

Wrocław, 1.05.2013 r.

Prof. dr hab. inż. Tomasz Nowakowski
Politechnika Wrocławska
Instytut Konstrukcji i Eksploatacji Maszyn
Zakład Logistyki i Systemów Transportowych
Wyb. Wyspiańskiego 27
50-370 Wrocław

RECENZJA

rozprawy doktorskiej mgr. inż. Romana Domańskiego
pt.: „MODEL INTEGRACJI PRODUKCJI I ZAOPATRZENIA W PRZEMYSŁE WEDŁUG
KONCEPCJI LEAN MANUFACTURING”

Podstawa formalna recenzji: pismo Pana Dziekana Wydziału Inżynierii Zarządzania Politechniki Poznańskiej z dnia 25.02.2013 r.

1. Charakterystyka pracy

Rozprawa doktorska mgr. inż. Romana Domańskiego pt. „Model integracji produkcji i zaopatrzenia w przemyśle według koncepcji Lean Manufacturing” została wydana w formie maszynopisu na Wydziale Inżynierii Zarządzania Politechniki Poznańskiej w 2013 r. Promotorem pracy jest dr hab. inż. Marek Fertsch, prof. nadzw. Praca zawiera 153 strony maszynopisu, w tym 140 stron tekstu, spis literatury – 116 pozycji, spis rysunków, spis tabel, spis załączników oraz załącznik na płycie CD.

2. Tematyka pracy

Tematyka rozprawy doktorskiej koncentruje się na zagadnieniu modelowania integracji dwóch procesów logistycznych: procesu zaopatrzenia i procesu produkcji w warunkach „szczupłego wytwarzania”.

Omawiana problematyka ma duże znaczenie zarówno poznawcze, jak i użyteczne. Najnowsze badania branży TSL pokazują, że mimo światowego kryzysu tendencja rozwojowa tego obszaru działalności gospodarczej nie została zahamowana. Tym bardziej przykładają się dużo uwagi do racjonalizacji gospodarowania zasobami i konkurowania czasem

przy spełnieniu wymagań klienta co do jakości i kosztu wyrobu lub usługi. Można zgodzić się z opinią doktoranta dotyczącą publikacji z zakresu tematyki pracy – koncentracji prac raczej na prezentacji rozwiązań szczegółowych i braku opracowań o charakterze uogólniającym. Jednocześnie duża ilość publikacji dotyczących relacji między procesem zaopatrzenia a produkcją wskazuje na istotne znaczenie analizowanego zakresu wiedzy.

Wobec powyższego można przyjąć, że tematyka recenzowanej rozprawy ma charakter naukowy i może być przedmiotem pracy doktorskiej.

3. Wartość naukowa pracy

Hipoteza naukowa sformułowana w pracy stwierdza, że integracja przepływów materiałowych w sferze produkcji i zaopatrzenia prowadzona według zasad szczupłego wytwarzania w oparciu o metodę partia na partię, realizowana z uwzględnieniem istniejących ograniczeń tej metody, jest korzystniejsza od przepływów opartych na innych metodach, które generują zapas materiałowy. Doktorant stawia sobie jeszcze dwa cele do wykonania: zbudowanie modelu integrującego procesy wytwórcze z zasileniami materiałowymi według logiki partia na partię oraz weryfikację opracowanego modelu w oparciu o dane zebrane w trakcie badań przedsiębiorstwa przemysłowego.

Wobec tego najważniejszą częścią rozprawy jest rozdział szósty pracy stanowiący zasadniczy dorobek naukowy doktoranta: koncepcja rozwiązania – model integracji i warunki jego stosowania. Syntetycznie model integracji został pokazany na rys. 6.7 (str. 127) w postaci algorytmu funkcjonowania metody; z rozróżnieniem partii zakupowej i partii transportowej. Dobrze uzasadniono logikę wyboru metody PnP z określeniem ograniczeń przyjęcia poszczególnych 3 wariantów nazwanych: wariant 1 – zero zapasów, wariant 2 – racjonalny Just in Time zakupowy, wariant 3 – racjonalny Just in Time transportowy. Wskazano na warunki zmiany metody – konieczności rozpatrzenia innych metod partiowania. Doktorant sformułował własny warunek stosowania metody partia na partię bazujący na dwóch kategoriach kosztów: koszcie uzupełniania zapasu i koszcie utrzymania zapasu (podrozdz. 6.3.5). Uzasadnił, że stosowanie metody PnP jest celowe, gdy koszt uzupełniania zapasu jest mniejszy od kosztu utrzymania zapasu. Dla przykładowych indeksów materiałowych zostały wyznaczone proste regresji (funkcje jednostkowego kosztu uzupełniania zapasu od wskaźnika kosztu utrzymania zapasu) pozwalające na wyznaczenie obszarów stosowania metody PnP – rys. 6.8.

Poprawność opracowanego stosunkowo prostego modelu integracji została zweryfikowana na podstawie danych uzyskanych z badań anonimowego przedsiębiorstwa

branży obróbki mechanicznej w latach 2009-2010 (rozdz. 6.3). Dodatkową wartością pracy są duże bazy danych dotyczących ponad 1100 różnych pozycji wyrobów gotowych. Te informacje zostały wykorzystane do konsekwentnego przeprowadzenia procedury wyboru metody PnP. Wyniki uzyskane metodą PnP porównano z wynikami innej metody – SWP; syntezę analizy porównawczej zawiera tabela 6.21. Skuteczność obu metod uznano za porównywalną.

Do fragmentów rozprawy istotnych z punktu widzenia weryfikacji postawionej hipotezy należy także rozdz. 5.2 – szczegółowa charakterystyka metod ustalania wielkości partii. Porównano siedem metod partiowania w warunkach popytu ciągłego i popytu dyskretnego wskazując na efektywność poszczególnych metod w przyjętym przykładowym układzie parametrów. Ostrożne wnioskowanie doktoranta pokazuje jego dobre przygotowanie merytoryczne do badania omawianych problemów.

Pozostałe części pracy doktorskiej koncentrują się na bardzo obszernym przeglądzie literatury zagadnienia: prezentowana jest koncepcja Lean Manufacturing wraz ze znaczeniem lokalizacji punktu rozdzielającego; opisano funkcjonowanie sfer produkcji i zaopatrzenia w warunkach tradycyjnych i warunkach wyszczuplonego wytwarzania; omówiono cztery najważniejsze modele integracji łańcucha dostaw (SCOR, Poirier, Kompas i Kerney'a) zwracając uwagę na systemowe ujęcie integracji. Te fragmenty rozprawy dokumentują bardzo dobre rozeznanie doktoranta w tematyce rozprawy.

4. Uwagi krytyczne

Ocena pracy wymaga przedyskutowania trzech zagadnień: treści przyjętej hipotezy badawczej, sposobu opracowania i struktury rozprawy doktorskiej oraz zasadności deterministycznego podejścia do modelowanych procesów logistycznych.

Zacytowana wyżej hipoteza stwierdza, że metoda integracji zamodelowana w pracy jest korzystniejsza od innych metod, które generują zapas materiałowy. A zatem, że metoda, która nie generuje zapasów materiałowych jest lepsza od metod, które takie zapasy generują. Czy jest możliwość zanegowania takiej tezy; czy wobec przyjętych założeń prawdziwość takiej hipotezy nie jest oczywista? Oczywiście sprawą dyskusyjną jest potrzeba formułowania tezy / hipotezy w rozprawach naukowych ukierunkowanych na tworzenie nowych modeli czy metod postępowania, a nie np. na badanie zjawisk i ich związków. Wydaje mi się, że wystarczy sformułowania celu pracy (ma to miejsce także w recenzowanej rozprawie) i wykazanie, że ten cel został osiągnięty.

Sposób opracowania pracy ma raczej charakter podręcznika niż rozprawy naukowej. Fragmenty teoretyczne, części pracy o charakterze uogólniającym są „wymieszane” z przykładami literaturowymi lub wynikami badań własnych, które ilustrują omawiany problem. Zbyt szeroko potraktowano szereg wiadomości jak np.:

- definiowanie słów tworzących tytułu rozprawy (model, integracja, produkcja, zaopatrzenie, przemysł, koncepcja) – str. 10;
- wprowadzenie do lean manufacturing, koncepcji Just in Time, pojęcia punktu rozdzielającego – od str. 18,
- modelowanie i typy modeli, itp. – str. 71.

Nawet najważniejsze fragmenty pracy, jak np. model integracji sfery produkcji ze sferą zaopatrzenia są omawiane na przykładach danych z badań własnych, a nie na parametrach ogólnych.

Taka struktura pracy bardzo utrudnia oddzielenie dorobku własnego doktoranta od komentarzy wynikających z analizy literatury zagadnienia.

Omawiane procesy realizowane w systemach logistycznych są procesami losowymi. Doktorant zdaje sobie sprawę o ograniczeniach stosowania metody PnP i wskazuje na np. wynikające z pojawiających się losowych zakłóceń procesów potrzeby likwidowania ich skutków przez stosowanie materiału zastępczego, zmiany wielkości partii czy zmiany terminu dostawy. Szkoda, że mając do dyspozycji bogaty materiał badawczy nie skorzystano z okazji do wykorzystania metod statystyki matematycznej w celu obiektywnego określenia zmienności analizowanych procesów stochastycznych i zweryfikowania przyjętych założeń.

5. Sposób napisania i zredagowania pracy.

Praca jest napisana bardzo dobrym językiem i zredagowana bardzo starannie. Tekst rozprawy jest ilustrowany 37 rysunkami i 49 tabelami. Rysunki są celowo dobrane, dobrze dopracowane graficznie z uzasadnionym stosowaniem koloru. W tekście zauważono tylko drobne błędy, np.:

- str. 137, rys. 6.8 – brak oznaczenia osi wykresu i podpis „krzywe graniczne” wobec aproksymacji danych prostymi regresji.

Dobrze dobrano bogatą literaturę zagadnienia – 116 pozycji, wiele w języku angielskim. 10 cytowanych pozycji jest autorstwa doktoranta, opublikowanych w latach 2002 – 2012.

Cennym uzupełnieniem tekstu rozprawy jest 21 załączników w wersji elektronicznej dokumentujących przeprowadzone badania i analizy.

6. Podsumowanie

Mimo przedstawionych powyżej uwag krytycznych (które nie podważają zasadniczego dorobku doktoranta) uważam, że przyjęta hipoteza rozprawy została pozytywnie zweryfikowana a wyznaczone cele pracy mają charakter naukowy i zostały konsekwentnie zrealizowane. Rozprawa doktorska charakteryzuje się celowo dobraną i ważną, szczególnie do zastosowań w praktyce, tematyką. Wnosi istotne poszerzenie wiedzy z zakresu sposobu integrowania procesów zaopatrzenia i produkcji.

Podsumowując ocenę rozprawy doktorskiej stwierdzam, że:

- praca stanowi oryginalne rozwiązanie zagadnienia naukowego,
- doktorant wykazał się umiejętnością samodzielnego prowadzenia pracy naukowej,
- doktorant opanował ogólną wiedzę teoretyczną w zakresie modelowania procesów logistycznych oraz technik zarządzania procesami zaopatrzenia.

Wobec powyższego uważam, że rozprawa doktorska mgr. inż. Romana Domańskiego pt.: "Model integracji produkcji i zaopatrzenia w przemyśle według koncepcji Lean Manufacturing" spełnia ustawowe wymagania stawiane rozprawom doktorskim oraz mieści się w dyscyplinie Budowa i Eksploatacja Maszyn. Wnoszę, więc o przyjęcie rozprawy i dopuszczenie jej do publicznej obrony.