

Wrocław, 06.10.2015 r.

Prof. dr hab. inż. Tomasz Nowakowski
Politechnika Wrocławska
Wydział Mechaniczny
Katedra Eksploatacji Systemów Logistycznych,
Systemów Transportowych i Układów Hydraulicznych
Wyb. Wyspiańskiego 27
50-370 Wrocław

RECENZJA

rozprawy doktorskiej mgr inż. Karoliny Kolińskiej
pt.: **„Model zarządzania dostępnością części zamiennych w przedsiębiorstwie
produkcyjnym”**

Podstawa formalna recenzji: pismo Pani Dziekan Wydziału Inżynierii Zarządzania Politechniki Poznańskiej prof. dr hab. inż. Magdaleny Wyrwickiej z dnia 07.07.2015 r. (WIZ-11/463/2015).

1. Charakterystyka pracy

Rozprawa doktorska mgr inż. Karoliny Kolińskiej pt.: **„Model zarządzania dostępnością części zamiennych w przedsiębiorstwie produkcyjnym”** została wydana na Wydziale Inżynierii Zarządzania Politechniki Poznańskiej w 2015 r. Promotorem pracy jest dr hab. inż. Bogusław Śliwczyński, prof. ILiM w Poznaniu, a promotorem pomocniczym – dr inż. Łukasz Hadaś z Wydziału Inżynierii Zarządzania Politechniki Poznańskiej.

Praca zawiera 150 stron maszynopisu, w tym spis literatury – 132 pozycje oraz spis rysunków i tabel (24 rysunki, 71 tabel).

2. Tematyka pracy

Tematyka rozprawy doktorskiej koncentruje się na problematyce utrzymania w stanie zdatności złożonego systemu technicznego, którego przykładem jest analizowany system produkcyjny. Zagadnienie utrzymania obiektów i systemów technicznych jest przedmiotem wielu teoretycznych opracowań naukowych np. w aspekcie modelowania różnych strategii

obsługiwania maszyn, w tym trzech podstawowych: do uszkodzenia (naprawa / obsługa korekcyjna), planowo-zapobiegawcze (obsługi profilaktyczne) i według stanu niezawodnościowego oraz szeregu badań obiektów lub systemów rzeczywistych ukierunkowanych na optymalizację ich procesu eksploatacji. Reprezentatywnym przykładem aktywności naukowo-badawczej w omawianym obszarze są programy i publikacje corocznych konferencji European Safety and Reliability Conference ESREL (np. Amsterdam 2013, Wrocław 2014 czy Zurich 2015), w których sesje na temat *maintenance* należą do najbardziej licznych. Utrzymanie wysokiej gotowości systemu technicznego wymaga m. in. wykorzystania efektywnego i niezawodnego systemu wsparcia logistycznego procesu eksploatacji, którego elementem jest podsystem zasilania w materiały eksploatacyjne, którymi dla procesu obsługowego są części zamienne.

Tak więc problematyka opiniowanej rozprawy doktorskiej ma duże znaczenie zarówno poznawcze jak i użytkowe, a sformułowany przez doktorantkę główny cel pracy, którym jest „opracowanie modelu zarządzania dostępnością części zamiennych na potrzeby zapewnienia ciągłości działań produkcyjnych, przepływu materiałów oraz pracy zasobów produkcji w procesie produkcyjnym” spełnia wymagania stawiane rozprawom doktorskim, a jego zrealizowanie może stanowić podstawę do wnioskowania o nadania stopnia doktora nauk technicznych w dyscyplinie „nauki o zarządzaniu”.

3. Wartość naukowa pracy

Osiągnięcie głównego celu naukowego pracy wymagało zweryfikowania dwóch hipotez badawczych stwierdzających, że: „ciągłość procesu produkcyjnego wynikająca z ciągłości pracy zasobów produkcji jest determinowana dostępnością części zamiennych w procesach utrzymania ruchu” oraz: „kompleksowe zarządzanie dostępnością części zamiennych obejmuje wszystkie procesy w łańcuchu dostaw od ich pozyskania do zużycia, uwzględniając procesy zakupów, zamawiania i zarządzania zapasami, transportu i magazynowania części zamiennych”. Należy wrócić uwagę, że spośród wymienionych procesów brakuje procesu kasacji (recyclingu, utylizacji) zużytych materiałów i części wymiennych.

Program pracy obejmuje realizację czterech celów szczegółowych, związanych z: identyfikacją czynników oddziałujących na utrzymanie ciągłości procesu produkcyjnego; opracowaniem algorytmów zarządzania dostępnością części zamiennych w aspekcie: zaspokojenia potrzeb, metod uzupełniania części zamiennych i controllingu; opracowania systemu wskaźników służących do oceny procesu zarządzania dostępnością części

zamiennych oraz walidacji modelu obejmującej analizę empiryczną danych uzyskanych z przedsiębiorstwa produkcyjnego.

W tym kontekście, za najważniejsze z punktu widzenia oceny osiągnięć naukowych doktorantki uważam rozdział 3, w którym została przeprowadzona identyfikacja czynników determinujących dostępność części zamiennych oraz rozdział 4 prezentujący trzy modele zarządzania dostępnością części zamiennych.

Identyfikacja czynników determinujących dostępność części zamiennych wykorzystuje badania ankietowe i wywiady eksperckie. Syntetyczną informację o uzyskanych wynikach dobrze prezentuje schemat powiązań pokazany na rys. 13 i uszczegółowiony w tabeli 16. Za szczególnie wartościowe uważam zróżnicowanie intensywności oddziaływań w skali 5-stopniowej, co pozwala na bardziej precyzyjne wnioskowanie niż przy relacji 0/1. Natomiast nie do końca zrozumiałe dla mnie jest sprzężenie zwrotne w sieci oddziaływań – wśród czynników wpływających na dostępność części zamiennych jest wymieniona na 1 miejscu dostępność części zamiennych (?). Analiza danych badawczych wraz z wnioskami wyciągniętymi z badań literaturowych pozwoliła na dobrze uzasadnioną, pozytywną weryfikację hipotezy, że ciągłość procesu produkcyjnego jest determinowana dostępnością części zamiennych.

Model zarządzania dostępnością części zamiennych w aspekcie zaspokojenia potrzeb, moim zdaniem, jest reprezentowany przez algorytm wyboru wariantów zapewnienia dostępności części zamiennej – rys. 17. Natomiast (str. 65) klasyfikacja części zamiennych według częstości zużycia i kryterium krytyczności są elementami pomocniczymi procedury decyzyjnej. Niemniej systematyczne uporządkowanie procedury klasyfikacji części zamiennych – algorytm na rys. 16 – uważam za wartościowy i świadczący o wnikliwym rozpoznaniu problemu przez autorkę. Oryginalne i ciekawe są wyniki badań własnych, np. macierz ważności pomiędzy poszczególnymi kryteriami.

Model zarządzania dostępnością części zamiennych uwzględniający wybór metod uzupełniania części zamiennych obejmuje algorytm doboru metod uzupełniania części zamiennych (rys. 19) i algorytm wyboru metody uzupełniania zapasu części zamiennych dla wybranych grup (rys. 20). Przyjęto, że części zamienne potrzebne do realizacji obsługi planowych będą zamawiane w chwili pojawienia się zapotrzebowania, w przypadku napraw – obsługi nieplanowych będą stosowane dwa podejścia: dla elementów krytycznych o małej uszkodzalności zostanie wykorzystana metoda jeden na jeden, dla pozostałych – metoda uzupełniania zapasu części zamiennych. Warto zwrócić uwagę, że obsługi planowe w rzeczywistości nie są realizowane w zdeterminowanych planowanych terminach; chwile

rozpoczęcia i zakończenia obsługi profilaktycznych też są zmiennymi losowymi. Wydaje mi się, że efektywność metody Just in Time w tych warunkach może być ograniczona. Oczywiście sensowne jest wybranie jednej z metod wymienionych w algorytmie – rys. 20.

W modelu zarządzania dostępnością części zamiennych w ujęciu controllingowym doktorantka koncentruje się na określeniu zestawu mierników, które mogą być wykorzystane do oceny zarządzania dostępnością części zamiennych według kryterium kosztów. Wynikiem przeprowadzonej analizy jest opracowany algorytm postępowania umożliwiającego wyznaczenie kosztów ponoszonych na zapewnienia dostępności części zamiennych oraz ocenę efektywności procesu – rys. 21. W algorytmie zostały ujęte koszty: transportu, utrzymania części zamiennych w zapasie, magazynowania, złożenia zamówienia do dostawcy części lub usługi serwisowej. W zbiorze wskaźników i mierników ujęto ocenę transportu, magazynowania, utrzymania zapasów i realizacji zakupów. Brakuje mierników obejmujących, wspomnianą wcześniej, fazę kasacji.

Opracowane przez doktorantkę modele zarządzania dostępnością części zostały zweryfikowane poprzez zastosowanie procedur w rzeczywistym przedsiębiorstwie produkcyjnym – schemat postępowania walidacyjnego pokazano na rys. 22. Uwzględniając specyfikę części zamiennych w badanym procesie produkcyjnym przeprowadzono analizę czterech wariantów studium przypadku. Przeprowadzone badania potwierdziły logiczną poprawność zaproponowanych metod postępowania w tak złożonym problemie zarządzania. Wykazano także przydatność opracowanego narzędzia informatycznego (arkusza kalkulacyjnego) do prowadzenia analiz prognostycznych efektywności procesu.

Wobec powyższego można uznać, że główny naukowy cel pracy został w zasadzie osiągnięty a cele szczegółowe pozytywnie zrealizowane. Sformułowane przez doktorantkę dwie hipotezy badawcze zostały pozytywnie zweryfikowane.

4. Uwagi krytyczne

Ocena pracy wymaga odniesienia się do tytułu rozprawy i przedyskutowania trzech aspektów: struktury pracy, używanych pojęć i notacji oraz braku efektywnego nawiązania do metod i modeli niezawodnościowych (co należy do mojego podstawowego obszaru aktywności naukowo-badawczej).

Po przeanalizowaniu treści rozprawy wydaje mi się, że przedmiotem pracy nie jest **model** zarządzania procesem a **metoda** zarządzania. Nie ma w pracy sformułowanego żadnego modelu matematycznego lub opisowego. Są podane procedury postępowania – algorytmy, a więc metody działania, metody wspomagania decyzji itp.

Struktura rozprawy jest niejednorodna. Części dotyczące ogólnych rozważań teoretycznych lub metodycznych powinny być oddzielone od rozdziałów zawierających szczegółowe wyniki badań lub przykładowe wyniki symulacji. Uwaga ta szczególnie dotyczy rozdziału 4.1, w którym metoda zarządzania dostępnością części zamiennych w aspekcie zaspokojenia potrzeb jest przedstawiona na przykładach obliczeniowych, a nie na zapisach ogólnych. Brakuje mi podziału na część zawierającą ogólny zapis opracowanych modeli lub metod (jak zastosować daną metodę do innego przedsiębiorstwa) a częścią badawczą (rozd. 5).

Moje zastrzeżenia budzą szereg użytych pojęć; czasem w sensie popularnym, a nie naukowym. Przekładami może być:

- str.9: „myślenie sieciowe”; ze sposobu i zakresu użycia tego sformułowania raczej odpowiada mi określenie „myślenie systemowe”;
- str. 9: „... realizacja prac przez Utrzymanie Ruchu”; powinno być „usługi / dział Utrzymania Ruchu”;
- str. 10, tabela 1, kolumna 1: pod „Rodzaj metody” brak dalszych komentarzy ?
- str. 12: „... opracowana **metodologia** prowadzenia badań”; powinno być „metodyka”;
- str. 15: „Taki system jest oddzielony od innych systemów **granicą zewnętrzną**, definiowaną jako **otoczenie**”; otoczenie to obszar oddzielony od systemu granicą, a nie granicą;
- str.25, tabela 7, wiersz 6: jest „sprawność”; powinno być „zdatność” lub „gotowość”;
- str. 31: „gotowość eksploatacyjna”; jest tylko pojęcie „gotowość”;
- str. 33, rys. 7: wynika z niego, że przedsiębiorstwo składa się tylko z działów współpracujących z Utrzymaniem Ruchu i Utrzymania Ruchu;
- str. 36, tabela 12: przykład zbędnych, nigdzie w pracy nie wykorzystanych informacji;
- str. 86: identyfikacja rodzaju rozkładu zużycia części zamiennych; podane wzory nie są dalej wykorzystywane.

Autorka korzysta ze zbioru publikacji ograniczonego w zasadzie do problemów organizacji, zarządzania czy ekonomii. Pominęła, sygnalizowany we wstępie, bardzo obszerny i naukowo zaawansowany obszar dotyczący metod związanych z zagadnieniami niezawodności, bezpieczeństwa czy utrzymania zdatności obiektów lub systemów technicznych. Co prawda cytuje parę publikacji z tego zakresu; szczególnie przydatna mogłaby być pozycja [88], ale nie kontynuuje tego wątku. Wydaje mi się, że uzupełnienie obecnego stanu wiedzy doktorantki o sugerowany zakres prac naukowych mogłoby w przyszłości zaowocować bardzo wartościowymi nowymi opracowaniami.

Oczywiście powyższe uwagi nie kwestionują omówionych wcześniej pozytywnych osiągnięć poznawczych i badawczych doktorantki. Wskazują tylko na trudności w uogólnieniu tych osiągnięć i są propozycją do lepszego przygotowania tekstu do ewentualnej publikacji.

5. Sposób napisania i zredagowania pracy.

Praca jest napisana w zasadzie poprawnym językiem naukowym. Wspomniane różnice w rozumieniu pewnych pojęć nie uniemożliwiają zrozumienia wywodu.

Praca jest zredagowana starannie. Rysunki i tabele są celowo dobrane, dobrze dopracowane. W tekście zauważono jedynie drobne błędy edycyjne.

Dobrze dobrano bardzo bogatą i aktualną literaturę zagadnienia – 132 pozycje, wiele w języku angielskim. 8 cytowanych pozycji jest autorstwa lub współautorstwa doktoranta, opublikowanych w latach 2012 – 2013.

6. Podsumowanie

Mimo przedstawionych powyżej uwag krytycznych, które – jak podkreśliłem – nie dotyczą zasadniczego dorobku doktoranta, uważam, że cel pracy ma charakter naukowy i został konsekwentnie zrealizowany. Rozprawa doktorska charakteryzuje się celowo dobraną i ważną, szczególnie do zastosowań w praktyce, tematyką. Wnosi istotne poszerzenie wiedzy z zakresu metod zarządzania dostępnością części zamiennych w przedsiębiorstwie produkcyjnym.

Podsumowując ocenę rozprawy doktorskiej stwierdzam, że:

- praca stanowi oryginalne rozwiązanie zagadnienia naukowego,
- doktorantka wykazała się umiejętnością samodzielnego prowadzenia pracy naukowo-badawczej,
- doktorantka opanowała ogólną wiedzę teoretyczną w zakresie zarządzania procesem produkcji oraz technik wspomaganie decyzji.

Wobec powyższego uważam, że rozprawa doktorska mgr inż. Katarzyny Kolińskiej pt.: "Model zarządzania dostępnością części zamiennych w przedsiębiorstwie produkcyjnym" spełnia ustawowe wymagania stawiane rozprawom doktorskim oraz mieści się w dyscyplinie Nauki o Zarządzaniu. Wnoszę, więc o przyjęcie rozprawy i dopuszczenie jej do publicznej obrony.