В.В. Дыбская

Д.э.н., профессор

Декан факультета логистики

Проблемы межорганизационной координации в цепи поставок и эффект «хлыста»
Координация цепи поставок улучшается, если все звенья цепи действуют так, что совместно повышают суммарную прибыль цепи поставок. Координация цепи поставок требует, чтобы каждое звено цепи поставок принимало во внимание, что существует влияние его действий на другие звенья.

Недостаток координации существует или из-за того, что имеются противоречия целей различных звеньев цепи, или из-за того, что информация при движении между различными звеньями искажается. Противоречия целей различных звеньев цепи поставок могут возникать, если каждое звено имеет разных собственников. Как результат, каждое звено старается максимизировать собственную прибыль, что в результате часто приводит к тому, что суммарная прибыль цепи поставок уменьшается. Сегодня цепи поставок крупных компаний (например ТНК, холдингов) состоят из звеньев с сотнями различных собственников. Информация искажается при движении по цепи поставок, так как не передается полная информация между звеньями. Это искажение дополнительно возрастает из-за того, что сегодня цепи поставок огромный ассортимент продукции. Например, автомобильные концерны производят много моделей с различными опциями для каждой модели. Широкий ассортимент приводит к тому, что фокусной компании автопроизводителю трудно координировать обмен информацией с тысячами поставщиков и дилеров. Основная проблема сегодня для цепей поставок состоит в том, чтобы достигнуть координации, несмотря на многочисленность прав собственности и большой ассортимент продукции.

Многие фирмы замечали эффект «хлыста» (bullwhip effect - BWE), при котором флуктуации заказов увеличиваются по мере движения по цепи поставок от ритейлеров к дистрибьюторам и далее к производителям и их поставщикам, как показано на рис. 1. Этот эффект искажает информацию о потребностях внутри цепи поставок, и различные звенья имеют разную оценку того, как выглядят потребности. Результатом является потеря координации в цепи поставок.

Например, компания Hewlett Packard (HP) установила, что флуктуации в заказах значительно увеличивались по мере движения от посредников вверх по цепи поставок к подразделению по производству принтеров и далее к подразделению по производству интегральных схем. Еще было отмечено, что хотя потребность в продукте несколько колебалась, заказы для подразделения по производству интегральных схем варьировались значительно сильнее. Это создавало трудности для HP при наполнении заказов во времени, а также увеличивало издержки при их выполнении.

Изучение отраслей по производству товаров FMCF групп показывает похожее явление: флуктуации в заказах увеличиваются по мере движения против потока в цепи поставок от розничной торговли к производству, таким образом, заказы производителю варьируются гораздо сильнее, чем спрос розничного покупателя. Это приводит к увеличению запасов, к более низкой доступности товара, и падению прибыли.

[image: image1.png]Tpebosanma k
MaTepuanam

NponssoacTBeHHble
OGeugarin
TheGosarua e
2arpysKa

?
é

Рис. 1. Иллюстрация эффекта «хлыста»

Рассмотрим, как влияет эффект «хлыста» на издержки в цепи поставок.

Издержки производства
Эффект «хлыста» увеличивает издержки производства в цепи поставок. Как следствие этого эффекта, производитель товара и его поставщики стараются удовлетворить поток заказов, который варьируется гораздо сильнее, чем спрос конечных потребителей. Производитель может реагировать на увеличенный спрос или путем строительства излишних мощностей, или хранением излишних запасов, и в том, и в другом случае возрастает себестоимость единицы продукции.

 Издержки хранения

Эффект «хлыста» (BWE) увеличивает издержки хранения в цепи поставок. Для того чтобы регулировать увеличенные отклонения в потребностях, производитель вынужден держать более высокий уровень запасов чем требовался бы в отсутствие данного эффекта. Как следствие, издержки хранения в цепи поставок растут. Высокий уровень запасов также увеличивает требуемые площади хранения и, таким образом, стоимость хранения возрастает.

Время на восполнение запасов

BWE увеличивает время восполнения запасов в цепи поставок. Увеличенные отклонения, как результат эффекта «хлыста» делают планирование на предприятиях производителя и его поставщиков гораздо более сложным в сравнении с ситуацией с уровнем спроса. Существуют моменты, когда доступные мощности и запасы не позволяют выполнить все входящие заказы. Это следствие большего времени восполнения запасов внутри цепи поставок как от производителя, так и от его поставщиков.
Транспортные издержки

Эффект «хлыста» увеличивает транспортные издержки внутри цепи поставок. Потребности в транспортировке во времени для производителя и его поставщиков связаны с выполняемыми заказами. В результате эффекта «хлыста» потребности в транспортировке также испытывают значительные колебания во времени. Это косвенно повышает стоимость транспортировки, так как избыток транспортных мощностей нуждается в обслуживании для использования в периоды высокого спроса.

Расходы по оплате труда при погрузке и приемке

BWE увеличивает расходы по оплате труда, связанные с отгрузкой и приемом в цепи поставок. Потребности в персонале для отгрузки у производителя и поставщиков будут колебаться вместе с заказами. Похожие колебания будут происходить с потребностями в персонале у дистрибьюторов и ритейлеров. Различные звенья имеют выбор: содержание избыточных трудовых ресурсов или переменные трудовые ресурсы в ответ на колебания заказов. Любой выбор увеличивает суммарные расходы по оплате труда.
 Эффект «хлыста» наносит ущерб продукту с точки зрения его доступности и имеет результатом отсутствие товара внутри цепи поставок. Большие колебания в заказах делают менее вероятным то, что производитель будет способен выполнить заказы всех дистрибьюторов и ритейлеров в срок. Это увеличивает вероятность того, что ритейлеры распродадут свой запас, в результате имея потери продаж в цепи поставок.

 Также BWE негативно влияет на функционирование каждого звена и поэтому наносит вред взаимоотношениям между различными звеньями цепи поставок. Существует тенденция приписывать вину другим звеньям цепи поставок, так как люди, вовлеченные в каждое звено, считают, что они работают настолько хорошо, насколько могут. Эффект «хлыста» поэтому приводит к потере доверия между различными звеньями цепи поставок и затрудняет любые попытки по возможной координации.

Из вышеизложенного следует, что BWE и, как результат, недостаток координации, имеют значительное негативное влияние на функционирование цепей поставок. Эффект «хлыста» удаляет цепь поставок от эффективного уровня увеличением издержек и снижением способности реагировать. Влияние BWE на различные показатели функционирования цепи поставок суммированы в табл. 1.

Таблица 1
Влияние «эффекта бычьего кнута» на функционирование цепи поставок
Показатели функционирования Влияние BWE
Издержки производства Увеличивает
Издержки хранения Увеличивает
Время на восполнение запасов Увеличивает
Транспортные издержки Увеличивает
Расходы на погрузку и приемку Увеличивает
Уровень доступности товара Уменьшает
Рентабельность Уменьшает

Общий вывод: «Эффект хлыста» уменьшает доходность цепи поставок из-за повышения ее стоимости для того, чтобы обеспечить заданный уровень доступности продукта.
 Любой фактор, который приводит или к локальной оптимизации различными звеньями цепи поставок, или к увеличению искажения информации и изменчивости внутри цепи поставок является препятствием для координации. Если менеджеры в цепи поставок способны определить ключевые препятствия, тогда они смогут предпринять соответствующие действия, которые помогут достичь координации.

 Главные помехи для межорганизационной координации можно разделить на пять категорий:

(Мотивационные препятствия

(Проблемы обработки информации

(Операционные проблемы

(Ценовые препятствия

(Проблемы, связанные с поведением менеджеров
Мотивационные препятствия

Мотивационные препятствия относятся к ситуации, при которой мотивы, предложенные различным звеньям или участникам в цепи поставок, приводят к действиям, которые увеличивают вариативность и уменьшают общую прибыль цепи поставок.

Локальная оптимизация внутри функциональных подразделений или звеньев цепи поставок

Препятствия, которые сосредоточены только на локальном воздействии, имеют результатом решения, которые не максимизируют суммарную прибыль цепи поставок. Например, если компенсация менеджера по перевозкам связана со средней стоимостью перевозки на единицу продукции, она, вероятно, будет действовать так, чтобы снизить стоимость перевозок, даже если они увеличивают издержки хранения или снижают уровень обслуживания покупателей. Естественно, что любой участник в цепи поставок действует так, чтобы оптимизировать показатели функционирования, по которым он или она оцениваются. Например, категорийные менеджеры сетевой розницы делают все для того, чтобы их решения по закупкам и управлению запасами максимизировали прибыль самого ритейлера, но не общую прибыль цепи поставок. Решения по закупкам, основанные на максимизации прибыли на первой стадии цепи поставок ведут политике заказов, которая не максимизирует прибыль цепи поставок.

Оценивание функциональной области в цепи поставок, основанное только на ее издержках, также приводит к действиям, которые снижают прибыль цепи поставок. Например, организация перевозок, которая минимизирует транспортные расходы, редко минимизирует общие расходы не только в цепи поставок, но даже и в компании. Таким образом, цели внутри цепи поставок, которые не выстроены в общую линию, образуют значительное препятствие для координации в цепи поставок.

Стимулирование отдела продаж

Неправильно выстроенная система стимулирования отдела продаж является значительным препятствием для координации в цепи поставок. Во многих компаниях стимулирование продаж основано на продажах в течение заданного периода: в течение месяца или квартала. Продажи, как правило, измеряемые производителем представляют собой количество продукции, проданной дистрибьюторам или ритейлерам (перепродажа), но не количество товара, проданного конечным потребителям (внешняя продажа). Показатели эффективности, основанные на перепродаже, часто оправдывают тем, что усилия в продажах производителя не регулируют внешние продажи. Например, одна из известных компаний – производителей косметики предложила свое стимулирование отдела продаж, основанное на количестве проданного с четвертой по шестую недели периода рекламной компании. Для максимизации своих бонусов отдел продаж в компании убеждал дистрибьюторов закупать больше пасты ближе к концу отчетного периода, даже если дистрибьюторы не продавали так много ритейлерам. Отдел продаж предлагал скидки, которые они регулировали для того, чтобы стимулировать продажи в конце периода. Это увеличивало изменчивость в системе заказов: резкое повышение числа заказов к концу отчетного периода и следовавшее затем очень незначительное число заказов в начале следующего отчетного периода. Размеры заказа от дистрибьюторов для компании колебались более чем в 70 раз от недели к неделе. Стимулирование отдела продаж, основанное на внутренних продажах, таким образом, приводило в результате к вариативности заказа существенно большей, чем вариативность покупательского спроса в рознице.

Проблемы обработки информации

Проблемы обработки информации относятся к ситуациям, при которых требуемая информация искажается по мере движения между различными звеньями цепи поставок, приводя к увеличению вариативности в заказах внутри цепи поставок.

Прогнозирование на основе заказов, а не спросе потребителей.

Когда прогнозы основаны на полученных заказах, любое изменение покупательского спроса будет увеличено по мере движения заказов вверх по цепи поставок к производителям и поставщикам. Это проявляется эффект «хлыста» в цепях поставок, когда основным средством сообщения между различными звеньями являются размещенные заказы. Каждое звено рассматривает свою основную роль в цепи поставок как выполнение заказов от партнеров ниже по потоку. Таким образом, каждое звено судит об их потребностях по потоку полученных заказов и вырабатывает прогноз, основанный на этой информации.

При таком сценарии небольшое изменение покупательского спроса становится преувеличенным при движении вверх по цепи поставок в форме заказов потребителей. Рассмотрим влияние случайного увеличения в покупательском спросе у ритейлера. Ритейлер может интерпретировать часть этого случайного увеличения как наличие тенденции роста спроса. Такая интерпретация приведет к тому, что ритейлер закажет много больше, чем наблюдаемое увеличение в спросе, так как он ожидает, что рост продолжится в будущем и таким образом заказы покроют спрос, ожидаемый в будущем. Увеличение в заказе, размещенным оптовой компанией, также больше, чем наблюдаемое увеличение в потребности ритейлера. Часть увеличения является разовым увеличением. Оптовый продавец, однако, не имеет возможности правильно интерпретировать увеличение заказа. Он просто наблюдает скачок в размере заказа и делает заключение о растущем тренде. Растущий тренд, подразумеваемый оптовой компанией, будет больше, чем тренд подразумеваемый ритейлером. (Напомним, что ритейлер увеличил объем заказа, чтобы соответствовать будущему росту). Оптовый продавец, таким образом, разместит даже еще больший заказ производителю. По мере того, как мы движемся вверх по цепи поставок, размер заказа будет все более увеличиваться.

Теперь предположим, что за периодом случайного роста спроса последует период случайного его падения. Используя только что описанную логику прогнозирования, ритейлер будет прогнозировать падающий тренд и уменьшит размер заказа. Это уменьшение также будет становиться все более значительным при движении вверх по цепи поставок.

Недостаток обмена информацией.

Недостаток обмена информацией между звеньями цепи поставок увеличивает эффект «хлыста». Например, ритейлер может увеличить размер отдельного заказа из-за запланированной рекламной компании. Если производитель не знает о запланированной акции, он может интерпретировать увеличение заказа как постоянное увеличение в потребности и разместить, соответственно, заказы у поставщиков. Производитель и поставщики, таким образом, имеют большие запасы как раз тогда, когда ритейлер закончил свою рекламную компанию. Произведя излишние запасы, так как последующие заказы ритейлера вернутся к нормальному уровню, заказы производителя будут меньше, чем до этого. Недостаток обмена информацией между ритейлером и производителем, таким образом, приводит к большим колебаниям в размещенных производителем заказах.

Операционные проблемы

Операционные проблемы имеют отношение к действиям, связанным с размещением и выполнением заказов, которые приводят к увеличению в отклонениях.

Заказы большого объема
Когда компания размещает заказы, объемы которых гораздо больше, чем объемы, в которых проявляется спрос, изменчивость заказов увеличивается при подъеме по цепи поставок. Компания может заказать большой объем, если существенным являются постоянные расходы, связанные с размещением, получением или транспортировкой заказа или если поставщики предлагают скидку, связанную с объемом заказа. Размещение большого заказа имеет результатом поток заказа, который значительно беспорядочнее, чем поток спроса.

Так как заказы группируют и размещают каждые пять недель, поток заказа состоит из четырех недель отсутствия заказа, за которыми следует большой заказ, который соответствует потребности пяти недель. Производитель, снабжающий нескольких ритейлеров, которые группируют свои заказы, столкнется с потоком заказа, который более изменчив, чем потребности ритейлеров на практике. Если производитель дальше сгруппирует их заказы для поставщиков, эффект значительно усилится. Во многих случаях существуют определенные узловые точки, такие как первая или последняя неделя месяца, когда поступает большинство заказов. Такая концентрация заказов дальше обостряет влияние группирования.

Большая задержка при пополнении запаса
Эффект «хлыста» возрастает, если временные задержки между звеньями велики. Рассмотрим ситуацию, при которой ритейлер неверно истолковал случайное увеличение спроса как растущий тренд. Если ритейлер столкнется с задержкой в две недели, он включит рассчитанный рост на две недели размещения заказа. Если, для контраста, ритейлер столкнется с временной задержкой в два месяца, он включит в свой заказ ожидаемый рост за два месяца (который будет значительно больше). То же самое применяется, когда случайное уменьшение спроса интерпретируется как падающий тренд.

Нормирование и дефицит

Схемы нормирования, которые распределяют недостаточную продукцию в пропорции к размещенным ритейлерами заказам, приводит к усилению эффекта «хлыста». Ситуация, при которой продукция высокого спроса имеется в недостаточном количестве, часто возникает в цепи поставок. Компания HP, например, сталкивалась с несколькими ситуациями, при которых спрос на ее новейшую продукцию намного превышал поставки. В такой ситуации производители прибегают к множеству приемов, для того чтобы нормировать поставки дефицитной продукции среди различных дистрибьюторов и ритейлеров. Одно общее, что объединяет схемы нормирования - это распределение возможных поставок продукта на основе размещенных заказов. По этой схеме, если возможна поставка 75 процентов от общего количества полученных заказов, то каждый ритейлер получает 75 процентов от его заказа.

Такая схема нормирования имеет результатом игру, в которой ритейлеры стараются увеличить размер своих заказов, чтобы увеличить количество отгруженного им. Ритейлер, нуждающийся в 75 единицах будет заказывать 100 единиц в надежде, что 75 затем будут доступны. Отрицательное влияние этой схемы распределения заключается в искусственном завышении заказов на продукт. Что хуже, ритейлер, делающий заказ, основанный на том, сколько он ожидает продать, получит меньше, и как результат, потеряет продажи, тогда как ритейлер завышающий свой заказ оказывается в выигрыше.

Если производитель использует заказы для прогнозирования будущего спроса, он будет рассматривать увеличение в заказах как увеличение в потребности, даже если спрос потребителя неизменен. Производитель может отреагировать с помощью строительства мощности достаточной для выполнения всех полученных заказов. Как только достаточные мощности становятся доступны, заказы возвращаются к их нормальному уровню, так как они завышались в ответ на схему нормирования. Производитель остается с избытком продукта и мощности. Эти циклы бурного взлета и дальнейшей деградации затем чередуют друг друга.

Это явление довольно общее в компьютерной индустрии, в которой чередование периодов дефицита и избытка компонентов часто наблюдается.

Проблемы ценообразования

Проблемы ценообразования связаны с ситуацией, при которой политика ценообразования для продукта приводит к увеличению изменчивости размещенных заказов.

Скидки в зависимости от размера заказа

Скидки, связанные с размером заказа, увеличивают объем отдельного заказов, размещенных в цепи поставок. Как обсуждалось ранее, возникающий в результате большой заказ увеличивает эффект «хлыста» в цепи поставок.

Флуктуации цены
Акции по стимулированию продаж и другие краткосрочные скидки предлагаемые производителем имеют результатом форвардные продажи, в которых оптовая компания или ритейлер закупает большой лот в течение периода дисконта, чтобы покрыть потребности в течение будущих периодов. Форвардные закупки приводят к большим заказам в течение периода действия акций, после которого заказы очень малы.
Отметим, что партии товара в течение пикового периода выше, чем продажи в этот период из-за стимулирования сбыта, проводимого в это время. За периодом пиковых партий следует период чрезвычайно малых партий от производителя, демонстрирующий значительный рост продаж дистрибьюторами. Акции по продвижению продаж таким образом приводят к изменчивости в отгрузках производителя, которая значительно выше, чем изменчивость в продажах ритейлера.
 Препятствия, связанные с поведением.

Препятствия, связанные с поведением, имеют отношение к проблемам в обучении в организациях, которые способствуют эффекту «хлыста». Эти проблемы часто относятся к способу построения цепи поставок и коммуникации между различными звеньями. Можно выделить некоторые препятствия, связанные с поведением :

1. Каждое звено цепи поставок рассматривает свою деятельность локально и неспособно видеть влияние их деятельности на другие звенья.

2. Различные звенья цепи поставок реагируют на текущую локальную ситуацию скорее, чем определяют главные причины.

3. Базирующиеся на локальном анализе, различные звенья цепи поставок перекладывают вину друг на друга за отклонения, становясь скорее врагами, чем партнерами с последующими звеньями.

4. Ни одно звено цепи поставок не изучает последствия деятельности во времени, при этом наиболее значительные последствия деятельности любого звена проявляются где-то еще. В результате возникает порочный круг в котором операции, выполняемые звеном создают множество проблем, в которых звено считает виноватым другие звенья.

5. Недостаток доверия между партнерами по цепи поставок заставляет их противиться расходам на функционирование общей цепи поставок. Недостаток доверия также имеет результатом значительное увеличение усилий. Наиболее важно то, что из-за отсутствия доверия, информация, имеющаяся в распоряжении различных звеньев, или не распространяется или игнорируется.
 Имея выявленные препятствия для координации, мы сейчас сфокусируемся на действиях, которые менеджер может применить для того, чтобы преодолеть препятствия и достигнуть координации в цепи поставок. Следующие административные меры в цепи поставок увеличивают общую прибыль цепи поставок и сдерживают эффект «хлыста»:

- Согласование целей и стимулов

- Улучшение достоверности информации

- Улучшение операционной функциональности

- Разработка стратегий ценообразования для стабилизации заказов

- Построение партнерства и доверия

 Согласование целей и стимулов

Менеджеры могут улучшать координацию в цепи поставок путем согласования целей и стимулов так, что каждый участник деятельности цепи поставок работает для того, чтобы максимизировать суммарные прибыли цепи поставок.

Согласование стимулов в функциональных областях
Единственный способ для того, чтобы координировать решения внутри компании – это гарантировать, что целью любого функционального подразделения является оценка того, как его решения согласованы с целями всей фирмы. Все решения по производственной мощности, транспортировке, информации и запасу должны оцениваться на основе их влияния на рентабельность, а не с точки зрения общих затрат, или, что даже хуже, с точки зрения локальных затрат. Это помогает избежать ситуаций, при которых менеджер по транспортировке принимает решения, которые снижают стоимость транспортировки, но увеличивают затраты всей цепи поставок.

Ценообразование и координация.

Менеджер цепи поставок может использовать скидки, связанные с размером заказа, для того, чтобы достигнуть координации для товаров готовых к отгрузке, если и ритейлер и менеджер имеют фиксированные расходы, связанные с каждой партией. Для товаров, для которых компания имеет торговые мощности, менеджер может использовать двух уровневые тарифы и скидки на объем для достижения договоренности. При неопределенности спроса производитель может использовать контракты с возможностью возврата товара (buyback contract) и контракты с плавающим количеством (quantity flexibility contract), чтобы увеличат прибыли цепи поставок. Контракты с возвратом товара использовались в книжной индустрии для увеличения общей прибыли цепи поставок.

Изменение стимулов отдела продаж с внутренних продаж на внешние
Любое изменение, которое уменьшает стимулирование сотрудника отдела продаж продвигать продукт для ритейлера, будет уменьшать эффект «хлыста». Если стимулирование отдела продаж основано на продажах за циклически меняющийся промежуток времени, стимулы проталкивать товар снижаются. Это помогает уменьшить форвардные продажи и итоговые колебания в заказах. Другая мера, которую менеджеры цепи поставок могут принять – это связать стимулирование отдела продаж с внешними продажами ритейлера, а не внутренними продажами ритейлеру. Эта мера устраняет любую мотивацию, по которой штат продаж мог бы поддерживать форвардную продажу. Устранение форвардной торговли помогает уменьшить флуктуации потока заказов.

Указанные меры, а также технологии интегрированного планирования и управления запасами в цепях поставок помогают наладить межорганизационную координацию и элиминировать эффект «хлыста».

Литература
1. Дыбская В.В., Зайцев Е.И., Сергеев В.И., Стерлигова А.Н. Логистика: интеграция и оптимизация логистических бизнес-процессов в цепях поставок / Учебник под ред. проф. В.И. Сергеева. – М.: Эксмо, 2008. – 944с. (Полный курс МВА).
2. Как организовать цепочку поставок: Пер. с англ. – М.: Альпина Бизнес Букс, 2008. – 208 с. (Серия «Идеи, которые работают»).
3. Кристофер М. Логистика и управление цепочками поставок. Пер. с англ. – Спб.: Питер, 2004. 316с.
4. Построение цепочки создания стоимости: Пер. с англ. – 2-е изд. – М.: ООО «Юнайтед Пресс», 2009. – 261с. (Серия «Классика Harvard Business Review»).
5. Управление цепями поставок: Справочник издательства Gower / Под ред. Дж. Гатторны (ред. Р. Огулин, М. Рейнольдс); Перевод с 5-го англ. изд. – М.: ИНФРА-М, 2008. – 670с.
