PAGE

ОПТИМИЗАЦИЯ ЗАПАСОВ РЕСУРСОВ ПРЕДПРИЯТИЯ
Ельдештейн Ю. М., Шапорова З.Е., Шапоров Р.Ю.

Красноярский государственный аграрный университет, Красноярск, Россия
The authors of the article proposed the formula for calculating the optimal inventory levels of resources to ensure their full utilization.

Одной из важнейших задач логистики является задача оптимизации величины запасов ресурсов, необходимых для реализации производственной программы. Излишние запасы ресурсов приводят к увеличению потерь предприятия связанных с хранением этих излишков и потерь вследствие иммобилизации финансовых средств. Дефицит ресурсов приводит к недовыпуску продукции и к связанным с этим потерям (потери прибыли, штрафы предприятиям посредникам и пр.)
Задача оптимизации производственной программы предприятия в простейшем случае имеет вид [1, 2, 3 и др.]:

[image: image1.wmf]å

=

£

n

i

j

i

ij

C

X

с

1

(1)

[image: image3.wmf]å

=

®

=

n

i

i

i

Max

X

p

F

1

,

(2)
где cij – нормы расхода j-того вида ресурсов на производство единицы i-того вида продукции;

Cj – запасы ресурсов j-того вида;
n- количество видов продукции;

m – количество видов ресурсов;
F - целевая функция;

pi – прибыль от реализации единицы i-того вида продукции.
Под ресурсами здесь следует понимать сырье, материалы, оборудование, трудовые ресурсы и пр.

Решение этой задачи позволяет при имеющихся запасах ресурсов определить оптимальное количественное соотношение выпускаемых изделий, но никак не учитывает потерь, связанных с хранением излишних запасов и с иммобилизацией денежных средств, связанных с этими излишками.
Узкая специализация производства позволяет разработать самую простую типовую схему движения предметов труда, минимизировать внутрипроизводственные связи, улучшить качество продукции и пр. В таком случае математическая модель задачи упрощается и принимает вид:

[image: image4.wmf]j

r

rj

C

X

с

=

[image: image5.wmf],

)

,

1

(

m

j

=

(3)

[image: image6.wmf],

Max

X

p

F

r

r

®

=

(4)

где r– номер наиболее рентабельной продукции;

Xr – количество наиболее рентабельной продукции;

pr –прибыль от реализации этой продукции.

Эта задача состоит не только в определении объема выпуска продукции Xr, но и в определении величины запасов необходимых для этого ресурсов Ci
Суммарная стоимость используемых ресурсов

[image: image7.wmf]å

=

=

n

i

i

i

d

С

D

1

,

(5)

где di - стоимость единицы ресурса i-того вида.

С учетом (3)

[image: image8.wmf]å

=

=

n

i

i

ir

r

d

с

Х

D

1

,

*

(6)

Отсюда легко определяется Xr

[image: image9.wmf]å

=

=

n

i

i

ir

r

d

с

D

Х

1

(7)
и по (3) необходимые для этого запасы ресурсов в пределах имеющихся финансовых возможностей.

В условиях острой конкурентной борьбы и с учетом возможного насыщения рынка такой подход далеко не всегда допустим, в связи с чем, в математическую модель приходится вводить соответствующие дополнительные ограничения вида:

[image: image10.wmf],

max;

;

k

k

X

X

£

(8)

[image: image11.wmf]min

;

g

g

X

X

³

(11)

где Xk;max – максимально возможный объем реализации k-того вида продукции;

Xg;min - минимально допустимый объем выпуска g-того вида продукции.

В первом случае Xk оказывается заданным. На производство этого вида продукции потребуются определенные деньги. Тогда задача сводится к определению количества второго по рентабельности вида продукции Хk2 по формуле

[image: image12.wmf],

)

(

)

(

1

2

;

1

;

2

å

å

=

=

-

=

n

i

i

k

i

n

i

i

k

i

k

k

d

c

d

с

X

D

X

(9)

где
[image: image13.wmf]å

=

n

i

i

k

i

k

d

с

X

1

;

)

(

- затраты на предельно допустимый объем выпуска наиболее рентабельной продукции.

Если же в силу некоторых обстоятельств выпуск некоторого вида продукции ограничен снизу, то

[image: image14.wmf],

)

(

)

(

1

;

1

å

å

=

=

-

=

n

i

i

g

i

n

i

i

ig

g

k

d

c

d

с

Х

D

X

(10)
где
[image: image15.wmf]å

=

n

i

i

ig

g

d

с

Х

1

)

(

- затраты на производство обязательной продукции.
Обобщая формулы (12) и (13) для любого числа ограничений сверху и снизу на выпуск продукции можно получить формулу, позволяющую определять объем наиболее рентабельной продукции из числа тех, на которые данные ограничения не распространяется

[image: image16.wmf],

)

(

)

)

(

*

(

1

1

;

1

1

1

å

å

å

=

+

=

=

+

-

=

n

i

i

m

i

m

j

n

i

i

ij

j

m

d

c

d

c

X

D

X

(11)
где m – количество видов продукции, на объем производства, которых наложены ограничения.

При этом запасы ресурсов должны вычисляться по формуле

[image: image17.wmf]å

=

+

=

m

j

m

j

i

X

c

C

1

1

.

(12)

Применение этих формул позволяет оптимизировать запасы ресурсов (запасы используются полностью, их остатки равны нулю), свести к минимуму затраты, связанные с их хранением и обеспечивает выпуск наиболее рентабельной продукции при выполнении всех наложенных ограничений, что обеспечит получение максимальной прибыли.

_1333953458.unknown

_1333953462.unknown

_1333953464.unknown

_1333953466.unknown

_1333953467.unknown

_1333953465.unknown

_1333953463.unknown

_1333953460.unknown

_1333953461.unknown

_1333953459.unknown

_1333953454.unknown

_1333953456.unknown

_1333953457.unknown

_1333953455.unknown

_1333953452.unknown

_1333953453.unknown

_1333953451.unknown

