WYDZIAŁ INFORMATYKI I ZARZĄDZANIA

Instytut Organizacji i Zarządzania

POLITECHNIKA WROCŁAWSKA

STUDIA DZIENNE LICENCJACKIE
METODY BADANIA ŚRODOWISKA SIZ
Piekarnia-Ciastkarnia Agnieszka Brzuzko
TERMIN ZAJĘĆ : Poniedziałek TN 11:15
AUTORZY:
	Imię
	Nazwisko
	Nr indeksu

	
	
	

	
	
	

	
	
	

	
	
	

Ocena punktowa części sprawozdania:

	ORGANIZACJA
	SYSTEM DZIEDZINOWY
	ANALIZA DOKUMENTÓW

	
	
	

1. PREZENTACJA WYBRANEJ ORGANIZACJI
Firma „Piekarnia-Ciastkarnia Agnieszka Brzuzko” jest to jednoosobowa działalność gospodarcza. Firma ma swoją siedzibę w Jędrychowicach 80A 59-900 Zgorzelec. Działa ona na terenie powiatu zgorzeleckiego od 1990 roku oraz od 2003 w przygranicznym mieście Görlitz. Firma zatrudnia 31 pracowników. Zajmuje się ona produkcją pieczywa oraz wyrobów cukierniczych a także ich sprzedażą we własnym sklepie oraz lokalnych sklepach spożywczych. Firma pracuje w systemie jedno - oraz dwu - zmianowym.
Misją firmy jest produkcja oraz sprzedaż najwyższej jakości pieczywa i artykułów cukierniczych przy zachowaniu wszystkich norm jakościowych oraz higieny, a także ciągły rozwój i pozyskiwanie nowych klientów.
2. SKŁADOWE SYSTEMOWE ORGANIZACJI
2.1. CELE ORGANIZACJI
2.1.1. Cele strategiczne organizacji (firmy)

	CStr 1
	Nieustanne dbanie o najwyższą jakość składników i produktów przy pełnym zaangażowaniu pracowników.

	
	Cel ten firma realizuje poprzez zaopatrywanie się w składniki potrzebne do produkcji tylko u zaufanych i sprawdzonych dostawców posiadających odpowiednie certyfikaty jakości. Firma zatrudnia tylko doświadczonych piekarzy i cukierników z minimum 1 letnim stażem, którzy są dodatkowo wysyłani na częste szkolenia z zakresu poprawy jakości i efektywności pracy. Piekarnia inwestuje w coraz to nowsze maszyny do produkcji pieczywa i artykułów cukierniczych. Te działania pomagają w osiągnięciu najlepszych jakościowo chlebów i ciast.

	
	

	CStr 2
	Powiększenie produkcji oraz znajdowanie kolejnych klientów.
Celem piekarni jest stały rozwój. Na rynku sklepów spożywczych i nie tylko panuję ciągły ruch, powstaje coraz to więcej potencjalnych nabywców naszego towaru. Firma jest gotowa na współpracę z nowymi partnerami. Planuję zwiększenie sprzedaży o 30% w ciągu dwóch lat oraz rozszerzenie dystrybucji na rynku niemieckim do miasta Zittau.

	
	

2.1.2. Cele operacyjne organizacji (firmy)

	COp1
	Obniżenie kosztów zakupu produktów do wyrobu pieczywa.

	
	Cel ten planuję się osiągnąć poprzez składanie większych zamówień jednorazowych u dostawcy mąki a tym samym wymuszenie na nim udzielenia piekarni większego rabatu.

	Cop2

	Kupno nowszego pieca do wypieku chleba.
Piekarnia planuję zakupić w najbliższym tygodniu nowszy piec który skróci czas przygotowania pieczywa o 30% oraz poprawi jego jakość.

	Cop3

	Powiększenie grona odbiorców na lokalne restauracje i hotele.
Firma planuje zawrzeć współpracę z nowo wybudowanym hotelem w centrum miasta Zgorzelec. Hotel ten posiada również własną restauracje. Ta kooperacja będzie jednocześnie promocją naszej piekarni.

	Cop4

	Wysłanie pracowników na szkolenie.
W ciągu najbliższych dwóch tygodni firma zamierza wysłać dwóch cukierników na szkolenie pomagające udoskonalić pieczenie i dekorowanie tortów w związku z rosnącym w miesiącach letnich popytem na te produkty.

2.1.3. Współzależność celów strategicznych i operacyjnych: tablice krzyżowe

CELE OPERACYJNE - CELE STRATEGICZNE

	
	CStr 1
	CStr 2

	Cop 1
	
	

	Cop 2
	X
	

	Cop 3
	
	X

	Cop 4
	X
	

Istnieje współzależność między Cop2 a CStr1, pokrywa się tutaj poprawa jakości wyrobów. Cop3 pokrywa się z CStr2 przez stały rozwój firmy znajdowanie nowych odbiorców. Współzależność powstaje również między Cop4 a CStr 2. Częścią wspólną jest tu doskonalenie umiejętności naszych pracowników.
2.1.4. Problemy organizacji (firmy)

	P1
	Wzrost cen surowców potrzebnych do wyrobu pieczywa i ciast

	
	Obecne zmiany prawne spowodowały gwałtowny wzrost cen mąki i innych składników. Zdrożały także woda oraz gaz potrzebne do wypieku ciasta. Problemem jest też wzrost cen benzyny która jest potrzebna do transportu towaru do sklepów. Jest to problem zewnętrzny.

	P2
	Wejście na rynek lokalny znanego w Polsce producenta pieczywa

	
	Kolejnym problemem zewnętrznym jest otworzenie przez znanego producenta pieczywa swojego sklepu firmowego na terenie miasta. Istnieje zagrożenie, że klienci wybiorą konkurencję, przez co nasze obroty znacznie spadną.

	P3
	Konflikt między dwoma pracownikami

	
	Problemem wewnętrznym jest z kolei spór miedzy dwoma piekarzami pracującymi na tej samej zmianie. Jest on spowodowany różnicami kulturowymi które dzielą obu pracowników.

2.1.5. Współzależność celów, problemów: tablice krzyżowe

PROBLEMY - CELE OPERACYJNE

	
	Cop 1
	Cop2
	Cop 3
	Cop 4

	P1
	
	X
	
	

	P2
	
	
	X
	

	P3
	
	
	
	X

Cop 2 jest współzależny z problemem pierwszym gdyż rosnące ceny surowców mogą przeszkodzić w zakupie nowych maszyn w piekarni. Cop3 pokrywa się z problemem drugim a mianowicie nowy konkurent może zawrzeć pierwszy współprace z nowo powstałym hotelem w Zgorzelcu. Natomiast Cop 4 jest współzależny z problemem trzecim gdyż wysyłanie skonfliktowanych pracowników razem na szkolenie jest nie koniecznie dobrym rozwiązaniem.
2.1.6. Krytyczne czynniki sukcesu organizacji (firmy)

	CSF1
	Sanepid

	
	Sanepid jest bardzo poważnym czynnikiem sukcesu firmy. Wystarczy małe niedopatrzenie z naszej strony a instytucja ta zamknie nasza działalność na jakiś czas. Skutki tej przerwy w funkcjonowaniu piekarni mogą być katastrofalne. Nawet po jej ponownym otwarciu klienci mogą bezpowrotnie stracić zaufanie do naszej marki. Firma musi więc na bieżąco kontrolować przede wszystkim stan czystości zakładu oraz warunki w jakich przechowywana jest żywność a także dbać o to aby wszyscy pracownicy przeszli obowiązkowe szkolenia.

	CSF2
	Usytuowanie zakładu blisko rzeki.

	
	Lokalizacja naszej piekarni w pobliżu rzeki stwarza zagrożenie powodziowe. W zeszłym roku trzeba było ewakuować zakład a następnie wywieźć maszyny. Woda na szczęście tylko delikatnie podtopiła budynek ale mimo wszystko wiązało się to z koniecznością zamknięcia piekarni na tydzień. Obecnie firma stara się o lepsze zabezpieczenie rzeki w Urzędzie Miasta i Gminy.

2.2. LUDZIE
W omawianym przedsiębiorstwie zatrudnionych jest 31 osób pracujących w systemie jedno - i dwu - zmianowym, podzielonych na grupy :

a) piekarze

b) cukiernicy

c) kierowcy samochodów dostawczych

d) osoby odpowiedzialne za utrzymywanie czystości

e) magazynierzy

f) dyrektor zakładu

g) sekretarka

h) księgowa

i) portier

j) sprzedawcy
Ad a) Są to osoby odpowiedzialne za wytwarzanie wyrobów piekarskich (chleb, bułki, rogale, bagietki). Zajmują się zarówno wyrobem ciasta, jak i dalszymi fazami produkcji, kończąc na odbiorze wyrobów z pieca. Piekarze posiadają wykształcenie zawodowe, o profilu piekarskim.

Ad b) Osoby odpowiedzialne za wytwarzanie wyrobów cukierniczych (ciasta, pączki, ciasteczka, wafelki). Podobnie jak w przypadku piekarzy, w zakresie ich obowiązków znajduje się zarówno wytwarzanie ciasta, jak i jego dalsza odpowiednia obróbka, kończąc na przystrajaniu wyrobów lukrem i innymi dodatkami. Cukiernicy posiadają wykształcenie zawodowe, o profilu cukierniczym.

Ad c) Firma posiada trzech kierowców, którzy są odpowiedzialni za rozwożenie gotowych wyrobów do punktów dystrybucji zarówno w Polsce jak i na terenie Niemiec służbowymi samochodami dostawczymi. Oprócz prowadzenia pojazdów do ich obowiązków należą także: odpowiednie rozmieszczenie zapakowanych produktów w towarowej części samochodów oraz ich rozładunek po dotarciu do punktu odbioru. Kierowcy posiadają prawo jazdy kategorii B, ponieważ wszystkie samochody dostawcze, które posiada firma mieszczą się w przedziale do 3,5 tony. Wykształcenie minimum zawodowe/średnie.

Ad d) Osoby odpowiedzialne za utrzymanie czystości i porządku na terenie całego zakładu produkcyjnego oraz w biurze. Do ich obowiązków należą : sprzątanie, zbieranie i wyrzucanie odpadów do specjalnych pojemników. Wykształcenie zawodowe/średnie.

Ad e) Magazynierzy, to osoby zajmujące się przyjmowaniem i układaniem w magazynie surowców potrzebnych do produkcji wyrobów piekarni - ciastkarni, a także ich wydawaniem do produkcji. Nadzorują oni również stan surowców i gdy zbliża się on do końca, informują o tym osobę odpowiedzialną za zamawianie ich u producentów(sekretarkę). Wykształcenie zawodowe/średnie oraz uprawnienia do prowadzenia wózków widłowych.

Ad f) Dyrektor Zakładu – nadzoruje działalność całego zakładu produkcyjnego, kontroluje, czy każdy etap produkcji odbywa się zgodnie z wytycznymi zakładu . Zajmuje się on także planowaniem ilości produkcji wyrobów w oparciu o informacje dotyczące ich sprzedaży. Jest odpowiedzialny za wyniki finansowe całej firmy, dąży do maksymalizacji zysku poprzez odpowiednie planowanie produkcji, ustalanie cen produktów, wielkości zatrudnienia oraz wielkość produkcji. Wykształcenie wyższe.

Ad g) Sekretarka zajmuje się tworzeniem, gromadzeniem i katalogowaniem dokumentów przepływających w firmie. Jest odpowiedzialna za dobry kontakt z dostawcami i odbiorcami. Oprócz tego wysyła ona także zamówienia na surowce (mąka, mak, cukier, itp.) do producentów, a także dba, by w magazynie była zawsze odpowiednia ich ilość (nie za dużo, gdyż jest to nieefektywne ekonomicznie, ale też żeby nigdy ich nie zabrakło gdy będą potrzebne w danym momencie). Wykształcenie wyższe.

Ad h) Księgowa zajmuje się sprawami finansowymi firmy. Księguje wszelkie zdarzenia finansowe oraz nadzoruje działalność finansową piekarni. Wykształcenie wyższe.

Ad i) W piekarni jest dwóch portierów. Zajmują się oni pilnowaniem dobytku na terenie całej firmy, także w nocy. Swoje pomieszczenie mają przy głównym wejściu na teren piekarni.

Ad j) Dwóch sprzedawców, którzy zajmują się prowadzeniem firmowego sklepu, obsługą klientów i sprzedażą wyrobów piekarskich i ciastkarskich.

2.3. TECHNOLOGIA
W oparciu o udokumentowany schemat procesu technologicznego przedstawimy w tym punkcie krok po kroku jak przebiega produkcja wyrobów piekarskich w wybranej przez nas firmie.

I. Pierwszym krokiem w procesie produkcji jest pobranie z magazynu surowców. Firma posiada trzy rodzaje magazynów surowców : pierwszym z nich jest chłodnia, w której znajdują się takie surowce jak drożdże, dżemy oraz twarogi; drugim jest magazyn na mąkę; trzecim magazynem jest pomieszczenie na tzw. surowce sypkie (cukier, mak, sezam itp.). Z każdego z magazynów pobierane są surowce w odpowiedniej ilości, fakt pobrania zostaje odnotowany przez osobę wydającą towar, a następnie jest przewożony ręcznymi transporterami (paleciakami) na miejsce produkcji.

II. Kolejnym krokiem w produkcji wyrobów piekarskich jest proces przesiewu mąki w celu oddzielenia jej od ewentualnych drobnych zanieczyszczeń. Zostaje on realizowany przez specjalną maszynę - sito obsługiwaną przez jednego z pracowników produkcji.

III. Następną fazą produkcji jest mieszanie ciasta (mąka + woda + sól). Mąka pobierana jest z magazynu mąki i następnie przesiewana na przesiewaczu elektrycznym do mieszałki (czas przesiewania mąki ok. 10 minut). Mieszanie mąki wraz z wodą oraz pozostałymi surowcami dodatkowymi: drożdżami, cukrem, solą (po uprzednim rozpuszczeniu surowców dodatkowych zgodnie z procedurami dotyczącymi przygotowania surowców do produkcji) odbywa się w urządzeniu - mieszałce i trwa ok. 15 minut. Wymieszane ciasto zostaje przetransportowane w specjalnym naczyniu na stół produkcyjny.

IV. Czynności realizowane na stole produkcyjnym: wyrabianie ciasta → dodawanie dodatków → formowanie ciasta → porcjowanie, dozowanie do form (w przypadku bułek – do blach).
Wszystkie te czynności wykonywane są przez piekarzy (jedna czynność przypada jednemu pracownikowi) i trwają łącznie ok. 30 minut.
V. Następnie tak przygotowane ciasto przenoszone jest na odpowiednich wózkach, w których ułożona jest piętrowo blacha z ciastem do specjalnego pieca piekarskiego, w którym odbywa się faza wypieku. Proces wypieku jest stale nadzorowany przez jednego z pracowników produkcji.

VI. Po wyjściu z pieca produkt może czekać jedna z dwóch dróg. Pierwszą z nich jest dodatkowe wykończenie wyrobu (np. posypanie makiem, sezamem, itp.), natomiast drugą jest bezpośrednie przejście do procesu pakowania wyrobów.

VII. Pakowanie wyrobów wykonywane jest przez odpowiednie osoby. Wyróżnia się kilka rodzajów opakowań: opakowania zbiorowe (np. bułki), opakowania pojedyncze (bochenki chleba) oraz opakowania grupowe (zbiorcze opakowania/kartony z grupą wyrobów przeznaczoną dla konkretnego odbiorcy).

VIII. Zapakowane produkty zostają przeniesione do magazynu wyrobów gotowych, gdzie są umieszczane w ażurowych koszach z tworzywa sztucznego i oczekują na odbiór przez kierowców (nie dłużej niż kilka godzin). Na tym etapie wszystkie produkty podlegają przeliczeniu oraz odnotowaniu ich ilości w odpowiednich dokumentach.

IX. Wydanie wyrobów z magazynu → przeniesienie ich do samochodów dostawczych → transport produktów do odbiorców.

Punkty: I, II, V, IX uważane są za krytyczne punkty kontroli w przedstawionym powyżej schemacie procesu technologicznego, co oznacza, że podlegają szczególnemu monitoringowi ze względu na możliwość wystąpienia zagrożenia zdrowia pracowników. Punkty takie muszą być pod stałą kontrolą. Należy ich zapobiegać, eliminować je lub minimalizować do akceptowalnego poziomu.
Identyfikacja źródeł zagrożeń i zapobieganie im:
Surowce

Zagrożenia:

obecność ciał stałych,

- występowanie szkodników zbożowo-mącznych, gryzoni i ich odchodów

-zanieczyszczenie chemiczne i mikrobiologiczne

Działania zapobiegawcze:

- wybór dostawcy stosującego zasady Dobrej Praktyki Produkcyjnej

-stosowanie procedur szczegółowych przyjmowania surowców zawartych

w GMP(Good Manufacturing Practice – Dobra Praktyka Produkcyjna) stosowanie procedur szczegółowych przechowywania surowców.

Pomieszczenia zakładu

Zagrożenia:

-niefunkcjonalne pomieszczenia powodujące krzyżowanie się dróg czystych i brudnych

-zły stan magazynów, pomieszczeń chłodniczych (niewłaściwa temperatura, wilgotność)

- niedostateczna czystość i porządek w magazynach

- niewłaściwe mycie, brak dezynfekcji

- zły system wentylacyjny, powodujący zawilgocenie pomieszczeń

i sprzyjający rozwojowi pleśni

Działania zapobiegawcze:

- usuwanie na bieżąco wszelkich nieprawidłowości

- przestrzeganie planu higieny, instrukcji mycia i dezynfekcji

Maszyny, sprzęt i urządzenia

Źródła zagrożeń:

-sprzęt i maszyny do których użyto nieodpowiednich materiałów, niedozwolonych do kontaktu z żywnością

- uszkodzone elementy maszyn (transportery, wykładziny tkaninowe),

-zniszczone koszyczki, deski rozrostu

- niedostateczna czystość, niewłaściwe mycie i odkażanie

Działania zapobiegawcze:

-systematyczna naprawa lub wymiana na nowe zniszczonych maszyn, urządzeń i sprzętu

- przestrzeganie zakładowego planu higieny

Proces technologiczny

Źródła zagrożeń:

- wytwarzanie, dzielenie i rozrost ciasta

Działania zapobiegawcze:

-utrzymanie wysokiego poziomu higieny w zakładzie – przestrzeganie Dobrej Praktyki Higienicznej

-szkolenia pracowników z zakresu GMP i GHP(Good Hygiene Practice - Dobra Praktyka Higieniczna)

-stosowanie procedur szczegółowych GMP - przygotowywanie surowców do produkcji

Ludzie w procesie produkcyjnym

Źródła zagrożeń:

- przynoszenie do zakładu szklanych butelek, naczyń, jedzenia, picia,

-palenia w pomieszczeniach produkcyjnych

Działania zapobiegawcze:

- szkolenie personelu w zakresie higienicznych zachowań.

Ekspedycja, transport

Źródła zagrożeń:

- niewłaściwy transport pieczywa, nie może być przewożone luzem,

- pojemniki z pieczywem nie mogą być ciągane po rampie, ulicy czy podłodze.

Działania zapobiegawcze:

-szkolenie personelu w zakresie prawidłowego transportu pieczywa: w koszach z polietylenu lub drucianych

-szkolenie personelu w zakresie prawidłowego stawiania koszy pojemników: na wózkach.

Czynniki ryzyka

Sprzedaż wyrobów cukierniczych zawierających kremy i nadzienia:

Czynnikiem ryzyka jest:

- niewłaściwa temperatura przechowywania w sklepie: stan urządzeń chłodniczych

- prowadzenie sprzedaży przez długi okres czasu.

Wystąpić może wówczas ryzyko mikrobiologicznego zagrożenia, niedostrzegalne organoleptycznie

Działania zapobiegawcze:

- kontrola temperatur w urządzeniach chłodniczych,

- przestrzeganie okresów przydatności produktów do spożycia.

2.4. STRUKTURA
Struktura naszej piekarni jest strukturą funkcjonalna. Charakteryzuje się ona tym, że każdy pracownik specjalizuję się w realizacji swojej ściśle określonej funkcji.
[image: image1.png]Struktura organizacyjna

Dyrektor
()
Ksiggowa Sekretarka
o ()
Portierzy Sprzataczki
@ @
Sprzedawey
@

Mistrz I Zmiany | | MistrzII Zmiany | | Magazynierzy Kierowey
¢} ¢} @) @)
Pickarze i | | Pakowacze | | Pickarze i | | Pakowacze

Cukiernicy
®)

@ Cukiernicy @

®)

Ogólna hierarchia funkcji firmy:

[image: image3.png]Funkcja podrzedna 1
Praygotowywanie ciast | ich wypiek

oz
Funkcja podrzedna 2
Magazynowanie towaru
3
Funkejapodrzedna 3
Transport

o4
Funkejapodrzedna 4
s

Funkejapodrzedna 5.
Spraedat

F0.1

Przygotowywanie najwyżej jakości różnego rodzaju pieczywa oraz wyrobów cukierniczych.

F0.2

Przyjmowanie zamówień, przechowywanie towaru, wydawanie zamówień, nadzór nad towarem.

F0.3

Dostarczanie składników do piekarni oraz dostarczanie zamówień do klientów.

F0.4

Prowadzenie nadzoru nad działalności finansowej piekarni, księgowanie zdarzeń.

F0.5

Prowadzenie sklepu firmowego oraz sprzedaż wyrobów naszym odbiorcom.
3. OTOCZENIE ORGANIZACJI
Otoczenie organizacji należy rozróżnić na bliższe i dalsze. W otoczeniu bliższym opisywanej przez nas firmy znajdują się:

- klienci – sklepy, z którymi nasza firma ma podpisane umowy na dostawę wyrobów oraz klienci tych sklepów

- dostawcy – przedsiębiorstwa, które dostarczają naszej firmie surowce potrzebne do produkcji wyrobów (mąka, cukier, drożdże, dodatki)

- konkurencja – na terenie miasta Zgorzelec oraz pobliskiego Görlitz znajdują się inne piekarnie, z którymi trzeba stale konkurować za pomocą bogatej i urozmaiconej oferty, wysokiej jakości oraz przystępnej ceny, w celu pozyskania nowych klientów i utrzymania już pozyskanych odbiorców. Dużą konkurencję stanowią także hiper – i super – markety.
- działalności nadzorcze – współpracujący z firmą inspektor ds. BHP , który nadzoruje wszelkie aspekty pracy w piekarni związane z bezpieczeństwem pracowników oraz higieną pracy. Organizuje także szkolenia okresowe dla pracowników każdego szczebla, oraz proponuje zmiany związane z poprawą bezpieczeństwa na terenie zakładu.
Inną formą działalności nadzorczych/kontrolnych jest cotygodniowa kontrola wewnętrzna zakładu prowadzona przez kierownika. Obejmuje ona sprawdzenie: stanu technicznego zakładu, stanu czystości i porządku, a także kontrolę szczegółową wybranych elementów.

W skład otoczenia dalszego piekarni wchodzą:

- organy wykonawcze prawa podatkowego – Urząd Skarbowy.

- instytucje administracji państwowej – SANEPID, który przeprowadza okresowe kontrole higieny produkcji wyrobów spożywczych, a także bada ich skład.

- instytucje zajmujące się ubezpieczeniami socjalnymi – ZUS, który wymaga regularnego odprowadzania składek dla każdego pracownika zakładu.

4. STAN ZINFORMATYZOWANIA
Opisywana przez nas firma jest stosunkowo niewielka i nie posiada rozległego systemu informatycznego. W biurze korzysta się z baz danych (program Subiekt), które zawierają informacje dotyczące przepływu wyrobów do odbiorców, a także ilości zamówionych i dostarczonych do firmy surowców. Program Subiekt wykorzystuje się także do tworzenia dokumentów handlowych i magazynowych. Wykorzystuje się także arkusz kalkulacyjny, który ułatwia dokonywanie obliczeń finansowych dotyczących poszczególnych operacji przebiegających w zakładzie. Firma posiada także dostęp do Internetu, za pomocą którego prowadzona jest komunikacja z dostawcami surowców oraz odbiorcami wyrobów poprzez pocztę elektroniczną. Oficjalna dokumentacja przesyłana jest natomiast pocztą konwencjonalną lub dostarczana przez kierowców. W biurze mieszczą się 2 komputery osobiste na których prowadzone są wyżej wymienione operacje przez dyrektora zakładu oraz sekretarkę. Księgowa posiada swój własny komputer przenośny, na którym opracowuje dokumentację księgową.

1. NAZWA I ZAKRES PODSYSTEMU

Przedmiotem analizy jest podsystem magazynowania.

1.1. CELE/ZADANIA PODSYSTEMU
Celem analizowanego podsystemu jest sprawdzenie zgodności zamówienia z tym co zostało dostarczone do piekarni. Sprawdzić trzeba ilość, wagę oraz termin ważności otrzymanych produktów i czy zostały dostarczone w terminie.

W przedsiębiorstwie są trzy magazyny - Magazyn Chłodnia oraz dwa Magazyny Surowców.

W magazynie chłodniczym przechowywane są drożdże, twaróg i dżemy. W pierwszym magazynie surowców znajduję się mąka a w drugim produkty sypkie.

Kolejnym celem podsystemu jest umieszczenie danego produktu w odpowiednim magazynie. Magazynier umieszczając surowce w lodówkach musi kontrolować czy panują w nich odpowiednie temperatury. Należy sprawdzić czy występuje w surowcach zagrożenie obecnością ciał stałych oraz zanieczyszczenie chemiczne i mikrobiologiczne. Trzeba skontrolować występowanie w tych produktach szkodników zbożowo-mącznych, gryzoni oraz ich odchodów.

Do obowiązków magazyniera należy sprawdzenie warunków transportu, czy produkty były przewożone w odpowiednich warunkach.

Do krytycznych czynników zaliczamy zepsucie się lodówki, wówczas magazynier zobowiązany jest przywrócić temperaturę chłodzenia do wartości ustalonej +4 °C (opróżnić poszczególne lodówki/chłodnie z surowców, półproduktów, produktów i umieścić je w chłodniach/lodówkach awaryjnych). Musi również zlecić bezzwłocznie naprawę urządzeń. Jeśli produkty przekroczyły parametry krytyczne musi je usunąć do pojemnika na odpady.

Innym czynnikiem krytycznym jest awaria sieci zasilania, magazynier zobowiązany jest do przywrócenia napięcia potrzebnego do pracy urządzeń (w pierwszej kolejności lodówek/chłodni) czyli uruchomienia awaryjnego źródła zasilania (agregaty prądotwórcze). Magazynier powinien dowiedzieć się co jest powodem awarii i kiedy zostanie usunięta, jeżeli potrwa dłużej to musi zapewnić odpowiednią ilość paliwa do pracy agregatów.
1.2. SCHEMAT PRZEPŁYWÓW INFORMACYJNYCH

[image: image2]
1a – Magazynier informuje Właściciela o tym, że dana firma, która dostarcza piekarni produkty nie spełnia warunków umowy (np. dostarcza produkty niezgodne z zamówieniem lub nieterminowo).
1b – Właściciel informuje Magazyniera o nowych dostawcach lub o zerwaniu umowy ze starymi dostawcami.
2a - Magazynier informuje Piekarza jeśli zabraknie jakiegoś towaru oraz kiedy będzie on dostarczony.
2b – Piekarz zwraca się do Magazyniera w celu wydanie produktów z magazynu.

3a - Magazynier informuje Sekretarkę o stanach magazynowych.

3b – Sekretarka informuje Magazyniera kiedy dany towar będzie dostarczony.
2. REALIZOWANE FUNKCJE INFORMACYJNE
· Przyjmowanie dostaw – polega na skontrolowaniu ilościowym i jakościowym. Magazynier sprawdza ilość, wagę oraz termin ważności. Sprawdza również czy w produktach nie ma szkodników zbożowo - mącznych oraz czy nie zawierają one zanieczyszczeń chemicznych lub mikrobiologicznych.
· Kontrolowanie warunków- Magazynier sprawdza czy produkty przechowywane są w odpowiedniej temperaturze w lodówkach.
· Inwentaryzacja – Magazynier spisuje ile towaru pozostało w piekarni.
3. INFORMACJE W PODSYSTEMIE
· Magazyn (Id Magazynu, Nazwa magazynu)

· Produkty (Id Produktu, Nazwa produktu, Data ważności, Ilość, Waga, Sposób pakowania, Nazwa Magazynu)

· Produkty w magazynie (Id Numer Partii, Nazwa, Data ważności, Sposób pakowania, Ilość, Magazyn, Numer produktu)

· Dostawcy (Id Dostawcy, Nazwa, Telefon, E-mail, NIP, Nazwa produktu)

· Kontrola (Pracownik, Data, Numer magazynu)

· Pracownicy (Imię i nazwisko)

Tworzymy relację między rekordem Id Magazynu z tabeli Magazyn z rekordem Nazwa Magazynu z tabeli Produkty. Rekord Id Produktu z tabeli Produkty łączymy z Numer Produktu z tabeli Produkty w magazynie. Relacja także powstaje między Id Produktu z tabeli Produkty z Nazwą produktu z tabeli Dostawcy. Połączyć również można Id Magazynu z tabeli Magazyn z Numerem magazynu z tabeli Kontrola oraz rekord Pracownik z tabeli Kontrola z Imię i nazwisko z tabeli Pracownicy.
4. OPIS PRZEBIEGU WYBRANEGO PROCESU REALIZOWANEGO W PODSYSTEMIE
Sekretarka, zajmująca się zamawianiem produktów, składa zamówienie u dostawcy. Po przyjeździe samochodu z towarem do piekarni, portier informuje o tym magazyniera. Ten sprawdza zgodność dostawy ze złożonym zamówieniem. Kontroluje czy produkty były przewożone w odpowiednich warunkach. Jeśli zostały spełnione wszystkie wymagania i towar został zaakceptowany przez magazyniera to wypakowuje się go z auta. Kierowca daje do podpisania magazynierowi oryginał i kopie dokumentu potwierdzającego odbiór towaru. Kopia dokumentu zostaje zostaję u magazyniera(później przekazana do sekretarki), natomiast oryginał zabiera kierowca. Magazynier umieszcza przywiezione towary w magazynie. Dodatkowo musi sprawdzić czy w lodówkach panuje odpowiednia temperatura.

Wydanie z magazynu
1. INFORMACJE IDENTYFIKUJĄCE DOKUMENT:

Wydanie z magazynu mąki przez dostawcę i odnoszący się do tego dokument związany jest z podsystemem magazynowania, a dokładnie z przyjęciem dostawy przez magazyniera. Potwierdza on ilość dostawy oraz jej jakość i zabezpiecza firmę w razie kontroli. Dokument został wydany przez dostawcę, czyli w tym przypadku Dolnośląskie Młyny S.A.. Adresatem jest opisywane przez nas przedsiębiorstwo, czyli Piekarnia – Ciastkarnia Agnieszka Brzuzko. Dokument jest podpisywany przez magazyniera lub właściciela firmy i świadczy o odbiorze lub zwrocie zakupionego towaru. Dokument ten informuje, że zamówiony wcześniej towar został wydany z magazynu przez naszego dostawcę w określonej ilości. Zatwierdzony jest także atest produktu. W naszej piekarni zostaje kopia tego dokumentu, która może być w każdej chwili sprawdzona przez sanepid.

Jest to dokument ogólny, stosowane przez różne jednostki organizacyjne. Pełni on funkcję sprawozdawczą oraz potwierdza ilość produktów przyjętych do magazynu, a tym samym ułatwia prowadzenie bazy danych produktów w magazynie i kontrolowanie ich przydatności do produkcji. Przychodzi on z zewnątrz zakładu i jest dokumentem ilościowym.
2. OPIS FORMALNEJ PROCEDURY WYSTAWIANIA I OBIEGU DOKUMENTU
Dokument wystawiany jest przez dostawcę. Znajduję się na nim numer dokumentu, data, dane dostawcy oraz odbiorcy. Dostawca musi także napisać z jakiego magazynu pochodzi towar, podać dokładną nazwę towaru wraz z numerem partii oraz ilość wyrażoną w odpowiednich jednostkach masy. Na dokumencie musi znajdować się także atest informujący o jakości produktu (np. o wilgotności). Na dokumencie podpisuję się osoba wystawiająca dokument oraz osoba odbierająca dokument. Jest także miejsce na informację o ewentualnym zwrocie towaru. Wypełnienie formularza jest proste i odbywa się za pomocą specjalnego programu komputerowego, dzięki czemu popełnienie błędu lub pominięcie czegoś jest mało prawdopodobne.

Oryginał dokumentu jest sporządzany przez magazyniera wydającego towar w siedzibie naszego dostawcy. Następnie trafia on do przywożącego dostawę kierowcy, który daje go do podpisania osobie odbierającej towar. Oryginał wydania z magazynu trafia do dostawcy. Kopia zostaje u odbiorcy i jest przechowywana, zaś w razie kontroli sanepidu, służy za potwierdzenie pochodzenia towaru.

Dokumentem związany z wydaniem z magazynu jest faktura VAT. Powstaje ona po odbiorze towaru, czyli po podpisaniu przez odbiorcę opisywanego dokument. Faktura VAT także zawiera informacje o produkcie, ale już nie tak dokładne, w tym przypadku ważna jest cena produktu. Jest to także dokument zewnętrzny. Innym dokumentem związanym z wydaniem z magazynu (WZ) jest dokument przyjęcia na magazyn (PZ), który informuje o wprowadzeniu danego towaru do magazynu. Jest to dokument wewnętrzny.

3. OPIS ZAWARTOŚCI INFORMACYJNEJ DOKUMENTU:

Tabele:

Dostawcy (ID dostawcy ,nazwa, adres, NIP, telefon, e-mail)

Produkty w magazynie (numer partii ID, nazwa, data ważności, sposób pakowania, ilość, magazyn)
Magazyn (ID magazynu, nazwa magazynu)
Produkty (ID produkty, nazwa, sposób pakowania ID, dostawca)

Faktura (nr dokumentu ID, dostawca, data, produkt, ilość, cena)

PZ (nr dokumentu ID, data, dostawca, magazyn, produkt, ilość)

WZ (nr dokumentu ID, data, dostawca, produkt, ilość, numer partii)

Relacje:

Tworzymy relację między rekordem ID dostawcy z tabeli dostawcy oraz rekordem dostawca z tabeli produkty (relacja jeden do wielu). Także rekord ID dostawcy z tabeli dostawcy możemy połączyć w relacje z rekordami dostawca z tabel: Faktura, PZ, WZ (także relacja jeden do wielu). Łączymy również rekordy związane z nazwą produktu – z tabeli produkty rekord ID produkty łączymy z tabelami Faktura, PZ, WZ z rekordami produkt. Z tabeli produkty w magazynie rekord numer partii ID łączymy z tabelą WZ numer partii. Rekord z tabeli magazyn łączymy z rekordem magazyn z tabeli produkty. W miarę rozwoju firmy i zmian baza ta może być modyfikowana i dostosowywana do danej sytuacji.

4. UWAGI OCENIAJĄCE DOKUMENT

Dokument jest dobrze i starannie sporządzony, zapewne dlatego, że został stworzony za pomocą specjalnego oprogramowania. Niestety jest on niestarannie wydrukowany, przez co jest problem z odczytaniem pierwszych liter akapitów. Także zatwierdzenie atestu jest za mało czytelne, a podpis nie jest imienny, przez co nie wiemy kto tak naprawdę zatwierdził atest.
OŚWIADCZENIE

Niniejszym oświadczam, że przedłożone przeze mnie sprawozdania na temat wybranej organizacji, na podstawie których otrzymałam/łem zaliczenie z kursu Metody badania środowiska SIZ - ćwiczenia (IEZ002108C) i których jestem autorem lub współautorem, nie zawierają cytatów z innych opracowań dotyczących tematyki sprawozdań bez podania ich źródeł i autorów.

Zostałam/łem poinformowana/ny, że w przypadku stwierdzenia plagiatu w treści któregokolwiek ze sprawozdań, konsekwencją jest brak zaliczenia kursu wszystkich współautorów kompletu sprawozdań.
	L.p.
	Nazwisko
	Imię
	Data
	Podpis

	1.
	Kieda
	Małgorzata
	
	

	2.
	Konarska
	Paula
	
	

	3.
	Kopij
	Radosław
	
	

	4.
	Majewski
	Maciej
	
	

Podsystem zarządzania

Podsystem

magazynowania

Podsystem wytwórczy

Podsystem

zamówień

2b

2a

1a

1b

3b

3a

Wrocław 2010/11

