

Waldemar Izdebski, Jacek Skudlarski *

HIERARCHIA WAŻNOŚCI CZYNNIKÓW TECHNICZNO- -ORGANIZACYJNYCH WPŁYWAJĄCYCH NA EFEKTYWNOŚĆ OBSŁUGI TECHNICZNEJ CIĄGNIKÓW ROLNICZYCH JAKO NARZĘDZIE WSPOMAGANIA DECYZJI O ZAKUPIE CIĄGNIKA

Streszczenie. Efektywność obsługi technicznej ma niewątpliwy wpływ na koszty, jakie ponosi użytkownik zakupionego ciągnika. Skuteczny jej wzrost zapewni określenie hierarchii ważności czynników wpływających na obsługę techniczną ciągników. Umożliwia to metoda ekspercko-matematyczna, która została przedstawiona w niniejszej publikacji.

Słowa kluczowe: ciągnik, obsługa techniczna, metoda

WSTĘP

Warunkiem racjonalności decydowania jest skuteczność i efektywność podejmowanych decyzji. Jak podkreśla Penc [1996] decyzje nie mogą być podejmowane na podstawie wyczucia i intuicji, lecz muszą być dobrze przemyślane i przygotowane przy wykorzystaniu metod naukowych.

Wybór ciągnika dla gospodarstwa rolnego wymaga przemyślanej decyzji, gdyż w przeciwnym razie skutki wyboru mogą okazać się odwrotne do zamierzonych. Autorzy opracowali algorytm, umożliwiający wybór ciągnika z oferty różnych producentów, uwzględniający warunki gospodarstwa, wartość oraz hierarchię ważności parametrów techniczno-eksploatacyjnych ciągnika [Izdebski i Skudlarski 2002a].

Może on być wykorzystywany w procesie wyboru ciągnika dla wybranego gospodarstwa rolnego [Izdebski i Skudlarski 2002b] bądź też do weryfikacji przedstawionych w literaturze [Siedmiu ...2003] rankingów ciągników [Izdebski i Skudlarski 2003].

W przypadku porównywania ciągników pod względem parametrów silnika (moc, jednostkowe zużycie paliwa), skrzyni biegów (liczba przełożeń), WOM, hydrauliki zewnętrznej (moc) nie ma problemów z wykorzystaniem algorytmu, gdyż parametry te zawiera opis techniczny. Natomiast nie ma informacji o wartościach charakteryzujących

* Dr inż. Waldemar Izdebski, dr inż. Jacek Skudlarski, Katedra Organizacji i Inżynierii Produkcji, Wydział Inżynierii Produkcji, SGGW w Warszawie.

obsługę serwisową ciągników, która w hierarchii ważności parametrów ustępuje parametrom charakteryzującym silnik, skrzynię przekładniową, WOM, hydraulikę zewnętrzną i własności ergonomiczne [Skudlarski 2002]. Autorzy uważają, że te czynniki nie powinny być pomijane w ocenach ciągników, bo najbardziej wymierną wartością są koszty ponoszone przez użytkowników ciągników na ich obsługę serwisową. Wprawdzie wartość ta jest ujęta w metodyce kalkulacji kosztów eksploatacji maszyn i ciągników IBMER jako koszty napraw i obsługi technicznej [Muzalewski 1999], nie uwzględnia ona strat finansowych powstałych w wyniku przestoju ciągnika. Przestoje te powodować mogą straty plonu na skutek nieterminowego wykonania prac, jak również obniżyć wykorzystanie roczne ciągnika, zwiększając tym samym koszty jego eksploatacji.

Producenci drogiego ciągników utwierdzają użytkowników w przekonaniu, że są one bardziej niezawodne, generują mniejszą liczbę awarii, które to korzyści rekompensują wyższe koszty ich eksploatacji. Pogląd ten został zweryfikowany w warunkach b. ZSRR, gdzie w porównawczych badaniach kosztów wykonywania prac agrotechnicznych przez zestawy firmy John Deere i macierzyste wykazano, że macierzyste zestawy maszynowe, mimo że bardziej zawodne, ale zdecydowanie tańsze, generują niższe koszty wykonywania prac [Pleszczakow 2000].

Doniesienie to podkreśla potrzebę stworzenia metody, która uwzględniałaby koszty napraw, jak i straty na skutek przestoju wynikających z pojawienia się awarii, którą można wykorzystać w warunkach polskich do oceny opłacalności zastosowania danej marki ciągników. Na te czynniki niewątpliwie wpływ ma jakość usług serwisowych, koszty usług świadczonych przez serwis oraz dostęp do części zamiennych i ich ceny. Autorzy żywią nadzieję, że metoda ta pozwoliłaby zweryfikować wysuwaną przez nich tezę, że sprawny serwis techniczny i dobre zaopatrzenie w części zamienne jest w stanie zrekompensować wyższą awaryjność tanich ciągników.

Metoda ta by była rzetelna i wiarygodna, powinna uwzględniać przede wszystkim najważniejsze czynniki, jakie decydują o efektywności serwisu technicznego, a zarazem o kosztach, jakie ponosi rolnik użytkujący ciągnik danej marki. Stąd potrzeba ustalenia hierarchii ważności czynników wpływających na efektywność działania serwisu technicznego. Znajomość tej hierarchii pozwoli zdaniem autorów nie tylko na stworzenie metody oceniającej efektywność serwisu i zasadność zastosowania danej marki ciągnika w gospodarstwie, ale również będzie cenną informacją dla producenta ciągników, jak dostosować działalność swego serwisu do potrzeb klienta.

CEL PRACY

Z uwagi na fakt, że badania mające na celu hierarchizację czynników wpływających na efektywność działania serwisu są obecnie w trakcie realizacji, autorzy w tej publikacji przedstawia metodykę i tok realizacji badań.

METODYKA BADAŃ

Wykaz oznaczeń

$f_{\beta}(b-1)$ – kwantyl dystrybucji χ^2 , odpowiadający poziomowi ufności β i liczbie stopni swobody $b-1$,

b – liczba ocenianych czynników,

γ – założona dokładność w ocenie konkordancji,

Θ_0 – wartość krytyczna współczynnika konkordancji,
 S – suma kwadratów odchyłeń faktycznych wartości rang,
 N_e – liczba ekspertów,
 b – liczba ocenianych czynników,
 T_i – wskaźnik podobnych rang,
 g_i – odchylenie standardowe,
 m_j – średnia arytmetyczna (wartość priorytetu lokalnego).

W celu dokonania hierarchizacji czynników wpływających na efektywność działania serwisu technicznego ciągników rolniczych zastosowano metodę ocen ekspertów, która w literaturze jest znana pod nazwą metody ekspercko-matematycznej [Jewlanow, 1981, Masiuk 1998]. Stosuje się ją w sytuacjach, kiedy wybór, uzasadnienie oraz ocena skutków rozwiązań danych problemów nie mogą być dokonane przy użyciu innych metod analitycznych. Takie sytuacje nierzadko pojawiają się przy rozpatrywaniu nowych problemów w zarządzaniu produkcją, szczególnie przy prognozowaniu i długookresowym planowaniu [Kozlovski i in. 2003].

Metoda ekspercko-matematyczna w sposób racjonalny łączy proces intuicyjno-logicznej analizy danego problemu przez eksperta z liczbowymi metodami obróbki danych. Uzyskane w rezultacie obróbki danych opinie ekspertów przyjmuje się jako rozwiązanie danego problemu.

Metoda ekspercko-matematyczna pozwala analizować i oceniać bardzo zróżnicowane czynniki, a jej wyniki różnią się od wyników uzyskanych innymi metodami w zakresie 6-8% [Gordon i Helman 1974]. Stosuje się ją w gospodarce [Jewlanow 1981] i w nauce, zarówno za granicą [Stopałow 1993, Nahatkian i Kriukov 1993, Masiuk 1998], jak i w kraju [Skudlarski 2003, Izdebski 2003].

Uzyskanie wiarygodnych wyników wiąże się z prowadzeniem badań według ustalonej w metodzie procedury, która przewiduje następujące etapy:

- organizację procedury oceniania,
- dobór ekspertów,
- przeprowadzenie badań,
- obróbkę wyników badań.

Istnieje wiele sposobów pozyskiwania opinii ekspertów, m.in. wywiady kierowane, kolektywne ocenianie czynników [Jewlanow 1981], jednakże do perspektywicznych zalicza się ankietowanie. Ta forma pozyskania informacji wyklucza oddziaływanie na opinie poszczególnego eksperta innych ekspertów, zarazem daje ekspertowi swobodę myślenia, nieograniczoną czasem jak to ma miejsce w przypadku wywiadu.

Grupa ekspertów zgodnie z wymogami metody musi składać się z osób kompetentnych, posiadających wiedzę i doświadczenie z danej dziedziny. Metoda przewiduje w niektórych przypadkach formowanie więcej niż jednej grupy ekspertów, składających się z osób powiązanych z daną dziedziną, jednakże reprezentujących inne stanowiska i punkt widzenia. Na przykład w badaniach Masiuka [1998] były to dwie grupy: „teoretyków” i „praktyków”, natomiast w badaniach Izdebskiego [2003]: „kierowników” i „dyrektorów”.

Minimalna liczebność grupy ekspertów wyznaczana jest matematycznie i powiązana z liczebnością ocenianych czynników. Minimalną liczbę ekspertów, zapewniającą wiarygodność wyników określa następująca zależność:

$$NE = \frac{f_{\beta}(b-1)}{(\gamma+1)(b-1)\Theta_0}, \quad (1)$$

Dobór ekspertów opiera się na kryteriach szczegółowo omawianych w literaturze [Jewlanow 1981, Orlov http://sociology.extrim.ru/orlov_ex.htm]. Podstawowym wymogiem jest stanowisko stymulujące do prowadzenia badań oraz staż pracy nie krótszy niż pięć lat.

Ekspertyza często wynika z oceny tak wielu czynników, że porównywanie ich i ocena przez eksperta jest trudna bądź niemożliwa. W tej sytuacji zalecane jest stosowanie idei drzewa zdarzeń (drzewa Isikawy), która opiera się na łączeniu czynników w grupy i oddzielnej ocenie grup czynników i czynników w grupie. Rozwiązanie to zastosowane przez autorów w ich wcześniejszych badaniach [Skudlarski 2002, Izdebski 2003] znacznie ułatwiło ekspertowi ocenianie czynników, zaś autorom obróbkę uzyskanych informacji.

Podstawowym kryterium wiarygodności wyników jest zgodność ekspertów w opiniach [Jewlanow 1981, Orlov http://sociology.extrim.ru/orlov_ex.htm]. Sprawdzana jest ona za pomocą współczynnika konkordancji (zależność 2a i 2b) i kryterium χ -kwadrat (zależność 3). Przy braku jednakowych rang współczynnik konkordancji jest określany według wzoru:

$$\Theta = \frac{12S}{N_E^2 \cdot (b^3 - b)} \quad (2a)$$

W przypadku istnienia podobnych rang współczynnik konkordancji określa się według wzoru:

$$\Theta = \frac{S}{\frac{1}{12} N_E^2 \cdot (b^3 - b) - N_E \sum_{i=1}^{N_E} \cdot T_i} \quad (2b)$$

W celu przekonania się, że zgodność ekspertów nie jest przypadkowa, wykorzystuje się kryterium χ -kwadrat:

$$\chi^2 = \frac{S}{\frac{1}{12} N_E \cdot b \cdot (b+1) - \frac{1}{b-1} \sum_{i=1}^{N_E} T_i} \quad (3)$$

Dodatkowo zgodność ekspertów sprawdzana jest przy pomocy współczynnika wariancji (zależność 4), którego wartość na potrzeby metody ekspercko-matematycznej jest znormalizowana [Norma 23554.2-1981].

$$V_j = \frac{g_j}{m} \cdot 100 \% \quad (4)$$

Zgodnie z literaturą [Masiuk 1998] uznaje się, że jeśli $V_j \leq 0,25$, to zgodność wyznaczonych przez ekspertów indywidualnych ocen jest wystarczająca, w przypadku $V_j > 0,3$, zgodność uważa się za niską.

Doniesienia literatury [Jewlanov 1981, Orlov, http://sociology.extrim.ru/orlov_ex.htm, Masiuk 1998] poparte doświadczeniami autorów [Skudlarski 2002, Izdebski 2003] wykazują, że eksperci rozmiągają się w opiniach, co uznawane jest za zjawisko naturalne, dostarczające niekiedy ciekawych spostrzeżeń [Jewlanov 1981, Orlov http://sociology.extrim.ru/orlov_ex.htm, Skudlarski, 2002]. W tym celu literatura [Masiuk 1998] proponuje zastosowanie metody Delfy [Skudlarski, 2002, Izdebski, 2003].

REALIZACJA BADAŃ

Literatura i doświadczenia własne pozwoliły wyróżnić szereg czynników wpływających na efektywność obsługi serwisowej.

Z uwagi na ich liczebność, utrudniającą w bezpośredni sposób ocenę ich ważności wykorzystano ideę drzewa zdarzeń (rys. 1), wyróżniając pięć grup czynników (tab. 1), tzw. celów drugiego poziomu. W każdej grupie wyróżniono cztery czynniki wpływające na daną grupę, a pośrednio na cel główny, czyli efektywność pracy serwisu. Stanowią one cele poziomu trzeciego (tab. 2)

Przyjęto, że wpływ pięciu grup czynników (cele II poziomu) na efektywność działania serwisu technicznego wynosi 100%, podobnie jak wpływ czynników w danej grupie.

Ważność poszczególnych grup czynników, jak i czynników w grupie jest oceniana przez eksperta poprzez rozbicie 100% według ważności na poszczególne grupy czynników oraz 100% na poszczególne czynniki w danej grupie. W ten sposób ekspert rozpatrując, oddzielnie ważność grup czynników i oddzielnie ważność czynników w danej grupie, ma ułatwione zadanie, gdyż w danej chwili skupia się na niewielkiej liczbie czynników.

W dostarczonym ekspertom kwestionariuszu wygląda to tak, że oddzielną tabelę stanowią grupy czynników i oddzielne tabele zestawiające czynniki wpływające na poszczególną grupę.

W tabelach pozostawiono wolne miejsca, by ekspert miał możliwość dopisać i ocenić inne czynniki, które nie zostały w nich uwzględnione, a które uznał za ważne.

Tabela 1. Czynniki II rzędu wpływające na efektywność działania obsługi serwisowej ciągników

Table 1. Factors of the II nd rank affecting tractors technical assistance

Wyszczególnienie	Oznaczenie czynnika
Jakość usług świadczonych przez serwis	C 21
Cena usług serwisowych	C 22
Dostęp do punktów serwisu i warsztatów naprawczych	C 23
Dostęp i zaopatrzenie w części zamienne	C 24
Ceny części zamiennych	C25

Tabela 2. Czynniki III rzędu (oznaczenia trzycyfrowe) wpływające na czynniki III rzędu

Table 2. Factors of the IIIrd rank (three-digit notations) affecting the IIIrd rank factors

C 21 – jakość usług świadczonych przez serwis	
C 311	Czas usuwania awarii przez służby serwisowe, uwzględniający czas ich przybycia na miejsce awarii (liczony od czasu jej zgłoszenia), czas oczekiwania na naprawę w warsztacie, czy też ściągania części zamiennych
C 312	Jakość (trwałość) użytych do naprawy części zamiennych
C 313	Długość okresu gwarancji na dany ciągnik
C 314	Kwalifikacje i przygotowanie zawodowe pracowników ekip remontowych
C 22 – cena usług serwisowych	
C 321	Koszt robocizny dokonanej naprawy lub przeglądu
C 322	Koszty materiałowe (części zamienne, oleje, smary)
C 323	Koszt dojazdu na miejsce awarii
C 324	Koszt transportu ciągnika do placówki serwisowej (w przypadku niemożności naprawy w gospodarstwie)
C 23 – dostęp do punktów serwisu i warsztatów naprawczych	
C 331	Liczba i położenie (odległość, warunki dojazdu) autoryzowanych stacji serwisowych
C 332	Wyposażenie pojazdów specjalistycznych-mobilnych warsztatów pracy i zakres prac remontowych do wykonania przy wykorzystaniu tychże pojazdów
C 333	Liczba i położenie (odległość, warunki dojazdu) warsztatów naprawczych nie wchodzących w skład serwisu producenta, ale dokonujących napraw pogwarancyjnych ciągników
C 334	Zakres usług warsztatów naprawczych nie wchodzących w skład serwisu producenta, ale dokonujących napraw pogwarancyjnych ciągników
C 24 – dostęp i zaopatrzenie w części zamienne	
C 341	Położenie i warunki dojazdu do punktu sprzedaży oferującego najbardziej niezbędne części zamienne i płyny eksploatacyjne (oleje, smary)
C 342	Oferta i poziom zaopatrzenia punktów sprzedaży oferującego najbardziej niezbędne części zamienne
C 343	Położenie i warunki dojazdu do punktu sprzedaży oferującego części zamienne ulegające rzadszym uszkodzeniom
C 344	Oferta i poziom zaopatrzenia punktów sprzedaży oferującego części zamienne ulegające rzadszym uszkodzeniom
C 25 – ceny części zamiennych	
C 351	Ceny części zamiennych oryginalnych (fabrycznych)
C 352	Ceny części zamiennych nieoryginalnych (zamienników)
C 353	Ceny części zamiennych regenerowanych
C 354	Koszt regeneracji zużytej części zamiennej lub wymiany (nowa za starą)

Rys. 1. Drzewo zdarzeń

Fig. 1 Events tree

Niezbędną liczbę ekspertów określono według zależności (1). Przy założonym poziomie ufności 0,95, dokładności w ocenie konkordancji 0,1 i wartości krytycznej współczynnika konkordancji 0,1 wyniosła ona 26 osób, aczkolwiek zdecydowano się wysłać kwestionariusze ankietowe do większej liczby ekspertów (80 osób), uwzględniając fakt, że w każdej chwili mają prawo zrezygnować z uczestnictwa w ekspertyzie.

Do grupy ekspertów dobrano osoby posiadające minimum 5-letnie doświadczenie praktyczne, będące użytkownikami ciągników rolniczych bądź zarządzające ich wykorzystaniem, które osobiście ponoszą konsekwencje wynikające z działalności serwisu technicznego. W grupie tej znaleźli się właściciele gospodarstw rolnych, kierownicy działów produkcji rolnej czy też właściciele firm komunalnych użytkujących ciągniki rolnicze.

Ekspertów dobierano z różnych miejsc kraju, by uwzględnić różne warunki gospodarstwa (otoczenie rynkowe, sieć dilerko-serwisowa itp.)

W czasie przygotowywania niniejszej publikacji trwało pozyskiwanie kwestionariuszy ankietowych, dlatego nie można jeszcze mówić o zgodności ekspertów w opiniach, wyrażonej współczynnikami wariancji i konkordancji, gdyż wartości te z napływem nowych ankiet mogą ulec zmianie.

PODSUMOWANIE

Efektywność obsługi technicznej ma istotne znaczenie dla użytkowników ciągników, gdyż wpływa na koszty jego eksploatacji. Wpływ na efektywność obsługi technicznej ciągników ma szereg czynników. Zdaniem autorów jest on zróżnicowany, stąd zachodzi potrzeba dokonania hierarchii ich ważności. Znajomość tej hierarchii stanowić będzie istotny element w algorytmie umożliwiającym wybór ciągnika, jak również wskazywać będzie producentowi, co zrobić, by poprawić efektywność swojego serwisu. Jej znajomość może wykorzystać nabywca ciągnika, samodzielnie oceniający jego walory.

Czynniki wpływające na efektywność serwisu wyrażają zróżnicowane jednostki, często nieporównywalne ze sobą. Szereg czynników nie ma sprecyzowanej jednostki, co uniemożliwia zastosowanie do określenia hierarchii ważności metod analitycznych.

Problem ten pozwala rozwiązać metoda ekspercko-matematyczne, której zaletą jest nie tylko prostota zastosowania, ale również to, że bazuje na praktycznej wiedzy i do-

świadczeniu ekspertów. Pozwala ona porównywać zróżnicowane pod względem jednostek czynniki, dzięki czemu możliwe jest określenie hierarchii ich ważności czynników wpływających na obsługę techniczną ciągników.

PIŚMIENNICTWO

1. **Gordon I., Helman O., 1974:** The RAND Corporation of long range study. Santa Monica, California.
2. **Izdebski W., Skudlarski J. 2002a:** A method for selection of tractors and their makes for the farms. *Annals Warsaw Agricult. Univ; Agriculture* 42, 11–16.
3. **Izdebski W., Skudlarski J. 2002b:** Selection of tractors for a given farm. *Annals Warsaw Agricult. Univ; Agriculture*. 42, 17–23.
4. **Izdebski W., 2003:** Strategie wyposażenia gospodarstw rolnych w kombajny zbożowe. Rozprawa habilitacyjna. Wydawnictwo SGGW, Warszawa.
5. **Izdebski W., Skudlarski J., 2003:** Nie łatwo wybrać ciągnik. *Top Agrar Polska* 11, 58–60
6. **Jewlanow Ł. G., 1981:** Osnovy teorii prihatija reszenij. ANH, ZSRR.
7. **Masiuk A. 1998:** Wpływ profilaktyki eksploatacyjnej na efektywność produkcji mleka. Rozprawa habilitacyjna. Fundacja „Rozwój SGGW”, Warszawa.
8. **Nachatkian R. Ch., Kriukow W.W., 1993:** Fakty proizvodstwa i eksploatacji wlijajuszczije na nadeżnost’ traktora DT – 75H-C4. *Traktory i Selskochozjastwiennyje Masziny* 4, 25–29.
9. Orlov A.J.: Sowremiennyj etap razwitija teorii ekspertnyh ocenok. http://sociology.extrim.ru/orlov_ex.htm
10. **Penc J., 1996:** Decyzje w zarządzaniu. Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków.
11. **Pleszczakow W.N., 2000:** Ekonomiceskaja ocenka otcestvennogo kompleksa mashin i firmy „John Deere” v usloviah Kransnodarskogo kraja. *Miech. i Elektr. Selskogochozjas.* 6, 24–25.
12. Siedmiu wspaniałych. Test ciągników o mocy 140 KM., 2003. *Top Agrar Polska* 2, 106–129
13. **Skudlarski J., 2002:** Wpływ parametrów techniczno-eksploatacyjnych na efektywność pracy ciągników rolniczych. Rozprawa doktorska. Wydział Inżynierii Produkcji, SGGW, Warszawa.
14. **Stopalow S.G. 1993:** Dinamika i prognoz pokazatielej nadeżnost’ i s.ch. traktorow. *Traktory i Selskochozjast. Masz.* 11, 25–27.

THE IMPORTANCE HIERARCHY OF THE TECHNICAL–ORGANISATIONAL FACTORS AFFECTING AGRICULTURAL TRACTORS TECHNICAL ASSISTANCE AS A TOOL FOR A TRACTOR PURCHASE DECISION

Summary Effectiveness of technical assistance affects significantly the costs of a purchased tractor’s user. An improvement of the most important factors influencing this effectiveness is the best way to increase the level of technical assistance. The present paper describes the expert-mathematical method for a determination of the importance hierarchy of the factors affecting the technical assistance..

Key words: tractor, technical assistance, method.

Recenzent: prof. dr hab. Ryszard Michalski