Богданова Е. А.

к.э.н., доцент Орловского государственного университета
КАЙДЗЕН КАК ФАКТОР СОДЕЙСТВИЯ ИННОВАЦИОННОМУ РАЗВИТИЮ НА РОССИЙСКИХ ПРЕДПРИЯТИЯХ

Ключевые слова: инновационное развитие, конкурентоспособность предприятий, кайдзен.

Уровень конкурентоспособности отечественных предприятий по многим критериям существенно ниже уровня конкурентоспособности зарубежных компаний. Одним из факторов, определяющих степень конкурентоспособности, является развитие инновационного процесса, которое на российских предприятиях зачастую носит декларативный характер.

В настоящее время возникла объективная необходимость за короткий срок сократить технологическое отставание России от развитых стран и, как следствие, повысить конкурентоспособность отечественной продукции на международных рынках и внутри страны. С этой целью необходимо повысить восприимчивость предприятий к инновациям. 

Существует несколько направлений осуществления инновационного процесса. Сверху вниз инновации могут быть внедрены путем построения так называемых инновационных кластеров, которые способны объединить технологические и предпринимательские инновации. Как мы знаем, такие кластеры создаются в развитых странах.

В российских компаниях основным двигателем инновационного процесса являются лаборатории, занимающиеся, в основном, технологическими аспектами инноваций. 

Но существует еще одно направление, предполагающее не прорывное, а постепенное внедрение изменений в рамках концепции «Кайдзен»
, которое является наиболее эффективным и наименее болезненным для предприятий, поскольку не требует значительных затрат финансовых средств. Данный подход, разработанный и получивший широкое применение в Японии, основан на положении, что для развития компании кайдзен и инновации должны применяться параллельно. Сочетание этих двух приемов обеспечивает достижение наилучших результатов. 

В последнее время такой подход приобретает все большую популярность среди тех, кто пытается улучшить и совершенствовать свой бизнес в России. Многие руководители и менеджеры предприятий знают, что эта японская концепция предполагает непрерывное совершенствование, начиная с производства и заканчивая высшим руководством, причем в процесс вовлекаются все сотрудники компании: от директората до рядовых рабочих
. Но возникают вопросы, насколько она способна влиять на инновационные процессы и насколько эффективно ее применение в условиях России. 

Для более детального определения взаимосвязи кайдзен и инноваций, необходимо четко определить сходство и различие этих процессов (Таблица 1).

Таблица 1
Сходство и различие процессов инновационного развития и кайдзен-совершенствования

	
	Инновация
	Кайдзен-технология

	1
	ориентирована на поиск новых технологий
	базируется на имеющейся технологии 

	2
	сама заключает в себе потенциал
	реализует уже имеющийся потенциал предприятия

	3
	предполагает индивидуальную или командную работу над инновационным проектом
	совместная работа всех сотрудников компании 

	4
	реализует творческий подход
	приспособление к условиям предприятия

	5
	сконцентрирована на определенных профессиональных знаниях
	направлена на взаимодействие между функциональными подразделениями 

	6
	Доступ к информации о проектах закрыт или ограничен
	носит открытый характер

	7
	реализуется путем прорывных скачков
	постепенные изменения

	8
	требует вложения средств в разработку инновационных проектов
	расходы на кайдзен минимальны


Раскроем ключевые различия между этими двумя подходами. 

Инновации основаны на творческом подходе к проблеме поиска новых передовых технологий и направлены на скачкообразное совершенствование. 
Инновации чаще всего сосредоточены на технологии или инженерных разработках, кайдзен направлен на совершенствование методов и процедур. Инновации – это, как правило, прорыв и большой прогрессивный скачок в улучшении повседневных операций, кайдзен постепенно, мелкими шагами ведет к улучшению, он доступен для всех и везде, это небольшие достижения, которые часто остаются незамеченными высоким руководством.
Как показывает практика использования, кайдзен создает условия и базу для прорыва – внедрения инноваций. Затем происходит непосредственно внедрение инновации. И на следующем этапе с помощью системы кайдзен происходит поддержание инновации и ее совершенствование. Образно можно описать данный процесс схемой «разбег – прыжок – поддержка и совершенствование результата». 

Если компания использует исключительно технологии инновационного прорыва, не осуществляя всеобъемлющей подготовки к данному процессу всех без исключения работников компании и совершенствования всех ими выполняемых функций и процессов, то, во-первых, процесс внедрения инновации происходит с большими потерями, нарушением сбалансированности производственных потоков и занимает более длительный промежуток времени. 

В процессе внедрения инновации наступает такой момент, когда она перестает давать изначально предполагаемую отдачу, происходит постепенная деградация и нивелирование эффекта от внедрения (как результат воздействия конкурентной среды и быстрого устаревания стандартов). Необходимо поддерживать ее иными методами, и в этом процессе нет альтернативы кайдзен-технологиям. Он позволяет постепенно совершенствовать вновь созданную систему инновационного производства и поддерживать изначально достигнутый уровень. 

Поддержка инновации с помощью системы кайдзен позволяет избежать нивелирования эффекта от инновации по причинам наличия конкуренции на рынке и устаревания стандартов и обеспечивает непрерывное движение к более высоким результатам.

Каким образом использовать кайдзен для поддержания инновационного процесса? Допустим, происходит внедрение инновации. Установлено новое оборудование, осваиваются новые технологии. Но на определенном этапе отдача от инновационного процесса замедляется. Если этого не произошло раньше, то именно на этом этапе необходимо вводить кайдзен-технологии. 

Одним из важнейших шагов на пути внедрения кайдзен с целью поддержания инновационного процесса является создание карты потока создания ценности
, которая наглядно в графической форме показывает все этапы деятельности по созданию добавочной стоимости от сырьевого снабжения до поставки клиенту готовой продукции. 

Целями формирования Карты потока создания ценности являются:

- исследование потока создания ценности в глобальном плане;

- выявление случаев излишних трат и их причин;

- внедрение единого языка (терминологии) на всех производственных уровнях;

- изучение взаимосвязей между материальными потоками и потоками информации;

- демонстрация улучшений, которые планируются в потоке;

- составление базового плана действий, исключая некоторые технические стороны процесса.

Каким образом создается Карта потока создания ценности? Для этого необходимо проследовать вдоль всего потока движения материала, исследовать весь процесс, записывая и зарисовывая его на бумаге. Не нужно добиваться максимальной точности графического отображения потока, иначе это займет неоправданно много времени. Причем, если на производстве имеются ресурсы, распределяемые по участкам, то лучше использовать систему обратного потока, то есть начать составление карты со склада готовой продукции. Так будет проще проследить путь движения материальных ресурсов. 

Для простоты отображения процессов на карте потока целесообразно использовать графические знаки потока. Для каждого процесса задается определенный значок. 

Процесс создания карты осуществляется в несколько шагов

Шаг 1. Определяется потребность клиентов в каждом виде продукции в расчете на 1 день.

Шаг 2. Процессы и материалы. Для каждого этапа производства изделия, выявляется количество материала, которое необходимо, устанавливается время цикла, учитывается время наладки оборудования, определяется общее время работы оборудования и время простоя.

Шаг 3. Валовый поток процессов и материалов. На данной ступени графически отображаются поэтапно все процессы от поставки материалов поставщиком до передачи готовой продукции клиенту, причем помимо исследованных при шаге 2 показателей, определяется время прохождения от этапа к этапу производства и количество изделий, передаваемых по потоку.

Шаг 4. Поток информации и своевременность. Здесь на Карте потока создания ценности необходимо обозначить процессы планирования, причем для поставщиков – на месяц с понедельной корректировкой, для клиентов – на 2-3 месяца и ежедневные заказы, для каждой стадии производственного процесса – понедельно. Также на Карте обозначаются рассчитанное время производственного цикла в днях и время обработки в минутах/секундах в зависимости от производства. Здесь же могут быть определены такие ситуации, как складирование среди процесса, размеры партий, количество ассортимента изделий, количество работников, стандартные размеры контейнера, рабочее время, отходы и переработка и т.п.

Карта текущего состояния потока создания ценности отражает состояние производства на данный момент времени, она позволяет выявить случаи излишних непроизводительных затрат, которые могут быть устранены в кратчайшие сроки.

В концепции кайдзен выделяют восемь позиций, по которым просчитывают основные потери на производстве
.
Во-первых, это бесполезные движения сотрудников, связанные с излишним преодолением определенных расстояний в процессе производства, при поиске инструментов, при поиске сотрудников, которые должны способствовать производственному процессу и т.п. 
Во-вторых, транспортировка заготовок. Когда строится новое предприятие, то оборудование устанавливается с учетом экономии места. Затем при росте предприятия покупается новое оборудование, и оно уже ставится туда, где место есть или просто куда попало. И получается, что для обработки на новом станке заготовку переносят на 100-200 м туда и столько же обратно. Таких перемещений в производственных цехах бывает очень много, так и «набегает» 20 км на транспортировку заготовки для превращения ее в готовую продукцию.

В-третьих, это запасы сырья и готовой продукции, сокращение которых позволяет снизить затраты без снижения эффективности производства.

Дефекты также являются составляющими общие производственные потери. Они появляются там, где есть дефекты сырья, дефекты при обработке на оборудовании, дефекты при некачественной работе персонала. В этом случае требуется доработка изделия. Необходимо выяснять причины и устранять их. 

Во избежание потерь времени на обучение персонала необходимо стандартизировать работу на каждом участке, описать ее так, чтобы процесс обучения занимал 1-2 дня, а не несколько месяцев, во время которых новичку позволено формально производить брак.

Пятым элементом потерь является время, затраченное на ожидание, которое является следствием плохой работы оборудования и низкой квалификации рабочих. Также ожидание может быть от несбалансированной работы производственного потока, когда один станок производит больше деталей, чем может обработать следующий на производственной цепочке. Такие «ожидания» занимают иногда до 50% рабочего времени.

В качестве следующего момента мы можем отметить перепроизводство, когда мы производим столько готовой продукции, сколько сможем выработать, не учитывая рыночный спрос, то есть без заказа с рынка, что приводит к большим запасам готовой продукции, которая, ожидая продажи, может прийти негодность. Кроме того, огромное количество средств уходит на содержание складских площадей, особенно, если для сохранности качества и внешнего вида продукции необходимы особые условия содержания.

Еще одним важным элементом неоправданных затрат является лишняя обработка продукции, в случае, если клиент, не готов платить за продукцию больше, если ему не нужны действия по «лишней обработки» продукции, даже при потере качества. Важно, чтобы все действия по обработке продукции делились на технологические требования и требования заказчика, за которые он готов доплачивать. Все остальные действия будут из разряда лишней обработки – время, материалы забирает, а дополнительную ценность не дает.

И восьмым, одним из самых сложно корректируемых элементов потерь является потеря творческого потенциала работников, что приводит к браку, простоям, задержкам с выполнением заказов, высокой текучести кадров.

На основе анализа Карты текущего состояния потока создания ценности и всех производственных потерь создается Карта будущего состояния потока создания ценности. Первостепенная задача на данном этапе – переход к поточной системе, который возможен только с учетом «времени такта» рынка, переналадки оборудования, достаточной надежности производства и высокого качества продукции. Карта будущего состояния потока создания ценности является руководством к действию, на ее основе осуществляются все изменения на производстве. По сути, она – модель идеального состояния производственного потока.

Внедрение кайдзен требует концентрации и координации всех сотрудников компании на выполняемых ими функциях с целью внедрения улучшений во всех сферах деятельности, даже самых незначительных, на первый взгляд. Все это позволяет воспользоваться существующим потенциалом предприятия и не предполагает больших финансовых затрат.

Также важно помнить, что философия кайдзен лучше работает в условиях медленно развивающейся экономики, тогда как инновации более эффективны при ее стремительном развитии. В условиях медленно развивающейся экономики (в которых наша экономика в данный момент находится в силу объективных внешних причин), для которой характерны высокие затраты на сырье и энергию, излишек производственных мощностей и стагнация рынков, кайдзен часто дает большую отдачу, чем инновации
.

Несмотря на все преимущества, при внедрении системы кайдзен на отечественных предприятиях возникают стандартные сложности, которые заключаются в том, что существуют определенные установки, привычные шаблоны действий, которые приняты в компании и которые достаточно трудно, а порой и невозможно, переломить. 

Также важно отметить, что порой руководство предприятий не считает необходимым участвовать в процессах преобразований, тем самым показывая сотрудникам компании всю незначительность вводимых изменений. 

Еще одной сложной задачей является отсутствие системы мотивации сотрудников к процессу кайдзен, а именно, к тому, чтобы они предлагали варианты устранения потерь, повышения качества, устранения брака и т.п. 

Итак, кайдзен является философией бережливого производства. С ее помощью без существенных финансовых затрат можно усилить эффективность производства и сделать инновационный процесс менее болезненным и более результативным. Он позволяет скоординировать информационные потоки, наладить работу сотрудников и механизмов оптимальным образом.
� Масааки Имаи. Кайдзен: Ключ к успеху японских компаний / Пер. с англ. 2-е изд. - М: Альпина Бизнес Букс, 2005. - С. 143.


� The Global Competitiveness Report. - http://www.weforum.org.


� http://www.krconsult.org.


� �HYPERLINK "http://bizentropy.biz/articles/83-osobennosti-ispolzovaniya-kajdzen.html"�http://bizentropy.biz/articles/83-osobennosti-ispolzovaniya-kajdzen.html�.


� Вадан О. Кайдзен. Особенности применения // Бизнес-энтропия. - �HYPERLINK "http://bizentropy.biz/articles/83-osobennosti-ispolzovaniya-kajdzen.html"�http://bizentropy.biz/articles/83-osobennosti-ispolzovaniya-kajdzen.html�.


1

