Н.С.АНДРЯШИНА, старший преподаватель, НГПУ им. К.Минина, e-mail: natali_andr@bk.ru

СОВРЕМЕННЫЕ ПОДХОДЫ К СОЗДАНИЮ НОВОГО ПРОДУКТА В МАШИНОСТРОЕНИИ

N.S.Andryashina MODERN APPROACHES TO CREATE A NEW PRODUCT IN ENGINEERING

В статье исследуются современные подходы к созданию нового продукта на предприятиях машиностроения. Рассматривается состояние систем разработки новой продукции в российском машиностроении. Выявлены основные отличия традиционной системы разработки новых продуктов, принятой в России, от систем разработки, принятых у основных автопроизводителей. На основе проведенного анализа предложены мероприятия по ликвидации отставания и развитию российских систем разработки нового продукта.

Ключевые слова: машиностроение, новый продукт, производство, разработка.

The article examines the current approaches to creating a new product on the machine-building enterprises. The state of development of new systems of production in the Russian engineering. The basic differences between the traditional system of new product development, adopted in Russia, from systems development, adopted at the major automakers. Based on the analysis suggested measures to eliminate the backlog and Russian systems development of new product development. **Keywords:** engineering, new product, production, development.

Вопросы разработки новой продукции в российском машиностроении и, в частности, в российском автомобильной промышленности являются сейчас наиболее актуальными и проблемными. Для российских независимых автопроизводителей в настоящее время характерны: отсутствие новых конкурентоспособных продуктов и существенное отставание предлагаемых на рынок продуктов от зарубежных конкурентов по потребительским свойствам, техническому уровню, качеству и вариантности. Необходимо также отметить, что даже старые зарубежные модели, снятые с производства в развитых странах оказываются порой более конкурентоспособными, чем существующие и перспективные разработки российских производителей.

Сеголня российские автопроизводители имеют два возможных стратегического развития: путь промышленной сборки; путь сохранения и развития собственных компетенций. Движение по первому пути приведет к долговременной потере компетенций в области планирования и разработки продукта и, соответственно, к исчезновению сохранившихся российских автомобильных школ (ВАЗ, КАМАЗ, ГАЗ). Кроме того, он означает потерю значительного количества высококвалифицированных рабочих мест (примерно 90%) в области разработки продукта по всей цепочке процесса: маркетинг, планирование проектирование, стайлинг, прототипирование. продукта, технологическая подготовка производства и пр.

За последние 10 лет прекратила свое существование инженерная служба АЗЛК, обладавшая компетенциями в области легковых автомобилей классов В и С, также оказались не у дел специалисты по разработке автомобилей среднего, большого и высшего классов на ЗИЛе и ГАЗе.

Сейчас некоторые российские автопроизводители пытаются найти решение проблемы продукта не через развитие собственных систем разработки и инженерных центров, а через организацию производства моделей, снятых с производства в развитых странах.

Второй путь делает необходимым развитие собственных компетенций в области планирования и разработки продукта. Именно обладание этими двумя компетенциями предоставляет компаниям возможность получить конкурентное преимущество, которое не могут дать области производства и продаж. Для сохранения конкурентоспособности продукция должна регулярно обновляться. Принятие этого направления развития, повидимому, потребует от государства внедрения стандартов по безопасности и экологии, принятия мер по стимулированию НИОКР путем прямого финансирования части затрат по НИОКР, а также по развитию передовых процессов, методов и инструментов разработки продукции [1, с.114].

Состояние систем разработки новой продукции в автомобильной промышленности можно охарактеризовать следующими положениями:

- российский инжиниринг имеет глубокие исторические корни и традиции. Сложившиеся инженерные школы и серьезные заслуги в прошлом (космос, авиация, атомная промышленность, подводный флот и пр.) предполагают наличие потенциала для выхода на конкурентоспособный уровень;
- техническое отставание российских автомобилей в 60-е годы прошлого века составляло 5-7 лет, к настоящему моменту разрыв достиг 10-20 лет;
- слабая рыночная ориентация автомобильных инженерных школ, доставшаяся от прошлой экономической системы и, как следствие, отсутствие веры в их потенциал и возможности со стороны акционеров и руководителей компаний. Отсюда – крайне низкий уровень инвестиций в разработку новых продуктов;
- упрощенное понимание процесса создания новых продуктов и постановки целей, в сравнении с процессами, применяемыми зарубежными компаниями;
- конечная стадия (вывод на рынок, исследование реакции рынка, оценка эффективности и достижения целей) выведена за пределы существующих процессов;
- российские стандарты, разработанные до вхождения в рыночную систему, часто становятся препятствием к созданию современного конкурентоспособного продукта (в частности, автомобиля);
- длительные сроки разработки новых продуктов, значительное количество неудачных проектов;
- процессы разработки не объединены в единую систему и не формализованы. У российских автопроизводителей, как правило, отсутствуют целевые подразделения по разработке и адаптации процессов, методов и инструментов в области разработки продукта. У зарубежных авто- и авиапроизводителей на 5-10 разработчиков приходится 1 специалист в области процессов, методов и инструментов [2, с.60].

Основные отличия традиционной системы разработки новых продуктов, принятой в России, от систем разработки, принятых у основных автопроизводителей, представлены в таблице 1.

Таблица 1 – Сравнение ведущих мировых систем разработки нового продукта с отечественными

0109	ественными	
	Традиционный подход в отечественной	Подход в системе «Ворота Качества»
	практике, сложившийся как следствие	у ведущих автопроизводителей
	плановой экономики	
1	Проектирование на основе «инициативы	Тщательная проработка всех сторон
	конструктора», советская школа «по	проекта на фазе «Планирование
	образцам», без применения процесса	продукта». Строгая ориентация на рынок и
	планирования продукта, анализа рынка и	потребителя. Создание продукта в рамках
	потребителя	единого проекта от исследования
	потреоителя	потребностей рынка до вывода нового
		•
		продукта на рынок единой командой
		специалистов, охватывающих все
		необходимые области проекта
2	Большое количество проблемных	Системно исключена возможность
	(неудачных) проектов, приводящее к	административно-волевого
	значительным потерям инвестиций и	необоснованного запуска проектов и
	доверия со стороны руководства. Т.е.	потерь инвестиций.
	«работа на корзину» вследствие	Проекты по созданию продукта
	отсутствия надлежащей связи между	запускаются на основе результатов
	заданием на разработку и реальными	стратегического планирования и
	требованиями и предпочтениями	маркетинга с последующей детализацией
	потребителя, а также запуск разработки	потребностей рынка на этапе
	необоснованными решениями высшего	планирования продукта
	менеджмента компании	
3	Управление качеством на стадии	Управление качеством осуществляется в
	разработки не осуществляется.	процессе создания продукта. Именно
	Общепринятые методы не применяются	такой подход обеспечивает выпуск
	(APQP, FMEA и др.). Все российские	качественного, надежного и безотказного
	автомобили годами доводятся после	автомобиля с момента старта производства
	начала производства, дискредитируя	у основных автопроизводителей
	компанию и бренд	у основных автопроизводителен
4	Управление себестоимостью на стадии	Цели по себестоимости выставляются на
4	1	
	разработки не осуществляется. Себестоимость получается «по факту»	этапе планирования продукта к узлам и
	, , ,	компонентам исходя из разбиения целевой
	после старта производства, не	цены. Управление себестоимостью
	соответствует ожиданиям службы продаж	осуществляется на протяжении всего
_	и приводит к убыточности	проекта
5	Отсутствие проектно-ориентированной	Разработка продукта осуществляется в
	структуры на всех уровнях компании.	проектном режиме командой проекта с
	Отсутствие ролевого распределения	нормативным закреплением зон
	ответственности в процессе разработки	ответственности и целей на всех этапах
	продукта – ответственность закреплена за	(«Воротах Качества») за Ролевыми
	функциональными подразделениями. Это:	членами команды
	- предопределяет слабое взаимодействие	
	между службами в процессе создания	
	продукта - отсутствие коллективной	
	работы;	
	- приводит к заведомо большим срокам	
	работ из-за последовательного	
	прохождения информации между	
	прохождения информации между	

	подразделениями (например: задержка	
	прохождения КД);	
	- приводит к ухудшению качества	
	разработок из-за отсутствия совместной	
	итерационной работы специалистов	
	различных подразделений;	
	- приводит к недоработкам в смежных	
	областях между отдельными	
	подразделениями, т.к. документально не	
	определены конкретные работы, их	
	последовательность и взаимодействие	
	между участниками разработки продукта	
6	Контрольные точки с четким набором и	Строгое разбиение проекта на этапы –
Ü	критериями оценки результатов работ не	«Ворота Качества». В конце каждого этапа
	обозначены и не используются для	 проверка результатов по
	управления процессом разработки новых	стандартизированным критериям и
	продуктов, что приводит к потере контроля	наборам целей
	над созданием продукта со стороны	паоорам целен
	руководства Компании.	
	Неструктурированные хаотичные попытки	
	руководства вникнуть в ситуацию создают	
	лишь видимость управляемости процесса	
	из-за естественного желания исполнителей	
	показать только положительные	
	результаты отдельных работ и по	
	возможности умолчать о провалах и	
	проблемах	
7	Невозможно организовать правильное	Осуществление планирования и контроля
	распределение и контроль расходов на	исполнения бюджета проекта
	создание продукта, т.к. все работы	
	выполняются в рамках текущей	
	деятельности функциональных	
	подразделений, и расходы на создание	
	конкретного продукта не могут быть	
	отдельно посчитаны	
8	Отсутствует система накопления и	По результатам реализации каждого
	передачи знаний и опыта, полученных при	продуктового проекта оформляется
	создании продуктов, как следствие:	отчетность от Ролей с фиксацией
	- успешный опыт редко тиражируется на	положительного и отрицательного опыта
	последующие разработки;	для его учета в последующих проектах
	- часто происходят повторения уже	*
	имевших место ошибок и проблем;	
	- во многих областях деятельности	
	появляются «незаменимые» сотрудники и	
	т.д.	
	7.3	

Первыми шагами по ликвидации отставания и развитию российских систем разработки нового продукта могли бы стать:

детальная оценка состояния разработки новой продукции российского машиностроения;

- тщательное изучение процессов, методов и инструментов, применяемых успешными зарубежными автопроизводителями, с использованием возможностей российской высшей школы;
- координация исследований и разработок российских автопроизводителей, несмотря на конкурентные отношения и с учетом их общей заинтересованности в развитии систем разработки новой продукции;
- введение в систему высшего образования и переподготовки специалистов высшей школы обучения передовым процессам, методам и инструментам управления проектами и системами разработки новой продукции;
- проработка возможности привлечения государственных структур к финансированию этого направления.

ЛИТЕРАТУРА

- 1. Инновационные стратегии автомобилестроительных компаний / В.П. Кузнецов, М.А. Шушкин, А.Н. Горчаков: монография. Н.Новгород: ВГИПУ, 2011. 168 с.
- 2. Системы создания продукта в промышленности / В.П. Кузнецов, А.И. Панов, Е.А. Семахин, Е.П. Гарина, С.В. Семёнов, Я.С. Поташник, И.В. Носаков: монография. Н.Новгород: НГПУ, 2012. 164 с.
- © Андряшина Н.С., 2014