КАЛЕНДАРНОЕ ПЛАНИРОВАНИЕ ХРАНЕНИЯ И РЕАЛИЗАЦИИ ИМЕЮЩЕГОСЯ ЗАПАСА ПРОДУКЦИИ В УСЛОВИЯХ ЦЕНОВОГО РИСКА
Кигель В.Р.

("Логистика. Проблемы и решения". Международный научно–практический журнал. – 2010. – № 1. – С. 60–63.)
Процессы хранения и дальнейшей реализации имеющейся продукции являются типичными в деятельности многих субъектов хозяйствования. Целесообразность хранения имеющейся продукции и отсрочки момента ее продажи часто связана с возможностью реализации этой продукции в будущем по более высокой цене. Однако с увеличением срока хранения складские издержки возрастают. Поэтому календарное планирование хранения и реализации имеющейся продукции должно учитывать как возможную динамику рыночных цен в будущем, так и затраты, связанные с хранением продукции, чтобы максимизировать прибыль предпринимателя.
Предположим, что количество имеющейся продукции равно 100 единиц. Эту продукцию можно реализовать в период с января по июнь включительно, ежемесячно продавая какую-то часть имеющегося запаса. В отдельные месяцы можно отказаться от продаж. Можно также в каком-либо месяце продать всю продукцию сразу же. Затраты на хранение единицы продукции до момента ее реализации известны. В детерминированном случае, если бы будущие цены реализации продукции также были бы известными, весь запас продукции правильно было бы реализовать в том периоде, когда разность между ценой и удельными затратами на хранение была бы наибольшей. Так, по данным таблицы 1, имеющийся запас продукции лучше всего реализовать в марте. При этом прибыль предпринимателя составит 3833 денежных единицы (далее в тексте – д.е.). Если, напротив, ежемесячно реализовывать продукцию равными по объему партиями, прибыль составит 2819,5 д.е., что на четверть меньше по сравнению с наиболее прибыльным вариантом плана.
Таблица 1

Затраты на хранение единицы продукции до момента ее реализации

и ожидаемая цена продукции в будущем, денежных единиц (д.е.)

	Показатель
	Янв
	Фев
	Март
	Апр
	Май
	Июнь

	Затраты на
хранение
	20
	30
	40
	50
	60
	70

	Ожидаемая
цена
	51,67
	66,67
	78,33
	87,50
	81,67
	73,33

	Удельная
прибыль
	31,67
	36,67
	38,33
	37,50
	21,67
	3,33

Сложность подобных задач календарного планирования вызвана тем, что цены реализации продукции в будущем не всегда можно считать детерминированными. Чаще их правильнее рассматривать как случайные величины. При этом следует определиться с законом распределения вероятностей этих случайных величин и основными статистическими характеристиками (параметрами) принятого закона распределения.
В первом приближении можно воспользоваться гипотезой о бета–распределении вероятностей будущих случайных цен. Это позволяет вычислять показатели ожидаемой цены и стандартного отклонения случайной цены от ожидаемого уровня на основе оценок минимальной, наиболее вероятной и максимально возможной цены (таблица 2) по формулам:

[image: image1.wmf]6

4

max

mod

min

t

t

t

t

s

s

s

s

+

+

=

,

[image: image2.wmf]6

min

max

t

t

t

s

s

-

=

s

,

[image: image3.wmf]T

t

,

1

=

,

где
[image: image4.wmf]t

s

 – рассматриваемая как случайная величина реализационная цена единицы продукции в
[image: image5.wmf]t

-м промежутке времени из планового периода продолжительностью
[image: image6.wmf]T

;

[image: image7.wmf]min

t

s

,
[image: image8.wmf]mod

t

s

,
[image: image9.wmf]max

t

s

 и
[image: image10.wmf]t

s

, соответственно, ее минимально возможное, модальное (наиболее вероятное), максимально возможное и ожидаемое значения;

[image: image11.wmf]t

s

 – стандартное отклонение случайной цены от ее ожидаемого уровня.

Результаты вычисления (на основе данных из табл. 2) основных статистических характеристик всех будущих случайных цен показаны в таблице 3.
/В практике планирования помимо бета–распределения могут использоваться и другие – например, треугольное, равномерное, иные виды распределения случайных величин. Тогда нужно применять другие – соответствующие этим распределениям – формулы вычисления ожидаемых значений и стандартных отклонений./
Таблица 2

Минимально возможные, наиболее вероятные и максимально возможные
уровни случайных цен на продукцию в будущем, денежных единиц (д.е.)

	Уровень цены
	Янв
	Фев
	Март
	Апр
	Май
	Июнь

	Минимальный
	40,00
	50,00
	70,00
	75,00
	70,00
	60,00

	Наиболее
вероятный
	50,00
	65,00
	75,00
	85,00
	80,00
	75,00

	Максимальный
	70,00
	90,00
	100,00
	110,00
	100,00
	80,00

Таблица 3

Основные статистические характеристики случайных цен

на продукцию в будущем, денежных единиц (д.е.)

	Параметр
	Янв
	Фев
	Март
	Апр
	Май
	Июнь

	Ожидаемое
значение
	51,67
	66,67
	78,33
	87,50
	81,67
	73,33

	Стандартное
отклонение
	5,00
	6,67
	5,00
	5,83
	5,00
	3,33

Обозначим, далее, затраты на хранение единицы продукции, которая будет реализована в
[image: image12.wmf]t

-м промежутке планового периода, через
[image: image13.wmf]t

c

, а подлежащий определению объем реализации в этом промежутке времени объем продукции – через
[image: image14.wmf]t

x

 (
[image: image15.wmf]T

t

,

1

=

). Тогда общая прибыль предпринимателя –
[image: image16.wmf]z

 – составит:

[image: image17.wmf]å

=

-

=

T

t

t

t

t

x

c

s

z

1

)

(

.

В условиях ценового риска общая прибыль
[image: image18.wmf]z

 является случайной величиной. Поэтому предприниматель будет формировать календарный план хранения и реализации имеющегося запаса продукции исходя из критерия максимизации детерминированного эквивалента
[image: image19.wmf]z

ˆ

 случайной общей прибыли:

[image: image20.wmf]z

k

z

z

s

±

»

ˆ

,
где
[image: image21.wmf]z

 – ожидаемое значение общей прибыли предпринимателя:

[image: image22.wmf]å

=

-

=

t

t

t

t

t

x

c

s

z

1

)

(

;

[image: image23.wmf]z

s

 – стандартное отклонение случайной общей прибыли от ее ожидаемого уровня, вычисляемое с привлечением коэффициентов корреляции
[image: image24.wmf]t

r

t

 между случайными ценами в промежутках времени
[image: image25.wmf]t

 и
[image: image26.wmf]t

 по формуле:

[image: image27.wmf]å

å

=

=

=

T

t

T

t

t

t

z

x

x

1

1

t

t

t

t

s

s

r

s

;
а знаки "+" или "–" и значение множителя
[image: image28.wmf]k

 (
[image: image29.wmf]0

³

k

) отвечают индивидуальному отношению предпринимателя к рассматриваемому риску:
·
[image: image30.wmf]0

=

k

, если отношение к риску нейтральное;

·
[image: image31.wmf]0

>

k

, если отношение к риску отличается от нейтрального (либо в сторону несклонности к риску, либо, напротив, в сторону склонности к риску), причем с увеличением отличия значение
[image: image32.wmf]k

 возрастает (условно можно принять:
[image: image33.wmf]2

.

0

»

k

 при малом отличии,
[image: image34.wmf]5

.

0

»

k

 при заметном отличии,
[image: image35.wmf]9

.

0

»

k

 при сильном отличии);
· знак "–" применяется в случае несклонности к риску, а знак "+" – в случае склонности к риску.

Таким образом, задача предпринимателя при формировании календарного плана хранения и реализации имеющегося запаса продукции может быть записана следующей экономико–математической моделью:

[image: image36.wmf]ï

ï

ï

þ

ï

ï

ï

ý

ü

=

³

=

®

±

-

=

å

å

å

=

=

=

T

t

x

x

x

k

x

c

s

z

t

T

t

t

T

t

t

t

T

t

t

t

t

,

1

,

0

100

max

)

(

ˆ

1

1

2

2

1

s

/для сокращения выкладок используется предположение о статистической независимости случайных цен в различные временные промежутки планового периода:
[image: image37.wmf]0

=

t

r

t

 для всех
[image: image38.wmf]t

¹

t

. В реальных задачах это предположение легко устранить/.
Найдем оптимальный календарный план хранения и реализации имеющегося запаса продукции в каждом из трех возможных случаев отношения риску предпринимателя.

1). Нейтральное отношение к риску (
[image: image39.wmf]0

=

k

). В этом случае решение задачи определяется по аналогии со способом решения детерминированной задачи, исходя из ожидаемых значений рыночных цен. Оптимальный план предусматривает реализацию всей продукции в марте; ожидаемая прибыль предпринимателя составляет 3833 д.е. Возможные отклонения прибыли от ожидаемого уровня не учитываются.

2). Несклонное отношение к риску (
[image: image40.wmf]0

>

k

; перед вторым слагаемым целевой функции нужно брать знак "–"). Имеем задачу максимизации вогнутой функции на ограниченном многогранном множестве /многограннике/. Ее решение можно найти одним из методов нелинейного программирования. Например, применение пакета "Поиск решения" Excel при
[image: image41.wmf]5

.

0

=

k

 приводит к следующему плану продаж (таблица 4): в марте реализовать только 63% имеющейся продукции, в феврале – чуть более 8%, а в апреле – несколько более 28%. Это дает предпринимателю ожидаемую прибыль в размере 3795,5 д.е. (на 1% меньше от максимально возможного ожидаемого значения), со стандартным отклонением 360,9 д.е. (против стандартного отклонения прибыли на уровне 500 д.е. в случае реализации всего запаса в марте).

Таблица 4

Оптимальный календарный план хранения и реализации продукции

при заметной несклонности предпринимателя к риску (
[image: image42.wmf]5

.

0

=

k

)

	Временной
промежуток
	Янв
	Фев
	Март
	Апр
	Май
	Июнь

	Объем
реализации
	0
	8,376
	63,008
	28,616
	0
	0

3). Склонное отношение к риску (
[image: image43.wmf]0

>

k

; перед вторым слагаемым целевой функции нужно поставить знак "+"). Целевая функция задачи склонного к риску предпринимателя является выпуклой. Максимум выпуклой функции на многограннике следует искать среди его вершин. Экономически вершинами многогранника допустимых календарных планов являются альтернативные варианты реализации всего имеющегося объема продукции в одном из месяцев. Поэтому искомый месяц продаж при известном уровне склонности к риску
[image: image44.wmf]k

 (
[image: image45.wmf])

1

0

£

<

k

 определяется максимальным из значений детерминированного эквивалента общей прибыли при однократной продаже:

[image: image46.wmf]100

*

)

(

ˆ

t

t

t

t

k

c

s

z

s

+

-

=

,
[image: image47.wmf]T

t

,

1

=

.
При имеющихся исходных данных получаем (см. также рис. 1):

[image: image48.wmf]k

z

500

3167

ˆ

1

+

=

 (январь),

[image: image49.wmf]k

z

667

3667

ˆ

1

+

=

 (февраль),

[image: image50.wmf]k

z

500

3833

ˆ

1

+

=

 (март),

[image: image51.wmf]k

z

583

3750

ˆ

1

+

=

 (апрель),

[image: image52.wmf]k

z

500

2167

ˆ

1

+

=

 (май),

[image: image53.wmf]k

z

333

333

ˆ

1

+

=

 (июнь).
[image: image54.emf]0,00

1000,00

2000,00

3000,00

4000,00

5000,00

0,00 0,50 1,00

Уровень склонности к риску

Детерминированный

эквивалент

янв

фев

март

апр

май

июнь

Рис. 1. Детерминированный эквивалент общей прибыли при однократной

продаже, в зависимости от уровня склонности предпринимателя к риску

Таким образом, как иллюстрирует рис. 1, склонный к риску предприниматель всю продукцию будет продавать в марте, однако при чрезвычайно высокой склонности к риску варианты продажи в феврале или в апреле также не исключаются. И в любом случае отпадают варианты продажи всей продукции в январе, мае либо в июне.

Выводы. Применение методов математического моделирования и оптимизации, средств вычислительной техники и стандартного программного обеспечения позволяют предпринимателю формировать календарный план хранения и реализации имеющегося у него запаса продукции в условиях случайного характера будущих рыночных цен, с учетом индивидуального отношения к риску данного предпринимателя.

PAGE
1

_1291703034.unknown

_1291704312.unknown

_1291708616.unknown

_1291709885.unknown

_1291712216.unknown

_1291714545.unknown

_1291715639.unknown

_1291715037.unknown

_1291712394.unknown

_1291712461.unknown

_1291712481.unknown

_1291712417.unknown

_1291712361.unknown

_1291711498.unknown

_1291712048.unknown

_1291710274.unknown

_1291709134.unknown

_1291709528.unknown

_1291709094.unknown

_1291704640.unknown

_1291704710.unknown

_1291704755.unknown

_1291704671.unknown

_1291704410.unknown

_1291704438.unknown

_1291704331.unknown

_1291703703.unknown

_1291704243.unknown

_1291704259.unknown

_1291704178.unknown

_1291703922.unknown

_1291703549.unknown

_1291703566.unknown

_1291703321.unknown

_1291703387.unknown

_1291703057.unknown

_1291700211.unknown

_1291700284.unknown

_1291702847.unknown

_1291702939.unknown

_1291700406.unknown

_1291701623.unknown

_1291700306.unknown

_1291700251.unknown

_1291700071.unknown

_1291700161.unknown

_1291699910.unknown

_1291699892.unknown

