
Andrzej Wojciechowski, Natalia
Wojciechowska

Zastosowanie klasycznych metod
prognozowania popytu w logistyce
dużych sieci handlowych
Problemy Zarządzania, Finansów i Marketingu 41/2, 545-555

2015

ZESZYTY NAUKOWE UNIWERSYTETU SZCZECIŃSKIEGO
NR 875 PROBLEMY ZARZĄDZANIA, FINANSÓW I MARKETINGU NR 41, t. 2 2015

DOI: 10.18276/pzfm.2015.41/2-44

A N D R Z E J W O JC IE C H O W S K I1
S zk o ła G łó w n a G o sp o d a rs tw a W ie jsk ie g o w W a rsza w ie
N A T A L IA W O JC IE C H O W S K A 1 2
U n iw e rsy te t W a rsza w sk i

ZASTOSOWANIE KLASYCZNYCH METOD
PROGNOZOWANIA POPYTU W LOGISTYCE DUŻYCH

SIECI HANDLOWYCH

S tre s z c z e n ie

Artykuł jest próbą wskazania właściwego podejścia do planowania zapasów. Wymaga to wła­
ściwego doboru metody prognostycznej przez zharmonizowanie relacji między podażą a popytem.
Proces powinien polegać na minimalizacji zapasów oraz ograniczeniu kosztów powiązanych z tym
procesem. Pojęcia podaży i popytu są komplementarne i obustronnie się uzupełniają. Autorzy ar­
tykułu starali się poszukać odpowiedniej metody prognozowania. Dobór metody jest zależny od
różnych aspektów i czynników zewnętrznych m.in. rodzaju popytu, dla którego tworzy się pro­
gnozę. W rzeczywistości logistycznej należy uwzględnić dwa rodzaje popytu - popyt zależny
i niezależny. Popyt zależny definiowany jako popyt na dobra bądź usługi wywołany zapotrzebo­
waniem na inne produkty. Popyt niezależny, który jest rezultatem decyzji podjętych przez nabyw­
ców końcowych, wykształca się pod wpływem czynników systematycznych i losowych.

Słowa kluczowe: planowanie zasobów, metody prognozowania popytu, logistyka, sieci handlowe

W p r o w a d z e n ie

P ro g n o z o w a n ie p o p y tu w e w sp ó łc z e sn y m b iz n e s ie m a k lu c zo w e zn a cz en ie

d la d o staw cy , p ro d u c e n ta i sp rze d aw cy . P ro g n o z y d e c y d u ją o ilo śc i to w aró w ,

k tó re p o w in n y b y ć z a k u p io n e , p ro d u k o w a n e i d o s ta rc zo n e . P ro g n o z y k re u ją p ro ­

ce sy i o p e ra c je z n im i zw iązan e . D o s ta rc ze n ie p ro d u k tu o d p ro d u c e n ta do k lie n ta

1 andrzej_wojciechowski1@sggw.pl.
2 nat-89@wp.pl

mailto:andrzej_wojciechowski1@sggw.pl
mailto:nat-89@wp.pl

546 Andrzej Wojciechowski, Natalia Wojciechowska

w y m a g a czasu , zd e cy d o w a n ie b a rd z ie j w y d łu ż o n e g o w w y p a d k u a r ty k u łó w im ­

p o rto w an y c h . N ie z b ę d n e je s t p rze w id y w a n ie i p la n o w a n ie p rzy sz łeg o z a p o trz e ­

b o w a n ia n a p rz e p ły w y w lo g is ty cz n y m ła ń c u c h u dostaw . Z n a jo m o ść p rzy sz ły ch

d o s ta w zn a cz ąc o p o p ra w ia p la n o w a n ie w e w sz y s tk ic h o b sz a rac h lo g is ty k i. T y m

sa m y m z a g ad n ien ie p ro g n o z o w a n ia w d z ia ła ln o śc i lo g is ty czn e j sta je się k lu c z o ­

w y m p ro b lem em , k tó ry w y m a g a sz cz eg ó ło w y ch an a liz w rea liac h w sp ó łc z e ­

sn y ch p rz e d s ię b io rs tw . W ła śc iw ie p rzy ję te p ro g n o z y i d o b rze o k reś lo n e h o ry ­

zo n ty cz aso w e za rz ą d z a n ia zap asam i p o z w a la ją n a o p ty m a ln e d o p aso w a n ie

d o sta w , e lim in u ją ew e n tu a ln e b rak i w d o s ta w a c h o raz re d u k u ją liczb ę m ie jsc p a ­

le to w y ch w m a g az y n ac h . Z ja w isk o to sz cz eg ó ln ie w aż n e je s t w lo g is ty ce siec i

h ip e rm ark e tó w . P ro g n o z y p o p y tu są k o n ie cz n e ze w z g lę d u n a p o d s ta w o w e p ro ­

ce sy o p e ra cy jn e - d o s ta rc ze n ie p ro d u k tu o d p ro d u c e n ta do k lie n ta w y m a g a czasu ,

z d e cy d o w a n ie b a rd z ie j w y d łu żo n e g o w p rzy p a d k u a r ty k u łó w im p o rto w a n y ch .

T y m sa m y m w e w sp ó łc ze sn e j lo g is ty ce n ie z b ę d n e sta je się p rze w id y w a n ie i p la ­

n o w an ie p rzy sz łeg o z a p o trze b o w a n ia . D aje to m o ż liw o ść sk u te cz n eg o re a g o w a ­

n ia n a zm ian y , a p rze d e w sz y s tk im za m ó w ie n ia k lien tó w .

Z a ło ż e n ia b a d a w c z e i p r z y ję te m e to d y b a d a ń

A u to rz y a rty k u łu ja k o ce l p o zn a w cz y p rz y ję li m o ż liw ie w sze ch s tro n n e ro z ­

p o zn a n ie p ro c e su sp rze d aż y w in im p o rto w a n y c h w b ad an e j siec i su p e rm ark e tó w .

N a p o d s ta w ie d an y c h h is to ry c z n y c h zd e fin io w a li z jaw isk a , k tó re is to tn ie p rz y ­

c z y n ia ją się do zm ian sp rze d aż y o raz o k reś lili i d o b ra li w ła śc iw e m e to d y p ro g n o ­

zo w an ia .

Jak o g łó w n y ce l b a d a w c z y p rzy ję li o p rac o w a n ie m o d e lu o k re ś la n ia p o z io m u

z a p asó w w in im p o rto w a n y c h w bad an ej siec i h a n d lo w e j. C e le p o m o c n icz e sk o n ­

c e n tro w an o n a p o z y sk a n iu w ie d z y d o ty czące j za rz ą d z a n ia za p asam i w in i o k re ­

ś le n iu w ie lk o śc i (ilo śc i) ic h za m ó w ie ń w o k re ś lo n y m czas ie . R o z w iąz an ie tak ie

m ia ło b y u sp ra w n ić p ro ce s za rz ą d z a n ia za p asam i i p rz e p ły w a m i w lo g is ty cz n y m

ła ń c u c h u d o s ta w w in im p o rto w a n y c h w bad an ej siec i sk lep ó w . B a d an y a so rty ­

m e n t z o s ta ł p o d z ie lo n y n a m a rk i o raz k o lo ry w in .

Z a u w a żo n o , że d o ty c h c z a so w y sy s tem z a rz ą d z a n ia z a p asam i w in im p o rto ­

w a n y c h w siec i je s t ź le z o rg a n izo w an y i w y m a g a o p ra c o w a n ia n o w eg o m o d e lu

p ro g n o s ty c z n e g o , k tó ry u w z g lę d n i tren d , w a h a n ia se zo n o w e i lo so w e o raz p o ­

zw o li u s ta b iliz o w a ć za p as n a o k reś lo n y m p o z io m ie b ez p ie cz eń s tw a .

D o b ó r o b ie k tu b a d a w cz eg o b y ł ce lo w y . B a d an ie z re a liz o w a n o n a z a m ó w ie ­

n ie siec i h an d lo w e j fu n k c jo n u jące j n a ry n k u p o lsk im . W sw o im aso rty m en c ie

Zastosowanie klasycznych metod prognozowania popytu... 547

o fe ru je o n a k lie n to m p ro d u k ty z ca łe g o św ia ta , w ty m sz e ro k ą g am ę w in im p o r­

to w an y c h . O b ie k t b a d a w c z y m a b o g a te d an e h is to ry c z n e , s ię g a jące 1997 roku ,

św ia d cz ące o sp rze d aż y w in im p o rto w a n y c h w P o lsce . D o d a tk o w o p rz e p ro w a ­

d zo n o w y w ia d y o raz a n k ie ty w śró d k lie n tó w , a ta k ż e p ra c o w n ik ó w firm y . S z e ­

ro k im ź ró d łe m w ie d z y b y ły u d o s tę p n io n e d o k u m e n ty , tj. rap o rty za m ó w ie ń

i sp rze d aż y w in o raz inne zg ro m a d zo n e d ane . A n a liz a d o k u m e n ta c y jn a o p a r ta

b y ła n a b a d a n iu i o ce n ie rap o rtó w sp rze d aż y w in a im p o rto w a n eg o , a n a liz ie w yj ść

m a g a z y n o w y c h w in a o raz w o lu m e n u sp rzed aży . D an e te w s tę p n ie p o zw o liły

o sz ac o w a ć w ie lk o śc i z a p a só w b ez p ie c z e ń s tw a . M e to d y p rz e tw a rz a n ia d an y c h

p o le g a ły n a g ru n to w n ej an a liz ie k ażd ej m a rk i w in a (w a rty k u le ze w z g lę d u n a

je g o o b ję to ść z e s ta w io n o w y łąc zn ie d w a p rzy k ła d y , m o d e l p ro g n o s ty c z n y b u d o ­

w a n y w p rak ty c e tw o rz o n y b y ł n a 87 d o b ran y c h ce lo w o o b ie k tac h , k a ż d y o b ie k t

o d p o w ia d a ł je d n e j m a rc e w in a im p o rto w a n eg o). P rz ep ro w a d zo n e b a d a n ia p o ­

z w o liły o k reś lić z w ią zk i p rzy c z y n o w o -sk u tk o w e o raz d e sk ry p c ję (op is sy tu ac ji,

s tan ó w) z a p o m o c ą d an y c h i p ro s ty c h m o d e li g ra ficz n y ch . W y n ik i z a p re z e n to ­

w an o w ta b e la ch , w y k re sac h , d ia g ra m a c h o raz w fo rm ie te k s to w e j.

T e o re ty c z n e a s p e k ty p r o g n o z o w a n ia w lo g is ty c e

D ziś z lo g is ty k ą s iln ie łą cz y się k w e s tia p ro g n o z o w a n ia , k tó ra w p rak ty c e je s t

z w ią z a n a z w ie lk o śc ią p o p y tu to w a ró w w o k re ś lo n y c h o k resach . Z d e fin io w a n ie

rze c z y w is te j p o trz e b y d ó b r n a ry n k u je s t k o n ie c z n y m w a ru n k ie m b u d o w a n ia

p la n u sp rzed aży , k tó ry n a s tęp n ie sta je się b o d ź c e m do o p ra c o w a n ia p la n u p ro ­

d u k c ji. W k o n se k w e n c ji u s ta la się w ie lk o śc i za m ó w ie ń o raz o k re ś la w ie lk o ść z a ­

k u p ó w do n ie z b ę d n e g o zao p a trz en ia . T ak i z a m k n ię ty cy k l n az y w a n y je s t w lite ­

ra tu rze p rz e d m io tu ze g a rem lo g is ty k i. Z n a jo m o ść za sa d i re g u ł d z ia ła n ia ze g a ra

o raz d an e u m o ż liw ia ją sk u te cz n ie o p rac o w y w a ć p ro g n o z y p o p y tu to w aró w , k tó re

p rz e k ła d a ją się n a d z ia ła n ia lo g is ty czn e .

A . P lu ta -Z a re m b a w sk az u je , że p ro g n o z o w a n ie to p ro ce s p rz e w id y w a n ia

p rzy sz ło śc i. W e d łu g au to rk i p rz e w id y w a n ie n a d c h o d z ą c y c h zd a rzeń , tj. p o z io m

sp rze d aż y m a o lb rzy m i w p ły w n a e fe k ty w n e fu n k c jo n o w a n ie p rze d s ięb io rs tw ,

b ę d ą c is to tn y m o g n iw em p ro c e su z a rz ą d z a n ia f irm ą 3.

P o d o b n e s ta n o w isk o re p rez en tu je K . F icoń . A u to r w sk az u je p ro g n o z o w a n ie

ja k o p rze w id y w a n ie p rzy sz ło śc i n a p o d s ta w ie p rz e s ła n e k b a rd z o różnej n a tu ry ,

n a jczęśc ie j h is to ry c zn y c h , z n ie o d leg łe j p rze sz ło śc i. Z a p o d s ta w ę p ro g n o z o w a n ia

g o sp o d a rc z e g o u zn a je śc isłe m e to d y n au k o w e k o n s tru o w a n e p rze d e w szy s tk im

n a b a z ie s ta ty sty k i, e k o n o m etrii o raz b a d a ń o p e ra cy jn y c h . D o o p ra c o w a n ia tak ie j

3 Logistyka dystrybucji, red. K. Rutkowski, Oficyna Wyd. SGH, Warszawa 2005, s. 151.

548 Andrzej Wojciechowski, Natalia Wojciechowska

p ro g n o z y n ie z b ę d n e są o d p o w ied n io p rz y g o to w a n e d an e s ta ty s ty c zn e z n ie o d le ­

głej p rz e sz ło śc i4.

Z k o le i M . C ie ś la k c h c ąc o k reś lić p ro g n o z o w a n ie , z a c z y n a o d d e fin ic ji p rz e ­

w id y w an ia , k tó re p rz e d s ta w ia je ja k o w n io sk o w a n ie o z d a rz e n ia c h n ie zn a n y ch

n a p o d s ta w ie zd a rz e ń zn an y ch . P ro g n o z o w a n ie n a to m ia s t, p o ró w n y w a ln ie do in ­

n y c h au to ró w , o p isu je ja k o rac jo n a ln e , n au k o w e p rz e w id y w a n ie p rz y sz ły c h z d a ­

rz e ń 5. N ie c o b ard z ie j ro z b u d o w a n ą d e fin ic ję p rez en tu je A . Z e lia ś , k tó ry c h a ra k ­

te ry z u je p ro g n o zo w an ie ja k o w y b ó r n a jb ard z ie j p raw d o p o d o b n e j d ro g i ro zw o ju

w y ró ż n io n e g o z ja w isk a e k o n o m icz n eg o w n a d c h o d z ą c y m o k res ie , p rz y czy m

p o d s ta w ą te g o w y b o ru je s t d o ty c h c z a so w y p rz e b ie g z ja w isk a i a k tu a ln y s ta n

u k ła d u 6.

A u to rz y b a d a ń p rzy ję li, że is to tą p ro g n o z o w a n ia (w b a d a n y m p rzy p a d k u) je s t

w n io sk o w a n ie s ta ty s ty c zn e z in teg ro w an e z a n a liz ą zd a rzeń , z jaw isk i fak tó w ,

k tó re w y d a rz y ły się w p rze sz ło śc i. W b a d a n iu p o d k re ś lili fa k t n ie p e w n o śc i p ro ­

g n o z y o raz zd e fin io w a li s to p ień p ra w d o p o d o b ie ń s tw a p o p e łn ie n ia b łę d u p ro ­

g n o zy , ja k i z a w ie ra w sob ie p ro g n o z o w a n ie , m im o u ż y w a n y c h m e to d m a tem a-

ty c z n y c h 7.

W y b r a n e m e to d y p r o g n o z o w a n ia w lo g is ty c e

N a jw a ż n ie jsz y m e le m e n te m p ro c e só w lo g is ty c z n y c h j e s t s te ro w a n ie s tru ­

m ie n ia m i m a te ria ło w y m i, k tó re o d b y w a się w sk a li o p e ra cy jn e j, czy li d o ty c zy
k ró tk ic h o k resó w . O d p o w ied n im i m e to d am i p ro g n o z o w a n ia d la ta k ic h d z ia ła ń są

m e to d y o p a rte n a an a liz ie sz e reg ó w c z a so w y c h danej z m ien n e j, n az y w an e te ż

m o d e lam i te n d e n c ji ro zw o jo w e j. P o w sz ec h n ie s to so w a n y m i w g o sp o d a rk a ch

k ra jó w za ch o d n ic h są m o d e le a d a p ta cy jn e p ro g n o z o w a n ia k ró tk o te rm in o w e g o ,

m ie sz ące się w g ru p ie m o d e li te n d e n c ji ro zw o jo w ej. W y ją tk o w o w arto śc io w e są

m o d e le a d a p ta cy jn e b az u ją ce n a w y g ła d z a n iu w y k ład n icz y m . C e c h u ją się one

n ie d u ż y m za p o trz e b o w a n ie m in fo rm a c y jn y m o raz p rz y p isy w a n ie m w iększe j

w ag i n o w sz y m in fo rm a c jo m o zm ien n e j p ro g n o z o w a n e j8.

4 K. Ficoń, Procesy logistyczne w przedsiębiorstwie, Wyd. Impuls Plus Consulting, Gdynia 2001,
s. 175.

5 Prognozowanie gospodarcze. Metody i zastosowania, red. M. Cieślak, Wyd. Naukowe PWN,
Warszawa 2005, s. 18.

6 C. Skowronek, Z. Sarjusz-Wolski, Logistyka w przedsiębiorstwie, PWE, Warszawa 2012, s. 23.
7 Ibidem, s. 175.
8 W.J. Lattyak, H.H. Stokes, Exponential smoothing forecasting using SCAB34S and SCA Work­

Bench, http://hhstokes.people.uic.edu/ftp/e537/Exponential%20Smoothing%20Forecasting.pdf,
s. 215 (20.06.2015).

http://hhstokes.people.uic.edu/ftp/e537/Exponential%20Smoothing%20Forecasting.pdf

Zastosowanie klasycznych metod prognozowania popytu... 549

Jednym z najpopularniejszych i zarazem najprostszych modeli wykorzystu­
jących wygładzanie wykładnicze jest podstawowy model Browna. Model
Browna stosuje się do szeregów czasowych, które nie wykazują wyraźnej ten­
dencji rozwojowej oraz sezonowości. Stała wygładzania a jest używana do kon­
troli tempa, z jakim aktualizowane prognozy będą dostosować się do poziomu
średniej szeregu czasowego9. Rekurencyjną postać równania modelu Browna jest
zapis:

Ot = a y t + (1 - a)a t- i (1)
gdzie:

a t , at-1 - wyrównane wykładniczo średnie odpowiednio po okresach
t oraz t - 1,

y t - ostatnio zaobserwowana wielkość zmiennej prognozowanej,
a - parametr wyrównania wykładniczego, który może przyjmować

wartości z przedziału <0;1>10 11.
Model Browna jest rozwinięciem metody średnich ważonych. Wagi maleją

wykładniczo wraz z coraz starszymi danymi. Wartość a dobiera się np. na pod­
stawie kryterium najmniejszego błędu średniokwadratowego prognoz wyga-
słych11.

Z. Sarjusz-Wolski zwraca uwagę na to, że im bliżej jedności jest parametr a,
tym bardziej nowo obliczona średnia uwzględnia najnowszą wartość zmiennej
prognozowanej. W przypadku przyjęcia a = 1, oceną wartości zmiennej stałaby
się tylko ostatnia faktyczna wartość zmiennej prognozowanej. W związku z tym
prognoza na kolejny okres będzie równa ostatnio zaobserwowanej wartości tej
zmiennej. Taki model natomiast, gdzie y t +1 = y t , nazywany jest modelem na-
iwnym12.

W celu wygładzenia szeregu czasowego, np. sprzedaży, zawierającego trend
oraz wahania, stosuje się liniowy model wygładzania wykładniczego Holta.
W przytoczonym modelu używa się wielomianu stopnia pierwszego do opisania

9 Ibidem, s. 5.
10 P. Dittmann, E. Szabela-Pasierbińska, I. Dittmann, A. Szpulak, Prognozowanie w zarządzaniu

przedsiębiorstwem, Wolters Kluwer Polska, Kraków 2009, s. 223.
11 L. Kowalski, Modelowanie i prognozowanie. Materiały dydaktyczne, Warszawa 2010, s. 59,

http://pis.rezolwenta.eu.org/Materialy/modelowanie.pdf (czerwiec 2015).
12 Z. Sarjusz-Wolski, Sterowanie zapasami w przedsiębiorstwie, PWE, Warszawa 2000, s. 59.

http://pis.rezolwenta.eu.org/Materialy/modelowanie.pdf

550 Andrzej Wojciechowski, Natalia Wojciechowska

trendu13. Model Holta jest odpowiedni do budowania prognoz krótkotermino­
wych w przypadku, kiedy szereg czasowy odznacza się istotnymi zmianami
trendu, czyli niestacjonarnością. Opisany jest następującym układem równań:

a t = a y t + (1 — a j (a t-1 + bt-1) - ocena wartości średniej (2)
bt = ß (a t — a t-1 j + (1 — ß jb t-1 - ocena przyrostu średniej (trendu) (3)
y t +T = a t + bt * T - prognoza na okres t + T (4)

gdzie:
a t , a t-1 - średnie obliczone wykładniczo po okresach t (ostatnio zakończo­

nym) i t - 1 (poprzednim),
bt, bt-1 - średnie zmiany trendu obliczone wykładniczo po okresach t i t - 1,
a ,ß - parametry wyrównania wykładniczego, które mogą przyjmować

wartości z przedziału <0;1>,
y t - ostatnia wartość zmiennej prognozowanej,
y t +T - prognoza zmiennej y w okresie t + T (dla T = 1, 2,.. ,)14.
Formułując liniowy model wygładzania wykładniczego Holta potrzebuje po­

czątkowych wartości a i b. Wiele rozwiązań tego problemu można znaleźć w li­
teraturze naukowej. Jedna z propozycji polega na przyjęciu za a1 pierwszej war­
tości zmiennej prognozowanej: y1, a za b1 - różnicy y 2 -y 1. Początkowymi
wartościami a1 i b1 mogą być także odpowiednio: wyraz wolny i współczynnik
kierunkowy liniowej funkcji trendu oszacowanej na podstawie próbki wstępnej.
Kolejnym problemem pojawiającym się przy modelu Holta jest wyznaczenie
wartości parametrów a i ß . Parametry te określa się najczęściej za pomocą serii
eksperymentów komputerowych, stosując różne kombinacje wartości parame­
trów a i ß , po czym wybiera się tę, która minimalizuje średni błąd prognoz wy­
gasłych15.

W przypadku szeregów czasowych z tendencją rozwojową, wahaniami sezo­
nowymi oraz wahaniami przypadkowymi można użyć modelu Wintersa. W ste­
rowaniu zapasami, które odbywa się w skali operacyjnej, mamy do czynienia
głównie z wahaniami sezonowymi, czyli zamykającymi się w cyklu rocznym.
W takim wypadku wyżej omawiane modele skutkowałyby prognozami obarczo­
nymi błędem systematycznym. Z tego względu to właśnie model Wintersa jest

13 P. Dittmann, E. Szabela-Pasierbińska, I. Dittmann, A. Szpulak, Prognozowanie w zarządza­
niu..., s. 18.

14 Z. Sarjusz-Wolski, Sterowanie zapasami..., s. 59-61.
15 Ibidem, s. 67.

Zastosowanie klasycznych metod prognozowania popytu... 551

adekwatny do prognozowania szeregów czasowych z sezonowością. Przedsta­
wiony poniżej model Wintersa uwzględnia tzw. sezonowość multiplikatywną,
czyli taką, w której zmienność wielkości amplitudy wahań jest stała.

Sezonowość multiplikatywna w praktyce występuje częściej niż addytywna.
Omawiany model Wintersa z sezonowością multiplikatywną można opisać za
pomocą następującego układu równań:

a t = + (1 — a) (a t -1 + bt-1) - ocena wartości średniej (trendu) (5)ct—K
bt = ß (a t — a t-1) + (1 — ß)b t-1 - ocena przyrostu trendu (6)
ct = — + (1 — y)c t-K - ocena wskaźnika sezonowości (7)

y t +T = (at + bt * T)ct-K +T - prognoza na okres t + T (8)
gdzie:

a t , a t-1 - wartość średnia dla okresów t i t - 1,
bt, bt-1 - średnie zmiany trendu obliczone po okresach t i t - 1,
ct - wskaźnik sezonowości dla okresu t,
K - cykl sezonowości (w przypadku danych miesięcznych K = 12,

zaś dla danych kwartalnych K = 4),
a , ß , y - parametry wyrównywania wykładniczego, przyjmujące warto­

ści z przedziału <0;1>,
y t - ostatnia wartość zmiennej prognozowanej,
Уг+т - prognoza zmiennej y w okresie t + T.

Badania własne - analiza wyników
Na rysunku 1 zestawiono prognozę oraz sprzedaż wina białego Bordeaux

Moelleux. Sezonowość sprzedaży wyraźnie wskazuje na wzrost kupna w miesią­
cach świątecznych (Boże Narodzenie, Wielkanoc). Przyjęta prognoza stosowana
w obiekcie badawczym (sieć hipermarketów - obiekt badawczy wykorzystuje
prostą prognozę według średniej arytmetycznej). Prognoza stosowana znacząco
odbiega od faktycznej sprzedaży. Jakakolwiek reakcja prognozy na wahania po­
pytu następuje już po okresie jej wzrostu bądź spadku, czyli jest zwyczajnie spóź­
niona. Stosowane rozwiązanie sprawia, że prognozy są błędne. Na podstawie ze­
branych dokumentów zdarzały się przypadki braku wybranych marek win
w asortymencie sklepu.

Na rysunku 2 przedstawiono analogiczne zestawienie danych dotyczących
wina białego wytrawnego. W tym wypadku sprzedaż wyróżnia się pewną cy-
klicznością. Prognoza wyraźnie oddaje charakter średniej arytmetycznej, słabo
reagując na wahania sprzedaży.

552 Andrzej Wojciechowski, Natalia Wojciechowska

Rys. 1. Zestawienie prognozy stosowanej w obiekcie badawczym i sprzedaży wina białego, pół-
słodkiego Bordeaux Moelleux

Źródło: opracowanie własne na podstawie danych obiektu badawczego.

Rys. 2. Zestawienie prognozy stosowanej w obiekcie badawczym i sprzedaży wina białego, wy­
trawnego Bordeaux

Źródło: opracowanie własne na podstawie danych obiektu badawczego.

W ty m w y p a d k u sp rze d aż w y ró ż n ia się p e w n ą cy k licz n o śc ią . P ro g n o z a w y ­

raź n ie o d d a je c h a ra k te r średn ie j a ry tm e ty c zn e j, s łabo re a g u ją c n a w a h a n ia sp rz e ­

daży .

B a d a n ia w ła s n e - p r o p o n o w a n y m o d e l p ro g n o z y

P ro g n o z a sp rze d aż y w in a b ia łeg o B o rd e a u x M o e lle u x s tw o rz o n a z a p o m o c ą

m o d e lu W in te rsa , z a z n a c z o n a lin ią „w y k ro p k o w a n ą ” n a ry su n k u 3, w rę c z id ea l-

Zastosowanie klasycznych metod prognozowania popytu... 553

n ie tra f ia w sp rze d aż rz e c z y w is tą w g ru d n iu 2013 i 201 4 , czy li w o k res ie n a jw y ż ­

szej sp rzed aży . M o d e l W in te rsa n ie co go rze j rad z i sob ie z p ro g n o z ą w m a rc u

i k w ie tn iu 2013 ro k u o raz c z e rw c u i lip c u 2 0 1 4 ro k u , co m o że b y ć sp o w o d o w an e

zb y t d u ży m i w a h a n ia m i lo so w y m i, k tó ry c h n ie je s t się w stan ie d o k ła d n ie p rz e ­

w id z ieć . W s tę p n e b a d a n ia i d o k o n an e p o m ia ry n a p o d s ta w ie rap o rtó w za m ó w ie ń

i sp rze d aż y w sk az u ją , że m o d e l W in te rsa m o że b y ć z p o w o d z e n ie m sto so w a n y

p rzy n a jm n ie j w o k re sa c h sp o d z iew a n eg o w zro stu sp rzed aży . W p rz y p a d k u w in a

b ia łeg o w g ru d n iu k aż d eg o roku .

Rys. 3. Zestawienie sprzedaży, prognozy stosowanej w obiekcie badawczym i prognozy według
modelu Wintersa dla wina białego, półsłodkiego Bordeaux Moelleux

Źródło: opracowanie własne na podstawie danych obiektu badawczego.

W o d n ie s ie n iu do k o le jn e g o b ad a n e g o w in a - b ia łeg o B o rd ea u x , p ro g n o z a

w ed łu g m o d e lu W in te rsa p rz e b ie g a n ie m a lże n a ró w n i ze sp rze d aż ą , z n ie w ie l­

k im i o d ch y len ia m i (rys. 4). P ro g n o z a W in te rsa d o b rze rea g u je n a w a h a n ia se z o ­

n o w e, p o d o b n ie ja k w p o p rz e d n im p rzy k ła d z ie . T a k tra fn a p ro g n o z a św ia d cz y

o n ie w ie lk ic h w a h a n ia c h lo so w y c h bad an ej p o zy c ji o raz n a re g u la rn y c h w a h a ­

n ia c h se zo n o w y ch n a p o d o b n y m p o z io m ie . W ty m p rzy p a d k u tra fn o ść p ro g n o zy

W in te rsa je s t d u żo b liż sz a rzeczy w is te j sp rze d aż y n ie ty lk o w sezo n ie , p rz y p a d a ­

ją c y m d la te g o w in a w cz e rw cu i g ru d n iu , a le ta k ż e w p o z o s ta ły c h o k resach .

554 Andrzej Wojciechowski, Natalia Wojciechowska

Rys. 4. Zestawienie sprzedaży, prognozy stosowanej w obiekcie badawczym i prognozy modelu
Wintersa dla wina białego, wytrawnego Bordeaux

Źródło: opracowanie własne na podstawie danych obiektu badawczego.

W o d n ie s ie n iu do p rz e d s ta w io n y c h w in c z e rw o n y ch , p ro g n o z a w y z n a c z o n a

z a p o m o c ą m o d e lu W in te rsa zn aczn ie ce ln ie j tr a f ia w z w y ż k u ją c ą sp rze d aż g ru ­

d n io w ą n iż p ro g n o z a z a p o m o c ą średn ie j a ry tm ety czn e j ru c h o m e j. W p rzy p a d k u
w in a P o rto w p o z o s ta ły c h m ie s ią ca ch , z w y ją tk ie m sp a d k u sp rze d aż y w s ty czn iu ,

p ro g n o z a W in te rsa n ie z n a c z n ie ty lk o o d c h y la się o d fak ty czn e j sp rzedaży .

P o d s u m o w a n ie

Z e b ran e w y n ik i ś red n ic h b łę d ó w k w ad ra to w y c h p ro g n o z y W in te rsa o raz p ro ­

g n o z y o b ie k tu b a d a w cz eg o m o ż n a u ż y ć do o sz a c o w a n ia m o ż liw eg o o b n iż e n ia
b ra k ó w m a g az y n o w y c h . Jak o że n a jb ard z ie j p ro b le m a ty c z n y m o k re se m do p ro ­

g n o z o w a n ia sp rze d aż y j e s t m o m e n t je j n a jw y ż sz eg o w z ro s tu (o k re sy św ią ­

te c z n e) , b rak i p rz y p a d a ły n a la ta 2013 i 201 4 . Z ch w ilą w p ro w a d z e n ia do sieci

p ro g n o z o w a n ia o p a rte g o n a p ro p o n o w a n y m m o d e lu w 2015 ro k u (św ię ta w ie l­

k an o c n e), b rak i w n ie k tó ry c h m a rk a c h z o s ta ły z m n ie jszo n e do m in im u m .

W p rak ty c e , d z ięk i za s to so w a n iu m o d e lu W in te rsa p o z io m n ie d o b o ru w in

z m n ie jszy ł się cz te ro k ro tn ie . W łą c z n y m ro z ra c h u n k u p o z io m b ra k ó w z a n o to w a ­

n y c h w b a d a n y m o k res ie w y n o s ił 10 ,54% (w g m o d e lu średn ie j a ry tm e ty c zn e j,

s to so w a n eg o p rz e z s ieć), a p o z a s to so w a n iu ro z w ią z a n ia p ro p o n o w a n e g o p rze z

au to ró w o b n iż y ł się do 3 ,0 5 % , P o tw ie rd z iła się p rz y ję ta h ip o te za . A k tu a ln ie dalej

t rw a ją p rac e n a d u d o sk o n a le n ie m m o d e lu p ro g n o zo w an ia .

Zastosowanie klasycznych metod prognozowania popytu... 555

A u to rz y a r ty k u łu n ie p rz e d s ta w ili w sw o ic h ro zw a ż a n ia c h d an y c h d o ty c z ą ­

cy c h w sz y s tk ic h o b ie k tó w , k tó re b y ły o b ję te p ro c e se m b ad aw czy m .

B ib l io g r a f ia

D ittm ann P., Szabela-Pasierbińska E., D ittm ann I., Szpulak A., Prognozowanie w zarzą­
dzaniu przedsiębiorstw em , W olters K luw er Polska, Kraków 2009.

F icoń K., P rocesy logistyczne w przedsiębiorstw ie, W yd. Impuls Plus Consulting, Gdynia
2001.

Kowalski L., M odelow anie i prognozow anie. M ateriały dydaktyczne, W arszawa 2010,
http://pis.rezolw enta.eu.org/M aterialy/m odelow anie.pdf.

Lattyak W .J., Stokes H.H., Exponential sm oothing forecasting using SC AB34S and SCA
WorkBench, http://hhstokes.people.uic.edu/ftp/e537/Exponential% 20Sm oothing%

20Forecasting.pdf.
Logistyka dystrybucji, red. K. Rutkowski, O ficyna W yd. SGH, W arszaw a 2005.
Prognozowanie gospodarcze. M etody i zastosowania, red. M. Cieślak, Wyd. Naukowe

PW N, W arszawa 2005.
Sarjusz-W olski Z., Sterowanie zapasam i w przedsiębiorstw ie, PW E, W arszawa 2000.
Skowronek C., Sarjusz-W olski Z., Logistyka w przedsiębiorstw ie, PW E, W arszawa 2012.

T H E U S E O F C L A S S IC A L M E T H O D S O F F O R E C A S T I N G
D E M A N D IN T H E L O G I S T I C S O F L A R G E R E T A IL C H A IN S

Summary

The paper is an attempt of indicating the appropriate attitude for stock planning. It requires
a proper selection of forecasting method by harmonizing the relationship between supply and de­
mand. The process should rely on minimizing inventories and reducing costs connected with this
process. The concept of supply and demand are complementary and complements each other. The
authors tried to find an appropriate method of forecasting. The choice of this method depends on
various aspects and external factors e.g. a kind of demand while creating a forecast. In a logistic
reality we have to consider two different types of demand: dependent and independent demand.
The dependent demand is defined as a demand for products or services induced by the need of other
products. The independent demand - the result of decisions taken by a final customer - is developed
under the influence of systematic and random factors.

Keywords: reserve planning, classical methods of forecasting demand, logistics, retail chains

Translated by Andrzej Wojciechowski, Natalia Wojciechowska

http://pis.rezolwenta.eu.org/Materialy/modelowanie.pdf
http://hhstokes.people.uic.edu/ftp/e537/Exponential%20Smoothing%25

