Методика проведения АВС анализа
Идея метода АВС анализа строится на основании принципа Парето: «за большинство возможных результатов отвечает относительно небольшое число причин», в настоящий момент более известного как «правило - 20 на 80». 

Данный метод анализа получил большое развитие, благодаря своей универсальности и эффективности. Результатом АВС анализа является группировка объектов по степени влияния на общий результат. 

Пример таблицы MS Excel по проведению анализа АВС. Исходными данными являются результаты деятельности региональной розничной сети за 1 квартал 2002 года.(ABC_PRIM.XLS)
Первый шаг: Определить объекты анализа

Клиент, Поставщик, Товарная группа/подгруппа, Номенклатурная единица, и т.п.

Второй шаг: Определить параметр, по которому будет проводиться анализ объекта

Средний товарный запас, руб.; Объем продаж, руб.; Доход, руб.; Количество единиц продаж, шт.; Количество заказов, шт. и т.п.

Третий шаг: Сортировка объектов анализа в порядке убывания значения параметра.

Четвертый шаг: Определение групп А, В и С.

Для определения принадлежности выбранного объекта к группе необходимо:

1. Рассчитать долю параметра от общей суммы параметров выбранных объектов 

2. Рассчитать эту долю с накопительным итогом. 

3. Присвоить значения групп выбранным объектам. 

Рекомендуемое распределение:

            Группа А – объекты,  сумма долей с накопительным итогом которых, составляет первые 50 % от общей суммы параметров.

            Группа В – следующие за группой А объекты,  сумма долей с накопительным итогом которых, составляет от 50 % до 80 % от общей суммы параметров.

            Группа С – оставшиеся объекты,  сумма долей с накопительным итогом которых, составляет от 80 % до 100 % от общей суммы параметров.

Общие рекомендации:
Настоятельно рекомендую творчески подойти определению объектов и параметров анализа. Не бойтесь экспериментировать. Сгруппировав товар по одному параметру, сопоставьте полученный результат  с другими параметрами. Группа С может приносить Вам 20% дохода, составлять 50% товарного запаса и занимать  80% площади склада.
Пример:
АВС анализ товаров по объему продаж показывает, какие товары обеспечивают 80% оборота Компании. Проанализируйте те же товары,  но по количеству единиц  (или количеству заказов по ним) и в результате Вы получите 20% товаров покупаемые 80% клиентов, а это уже привлекательность товара для клиента и товарооборот Компании. Этот же результат можно использовать при планировании  размещения товара на складе или в торговом зале магазина. Анализ товаров по доходу покажет, на чем Вы зарабатываете деньги, аналогичный анализ по затратам позволит понять куда Вы их тратите. 
Если Вы занимаетесь продажей кафельной плитки или одежды, и Вам сложно собрать данные по номенклатурным позициям, сделайте анализ по коллекция, а затем внутри коллекции.. 
Важно: Помните, непродуманное сокращение товаров группы С (20% дохода компании) приведет к тому, что через некоторое время оставшиеся товары распределятся по тому же закону, но общий результат  вашей деятельности для компании может  снизиться на 50%.
Методика проведение XYZ анализа
Основная идея XYZ анализа состоит в группировании объектов анализа по мере однородности анализируемых параметров (по коэффициенту вариации).

Формула для расчета коэффициента вариации:

[image: image1.wmf]%

100

)

(

2

1

´

-

=

å

=

x

n

х

x

v

n

i

i

 ,

где,      хi —     значение параметра по оцениваемому объекту за i-тый период,

[image: image2.wmf]х

—    среднее значение параметра по оцениваемому объекту анализа,

п —     число периодов.

Значение квадратного корня есть не что иное, как стандартное отклонение вариационного ряда. Чем больше значение стандартного отклонения, тем дальше от среднеарифметического значения находятся анализируемые значения. Стандартное отклонение - это абсолютная мера рассеивания вариантов ряда. Если стандартное отклонение равно 20, то при среднеарифметических значениях 100 и 100 000 это будет иметь совершенно разный смысл. Поэтому, при сравнении вариационных рядов между собой используют  коэффициент вариации.   Коэффициенты вариации 20% и 0,2% позволяют понять, что во втором случае значения анализируемых параметров значительно меньше отличаются от среднеарифметического значения. 

Пример таблицы MS Excel по проведению анализа XYZ. Исходными данными являются результаты деятельности региональной розничной сети за 1 квартал 2002 года.
 Первый шаг: Определить объекты анализа

Клиент, Поставщик, Товарная группа/подгруппа, Номенклатурная единица, и т.п.

Второй шаг: Определить параметр, по которому будет проводиться анализ объекта

Средний товарный запас, руб.; Объем продаж, руб.; Доход, руб.; Количество единиц продаж, шт.; Количество заказов, шт., и т.п.

Третий шаг: Определить период и количество периодов, по которым будет проводиться анализ.

Неделя, Декада, Месяц, Квартал/Сезон, Полугодие, Год

Общие рекомендации:
Данный метод анализа имеет смысл, если количество анализируемых периодов больше трех, чем больше количество периодов , тем более показательными будут результаты. При этом сам период должен быть не меньше чем горизонт планирования принятый в Вашей компании. 
Например: Анализ продаж молока и хлеба в розничном магазине можно проводить по сумме продаж за неделю. Поставки осуществляются каждый день, продажи тоже. Но если сопоставить между собой продажи молока и водки Абсолют (которую заказывают раз в месяц и продают 1 бутылку в 2 недели ), то результат будет менее показательный. При таком периоде 99% ассортимента магазина попадут в категорию «Z», 1% в категорию «Y», и какой можно сделать вывод? Вы работе в экстремальных условиях на непрогнозируемом рынке? В данном случае оптимально будет провести анализ по ежемесячным продажам. 
Более интересная ситуация возникает при анализе продаж и товарных запасов в компаниях, торгующих бытовой техникой, строительными материалами, запасными частями для автомобилей и т.п. Финансовый план в компании часто составляется на месяц, а реально необходимый горизонт планирования должен быть на полгода. Анализ данных с периодом  меньше чем  квартал просто не имеет смысла. Все товары попадают в категорию « Z». 
Четвертый шаг: Определить коэффициент вариации для каждого объекта анализа.

Формула коэффициента вариации:

[image: image3.wmf]%

100

)

(

2

1

´

-

=

å

=

x

n

х

x

v

n

i

i


где,      хi —     значение параметра по оцениваемому объекту за i-тый период,

[image: image4.wmf]х

—    среднее значение параметра по оцениваемому объекту анализа,

п —     число периодов.

Общие рекомендации:
                1. Не пытайтесь написать всю формулу в одной ячейке, разбейте формулу на несколько ячеек.
                2. Возведение в квадрат -  ^2, извлечение корня - ^0,5
Пример формулы подкоренного выражения =((C3-G3)^2+(D3-G3)^2+(E3-G3)^2)/3,
Затем  извлечение корня и деление на среднее значение - =H3^0,5/G3
                3. Обратите особое внимание на объекты анализа, у которых есть периоды с нулевыми значениями. Либо исключите их из анализа, либо измените формулу расчета коэффициента вариации.
Рекомендации для продвинутых пользователей:
В MS Excel есть пара стандартных формул значительно облегчающих жизнь: =КВАДРОТКЛ(ряд до 30 значений) – это числитель подкоренного выражения 
Вся формула примет вид: =(КВАДРОТКЛ(C3:E3)/СРЗНАЧ(C3:E3))^0,5/ СРЗНАЧ(C3:E3)
и = ДИСПР(ряд до 30 значений) – это все подкоренное выражение.
Теперь формула станет совсем компактной:
=ДИСПР(C3:E3)^0,5/СРЗНАЧ(C3:E3)
Обратите особое внимание на наличие нулей в ячейках. Если в ячейке забит ноль, то эта ячейка учитывается как значимая. Если ячейка пустая, то она не учитывается в расчете. В случае если ноль – это объективное значение данного параметра,  его нужно оставить. Если товар появился в анализируемый период, то ячейку можно сделать пустой и тогда в расчет попадут только нужные периоды. Другими словами, у Вас появляется возможность не переписывая всю формулу, изменять значение  -n (количество периодов)
Очень удобно, для справки, добавить ячейку с формулой - =СЧЁТ(D3:F3), и получить справочную информацию по скольким периодам рассчитано значение данного коэффициента вариации.
Надеюсь, это облегчит Вам проведение XYZ – анализа. 
Пятый шаг: Отсортировать объекты анализа по возрастанию значения коэффициента вариации.

 Шестой шаг: Определение групп X, Y и Z.

Рекомендуемое распределение:

     Группа X – объекты,  коэффициент вариации значение по которым не превышает 10%. 

     Группа Y – объекты,  коэффициент вариации по которым составляет 10% - 25%.

     Группа Z – объекты,  коэффициент вариации по которым превышает 25%.

.

Совмещение результатов АВС и XYZ анализа
 Пример таблицы MS Excel по совмещению АВС и XYZ анализов. Исходными данными являются результаты деятельности региональной розничной сети за 1 квартал 2002 года.
Первый шаг: Провести АВС анализ

Общие рекомендации:
Перед началом АВС анализа, создайте индексное поле, т.е. ячейку, содержащую нумерацию, которая не изменяется при сортировках. По окончании анализа «внедрите» значения. Скопируйте ячейки содержащие формулы и воспользуйтесь:  меню «Правка», «Специальная вставка…», «Вставить, Значения».
Второй шаг: Провести XYZ анализ

Перед началом XYZ анализа, создайте индексное поле такое же, как в АВС анализе (или делайте оба анализа в одном файле), т.е. ячейку, содержащую нумерацию, которая не изменяется при сортировках. По окончании анализа можете «внедрить» значения, но это не обязательно. 
Третий шаг: Совместить полученные результаты

Общие рекомендации:
Наиболее простой вариант совмещения, это отсортировать оба файла с результатами анализа по индексному полю, затем скопировать столбец с группами из одного файла в другой. Лучше из XYZ в АВС, так как фактическое значение доли оборота объекта имеет больше практического смысла, чем коэффициент вариации. 
Можно соединить значения в одной ячейке, для этого воспользуйтесь формулой   =СЦЕПИТЬ(I3;J3) 
Четвертый шаг: Построить совмещенную матрицу

Общие рекомендации:
В результате данного совмещения мы получаем 9 групп объектов анализа. По двум критериям степень влияния на конечный результат (АВС) и стабильность/прогнозируемость этого результата (XYZ). Это незаменимый инструмент для повышения эффективности системы товародвижения Вашей Компании.
