
Logistyka w eksporcie
| Sergiusz Kuczyński

LOGISTYKA w HANDLU ZAGRANICZNYM

Temat łączy w sobie dwa obszerne zagadnienia:

- LOGISTYKA

- HANDEL ZAGRANICZNY

Rozwój biznesu międzynarodowego, globalizacja, przejście od rynku

producenta do rynku konsumenta spowodowało zmianę warunków,

w jakich przedsiębiorstwa muszą wytwarzać i sprzedawać swoje towary,

świadczyć usługi.

Powoduje to wzrost znaczenia handlu zagranicznego i logistyki

międzynarodowej, konieczności poszukiwania nowych rynków zbytu, źródeł

zaopatrzenia, sposobów dostarczania towarów do odbiorców w kraju

i za granicą.

LOGISTYKA w HANDLU ZAGRANICZNYM

HANDEL ZAGRANICZNY to odpłatna wymiana towarów lub usług

z partnerami mającymi stałą siedzibę poza granicą celną państwa.

Odnosi się :

 - w wąskim rozumieniu | do dóbr materialnych sprzedawanych za

 granicę bądź kupowanych za granicą.

 - w szerszym rozumieniu | dotyczy również usług (dóbr niematerialnych

 sprzedawanych za granicę bądź kupowanych za granicą:

 finansowych, kredytowo-majątkowych, patentów,

 know-how, licencji, leasingowych,

 konsultingowych, agencyjnych itd.

LOGISTYKA w HANDLU ZAGRANICZNYM

Podstawowe formy handlu zagranicznego to:

I. Transakcje typowe: import, eksport, reeksport, reimport;

II. Transakcje nietypowe: barter, transakcja wiązana,

 kompensacyjna, uszlachetniająca, transakcja typu buy-back;

III. Transakcje zawierane na rynku instytucjonalnym:

 giełda, aukcje, targi, przetargi.

LOGISTYKA w HANDLU ZAGRANICZNYM

HANDEL ZAGRANICZNY to odpłatna wymiana towarów lub usług

z partnerami mającymi stałą siedzibę poza granicą celną państwa.

Wolny obszar celny – wyodrębniona, niezamieszkana część większego
obszaru celnego, traktowana jako zagranica, na którym obowiązuje jednolity system celny.

W wolnym obszarze celnym może być prowadzona działalność gospodarcza,
z wyłączeniem handlu detalicznego.

Wolne obszary celne w Polsce znajdują się w następujących miastach:

 Gdańsk – WOC na obszarze Portu Gdańskiego, Szczecin i Świnoujście (porty)

 Terespol, Gliwice, Warszawa – Port Lotniczy.

Freihafen Hamburg

Czy firma jest przygotowana do

prowadzenia działalności w sferze handlu zagranicznego?

Odpowiadając sobie na to pytanie, warto przeanalizować kilka kwestii:

1. Jaka jest pozycja firmy na rynku lokalnym?

2. Kompetencje firmy w zakresie eksportu (najważniejszy czynnik:

 pracownik firmy przygotowany do obsługi transakcji międzynarodowych).

3. Znajomość różnic kulturowych i prawnych występujących w innych krajach.

Wysokie kwalifikacje pracowników zajmujących się handlem

zagranicznym są kluczowym elementem sukcesu na rynkach

zagranicznych

Taki pracownik musi znać:

- języki obce,

- zasady komunikacji i korespondencji międzynarodowej,

- kulturę, specyfikę i style negocjacyjne przedstawicieli różnych

 krajów i obszarów cywilizacyjnych,

Wysokie kwalifikacje pracowników zajmujących się handlem zagranicznym

są kluczowym elementem sukcesu na rynkach zagranicznych, cd

- zasady prowadzenia działań związanych z marketingiem

 międzynarodowym, sposoby zdobywania i przetwarzania

 informacji o rynkach międzynarodowych i firmach działających

 w kraju docelowym,

- techniki realizacji transakcji zagranicznych,

- sposoby zabezpieczania się przez występującymi w transakcjach

 handlu zagranicznego ryzykami itd.

Sukces w działalności na rynkach zagranicznych

opiera się m.in. na takich czynnikach jak:

 wiedza i umiejętności,

 uzyskanie przewagi konkurencyjnej,

 wybór właściwego momentu do rozpoczęcia eksportu,

 ustalenie sposobu eksportowania adekwatnego do parametrów

 firmy i rodzaju rynku,

 pozycja na rynku krajowym,

 innowacyjność,

 zaangażowanie zarządu przedsiębiorstwa w działalność

 na rynkach zagranicznych,

 sprawne systemy: marketing, wymiana informacji, logistyka, finanse itd.

 wystarczające moce produkcyjne, produkt o wyjątkowych

 właściwościach i konkurencyjne ceny,

 skuteczne i celowe badania rynkowe,

 wsparcie efektywną polityką proeksportową państwa itd.

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

Logistyka jest rozumiana jako pojęcie oznaczające zarządzanie

działaniami przemieszczania i składowania, które mają ułatwić

przepływ produktów z miejsc pochodzenia do miejsc finalnej

konsumpcji, jak również związane z nimi informacje,

w celu zaoferowania klientowi odpowiedniego poziomu obsługi

po rozsądnych kosztach.

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

Definicja opracowana przez Council of Logistics Management, USA

Logistics is the process of planning, implementing, and controlling

the efficient, effective flow and storage of goods, services, and

related information from point of origin to point of consumption for

the purpose of conforming to customer requirements.

Logistyka jest terminem opisującym proces planowania, realizowania

i kontrolowania sprawnego i efektywnego ekonomicznie przepływu

surowców, materiałów do produkcji, wyrobów gotowych oraz

odpowiedniej informacji z punktu pochodzenia do punktu konsumpcji

w celu zaspokojenia wymagań klienta.

ETYMOLOGIA

Słowo Logistyka pochodzi od greckiego Λογιστική – sztuka liczenia

Logistics wywodzi się od francuskiego słowa

logistique, (od loger – lokować, pomieścić).

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

Termin Logistyka początkowo związany był z wojskiem i była jednym

z elementów sztuki prowadzenia walki (obok strategii i taktyki).

Koncepcja logistyki biznesowej (cywilnej) wywodzi się z logistyki wojskowej

i pojawiła się pod koniec lat 50. XX w., w wyniku odkrycia wcześniej

nierozpoznanych możliwości oszczędności w zakresie dystrybucji.

Jedną z pierwszych osób, która zwróciła uwagę na te możliwości był Peter

Drucker, który w 1962 roku opublikował w magazynie Fortune artykuł pod

tytułem Ciemny kontynent gospodarki (“The Economy's Dark Continent: The

Role of Distribution Logistics in the National Economy”).

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

Wraz z rozwojem dyscypliny, oprócz zagadnień związanych z logistyką

dystrybucji, zaczęto interesować się również innymi aspektami

zarządzania logistycznego:

 logistyka zaopatrzenia

 logistyka produkcji

 logistyka transportu

 gospodarka magazynowa.

Wzrost świadomości ekologicznej spowodował wydzielenie się ekologistyki

oraz logistyki odzysku zwanej też logistyką odwrotną, zwrotną,

recyrkulacji albo utylizacji (od ang. reverse logistics).

LOGISTYKA
ISTOTA LOGISTYKI. PODSTAWOWE ZAGADNIENIA

Rozwój systemów informatycznych, narzędzi telekomunikacyjnych oraz sieci

komputerowych spowodował powstanie e-logistyki.

Obecnie logistyka jest jednym z ważniejszych aspektów zarządzania

przedsiębiorstwem.

Przesłanki rozwoju logistyki

1. Bariera na drodze podwyższania efektywności produkcji

a. Osiąganie dodatkowych oszczędności kosztów staje się coraz

 trudniejszym zadaniem - prawie wszystkie ówczesne rezerwy

 kosztowe w sferze techniki i technologii produkcji zostały

 wykorzystane.

b. Prawie nietknięta pozostawała sfera przepływów rzeczowych

 przedsiębiorstwa.

Przesłanki rozwoju logistyki

2. Rozszerzyła się paleta oferowanych towarów

W wyniku tego nastąpiła zasadnicza zmiana w filozofii

utrzymywania zapasów.

a. W przeszłości wskaźnik podziału zapasów wyrobów gotowych

 utrzymywanych przez detalistów oraz producentów

 i hurtowników - 50 : 50.

b. W wyniku wprowadzenia bardziej efektywnych technik kontroli

 zapasów - znacznie zredukowano rozmiary utrzymywania

 zapasów do 10 : 90.

Przesłanki rozwoju logistyki

3. Wzrastający niepokój wywołany gwałtownie rosnącymi

 kosztami transportu

a. Tradycyjne metody dystrybucji stają się coraz droższe.

b. W latach 70-tych problem stał się jeszcze bardziej krytyczny

 w świetle gwałtownych podwyżek cen paliw.

c. Transport przestał odgrywać rolę stabilnego czynnika planistycznego.

Przesłanki rozwoju logistyki

4. Pojawiły się nowe technologie komputerowe.

a. Zarządzanie logistyczne wiąże się z ogromną ilością danych.

b. Zainteresowanie koncepcjami logistycznymi zaczęło się rozwijać

 równolegle z ekspansją komputerów.

Bez rozwoju technologii teleinformatycznych oraz coraz szerszego

stosowania komputerów, koncepcje logistyczne pozostałyby

interesującymi teoriami.

Przesłanki rozwoju logistyki

5. Rosnące zastosowanie komputerów w przedsiębiorstwach

a. Umożliwiło firmom systematyczne monitorowanie jakości usług

 świadczonych przez dostawców.

b. Identyfikacja dostawców, świadczących usługi odbiegające od

 standardów oraz ich eliminowanie.

c. Szereg przedsiębiorstw zmuszonych zostało do modernizacji

 systemów dystrybucji.

d. Wprowadzenie przez przedsiębiorstwa produkcyjne bardzo złożonych

 metod produkcji (np.: JIT, Just-In-Time), które wymagają od dostawców

 znacznie wyższej jakości usług zaopatrzeniowych, doskonałej współpracy,

 wymiany informacji między dostawcą i odbiorcą.

Przesłanki rozwoju logistyki

6. Postępująca globalizacja działań wielu przedsiębiorstw

a. Nabywanie surowców i materiałów do produkcji oraz sprzedaż wyrobów

 gotowych na rynkach całego świata.

b. Zarządzanie ryzykiem występującym na rynkach zagranicznych.

c. Zapewnienie dostaw do odbiorców w wielu krajach

 (z uwzględnieniem cech specyficznych i wymagań występujących w tych krajach).

Coraz więcej dużych firm i korporacji międzynarodowych działa na

światowych rynkach, stosując globalne strategie konkurencyjne, wymagające

coraz bardziej skomplikowanych i droższych systemów logistycznych.

Przesłanki rozwoju logistyki

7. Strategie marketingowe powinny być wspomagane przez
 odpowiednie działania logistyczne

a. Produkt oferowany przez przedsiębiorstwo może zostać precyzyjnie

 określony przez jego cechy związane z ceną, jakością, serwisem.

b. Dostawcy mają umiejętnie dobierać różne zestawy cech tych trzech

 podstawowych kategorii, aby pozyskać różne grupy nabywców i

 docierać do różnych segmentów rynku ze swoją ofertą towarową.

d. Efekty działań logistycznych i ich koszty znajdują pewne

 odzwierciedlenie w cenach, w mniejszym stopniu w jakości produktu,

 jednak zasadniczy wpływ mają one na oferowany klientowi serwis.

Przesłanki rozwoju logistyki

7. Strategie marketingowe powinny być wspomagane przez
 odpowiednie działania logistyczne, cd

e. Działania logistyczne mają szczególny

 wpływ na sprzedaż w zakresie:

 - ustalenia dotyczącego poziomu utrzymywanych zapasów,

 - terminu dostarczenia określonego towaru,

 - wyboru gałęzi transportu,

 - ustalenia procedur zw. z realizacją zamówień klienta,

 - dokładność wykonania zamówienia.

Główny cel działalności logistycznej znajduje wyraz w

Regule "7R" (w Polsce znana jako 7W)

Logistyka ma zapewnić dostęp do:

 Right Product

 Right Quantity

 Right Condition

 Right Place

 Right Time

 Right Customer

 Right Price

(właściwy produkt)

(właściwa ilość)

(właściwy stan)

(właściwe miejsce)

(właściwy czas)

(właściwy klient)

(właściwa cena)

Cele logistyki są realizowane w następujących sferach działań
logistycznych:

1. Obsługa klienta

2. Transport

3. Kontrola zapasów

4. Składowanie

5. Lokalizacja zakładów produkcyjnych i składów (magazynów)

6. Zaopatrzenie materiałowe produkcji

7. Manipulacje materiałowe

8. Realizacja zamówień

Cele logistyki są realizowane w następujących sferach działań
logistycznych, cd:

9. Prognozowanie popytu

10. Zarządzanie informacjami

11. Zaopatrywanie w części zamienne i usługi posprzedażne

12. Pakowanie

13. Obsługa zwrotów towarowych (logistyka zwrotna)

14. Gospodarowanie odpadami i złomem.

Obszar problemów logistycznych w przedsiębiorstwie

I. Zaopatrzenie (zakupy)

1. zakupy strategiczne

 - kształtowanie polityki zakupów,

 - poszukiwanie dostawców,

 - negocjacje cenowe i ustalanie warunków umów z dostawcami,

Zakupy strategiczne decydują w dużym stopniu o poziomie kosztów

przedsiębiorstwa, co wpływa na ogólny poziom rentowności.

2. zakupy operacyjne

 - składanie zamówień,

 - koordynację terminów dostaw,

 - kontrolę warunków umów i bieżącą ocenę dostawców.

II. Planowanie produkcji

Planowanie produkcji obejmuje zakupy i koordynację dostaw

surowców / materiałów produkcyjnych oraz właściwe zarządzanie

mocami produkcyjnymi.

Na planowanie długookresowe składają się:

- prognozy zakupu,

- planowanie zapotrzebowania na personel produkcyjny,

- maszyny i urządzenia.

Planowanie krótkookresowe obejmuje:

- operacyjne plany produkcyjne

 (zlecenia produkcyjne).

III. Magazynowanie (składowanie)

Jest to funkcja wynikająca z potrzeby koordynacji dostaw materiałów

i towarów z ich zużyciem w produkcji lub sprzedażą.

Magazynowanie dotyczy towarów handlowych lub produktów gotowych

(magazyny dystrybucyjne).

Magazynować można także surowce i materiały produkcyjne (magazyny

produkcyjne), opakowania, części zamienne czy też materiały pomocnicze.

IV. Ewidencja materiałowa

Ewidencja materiałowa obejmuje bieżące stany magazynowe,

złożone zamówienia i zlecenia produkcyjne (zamówienia klientów).

Oprócz ujęcia ilościowego lub wartościowego towarów w magazynie,

ewidencja może obejmować lokalizacje magazynowe, numery partii,

daty przydatności oraz uwagi dotyczące jakości.

Ewidencja materiałowa obejmuje także ruchy materiałów,

np. przyjęcia do magazynu, wydania z magazynu, przesunięcia

międzymagazynowe i rozchodowanie towarów w produkcji.

V. Dystrybucja

Pojęcie to oznacza udostępnienie towaru w miejscu i czasie,

w którym powstaje zapotrzebowanie.

W zależności od branży i strategii przedsiębiorstwa będzie

ono korzystało z różnych kanałów dystrybucji.

Eksporter

ImporterProducent

Hurtownik

Detalista

Konsument

Agent / Dystrybutor

Dystrybucja towarów jest ściśle powiązana z ich transportem.

Punkty dystrybucji i sieć transportowa tworzą konstrukcję systemu dystrybucji.

VI. Transport

Pojęcie to należy rozumieć jako transport w sieci dystrybucji,

transport od dostawców i transport wewnętrzny.

Firma może się zdecydować na utrzymywanie własnego taboru

transportowego lub zlecając czynności transportowe

wyspecjalizowanym przewoźnikom.

Transport
w łańcuchach logistycznych

Dostawcy Transport Producenci Transport

Dostawy/zwroty

Producenci
Wyroby
gotowe

Transport

Dostawy/zwroty

Magazyny

Hurtownie
Transport

Dostawy/zwroty

Surowce Dostawy/zwroty Półprodukty

Sklepy
detaliczne

Transport
Dostawy/zwroty

Klienci
końcowi

Logistyka
odpadów

Transport

Klasyfikacja transportu

Do kryteriów klasyfikacji transportu należą między innymi:

 charakter środowiska, w którym dokonywane są przewozy

 transport lądowy (w tym rurociągowy), wodny i powietrzny.

 rodzaj przewożonego ładunku
 - transport pasażerski i
 - transport towarowy:
 - transport materiałów standardowych
 - transport specjalizowany

 - zasięg działalności i odległość przewozów:

 - bliski (bliskiego zasięgu)

 - transport wewnętrzny (wewnątrzzakładowym)

 - daleki (zewnętrzny).

VII. Fakturowanie

Funkcja ta polega na wystawianiu klientom dokumentów sprzedaży.

Jest to funkcja wtórna w odniesieniu do przyjmowania zamówień.

Zlecenie od klienta jest przetwarzane na specyfikację wydania towaru

z magazynu, następnie tworzy się z niego dokument WZ

(jednocześnie wystawia się fakturę).

VIII. Obsługa reklamacji

Reklamacje można podzielić na ilościowe i jakościowe.

Dział logistyki jako zarządzający magazynem i dystrybucją, przejmuje

najczęściej pełną odpowiedzialność za reklamacje ilościowe.

Reklamacje jakościowe – tym powinien zająć wykwalifikowany kontroler

jakości, który może ocenić zasadność reklamacji.

X. Wdrażanie nowych produktów

Dział logistyki nie jest inicjatorem wdrożeń nowych artykułów,

ale jest działem biorącym cenny udział w ich wprowadzaniu

na rynek. Funkcja doradcza.

Nowy produkt musi zostać obarczony serią parametrów, które

należy odpowiednio zapisać (np. w systemie ERP - ang. enterprise

resource planning - planowanie zasobów przedsiębiorstwa).

Należy zaprojektować jego opakowanie i zgromadzić odpowiednie

zapasy w magazynach dystrybucyjnych.

XI. Gospodarowanie opakowaniami

Ewidencja obrotu opakowań zwrotnych jest

konieczna do zapewnienia kontroli nad ich obiegiem.

XII. Gospodarowanie odpadami

Wymagania dotyczące ochrony środowiska oraz rosnąca

świadomość ekologiczna powodują, że kolejną dziedziną logistyki

staje się logistyka odpadów.

To proces gromadzenia, magazynowania, wtórnego przetwarzania

i utylizacji odpadów powstających w procesie produkcyjnym.

KONCEPCJA GOSPODARKI OKRĘŻNEJ | CIRCULAR ECONOMY

www.ellenmacarthurfoundation.org

IX. Obsługa celna

Nie jest to działalność ściśle logistyczna, jednak związana z

organizacja przepływów materiałów w obrocie zagranicznym.

Dot. formalności celnych i kontaktów z urzędem celnym.

XIII. Projektowanie ścieżki ekspansji logistycznej

Ważną jest także funkcja dot. projektowania rozwoju infrastruktury

logistycznej przedsiębiorstwa.
Koszty transportu związane z
przepływem towarów od miejsc
produkcji do miejsca przeznaczenia,
stanowią często około 50%
całkowitych kosztów w łańcuchu
logistycznym.

Około 30% całkowitych kosztów
logistycznych generują
bezpośrednie koszty
magazynowania.

Odpowiednia konstrukcja sieci dystrybucji minimalizuje te koszty.

XIII. Projektowanie ścieżki ekspansji logistycznej

Dział logistyki powinien z właściwym wyprzedzeniem inicjować wynajem,

budowę lub rozbudowę magazynów,

zakupy nowych środków transportu

oraz innych środków trwałych będących składnikami systemu

logistycznego.

XIV. Obsługa klienta

Centralne miejsce wśród działań logistycznych przedsiębiorstw,

stosujących nowoczesne zasady zarządzania logistycznego, zajmuje

właśnie „obsługa klienta”.

Cel działań logistycznych (patrz Reguła 7R) to

dążenie do właściwej obsługi klienta poprzez zintegrowane zarządzanie

wszystkimi działaniami logistycznymi w taki sposób, aby osiągnąć

niezbędny poziom zadowolenia klienta przy możliwie najniższych kosztach

całkowitych.

Systemy logistyczne

System logistyczny to celowo zorganizowany i zintegrowany przepływ

materiałów i produktów przez kolejne konfiguracje węzłów i ścieżek.

P
P

P

P

M

M

M
P

P

M

Miejsca produkcji

Miejsca składowania

Procesy transportu

System logistyczny jest całokształtem środków ludzkich, technicznych, metod

działania oraz norm organizacyjno-prawnych służących do optymalnego

przemieszczania, manipulowania, składowania materiałów oraz powiązanych

z nimi informacji i energii.

LAŃCUCH LOGISTYCZNY vs. LAŃCUCH DOSTAW

Łańcuch logistyczny jest zbiorem samodzielnych przedsiębiorstw,

które działają w sposób skoordynowany, realizując określone działania

logistyczne w celu dostarczenia określonych produktów do określonych

miejsc we właściwym czasie i przy możliwie najniższych kosztach.

LAŃCUCH LOGISTYCZNY vs. LAŃCUCH DOSTAW

Realizacja celów łańcucha logistycznego następuje w wyniku:

 1. eliminowania powtarzających się działań logistycznych,

 2. ograniczania liczby ogniw łańcucha logistycznego,

 3. stosowania nowoczesnych technologii i technik przemieszczania

 i magazynowania produktów oraz przepływu informacji i komunikowania.

LAŃCUCH LOGISTYCZNY vs. LAŃCUCH DOSTAW

Terminy Łańcuch logistyczny i Łańcuch dostaw stosowane są

zamiennie.

Działania w ramach Łańcucha dostaw wymagają ścisłej integracji

producenta z dostawcami i odbiorcami w celu osiągnięcia sukcesu

rynkowego.

Łańcuch dostaw zaczyna się u klienta a decyzje przepływają

w kierunku przeciwnym niż podaż produktów (usług).

Decyzje klienta dot. wyboru wyrobów i ich dostaw powinny

 - kształtować organizację łańcucha dostaw oraz

 - określać wymagania zw. z jego funkcjonowaniem.

LAŃCUCH LOGISTYCZNY vs. LAŃCUCH DOSTAW

Międzynarodowe łańcuchy logistyczne to rodzaj infrastruktury

dla internacjonalizacji przedsiębiorstw, warunkujące sprawność

i efektywność zarządzania zasobami w firmach znajdujących się

nierzadko w różnych częściach świata.

Często dotyczy poziomu internacjonalizację (umiędzynarodowienia)

przedsiębiorstwa narodowego, przez międzynarodowe, do globalnego.

Z tym wiąże się problem uwzględnienia różnic kulturowo-

cywilizacyjnych, kultury organizacyjnej przedsiębiorstw znajdujących

się w różnych krajach.

INTEGRACJA PROCESÓW W LAŃCUCHU DOSTAW

Integracja procesów w ramach Ł.D. polega na ścisłej współpracy

pomiędzy dostawcami i odbiorcami, wspólne projektowanie

produktów, wspólne systemy, dzielenie się informacjami.

Dostawcy Producenci Hurtownicy Detaliści Konsumenci

PRZEPŁYW INFORMACJI

PRZEPŁYW PRODUKTÓW

PRZEPŁYW PIENIĘDZY

W odróżnieniu od łańcuchów logistycznych, w łańcuchu dostaw

integracja wykracza poza typowe działania logistyczne.

Obejmują m.in.: badania rynków, zarządzanie popytem, projektowanie

wyrobów zgodnie z wymaganiami klientów itd.

Strategia zarządzania w logistyce

Na poziomie strategicznym rozpatrywane są podstawowe problemy

i zadania w obszarze logistyki.

Następuje formułowanie strategii logistycznej i określenie jej miejsca

w ogólnej strategii przedsiębiorstwa.

Podejmowane decyzje w obszarze logistyki dot. kształtowania

koncepcji zaopatrzenia, organizacji produkcji oraz dystrybucji

a także sterowania procesami logistycznymi.

Wszystkie decyzje muszą wynikać z przyjętej strategii logistycznej

przedsiębiorstwa.

Poziom operacyjny zarządzania w logistyce

Celem zarządzania operacyjnego jest zapewnienie za pomocą

różnych systemów i instrumentów harmonijnego przebiegu

działalności logistycznej.

Zadania realizowane w ramach zarządzania operacyjnego mogą

dot. obsługi klienta, dostaw czynników produkcji, powiązań

kooperacyjnych z innymi firmami, realizacji poszczególnych

procesów logistycznych.

Strategie logistyczne

1. Strategia przywództwa kosztowego

Redukcja kosztów logistycznych.

Utrzymywanie poziomu obsługi logistycznej na niskim ale

akceptowalnym poziomie.

Strategie logistyczne

2. Strategia różnicowania

Skracanie czasu reakcji i czasu przepływu, wyższa elastyczność

dostaw, dokładne terminy dostaw.

W innych obszarach: dążenie do zróżnicowania towarów i usług

zwiększających zadowolenie i korzyści klienta.

Strategie logistyczne

3. Strategia koncentracji

Specjalna orientacja usługi logistycznej na zapotrzebowanie

określonych grup klientów.

Wyższa elastyczność dostaw, podwyższony poziom obsługi

w stosunku do konkurentów.

Strategie logistyczne

4. Strategia zorientowana na czas

Dotyczy sposobów działań logistycznych, które pozwolą skrócić

czas procesów i czynności logistycznych.

Strategia skracania

czasu realizacji zamówień:

- cross-docking

- JIT (Just in time)

- QR (Quick response)

- ECR (Efficient Consumer Response)

- kody kreskowe

- czytniki optyczne

- EDI (Electronic Data Interchange).

Strategie logistyczne

5. Strategia zwiększania produktywności aktywów

Dotyczy lepszego wykorzystania zapasów, obiektów, sprzętu.

Duże znaczenie ma strategia

- zarządzania zapasami przez dostawcę,

- bezpośrednie dostawy z zakładu,

- bezpośrednie dostawy do sklepów,

- zlecenie usług obcym firmom (oursourcing).

Strategie logistyczne

6. Strategia dodawania wartości

Strategia polega na zmniejszaniu kosztów i poprawie wyników

działalności firm.

----- Strategie defensywne

Dążą do obniżki kosztów logistycznych w wyniku minimalizacji kosztów

przepływu i magazynowania towarów, przepływu informacji.

----- Strategie ofensywne

Dążą do podwyższenia poziomu obsługi klienta w wyniku poprawy

jakości procesów logistycznych.

Zarządzanie łańcuchem dostaw

Zarządzanie łańcuchem dostaw wykracza poza ramy

funkcjonowania pojedynczego przedsiębiorstwa.

Opiera się na współpracy i zaufaniu, dąży do zapewnienia korzyści

dla wszystkich uczestników łańcucha dostaw.

Zarządzanie łańcuchem dostaw

Zarządzanie łańcuchem dostaw to zintegrowane, zorientowane

procesowo planowanie i sterowanie przepływem towarów, informacji,

pieniędzy wzdłuż całego łańcucha w celu:

 - polepszenia orientacji na klienta

 - synchronizacji zaopatrzenia z potrzebami

 - zapewnienia produkcji elastycznej i ukierunkowanej na potrzeby

 odbiorców

 - obniżenia zapasów wzdłuż łańcucha tworzenia wartości.

Model SCOR

Model SCOR definiuje 5 procesów centralnych :

1. "PLAN": planowanie i podział zasobów

2. "SOURCE": procesy zaopatrzenia, zarządzanie źródłami dostaw.

3. "MAKE": planowanie i realizację procesów transformacji

4. "DELIVER": zarządzanie zamówieniami, magazynowaniem, transportem

5. "RETURN": organizację i wykonanie wysyłek zwrotnych

Umiejscowienie władzy w łańcuchu dostaw

Zarządzanie łańcuchem dostaw wymaga pewnego rodzaju przywództwa –

lidera.

Najczęściej jest nim

- wytwórca wyrobów finalnych

- główny dostawca materiałów / towarów / elementów / podzespołów

- główny dystrybutor itd.

Lider powinien inicjować działania,

kontrolować ich realizację, korygować.

Obecnie konkurencja nie odbywa się na

poziomie poszczególnych przedsiębiorstw

lecz łańcuchów dostaw.

Podstawowe funkcje zarządzania logistycznego:

1. Planowanie

2. Motywowanie

3. Organizowanie

 podział pracy pracowników firmy,

 członków łańcucha logistycznego

 w celu sprawnego realizowania

 zaplanowanych zadań,

4. Kontrolowanie

 porównywanie stanu faktycznego

 z ustalonymi zadaniami i celami tymi,

 które zamierza się osiągnąć.

Pla
nowan

ie

Org
an

izo
wanie

M
otyw

ow
anie

Kontrolow
anie

Podstawowymi zasobami organizacji są zasoby:

Finansowe

kapitał, zyski, dotacje, subwencje, papiery wartościowe, itp.,

Rzeczowe

środki trwałe – teren zakładu, budynki i budowle, wyposażenie technologiczne,

maszyny i urządzenia, komputery i instalacje energetyczne oraz środki

obrotowe: surowce, materiały, komponenty, wyroby gotowe, itp.),

Ludzkie

pracownicy firmy, firm uczestniczących w łańcuchu dostaw.

Informacyjne

bazy danych, prognozy, sprawozdania, publikacje specjalistyczne, informacje

rynkowe, itp.

ZAPLANUJ (Plan): Zaplanuj lepszy sposób działania, lepszą metodę.

WYKONAJ, ZRÓB (Do): Zrealizuj plan na próbę.

SPRAWDŹ (Check): Zbadaj, czy rzeczywiście nowy sposób działania przynosi

lepsze rezultaty.

DZIAŁAJ (Act): Jeśli nowy sposób działania przynosi lepsze rezultaty,

uznaj go za normę (obowiązującą procedurę), zestandaryzuj i monitoruj

jego stosowanie.

Pętla Deminga / Cykl Deminga

Cykl Deminga składa się z działań nastę-

pujących po sobie w porządku logicznym:

KAIZEN
Filozofia zarządzania zmianą

Słowo KAIZEN

oznacza stopniowe, nieprzerwane doskonalenie

wszystkich procesów w firmie oraz umiejętności

wszystkich pracowników: od kadry kierowniczej

najwyższego szczebla do pracowników

produkcyjnych.

 "kai" - zmiana,

 "zen" - dobry

KAIZEN
Filozofia zarządzania zmianą

10 Zasad KAIZEN

 1. Problemy stwarzają możliwości
 2. Pytaj 5 razy „Dlaczego?” (Metoda 5 why)
 3. Bierz pomysły od wszystkich
 4. Myśl nad rozwiązaniami możliwymi do wdrożenia
 5. Odrzucaj ustalony stan rzeczy
 6. Wymówki, że czegoś się nie da zrobić są zbędne
 7. Wybieraj proste rozwiązania – nie czekając na te idealne
 8. Użyj sprytu zamiast pieniędzy
 9. Pomyłki koryguj na bieżąco
 10. Ulepszenie nie ma końca (!)

Efektywne zarządzanie logistyka w przedsiębiorstwie

- Zarządzanie wyszczuplające (Lean Management)

- Reinżynieria procesów biznesowych (Business Process Reengineering)

- Planowanie Zapotrzebowań Logistycznych (Logistics Requirements Planning)

- Zarządzanie czasem (Time Based Management)

- Zarządzanie innowacjami (Innovations Management)

- Efektywna Obsługa Klienta (Efficient Consumer Response)

- Kompleksowe Zarządzanie Jakością (Total Quality Management)

marcins
Pływające pole tekstowe
http://www.ilim.poznan.pl/
https://www.trade.gov.pl/pl
https://dolnoslaskie.trade.gov.pl/pl
Arkusz A3:
http://www.wspa.pl/files/2015-07-01_nowoczesne-zarzadzanie-produkcja-szczegolowy-program-studiow.pdf

marcins
Notatka
Accepted ustawione przez marcins

marcins
Notatka
None ustawione przez marcins

| Sergiusz Kuczyński

 Tel. +48 602.307.840
 E-mail: sergiusz.kuczynski@gmail.com

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35
	Slajd 36
	Slajd 37
	Slajd 38
	Slajd 39
	Slajd 40
	Slajd 41
	Slajd 42
	Slajd 43
	Slajd 44
	Slajd 45
	Slajd 46
	Slajd 47
	Slajd 48
	Slajd 49
	Slajd 50
	Slajd 51
	Slajd 52
	Slajd 53
	Slajd 54
	Slajd 55
	Slajd 56
	Slajd 57
	Slajd 58
	Slajd 59
	Slajd 60
	Slajd 61
	Slajd 62
	Slajd 63
	Slajd 64
	Slajd 65
	Slajd 66
	Slajd 67
	Slajd 68
	Slajd 69
	Slajd 70

