
Nr 1078

RACE NAUKOWE
A kadem ii E konom icznej

im. Oskara Langego we W rocławiu

Strategie i logistyka
organizacji sieciowych

Redaktor naukowy

Jarosław Witkowski

Wydawnictwo Akademii Ekonomicznej
im. Oskara Langego we Wrocławiu

Strategie i logistyka
organizacji sieciowych

Nr 1078

NAUKOWE
A kadem ii E konom icznej

im . Oskara L angego we W rocławiu

Strategie i logistyka
organizacji sieciowych

Redaktor naukowy

Jarosław Witkowski

Wydawnictwo Akademii Ekonomicznej
im. Oskara Langego we Wrocławiu

Wrocław 2005

■ ■ ■ i

Komitet Redakcyjny
Andrzej Matysiak (przewodniczący),

Tadeusz Borys, Andrzej Gospodarowicz, Jan Lichtarski,
Adam Nowicki, Zdzisław Pisz, Teresa Znamierowska

Recenzenci
Mirosław Chaberek, Irena Hejduk, Danuta Kempny,
Danuta Kisperska-Moroń, Maria Nowicka-Skowron

Redaktor Wydawnictwa
Andrzej Szubert

Korektor
Barbara Cibis

Skład i łamanie
Małgorzata Czupryńska

Projekt okładki
Beata Dębska

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Akademia Ekonomiczna we Wrocławiu
Wrocław 2005

PL ISSN 0324-8445

Druk i oprawa: Zakład Graficzny AE we Wrocławiu. Zam. 417/05

Spis treści

W stęp .. 11

I. Metodologiczno-teoretyczne podstawy badania organizacji sieciowych

Anna Baraniecka: Znaczenie kapitału społecznego w tworzeniu sieci dostaw 15
Halina Brdulak: Wybrane kierunki i przesłanki tworzenia sieci logistycznych 27
Paweł Cabała: Kształtowanie więzi organizacyjnych w strukturach sieciowych 36
Marek Ciesielski: Strategie sieci i łańcuchów d o staw .. 43
Jan Długosz: Logistyczna obsługa klienta w organizacjach sieciow ych........... 50
Elżbieta Gołembska: Ważniejsze czynniki stymulujące i ograniczające rozwój

logistyki organizacji sieciow ych.. 57
Edyta Gwarda-Gruszczyńska: Zasady współdziałania partnerów w procesach

kreowania wartości dla k lien ta ... 66
Sebastian Kot: Syntetyczny model efektywności łańcucha d o staw 74
Lech Kurowski: Refleksje nad rozwojem badań i kształcenia w zakresie

log istyk i... 81
Marek Lisiński, Wojciech Pająk: Analiza procesu planowania strategicznego

w korporacjach z uwzględnieniem log istyk i... 90
Ireneusz Maj: Wiedza w organizacjach sieciowych - opis form alny............. 99
Rafał Matwiejczuk: Tworzenie wartości w ramach organizacji sieciowych . . 108
Zdzisław Mokwa, Bogdan Nogalski: Zarządzanie łańcuchem podaży w or­

ganizacjach sieciowych (kształtowanie zależności między organizacyjnych) 115
Krzysztof Niestrój: Wybrane próby typologii informacyjnych organizacji

sieciow ych.. 123
Tomasz Nowakowski: Problemy modelowania niezawodności sieci transpor­

towych ... 130
Kazimierz Perechuda: Asymetryczna koncentracja technologii w strukturach

sieciow ych.. 140
Bartłomiej Rodawski: System mierników sieci d o staw 147
Agnieszka Sokołowska: Rola kapitału intelektualnego w funkcjonowaniu or­

ganizacji w irtualnej.. 158
Maciej Szymczak: Sieci dostaw w modelach ewolucji łańcuchów dostaw . . . 166
Marta Wincewicz: Wybrane obszary zarządzania łańcuchem logistycznym . . 173
Jarosław Witkowski: Organizacje sieciowe, sieci strategiczne i łańcuchy

dostaw - próba systematyzacji p o ję ć ... 180

6

II. Strategie rozwoju oraz logistyka organizacji sieciowych
w przemyśle, handlu i transporcie

Mirosław Antonowicz: Logistyczne strategie rozwoju przedsiębiorstw CARGO
sektora transportu kolejowego na wspólnym liberalizowanym rynku trans­
portowym na przykładzie PKP CARGO S A ... 193

Magdalena Dąbrowska-Mitek: System tworzenia wartości w organizacjach
sieciowych na przykładzie ASEA Brown Boveri (A B B)................................ 203

Joanna Dyczkowska: Rozwój i funkcjonowanie przedsiębiorstw spedycyjnych
w P o lsc e .. 214

Paweł Hanczar: Optymalizacja tras dostarczania prasy w sieci dystrybucji
bezpośredniej... 224

Hubert Igliński: Europejskie koleje dużych prędkości. Od systemów rozpro­
szonych do jednolitej s ie c i ... 232

Andrzej Kuriata, Anna Gojlik: Kompleksowe usługi logistyczne. Przegląd
podstawowych koncepcji.. 241

Małgorzata Maternowska: Praktyczny aspekt optymalizacji i modelowania
sieci w procesach dystrybucji. Zagadnienia w ybrane.. 248

Monika Odlanicka-Poczobutt: Koncepcja systemu przedsiębiorstwa handlo­
wego w łańcuchu d o staw .. 253

Agnieszka Skowrońska: Zarządzanie procesami logistycznymi w zintegrowa­
nych sieciach logistycznych Kuźni Jawor S A ... 263

Jerzy Szkutnik: Wykorzystanie algorytmów zadań transportowych do op­
tymalizacji dystrybucji energii elektrycznej... 277

Mariusz Szuster: Logistyka organizacji sieciowych w handlu hurtowym w Pol­
sce .. 284

Krzysztof Witkowski: Logistyka zaopatrzenia przedsiębiorstwa produkcyjnego
w aspekcie strategii globalnych sieci logistycznych.. 292

III. Rozwój i funkcjonowanie organizacji sieciowych w Polsce
na tle tendencji światowych

Janusz Grabara: Znaczenie technologii informacyjnej w ocenianiu usługodaw­
ców logistycznych... 303

Remigiusz Kozłowski: Rola telekomunikacji w logistyce organizacji sieciowych 309
Franciszek Kapusta: Organizacja i funkcjonowanie podmiotów gospodarczych

cukrownictwa po lsk iego .. 316
Ewa Kołoszycz, Mieczysław Kołoszycz: Zastosowanie rozwiązań informa­

tycznych w organizacji sieciowej na przykładzie PEKAES Multi-Spedytor 324
Stanisław Krawczyk, Katarzyna Michniewska: Koordynacja procesów logis­

tycznych w recyk lingu ... 328

7

Beata Mucha: Współdziałanie logistyczne małych i średnich przedsiębiorstw
w organizacji siec iow ej.. 337

Kazimierz Witkowski, Wojciech Cieśliński, Krzysztof Murdza: Elementy
logistyki w organizacji imprez sportowych na przykładzie Tour de Pologne 344

Joanna Nowakowska-Grunt: Strategie logistyczne organizacji sieciowych
w zapewnianiu dostępności polskich produktów spożywczych na rynku UE 353

Zdzisław Obstawski: Dystrybucja produktów ubezpieczeniowych przez or­
ganizacje s iec iow e.. 363

Zbigniew Pastuszak, Jan Chadam: Zarządzanie wiedzą a efekty synergii
w obszarze logistyki organizacji wielopodmiotowych (wyniki badań) 372

Agnieszka Piasecka-Głuszak: Wybrane aspekty obsługi klienta w sprzedaży
wysyłkowej niemieckiego przedsiębiorstwa w ydaw niczego.......................... 381

Maja Prudzienica-Grunt: Powszechne towarzystwa emerytalne jako organiza­
cje sieciow e... 390

Beata Skowron-Grabowska: Organizacja inteligentna w logistyce przedsię­
biorstw budow lanych... 396

Jacek Szołtysek: Zalety funkcjonowania miast w klastrach 404
Dorota Teneta-Skwiercz: Rozwój systemów franchisingowych w Polsce . . . 412
Miroslav Ziźka: Netzwerkinitiativen in der Euroregion N e isse 419

Summaries

Anna Baraniecka: The Role of Social Capital in a Creation of Supply Networks 26
Halina Brdulak: Selected Directions and Souries of the Logistics Networks

C rea tion ... 35
Paweł Cabała: Shaping Organizational Relations in Network Structures 42
Marek Ciesielski: Network Strategies and Supply Chain S trateg ies.................. 49
Jan Długosz: Customer Logistics Service in Network O rganizations................ 56
Elżbieta Gołembska: Important Factors of Logistics Development in Network

O rganizations... 65
Edyta Gwarda-Gruszczyńska: Principles of Partnership in Process of Cus­

tomer Value C rea tio n ... 73
Sebastian Kot: The Comprehensive Model of the Supply Chain Effectiveness 80
Lech Kurowski: Perspectives for Research and Training in L ogistics............. 89
Marek Lisiński, Wojciech Pająk: Analysis of the Strategic Planning Process

in Corporations with Taking Into Account L og istics....................................... 98
Ireneusz Maj: Knowledge in Network Organizations - a Formal Discription 107
Rafał Matwiejczuk: Value Creation within Network Organizations................ 114
Zdzisław Mokwa, Bogdan Nogalski: Managing Supply Chains in Network

Organizations (Shaping of the Organizational R elations)............................... 122
Krzysztof Niestrój: Selected Attempt of Information Network Organizations

T ypology ... 129

8

Tom asz Nowakowski: Problems of Transportation Net Reliability Assessment 139
K azim ierz Perechuda: The Assymetric Concentration of the Technology in the

Net S tructu res... 146
B artłom iej Rodaw ski: Supply Net M etrics ... 157
Agnieszka Sokołow ska: Importance of Intellectual Capital in Virtual Or­

ganization ... 165
M aciej Szym czak: Supply Nets in the Supply Chain Maturity M o d els 172
M arta W incewicz: Selected Problems of Logistic Chain M anagem ent........... 179
Jarosław W itkow ski: Network Organizations, Strategic Networks and Supply

Chain - an Attempt to Terminology System atization..................................... 189
M irosław Antonowicz: Logistic Strategies of Development of CARGO Under­

takings in the Rail Transport Sector on the Common Liberalizing Transport
Market in UE on Example of PKP CARGO SA C A S E 202

M agdalena M itek-D ąbrow ska: Value Creation System in Network Organiza­
tions - Case of ASEA Brown Boveri (A B B)... 213

Jo an n a Dyczkowska: Progress and Functioning of Forwarders in Poland . . . 223
Paw eł H anczar: Routes Optimalization for Direct Distribution Networks . . . 231
H u b ert Igliński: European High-speed Trains. From Dispersion Systems

Towards Unified N e t .. 240
A ndrzej K u ria ta , A nna G ojlik: Complex Logistics Services. Barsic Concepts

R ev iev ... 247
M ałgorzata M aternow ska: Practical Context of Network Optimization and

Modelling in the Distribution Processes. Selected P roblem s.......................... 252
M onika O dlanicka-Poczobutt: Conception of Trade Enterprise’s System in

Supply C h a in ... 262
Agnieszka Skow rońska: Management of Logistic Processes in Integrated

Logistic Networks of Kuźnia Jawor S A ... 276
Jerzy Szkutnik: Utilization of the Transport Problem Algorithmus to the

Optimization at the Electric Energy D istribution.. 283
M ariusz Szuster: Logistic of Net Organizations in Wholesale Trade in Poland 291
K rzysztof W itkowski: The Purchasing in Supply Chain on the Aspect of the

Logistics Network Global S tra tegy ... 299
Janusz G rab ara : Meanings of Informations Technology in Third-party Logis­

tics E valuations.. 308
Remigiusz Kozłowski: Role of Telecommunication in Logistics of Network

O rganizations.. 315
Franciszek K apusta: Organization and Functioning of Enterprises of Polish

Sugar Indu stry ... 323
Ewa Kołoszycz, M ieczysław Kołoszycz: Applications of Information Techno­

logy in Network Organization - Case of PEKAES M ulti-Spedytor............. 327
Stanisław K raw czyk, K a ta rzyna M ichniew ska: Logistic Processes Co-or­

dination in R ecycling ... 336

9

Beata Mucha: Cooperation in the Logistic Area of SME in the Network
O rganization... 343

Kazimierz Witkowski, Wojciech Cieśliński, Krzysztof Murdza: Logistics
Aspects of Tour de Pologne O rganization.. 352

Joanna Nowakowska-Grunt: Logistic Strategies of Network Organizations . 362
Zdzisław Obstawski: Network Distribution of Insurance P roducts.................. 371
Zbigniew Pastuszak, Jan Chadam: Knowledge Management and a Synergy in

Logistics of Multi-entity Enterprises (The Results of the R esearch)........... 380
Agnieszka Piasecka-Głuszak: Certain Aspects of Customer Service in Mail

Order Business of German Publishing C om pany... 388
Maja Prudzienica-Grunt: The General Pension Societies as the Network

Organizations... 395
Beata Skowron-Grabowska: Smart Organization in Logistics of Building

Construction Enterprises... 403
Jacek Szołtysek: Advantages of City Participation in C lusters.......................... 411
Dorota Teneta-Skwiercz: The Development of Franchising Systems in Poland 418
Miroslav Żiźka: Clusters Initiatives in the Euroregion N is a 427

PRACE N A U K O W E A K A D E M II E K O N O M IC Z N E J W E W R O C Ł A W IU
Nr 1078 --- 2005

Strategie i logistyka organizacji sieciowych

Monika Odlanicka-Poczobutt
Politechnika Śląska

KONCEPCJA SYSTEMU PRZEDSIĘBIORSTWA
HANDLOWEGO W ŁAŃCUCHU DOSTAW

1. Wstęp

Zmieniający się rynek dóbr konsumpcyjnych ma istotny wpływ na logistykę,
a powstawanie globalnych rynków i źródeł zaopatrzenia oraz synchronizacja sys­
temów logistycznych pociągają za sobą potrzebę znacznej poprawy zarządzania
działalnością logistyczną w firmach. Obecnie systemy logistyczne muszą być tak
elastyczne, aby mogły się dostosować w krótkim czasie do zmieniających się
warunków w otoczeniu. W istocie wymagania stawiane zarówno poszczególnym
firmom, jak i całym łańcuchom dostaw są takie same - skrócone cykle zamówienia
oraz elastyczniejsze dostawy. Istotną kwestią jest jednak sposób analizowania sys­
temu logistycznego przedsiębiorstwa, szczególnie przedsiębiorstwa handlowego,
w łańcuchu dostaw, gdyż dostępne źródła literaturowe dotyczą w głównej mierze
przedsiębiorstw przemysłowych.

2. Podstawowe różnice między systemami logistycznymi
przedsiębiorstw przemysłowych i handlowych

Systemy przepływu towarów i usług różnią się ze względu na rodzaj przedsiębior­
stwa. Szczególnie widoczne są różnice, które występują między przedsiębiorstwami
przemysłowymi a przedsiębiorstwami handlowymi. W przedsiębiorstwach przemys­
łowych przygotowanie produktów odbywa się w wyniku procesów produkcyjnych.
W nich podlegają one przemianie jakościowej, w przedsiębiorstwach handlowych zaś
w wyniku procesów przemieszczania i magazynowania następuje przemiana towarów
jedynie pod względem czasowo-przestrzennym, co należy do istoty logistyki1. W nie­

1 H.CH. Pfohl, Systemy logistyczne. Podstawy organizacji i zarządzania, Biblioteka Logistyka, Poznań
1998, s. 3.

254

których przedsiębiorstwach produkcyjnych, handlowych lub usługowych wypełnianie
tych potrzeb stanowi jedynie część zadań, wspomagających wypełnienie właściwego
celu działania, natomiast w innych - zajmujących się przede wszystkim dystrybucją
towarów powierzonych im przez inne podmioty - stanowić będzie podstawowy cel
działania. Propozycję ogólnego schematu logistyki w przedsiębiorstwie handlowym
przedstawiono na rys. 1.

Rys. 1. Schemat ogólny logistyki w przedsiębiorstwie handlowym
Źródło: opracowanie własne.

Typowy system logistyczny przedsiębiorstwa przemysłowego łączy w sobie sfery
związane z podstawowymi fazami procesu wytwórczego, tzn. logistykę zaopatrzenia,
produkcji i dystrybucji2. Nieco inaczej wyglądają realne procesy logistyczne w przed­
siębiorstwach handlowych. Przepływ produktów i informacji odbywa się z pominię­
ciem procesu produkcji, a proces zaopatrzenia różni się od przedsiębiorstw przemys­
łowych tym, że nie są dostarczane surowce do produkcji, lecz wyroby gotowe lub
wyroby do końcowego montażu w celu dalszego przemieszczenia ich w kierunku
ostatecznego klienta. Procesy zachodzące w systemie logistycznym przedsiębiorstwa
handlowego przedstawiono na rys. 2.

Można zatem stwierdzić, że system logistyczny w przedsiębiorstwie handlowym
składa się z dwóch podsystemów: systemu zaopatrzenia, związanego z analizą
i wyborem dostawców, polityką i organizacją zakupów {purchasing), oraz systemu
dystrybucji, obejmującego organizację procesów sprzedaży i dystrybucję gotowego
produktu. Uszczegóławiając to, można powiedzieć, że fazy przepływu dóbr rzeczo­
wych pozwalają na wyodrębnienie w przedsiębiorstwach handlowych dwóch pod­
stawowych obszarów: logistyki zaopatrzenia i logistyki dystrybucji3.

2 Cz. Skowronek, Z. Sarjusz-Wolski, Logistyka w przedsiębiorstwie, PWE, Warszawa 2003, s. 121.
3 M. Nowicka-Skowron, Efektywność systemów logistycznych, PWE, Warszawa 2000, s. 33.

255

przepływy informacyjne

zapasy
towarów

procesy manipulacyjne

infrastruktura
techniczna

strumienie

• 1 ■ 1
JŹ s?dostaw

na zewnątrz

■ ■: - : . ¿1'V V ’-,' K * „i. SS5 ■ J, , . jłS

s
1u
3
i
=s

Realne procesy logistyczne w przedsiębiorstwie

M--►

Rys. 2. Realne procesy logistyczne w przedsiębiorstwie handlowym
Źródło: opracowano na podstawie: C. Skowronek, Z. Sarjusz-Wolski, wyd. cyt., s. 122.

Zadania poszczególnych systemów w przedsiębiorstwie handlowym są ściśle
określone. Zadaniem logistyki zaopatrzenia jest pozyskanie towarów, tak aby cykl
zamówienia trwał jak najkrócej, a zadaniem logistyki dystrybucji jest koordynacja
procesu przepływu dóbr fizycznych do odbiorcy ostatecznego, ze zróżnicowaniem
oferty w odpowiednim rynkowo momencie4. Do tego dochodzą zadania związane
z dostawą, określone przez wymagany na rynku poziom obsługi dostawczej (klienta)5.

3. Miejsce logistyki w przedsiębiorstwie handlowym

Stosowanie przez przedsiębiorstwa handlowe prawidłowej obsługi procesu dys-
trybucja-zaopatrzenie, dzięki której możliwe jest bieżące reagowanie na zmiany
w popycie, wzmacnia ich pozycję konkurencyjną na rynku, co w istotny sposób
wpływa na wyniki finansowe i zadowolenie klienta.

W przedsiębiorstwie handlowym zadaniem logistyki zaopatrzenia jest zapew­
nienie dyspozycyjności produktów i realizacja sprzedaży. Podstawowe problemy tego
obszaru dotyczą organizacji procesu zamówień, wyboru dostawców, określenia ilości
i wielkości dostaw, podziału dostaw, decyzji transportowych, prowadzenia składów
transportowych, harmonogramowania odnowy zapasów oraz zakupu świadczeń logis­
tycznych.

Logistyka dystrybucji obejmuje kształtowanie, sterowanie i kontrolę przepływów
towarów na rynkach zbytu. Zadania dystrybucji w przedsiębiorstwach handlowych
obejmują określenie wielkości zapotrzebowania potencjalnych nabywców, liczbę

4 Tamże, s. 38.
5 M. Sołtysik, Zarządzanie logistyczne, AE, Katowice 2000, s. 23.

256

ogniw pośrednich, drogi przemieszczania produktów i wybór środków transportu oraz
określenie optymalnych zapasów w ogniwach pośrednich i optymalnych partii
dostaw.

4. Procesy transformacji czasowo-przestrzennej

Wyszczególnione i wyodrębnione przedmiotowo obszary logistyki stanowią czę­
ści systemu logistycznego przedsiębiorstwa, wzajemnie powiązane za pomocą stru­
mieni przepływów towarów, informacji oraz systemu kontroli i sterowania.

rynek
dostawców

logistyka
zaopatrzenia

JL
X

procesy
manipulacyjne,
magazynowanie,
transport

transformacja
czasowo-
-przestrzenna

rynek
zbytu

logistyka
dystrybucji

Zintegrowany przepływ towarów i informacji,
system kontroli i sterowania

Rys. 3. Kompleksowy system logistyczny przedsiębiorstwa handlowego
Źródło: opracowanie własne.

W kompleksowym systemie logistycznym przedsiębiorstwa handlowego na styku
logistyki zaopatrzenia i dystrybucji występuje „obszar transformacji czasowo-prze­
strzennej” towarów, w którym zachodzą wyłącznie procesy logistyczne umożliwiają­
ce tę transformację. Składają się na nie procesy manipulacyjne, transportowe i maga­
zynowania, mogą także następować procesy rozdzielnictwa i konsolidacji. Wyodręb­
niony zatem obszar jest miejscem, gdzie zachodzą jedynie „czyste” procesy logistycz­
ne, czyli wykonywane są wyłącznie czynności logistyczne. Kompleksowy system
logistyczny przedsiębiorstwa handlowego przedstawiono na rys. 3.

Na procesy transformacji czasowo-przestrzennej towarów składają się poszczegól­
ne procesy (czynności) logistyczne zachodzące w obszarze styku logistyki zaopat­
rzenia i dystrybucji. Obszar ten zajmuje się zagadnieniami dotyczącymi rozdys­
ponowania towarów w obrębie przedsiębiorstwa. Jego celem jest zapewnienie dostęp-

257

ności zapasów i takie kształtowanie zakupów, aby powstawały minimalne koszty
składowania i transportu wewnętrznego, przy jednoczesnym zaspokojeniu zapo­
trzebowania nabywców. Obszar transformacji czasowo-przestrzennej jest także od­
powiedzialny za wyposażenie magazynów, lokalizację produktów, transport we­
wnątrzzakładowy oraz dobór środków transportowych i manipulacyjnych.

5. Przenikalność systemów logistycznych w łańcuchu dostaw

System logistyczny przedsiębiorstwa handlowego wykracza obecnie poza jego
granice prawne i przenika się z systemami logistycznymi innych przedsiębiorstw
- kolejnych uczestników łańcucha dostaw. Ogniwami tego łańcucha w przypadku
przedsiębiorstw handlowych są dostawcy/producenci, hurtownicy, detaliści i ostate­
czni konsumenci. Przepływ fizyczny towarów przez systemy logistyczne hurtownika
i detalisty przedstawiono na rys. 4.

hurtownik detalista

zaopatrzenie dystrybucja zaopatrzenie- dystrybucja

magazyn hurtownika magazyn

Zintegrowany przepływ informacji

< = > - transport zewnętrzny

---- ► - transport wewnętrzny i manipulacje

- obszar wzbogacania produktu o walor czasowo-przestrzenny

Rys. 4. Przepływ fizyczny towarów przez systemy logistyczne hurtownika i detalisty
Źródło: opracowanie własne.

System logistyczny zarówno hurtownika, jak i detalisty pozwala na wyodrębnienie
wyżej wymienionych podsystemów funkcjonalnych przedsiębiorstwa handlowego. Na
styku tych systemów występuje obszar wzbogacania produktu - w wyniku za­
chodzących tam procesów (czynności) logistycznych - o walor czasowo-przestrzen­
ny. Systemy logistyczne przedsiębiorstw mogą się różnić ze względu na wielkość
ładunku, asortyment oraz liczbę czynności związanych z przemieszczaniem ładunku.

6. Uwarunkowania zmian i tendencje w handlu

Przemiany w obszarze rynku jako pierwotne przyczyny transformacji sfery
dystrybucji mają swoje źródło zarówno w sferze kształtowania podaży, jak i w sferze
popytu. Realizacja przepływów zgodnie z potrzebami i wymaganiami klienta stanowi

258

podstawowy wyznacznik jakości całego systemu, jest jednak elementem najtrudniej­
szym do przewidywania.

Rozwój wielkich detalistów zajmujących się handlem wieloma różnorodnymi
produktami, wynikający z globalizacji działalności, powoduje koncentrację obrotów
w dużych firmach kosztem przedsiębiorstw małych i średnich6. Koncentracja w hand­
lu następuje w wyniku współzależnych procesów. Zalicza się do nich koncentrację
kapitałową, organizacyjno-techniczną i funkcjonalno-przestrzenną. W wyniku kon­
centracji organizacyjno-technicznej następuje integracja funkcji zarządzania i ich
wykonywanie dla grup przedsiębiorstw takich jak np. grupy zakupowe, franchising
oraz sklepy wielkopowierzchniowe. Przykładem koncentracji funkcjonalno-prze­
strzennej są natomiast centra handlowe, centra, dystrybucyjne oraz centra usług
logistycznych. Uwarunkowania kształtujące funkcjonowanie systemu dystrybucji na
rynku dóbr i usług konsumpcyjnych, a więc globalizacja, kompleksowość produktów
i usług, nastawienie działalności na klienta, przyczyniają się do nasilania się tendencji
do kooperacji między przedsiębiorstwami i integracji działalności.

7. Konfiguracja sieci zależności

Przestrzenne uwarunkowania systemu logistycznego w przedsiębiorstwie oraz
między ogniwami łańcucha logistycznego wymagają określenia rodzaju i struktury
powiązań między nimi, co wymusza konieczność konfigurowania sieci zależności7.
Fizyczna realizacja przepływów towarów odbywa się zatem w sieci logistycznej, czyli
w sieci połączeń między kolejnymi punktami nadania i odbioru towarów8. Węz­
łowymi punktami tej sieci są dostawcy, hurtownicy, detaliści i ostateczni konsumenci,
połączenia zaś między nimi zapewnia infrastruktura magazynowa, transportowa
i informacyjna. Konfiguracja sieci wymaga określenia, ile wystąpi tych punktów,
gdzie będą zlokalizowane, jaki rodzaj transportu i jakie magazyny zostaną wykorzys­
tane oraz jakie produkty będą przemieszczane. Sprawny przepływ produktów uwarun­
kowany jest właściwym doborem środków transportowych i zintegrowanym prze­
pływem informacyjnym.

Na rys. 5 przedstawiono przykład systemu opartego na sieci magazynów regional­
nych firmy i magazynie centralnym. Taka organizacja dystrybucji daje możliwość
lepszego rozpoznania lokalnych rynków, skuteczniejszego prognozowania popytu,
a zatem i lepszego planowania zapasów w poszczególnych ogniwach.

Duże znaczenie ma także odchodzenie od klasycznego podziału funkcji handlowych
między uczestników dystrybucji przez korzystanie z centrów dystrybucji, z jednej
strony umożliwiających redukcję kosztów, z drugiej zaś stających się narzędziem

6 E. Maleszyk, Sieci handlowe jako przejaw koncentracji handlu wewnątrznego, „Handel Wewnętrz­
ny” 2000 nr 1.

7 Kompendium wiedzy o logistyce, red. E. Gołembska, PWN, Warszawa-Poznań 1999, s. 127.
8 W. Szczepankiewicz, Obsługa logistyczna sektora handlu. Uwarunkowania i kierunki zmian, AE,

Kraków 2002, s. 83.

259

aktywnego oddziaływania na sprzedaż wyrobów, oraz centrów logistycznych, świad­
czących usługi (dotyczące kompletowania asortymentu, magazynowania, czynności
spedycyjnych, transportu) na zlecenie odbiorców i zaopatrzeniowców9.

Sf IJTK

p/d - producent/dostawca; mc - magazyn centralny; mr - magazyn regionalny; cd - centrum dystrybucji;
h - hurtownik; wd - wielki detalista; d - detalista k - klient

Rys. 5. Przykład wieloszczeblowej sieci logistycznej
Źródło: opracowanie własne.

Oparcie dystrybucji wyrobów na usługach centrów dystrybucji lub centrów usług
logistycznych jest szczególnie korzystne w razie dużej liczby klientów o znacznym
rozproszeniu. Zakres usług dystrybucyjnych oferowanych przez wyspecjalizowane
przedsiębiorstwa obejmuje dodatkowe czynności związane z obsługą dostaw, przed­
stawione na rys. 6.

9 U. Kłosiewicz, E. Maleszyk, Ocena stanu magazynów handlowych w Polsce, „Logistyka” 1998
nr 1; U. Kłosiewicz, M. Strużycki, Handel wewnętrzny na przełomie XX i XXI wieku, „Handel
Wewnętrzny” 1996 nr 4.

260

Centrum dystrybucji
- centralny magazyn
- punkt konsolidacji
- punkt sortowania
- punkt rozpływu
- punkt przetwarzania

Centrum logistyczne
dodatkowe funkcje:
- kompleksowe zarządzanie

zapasami
- obsługa magazynu klienta
- produkcja opakowań

i jednostek transportowych

Producenci

Rys. 6. Centrum usług logistycznych jako rozszerzenie funkcji centrum dystrybucji
Źródło: S. Krzyżaniak, Dystrybucja towarów w systemach logistycznych, materiały konferencyjne, „Nowo­

czesny handel” , ILiM-CKK, Poznań 1995.

8. Korzyści z integracji systemu zarządzania
w przedsiębiorstwach handlowych

Rozszerzona współpraca uczestników łańcucha dostaw, oparta na przepływach
informacyjnych, doprowadziła do powstania zintegrowanego systemu zarządzania
w przedsiębiorstwach handlowych, opartego na koncepcji łańcucha dostaw. Sprawne
funkcjonowanie łańcucha i ograniczenie zapasów umożliwiają zastosowanie cross-
-docking, a zsynchronizowany system dostaw i dystrybucji wspomagany przez system
informatyczny i szybką sieć połączeń transportowych pozwala na znaczną redukcję
kosztów. Tym samym zwiększa się rola handlu w wypełnianiu funkcji dystrybucyj­
nych. Przedsiębiorstwa handlowe, które z biernych dotychczas dystrybutorów prze­
kształciły się w aktywnych uczestników łańcuchów dostaw, oferują swoim partnerom
nowoczesne pod względem technologicznym rozwiązania związane z organizacją
przepływów fizycznych towarów i usług, biorąc tym samym udział w tworzeniu
wartości dla klienta.

Ogólne przesłanki integracji systemu zarządzania przepływami towarów i usług
znalazły również odzwierciedlenie w praktycznych działaniach, polegających na
stosowaniu logistycznej koncepcji JIT czy też późniejszej QR. Na rys. 7 przed-

261

Rys. 7. Czynności logistyczne w systemie logistycznym przedsiębiorstwa handlowego
Źródło: opracowanie własne.

stawiono czynności logistyczne w systemie logistycznym przedsiębiorstwa hand­
lowego zajmującego się obsługą logistyczną dostaw.

9. Podsumowanie

Procesy koncentracji organizacyjno-technicznej w handlu oraz zmiany w za­
chowaniach klientów znajdują odzwierciedlenie we wzajemnych relacjach między
dostawcami a przedsiębiorstwami handlowymi. Duże znaczenie mają partnerskie
powiązania między głównymi uczestnikami procesu dystrybucji i efektywne za­
rządzanie procesami, co pozwala na osiągnięcie sukcesu rynkowego i uzyskanie
przewagi konkurencyjnej. Zmiany na rynkach, zmuszające firmy do silnej konkuren­

262

cji i utrzymywania wysokiego poziomu oferowanych usług dystrybucyjnych oraz
wysokiej, logistycznej sprawności w obsłudze klienta, związane są z potrzebą
zastosowania niejednokrotnie strategii kosztownych w realizacji, wpływających na
pozycję przedsiębiorstw na rynku, dostosowanych do typu ich działalności.

Studia literaturowe oraz analiza zachowań czołowych dystrybutorów farmaceu­
tyków w Polsce jako typowych przedstawicieli przedsiębiorstw handlowych po­
zwoliły na przedstawienie propozycji koncepcji systemu przedsiębiorstwa hand­
lowego w łańcuchu dostaw. Ponieważ jednak nie znaleziono w literaturze szerszych
dyskusji na ten temat, problem ten wymaga dalszych badań.

Literatura

[1] Kłosiewicz U., Maleszyk E., Ocena stanu magazynów handlowych w Polsce, „Logistyka” 1998 nr 1.
[2] Kłosiewicz U., Strużycki M., Handel wewnętrzny na przełomie XX i XXI wieku, „Handel Wewnętrzny”

1996 nr 4.
[3] Kompendium wiedzy o logistyce, red. E. Gołeinbska, PWN, Warszawa- Poznań 1999.
[4] Maleszyk E., Sieci handlowe jako przejaw koncentracji handlu wewnętrznego, „Handel Wewnętrzny”

2000 nr 1.
[5] Nowicka-Skowron M., Efektywność systemów logistycznych, PWE, Warszawa 2000.
[6] Pfohl H.Ch., Systemy logistyczne. Podstawy organizacji i zarządzania, Biblioteka Logistyka, Poznań

1998.
[7] Skowronek Cz., Sarjusz-Wolski Z., Logistyka w przedsiębiorstwie, PWE. Warszawa 2003.
[8] Sołtysik M., Zarządzanie logistyczne, AE, Katowice 2000.
[9] Szczepankiewicz W., Obsługa logistyczna sektora handlu. Uwarunkowania i kierunki zmian, AE,

Kraków 2002.

CONCEPTION OF TRADE ENTERPRISE’S SYSTEM IN SUPPLY CHAIN

Summary

Nowadays, the problems concerning logistics of distribution constitute an essential part of the
economy. Trade enterprises, which transformed themselves from passive distributors to active participants
in supply chain, offer their partners new solutions connected with organization of products and services
flow and take part in creation of value for customer. The aim of this article is presentation of conception of
trade enterprise’s system in supply chain, for lack of precise discussions in accessible bibliography.

