
Monika ODLANICKA-POCZOBUTT
Michał BARTNICKI
Jacek CHOLEWA
Katedra Organizacji Produkcji
Politechnika Śląska

Logistyczne systemy wspomagające
realizację zleceń

Sprostanie wysokim wymaganiom klientów, przy nasilającej się wciąż
konkurencji rywalizujących ze sobą firm, wymaga prowadzenia dokładnych
obserwacji zachowania się sieci dystrybucyjnych i sprawnej reakcji na zacho­
dzące zmiany popytu na towary w konkretnych kategoriach.

Analizując, w jakim kierunku mogą pójść zmiany w działalności przed­
siębiorstw w ciągu najbliższych lat, można stwierdzić, że podstawą sukcesu staną
się zasoby informacyjne i sposób zarządzania nimi. Zmiany te są determinowane
znaczącym postępem telekomunikacyjnym, wszechobecnymi technologiami
komputerowymi i wykorzystaniem multimediów. „Computer world” przewiduje
kres korporacji międzynarodowych i powstanie na bazie intemetu globalnych
giełd pracy. Kierowanie organizacjami będzie wymagać pogłębionej wiedzy
w zakresie kultury organizacyjnej i metod motywowania pracowników. Dotych­
czasowe megaprzedsiębiorstwo, zorganizowane pionowo i kontrolujące cały
łańcuch wartości, rozpadnie się na samodzielne części współpracujące ze sobą
w celu tworzenia produktu końcowego [1],

Określając rolę logistyki w zwiększaniu konkurencyjności firm należy
wziąć pod uwagę dwa postulaty: postulat redefinicji branży i postulat rozwijania
kluczowych kompetencji. Postulat redefinicji branży wiąże się zarówno z wpły­
wem logistyki na iynki towarowe, a w tym na procesy internacjonalizacji i glo­
balizacji, jak i z przeobrażeniami sektora transportowo-spedycyjnego. Natomiast
odniesienie postulatu rozwijania kluczowych kompetencji do logistyki w przy­
padku firm polskich wiąże się z koniecznością szybkiego przystosowania się do
światowego poziomu logistyki. Przedsiębiorstwa produkcyjne, handlowe i trans­
portowe muszą zrobić to tak skutecznie i tak szybko, aby zająć możliwie dobre
pozycje w kształtujących się łańcuchach dostaw. Dla większości z nich sukce­
sem będzie osiągnięcie pozycji partnera, albowiem dziś mało firm ma szanse na
status lidera. Pozycja partnera, a więc firmy wnoszącej istotny wkład do łańcu­

cha wartości całego układu i traktowanej przez innych uczestników układu
w sposób szczególny, gwarantuje wysoką i trwałą przewagę konkurencyjną [2],

Można zatem uznać, że kluczowe znaczenie dla rozwoju konkurencyj­
ności firm na współczesnym rynku m ają następujące czynniki:
> pozycja firmy w łańcuchu dostaw,
> oferowany poziom obsługi klienta,
> system informacji w zarządzaniu logistycznym.

Aby stwierdzić, w jakim stopniu czynniki te brane są pod uwagę, prze­
prowadzone zostały badania w przedsiębiorstwie X, jednej z największych hur­
towni artykułów farmaceutycznych. Badania miały na celu określenie stopnia
wykorzystania rozwiązań i narzędzi logistycznych wspomagających realizację
zleceń.

Pozycja firm w łańcuchu dostaw

Proces powstawania łańcuchów dostaw jest zarówno szansą jak i zagro­
żeniem dla firm. Opracowania dotyczące współczesnej logistyki wskazują na
czynniki sukcesu niezbędne dla zajęcia pozycji partnera, jednak owe opisy
i analizy nie pozwalają na jednoznaczne określenie tego, co trzeba osiągnąć
i w jaki sposób oraz w jakie zasoby (kompetencje) należy dziś inwestować. Po­
zycja strategiczna, jaką firma osiągnie w przyszłości, zależy od jej obecnego
potencjału konkurencyjnego i od strategii, którą tu należy traktować jako sposób
zamiany zasobów tworzących potencjał strategiczny na pozycję strategiczną
firmy [3].

Badane przedsiębiorstwo X dzięki partnerskim warunkom handlowym
współpracuje z ponad 3000 aptek i 150 hurtowniami na terenie całego kraju, jest
także aktywnym podmiotem w konsolidacji całej branży farmaceutycznej.
Efektem tych działań jest sieć powiązanych kapitałowo podmiotów, które wyko­
rzystując efekt skali są w stanie oferować atrakcyjne warunki handlowe swym
partnerom.

Ponieważ nasilająca się walka rynkowa powoduje upodobnianie się do
siebie konkurujących firm, nie wystarczy zatem poprawa efektywności działa­
nia, aby uzyskać przewagę na tym polu. Stosowanie zaawansowanych technik
i korzystanie z tych samych podwykonawców prowadzi do unifikacji ofert.

Zatem iywalizację można podjąć tak dobierając zróżnicowany zestaw
działań, aby tworzyły one niepowtarzalną z punktu widzenia klienta całość. Pod­
stawą strategii konkurencyjnej jest dążenie do zmiany tradycyjnych upodobań
klientów, jak też zdobywanie nowych odbiorców. Na dynamicznie rozwijającym
się rynku często właśnie nowe firmy dostrzegają możliwości działania nie za­
uważone przez doświadczonych konkurentów. Wśród czynników wpływających

464

na przemiany na rynku można przykładowo wymienić: nowe systemy dystrybu­
cji, technologie, maszyny czy systemy przetwarzania danych [2],

Wykorzystanie wiedzy i informacji na temat sprzyjających okoliczności
(rozbudowa sieci sprzedaży) oraz wdrażanie nowoczesnych metod uczyniło
z przedsiębiorstwa X firmę ponadregionalną - obecnie z każdego punktu w kraju
można złożyć w nim zamówienie bądź w podmiocie powiązanym z nim kapita­
łowo. Bardzo duże znaczenie dla podniesienia konkurencyjności przedsiębior­
stwa na rynku miał z pewnością zakup i wdrożenie nowoczesnego programu
komputerowego umożliwiającego sprawniejsze zarządzanie, automatyzacja ma­
gazynu oraz instalacja nowoczesnych urządzeń teleinformatycznych.

Nie bez znaczenia pozostaje fakt, ze przedsiębiorstwo współpracuje
z ponad 850 dostawcami krajowymi i zagranicznymi.

Poziom obsługi klienta

Zmiany zachodzące w otoczeniu konkurencyjnym powodują, iż sukces
rynkowy przedsiębiorstw zależy od siły konkurencyjnej całego łańcucha, które­
go są uczestnikiem. Już nie jakość i cena towarów decydują o powodzeniu
sprzedaży, lecz czas i poziom obsługi, dlatego aktualne strategie gospodarcze
zakładają skracanie czasu przepływu towarów i informacji, a co się z tym wiąże,
redukcję kosztów, zwiększenie efektywności i polepszenie poziomu obsługi
klienta.

Strategią, która uwzględnia te zamierzenia jest strategia Efektywnej
Obsługi K lienta E C R (ang. Efficient Consumer Response). Jest to strategia
funkcjonowania łańcuchów dostaw produktów częstego zakupu, która uczyniła
dystrybucję polem skutecznej walki konkurencyjnej. ECR łączy więzami part­
nerstwa przedsiębiorstwa produkcyjne i handlowe, któiych zgodna współpraca
w całym łańcuchu dostaw prowadzi do osiągania wspólnych korzyści, gdyż
umożliwia:
— lepsze planowanie produkcji i sprzedaży,
— zmniejszenie zapasów we wszystkich ogniwach łańcucha dostaw,
— skrócenie czasu przepływów,
— eliminację zbędnych kosztów,
— wyeliminowanie transak, i papierowych,
— podniesienie poziomu obsługi klienta [4],

Przedsiębiorstwo X, prowadząc ekspansywną politykę nastawioną na reali­
zację potrzeb swoich klientów, stara się stale podnosić jakość świadczonych
przez siebie usług poprzez:
> kompletny i wystarczalny asortyment produktów

- ponad 14000 pozycji w ofercie, która jest stale rozbudowywana,
> wysoką częstotliwość dostaw

465

- w zależności od potrzeb dwu - trzykrotne dostawy w ciągu dnia,
> terminowość realizacji zamówień

- średni czas przygotowania zamówienia - 120 minut od chwili zło­
żenia dla odbiorców aptecznych, 24 godziny dla odbiorców hurto­
wych,

> stały kontakt z klientem
- serwis posprzedażny oraz działania wspomagające takie jak pomoc

prawna, pomoc w wyposażaniu aptek w sprzęt komputerowy i biu­
rowy oraz inne metody współpracy dostosowane do indywidualnych
potrzeb.

Efekty uzyskiwane w tych obszarach zależą w dużej mierze od wykorzysty­
wania nowoczesnych technologii szczególnie w dziedzinie pozyskiwania i ob­
róbki informacji o fizycznych przemieszczeniach towarów od pozyskania su­
rowca, poprzez produkcie i przetwarzanie do sprzedaży konkretnego wyrobu
klientowi. Niezaprzeczalnie kolosalne znaczenie dla efektywnej realizacji trans­
portu dóbr ma przygotowanie ładunków w odpowiednich opakowaniach trans­
portowych. W tym przypadku dodatkowe wymagania stawiane są przez nadzór
farmaceutyczny. Natomiast prawidłowa realizacja zaopatrzenia rynku musi od­
bywać się z zastosowaniem nowoczesnych standardów i technologii, takich jak:
— międzynarodowe standardy identyfikacji towarów, usług i miejsc lokalizacji,
— automatyczną identyfikację,
— elektroniczną wymianę danych (EDI1),
— komputeryzację i informatyzację punktów sprzedaży (POS2),
— zintegrowane systemy informatyczne (ZSI),
— przeładunek kompletacyjny (ang. cross docking) [4],

Wszystkie te elementy znajdują zastosowanie w badanym przedsiębiorstwie X.
Podstawą budowania pozycji konkurencyjnej przedsiębiorstwa na rynku jest

szybkie reagowanie na oczekiwania klientów. Sprowadza się to do spełnienia
przez każde ogniwo łańcucha następujących warunków:
• ciągłego doskonalenia,
• dążenia do eliminacji strat,
• wysokiej jakości,
• zwiększenia kompetencji pracowników.
Celem jest synchronizacja prognozowanego i realnego popytu z potencjałem
produkcyjnym i logistycznym. Jeżeli producentowi są znane obecne i przyszłe
oczekiwania klientów, to może on tak zaplanować produkcję i logistykę, aby

1 EDI (ang. Electronic Data lnterchangc) - Elektroniczna W ymiana Dokum entów jest m ożliw o­
ścią porozum iewania się różnych system ów komputerowych w celu w ym iany dokum entów (np.
handlowych) w postaci standardowych komunikatów elektronicznych przekazywanych za po­
średnictwem sieci teleinform atycznych.

" P O S (ang. Point o f Sale) komputerowe stanowiska kasow e połączone z s iecią ir.fon.utyc. ;.ą
placówki handlowej.

466

uwzględnić wymogi dalszych ogniw łańcucha dostaw. Chodzi przede wszystkim
o eliminację wszelkich nieprzewidzianych zdarzeń poprzez stworzenie ściśle
współpracującego systemu, zdolnego do szybkich zmian.

Korzyści z szybkiej reakcji na potrzeby klientów:
• duża konkurencyjność na rynku, osiągnięta przez połączenie wysokiej jako­

ści obsługi klienta z niższymi kosztami logistycznymi;
• stosowanie konkurencyjnych cen przy zachowaniu odpowiednich marz;
• obniżanie kosztów przez skracanie czasu przetwarzania, zmniejszanie zapa­

sów buforowych w łańcuchu;
• optymalne wykorzystanie zasobów produkcyjnych [5],

Trzeba zauważyć, że przedsiębiorstwo X, wykazując zdolności do przysto­
sowania się i szybkiego reagowania na zachodzące zmiany, notuje stały i dyna­
miczny rozwój nie wykazujący większych wahań związanych ze specyficzną dla
tej branży sezonowością rynku. Rozbudowana sieć dystrybucji w całym kraju,
stosunkowo duzy udział w rynku oraz zastosowanie metod zarządzania logi­
stycznego (system JIT, metody ABC, XYZ itd.) powodują, że przedsiębiorstwo
jest w stanie te korzyści osiągnąć.

System informacji w zarządzaniu logistycznym

System informacji łączy w całość wszystkie sfery przedsiębiorstwa
wchodzące w obszar zainteresowań logistyki. Wspomaga funkcjonowanie kon­
kretnych rozwiązań logistycznych jak np. zapewnienie odpowiedniej obsługi
klienta, systemy JIT, metody MRP, DRP, kontrolę kosztow logistycznych, itd.

Problemem jest zaprojektowanie systemu na potrzeby logistyki danego
przedsiębiorstwa ze względu na konieczność uwzględnienia indywidualnych
cech i potrzeb użytkownika. Ważnym elementem jest to, że firma z jednej strony
jest połączona poprzez logistyczne przepływy informacyjne i rzeczowe z oto­
czeniem, a z drugiej sama jest jednostką inicjującą procesy informacyjne
w większym systemie, np. w łańcuchu logistycznym.

Efektywne zarządzanie informacją powinno się przyczynić do poprawy
sytuacji wewnątrz przedsiębiorstwa, a także wspierać działania rynkowe. Bardzo
ważnymi elementami sąnp.:

• czas dostawy zamówionego towaru,
• poziom zapasów,
• przygotowanie i wysyłka partii towaru,
• kompletność realizowanych zamówień,
• zapewnienie klientowi wygody realizowanych zamówień (miejsce

dostawy) [6].

467

Podstawowym warunkiem sukcesu firmy na rynku jest wysoka jakość
obsługi klienta. Zawarta w tych systemach obszerna baza danych pozwala na
opracowanie precyzyjnej charakterystyki dotychczasowych i przyszłych klien­
tów. Bezpośrednie funkcje wyszukiwania udzielają natychmiastowej odpowiedzi
na zapytania użytkownika, a sporządzone przez program oferty cenowe mogą
być drukowane lub bezpośrednio faksowane do klienta. System śledzenia prze­
syłek dostarcza bieżących informacji o przebiegu realizacji zlecenia, zarówno
w odniesieniu do fizycznego przemieszczania ładunku, jak i obsługi administra­
cyjnej. Klienci firmy mogą uzyskać bezpośredni dostęp do tego systemu. Środki
zabezpieczające, w które są wyposażone systemy, gwarantują, ze żaden z użyt­
kowników zewnętrznych nie uzyska dostępu do danych dotyczących pozosta­
łych klientów.

W badanym przedsiębiorstwie X został stworzony dział telemarketingu
zajmujący się sprzedażą apteczną. Tu przyjmowane są zamówienia od klientów
i przetwarzane na informacje dla magazynu w celu kompletacji zamówienia.
Zamówienie można złożyć:
♦ standardowo - poprzez zgłoszenie telefoniczne,
♦ modemowo - dzwoniąc pod jeden z numerów działu sprzedaży,
♦ w systemie Abonent - zamawiający ma bezpośredni dostęp do oferty firmy

i możliwość wybrania potrzebnego asortymentu, może także pobrać fakturę
w formie elektronicznej,

♦ poprzez internet.
Skuteczne prowadzenie działalności gospodarczej w coraz większym

stopniu uzależnione jest od dostępu do elektronicznych środków łączności.
Oprócz tradycyjnego telefonu, telefaksu i teleksu do powszechnego użytku
wchodzi jeszcze jedna, znacznie doskonalsza forma komunikacji, wspomniana
wcześniej elektroniczna wymiana danych (EDI). Przy pomocy EDI można
przyjmować rezerwacje od klientów i gromadzić dane dotyczące nadsyłanych
zleceń, otrzymywać i przekazywać informacje od przewoźników i innych pod­
wykonawców o przebiegu zleconych operacji oraz przesyłać do klientów faktu­
ry'. W podstawowym zestawie tych systemów znajduje się moduł kontroli do­
kumentów, pozwalający na elektroniczne ich przetwarzanie lub sporządzanie
wydruków [7],

Należy jeszcze wspomnieć, że bardzo ważnymi elementami, które nie
pozostają bez znaczenia dla poziomu obsługi klienta i chęci uzyskiwania przez
przedsiębiorstwa przewagi konkurencyjnej na rynku jest sposób magazynowania
produktów i opakowania.

Przedsiębiorstwo X posiada jeden z najnowocześniejszych magazynów
w kraju, wyposażony w system sterowania KLASS-X (system sterowania
KNAPP dla magazynu i maszyny odbierającej w ramach UNIX). Magazyn skła­
da się ze stanowiska ręcznego AV, 13 stanowisk ręcznych, czterech punktów'
podejmowania decyzji dla pojemników ,,normalnych5', dwńch punktów podej-

46S

mowania decyzji dla pojemników z towarami przychodzącymi, stanowiska
sprawdzenia końcowego, gdzie powinny być kontrolowane wszystkie pojemniki
oraz z jednego obszaru wysyłki.

Stanowisko trzyma pojemnik, dopóki nie zostanie on przyporządkowany
do zamówienia przez zeskanowanie kodu kreskowego z notatki dostawy. Do
stanowisk ręcznych przyporządkowane są pojemniki, które wymagają napełnie­
nia produktami na danym stanowisku. Na stanowisku podejmowania decyzji
znajdują się pojemniki, które nie potrzebują żadnych produktów z części ręcznej
magazynu. Obszar wysyłki to stanowisko, które kieruje pojemniki do ramp wy­
syłkowych 1 do 7. Przydział następuje na podstawie numeru marszruty w zapisie
danych zamówienia. Po przetworzeniu na tym stanowisku zamówienia zostają
wylogowane z sytemu. Wszystkie pojemniki, które nie dadzą się obrobić na
stanowisku wysyłki, transportowane są na „rampę błędów”.

Gdy pojemnik zostanie połączony z zamówieniem, a w ten sposób
z klientem, następuje wprowadzenie do bazy danych dla pojemników. Jeżeli
pojemnik powróci z powrotem do magazynu, musi zostać zeskanowany zanim
umieści się go na linii pojemników pustych.

Pojemniki, w których przewożone są towary muszą posiadać odpowied­
nią konstrukcję, ze względu na specyficzną wielkość, kubaturę oraz wymagania
szczególnych warunków składowania towarów.

Opakowanie spełnia niewątpliwie szereg ważnych ról względem pro­
duktu, który zawiera. Znaczącymi zadaniami dla różnych postaci opakowań są:
— ochrona wyrobu w czasie magazynowania, transportu i użytkowania,

a w niektórych przypadkach ochrona otoczenia przed ewentualnymi szko­
dliwymi wpływami wyrobu,

— ułatwienie przemieszczania, sprzedaży i użytkowania wyrobów,
— utrzymywanie informacji o wyrobie,
— odpowiednie zaprezentowanie wyrobu (oddziaływanie psychologiczne na

konsumenta dzięki walorom estetycznym).
Przy tak określonych zadaniach opakowania istnieje jaszcze podział ze względu
na pełnione funkcje:
— opakowanie jednostkowe,
— opakowanie zbiorcze,
— opakowanie transportowe - logistyczne,
— jednostka ładunkowa.
Podział na poszczególne rodzaje może być określony w sposób następujący:
opakowanie jednostkowe - zawiera zazwyczaj dozę produktu, jaka jest często
sprzedawana w handlu detalicznym,
opakowania zbiorcze - są rozwiązaniem pośrednim pomiędzy opakowaniami
jednostkowymi a transportowymi,

469

opakowanie transportowe - zapewnia ochronę zawartości przed narażeniami
mechanicznymi, klimatycznymi i biologicznymi w czasie magazynowania i tran­
sportu, mogą zawierać opakowania jednostkowe, zbiorcze lub towar luzem,
jednostka ładunkowa - szereg mniejszych jednorodnych lub niejednorodnych
wyrobów opakowanych lub nieopakowanych, uformowana w sposob zabezpie­
czający podczas przeładunków, transportu i składowania [8].

Literatura

[1] „Praca w ogniu zmian”, Computerworld nr 12 z 20 marca 2000 r.

[2] Brdulak H., Ciesielski M. „Konkurencyjność firm w łańcuchu dostaw”,
materiały kongresowe - referaty, Polski Kongres Logistyczny Logistics
2000, Poznań 1 - 6 czerwca 2000, „Wyjść naprzeciw logistycznym wy­
zwaniom XXI wieku”, red. nauk. J. Wojtczak.

[3] Gorynia M. „Luka konkurencyjna na poziomie przedsiębiorstw a przystą­
pienie Polski do UE”, AE w Poznaniu, Poznań 2000.

[4] Dembiński A., Langer J. „Rola informacji w systemach opakowań trans­
portowych”, materiały kongresowe - referaty, Polski Kongres Logistycz­
ny Logistics 2000, Poznań 1 - 6 czerwca 2000, ,.Wyjść naprzeciw logi­
stycznym wyzwaniom XXI wieku”, red. nauk. J. Wojtczak.

[5] Górski J. „Budowanie związków partnerskich jako narzędzie obniżania
kosztów logistycznych”, materiały kongresowe - referaty, Polski Kongres
Logistyczny Logistics 2000, Poznań 1 - 6 czerwca 2000, „Wyjść naprze­
ciw logistycznym wyzwaniom XXI wieku”, red. nauk. J. Wojtczak.

[6] Hanus P., Kasperek M. „System informacji w zarządzaniu logistycznym”,
AE w Katowicach, HABEX Gliwice 1997.

[7] Osmólski W., Wałcerz S. „Wymiana informacji między usługodawcami
logistycznymi a ich klientami”, materiały kongresowe - referaty, Polski
Kongres Logistyczny Logistics 2000, Poznań 1 - 6 czerwca 2000, „Wyjść
naprzeciw logistycznym wyzwaniom XXI wieku”, red. nauk. J. Wojtczak.

[8] Korzeniowski A., Skrzypek M., Szyszka G. „Opakowania w systemach
logistycznych”, IliM, Poznań 1996.

470

S tre s zc ze n ie

Przedmiotem rozwazań zawartych w referacie je s t prezentacja przedsię­
biorstwa X ze zwróceniem szczególnej uwagi na wykorzystanie czynników wpły­
wających na uzyskanie przewagi konkurencyjnej takich jak: pozycja firm y
w łańcuchu dostaw, poziom obsługi klienta i system informacyjny w zarządzaniu
logistycznym. Wcześniej w Polsce zarządzanie logistyczne uważane było za naj­
bardziej zaniedbaną dziedzinę, przykład badanego przedsiębiorstwa pokazuje,
że obecnie sytuacja z pewnością uległa poprawie.

Logistic systems supporting orders’ realizing

Sum m ary

The subject o f this work is presentation o f enterprise X with taking spe­
cial attention for it’s utilisation o f such factors that will help gain competitive
advantage:
Place in supply chain, customer service level and information system in logistic
management. In Poland logistic management is one o f the most neglected fields
o f management, but studied example shows that this time situation is much
better.

471

