Rola Dystrybucja w logistyce
na przykładzie Agros Nova Sp. z o.o
Zakład w Łowiczu

Spis Treści

Wstęp
3

Rozdział I
MiEJSCE LOGISTYKI W ZARZĄDZANIU PRZEDSIĘBIORSTWEM.
4
1.1. Istota zarządzania przedsiębiorstwem
4
1.1.1. Rola celów w zarządzaniu przedsiębiorstwem
7
1.1.2. Analiza systemu celów przedsiębiorstwa
8

1.2. Definicja logistyki
10

1.3. Logistyka jako koordynacja procesów zachodzących w przedsiębiorstwie
11

1.4. Procesy logistyczne w przedsiębiorstwie
13

Rozdział II

ZARZĄDZANIE LOGISTYCZNE W PRZEDSIĘBIORSTWIE
17

2.1. Przesłanki strategiczne funkcjonowania logistyki
17
2.2 Definicja zarządzania logistycznego
20
2.3 Wybór infrastruktury dystrybucji
21
2.4 Optymalizacja procesów transportowych
24
2.5 Kanały dystrybucji
27
2.6 Zmiany i znaczenie kanałów dystrybucji
29
Rozdział III

System dystrybucji produktów Agros Nova
33

3.1. Ogólna charakterystyka przedsiębiorstwa AGROS-NOVA
33

3.2. Analiza branży przetwórstwa owocowo-warzywnego.
41

3.3 Tradycyjne kanały dystrybucji w przedsiębiorstwie AGROS-NOVA
45

3.4. Ocena systemu dystrybucji firmy w opinii nabywców na podstawie badań przeprowadzonych przez dział marketingu zakładu w Łowiczu
47

Zakończenie
50

spis rysunków
51
Bibliografia
52

Wstęp

Niezbędnym warunkiem prowadzenia i rozwijania działalności rynkowej przedsiębiorstw jest sprzedaż wytwarzanych dóbr i usług. Podstawową funkcją przedsiębiorstwa umożliwiającą zarówno obecność na rynku wyprodukowanych produktów i usług oraz ich sprzedaż jest dystrybucja. Stąd efektywny system dystrybucji odgrywa znaczącą rolę w osiągnięciu przez przedsiębiorstwo sukcesu rynkowego. Podejście do dystrybucji w literaturze naukowej oraz praktyka przedsiębiorstw pokazują, iż często zarządzanie systemem dystrybucji jest prowadzone w sposób oddzielny przez dział marketingu oraz dział logistyki.

Logistyka odgrywa coraz istotniejszą rolę w świecie biznesu. Obecnie obejmuje ona swym zakresem nie tylko przepływy materiałów i towarów, ale także przepływy informacji oraz pieniędzy. Opierając się na logistyce możemy dziś swobodnie stworzyć system wiedzy o całym przedsiębiorstwie. Logistyka dystrybucji, aby móc spełniać odpowiednio swe zadania, powinna realizować funkcję koordynacyjną oznaczającą zbieranie i przekazywanie producentowi informacji o popycie, nawiązywanie kontaktów z rynkiem, zawieranie umów kupna-sprzedaży i promocję towarów, oraz funkcję organizacyjną, która polega na wykonywaniu takich czynności, jak: transport, magazynowanie, przerób handlowy.
Celem niniejszej pracy jest przedstawienie roli dystrybucji, jaką odgrywa
w logistycznym zarządzaniu przedsiębiorstwem.

W rozdziale pierwszym - Miejsce logistyki w zarządzaniu przedsiębiorstwem – przybliżono istotę zarządzania przedsiębiorstwem, rolę celów jakie w zarządzaniu odgrywają. Przedstawiono także definicje logistyki oraz omówiono procesy zachodzące w przedsiębiorstwie.

Rozdział drugi poświęcony jest zarządzaniu logistycznemu. Przede wszystkim przedstawiono definicję zarządzania oraz omówiono kanały dystrybucji i ich znaczenie.

W ostatnim rozdziale omówiono działalność przedsiębiorstwa Agros Nova na rynku owocowo-warzywnym, a także przedstawiono system dystrybucji produktów tej firmy.

Praca została zakończona podsumowaniem oraz spisem rysunków i wykazem literatury.

Rozdział I

MiEJSCE LOGISTYKI W ZARZĄDZANIU PRZEDSIĘBIORSTWEM

1.1. Istota zarządzania przedsiębiorstwem

W praktyce przedsiębiorstw w krajach wysoko rozwiniętych charakterystyczne jest stosowanie logistyki na coraz większą skalę i z coraz większymi efektami
w zarządzaniu całym przedsiębiorstwem. Wskazuje się wyraźnie na rosnącą potrzebę systemowego traktowania i kształtowania funkcji procesów i instrumentów logistycznych w aspektach integracyjnych w skali całego systemu zarządzania
w kierunku tworzenia systemowej koncepcji logistycznie zorientowanego zarządzania przedsiębiorstwem
.

W koncepcji tej logistyka stanowiłaby podstawowe kryterium sprawności zarządzania, co oznaczałoby integrację zasad i procesu logistycznego myślenia
i działania z każdym i w ramach każdego szczebla zarządzania (operacyjnego, strategicznego i normatywnego). Innymi słowy, wprowadzenie logistyki
w przedsiębiorstwie oznacza nie tylko przyjęcie nowych rozwiązań technologiczno-organizacyjnych oraz umożliwienie unowocześnienia i usprawnienia związanego z tym układu przepływu dóbr i procesów informacyjno-decyzyjnych, lecz także zastosowanie nowego, inaczej „zrestrukturyzowanego”, systemu organizacyjnego i systemu zarządzania w skali całego przedsiębiorstwa. W naszym kraju do tej pory we wdrażaniu zasad logistyki zdecydowanie dominują przedsiębiorstwa przemysłowe.

Zarządzanie przedsiębiorstwem polega na harmonizowaniu działań wykonywanych na rzecz przedsiębiorstwa z zamiarem osiągnięcia jego celów w sposób sprawny, tzn. wykorzystując zasoby mądrze i bez zbędnego marnotrawstwa oraz skuteczny, tzn. prowadzący do zamierzonego wyniku.

Zarządzanie przedsiębiorstwem to kierowanie działalnością i rozwojem przedsiębiorstwa (według określonej taktyki), którego istotą jest panowanie nad różnorodnością sytuacji pojawiających się w otoczeniu oraz wewnątrz przedsiębiorstwa, a także sprawne i skuteczne wykorzystanie zasobów do realizacji formułowanych celów i sposobów. W szczególności ustalanie celów, prowadzących do oczekiwanych skutków jest zadaniem analizy strategicznej. Metoda postępowania prowadząca do osiągnięcia zamierzonych kolejnych celów cząstkowych i głównych tworzy taktykę przedsiębiorstwa.
Funkcjonowanie przedsiębiorstwa wymaga ciągłej realizacji wielu powtarzalnych zadań. Zadania takie określane są jako funkcje przedsiębiorstwa.

Do podstawowych funkcji przedsiębiorstwa należą:

· Badanie i rozwój, obejmujące prowadzenie badań stosowanych, projektowanie konstrukcji wyrobów, projektowanie usług, projektowanie technologii produkcji, organizowanie i pobudzanie ruchu racjonalizatorskiego, organizowanie i prowadzenie prac normalizacyjnych oraz ochrony prawnej wynalazków.

· Produkcja, obejmująca: planowanie i sterowanie produkcji, produkcję części, montaż podzespołów i zespołów, montaż końcowy.

· Zbyt, obejmujący: tworzenie popytu i kształtowanie portfela zamówień, sprzedaż wyrobów i usług, organizowanie i prowadzenie obsługi poprodukcyjnej wyrobów.

Funkcje pomocnicze przedsiębiorstwa obejmują działania nie prowadzące bezpośrednio do powstania wyrobów, lecz stwarzające warunki ich powstawania.
Do nich należą:

· gospodarka materiałowa obejmująca: zaopatrzenie materiałowo – techniczne, planowanie i kontrole zużycia materiałów i gospodarkę magazynową.

· gospodarka środkami trwałymi obejmująca: gospodarowanie środkami trwałymi w trakcie ich użytkowania oraz utrzymanie gotowości technicznej środków trwałych.

· gospodarka pomocami warsztatowymi obejmująca: produkcję i regenerację pomocy warsztatowych, zaopatrywanie jednostek produkcyjnych w pomoce warsztatowe, gospodarowanie pomocami warsztatowymi.

· gospodarka transportowa obejmująca: planowanie i zabezpieczenie potrzeb transportu wewnętrznego i zewnętrznego, organizowanie i prowadzenie transportu wewnętrznego i zewnętrznego oraz utrzymanie w ruchu środków transportu.

· kontrola jakości obejmująca: kontrolę jakości sfery przedprodukcyjnej, sfery produkcyjnej, sfery poprodukcyjnej oraz organizowanie i sterowanie jakością w przedsiębiorstwie.

· gospodarka energetyczna obejmująca: planowanie potrzeb energetycznych, rozdział energii na terenie przedsiębiorstwa, utrzymanie urządzeń energetycznych, kontrolę zużycia czynników energetycznych.

· administracja ogólna obejmująca: obsługę gospodarczą i administracyjną przedsiębiorstwa, gospodarowanie przedmiotami nietrwałymi oraz ochronę przedsiębiorstwa.

Trzecią grupę funkcji przedsiębiorstwa stanowią funkcje zarządzania obejmujące działania koordynujące realizację funkcji podstawowych i pomocniczych przedsiębiorstwa. Do funkcji zarządzania przedsiębiorstwa należą:

· planowanie bieżącej działalności przedsiębiorstwa obejmujące: określanie planów realizacji zadań przedsiębiorstwa, jego poszczególnych części składowych, bilansowanie planów cząstkowych i ich podział na krótsze odcinki czasu.

· tworzenie systemów organizacji i zarządzania przedsiębiorstwem obejmujące: tworzenie systemu organizacji – struktura organizacyjna, tworzenie systemu organizacyjno-technicznego – inwestycje, modernizacje, tworzenie i prowadzenie spraw finansowych – ruch, obieg pieniądza, efektywność finansowa, potrzeby, planowanie i poszukiwanie źródeł, sterowanie przepływem pieniądza, egzekucje, tworzenie rachunkowości – ewidencjonowanie procesów gospodarczych zachodzących
w przedsiębiorstwie, prowadzenie spraw pracowniczych – zarządzanie zasobami ludzkimi, tworzenie stosunków z opinią publiczną – do klienta trafi przede wszystkim wyobrażenie o jakości a nie jego prawdziwa (produktu) jakość.

· planowanie strategiczne obejmujące: badanie szans i ograniczeń rozwoju przedsiębiorstwa, słabych i mocnych punktów przedsiębiorstwa, określanie głównych kierunków rozwoju przedsiębiorstwa i przedsięwzięć warunkujących rozwój.

1.1.1. Rola celów w zarządzaniu przedsiębiorstwem

Celem jest pożądany, przyszły stan rzeczy, który przedsiębiorstwo chciałoby osiągnąć. Cele przedsiębiorstwa są skutkiem oddziaływania interesów poszczególnych grup społecznych występujących z różną siłą w różnych typach jednostek gospodarczych. Celu firmy nie należy mylić z jego funkcjami, jakie spełnia ona
w gospodarce narodowej i w społeczeństwie. Głównym celem każdej organizacji, bez względu na jej charakter i typ działalności jest przetrwanie (istnienie) na rynku. Służy także do wyznaczania kierunku działalności przedsiębiorstwa.

Problematyka celów przedsiębiorstwa ma duże znaczenie praktyczne dla zarządzania przedsiębiorstwem oraz dla sterowania całą gospodarką narodową. Problemem wstępnym jest odpowiedź na pytanie, czy należy dążyć do ustalenia jednego czy kilku celów. Dość rozpowszechniony jest pogląd, że celem przedsiębiorstwa jest jego przetrwanie. Warunkiem tego trwania jest zapewnienie trwałej zyskowności firmy oraz uzyskiwanie przez nie płynności finansowej. Przetrwanie możemy zaklasyfikować do głównych celów w sytuacji kryzysowej, gdy grozi przedsiębiorstwu upadek. W normalnych warunkach jest uznawane za cel wstępny, umożliwiający realizację pozostałych celów.

Celem bardziej pożądanym i mającym więcej zwolenników jest rozwój firmy, ilościowy i jakościowy. W dynamicznej i konkurencyjnej gospodarce może być on warunkiem przetrwania. Jednakże rozwój także możemy zaliczyć do celu wstępnego. Oprócz ww. celów firma dąży do pozyskania nowych klientów i utrzymania starych(dąży do pozyskania nowych rynków zbytu, segmentów(stwarza korzystne warunki dla swoich pracowników.

Charakter((ekonomiczny, społeczny, polityczny) organizacji wyznacza środki , a tym samym cele, dzięki którym przetrwanie jest możliwe do osiągnięcia. Analizując przetrwanie jednostek gospodarczych jako cel ich działalności należy wskazać , iż jest ono sumą wpływu interesów grup wewnątrz przedsiębiorstw i czynników otoczenia. Cele przedsiębiorstwa są skutkiem oddziaływania interesów poszczególnych grup społecznych , występujących z różną siłą w różnych typach jednostek gospodarczych.

Cele przedsiębiorstwa rozpatrywane w zależności od horyzontu ich osiągania, określane są jako: długookresowe (strategiczne), średniookresowe (taktyczne) i krótkookresowe (operatywne). Celem krótkookresowym przedsiębiorstwa jest uzyskanie pozytywnych wyników prowadzonej działalności gospodarczej. Celem długookresowym przedsiębiorstwa jest zapewnienie jego długookresowej egzystencji i rozwoju. Wszystkie cele przedsiębiorstwa są ze sobą ściśle powiązane.

Brak ciągłości bieżącej działalności przedsiębiorstwa wpływa na pogorszenie jego wyników natomiast długookresowe utrzymywanie się negatywnych wyników spowodować może ograniczenie rozwoju przedsiębiorstwa i zagrożenie dla jego egzystencji.

1.1.2. Analiza systemu celów przedsiębiorstwa

Jedna z najprostszych i najkrótszych definicji przedsiębiorstwa mówi, że jest to zespół ludzi uprawiających w sposób systematyczny działalność zarobkowa. Według innej definicji, przedsiębiorstwo to jednostka gospodarcza, działająca na własny rachunek w celu osiągnięcia korzyści materialnych, ponosząca ryzyko
i odpowiedzialność zgodnie z przepisami prawa i stosunkami rynkowymi. Z definicji tych wynika, ze podstawowa kategoria kształtująca działalność przedsiębiorstwa, są jego cele. Są one racją jego istnienia wyznaczającą przyszły stan rzeczy.

Wśród znawców tematu panuje przekonanie, ze najogólniejszym celem przedsiębiorstwa jest jego przetrwanie i rozwój w warunkach zmieniającego się otoczenia. Na cel ten skalda się szereg celów szczegółowych, których klasyfikacja może być dokonywana pod bardzo wieloma kryteriami. Próbę klasyfikacji celów przedsiębiorstwa pod względem treści prezentuje rysunek nr 1.

Rys. 1. Próba klasyfikacji celów przedsiębiorstwa

Zródło: H. Bieniok (red.): Podstawy zarządzania przedsiębiorstwem, cz. I., Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 1997, s. 108.
Najogólniej, wszystkie cele szczegółowe można podzielić na cele zewnętrzne, czyli takie, których realizacja wpływa na otoczenie przedsiębiorstwa oraz wewnętrzne (autonomiczne) wynikające z treści celów zewnętrznych, lecz przejawiające się wpływem na stosunki wewnątrz przedsiębiorstwa. Zespól celów zewnętrznych stanowi misje przedsiębiorstwa. Misja odpowiada na pytania:
· co jest przedmiotem działania przedsiębiorstwa oraz na jakim obszarze rynku przedsiębiorstwo będzie służyło otoczeniu?

· jakie są własności świadczeń na rzecz otoczenia?

· jaki krąg odbiorców będzie obsłużony?

· w jakich rejonach będzie działało przedsiębiorstwo?

Cele określone misją przedsiębiorstwa wpływają na obszar głównych celów wewnętrznych zwany także strategią, a w konsekwencji na szczegółowe cele operacyjne przedsiębiorstwa. Z uwagi na wzajemne powiązania celów i ich złożoność tworzą one zbiór współzależnych elementów, który jest okres lany jako system celów przedsiębiorstwa. System ten ma strukturę hierarchiczna, w której cele niższego rzędu wynikają z celów nadrzędnych (rysunek nr 2).
[image: image1.png]Misja i

Konkretyzacja strategia

celéw

Osobowodt firmy

Podstawowe zasady dzialania

Gléwny cel przedsicbiorstwa

Cele poszczegdlnych dziedzin
funkejonalnych

Cele
Kierunkowe

Cele konkretne

Cele funkcjonalne strategicznych
jednostek biznesu

Cele
instrumentalne

Rys. 2. Hierarchizacja celów przedsiębiorstwa
Zródlo: J. Niestrój: Zarządzanie marketingiem - aspekty strategiczne, PWN, Warszawa 1996.

Wyodrębnione cele przedsiębiorstwa stanowią podstawową kategorię zarządzania przedsiębiorstwem. Większość definicji zarządzania odnosi się do wyznaczania celów i powodowania ich osiągnięcia. Zatem prawidłowy przebieg procesu podejmowania decyzji kierowniczych zależy od właściwego doboru celów strategicznych i operacyjnych. Cele te formułowane są z reguły przez różne grupy osób związanych z odrębnymi, toczącymi się procesami gospodarczymi
w przedsiębiorstwie
.

1.2 Definicja logistyki

Pojęcie „logistyka” jest wszystkim znane – do czasu, kiedy zapytamy
o definicję, ponieważ logistyka jest nadal jeszcze w fazie określania swego miejsca
w teorii i praktyce; stąd też nie ma jednolitej, akceptowanej przez wszystkich definicji. Podstawowy cel logistyki w przedsiębiorstwie to koordynacja przepływu surowców, materiałów i wyrobów gotowych do konsumentów i minimalizacja kosztów tego przepływu przez usprawnianie zarządzania procesami. Opis tego celu (czyli w istocie rzeczy zdefiniowanie logistyki) jest różnie formułowany przez różnych badaczy.
M. Ciesielski
 podaje np., że definicji logistyki jest ponad sto. Przykładowo kilka
z nich:

• P. Blaik: „Logistyka to przekrojowa koncepcja zarządzania i podstawowy potencjał strategiczny, którego wyzwolenie i realizacja stają się niezbędnym warunkiem działalności i sukcesu na współczesnym konkurencyjnym rynku”
.

• M. Christopher: „Logistyka to proces strategicznego zarządzania zaopatrzeniem, przechowywaniem i transportem materiałów, części oraz gotowych materiałów, w ramach organizacji oraz poprzez jej kanały marketingowe, zapewniający maksymalizację obecnych i przyszłych zysków oraz najbardziej efektywną realizację zamówień”
.

• S. Krawczyk: „Logistyka obejmuje planowanie, koordynację i sterowanie przebiegiem, zarówno w aspekcie czasu, jak i przestrzeni, realnych procesów realizujących przyjęte cele. W szczególności dotyczy to przestrzennego i czasowego: rozmieszczenia, stanu i przepływu dóbr będących podmiotami tych procesów, a więc ludzi, dóbr materialnych, informacji i środków finansowych. W przypadku, gdy organizacją jest przedsiębiorstwo produkcyjne, logistyka obejmuje planowanie, kształtowanie, sterowanie i kontrolowanie przepływów materiałów (surowców, części)
i produktów (półproduktów i produktów finalnych) oraz związanych z nimi przepływów informacji od dostawców do przedsiębiorstwa, wewnątrz przedsiębiorstwa
i od przedsiębiorstwa do klientów”
.

• S. Kummer i J. Weber „Logistyka to koncepcja zarządzania procesami
i potencjałem dla skoordynowanej realizacji przepływów towarowych w skali przedsiębiorstwa i powiązań pomiędzy jego partnerami rynkowymi”
.

Każda definicja jest poprawna, kładzie tylko akcent na inne sprawy (wiadomo przecież, że ile jest ludzi na świecie, tyle samo może być odmiennych zdań na dany, konkretny temat). Analizując jednak poszczególne sformułowania można wyodrębnić trzy ważne aspekty definicyjne logistyki:

1) Logistyka – to proces przepływu fizycznego dóbr materialnych (surowców, materiałów, wyrobów gotowych) w przedsiębiorstwie oraz między przedsiębiorstwami, a także przepływ towarzyszących im informacji;

2) Logistyka – to pewna koncepcja zarządzania procesami przepływu dóbr, oparta na zintegrowanym i systemowym ujmowaniu tych procesów. Ideą zarządzania logistyką jest koordynacja przepływów w celu minimalizacji kosztów tych przepływów;

3) Logistyka – to dziedzina wiedzy ekonomicznej, badająca prawidłowości
i zjawiska przepływu dóbr i informacji w gospodarce i jej poszczególnych ogniwach.
1.3. Logistyka jako koordynacja procesów zachodzących w przedsiębiorstwie

Logistyka w sensie przedmiotowo-strukturalnym obejmuje zintegrowaną strukturę przepływów towarów oraz sprzężonych z nimi przepływów informacji.
W ramach tej struktury i układów przepływów są realizowane w sposób celowy różnorodne czynności o charakterze ekonomicznym, technicznym i administracyjnym. Do czynności związanych z towarami (materiałami, surowcami, półproduktami, wyrobami finalnymi itp.) należy zaliczyć przede wszystkim transport, magazynowanie, kompletowanie, pakowanie, sortowanie, czynności obsługi itp. Strefę informacyjną przepływów wypełniają w głównej mierze czynności przyjmowania, przygotowywania
i przekazywania zamówień oraz administracyjne opracowanie, przygotowanie
i uruchomienie przepływów towarów.

Zarządzanie organizacją, jako zbiorem wzajemnie powiązanych ze sobą procesów, skoncentrowane jest na osiąganiu celów wywodzących się z potrzeb
i oczekiwań klientów, i wyraża się zdolnością do osiągania zaplanowanych celów. Ogólnie biorąc w odniesieniu do działań w przedsiębiorstwie, proces to słowo kluczowe. Określa się go bowiem jako zbiór wzajemnie powiązanych czynników (zasobów i działań), które przekształcają stan wejściowy w wyjściowy, posiadający pewną wartość dla klienta. Ujęcie procesowe w przedsiębiorstwie wskazuje,
że logistyka powinna być skupiona na przebiegach określonych zdarzeń,
a nie na stanowiskach pracy, funkcjach, czy komórkach

Takim zintegrowanym procesem jest łańcuch logistyczny ze swoją strukturą różnych procesów cząstkowych, jak np. proces realizacji zamówień, proces obsługi klienta, proces magazynowania i gospodarowania zapasami, proces przygotowania realizacji produktu, proces uzgadniania celów i kształtowania systemów przepływów. Procesy logistyczne mają charakter dynamiczny i stanowią części składowe struktury całego systemu logistyki, polegające na działaniach synchronizujących
i harmonizujących ze sobą poszczególne czynności i przedsięwzięcia jako takie stanowią określoną orientację zarządzania przepływami, zmierzającą do osiągnięcia podstawowych celów.

W rezultacie celem nadrzędnym staje się wynik procesu, a to przecież procesy
i ich wyniki są źródłem dostarczania klientowi oczekiwanych przez niego produktów.

W ramach procesów logistycznych występuje koordynacja całości działań
w przedsiębiorstwie. Przez koordynację procesów należy rozumieć wszelkie przedsięwzięcia, które doprowadzają do uzgodnienia działań pozwalających osiągnąć pewien określony cel względnie poprawiają przesłanki realizacji takich jednakowo ukierunkowanych działań. Celem końcowym koordynacji jest uzyskanie jednomyślności w realizacji zadania, którego składowymi są te działania.. Kluczem
do koordynacji jest więc wgląd w wewnętrzną strukturę wykonawców i określenie ich zadań. Stąd też można powiedzieć, że koordynacja logistyczna procesów to nic innego jak uzgodnienia plus uzależnienia.

1.4. Procesy logistyczne w przedsiębiorstwie

Proces to ciąg czynności o stałej kolejności i określonym zakresie, prowadzącym do osiągnięcia określonego celu. Działanie dowolnego systemu możliwe jest dzięki realizowanym przez niego procesom.

Pierwszym i najważniejszym krokiem przy wdrażaniu logistyki
w przedsiębiorstwie jest zidentyfikowanie tych procesów. Najbardziej ogólny podział, to procesy główne i pomocnicze:

· procesy główne (podstawowe) realizacji produktu, grupują działania powiązane technologicznie w procesy wytwarzania, w wyniku których następuje wytworzenie wyrobu.

· procesy zarządzania, ustanawiające cele strategiczne, sposób realizacji celów i zarządzania oraz zapewniające ciągłe doskonalenie podstawowych procesów realizacji,

· procesy pomocnicze, wspomagające proces produkcji, np. dostarczenie surowców,

· procesy utrzymania zasobów, zapewniające odpowiedni poziom jakości zasobów niezbędnych w procesach objętych systemem (procesy kontroli),

· procesy zakupu, zapewniające właściwą ilość i jakość dostarczanych surowców,

· procesy związane z klientami, zapewniające szybką wymianę informacji pomiędzy klientem a organizacją, oraz odpowiedni sposób postępowania
w stosunku do klienta,

· procesy logistyczne – wspomagające funkcjonowanie systemu zarządzania i zapewniające jego skuteczność oraz efektywność. Obejmują one aktywności i działania związane z przygotowaniem infrastruktury procesów podstawowych i zarządzania, tworzeniem systemów informacyjnych, transportu, magazynowania, rachunkowości i finansów, sprawozdawczości
i controllingu.

Strukturę i powiązanie powyższych procesów w przedsiębiorstwie ilustruje rysunek 3.

[image: image2.png]Procesy logistyczne

Procesy zarzadzania

f]

3
Procesy e ‘Glowne procesy
> zwigzane [T 3 realizacji
2 Klientem e produktu
P L
2 Procesy
5 L 1»[Zakupy > utrzymania
Z zasobéw
2

Rys. 3. Struktura procesów w przedsiębiorstwie

Źródło: A.Hamrol: Zarządzanie jakością z przykładami. PWN, Warszawa 2005.
W przedsiębiorstwach realizowana jest duża liczba procesów, które są odpowiednio zsynchronizowane, a ich realizacja wymaga sterowania przydziałami zasobów i szerokiej komunikacji między jednostkami a osobami kierującymi. Odpowiednie transformacje przedmiotów pracy (materiałów) występują w ramach procesów technologicznych. W wyniku ich realizacji powstaje użyteczność postaci.

Drugą grupę stanowią procesy logistyczne, polegające na fizycznym przemieszczaniu dóbr oraz związanych z nimi informacji (w trakcie tych procesów następują dalsze transformacje (dowartościowanie) produktu – rys. 4.
[image: image3.png]PROCESY LOGISTYCZNE

Transformacja
przedmiotéw Magazynowanie | Transport |Przeladunek| Sortowanie | Pakowanie [Opracowanie|
pracy Zaméwiei

Zmiana czasu —J

Zmiana przestrzeni

cze

Zmiana ilosci

Zmiana gatunku

Procesy pomoc

Zmiana wlasciwosci transportowych
przeladunkowych i magazynowych

. . g v glo
Zmiana w logistycznym Procesy glowne

zdeterminowaniu towaru

Rys. 4. Procesy logistyczne i transformacja towarów w przedsiębiorstwie

Źródło: K. Ficoń: Procesy logistyczne w przedsiębiorstwie,
Wyd. Impuls Plus Colsulting, Gdynia 2001.
Proces logistyczny składa się z procesu głównego, w którym są operacje transportowe, magazynowe, przeładunkowe oraz gospodarka materiałowa, a także
z procesu pomocniczego, na który składają się: pakowanie, znakowanie, metkowanie, opracowanie zamówień, przygotowywanie dokumentacji przewozowej itp.

Istotne jest podkreślenie, że proces jest wtedy logistyczny, gdy pojawia się potrzeba skoordynowania go z innymi procesami
. Procesy logistyczne w ujęciu mikro są zatem zróżnicowane i mogą dotyczyć wielu sfer działalności, w których pojawiają się strumienie, zasoby i infrastruktura typowa dla procesów logistycznych. W ramach procesów logistycznych na poziomie przedsiębiorstwa należy zatem analizować proces: zaopatrzenia, produkcji, magazynowania i dystrybucji.

Pierwszym procesem logistycznym, którego realizacja inicjuje zwykle dalsze działania – realizację innych procesów, jest opracowanie zamówienia klienta. Składa się ono z szeregu czynności, takich jak:

· rejestracja zamówienia i jeżeli to konieczne, wcześniejsze wyjaśnienie wszystkich wątpli​wości związanych z zamówieniem;

· ustalenie terminu realizacji zamówienia i ceny, jaką klient zapłaci
za realizację zamó​wienia.

Z czynnościami tymi w przedsiębiorstwach produkcyjnych, gdzie ustalenie terminu reali​zacji zamówienia i ceny, za jaką zostanie zrealizowane wymaga również określenia sposobu realizacji zamówienia i potrzebnych do tego maszyn i urządzeń (opracowania technologii) związanych jest jeszcze wiele dodatkowych czynności, np. potwierdzenie zamówienia czy wystawienie faktury.

Kolejnym procesem logistycznym jest zarządzanie zapasami i przepływem mate​riałów. Proces ten odnosi się do specyficznej kategorii dóbr materialnych, jaką są zapasy. Czym są zapasy i jak się nimi zarządza, dowiemy się z jednego z dalszych rozdziałów tego podręcznika. W tej chwili uświadomić sobie musimy jedynie to,
że posiadanie (utrzymy​wanie) zapasu jest dla przedsiębiorstwa równoznaczne
z ponoszeniem określonych kosztów nazywanych kosztami utrzymania zapasu. Celem zarządzania zapasami jest minimalizacja (ograniczanie, jak to tylko możliwe) kosztów utrzymania zapasów. Jeżeli chodzi o zarządza​nie przepływem materiałów, jest to pewna odmiana zarządzania zapasami. Występuje ona wtedy, gdy zarządzamy zapasami przy pomocy komputera.
Transport jest bardzo złożonym procesem logistycznym i charakteryzuje się dużą róż​norodnością spotykanych w praktyce rozwiązań. Pierwsze podstawowe kryterium podziału procesów transportu związane jest z odległością, na jaką ładunek jest transportowany i związanym z nią zastosowaniem określonego środka transportu.

Magazynowanie to proces logistyczny złożony z czynności takich jak: przyjęcie, prze​chowywanie, transport bliski (w procesie magazynowania czynność ta nosi nazwę mani​pulacji), konserwacja, kompletowanie, prowadzenie ewidencji
i wydawanie dóbr material​nych. Czynnościom tym dobra materialne poddawane są
w specjalnych obiektach zwanych magazynami.
Zarządzanie opakowaniami to proces logistyczny związany z opakowaniami. Opako​wanie to pojemnik, który ma za zadanie chronić znajdujący się w nim produkt przed szkodliwym dla produktu lub środowiska kontaktem, umożliwić przemieszczanie wyrobu podczas magazynowania, transportu i sprzedaży, informować klienta o tym, co znajduje się wewnątrz oraz zachęcać do kupna. Istnieje wiele rodzajów opakowań. Podstawowy ich po​dział wyróżnia dwie główne grupy opakowań – opakowania jednorazowego i wielokrotnego użytku. Opakowania wielokrotnego użytku muszą po wykorzystaniu zostać sprawdzone, ewentualnie oczyszczone lub naprawione i trafić muszą do miejsca, gdzie zostaną powtórnie wykorzystane. Opakowania jednorazowe po wykorzystaniu stanowią odpady, które muszą być odpowiednio zagospodarowane. Wszystkie krótko scharakteryzowane powyżej czynności związane z opakowaniami są przedmiotem zarządzania opakowaniami.
Komunikacja w logistyce to proces przepływu informacji związanych
z przemieszcza​niem dóbr i towarzyszącymi temu czynnościami. Cechą komunikacji
w logistyce jest wysoki stopień jej formalizacji. W komunikacji w logistyce w szerokim zakresie korzysta się ze stan​dardowej dokumentacji (list przewozowy, dokumentacja magazynowa), kodowania infor​macji na przykład za pomocą kodów kreskowych, ujednolicania form przesyłanej informacji („elektroniczna wymiana danych” - EDI).
Do realizacji przepływu informacji podsystem komunikacji w logistyce korzysta
z infrastruktury łączności (poczty, telefonów, telefaksów) oraz sieci przesyłających informacje, takich jak Internet.
Zarządzanie logistyką zajmuje się planowaniem realizacji wszystkich wyżej wymie​nionych procesów na poziomie strategicznym, taktycznym i operacyjnym oraz śledzeniem i bieżącą regulacją ich przebiegu. Zarządzanie logistyką integruje więc wszystkie procesy wokół wspólnego celu, zgodnie ze strategią przedsiębiorstwa.
Rozdział II

Zarządzanie logistyczne w przedsiębiorstwie
W logistycznej koncepcji zarządzania przedsiębiorstwem można wyróżnić dwa jego rodzaje: strategiczne i operacyjne
. Strategiczne zarządzanie logistyczne ma miejsce w takiej firmie, w której cele i zakres działań związanych z logistyką są wpisane w strategię przedsiębiorstwa, związaną z jej rozwojem i wzrostem znaczenia
na rynku. W pozostałych firmach zarządzanie logistyczne jest stosowane tylko
na poziomie operacyjnym czy taktycznym, określonym w planach strategicznych.

Skuteczność metod zarządzania logistycznego zależy w dużej mierze
od struktury organizacyjnej firmy. W liniowych strukturach organizacyjnych logistyka może być traktowana jako funkcja podstawowa lub jako element funkcji podstawowej. Może być też traktowana jako program aktywizujący i łączący wszystkie obszary jej działania. Takie funkcje zarządzania, jak: marketingowa, operacyjna czy finansowa są koordynowane przez logistykę. Pozwala to na minimalizację kosztów, uwzględnianie wielkości i struktury popytu, a także sterowanie procesami produkcyjnymi
.

2.1 Przesłanki strategicznego funkcjonowania logistyki

Sprawna realizacja działań w procesach logistycznych wymaga powiązania przepływu dóbr (materiałów, ładunku) z przepływem informacji i środków finansowych. Przepływ informacji poprzedzający przepływ ładunku jest istotny dla celów planowania i organizacji przepływu rzeczowego. Środki finansowe umożliwiają po​krycie kosztów logistyki, warunkując realizację procesów przepływu dóbr i przetwarzania informacji. Podstawą działania przedsiębiorstwa jest wytwarzanie produktów, świadczenie usług lub kombinacja obu tych czynności. Przedsiębiorstwa (ich zarządy, dyrektorzy) planują osiągnięcie wyznaczonych celów (np. wielkości sprzedaży, poziomu zysku) i starają się tak zarządzać przedsiębiorstwem (w tym logistyką), aby te cele osiągnąć. Często spotykamy stwierdzenie - że przedsiębiorstwo -realizuje wyznaczoną (zaplanowaną) strategię.

Pojęcie strategii wywodzi się z terminologii wojskowej (z greckiego strategia - dowództwo) - sztuka prowadzenia wojny. Strategia przedsiębiorstwa to koncepcja systemowego działania (plan działań), polegająca na for​mułowaniu zbioru długookresowych celów przedsiębiorstwa i ich modyfikacji w zależności od zmian zachodzących w jego otoczeniu, określaniu zasobów niezbędnych do realizacji tych celów oraz sposobów postępowania (reguł działania, dyrektyw) zapewniających optymalne rozmieszczenie i wykorzystanie zasobów w celu elastycznego reagowania na wyzwania rynku i zapewnienia korzystnych warunków egzystencji i rozwoju przedsiębiorstwa.

Przedsiębiorstwo, które chce przetrwać w otoczeniu konkurencyjnym i rozwijać się, musi formułować i realizować strategie na różnych poziomach i w różnych wyspecjalizowanych przekrojach zarządzania. Strategia przedsiębiorstwa jako całości tworzona na najwyższym poziomie zarządzania (przez grupę dyrektorów przedsiębiorstwa i przy pomocy wyspecjalizowanych doradców) ma największą wagę. Z niej wynikają strategie odnoszące się do poszczególnych obszarów działania przedsiębiorstwa i jego funkcji.

Logistyka warunkuje odpowiednią szybkość i elastyczność działania, dostępność produktu, jakość zastosowanych materiałów, dopasowanie sieci sprzedaży, a także zarządzanie kosztami w pełnym łańcuchu dostaw – pozwalając na dyktowanie niskich cen produktu na docelowym rynku.

Strategia logistyki sprowadza się do wyboru sposobu przechowywania produktów i środka ich transportu według kryterium kosztów, poziomu świadczonych usług i średniej wielkości dostaw partii produktów. Podczas przemieszczania
i składowania należy brać pod uwagę właściwości i cechy fizyko-chemiczne produktów oraz sposób ich pakowania. Na przykład, dystrybucja świeżych owoców wymaga użycia chłodni na samochodach, dostaw w samą porę i niskiego poziomu zapasów, tak aby minimalizować straty i ubytki. Opakowanie, w szczególności jed​nostkowe, spełnia funkcje ochronne w trakcie transportu, załadowywania i wyładowywania produktów, ale także ważne funkcje promocyjne.

Strategia logistyki zależy od tego, czego oczekuje nabywca i jakie usługi logistyczne oferują konkurenci. Jeżeli dostawy produktów są zawodne, to nabywcy kierują zamówienia do dostawcy w innym kanale dystrybucji, a za​kład przemysłowy
i dotychczasowy pośrednik tracą rynek. Nadmierny koszt transportu i przechowywania może prowadzić do wysokiej ceny produktów. Ważną rolę w strategii może odgrywać lokalizacja zakładu przemysłowego w stosunku do magazynów hurtowych lub punktów sprzedaży detalicznej.
Podstawowe zadania i możliwości logistyki:

1) Logistyka wspomaga orientację rynkowa przedsiębiorstwa, oferuje nabywcą optymalny serwis, sprzyja zwiększeniu przejrzystości rynku oraz zdolności dostosowania się firmy do zmian na rynku;

2) Logistyka jest zorientowana na stymulowanie sprzedaży i serwisu przy jednoczesnej racjonalizacji kosztów logistycznych;

3) Logistyka jest zorientowana na wykorzystanie zależności i efektów synergicznych w strukturze systemu logistycznego;

4) Logistyka umożliwia rozwiązanie problemów powstających w miejscu styku przepływu towarów i informacji z innymi obszarami, np. marketingiem

5) Logistyka wspomaga przedsięwzięcia i komponenty oraz strategie marketingowa w sposób długotrwały, skuteczny i efektywny;

6) Logistyka jest zorientowana na racjonalizację systemu organizacyjnego przedsiębiorstwa i przepływu towarów;

7) Logistyka stymuluje wzrost ogólnej efektywności gospodarowania.

Podejście logistyczne do działalności przedsiębiorstwa można rozpatrywać
na trzech poziomach:

1. Wyróżnianie w tej działalności procesów transferu i transformacji obiektów – w zasadzie dowolnej natury – w czasie i przestrzeni.

2. Dostrzeżenie potrzeby koordynacji procesów realizowanych wewnątrz przedsiębiorstwa z procesami realizowanymi przez inne jednostki.

3. Włączanie przedsiębiorstwa w łańcuchy współpracujących ze sobą podmiotów w celu tworzenia wartości.

Pierwszy poziom odpowiada pierwotnemu znaczeniu logistyki jako zadań organizacji przemieszczeń i zatrzymań, a więc transportu, składowania, przeładunków i przygotowania ładunków do wysyłki oraz niezbędnej obsługi informacyjnej tych działań. Można określić, że jest to podstawowy poziom logistyki, na którym zasadniczą rolę odgrywa infrastruktura materialno-techniczna tworząca techniczne systemy logistyczne.

Na drugim poziomie zwracają uwagę częściowe uprawnienia logistyki
do zarządzania funkcjonowaniem systemów logistycznych, a więc planowanie, określanie mechanizmów koordynacji i wprowadzanie ich w wewnętrznej strukturze organizacyjnej jako zaleceń oraz kontrolowanie wykonania stawianych zadań. Charakterystyczną cechą tego zarządzania jest ukierunkowanie na zarządzanie procesami i wypracowanie w tym celu mechanizmów koordynacji procesów tak, aby były one realizowane sprawnie i efektywnie, zgodnie z nadrzędnymi celami przedsiębiorstwa. Mechanizmy koordynacji powinny wspierać wewnętrzną integrację przedsiębiorstwa.

2.2. Definicja zarządzania logistycznego

Koncepcja zarządzania logistycznego wywodzi się z tendencji do integracji
i koordynacji działań (procesów i czynności) związanych z przepływem materiałów, półproduktów i wyrobów finalnych, z miejsc ich pochodzenia do miejsc ich spożytkowania. Zarządzanie określić można jako taki rodzaj kierowania, w którym tytuł do wywierania wpływu na hierarchię i systemy wartości, interesy i dążenia oraz postawy i organizacyjne zachowania kierowanych, wynika głównie - choć nie wyłącznie - z władania lub z faktu dysponowania przez kierującego zasobami materialno-energetycznymi i informacyjnymi o szczególnym znaczeniu dla organizacji, bądź z samego przeświadczenia kierowanych, że kierujący ma możliwość pozyskania tych zasobów.

Zarządzanie jest niejako narzędziem, które ma zapewnić instytucji możliwość osiągnięcia zamierzonych wyników w otoczeniu zewnętrznym, w którym ona działa. Zarządzanie logistyczne nie jest jakimś odrębnym elementem systemu zarządzania przedsiębiorstwem, lecz jego częścią składową, poddaną obowiązującym regułom
i procedurom. Mogą to być reguły dotyczące np. budowy i modyfikacji planów, kształtowania formalnej struktury organizacyjnej czy procedury podejmowania decyzji zarządczych, procedury technologiczne i technologiczno-organizacyjne, czy też organizacyjne. Musi być jednak uwzględniona specyfika logistyki, zasady jej filozofii.
Zdaniem M. Sołtysika
, dotychczasowy dorobek teorii i praktyki logistyki wskazuje, że zarządzanie logistyczne nie jest jakąś nową metodą zarządzania, jak na przykład zarządzanie systemowe przez cele, czy też strategiczne, aczkolwiek logistyka wykorzystuje te metody. Nie jest też odrębną koncepcją zarządzania stosującą specyficzne, charakterystyczne tylko dla logistyki narzędzia zarządzania (instrumenty, reguły, procedury), taką jak na przykład koncepcja zarządzania jako wykonywanie władzy, czy koncepcja administracyjna. W zarządzaniu logistycznym wykorzystuje się przecież procedury i instrumenty stosowane w znanych klasycznych koncepcjach zarządzania.
Tezę tę potwierdza Z. Sarjusz-Wolski
, według którego, mówiąc o zarządzaniu logistycznym w przedsiębiorstwie nie myślimy o jakimś nowym elemencie systemu zarządzania, lecz o nowym spojrzeniu na ciąg czynności logistycznych towarzyszących zaopatrzeniu materiałowemu oraz wytwarzaniu i dystrybucji wyrobów.
Zarządzanie logistyczne to zatem określona orientacja w zarządzaniu przedsiębiorstwem. Obejmuje następujące sfery działalności przedsiębiorstwa:

· sferę zaopatrzenia,

· magazynowania,

· gospodarki zapasami,

· produkcji

· dystrybucji.

Zarządzanie logistyczne polega na integracji tych działań w celu skoordynowania czynności związanych z planowaniem, wdrażaniem i kontrolą przepływów produktów, usług i informacji przez całość firmy.
2.3. Wybór infrastruktury dystrybucji

Dystrybucja – obok produkcji – jest jednym z najważniejszych ogniw
w łańcuchu logistycznym, gdyż ma za zadanie udostępnienie produktu w miejscu i czasie od​powiadającym potrzebom oraz oczekiwaniom nabywców.

Wiele jest definicji i ujęć pojęcia dystrybucji (z łac. distributio - rozdział, podział). W ekonomii przez dystrybucję rozumie się podział dóbr między członków społeczeństwa. Może on odbywać się zarówno w formie wymiany rynkowej, czyli poprzez zawieranie transakcji kupna-sprzedaży, jak i w formie świadczeń przyznawanych na podstawie okreś​lonych kryteriów. Udział każdej z tych form
w procesie dystrybucji zależy od istniejącego systemu społeczno-gospodarczego
i politycznego. W warunkach gospodarki rynkowej większość dóbr trafia do ostatecznych nabywców w drodze wymiany towarowo-pieniężnej
.

Z makroekonomicznego punktu widzenia dystrybucja ozna​cza proces i strukturę przemieszczania towarów od wytwórców i do finalnych odbiorców. Stanowi ona wyodrębniony zbiór kanałów rynku i sprzężeń miedzy nimi. Istniejące w gospodarce systemy dystrybucji o określonej strukturze organizacyjnej i wyposażeniu w czynniki materialno-techniczne tworzą wa​runki, które stanowią podstawę do wyboru sposobów przemie​szczania produktów ze sfery wytwarzania do sfery konsumpcji (czy do ostatecznego użytkowania). Cechy tych systemów sprawiają, że w krótkim okresie stają się one czynnikiem zewnętrznym dla kształtowania sposobów dystrybucji.

Z mikroekonomicznego punktu widzenia dystrybucja jest często utożsamiana
z procesem sprzedaży i dostarczaniem produk​tów określonego przedsiębiorstwa
do ostatecznych nabywców.

[image: image4.jpg]DYSTRYBUCJA

|

kanaty dystrybucji:

« rodzaj

o liczba

» uczestnicy

* jednostki wspomagajace
o struktura

dystrybucja fizyczna:

 obstuga zaméwien

e transport

* utrzymywanie
magazynow

* utrzymywanie zapasow

Rys. 5. Struktura dystrybucji

Źródło: E. Gołembska (red.): Kompedium wiedzy o logistyce.
Wydawnictwo Naukowe PWN, Warszawa-Poznań, 2001.

Dystrybucja obejmuje wszelkie decyzje i czynności związane z dostarczeniem wytworzonych produktów finalnemu nabywcy (konsumentowi, nabywcy). Zadaniem dystrybucji jest rozmieszczenie produktów na rynku w sposób umożliwiający nabywcom zakup pożądanych produktów w dogodnych dla nich warunkach, odpowiadającym im miejscu i czasie oraz po możliwie niskiej do zaakceptowania cenie. Realizacja celów dystrybucyjnych przedsiębiorstwa wymaga podjęcia wielu decyzji wykonania wielu czynności o charakterze koordynacyjnym i organizacyjnym.

Procesy fizycznego przepływu produktów i utrzymywanie zapasów, a także związane z nimi systemy informacyjno-decyzyjne wymagają zastosowania szerokiej
i różnorodnej gamy środków technicznych. Środki te i sposoby ich wykorzystania tworzą infrastrukturę procesów logistycznych. Powinna ona umożliwić efektywną realizację wszystkich podstawowych funkcji logistyki. Na infrastrukturę procesów logistycznych składają się:

· środki transportu i manipulacji, służące do przemieszczania produktów między przedsiębiorstwami, a także wewnątrz nich,
· budynki i budowle magazynowe, umożliwiające składowanie i ochronę zapasów oraz niezbędne wyposażenie magazynów,
· opakowania produktów, stanowiące nie tylko ochronę, ale częstokroć warunkujące ich przemieszczanie, transport i manipulacje,

· środki przetwarzania informacji, na które składa się wiele urządzeń i ich systemów oraz odpowiednich programów.
Dla funkcjonowania logistyki szczególne znaczenie ma infrastruktura, w rozumieniu trzech jej grup, a mianowicie: infrastruktury liniowej, czyli wydzielonych pasów komunikacyjnych, punktowej (obiekty służące obsłudze ładunków i środków transportu) oraz komunikacyjnej (środki przepływu informacji). Mówiąc o logistyce najczęściej analizuje się systemy:

· transportowy (drogowy, kolejowy, lotniczy, wodno-śródlądowy, morski oraz intermodalny),

· dystrybucji (handel detaliczny, hurtowy),

· komunikacji,

· usług.

W zakresie dystrybucji dominuje tendencja wzrostu liczby sklepów detalicznych (w latach 2003-2006 z 386,5 do 405,6 tysięcy, czyli o 4,9%), zwłaszcza supermarketów (o 47%) i hipermarketów (wzrost o 39,9%). Szczególnie szybko rozwijały się przedsiębiorstwa prowadzące sklepy wielkopowierzchniowe (np. Real, Tesco, Carrefour itp.). Podobne tendencje występują w zakresie handlu hurtowego.
2.4. Optymalizowanie procesów transportowych

Transport to zespół czynności związanych z przemieszczaniem osób i dóbr materialnych przy użyciu odpowiednich środków, przy czym transport obejmuje zarówno samo przemieszczanie z miejsca na miejsce, jak i wszelkie czynności, jakie
do tego celu mogą być konieczne, tj. czynności ładunkowe (za- i wyładunek oraz przeładunek) oraz czynności manipulacyjne.

Infrastrukturę transportową można podzielić na:

· Sieć transportową (szlaki komunikacyjne)

· liniowa (sieć dróg naturalnych i sztucznych)

· punktowa (obiekty obsługi sieci – punkty załadunku i wyładunku, magazyny, składy)

· Środki transportu – tabor transportowy (zasadniczy podział – gałęziowy):

· lądowy (samochodowy i kolejowy)

· wodny (morski i śródlądowy)

· lotniczy(powietrzny, kosmiczny)

· przesyłowy (rurociągi, linie energetyczne)

Wybór środka transportu zależy od: przydatności (specjalizacji) środka transportu dla określonego ładunku, ładowności i szybkości dostawy, niezawodności technicznej i terminowej, bezpieczeństwa transportu oraz kosztów eksploatacji. Z kolei koszt transportu zależy od rodzaju środka transportu, a przede wszystkim gałęzi, odległości między nadawcą a odbiorcą oraz rodzaju i wielkości ładunku

Infrastrukturę transportową jako składnik procesów logistycznych rozpatrujemy tylko ze specyficznych punktów widzenia, jakie niesie logistyka. Chodzi tu zwłaszcza
o dwa podstawowe aspekty – sprawność przepływu dóbr materialnych w sferze transportu oraz minimalizację kosztów tego przepływu.
Sprawność przepływu to dostarczenie produktu we właściwym czasie,
do odpowiedniego miejsca, zgodnie z dyspozycjami dysponenta, tj. dostawcy lub odbiorcy. Oznacza to, że usługa transportowa jest podporządkowana decyzjom podejmowanym zwykle przez inny podmiot niż podmiot transportowy. W tym rozumieniu transport pełni funkcję usługową w stosunku do pozostałych uczestników procesu logistycznego.

Minimalizacja kosztów transportu zależy przede wszystkim od wyboru ekonomicznego rodzaju transportu, konkretnych środków transportu, optymalizacji tras i czasu transportu. Koszty transportu, zwłaszcza zewnętrznego stanowią istotny składnik kosztów procesów logistycznych. Badania wskazują, że często koszty te (zwłaszcza przy ładunkach masowych) mogą stanowić nawet 50% całości kosztów logistycznych.

Problem transportu w logistycznej sieci zależności jest charakteryzowany przez transportowany towar, strukturę i cechy zaopatrywanego regionu, lokalizację punktu dostaw i punktów odbioru oraz rodzaj oferty i popyt.

Wewnętrzna integracja procesów transportowych:

techniczno-technologiczna; polegająca na przystosowaniu infrastruktury
do obsługi tej samej, zunifikowanej jednostki ładunkowej

organizacyjna (kompleksowa obsługa procesów transportowych);

handlowo-eksploatacyjna (1 dokument na cały przewóz, całą drogę, łączna stawka za proces dostawy, regulacja prawna).

Algorytm postępowania logistycznego przy wyborze środka transportu:

(potrzeba przewozu (wybór gałęzi przewozu (przewoźnik (droga i sposób przewozu

Sposoby przewozu:

1. prosty przewóz, załadunek, wyładunek wykonywany przez nadawcę i odbiorcę ładunku

2. przewóz, a także załadunek i wyładunek i inne usługi

3. organizowanie przemieszczenia ładunku przy wykorzystaniu odpowiedni dobranych dróg, środków, sposobu transp. (spedytor). Podstawowym atrybutem i zaletą spedytora jest znajomość rynku transportowego
Transport ma zasadnicze znaczenie w przemieszczaniu produktów z miejsc ich pochodzenia do miejsc ich konsumpcji lub użytkowania, jak również ich możliwych zwrotów. W wielu przedsiębiorstwach wydatki na transport są największym pojedynczym kosztem logistycznego łańcucha dostaw. Wybór gałęzi transportu
i przewoźnika należą do strategicznych decyzji podejmowanych przez menedżerów logistycznych. Każda z gałęzi transportu oferuje na rynku usługi różniące się profilem jakościowym oraz ceną. Każdy wybór gałęzi i przewoźnika może wiązać się
z określonymi korzyściami i „niekorzyściami” dla użytkownika transportu.

Gałęzie transportu:

· transport samochodowy,

· transport kolejowy,

· transport powietrzny,

· transport śródlądowy,

· transport morski,

· transport przesyłowy,

· transport kombinowany.

Podstawą wyboru określonej gałęzi (sposobu) transportu jest analiza wpływu, jaki dana gałąź transportu ma na globalne koszty logistyczne, a więc również na ich części składowe, jak np. koszty transportu, koszty utrzymywania zapasów w drodze
(in-transit), koszty zapasów utrzymywanych przez przedsiębiorstwo, koszty realizacji zamówienia czy koszty „utraconych możliwości sprzedaży”.

Użycie transportu własnego może być uzasadnione pięcioma podstawowymi przyczynami:

· porównawczą analizą kosztów przemawiającą za wykorzystaniem własnego taboru,

· zapotrzebowaniem na specjalne formy przewozu nie oferowane przez przewoźników publicznych,

· specyficzną potrzebą menedżerskiej kontroli planowania przewozów lub jakości usług niedostępną na rynku przewozów publicznych,

· chęcią sprostania innym specyficznym wymogom dotyczącym usług przewozowych,

· użyciem pojazdów dostawczych do celów sprzedaży lub promocji.

Silnym argumentem za własnym taborem transportowym jest natomiast potrzeba usług specjalistycznych. Planowanie przewozów w systemie „just-in-time“, ścisła koordynacja sprzedaży z dostawami i zapotrzebowanie na zunifikowany sprzęt zachęcają do eksploatowania własnego taboru przewozowego.

2.5. Kanały dystrybucji

Rozpoczynając rozważania dotyczące podziału oraz funkcji kanałów dystrybucyjnych należałoby najpierw określić znaczenie pojęcia kanał dystrybucji.
W literaturze przedmiotu występuje wiele definicji, różnią się one jednak nieznacznie. Generalnie autorzy są zgodni w interpretacji tego pojęcia, a różnice są mało istotne dla ogólnie przyjętej definicji.

Kanał dystrybucji jest to grupa wzajemnie powiązanych przedsiębiorstw, instytucji i agencji, które kierują przepływem produktów od producentów do nabywców i ułatwiają go.

Według H. Bronakowskiego kanał dystrybucji to „sposób połączeń i kolejność, w jakiej występują agencje i instytucje pośredniczą​ce, przez które przepływa jeden lub więcej strumieni towarów bądź usług. Kanał dystrybucji składa się z dwóch najważniejszych pod​miotów: producenta i odbiorcy – konsumenta oraz firm pośredniczą​cych i współuczestniczących. Są nimi firmy: handlu hurtowego, detalicznego, transportu, ubezpieczeń, bankowe, reklamowe, spedycyjne, dorad​cze, badawcze itp.”.

Można zauważyć, że kanał dystrybucyjny przyjmuje charakter liniowy, upodabnia się do drogi pokonywanej przez produkt lub usługę w podróży od producenta do konsumenta. T. Kramer pojęcie kanału dystrybucji definiuje podkreślając jego podwójny charakter, z jednej strony jako drogę, którą przebywa towar lub usługa wraz
z jednoczesną zmianą ich wartości użytkowych, z drugiej zaś jako łańcuch instytucji pośredniczących w przepływie tych towarów i usług. Tak więc według Kramera „Przez proces dystrybucji rozumie się wszelkie czynności związane z pokonywaniem przestrzennych i czasowych różnic wy​stępujących między produkcją a konsumpcją. Chodzi tu o takie czynności, jak transport, magazynowanie, konserwacja i uszlachet​nianie produktów, czyli czynności związane z fizycznym transferem dóbr od producenta do finalnego odbiorcy. Drugą stroną tej działal​ności są sprawy związane z określeniem liczby i rodzajów ogniw pośredniczących w procesie dystrybucji, a także ustaleniem zadań dla poszczególnych uczestników tego procesu.

Wszystkie podmioty uczestniczące w sposób bezpośredni lub pośredni w tej działalności tworzą kanał dystrybucji. Można zatem powiedzieć, że kanał dystrybucji jest to z jednej strony droga, którą jest przesuwany towar od producenta do konsumenta (zmieniają​cy właściciela i kumulujący coraz to nowe wartości użytkowe), z drugiej strony – łańcuch instytucji, za pośrednictwem których dokonuje się przepływ towarów, usług i informacji na rynek”.

Nieco odmienne podejście do zagadnienia prezentuje T. Sztucki, który zdecydowanie podkreśla, że kanał dystrybucyjny nie jest jedynie drogą pokonywaną przez towar czy usługę, czy też szeregiem instytucji uczestniczących w przesuwaniu dóbr od producenta do klienta, lecz jest także istotnym źródłem wielu ważnych informacji. Sztucki stwierdza, że: „Głównym celem dystrybucji produktów jest dostarczenie ich nabywcom we właściwej jakości, w odpowiednim czasie i miejscach, przy najbardziej dogodnych formach i warunkach dokonywania zakupów i po możliwie najniższych kosztach ponoszonych przez każde przedsiębiorstwo uczest​niczące
w doprowadzaniu produktów z przemysłu do finalnych nabywców. Ogniwami bezpośredniego lub pośredniego wprowadzania produktów na rynek, oferowania ich nabywcom i doprowadzania do transakcji kupna i sprzedaży są kanały dystrybucji.

Kanałów dystrybucji nie należy uważać za „rurociąg”, którym wysyła się towary i otrzymuje z powrotem pieniądze za dokonaną sprzedaż. Kanały dystrybucji są ważnym źródłem informacji o:

· przyjęciu, z jakim się spotykają na rynku produkty, ich opakowania, ceny
i warunki sprzedaży,

· zmianach popytu i zagrożeniach przez konkurencję,

· reakcji nabywców na prowadzoną promocję,

· nowych szansach i możliwościach lokowania produktów w innych niż dotąd przemysłowych, hurtowych i detalicz​nych ogniwach przebiegu towarów,

· pożądanych innowacyjnych produktach i metodach sprzedaży”.

Każda firma zajmująca się produkcją określonych dóbr lub świadcząca określone usługi jest zmuszona do określenia sposobów ich dystrybucji. Jeżeli zdecyduje się na samodzielną sprzedaż to stanie się bezpośrednim kanałem dystrybucji, natomiast korzystając z pośrednictwa handlu hurtowego i detalicznego, a jednocześnie nie prowadząc własnej sprzedaży tworzy kolejne ogniwa dłuższego kanału dystrybucji. Łącząc wszystkie powyższe drogi obiegu produktu na rynku stworzy trzy rodzaje kanałów dystrybucji: producenta, hurtownika i detalisty.

Analizując rodzaje występujących na rynku artykułów konsumpcyjnych kanałów dystrybucji wyróżniono następujące układy:

- producent – konsument,

- producent – detalista – konsument,

- producent - hurtownik – detalista – konsument,

- producent – agent – hurtownik – detalista – konsument,

- producent – agent – hurtownik – agent – detalista – konsument.

[image: image5.jpg]A I)
B EEE) Detslsta EEEEEEEEEE)
C) Hutownk [Detalista

D Ao D Hutownk @ Detalista 0

Producent

Bezposredni kanat dystrybucji (> Posrednie kanaly dystrybucji £>

Rys. 6. Typowe kanały dystrybucji produktów konsumpcyjnych

Źródło: E. Michalski, Marketing. Podręcznik akademicki, PWN, Warszawa 2003

2.6. Zmiany i znaczenie kanałów dystrybucji

Producent powinien nieustannie obser​wować postępowanie uczestników kanału dystrybucji i nadawać mu odpowiedni kierunek rozwoju. Każdy kanał pozwala realizować inny rodzaj sprzedaży i wymaga ponoszenia odmiennych kosztów. Z usług agentów handlowych korzystają na ogół drobni producenci, ale także duże korpo​racje, w celu dotarcia do geograficznie rozproszonych rynków. Pośrednicy, dążąc
do maksymalizacji zysku, mogą zaniedbać sprzedaż produktów jakiegoś producenta
i nieefektywnie wykorzystywać jego środki promocyjne. Na rynkach cechujących się szybką zmianą preferencji nabywców (np. pod wpływem mody) i oferujących produkty nietrwałe wymagana jest nie tylko kontrola funkcjonowania kanału, ale także elastyczne dostosowanie strategii marketingowych w zależności od sytuacji rynkowej. Kierowanie kanałem łączy się w szczególności z oceną, selekcją i motywowaniem uczestników.

Ocena uczestników kanału dystrybucji. Producent ocenia uczestni​ków kanału pod względem wielkości osiągniętej sprzedaży, utrzymywania zapasów, czasu realizacji dostawy, sposobu załatwiania reklamacji, współ​pracy w realizacji programów promocyjnych i szkoleniowych. W wyniku ściślej współpracy uczestników kanału transakcje kupna-sprzedaży zawie​rane są rutynowo i wymagają mniej negocjacji. Kanały dystrybucji wymagają regularnej oceny pod względem kosztów, sprawności
i elastyczności. Selek​cja uczestników kanału odbywa się na podstawie oceny cech wyróżniających lepszych i gorszych pośredników. Mogą to być takie cechy, jak: doświad​czenie wyrażające się liczbą lat prowadzenia działalności, osiągnięcia
w sprzedaży, osiągany zysk, regulacja zobowiązań finansowych, umiejętności współpracy, reputacja, kwalifikacje pracowników, dynamika rozwoju i loka​lizacja punktów sprzedaży.

Motywowanie uczestników kanału dystrybucji. Motywowanie uczestników kanału polega na szkoleniu, nadzorze i stosowaniu zachęt do sprzedaży danego produktu. Producent może wykorzystać środki przymusu, nagrody, przepisy prawne
i swoją pozycję jako eksperta, wspierającego efektywność pracy pośrednika. Określone zachowanie uczestnika kanału można wymusić groźbą utraty zagwarantowanych korzyści finansowych wynikających ze współpracy (np. groźba obniżenia marży, ograniczenie do​staw) lub groźbą rozwiązania umowy, jeżeli pośrednik odmawia realizacji zawartych uzgodnień.

Środkami wspierającymi współpracę uczestników kanału mogą być: wyższe marże, korzystne transakcje, nagrody, środki finansowe na wspólną promocję
i ekspozycję produktu oraz konkursy na osiągnięcie najwyższej sprzedaży. Producent może zachęcać pośredników do współpracy przez:

• wspieranie pośredników dodatkowymi usługami i środkami promocyjny​mi,

• stosowanie uczciwej polityki cen wobec wszystkich uczestników rynku,

• organizowanie szkolenia dla pośredników handlowych.

Nagrody przyznawane są za szczególne osiągnięcia pośrednika i ini​cjatywy wspierające sprzedaż. Nagrody dają z reguły lepsze wyniki niż przy​mus. Przepisy prawne umożliwiają domaganie się określonego zachowania pośrednika z tytułu zawartej umowy lub hierarchicznej zależności (np. utrzymania określonego poziomu zapasów).

Producent może przyjąć rolę eksperta, gdy wykazuje się specjalną i cenną wiedzą, którą pośrednicy mogą wykorzystać przy programowaniu działalności marketingowej i szkoleniu sprzedawców. Może on zyskać za współpracę szacunek wśród uczestników kanału, a nawet pośrednik może czasem utożsamiać się nieformalnie z producentem. Producent może unikać przymusu i zastosować bodźce wspierające efektywność kanału dystrybucji, przyjmować pozycję eksperta, dawać nagrody i podkreślać szacunek dla wyróżniających się pośredników. Kanał powinien funkcjonować na zasadach partnerstwa i wzajemnie osiąganych przez uczestników korzyści ze współpracy.

Najlepszą formą współpracy uczestników kanału jest długotrwałe partnerstwo, oparte na dobrej znajomości potrzeb i problemów każdego członka kanału oraz jego mocnych i słabych stron. Każdy uczestnik powinien jasno przedstawić kontrahentowi zapotrzebowanie na informacje oraz koncepcje dotarcia do ostatecznych nabywców
i zaspokojenia ich potrzeb. Producent może opracować plan wynagradzania uczestników kanału za utrzymywanie określonego poziomu zapasów, osiąganie określonego poziomu sprzedaży, terminowe rozliczanie transakcji, przekazywanie informacji o realizacji zakupów przez nabywców i za sposób eksponowania produktu.

Modyfikacja kanału dystrybucji. Potrzeba modyfikacji struktury kanału jest niezbędna, gdy nabywcy zmieniają postępowanie w trakcie zakupu produktu, rozszerza się rynek docelowy, produkt przechodzi do kolejnego etapu cyklu życia, pojawiają się nowi konkurenci lub pojawiają się nowe kanały, oferujące korzystniejsze usługi. Proces modyfikacji rozpoczyna się od określenia oczekiwań nabywców docelowych,
z uwzględnieniem takich zmiennych, jak: wielkość partii produktów, dogodność zakupów dla nabywców, czas oczekiwań na dostawę, fazy cyklu życia produktu, stopień zróżnicowania produktu i zakres usług posprzedażowych. Następnie opracowywane są alternatywne kanały dystrybucji i przeprowadzana jest ocena
z uwzględnieniem: warunków sprzedaży produktu, kosztów sprzedaży, sprawności
i opłacalności dystrybucji. Prowadzi to do weryfikacji sprawności i efektywności kanału dystrybucji przez producenta. W wyniku weryfikacji kanału można wybrać nowych pośredników lub zrezygnować z niektórych dotychczasowych uczestników kanału, lub tworzyć i rozwijać całkowicie nowy kanał.

Wydłużanie i skracanie długości kanałów dystrybucyjnych ma swoje zalety oraz wady. Ograniczenie liczby pośredników ma istotny wpływ na końcową cenę produktu czy też na czas jego podróży od producenta do ostatecznego konsumenta. Natomiast wydłużenie kanałów dystrybucji powoduje większe możliwości sprzedaży – lepszą komunikację z klientem, sprawniejszą dystrybucję produktu, szerszy rynek zbytu. Dlatego też, przedsiębiorstwo ustalając rodzaj kanału dystrybucji dla swojego produktu musi uwzględnić znaczną ilość ważnych i mniej istotnych czynników, a przede wszystkim segment rynku, na którym będzie prowadzona działalność, charakter produktu, zapotrzebowanie konsumentów, istniejące już na rynku towary konkurencyjnych firm o podobnym charakterze czy oczekiwania lub też przyzwyczajenia konsumentów co do sposobu dystrybucji produktu.

Decyzja utworzenia kanału dystrybucyjnego określonego rodzaju ma istotne znaczenie dla powodzenia podejmowanego przedsięwzięcia, dlatego też nie może być ona nieprzemyślana lecz musi być rozważna i świadoma.

Rozdział III

System dystrybucji produktów Agros Nova
3.1. Ogólna charakterystyka przedsiębiorstwa Agros Nova

Agros Nova jest ekspertem i liderem przetwórstwa owocowo-warzywnego w Polsce. W trzech zakładach, wyposażonych w najnowocześniejszą technologię i spełniających unijne standardy bezpieczeństwa żywności wytwarzane są soki, nektary i napoje (w opakowaniach szklanych i kartonowych), produkty dżemowe i pomidorowe, zupy, sosy i dania gotowe oraz inne przetwory warzywne.

Strategia rozwoju biznesu Agros Nova oparta jest na trzech filarach :
· FILAR I - soki, nektary, napoje niegazowane (SNNN)

· FILAR II - przetwory owocowo- warzywne

· FILAR III - potrawy gotowe

 [image: image6.jpg]| oK/ AGROS NOVA

1FILAR I FILAR 111 FILAR

5ok, nektary, napoje brastiory ramy gotone
et onocons-artyne s

) lmn @ | .G
o Lo @ @B

I brwiee | w pusach

wozyna

W e A, S

Rys. 7. Filary biznesu Agros Nova Sp. z o.o.

Źródło: www.agrosnova.pl

Trzy filary biznesu firmy oznaczają aktualnie obecność Agros Nova
w dziesięciu kategoriach i segmentach rynkowych. W większości z nich jest na pierwszym, drugim lub trzecim miejscu. Każda kategoria ma swoją rolę w biznesie spółki. Najpotężniejszy jest SNNN, który stabilizuje biznes Agros Nova na poziomie przychodowym.

[image: image7.jpg]16,3%

s3,8%

[4cros Nova] Pozestal
[maspex [cocs cols
[HorTex [repsico
[T marki whazne

Rys. 8. Soki, nektary, napoje niegazowane (bez PET) - I filar

(średnie udziały wartościowe za 2008 r., AC Nielsen)

[image: image8.jpg]26,3%

20,8%

(W cros ova (] AnDROS/MATERNE
[0 marks wessne [T pozosTaLt
[srour

[vorm

Rys. 9. Rynek produktów dżemowych - II filar
(średnie udziały wartościowe za 2008 r., AC Nielsen)

[image: image9.jpg]10,0% 11,0%

21,5%

2%

[scrosnova [T] pawTona
3 Hemz [PozosTALL
B ARk weasne

Rys. 10. Rynek koncentratów - II filar

(średnie udziały wartościowe za 2008 r., AC Nielsen)

[image: image10.jpg]211%

11,2

[AcRos Hova [] MARKI WeASHE
& rene [rozosTaLt
oo B e

[oawTona

Rys. 11. Rynek sosów gotowych - III filar

(średnie udziały wartościowe za 2008 r., AC Nielsen)
[image: image11.jpg]6.7%

W) acros owa
[erort

8] Pozostali
[urilesar

8.3%

[wark whsans
[mispoL
) emz

W) pamapoL

Rys. 12. Rynek zup gotowych - III filar

(średnie udziały wartościowe za 2008 r., AC Nielsen)

[image: image12.jpg]14,5% 19,3%

[Acros wova [T PAMAROL

W ez [Porostal
[oeicem

Marki wiasne
L [crovima

Rys. 13. Rynek dań gotowych - III filar

(średnie udziały wartościowe za 2008 r., AC Nielsen)
Zakład przetwórczy w Łowiczu działa od 1965 roku. W tym roku narodziła się też marka ŁOWICZ - dziś jedna z najbardziej znanych polskich marek spożywczych. Historia powstawania zakładu w Łowiczu i włączania się w spółkę Agros Nova
:

· 1958 – Minister Przemysłu Spożywczego i Skupu zatwierdził pierwsze założenia projektowe w Łowiczu

· 1963 – rozruch pierwszej linii produkcyjnej w Łowiczu

· 1965 – Minister Przemysłu Spożywczego i Skupu oficjalnie powołał nowe przedsiębiorstwo pod nazwą Zakłady Przemysłu Owocowo-Warzywnego „Łowicz”, wprowadzenie dżemów, powideł i koncentratów pod marką „Łowicz”

· 1985-1987 – od podstaw wybudowano wydział produkcji koncentratów owocowych wraz z tankownią

· 1989 – modernizacja zakładu w Łowiczu

· 1990 – zakład znalazł się w strukturze Agros Holding SA jako spółka ZPOW Agros Łowicz

· 1991 – Fortuna – powstanie marki

· 1992 – Fortuna – Karotka – pierwszy sok marchwiowy w kartonach

· 1992 – Łowicz – wprowadzenie marki

· 1997 – wprowadzenie na rynek sosów pomidorowych pod marką Łowicz

· 1998 – wprowadzenie do sprzedaży konfitur niskosłodzonych marki Łowicz

· 2000 – w ramach grupy kapitałowej Agros Holding została wyodrębniona Spółka Agros Fortuna Sp. z o.o., odpowiedzialna za branżę przetwórstwa owoców i warzyw, w skład której weszły m.in. ZPOW Agros Łowicz Sp. z o.o.
oraz zakłady z Białegostoku i Tarczyna.

· 2003 – wprowadzenie na rynek linii sosów włoskich marki Łowicz

· lipiec 2004 – wprowadzenie na rynek syropów owocowych marki Łowicz
w 6 smakach w butelkach z innowacyjnym korkiem – niekapkiem

· sierpień 2005 – wprowadzenie nowej marki Łowicz Śniadania Świata: innowacyjnych niskosłodzonych dżemów z dużymi kawałkami egzotycznych owoców

· luty 2006 – Łowicz wprowadza na rynek innowacyjną kategorię produktów stanowiących połączenie dżemu z naturalnych owoców z pyszną mleczną czekoladą: Łowicz Czeko Dżemi

· kwiecień 2006 – wprowadzenie na rynek innowacyjnych zup gotowych marki Łowicz, przygotowanych na bazie źródlanej wody, wzbogaconych o duże kawałki świeżych warzyw i pożywnego mięsa oraz zioła, w oryginalnych aluminiowych, kolorowych, stojących saszetkach o pojemności 0,5 l

· kwiecień 2007 – Łowicz wchodzi w nową linię produktową dania gotowe warzywno-mięsne

· marzec 2008 – rozpoczęcie sprzedaży nowej linii produktowej Łowicz Kociołek
do syta

· sierpień 2008 - wprowadzenie do sprzedaży owoców w puszcze pod marką Łowicz

· październik 2008 – nowość od Łowicza – innowacyjne dżemy w tubce dla dzieci, wprowadzenie na rynek borówki marki Łowicz

· grudzień 2008 – debiut marki Łowicz na rynku gotowych produktów mrożonek (pierogi i pyzy domowe)

Kluczem do realizacji bardzo ambitnych celów biznesowych, a mianowicie: dalszego wzrostu sprzedaży, wyprzedzającego dynamikę rozwoju rynku oraz utrzymania pozycji lidera w kategorii produktów dżemowych i sosów pomidorowych i wicelidera kategorii soków, nektarów napojów niegazowanych są innowacje. Innowacyjna strategia wiąże się z utrzymaniem wysokich nakładów na rozwój, w tym
z szeroko pojętymi inwestycjami w rynek (marketing, sprzedaż) oraz na badania i rozwój. Firma inwestuje w organiczny rozwój i umacnianie swojej pozycji rynkowej w Polsce, jak również w Unii Europejskiej, z uwzględnieniem regionu Europy środkowo-wschodniej.

 Agros Nova ma duże doświadczenie w tworzeniu i efektywnym wprowadzaniu na rynek zarówno nowych produktów, jak i marek. Atutami firmy są: profesjonalny zespół marketingowy, Dział Badań i Rozwoju, w którym rodzą się innowacje, oraz wysoko rozwinięte zaplecze technologiczne.

Rozwój marki ŁOWICZ:

· ŁOWICZ to rodzina produktów owocowych i warzywnych: dżemów, konfitur, powideł, żurawin, borówek, syropów owocowych, sosów i koncentratów pomidorowych, dań gotowych warzywno - mięsnych oraz mrożonych produktów mącznych i ziemniaczanych. Od ponad 40 lat Łowicz towarzyszy polskim rodzinom. Jest ceniony za wysoką, sprawdzoną jakość i doskonały smak. Produkty ŁOWICZA są naturalne, zdrowe, bez konserwantów. Swoją świeżość zachowują dzięki procesowi pasteryzacji w wysokiej temperaturze - tak jak tradycyjnie konserwuje się produkty
w gospodarstwach domowych. Dodatkowo większość produktów zamykana jest wieczkami z klipsem bezpieczeństwa - charakterystyczny klik to gwarancja, że produkt był oryginalnie zamknięty.

· ŁOWICZ to marka z tradycją, która wciąż się zmienia, tak jak zmieniają się oczekiwania konsumentów, ich preferencje smakowe, kulinarne, estetyczne, styl życia, a także ilość czasu, przeznaczana na przygotowanie posiłków. Wśród innych marek wyróżnia się swoją polskością, tradycją, niekwestionowaną jakością i przystępną ceną. Badania potwierdzają, że konsumenci mają do ŁOWICZA zaufanie. W 2008 roku ŁOWICZ już drugi raz z rzędu otrzymał tytuł Marki Wysokiej Reputacji przyznawany przez miesięcznik Forbes, plasując się na bardzo wysokim, piątym miejscu wśród marek produktów spożywczych.

· ŁOWICZ to lider rynku dżemów (35,4% udziałów wartościowo, średnia za 2008 r., AC Nielsen) i sosów pomidorowych (37,9% udziałów wartościowo, średnia
za 2008 r. AC Nielsen), wicelider jeśli chodzi o sprzedaż koncentratów pomidorowych (18,2% udziałów wartościowo, średnia za 2008 r.), silny gracz numer trzy w daniach gotowych (11,3% udziałów wartościowo, 2008 r., AC Nielsen)

· W czerwcu 2004 do rodziny produktów owocowych i pomidorowych ŁOWICZA dołączyły syropy owocowe. Poza jakością i wybornym smakiem wyróżniło je innowacyjne opakowanie: szklana butelka Łowicza jako pierwsza na rynku syropów zaopatrzona została w korek-niekapek, który wyeliminował największy dotychczasowy problem użytkowników syropów: klejącą się butelkę.

· W marcu 2007 r. oferta Łowicza wzbogaciła się o tradycyjne, gotowe dania warzywno - mięsne, idealny produkt dla zabieganych konsumentów, którzy nie mają czasu lub ochoty na gotowanie. Soczyste mięso, świeże warzywa w gęstym
i aromatycznym sosie pomidorowym, duża porcja i brak konserwantów to mocne atuty dań gotowych ŁOWICZ.

· Kolejnym etapem w rozwoju oferty dań gotowych ŁOWICZA było wprowadzenie w marcu 2008 r. unikalnej linii pełnego dania obiadowego w słoiku: ŁOWICZ Kociołek do Syta. Produkt ten, dzięki nowatorskiej recepturze, zawiera wszystkie elementy gotowego posiłku: pyszne mięso, ryż lub kaszę w aromatycznym sosie z kawałkami świeżych warzyw.

· W drugiej połowie 2008 r. portfolio Łowicza wzbogaciło się o owoce
w puszce oraz innowacyjne dżemy w tubie dla dzieci.

· W grudniu 2008 r. Łowicz zadebiutował w kategorii mrożonych dań
mączno-ziemniaczanych. Na początek w ofercie znalazło się pięć najpopularniejszych wśród polskich konsumentów mrożonych produktów gotowych: cztery rodzaje pierogów (z mięsem, z kapustą i grzybami, z serem, ruskie) oraz pyzy z mięsem. Pierogi Domowe Łowicz kuszą domowym, delikatnym smakiem i zaspokoją najbardziej wybredne gusta. Z kolei pyzy Łowicza - zgodnie z sugestiami polskich smakoszy - wyróżnia duża ilość soczystego nadzienia z mięsa, wzbogaconego smażoną cebulką i aromatycznymi przyprawami.

· Karotka to naturalnie gęste, przecierowe soki marchwiowo-owocowe, bogate w beta-karoten. Zawierają optymalną dla zdrowia i urody kompozycję witamin przeciwutleniających: A, C i E. Jedna szklanka soku Karotka pokrywa 100% dziennego zapotrzebowania organizmu na te witaminy. Karotka szczególnie korzystnie wpływa na wygląd skóry, pielęgnując ją, chroniąc, obdarzając zdrowiem i pięknem. Stworzyliśmy ją z myślą o osobach dbających o zdrowie i urodę. Sprzedajemy ją w kartonach 1 l.
· FORTUNA to wiodąca marka na polskim rynku soków, obecna na półkach sklepowych od ponad 17 lat. Jest pierwszą i jedyną marką z liczących się na krajowym rynku SNNN, która ma w swojej ofercie wyłącznie soki 100%, bez dodatku cukru. Rezygnując z nektarów i napojów, FORTUNA stawia na zdrowie płynące prosto
z owoców i warzyw. Soki owocowe FORTUNA to najszersza na rynku oferta
aż 16 soków 100%. Soki warzywne, w tym unikalna linia WW+ to witaminy i inne substancje pozytywnie oddziaływujące na organizm. Soki FORTUNA 100% wyprodukowane są z owoców i warzyw najwyższej jakości, bez dosypywania cukru, bez żadnych sztucznych dodatków. Ponieważ nie są dosładzane, nie dostarczają pustych kalorii, zawierają za to wiele cennych składników odżywczych, w tym witamin (wysoka gęstość odżywcza!). Mają doskonałe walory smakowe, potwierdzone w badaniach konsumenckich.

 3.2. Analiza branży przetwórstwa owocowo-warzywnego

Rynek soków owocowych i warzywnych rozwija się w Polsce dopiero od początku lat 90., ale zalicza się do bardzo prężnie rozwijających się branż. W ciągu kilkunastu lat rodzimi producenci dominujący w tym sektorze, zbudowali sobie silną pozycję na polskim rynku.

W 2007 roku wyprodukowano w Polsce ogółem 9,88 mln hl soków i napojów owocowych i owocowo-warzywnych. Ostatnie lata pokazały, że osłabła dynamika wzrostu w tym segmencie rynku napojów bezalkoholowych. Wielkość produkcji soków i napojów owocowych i owocowo-warzywnych była w 2006 roku o 1,3% większa niż w roku poprzednim. Ten kilkuprocentowy wzrost ogółu produkcji soków i napojów owocowych i owocowo-warzywnych był w dużej mierze wygenerowany dzięki wzrostowi produkcji soku pomidorowego o prawie 37%.

Należy tutaj podkreślić, że produkcja pozostałych typów soków i napojów spadła:

· soki z owoców cytrusowych nieskoncentrowane: 2,27 mln hl w 2006 r.
- 2,19 mln hl w 2007 r.;

· soki owocowe, bez cytrusów, nieskoncentrowane: 1,5 1 mln hl w 2006 r.
- 1,4 mln hl w 2007 r.;

· napoje owocowe: 1,81 mln hl w 2006 r. - 1,73 mln hl w 2007 r.

· sok pomidorowy: 1,87 mln hl w 2006 r. - 2,58 mln hl w 2007 r.

Przyczyną spadku produkcji soków i napojów owocowych jest z jednej strony nasycenie rynku, z drugiej natomiast pogorszenie się sytuacji ekonomicznej konsumentów, poszukujących tańszych produktów. W efekcie pojawia się tendencja zmiany kategorii produktów na tańsze, np. zamiast soków 100% konsumenci wybierają nektary albo wodę mineralną, które są jednak tańsze.

W 2007 roku dosyć znaczący udział w ogólnej produkcji soków i napojów owocowych i owocowo-warzywnych osiągnęły soki z owoców cytrusowych - 21,9%. Podobny poziom osiągnęły napoje owocowe - 18,4%, oraz soki z owoców niecytrusowych - 14%. Sok pomidorowy stanowił 2,6% ogólnej produkcji, natomiast 43,2% w ogólnej produkcji poszczególnych typów soków i napojów owocowych
i warzywnych stanowiła kategoria obejmująca pozostałe typy soków.

Pomimo dynamicznego wzrostu konsumpcji soków owocowych i warzywnych od początku lat 90. przeciętny polski konsument wypijał ponad pięć razy mniej soków niż przeciętny obywatel kraju należącego do Unii Europejskiej.

Soki, nektary i napoje owocowe są sprzedawane w opakowaniach kartonowych (0,2 l, 1 l, 1,5 l, 2 l), szklanych butelkach (0,2 l-0,33 l; 0,7-1l) oraz w butelkach plastikowych (PET). Zdaniem właścicieli/kierowników sklepów spożywczych
i spożywczo-przemysłowych najlepiej sprzedają się soki w kartonach (95% deklarujących - dane z sondażu przeprowadzonego przez Pentor-Poznań wśród losowo wybranych 100 sklepów spożywczych i spożywczo-przemysłowych do 400 m2).

[image: image13.png]Marki sokow owocowych i warzywnych najczesciej
sprzedawanych w sklepach spozywczych
i spozywczo-przemystowych do 400 m*

2rtdl: Insytut Badania Opii | Rynko Pentor-Puznat, marzec 2003, N=100

Rys. 14. Marki najczęściej spożywanych napojów niegazowanych i soków owocowych i warzywnych w opinii konsumentów (liczba wskazań w %)

Źródło: Instytut Badania Opinii i Rynku Pentor – Poznań.

Konsumenci w Polsce preferują pomarańczowy smak soków i napojów, a na drugim miejscu wśród ich ulubionych smaków znajduje się smak jabłkowy.

Jeszcze kilka lat temu sok marchwiowy stanowił niewielki segment rynku soków, jednak z czasem zyskał sobie dużą grupę konsumentów i obecnie występuje
w wielu kombinacjach smakowych, zajmując 17% udziałów w całym rynku soków. Pionierem w segmencie soków marchwiowych była Karotka. Dzisiaj w związku
z dynamicznym wzrostem konsumpcji soków marchwiowych wielu producent soków
i napojów ma w swojej ofercie soki produkowane z marchwi. Soki marchwiowe są szczególnie polecane w sytuacjach ogólnego osłabienia organizmu oraz są pomocne
w profilaktyce nowotworowej i przeciwdziałaniu chorobom oczu i skóry. Szklanka soku z marchwi pokrywa codzienne zapotrzebowanie na witaminę C.

Soki warzywne, które są silnie reprezentowane przez soki pomidorowe i marchwiowe, stanowią zaledwie 8% krajowego spożycia, reszta to soki owocowe i koncentraty.

Konsumenci deklarują, że najczęściej spożywanymi markami soków i napojów niegazowanych są przede wszystkim: Kubuś (24,48%), Hortex (20,37%), Tymbark (13,79%), Fortuna (8,85%), Hellena (8,68%), Karotka (8,52%). Oczywiście konsumenci nie ograniczają się w swoich wyborach tylko do wymienionych marek soków i napojów niegazowanych, ponieważ wskazują również inne marki, m.in. Dr Witt (7,17%), Smakuś (5,78%), Cappy (5,05%), Garden (4,70%), Orzeźwiaj (4,72%), Clippo (3,48%), Sonda (3,28%). Wśród rzadziej spożywanych marek soków i napojów konsumenci wymieniają m.in.: Zielony Ogród, Orzeźwiający Owoc - Tymbark, Tarczyn, Szok, Multiwitamina - Garden, Donald, Carotella, Big Black.

[image: image14.png]Marki najczesciej spozywanych napojéw niegazowanych i sokéw

owocowych i warzywnych w opinii konsumentow
(liczba wskazari w %)

Kubus

Hortex

Tymbark

Fortuna

Hellena

Karotia

Dr Wit

Smalus

Cappy

Garden

Oretvici

Clippo
Sonda

Zrtdlo: Taget Group Index, SWGIKRC Millward 8rown Company

Rys. 15. Marki najczęściej spożywanych napojów niegazowanych i soków owocowych i warzywnych w opinii konsumentów.

Konsumenci, decydując się na zakup soków owocowych i warzywnych, kierują się nie tylko zaspokojeniem pragnienia i walorami smakowymi tych produktów,
ale przede wszystkim spodziewają się pozytywnego wpływu na zdrowie. Wraz
ze wzrostem świadomości zdrowotnej Polaków, zwiększa się popyt na wartościowe owoce i warzywa w postaci soków.

Soki i napoje niegazowane są przez blisko 60% konsumentów spożywane dwa razy w tygodniu i rzadziej. Codziennie spożywa je blisko 10% konsumentów. Prawie jedna czwarta pijących soki i napoje niegazowane należy do osób z grupy wiekowej
do 25 lat. Blisko 40% spożywających te produkty należy do osób z wykształceniem średnim. Większość konsumentów soków i napojów (prawie 70%) zamieszkuje miasta, prawie 27% reprezentuje gospodarstwa osiągające miesięczny dochód do 1000 złotych netto (źródło: TGI, SMG/KRC Millward Brown Company).

3.3. Tradycyjne kanały dystrybucji w przedsiębiorstwie Agros Nova

Wraz z rozpoczęciem działalności produkcyjnej zakład w Łowiczu nawiązał współpracę z wieloma hurtowniami artykułów spożywczych zlokalizowanych na terenie całego byłego województwa skierniewickiego, a następnie obecnie łódzkiego
i innych województw. Przy podejmowaniu decyzji o wyborze lokalizacji dystrybucji swoich wyrobów, firma brała pod uwagę okres funkcjonowania hurtowni na poszczególnych rynkach. Przy wyborze potencjalnych kooperantów kierowano się okresem obecności na rynku wynoszącym 5 lat.

Przedsiębiorstwo podpisało także kontrakty ze sklepami oferującymi artykuły spożywcze oraz z większymi centrami handlowymi w promieniu 100km od Łowicza. Transportem towaru zajmuje się dział dystrybucji. Natomiast punkty znajdujące się
w pobliżu centrali we własnym zakresie zaopatrują się w produkty firmy.
Obecnie firma Agros Nova posiada silny Pion Sprzedaży, który współpracuje
ze wszystkimi działającymi w Polsce sieciami handlowymi, dystrybutorami (hurtownie, sprzedaż detaliczna), kanałem HoReCa (rynek restauracyjny, obejmującego rynek restauracji, fast foodów, kawiarni oraz barów alkoholowych), a także stacjami benzynowymi.

Przedstawiciele handlowi wyposażeni są w najnowocześniejsze narzędzia pracy: palmtopy i system Aurum, pozwalający na bieżący, elektroniczny monitoring wyników.
Nowoczesny, innowacyjny system informatyczny ECOD bardzo ułatwia i zwiększa efektywność współpracy z dystrybutorami.

Firma Agros Nova posiada własne centrum dystrybucji, oferujące cały dostępny asortyment produktów, które zostało zlokalizowane w Łowiczu. Umożliwia ono przy mniejszych nakładach środków finansowych zapewnić przedsiębiorstwu lepszy dostęp do potencjalnych klientów, znajdujących się poza obszarem bezpośredniego transportu do odbiorców. Obok zakładu w Tymienicach firma uruchomiła także nowoczesne centrum dystrybucyjne, którego powierzchnia użytkowa równa jest powierzchni 94 boisk do siatkówki, 78 kortów tenisowych lub dla fanów koszykówki - 36 boisk tej dyscypliny. W centrum Agros Nova bez żadnego problemu zmieściłoby się również boisko piłki nożnej, a nawet główna hala katowickiego Spodka.

Współpraca z większością odbiorców krajowych, poza sieciami handlowymi, realizowana jest na podstawie standardowej umowy o współpracy handlowej albo na podstawie konkretnych zamówień. Umowa o współpracy handlowej w ogólny sposób reguluje zasady współpracy w tym m.in.: sposób składania zamówień, zasady dostawy towaru, zasady reklamacji oraz odsprzedaży opakowań zwrotnych. W każdym
 z powyższych przypadków (za wyjątkiem sieci handlowych) sprzedaż produktów Agros Nova odbywa się na podstawie konkretnych zamówień realizowanych po cenach producenta, natomiast warunki sprzedaży: wysokość rabatów, opustów oraz z konta od cen producenta, jak również terminy płatności regulowane są przez jednolite „Ogólne warunki sprzedaży” oraz dodatkowe kwartalne cele sprzedażowe wyznaczane odbiorcom przez Zarząd Agros Nova.

Agros Nova aktywnie szuka dodatkowych możliwości zbytu swych produktów za granicą, zwłaszcza na tych rynkach, które mają w sobie duży potencjał wzrostu, jak np. kraje byłego bloku wschodniego, najmłodsi członkowie Unii Europejskiej. Nowa strategia eksportowa pozwala nam na efektywne wykorzystywanie szans, jakie otworzyło przed Polską członkostwo w Unii.

Agros Nova Sp. z o.o. eksportuje swoje produkty pod markami: Krakus, Garden, Łowicz, Pysio (IZI marka eksportowa), Fortuna, Sonda oraz Dr Witt do 25 krajów na pięciu kontynentach. Największe obroty realizujemy z Wielką Brytanią i USA. Kolejne miejsca zajmują: Bułgaria, Kanada, Rosja i Irlandia.

Z początkiem 2007r. roku Agros Nova rozpoczęła sprzedaż produktów
w amerykańskich sieciach handlowych - Publix, Shop Rite, Stop&Shop. Działanie to pozwoliło na osiągnięcie bardzo dobrych efektów sprzedażowych i rozwinięcie dystrybucji również poza polonijnym rynkiem w USA.

Hitem eksportowym są przecierowe soki marchewkowe, które stanowią dziś ponad 40% wartości eksportu Agros Nova, m. in. na Bałkanach i w krajach nadbałtyckich. W 2006 r. na Bałkanach Agros odnotowała rekordowy, ponad 230% wzrost eksportu. Do tego sukcesu przyczyniło się zarówno uczestnictwo w kampanii promującej walory soków i nektarów marchewkowych, która była współfinansowana
ze środków Unii Europejskiej, jak również telewizyjna kampania, reklamując główną linię eksportową soków marchewkowych Agros Nova - Frutti Carrotti, przeprowadzona w Bułgarii. Efektem tych aktywności był ponad 84% wzrost całego segmentu soków marchewkowych w Bułgarii, ale przede wszystkim dynamiczny wzrost udziałów rynkowych naszej marki Frutti Carotti.

Obecnie Agros Nova jest liderem sprzedaży soków i nektarów marchewkowych w Bułgarii, gdzie w grudniu 2006 r. osiągnęliśmy rekordowy udział w rynku sięgający blisko 38% (wartościowo). Zarząd firmy jest przekonany, że rozpoczęta w maju 2007 r. współpraca z nowym dystrybutorem na terenie Bułgarii przyczyni się do trwałego umocnienia pozycji Agros Nova i poszerzenia naszej oferty eksportowej na tym
i pozostałych rynkach bałkańskich.

Jednocześnie Agros Nova działa na poszczególnych rynkach organizując z dystrybutorami szereg atrakcyjnych promocji konsumenckich, które lokalnie wspierają sprzedaż produktów.

3.4. Ocena systemu dystrybucji firmy w opinii nabywców na podstawie badań przeprowadzonych przez Dział Marketingu

Wg badań przeprowadzonych w latach 2006-2007 przez Dział Marketingu zakładu Agros Nova w Łowiczu wynika, że najwięcej produktów firmy sprzedaje się
w supermarketach i większych sklepach spożywczych w całej Polsce. Podobnie jest
w przypadku sprzedaży produktów dżemowych i marmolad. Badania wykazały także, że najczęściej wybieraną marką dżemów była marka Łowicz.

[image: image15.jpg]Kanaty dystrybucji mrozonek wg wartosci sprzedazy

lipiec'06-czerwiec'07

| i hipermarkety 18%

: spozywcze 26% supermarkety 26%
|

|

|

|

|

‘ »

I L

i 4

|

|

‘ mate sklepy duze sklepy

i[;?)?)’W(ZO'P'ZQm‘/S'UWQ spozywczo-przemystowe 17%
3

Rys. 16. Kanały dystrybucji mrożonek wg wartości sprzedaży

Źródło: Materiały wewnętrzne firmy

[image: image16.jpg]sprzedazy

produktow dzemowych

mate sklepy o 2
B hipermarkety>2500m
Srednie sklepy spozyweze 15,6% 6p7% ¢

spozywcze 16,5%

duze sklepy N
spozywaze 12,0% supermarkety<2500m"
39,2%

Rys. 17. Lokalizacja sprzedaży produktów dżemowych

Źródło: Materiały wewnętrzne firmy
[image: image17.jpg]Deklarowane marki najczesciej spozywanych dzeméw,

kwieciei'06-marzec'07

Andros 2,75% kowicz 61,49%
Krakis6 0% Materne 2,56%
,02%

<

Miedzychéd 6,20%
Sorella7,31%

Kotlin 11,46%

Rys. 18. Deklarowane marki najczęściej spożywanych dżemów

Źródło: Materiały wewnętrzne firmy
Przedsiębiorstwo Agros Nova w Łowiczu posiada także swój przyzakładowy sklep, w którym prowadzi sprzedaż detaliczną i hurtową. Jak wynika z opinii nabywców indywidualnych zakupy produktów łowickiego zakładu najkorzystniej wypadają właśnie tutaj. Na dużej powierzchni magazynowej klienci mogą dokładnie obejrzeć towar, zapakować, a przede wszystkim kupić po cenie producenta.

Zakończenie

Współcześnie logistyka jest ważnym elementem konkurencyjności każdego przedsiębiorstwa. W niektórych przypadkach wręcz determinuje zdolność współpracy miedzy firmami. Kompleksowe podejście logistyczne do firmy może wydatnie wpłynąć na ograniczenie kosztów jej działalności, co przy globalnej konkurencji jest bardzo cennym osiągnięciem pozwalającym osiągać przewagę nad swoimi konkurentami.

Badanie efektywności systemu dystrybucji przedsiębiorstwa jest problemem złożonym. Wynika to głównie z faktu szerokiego zakresu działań i procesów realizowanych w ramach tego systemu. Jako że efektywność systemu może być mierzona z punktu widzenia różnych aspektów jego funkcjonowania i na różnych poziomach, to ważne jest, by określić jak rozumiany jest system dystrybucji oraz co rozumiemy przez jego efektywność. Ocena efektywności działania systemu dystrybucji wymaga nieustannego koncentrowania uwagi na przepływach i funkcjach wykonywanych przez uczestników kanału. Przyczyniają się oni bowiem nie tylko
do powstawania kosztów, lecz przede wszystkim powinni mieć swój wkład w generowanie zysków, a także wpływać na stymulowanie popytu oraz budowanie satysfakcji klientów.

Wszystkie działania - marketingowe, logistyczne i dystrybucyjne - Agros Nova prowadzą do zbudowania silnej pozycji firmy jako innowacyjnego lidera rynku owocowego, stale podnoszącego wartość firmy, poszukiwanego partnera handlowego oraz cenionego pracodawcy.

Spis rysunków

8Rys. 1. Próba klasyfikacji celów przedsiębiorstwa

9Rys. 2. Hierarchizacja celów przedsiębiorstwa

14Rys. 3. Struktura procesów w przedsiębiorstwie

14Rys. 4. Procesy logistyczne i transformacja towarów w przedsiębiorstwie

22Rys. 5. Struktura dystrybucji

29Rys. 6. Typowe kanały dystrybucji produktów konsumpcyjnych

33Rys. 7. Filary biznesu Agros Nova Sp. z o.o.

34Rys. 8. Soki, nektary, napoje niegazowane (bez PET) - I filar

35Rys. 9. Rynek produktów dżemowych - II filar

35Rys. 10. Rynek koncentratów - II filar

36Rys. 11. Rynek sosów gotowych - III filar

36Rys. 12. Rynek zup gotowych - III filar

37Rys. 13. Rynek dań gotowych - III filar

43Rys. 14. Marki najczęściej spożywanych napojów niegazowanych i soków owocowych i warzywnych w opinii konsumentów (liczba wskazań w %)

44Rys. 15. Marki najczęściej spożywanych napojów niegazowanych i soków owocowych i warzywnych w opinii konsumentów.

48Rys. 16. Kanały dystrybucji mrożonek wg wartości sprzedaży

48Rys. 17. Lokalizacja sprzedaży produktów dżemowych

49Rys. 18. Deklarowane marki najczęściej spożywanych dżemów

Bibliografia:
1. Abt S., Woźniak H.: Podstawy logistyki. Wyd. Stella Maris, Gdańsk 1993.

2. Abt S.: Zarządzanie logistyczne w przedsiębiorstwie. PWE, Warszawa 1998.

1. Beier F.J., Rutkowski K. 2004: Logistyka. SGH.

3. Blaik P.: Logistyka. PWE, Warszawa 2004.
4. Kramer T.: Podstawy Marketingu, PWE, Warszawa 1995.

5. Brzeziński M.: Logistyka w przedsiębiorstwie. Wyd. Bellona, Warszawa 2006.

6. Christopher M.: Strategia zarządzania dystrybucją. Agencja Wydawnicza PLACET, Warszawa 1996.

7. Ciesielski M. (red.): Instrumenty zarządzania logistycznego. PWE, Warszawa 2006.

8. Ciesielski M. (red.): Podstawy wiedzy o logistyce. Wyd. AE Poznań 2004.

9. Czubała A.: Dystrybucja produktów. PWE, Warszawa 2001.

10. Ficoń K.: Procesy logistyczne w przedsiębiorstwie. Wyd. Impuls Plus Colsulting, Gdynia 2001.

11. Gołembska E. (red.): Kompendium wiedzy o logistyce. PWN, Warszawa-Poznań 2001.

12. Koźmiński A. K., Piotrowski W.: Zarządzanie. Teoria i praktyka. PWN, Warszawa 1996.

13. Krawczyk S.: Logistyka w zarządzaniu marketingiem. Wyd. AE, Wrocław 1998.

14. Krawczyk S.: Zarządzanie procesami logistycznymi. PWE, Warszawa 2001.

15. Michalski E.: Marketing. PWN, Warszawa 2004.

16. Pfohl H.Ch.: Zarządzanie logistyką. Biblioteka Logistyka, Poznań 1998.

17. Rutkowski K. (red.)): Logistyka dystrybucji. Wyd. Difin, Warszawa 2000.

18. Rutkowski K.: Zintegrowany łańcuch dostaw, doświadczenia globalne i polskie. Wyd. SGH, Warszawa 2006.

19. Skowronek C., Saryusz-Wolski Z.: Logistyka w przedsiębiorstwie. PWE, Warszawa, 2003.
20. Witkowski J.: Strategia logistyczna przedsiębiorstw przemysłowych. Wyd. AE, Wrocław 1995.
21. Witkowski J.: Zarządzanie łańcuchem dostaw. Koncepcje, procedury, doświadczenia. Wyd. PWE,

� P. Blaik: Logistyka. Koncepcja zintegrowanego zarządzania przedsiębiorstwem, PWE, 2004.

� R.W.Griffin, Podstawy zarządzania organizacjami, Wydawnictwo Naukowe PWN, Warszawa 1996.

� J. Jaworski: Strategiczna karta wyników metodą równoważenia celów przedsiębiorstwa, www.controlling.info.pl

� M. Ciesielski (red.): Instrumenty zarządzania logistycznego. PWE, Warszawa 2006.

� P Blaik: Logistyka. PWE, Warszawa 2004.

� M.Christopher: Logistyka i zarządzanie łańcuchem dostaw. Wyd. PCDL, 2000.

� S.Krawczyk: Zarządzanie procesami logistycznymi. PWE, Warszawa 2001.

� S. Kummer, J. Weber J.: Logistyka. PWE, Warszawa 2001.

� Kummer S., Weber J.: Logistyka. PWE, Warszawa 2001.

� T. Janiak (red.): Podstawy logistyki, Biblioteka Logistyka, Poznań 2006.

� S. Krawczyk: Zarządzanie procesami logistycznymi. PWE, Warszawa 2001.

� M. Ciesielski (red.), Logistyka w biznesie, PWE, Warszawa 2006.

� E. Gołembska: Kompendium wiedzy o logistyce. PWN, Warszawa 2001

� A. Świerczek: Teoretyczne podstawy koncepcji zarządzania logistycznego. „Logistyka”, nr 3/2006.

� M. Sołtysik: Zarządzanie logistyczne. Wyd. AE, Katowice 1996.

� Cz. Skowronek, Z. Sarjusz-Wolski: Logistyka w przedsiębiorstwie. PWE, Warszawa 2003.

� E. Gołembska (red.): Kompedium wiedzy o logistyce. Wydawnictwo Naukowe PWN, Warszawa-Poznań, 2001.

� E. Michalski, Marketing. Podręcznik akademicki, Wydawnictwo Naukowe PWN SA, Warszawa 2003.

� H. Bronakowski, Rynek i Marketing, Politechnika Białostocka, Białystok 1994.

� T. Kramer, Podstawy Marketingu, PWE, Warszawa 1995, s. 122.

� Sztucki Tadeusz, Marketing sposób myślenia, system działania, Agencja Wydawnicza Placet, Warszawa 1992, s. 93.

� www.agrosnova.pl

� Dane statystyczne, GUS, 2005-2007

� "Businessman Magazine", Instytut Ekonomiki i Gospodarki Żywnościowej

PAGE
52

