
SERIE

Werken met logistiek

Supply chain management

Werken met
logistiek

Visser & Van Goor
Zesde druk

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Werken met
logistiek
Supply chain management

H.M. Visser
A.R. van Goor

Zesde druk

Noordhoff Uitgevers Groningen/Houten

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Ontwerp omslag: GK Designers, Groningen
Omslagillustratie: H.M. Visser
Foto’s binnenwerk: H.M. Visser

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer ,
 VB Groningen, e-mail: info@noordhoff.nl

Met betrekking tot sommige teksten en/of illustratiemateriaal is het de uitgever, ondanks
zorgvuldige inspanningen daartoe, niet gelukt eventuele rechthebbende(n) te achter-
halen. Mocht u van mening zijn (auteurs)rechten te kunnen doen gelden op teksten
en/of illustratiemateriaal in deze uitgave dan verzoeken wij u contact op te nemen met
de uitgever.

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie
die desondanks onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie en
uitgever geen aansprakelijkheid. Voor eventuele verbeteringen van de opgenomen
gegevens houden zij zich aanbevolen.

 / 

Deze uitgave is gedrukt op FSC-papier.

©  Noordhoff Uitgevers bv Groningen/Houten, The Netherlands.

Behoudens de in of krachtens de Auteurswet van  gestelde uitzonderingen mag niets
uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevens-
bestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande
schriftelijke toestemming van de uitgever. Voor zover het maken van reprografische
verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel h Auteurswet
 dient men de daarvoor verschuldigde vergoedingen te voldoen aan Stichting
Reprorecht (postbus ,  KB Hoofddorp, www.reprorecht.nl). Voor het overnemen
van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken
(artikel  Auteurswet ) kan men zich wenden tot Stichting PRO (Stichting
 Publicatie- en Reproductierechten Organisatie, postbus ,  KB Hoofddorp,
www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical,
 photo copying, recording, or otherwise, without the prior written permission of the
publisher.

ISBN (ebook) ---83788-4
ISBN ----
NUR 

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

Woord vooraf bij
de zesde druk
Bij het verschijnen in  van de vijfde druk van dit boek schreven we dat
het aantal verkochte exemplaren van Werken met logistiek de magische
grens van   boeken had overschreden. Daarmee heeft het boek in
ieder geval de status van ‘standaardwerk’ bereikt.
Echter zo’n positie nodigt allesbehalve uit om op de lauweren te gaan rusten.

Docenten en studenten ervaren dagelijks hoe lastig het soms kan zijn om
een boodschap goed over te brengen. Dat geldt ook voor ons vakgebied
logistiek. De auteurs kijken dan ook altijd reikhalzend uit naar de resultaten
van het periodiek door de uitgever met betrekking tot dit boek verrichte
gebruikersonderzoek.

Het gebruikersonderzoek in  heeft de auteurs een aantal goede hand-
vaten gegeven om te gebruiken bij de samenstelling van de zesde druk van
dit boek. Zonder volledig te willen zijn, vermelden wij een vijftal belangrijke
opmerkingen:
• Het boek Werken met logistiek is naar de wens binnen het hbo dunner

geworden om het onderwijs te bundelen in overzichtelijke minors van
veelal  ECTS.

• De inleidende hoofdstukken zijn ingekort. Daardoor kunnen studenten
en docenten eerder beginnen aan de verdiepingshoofdstukken in het
logistieke vakgebied.

• Het boek heeft een nog betere balans gekregen tussen theorie en praktijk.
• De structuur is grotendeels hersteld zoals die tot en met de vierde druk

werd gehanteerd.
• Recente onderwerpen zoals de voorstellen voor een Topinstituut

Logistiek door de Commissie Van Laarhoven en de publiciteitscampag-
nes ‘Logistiek: de kunst van het slim organiseren’ zijn eveneens opge-
nomen in de nieuwe druk.

De opmerkingen van u als gebruikers zijn ter harte genomen. De verwach-
ting wordt uitgesproken, dat de – thans voor u liggende – zesde druk goed
tegemoet is gekomen aan de ontvangen commentaren en suggesties.
Overtuig u zelf en neem kennis van de – in aantallen bladzijden beter
gebalanceerde – hoofdstukken, van nieuwe paragrafen tekst, van nieuwe
casussen en voorbeelden en van een licht gewijzigd onderwijsmodel.
Andere belangrijke punten waarop Werken met logistiek is aangepast
betreffen actuele thema’s als duurzaamheid, logistieke innovaties,
 e-procurement, ICT, WMS, TMS en Lean Management.

In het didactisch concept speelt de website (www.werkenmetlogistiek.
noordhoff.nl) een belangrijke rol. Ook daar hebben we nieuwe casussen en
ander aanvullende studiemateriaal opgenomen. Onderwerpen die we in het

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

boek moeten beperken worden uitgediept op de website. Voor de docent
zijn er uiteraard de Excel-modellen, de powerpointsheets en voorbeeld-
tentamens beschikbaar. De komende jaren zal voor een verdere ondersteu-
ning via het internet gezorgd worden. Zo zijn er recent discussiegroepen bij
www.linkedin.com opgezet.

De auteurs zijn al jarenlang vanuit verschillende rollen werkzaam in de
logistiek. Toch leren wij gelukkig nog ieder dag en willen dat ook graag zo
houden. Wij staan dan ook zeer open voor commentaren/ervaringen/
suggesties door gebruikers als docent, student of praktijkbeoefenaar.

Logistiek als vakgebied is in meerdere opzichten duurzaam. Het draagt
zeker bij aan een beter milieu, maar is daarnaast niet meer weg te denken
als belangrijke bedrijfskundige functie in inkopende, producerende,
distribuerende en dienstverlenende organisaties.
Wij wensen u dan ook een duurzame reis toe door de wondere wereld van
de logistiek.

Voorjaar 
Hessel M. Visser (hesselvisser@chello.nl)
Ad R. van Goor (largo@kpnmail.nl)

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

• Beginnen met logistiek (e dr., ), ----
 website: www.beginnenmetlogistiek.noordhoff.nl
• Werken met logistiek, op weg naar supply chain management

(e dr., ), ----
 website: www.werkenmetlogistiek.noordhoff.nl
• Logistics: principles & practice (e dr., ), ----
 website: www.logisticsprinciplesandpractice.noordhoff.nl
• Inkoop: werken vanuit een ketenbenadering (e dr., ),

----
 website: www.inkoop.noordhoff.nl
• Distributielogistiek, werken vanuit een ketenperspectief (e dr., ),

----
 website: www.distributielogistiek.noordhoff.nl
• Fysieke distributie, werken aan toegevoegde waarde (e dr., ),

---- website: www.fysiekedistributie.noordhoff.nl
• European distribution and supply chain logistics (e dr., ),

--- 
 website: www.europeandistribution.noordhoff.nl
• Werken met supply chain management (e dr., ), ----
 website: www.werkenmetsupplychainmanagement.noordhoff.nl
• Logistiek in de zorg, beheersing van patiënten- en goederenstromen

(e dr., ), ----
 website: www.logistiekindezorg.noordhoff.nl

Logistiek:
De kunst van het slim organiseren

Serie Werken met
logistiek

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 Inleiding/studiewijzer 

DEEL 1

Vraaggestuurde logistiek 

1 Logistiek in vogelvlucht 

. Logistieke innovatie 
. Geschiedenis van de logistiek 
. Logistieke deeltrajecten 
. Logistiek in een productieomgeving 
. Logistiek in een distributieomgeving 
. Logistiek in dienstverlening 

2 Marktvraag in relatie tot logistiek 

. Markttrends: veranderende vraag bij de klant 
. Inspelen op consumentengedrag 
. Producten ontwerpen en vermarkten 
. Distributie naar klanten 
. Customer service als prestatiemeter 
. Van elektronisch bestellen naar slim leveren 

3 Logistiek raamwerk 

. Logistiek concept 
. Logistieke grondvorm 
. Logistieke besturing 
. Logistieke organisatie 
. Ondernemingsresultaat 
. Omzet- en winstbijdrage 

Inhoud

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

DEEL 2

Logistieke deeltrajecten 

4 Voorraadbeheer 

. Soorten voorraden 
. Voorraadkosten 
. Formule van Camp 
. Bestelmethoden 
. Vraagvoorspelling 
. Stochastische modellen 
. Samengesteld voorraadkostenmodel 

5 Inkooplogistiek 

. Inkoopontwikkeling 
. Commerciële en logistieke inkoop 
. Inkoopfunctie per soort bedrijf 
. Strategisch inkoopmanagement 
. Operationeel inkoopmanagement 
. E-procurement 
. Leveranciersbeoordeling 

6 Productielogistiek 

. Productterminologie 
. Productstructuren 
. Productiegrondvormen 
. Material requirements planning (MRP-I) 
. Manufacturing resource planning (MRP-II) 
. Just in time (JIT) en kanban 

7 Distributielogistiek: voorraden en transport 

. Voorraadbeheersing in een keten 
. Distribution Requirements Planning (DRP-I) 
. Distributie en transport 
. Uitbesteden distributielogistiek 
. Transportmanagementsystemen 

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

8 Distributielogistiek: warehousing 

. Keuze van een vestigingsplaats 
. Systematische lay-out planning (SLP) 
. Systematische handlinganalyse (SHA) 
. Interne magazijnfuncties: handling en transport 
. Warehousemanagementsystemen 

9 Reverse logistics 

. Positionering vormen van reverse logistics 
. Van wieg tot wieg de keten beheersen: cradle-to-cradle 
. Integraal reverse-logisticsconcept 
. Dimensies in reverse logistics 
. Verpakkingen en logistiek 

DEEL 3

Verbreding van de logistiek 

10 Lean en andere verbetermethodieken 

. Kwaliteit in Nederland 
. Stapsgewijze verbeteren met kaizen 
. Verspillingen voorkomen met lean 
. Leniger organiseren met agile 
. Variatie beperken met Six Sigma 
. Bottlenecks opheffen met theory of constraints 
. Keuze van een verbetermethode 

11 Informatietechnologie en logistiek 

. Logistiek in relatie met informatie en communicatie technologie (ICT) 
. Enterprise resources planning (ERP) 
. Service oriented architecture (SOA) 
. Radio frequency identification (RFID) 
. Agents en andere technieken 

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

12 Supply chain management 

. Van functioneel denken naar ketendenken 
. Bedrijfskunde op ketenniveau 
. Demand versus supply 
. Vier vormen van ketenlogistiek 
. Ketensoftware 
. Supply chain operations reference model (SCOR-model) 

 Literatuuropgave 

 Lijst van afkortingen 

 Register 

 Over de auteurs 

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 11

Inleiding/
studiewijzer
De zesde druk van het boek Werken met logistiek: op weg naar supply chain
management bestaat uit twaalf hoofdstukken.
Vanuit het perspectief dat vooral de marktvraag bepaalt welke logistieke
prestatie een onderneming moet leveren, hebben we het boek onderver-
deeld in drie delen:
 Vraaggestuurde logistiek
 Logistieke deeltrajecten
 Verbreding van de logistiek

Met behulp van het volgende figuur kan de rode draad door het boek
worden weergegeven:

Deel 1 Vraaggestuurde logistiek

H1 Logistiek in vogelvlucht
H2 Marktvraag in relatie tot logistiek
H3 Logistiek raamwerk

Deel 2 Logistieke deeltrajecten

Deel 3 Verbreding van de logistiek

H10 Lean en andere verbetermethoden
H11 Informatietechnologie en logistiek
H12 Supply chain management

H4 Voorraadbeheer

H9
Reverse
Logistics

H5
Inkoop-
logistiek

H6
Productie-
logistiek

H7
Distributie-

logistiek
Voorraden en

transport

H8
Distributie-

logistiek
warehousing

Leveran-
cier

Klant

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

12

Zo werk je met dit boek het best:
• Blader het boek door, als je dat nog niet gedaan hebt. Op deze wijze

wordt het je vertrouwd. Je zult dan merken dat veel dingen je bekend
voorkomen.

• Lees deze studiewijzer van a tot z door. Daarna hebben de inrichting en
de structuur van het boek geen geheimen meer voor je. Dat helpt om snel
te werken.

• Bestudeer de algehele inhoudsopgave, de inhoudsopgave aan het begin
van elk hoofdstuk en de leerdoelen aan het begin van elk hoofdstuk. Op
die pagina’s staat de kern van het hoofdstuk weergegeven. Een bondiger
programma van het boek valt niet te geven. Ter informatie is er ook een
casus aan het begin van het hoofdstuk om je kennis te laten maken met
de ontwikkelingen in de praktijk.

 Elk hoofdstuk bevat een centrale vraag. Die vraag is onderverdeeld in
deelvragen. Per paragraaf wordt één deelvraag behandeld. De samen-
vatting aan het eind van een hoofdstuk wordt gevormd door de antwoor-
den op de centrale vraag en de deelvragen.

• Werk een hoofdstuk van begin tot eind door. Let vooral op de vragen
tussendoor. Hiermee kun je tussentijds je kennis toetsen en bepalen of je
de stof nog eens moet overlezen. Sla vooral geen opdracht over.

• Lees vooral de samenvatting nog eens goed door en vergelijk die met de
samenvatting die je zelf hebt gemaakt.

• Een aparte uitdaging vormt na elk hoofdstuk telkens de oefentoets, die
op de website staat.

• Het register en de lijst van afkortingen (achterin het boek) dienen het
gemak. Vooral als je het boek uit hebt en nog eens iets wilt naslaan.
Alle trefwoorden uit het register zie je terug in de kantlijn van de tekst.
Dit vereenvoudigt het zoeken.

• De literatuurlijst is het controleerbare fundament waarop het boek
gebouwd is.

• Waar mogelijk worden links naar het internet aangegeven. Het kan zijn
dat deze links regelmatig veranderen. Een tip is dan de bijhorende
homepage op te zoeken en vervolgens gebruik te maken van de daarin
vaak aanwezige zoekmachine.

• Maak gebruik van het internet om de actualiteit bij te houden.

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 13

Zo zit het boek in elkaar:
• Als je aan een hoofdstuk begint, moet je eerst wat snuffelen. Bestudeer

dus vooral de inhoudsopgave aan het begin van het hoofdstuk en lees de
inleiding.

• Nu begint het echte werk: bestudeer de eerste paragraaf tot je aan een
tussenvraag komt. Een dergelijke vraag heeft een unieke nummering.

• Het is echt effectief als je eerst zelf de vraag beantwoordt. Test je ant-
woord daarna door het antwoord op de tussenvraag op te zoeken op de
website.

• Als toelichting op de theorie wordt de tekst onderbouwd met voorbeel-
den en casussen uit de praktijk. Als je de stof later nog eens repeteert,
kun je ze overslaan.

• En zo ga je alle paragrafen door, tot je aan de samenvatting komt. Voor
je daaraan begint, is het handig om het hoofdstuk nog even in grote
stappen door te nemen: spring van margewoord naar margewoord. Deze
margewoorden kun je allemaal terugvinden in het register. Kijk nog even
in de tekst als je een begrip ‘kwijt’ bent.

• De oefentoets op de website is de afsluiting van elk hoofdstuk en bestaat
uit drie onderdelen, te weten:

  een serie van vijf multiplechoicevragen;
  een serie van tien ‘open vragen’, waarin je inzicht getoetst wordt;
  een praktijkcasus met vijf toepassingsvragen.
• De antwoorden op de vragen van de onderdelen  en  van de oefentoets

staan op de website. De antwoorden op de vragen bij de praktijkcasus
(onderdeel ) niet. Het is uitdrukkelijk de bedoeling om die antwoorden
met je medestudenten en je docent te bespreken. Van elkaar kun je heel
wat opsteken.

Als je de oefentoets voldoende maakt, beheers je de stof van het hele
hoofdstuk.

Tot slot
De hoofdstukken in Werken met logistiek: op weg naar supply chain
management staan natuurlijk niet voor niets in de opgenomen volgorde.
Toch kan jouw docent best een andere route door de stof kiezen, bijvoor-
beeld omdat de opbouw van het studieprogramma in jouw opleiding dat
vereist.

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 15

DEEL 1

Vraag gestuurde
 logistiek

1 Logistiek in vogelvlucht 17

2 Marktvraag in relatie tot logistiek 53

3 Logistiek raamwerk 95

16

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 17

Logistieke innovatie 24

Militaire logistiek 26

Productielogistiek 34

Logistieke kosten 35

Distributielogistiek 37

Inkooplogistiek 39

Reverse logistics 39

Dienstverlening 46

. Logistieke innovatie
. Geschiedenis van de logistiek
. Logistieke deeltrajecten
. Logistiek in een productieomgeving
. Logistiek in een distributieomgeving
. Logistiek in dienstverlening

Leerdoelen
Hoe belangrijk is logistiek voor verschillende soorten ondernemingen?
• Waarom is logistiek belangrijk voor Nederland?
• Hoe heeft de bedrijfslogistiek zich ontwikkeld sinds haar ontstaan vanuit de militaire

logistiek?
• Hoe kunnen we de bedrijfslogistiek onderscheiden in vier deeltrajecten?
• Welke logistieke beslissingen moeten er worden genomen in een productieomgeving?
• Hoe ziet de logistiek eruit in een distributieomgeving?
• Kan logistiek ook worden toegepast op dienstverlening?

1
Logistiek in
 vogelvlucht

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

18 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Logistiek zit ons Nederlanders in het DNA.
Het vormt de motor van onze economie, het
fundament van onze welvaart. Niet voor
niets is de Hollandse handelsgeest wereld-
beroemd. Met onze strategische ligging,
mainports en uitstekende infrastructuur
vormen we al eeuwen de toegangspoort tot
Europa. Nederland is bij uitstek een land dat
om logistiek draait.

Toch onderschat een brede kring het vitale
belang van logistiek.
De logistieke sector genereert veel banen.
Veelzijdige en uitdagende functies. Logistiek
vormt een hoogwaardige vorm van dienst-
verlening die draait om intelligente syste-
men en slimme oplossingen. De logistieke
professional opereert in een dynamisch,

internationaal krachtenveld waarin hightech
solutions een hoofdrol spelen. Bovendien
raakt logistiek aan alle aspecten van het
dagelijks leven.

Toch is er weinig waardering voor logistiek
werk.
Het vernuft van onze logistieke voorzienin-
gen draagt bij aan een bloeiend vestigings-
klimaat.
Onze internationale handelspositie weer-
spiegelt zich in grote logistieke stromen.
Stromen van goederen, informatie en geld
die uit alle windhoeken van de wereld
samenkomen in de regiekamers van
logistiek Nederland. Gereed voor een
efficiënte bewerking, verwerking, opslag en
distributie naar het Europese achterland.

Toch brokkelt onze reputatie als logistieke
wereldspeler langzaam af.
Het is de hoogste tijd om te bouwen aan een
betere beeldvorming rondom logistiek. Om
het gebrek aan maatschappelijk en politiek
draagvlak te pareren en nieuwe draagkracht
te creëren. Nederland moet opnieuw
doordrongen raken van de dynamiek,
meerwaarde en innovatieve kracht van
logistiek. Wij zijn een logistieke wereld-
speler. Een prestatie om trots op te zijn.
Een positie om vast te houden!
Logistiek verdient dus een beter imago. Dat
is niet alleen noodzakelijk voor de sector,
maar ook voor Nederland.

Parapluboodschap

In dit beeldvormingsoffensief kiezen we
voor een gezamenlijke, centrale boodschap.
Positief en zelfbewust. Een boodschap die
inspireert en perspectief biedt. Een bood-
schap die gevoelens van nationale trots
prikkelt. Een boodschap die bovendien de

Logistiek: de kunst van
het slim organiseren

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 19

hele logistieke sector omvat. Zo kunnen alle
bestaande initiatieven zich scharen onder
de volgende ‘parapluboodschap’:

Nederland = Logistiek.

Logistiek, de kunst van het slim

 organiseren

Door onze logistieke denkkracht brengen
we onze dagelijkse behoeften binnen
handbereik en houden ze betaalbaar.
Doordachte logistiek houdt ons bedrijfs-
leven competitief en topfit.
Logistiek draagt bij aan het oplossen van
maatschappelijke vraagstukken. En
daarmee aan een betere levenskwaliteit.

Logistieke argumenten

Een mentaliteitsverandering doorvoeren is
niet eenvoudig. Als iemand logistiek
gelijkstelt aan transport en daarmee aan
lawaai, files en vervuiling, zal het argument
van de-dagelijkseboodschappen-die-bin-
nen-handbereik-liggen-dankzij-logistiek
nauwelijks helpen. Ook het opsommen van
de voordelen van goed supply chain
management zal niet direct leiden tot een
terugkeer van dit onderwerp op de
boardroom-agenda’s.

Feiten en rationele argumenten leggen het
vaak af tegen negatieve sentimenten. Om
het beeldvormingsoffensief te laten slagen,
gaan we specifiek de relevantie van logistiek
onderstrepen met het bijbehorende
perspectief en terechte gevoel van trots.

Centrale boodschapper

Een gezamenlijk imago-offensief vraagt
om een centrale afzender.
Hiervoor is de Stichting Nederland is
Logistiek opgericht. Niet het zoveelste
instituut, maar een geloofwaardige afzender
die alle activiteiten rondom de imagoverbe-
tering van logistiek in Nederland coördi-
neert. Bestaande en nieuwe activiteiten
worden voorzien van hetzelfde, overkoepe-
lende beeldmerk: het NL = Logistiek-logo.

Bron: http://www.nederlandislogistiek.nl/uploads/

publication_files/Imagobrochure.pdf

In het eerste hoofdstuk geven we in vogelvlucht het logistieke vakgebied
weer. Daarbij ligt het accent op de geschiedenis, de achtergronden en de
toepassingsgebieden van logistiek. We zullen een beperkt aantal definities
introduceren.
Paragraaf . start met een aantal innovaties in de logistiek die nodig zijn om
Nederland een leidende positie te laten behouden op logistiek gebied. Het
uitgangspunt daarbij is dat logistiek alleen activiteiten ontplooit, als er bij
(potentiële) afnemers behoefte aan is. De logistieke geschiedenis bespreken
we summier in paragraaf .. Paragraaf . gaat nader in op de vier logistieke
deeltrajecten, inkooplogistiek, productielogistiek, distributielogistiek en
reverse logistics.
In de paragrafen . tot en met . komt de relevantie van logistiek in de
praktijk aan bod aan de hand van een aantal verschillende omgevingen.
Paragraaf . behandelt de logistiek in een productieomgeving. In paragraaf
. behandelen we logistiek in een distributieomgeving. Paragraaf . richt
de aandacht op logistiek in de zakelijke dienstverlening.

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

20 DEEL 1 VRAAGGESTUURDE LOGISTIEK

§ 1.1 Logistieke innovatie

Waarom is logistiek belangrijk voor Nederland?

De Nederlandse overheid en het bedrijfsleven hebben in  de handen
ineen geslagen en besloten tot de oprichting van een Topinstituut voor de
logistiek. Gevestigd in Breda draagt dat instituut de officiële naam Dinalog
(Dutch Institute for Advanced Logistics). In een tweetal studies van de
Commissie Van Laarhoven (, ) is de oprichting van dat instituut
voorbereid. De studies geven een actueel overzicht van de trends die er op
logistiek terrein spelen en zijn om die reden een goede openingstekst voor
dit boek. We geven een samenvatting van die studies en merken daarbij op
dat genoemde commissie de termen logistiek en supply chain ‘vaak door
elkaar’ gebruikt. Daarna bespreken we enkele innovatiethema’s.

Twee studies Van Laarhoven

De Commissie Van Laarhoven heeft – als vertegenwoordiger van verladers
(producenten/merkeigenaren), logistiek dienstverleners en zakelijk
dienstverleners en kennisinstituten – een visie opgesteld met daaraan
gekoppeld een ambitie om Nederland internationaal te laten excelleren op
het vlak van logistiek en supply chains. Wereldwijde ontwikkelingen bieden
het Nederlandse bedrijfsleven samen met kennisinstituten kansen om de
sterke positie in logistiek en supply chains verder te verbeteren.

Het succes van iedere onderneming die fysieke producten maakt, koopt of
verkoopt, staat of valt met de effectiviteit en efficiency van de ‘supply chain’.
Nederlandse ondernemingen moeten nieuwe, creatieve oplossingen vinden
willen zij een dergelijke efficiënte – lees: internationale concurrerende –
supply chain tot stand brengen binnen de grenzen die de samenleving stelt
aan het beslag op de fysieke infrastructuur en het milieu. De Commissie
Van Laarhoven heeft onderzocht of en hoe innovatie in de supply chain de
Nederlandse economische bedrijvigheid kan versterken.

Innovatie is nodig om mee te komen in de steeds complexere

 internationale supply chain

De supply chain is de afgelopen jaren in hoog tempo internationaler en
ingewikkelder geworden. Productie, assemblage en (eind)klanten liggen
geografisch vaak ver uit elkaar en zijn over vele verschillende schakels en
ondernemingen verspreid. Deze complexe supply chain is het resultaat van
innovaties in (lCT-)systemen en de logistieke ‘manier van denken’. Succes-
volle ondernemingen hebben de supply chain met behulp van de nieuwe
ICT-systemen getransformeerd van noodzakelijke kwaad tot cruciale
‘enabler’ van een efficiënt, flexibel productieproces, en daarmee van hun
bedrijfseconomisch succes. Deze complexe supply chain is niet alleen het
gevolg van innovatie maar vraagt ook om verdere innovatie. Dit is een
uitdaging voor Nederlandse ondernemingen in het algemeen; alleen
ondernemingen die hun processen en systemen snel genoeg kunnen
aanpassen en vernieuwen, kunnen internationaal concurreren.
Innoveren is ook de opdracht voor de Nederlandse logistieke dienstverle-
ners; zij zullen de complexe supply chain vorm moeten geven voor hun
internationale opdrachtgevers – en dat bovendien met een maatschappelijk
acceptabele belasting van milieu en infrastructuur. Niet in de laatste plaats is
innoveren de uitdaging voor Nederland als vestigingsland voor internatio-

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 21

nale ondernemingen. Immers, grote bedrijven hebben steeds meer keuze-
mogelijkheden voor de geografische inrichting van hun supply chain; ze zijn
steeds meer ‘footloose’ geworden.
Nederlands fysieke positie is niet meer voldoende. Een goede (logistieke)
kennisinfrastructuur en een hoog niveau van (proces)innovatie worden
alsmaar belangrijker.

Door gebrek aan innovatiekracht is onze concurrentiepositie duidelijk

verslechterd

Nederland heeft van oudsher een bijzonder sterke positie in de inter-
nationale supply chains, door (reeds genoemde) geografische ligging en
achterlandverbindingen, maar ook door het tussen het bedrijfsleven
gecoördineerde – en internationaal geroemde – beleid ter versterking van
Nederlandse positie als vestigingsland. In de afgelopen jaren hebben de ons
omringende landen dit beleid echter met succes gekopieerd. En op het
nieuwe selectiecriterium van kennisinfrastructuur en innovatievermogen
weet Nederland zich nog niet positief te onderscheiden. Vergeleken met
andere dienstverlenende sectoren heeft de Nederlandse supply-chain-
‘sector’ een lage innovatiegraad. Dit beperkte innovatieve gehalte vloeit
voort uit de specifieke omstandigheden en uitdagingen van de verschillende
partijen die samen deze ‘sector’ vormen. Nederlandse producenten/
merkeigenaren lopen internationaal niet voorop in supply-chaininnovaties,
terwijl dergelijke bedrijven in het buitenland juist belangrijke aanjagers van
innovatie blijken te zijn.
Logistieke dienstverleners blijken de innovaties van hun opdrachtgevers wel
te kunnen volgen maar zijn nog onvoldoende in staat om zelf innovatie te
initiëren. De Nederlandse transporteurs zijn te kleinschalig – en op basis van
hun positie aan het eind van de supply chain ook niet goed gepositioneerd
– om innovatie te initiëren. De kennisinstituten beschikken over een goede
naam op het gebied van supply-chainonderzoek maar zijn te weinig
marktgericht, te versnipperd en onvoldoende goed in het opleiden tot
startend ondernemerschap. De Nederlandse overheid, ten slotte, slaagt er
niet in om effectief innovatiebeleid voor de supply chain te ontwikkelen
doordat te veel instanties te veel verschillende doelstellingen ongecoördi-
neerd van elkaar proberen te realiseren.

Als gevolg van dit gebrek aan innovatievermogen is de Nederlandse
concurrentiekracht de afgelopen jaren afgebrokkeld. Zo is Nederland
weggezakt op de ranglijst voor favoriete logistieke vestigingslanden. Stond
ons land in  nog fier bovenaan, inmiddels hebben we België, Duitsland
en Frankrijk voor moeten laten gaan. Ook de relatieve concurrentiepositie in
containeroverslag en de vestiging van nieuwe distributiecentra neemt snel
af.

De verslechtering van de Nederlandse concurrentiepositie is ernstig

Het uitvoeren en managen van de supply chain levert zeer veel werkgelegen-
heid: meer dan   Nederlanders zijn in de logistiek werkzaam. En als
we dit doortrekken, tot logistieke functies bij productiebedrijven en zieken-
huizen, komen we misschien wel over de   . Een efficiënte supply
chain is echter van veel groter belang dan ‘alleen’ de directe werkgelegen-
heid die ermee samenhangt. De besparingen die dankzij innovatie kunnen
worden bereikt op de kosten van logistiek vertalen zich immers in een lagere
kostprijs voor producten en versterkt zo onze concurrentiekracht op de

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

22 DEEL 1 VRAAGGESTUURDE LOGISTIEK

wereldmarkt en de koopkracht van de Nederlandse consument. Supply-
chainactiviteiten vertegenwoordigen ook een substantieel deel van de
Nederlandse export, namelijk zo’n € mld aan toegevoegde waarde, wat %
meer is dan de technologiesector. Bovendien trekken logistieke activiteiten
weer andere industrieën aan (zoals de chemie rond de Rotterdamse haven).
Ten slotte blijkt dat de helft van de buitenlandse bedrijven die hun Europese
supply-chainactiviteiten in Nederland plaatsen ook hun Europese hoofd-
kantoor hier vestigen. De Europese supply-chainsector zal de komende
jaren door de productieverschuiving naar Azië jaren hard groeien.
 Nederland, dat een goede positie heeft in het sturen en behandelen van deze
goederenstromen, kan van deze groei profiteren. Een belangrijke opmerking
daarbij is dat Nederland nu eens niet concurreert met lagelonenlanden in
Azië maar met onze Europese buurlanden. Die concurrentiestrijd kan
Nederland op innovatiekracht winnen.

Bedrijven bundelen zich rond logistieke netwerken van spoor, water en weg

1.1.1 Realisatie
Door in te zetten op het besturen, beheersen en ontwerpen van dynamische
en soms virtuele logistieke ketens en netwerken, hier verder aangeduid als
ketenregie- en configuratieactiviteiten, kan Nederland een unieke positie in
Europa innemen. Logistiek en supply chains is een belangrijke pijler van de
Nederlandse economie met een bijdrage van ongeveer % aan de totale
toegevoegde waarde en werkgelegenheid in Nederland.

Er liggen nu kansen voor Nederland om ketenregie-activiteiten aan te

trekken

De sterke wereldwijde groei van de goederenstromen, de toenemende
individuele wensen en eisen van de consument en de behoefte aan meer
duurzame logistieke activiteiten zorgen voor een toename van de complexi-
teit en dynamiek in supply chains. Hierdoor ontstaat een groeiende behoefte
aan nieuwe innovatieve ketenregie en -configuratieconcepten. Voor
Nederland is nu het moment om in te spelen op deze groeiende behoefte.
Als deze kans niet wordt benut loopt Nederland het risico haar sterke positie
te verliezen, omdat andere landen, zoals België en Duitsland, steeds meer
inzetten op logistiek.

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 23

De komende jaren wil een aantal grote (Nederlandse) multinationals de
ketenregie en -configuratie centraliseren in zogenoemde ‘regiecenters’. De
complexiteit neemt zo sterk toe dat individuele regiecenters op termijn niet
meer zullen voldoen. Er ligt daarmee een grote kans voor de ontwikkeling
van concepten van gezamenlijke aansturing van meerdere supply chains. Dit
wordt versterkt door nieuwe technologische en ICT-ontwikkelingen die het
mogelijk maken om de complexiteit in de supply chain beter te beheersen
en te regisseren. Nederland kan ‘first mover’ zijn door het ontwikkelen van
een internationaal expertisecluster voor ketenregie- en configuratieactivitei-
ten in een Supply Chain Campus. Individuele en gezamenlijke regiecenters
kunnen zich daar vestigen en samenwerken met kennisinstituten. Door het
aanbieden van deze unieke propositie kan Nederland zich onderscheiden
van andere landen die zich meer richten op bijvoorbeeld een gunstig fiscaal
klimaat. Onder andere door haar unieke kennispositie heeft Nederland een
betere uitgangspositie om het expertisecluster op te bouwen dan andere
landen. De inrichting van de regiecenters is in principe ‘footloose’, maar als
de centra eenmaal op deze wijze gevestigd zijn, zullen deze niet meer snel
en gemakkelijk verplaatst kunnen worden. Dit betekent dat nu het moment
is om deze activiteiten in Nederland te verankeren. Bovendien kan de
ontwikkeling van ketenregie- en configuratieactiviteiten een belangrijke
maatschappelijke bijdrage leveren door de hoge toegevoegde waarde (bijna
twee keer hoger dan gemiddelde arbeidsproductiviteit) en positieve milieu-
en bereikbaarheidseffecten.

Nederland heeft het recht om positie in ketenregie te claimen

Het aantrekken en verankeren van ketenregie- en configuratieactiviteiten is
haalbaar en bereikbaar voor Nederland. Belangrijk is dat het ontwikkelen
van ketenregie en -configuratie niet mogelijk is zonder de aanwezigheid van
sterke fysieke logistieke activiteiten en sterke logistieke supportdiensten.
Nederland heeft daarom een goede uitgangspositie om de kansen te
benutten:
• sterke positie in de fysieke logistiek: sterke logistieke sector en hoge

kwaliteit, bekendheid en reputatie als vestigingsland voor logistiek en
supply-chainactiviteiten;

• goede vertegenwoordiging van sterk (internationaal) presterende
Nederlandse logistieke supportdiensten;

• internationaal en hoog gewaardeerde kennispositie.

Samenwerking en innovatie zijn noodzakelijk om de ketenregie- en configu-
ratieactiviteiten naar Nederland te halen. Samenwerking tussen marktpar-
tijen onderling en met kennisinstituten om nieuwe supply-chainconcepten
te bedenken en toe te passen.

Ambitie voor het benutten van de kansen

Vanuit de visie dat er voor Nederland grote kansen liggen op het vlak van
ketenregie en configuratie heeft de Commissie Van Laarhoven de ambitie
om als Nederland in  het Europese marktleiderschap te verwerven in
de aansturing van alle transnationale stromen, die één of meer Europese
landen aandoen, en worden geregisseerd vanuit gecentraliseerde regie-
functies van marktpartijen. Deze ambitie is voor  gekwantificeerd in:
het realiseren van een verdrievoudiging van de toegevoegde waarde in
ketenregie en -configuratie. Dit betekent een groei van % (ten opzichte
van cijfers zoals bekend over ) van de toegevoegde waarde tot ruim

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

24 DEEL 1 VRAAGGESTUURDE LOGISTIEK

 miljard euro. Voor de middellange termijn () is de ambitie gekwantifi-
ceerd in een groei van %. De werkgelegenheid zal minder hard groeien,
waardoor de toch al hoge arbeidsproductiviteit ook verder zal verbeteren.

1.1.2 Innovatieprogramma ‘Logistiek en Supply Chains’
Om de ambitie te realiseren is innovatie nodig. De Commissie Van Laar-
hoven pleit daarom voor een innovatieprogramma ‘Logistiek en Supply
Chains’. In de huidige situatie komen de gewenste grootschalige innovaties
niet zelfstandig van de grond (‘marktfalen’). Marktpartijen moeten geza-
menlijk investeren, maar dit gebeurt onvoldoende vanwege vertrouwens-
kwesties, verdelingsvraagstukken (wie investeert en wie profiteert) en het
feit dat de innovaties zo vernieuwend zijn dat er een drempel is om als
eerste te investeren. Het innovatieprogramma moet helpen deze dilemma’s
te overkomen. De overheid kan hier een rol van betekenis spelen en een
bijdrage leveren aan het innovatieprogramma.
Daarnaast is van belang dat de overheid zorg draagt voor het ontwikkelen
en voeren van een integraal beleid en het zetten van gunstige randvoor-
waarden.
De focus binnen het innovatieprogramma ligt op het ondersteunen van de
‘kampioenen’. Er wordt aangesloten en ingezet op het versterken van
bestaande ideeën, concepten en initiatieven van grote bedrijven (verladers,
logistieke en andere dienstverleners en knooppunten/mainports) die
ontwikkeld zijn in samenwerking met Nederlandse kennisinstituten. Grote
bedrijven beschikken over de marktmacht, overtuigingskracht en kritische
massa om grootschalige innovaties succesvol te initiëren. De focus op deze
grote ‘kampioenen’ zal leiden tot een concentratie van innovatief vermogen
dat versnellend zal werken. Vanzelfsprekend dient aanvullend beleid gericht
te zijn op de verspreiding van kennis en innovaties naar het midden- en
kleinbedrijf (mkb). Het innovatieprogramma dient zich te richten op verder
onderzoek en ontwikkeling van een tweetal thema’s: ketenregie en -configu-
ratie in de markt en de regierol van knooppunten/mainports. Binnen
ketenregie en -configuratie gaat het om twee concepten: het Cross Chain
Control Center (C) en servicelogistiek.

Cross Chain Control Center

Het C-concept gaat over gezamenlijke ketenregie en -configuratie van een
aantal grote verladers over meerdere supply chains. De opzet is om bij Breda
aan de A een Cross Chain Control Center (C) te bouwen als een soort
coördinatiecentrum. Dit is te vergelijken met het Operations Control Center
van de KLM. Dit is een gebouw van waaruit alle vliegbewegingen van de
KLM wereldwijd worden gecoördineerd, inclusief de activiteiten in en om
het vliegtuig.

Door meerdere supply chains gezamenlijk te coördineren en te regisseren
met behulp van de modernste technologie en topprofessionals ontstaan
efficiencyvoordelen en kunnen nieuwe diensten worden aangeboden. Het
innovatieprogramma moet helpen om via onderzoek, ontwikkeling en het
opzetten en uitvoeren van pilots, dit concept verder te ontwikkelen.

Servicelogistiek

Servicelogistiek maakt het mogelijk voor verladers om naast productlevering
ook de volledige service op een effectieve en duurzame wijze voor hun
rekening te nemen. Er zijn grote mogelijkheden om via innovatieve concep-
ten in ketenregie en -configuratie de internationale servicelogistieke ketens

4C-concept

Cross Chain

Control Center

Service-

logistiek

Logistieke

innovatie

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 25

Vanuit het KLM Operations Control Center worden wereldwijd alle vliegbewegingen en
de activiteiten in en om het vliegtuig gecoördineerd

te optimaliseren en Nederland in ongeveer vier tot zes jaar aan de absolute
top te laten komen. Het thema Servicelogistiek sluit goed aan bij een
bestaand samenwerkingsverband van verladers, kennisinstellingen en
supportdienstverleners. Het innovatieprogramma moet helpen de onder-
zoeksmogelijkheden te vergroten binnen een op te richten Supply Chain
Campus.

Regierol van knooppunten/mainports

Het innovatiethema Regierol van Knooppunten gaat in op het ontwikkelen
van ketenregie- en -configuratieconcepten met een sterkere coördinatie
vanuit de knooppunten/mainports om de betrouwbaarheid van distributie
ook in de toekomst te kunnen garanderen. Dit kan grote voordelen opleve-
ren voor Nederland, zoals een vermindering van het aantal transporten,
het stimuleren van multimodaal transport en het verbeteren van de bereik-
baarheid. Dit draagt uiteindelijk bij aan een verbetering van de concurren-
tiepositie van Nederland. De eerste stap richting realisatie is het opzetten
van een businesscase. Daar kan het innovatieprogramma bij helpen.

Supply Chain Campus

Naast deze innovatiethema’s dient Nederland in te zetten op het realiseren
van een Supply Chain Campus als een ‘enabler’ voor innovatie en samen-
werking. De Supply Chain Campus is een plaats waar het bedrijfsleven haar
regiecenters vestigt, waar het C is gevestigd, waar onderzoek plaatsvindt en
waar een topopleiding kan worden gevolgd. Dit stelt Nederland in staat om
zich nu en in de toekomst blijvend te onderscheiden op het vlak van
ketenregie en -configuratie. De innovatiethema’s en concepten van de grote
bedrijven kunnen op de Supply Chain Campus worden uitgewerkt. Naast het
opstellen van een onderzoeksprogramma zijn huisvesting en financiële
middelen benodigd voor de opstartfase.

Supply Chain

Campus

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

26 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Via dit innovatieprogramma heeft Nederland de unieke kans haar inter-
nationale positie te versterken, ketenregie en -configuratieactiviteiten aan te
trekken en te verankeren en tegelijkertijd de duurzaamheid van logistieke en
supply-chainactiviteiten te verhogen.

TUSSENVRAAG 1.1

In de openingscasus wordt gesproken over: ‘Logistiek is de kunst van het
slim organiseren’. Geef vanuit paragraaf 1.1 drie voorbeelden, wat dat slim
organiseren zou kunnen inhouden.

§ 1.2 Geschiedenis van de logistiek

Hoe heeft de bedrijfslogistiek zich ontwikkeld sinds haar ontstaan vanuit de
militaire logistiek?

We moeten een stukje terug in de geschiedenis om de opkomst en het
belang van logistiek voor het Nederlandse bedrijfsleven duidelijk te maken.
In het grote woordenboek der Nederlandse taal van Van Dale wordt logistiek
omschreven als: ‘alle voorbereidingen en handelingen die nodig zijn om de
troepen op de meest doeltreffende wijze van goederen en voorraden te
voorzien en onder de gunstigste omstandigheden te doen strijden’.
Het Franse woord logis, zo meldt Van Dale, is afkomstig van het verlenen van
onderdak. In deze zin omvat het dus meer dan het verzorgen van de
goederenstroom alleen.

Het op tijd aanwezig zijn aan het front van levensmiddelen en munitie was
in de wereldoorlogen vaak van doorslaggevend belang voor een overwin-
ning. De doeltreffendheid of effectiviteit stond hierbij dus voorop. Kosten
noch moeite werden gespaard om de overwinning te behalen. De militaire
aspecten werden niet direct door het bedrijfsleven als commercieel toepas-
baar gezien. De noodzaak was hiertoe ook niet zo groot.

Waarom eigenlijk? Het bedrijfsleven was gericht op het zo goedkoop
mogelijk produceren van goederen. Efficiency was het belangrijkste
criterium waarmee men in het begin van de vorige eeuw werkte. De vraag
van de markt was bijna onbeperkt. De loonsom van de productiewerk-
nemers vormde het grootste deel van de kosten. In de jaren dertig van de
twintigste eeuw kwam er een ommekeer ten gevolge van de recessie. Die
heeft men toen niet weten te stuiten met logistieke middelen. Door de
wereldoorlogen werd het bedrijfsleven ongewild betrokken bij logistieke
processen die op militaire leest geschoeid waren. Toch zou het nog jaren
duren voor men logistiek ging gebruiken als een middel om de bedrijfs-
resultaten te verbeteren.
Voor de begripsvorming is het noodzakelijk om eerst een definitie van
logistiek te geven. We kiezen voor de volgende formulering:

Logistiek omvat de organisatie, de planning, de besturing en de
uitvoering van de goederenstroom vanaf de ontwikkeling en inkoop,
via productie en distributie naar de eindafnemer, inclusief de
retourstromen. Het doel is om tegen lage kosten en kapitaalgebruik
te voldoen aan de behoeften van de markt, teneinde een langdurige
relatie met de klant op te bouwen.

Effectiviteit

Efficiency

Logistiek

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 27

De basis van deze definitie is opgesteld door de Vereniging Logistiek
Management (VLM, zie ook paragraaf .). We hebben aan de basisdefinitie
ook de retourstromen en de opbouw van de relatie met de klant toegevoegd.
Dat wil zeggen dat de wensen van de klant centraal staan.

Logistiek valt niet meer weg te denken uit de westerse maatschappij. Het is
een belangrijk hulpmiddel om aan de wensen van de klant te kunnen
voldoen. Korte levertijden, voldoen aan de specifieke eisen van de klant voor
aangepaste producten en efficiënt beheer van voorraden zijn voorbeelden
van enkele uitdagingen waar logistiek zich voor geplaatst ziet.

De logistieke functie kan het zich door deze eisen niet langer permitteren
om alleen maar ‘volgend’ te zijn. Initiatieven tot verbetering van de markt-
prestatie zijn niet alleen een marketingvraagstuk. Op eenzelfde wijze is
optimalisatie van de productenaanvoer niet alleen een inkoopvraagstuk en
is de omloopsnelheid van het vermogen dat vastligt in voorraden niet langer
enkel een financieel beslissingsprobleem.
Deze verbreding van de logistieke functie heeft tot gevolg dat de grenzen
tussen functionele gebieden in organisaties aan het vervagen zijn. Tabel .
toont het ontwikkelingspad van de logistieke functie in grote lijnen.

TABEL 1.1 Ontwikkelingspad van de logistiek

1970 Omstreeks 1970 krijgt de logistieke functie vorm. Van oudsher wordt een onderscheid gemaakt in de
productielogistiek (material management) en de distributielogistiek (physical distribution), zie para-
graaf 1.3. In 1973 wordt de Vereniging Logistiek Management (VLM) opgericht.

1980 De computer is sterk in opmars. Vooral voor berekeningen van de materiaalbehoefte blijkt deze computer
een geschikt hulpmiddel te zijn. De meeste computerbewerkingen worden in de nachtelijke uren per
batch verwerkt. De overdag beschikbare informatie loopt dan meestal achter op de realiteit. Stapels met
papieren output gebruikt men als informatiebron.

1990 Rond 1990 zien we de uitbreiding van het logistieke werkveld in de richting van inkooplogistiek en
reverse logistics. Vandaar dat we bewust de vierdeling binnen het vakgebied Business Logistics
onderscheiden.

1995 De aandacht van de logistiek verlegt zich meer en meer naar zaken buiten de eigen onderneming.
Vooral samenwerking met leveranciers staat hoog op de agenda. Inkoop, productie en distributie worden
daarmee in het licht geplaatst van supply chain management.

2000 Vanaf 2000 wordt samenwerking met afnemers het parool. De vraagkant van de logistiek staat bekend
onder de naam demand management. Rond de traditionele processen binnen inkoop, productie,
distributie en reverse, ontwikkelt zich een schil van activiteiten, waar logistiek pregnant bij betrokken is.

2005 Door emerging technologies als radio frequency identification (RFID) en SOA wordt het mogelijk
om partners met verschillende informatiesystemen goed met elkaar te laten communiceren.

2010 Nieuwe manieren van samenwerken in de keten worden geïntroduceerd: de in paragraaf 1.1 besproken
regierol van knooppunten en het Cross Chain Control Center (4C).

In het laatste decennium is het werkterrein van de logistiek steeds uitgebrei-
der geworden. Logistieke methoden zijn niet alleen voor fysieke goederen te
gebruiken, maar dienstverleners en non-profitorganisaties kunnen er
eveneens hun voordeel mee doen. De Belastingdienst bijvoorbeeld heeft in

Vereniging

Logistiek

Management

Verbreding van

de logistieke

functie

Non-profit-

organisatie

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

28 DEEL 1 VRAAGGESTUURDE LOGISTIEK

het begin van de jaren negentig het verwerken van het aangiftebiljet
ingrijpend gewijzigd. Tot die tijd kwam het bij deze dienst nog regelmatig
voor dat er biljetten (tijdelijk) zoek waren. Door de invoering van een
bewakingssysteem met barcodes is het verlies nu tot een minimum beperkt.
Daarnaast is het aantal schakels dat bij de verwerking een rol speelt, sterk
verminderd. Door registratie en beheersing, vanaf de postbus tot de aanslag
en het archief, kunnen doorlooptijden aanzienlijk gereduceerd worden.
Een snellere inning van de aanslag is dan ook mogelijk. Ook bij de Belasting-
dienst is inmiddels sprake van een klantvriendelijker gedrag. Het credo van
de Belastingdienst ‘leuker kunnen we het niet maken, wel makkelijker’,
getuigt van haar visie in dezen. Zowel de efficiency als de effectiviteit werden
op deze wijze verbeterd.

Ziekenhuizen zijn ook voorbeelden van organisaties waar nog veel bespa-
ringsmogelijkheden op het gebied van de logistiek mogelijk zijn. Ook daar
kan men meer rendement realiseren door verbeteringen in de patiënten-
stromen en de goederen- en informatiestromen.
Steeds meer branches gaan het nut inzien van logistiek. Zo is de bouwsector
al jaren bezig om de goederenstromen te verbeteren. De totale bouwtijd van
een gebouw moet sterk teruggebracht worden. Het kapitaal dat in een
bouwproject gestoken wordt, moet optimaal worden benut. Zo kon een
bouwondernemer rond  nog volstaan met het tweemaal per jaar achter
elkaar realiseren van een woningbouwproject. Dit was in  al toegeno-
men tot zo’n vier projecten per jaar. Men moet dus tweemaal zoveel gaan
bouwen. De meeste bouwdelen zullen daarom kant-en-klaar in een fabriek
gemaakt worden. De bouwplaats is meer gaan lijken op een montagefabriek.
De nadruk komt daarbij meer en meer op de beheersing van de goederen-
stromen te liggen. Voorbeelden van grootschalige projecten zijn in het
buitenland al te vinden. Zo bouwt IKEA onder de naam Boklok al modulaire
gebouwen. Deze worden compleet met de vrachtwagen aangeleverd. Daar is
de keuken dan al in voorgemonteerd. Dit gebeurt nu al in Denemarken,
Engeland, Finland, Noorwegen en Zweden (zie www.boklok.com).

BoKlok-huizen worden door IKEA gebouwd en compleet ingericht

Bouwsector

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 29

Bedrijfsorganisaties moeten met uiteenlopende factoren rekening houden
bij de inrichting van hun bedrijfsvoering. In figuur . hebben we enkele
belangrijke ontwikkelingen uit de laatste jaren nog eens op een rij gezet.

FIGUUR 1.1 Een toenemend aantal factoren beïnvloedt organisaties

1940
Jaar

’50

Loonkosten

Degelijkheid

Flexibiliteit

Levertijd

Snelheid leveren

Creativiteit

Snelheid marktrespons

Proceskwaliteit (ISO 9000 en JIT)

Milieuaspecten (ISO 14001)

Informatieoverdracht

Consumentengoederenrecycling

Voedselketenbeheersing (HACCP)

Enterprise resources planning (ERP)

Supply chain management (SCM)

Advanced planning and scheduling (APS)

Lean manufacturing

Six sigma (6σ)

Radio frequency identification (RFID)

Carbon food print (CFP), duurzaamheid

Software as a service (SAAS), Cloud

Ford

Miele, Philips, Volvo

Atag, DAF

Overtoom, Technische Unie

Koeriersdiensten, TNT, DHL

McDonald’s, Mazda, Pampers

Benneton, Mexx

Rank Xerox, Toyota

Wasmiddelen

KPN, Telecom

Apple, BMW, Volkswagen

Friesland Campina, Greenery

Infor, Navision, Oracle, SAP

Albert Heijn, Heineken

iz, Manugistics

Toyota, Polynorm

General Electric, Motorola

Metro (Makro), Walmart

Connekt, Masterfoods, Heinz

Cordys, Google

’60 ’70 ’80 ’90 2000 ’10 ’20

Accent Voorbeelden uit de praktijk

De veranderingen volgen elkaar in snel tempo op. Het geheel wordt hierdoor
complexer. In het begin was denken in efficiencytermen belangrijk en
voldoende voor een goede bedrijfsvoering. Bij efficiency staat het goedkoper
maken centraal. Omdat het goedkoper moest, werden er bijvoorbeeld steeds
grotere series geproduceerd. Dit leverde weer langere levertijden op. De
behoefte aan een betere logistiek kwam mede daardoor op gang. Zie
voorbeeld ..

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

30 DEEL 1 VRAAGGESTUURDE LOGISTIEK

VOORBEELD 1.1

De ‘vlucht’ van de T-Ford
Henry Ford presenteerde in 1908 het
T-model. Hij bouwde in 1913 de eerste
lopende band in de fabriek in Michigan.
Tegen een uiterst concurrerende prijs werd
deze auto op de markt gezet. Bekend is zijn
uitspraak: ‘Je kunt iedere kleur krijgen, als
het maar zwart is.’ Hij beschrijft de produc-
tie van de auto als volgt (Hayes e.a., 1988):

‘Het doel is het materiaal en de machines zo
te arrangeren en de operatie te vereenvoudi-
gen, dat praktisch geen orders noodzakelijk
zijn. Onze voorraad is onderweg (in een
vrachtauto), evenals onze grondstoffen. De
productiecyclus van een motor van erts tot
werkende motor bedraagt 81 uur.’

Van staalbereiding tot gereed product
duurde slechts enkele dagen. De assembla-
getijd per auto liep zelfs terug van 12 uur
naar 1 uur en 33 minuten. De prijs van de
T-Ford daalde van $890 in 1909 naar $260
in 1924. Dit ging goed zolang men maar
één kleur auto behoefde te leveren. In
totaal zijn er 15 miljoen exemplaren

geleverd. Toen anderen met variaties zoals
auto’s in andere kleuren en met extra uitrus-
ting, op de markt kwamen, veranderde dit
aanzienlijk. In 1927 is men gestopt met de
productie van de T-Ford. Volgens de website
www.t-ford.co.uk zijn er nog 100 000 stuks
in gebruik. Op de website van Ford is veel
informatie te vinden (zie www.ford.com).

Bij de T-Ford werd standaard de kleur zwart
geleverd om kosten te besparen

Het denken op basis van efficiency heeft nog jaren stand kunnen houden.
De komst van Japanse producten tegen een lage prijs heeft de logistieke zaak
echter in beweging gebracht. In de jaren zestig sprak men nog denigrerend
over het blikken speelgoed uit Japan. Bij de kwaliteit van het product
plaatste men grote vraagtekens. Het ging dan alleen over de productkwali-
teit, ofwel de degelijkheid. Het westerse product had een positief imago.
Merkproducten zoals Mercedes-Benz, hadden een superieure technische
kwaliteit. Ook in dit opzicht hebben de oosterse fabrikanten langzamerhand
hun lesje beter geleerd dan de Europese. Nieuwe factoren deden hun
intrede. Flexibiliteit was een punt dat we zouden kunnen verbeteren.
Planningprogramma’s op de computer deden hun intrede. We wisten echter
nog niet goed hoe we daarmee moesten omgaan. Ook hierbij wisten de
Japanners ons op termijn te overtroeven met eenvoudigere methoden, zoals
just in time (JIT) en kanban. Hierop komen we in hoofdstuk  terug.

We leven nu in een tijdperk waarin het zaak is alert te reageren op de
wensen van de klant. Creativiteit en snelheid van reageren om een product
exact op tijd op de verkoopmarkt aan te bieden, spelen hierin een overheer-
sende rol. De onderneming Mexx uit de modebranche speelt hier bijvoor-
beeld heel sterk op in. Zij levert dertien keer per jaar een nieuwe collectie.

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 31

De traditionele modebranche kent slechts twee collecties per jaar: zomer-
mode en wintermode. Hierdoor blijft er veel onverkocht in de winkels
liggen. Het werkkapitaal wordt hierdoor vaak verkeerd gebruikt. Goederen
moeten doorstromen. Logistiek kan hierbij een goede ondersteuning
vormen.

Goed beschouwd is logistiek een vakgebied dat op geheel eigen wijze naar
organisaties kijkt. Uitgangspunt daarbij vormt het primaire proces: de
goederenstroom. We noemen het proces primair, omdat uiteindelijk de
goederenstroom de geldstroom naar het bedrijf genereert. Het begrip
goederenstroom kan breed worden geïnterpreteerd. Patiënten en passagiers
vallen ook onder dit begrip. Direct aan goederenstromen zitten gegevens-
stromen gekoppeld. Deze zijn te herleiden tot geldstromen. Het is de
doelstelling dat ook de laatste stroom onder controle is en tot een positief
resultaat leidt. Alleen dan kan een organisatie blijven voortbestaan.
Juist de succesvolle invoering van logistiek, dat wil zeggen de integratie
tussen goederenstroom, gegevensstroom en geldstroom, leidt tot optimale
kansen op verbetering van het bedrijfsresultaat.

1 Bron: Jorritsma, Logistiek.nl, jaargang 4, nr. 8, 1 mei 2009, p. 1

Mars lanceert Green Order voor minder CO2

De CO2-uitstoot vermelden op de vrachtbrief. Dat moet de afnemers van
Mars Nederland bewuster maken van hun bestelgedrag. Het concept
‘Green Order’ betekent slimmer bestellen, een ander afleverpatroon en
minder vrachtwagenbewegingen door gecombineerde ritten.
Vooral als meer bedrijven ermee aan de slag gaan en dit als standaard
beschouwen, wordt het gewenste effect bereikt.

De klant bewuster maken
Frans van den Boomen, manager outbound logistics bij Mars Nederland
legt uit hoe. Mars is onderdeel van Masterfoods. ‘De CO2-doelstellingen
worden door de accountmanager bij de afnemers op tafel gelegd en
bespreekbaar gemaakt. Gekeken wordt naar de bestelgroottes, de
voorraadhoogtes en het aantal truckbewegingen. We maken de CO2-
uitstoot, die gepaard gaat met het uitvoeren van de orders, meetbaar
en melden dit op de pakbon. Het moet de klant bewuster maken en
samenwerking met andere afnemers in de hand werken. We willen
bedrijven met dit concept inspireren om dit op te pakken en bijvoor-
beeld leveringen met andere afnemers te gaan combineren.’

Sociaal innoveren
Dit concept moet volgens de foodproducent slagen door sociaal
innoveren en niet door dure technische investeringen. Door het slim te
vermarkten, moet het zich als een olievlek gaan verspreiden. Capgemini
Consulting gaat daarvoor zorgen en maakt de blauwdruk. ‘De CO2 per
bestelling wordt uitgerekend aan de hand van het volume in gewicht en
de afstand die het aflegt’, legt Bram van Schijndel van Capgemini uit.
‘Door dit te standaardiseren wordt het concept zuiver gehouden en kan
het wereldwijd worden opgepakt. Te beginnen met het netwerk van Mars

Primaire

proces

Goederen-

stroom

Gegevens-

stroom

Geldstroom

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

32 DEEL 1 VRAAGGESTUURDE LOGISTIEK

en haar logistiek dienstverlener Kuehne + Nagel. Green Order moet een
algemeen geaccepteerde nieuwe logistieke indicator worden voor
CO2-vermindering. Stapsgewijs proberen we steeds meer marktpartijen
aan te laten haken.’

CO2-uitstoot meetbaar maken
Mars betrekt commercie erbij en probeer daarmee anders te kijken naar
logistiek. ‘Je merkt dat mensen op zoek zijn naar een gemeenschappe-
lijke taal. Omdat we de CO2-uitstoot meetbaar maken en de doelstellin-
gen vastleggen in de Logistieke Score Card heb je iets in handen
waardoor je anders met elkaar gaat praten. Logistiek wordt hierdoor
steeds belangrijker voor het commerciële succes. Met Green Order
hopen we een keten te bouwen die toekomstbestendig is.’

TUSSENVRAAG 1.2

Aan het begin van deze paragraaf werd de militaire definitie van logistiek
gegeven. Is die definitie nog in overeenstemming met de definitie van
logistiek in het vervolg van de paragraaf?

§ 1.3 Logistieke deeltrajecten

Hoe kunnen we de bedrijfslogistiek onderscheiden in vier deeltrajecten?

Een organisatie wordt vaak beschouwd als een black box. Dat is de eenvou-
digste voorstelling van een systeem. Het komt erop neer dat goederen in de
organisatie verwerkt worden tot meer waardevollere goederen. Het proces
binnen de organisatie is dus te herleiden tot het toevoegen van waarde. De
meest bekende vorm van een proces is de black box, als weergave van de
fysieke stroom (figuur .).

FIGUUR 1.2 Een black box, de eenvoudigste weergave van een fysieke stroom

Basisvorm

Voorbeeld uit de discrete industrie

Voorbeeld uit de dienstverlening

Doorvoer
Invoer Uitvoer

Walsen
Ruw staal Stalen buis

Sociale verzeke-
ringen uitkeren

Aanvraag tot uitkering Toegekende uitkering

De fysieke stroom kan variëren van concrete artikelen, zoals staalband
waarvan men een buis maakt, tot moeilijker te beschrijven processen, zoals
patiënten die als gezonde mensen het ziekenhuis verlaten. Zelfs aanvragen

Black box

Fysieke stroom

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 33

voor sociale uitkeringen die leiden tot een uitkering, kunnen op deze wijze
worden beschreven. Bij een black-boxbeschouwing gaat men eerst alleen de
invoer en uitvoer van het proces in beschouwing nemen, zonder in te gaan
op wat er binnen de organisatie gebeurt. Bij deze beschouwing worden vaak
abstracte termen gebruikt. Details worden achterwege gelaten. Op deze
wijze blijft de situatie overzichtelijk. Stapsgewijs kan vervolgens de organisa-
tie verder worden ontleed in subsystemen.

Subsystemen zijn eenheden in het systeem die op zichzelf kunnen
worden beschouwd zonder het overzicht op het totaal te verliezen.

Deze ontleding noemt men het inzoomen op het systeem. Voor een uitge-
breide beschouwing van de systeemkundige methode wordt verwezen naar
In ’t Veld e.a. ().
In het kader van logistiek management was het in eerste instantie gebruike-
lijk om de totale goederenstroom tussen oerproducenten en consumenten
onder te verdelen in twee deeltrajecten, namelijk een traject material
management en een traject physical distribution management.

Material management omvat het geheel van activiteiten dat wordt
ontplooid om de grondstoffen- en halffabricatenstromen en de
daarmee gepaard gaande gegevensstromen zo efficiënt mogelijk
naar en door het productieproces te voeren, alsmede de werkzaam-
heden die worden verricht om een zo efficiënt mogelijke benutting
van het productieapparaat te bewerkstelligen.

Physical distribution management houdt zich bezig met de goede-
renstromen en de ermee verbonden gegevensstromen die beginnen
aan het einde van het productieproces en eindigen bij de consument.

Business logistics is de verzamelnaam voor alle activiteiten die
worden uitgevoerd om de ingaande en uitgaande goederenstromen
te beheersen.

Business logistics wordt in het Nederlands doorgaans vertaald met begrip-
pen als bedrijfslogistiek, logistiek management of integrale goederen-
stroombesturing.

Het voorafgaande is samengevat in figuur ..

FIGUUR 1.3 Terminologie van de goederenstroombesturing

= Goederenstroom

= Informatiestroom
= Fysiek proces

Material management

Business logistics

Physical distribution management

ConsumentDetaillistGrossier
Leverancier

grondstoffen +
halffabrikaten

Productieplanning
productieproces

Voorraad
eind-

product

Subsysteem

Material

management

Physical

distribution

management

Business

logistics

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

34 DEEL 1 VRAAGGESTUURDE LOGISTIEK

We zullen eerst de deeltrajecten material management en fysieke distributie
voorzien van een nadere inhoud. Vervolgens bespreken we hoe inkoop en
reverse logistics daarmee samenhangen.

1.3.1 Material management/productielogistiek
In het kader van de systeembenadering worden er binnen het material-
managementsysteem oorspronkelijk vier subsystemen onderscheiden,
te weten:
 inkoop, aanvoerlogistiek, verwerving;
 voorraadbeheer grondstoffen, hulpmaterialen, halffabrikaten;
 productieplanning en de besturing van de uitvoering van die plannen;
 materials handling.

Het is sterk bedrijfsafhankelijk hoe men tot groepering van deze activiteiten
overgaat. We volstaan nu even met de conclusie dat het material-manage-
mentsysteem gekenmerkt wordt door het vinden van een balans, een
evenwicht tussen de vier subsystemen, zoals weergegeven in figuur ..

FIGUUR 1.4 Het material-managementsysteem

Inkoop/
verwerving

Material
management

Productieplanning
en -besturing

Voorraadbeheer
grondstoffen
hulpstoffen

halffabrikaten

Materials
handling

Binnen het material management/ de productielogistiek moeten vele
logistieke beslissingen worden genomen. Een aantal voorbeelden hiervan is
beschreven in tabel ..

TABEL 1.2 Material-managementbeslissingen

Inkoop/verwerving Voorraadbeheer Productieplanning Materials handling

Beoordelen leveranciers
van grondstoffen,
hulpmaterialen en
halffabrikaten; make
or buy

Het beheren en beheersen
van voorraden grondstof-
fen, hulpmaterialen,
halffabrikaten en gereed
product, tot centraal
magazijn

Materiaalbehoefte-
berekening; afzetprognose
en orders; sturen van het
productieproces; soort
productieproces

Keuze intern fabrieks-
transport en handling
van grondstoffen
hulpmaterialen,
halffabrikaten en gereed
product tot centraal
magazijn

Productie-

logistiek

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 35

In productiebedrijven is het gebruikelijk om de logistieke kosten uit te
drukken als percentage van de productiewaarde of de verkoopwaarde.
Onder productiewaarde verstaan we de waarde van het ingekochte mate-
riaal, vermeerderd met de door het productiebedrijf toegevoegde waarde.
Verkoopwaarde betreft de productiewaarde, vermeerderd met de toege-
voegde waarde en winstmarge, die gerealiseerd wordt in het verkoop- en
distributietraject (de marktsector).

Ter illustratie geven we een voorbeeld van de logistieke kosten in drie
verschillende productiebedrijven. In tabel . worden ze samengevat.

TABEL 1.3 Voorbeeld kosten material management

Percentage van de

productiewaarde

Percentage van de

verkoopwaarde

Toeleveringsbedrijf bouwwereld 17,9 11,9

Toeleveringsbedrijf rijwielbranche 19,7 16,4

Assemblagebedrijf mechanische
eindproducten 11,2 7,5

Uit tabel . blijkt dat de goederenstroombesturingskosten in het traject
material management relatief grote verschillen vertonen tussen de drie
bedrijven onderling. Enerzijds blijken de brutomarges nogal te verschillen,
zoals blijkt uit de verhouding tussen de productiewaarde en de verkoop-
waarde. Anderzijds zijn er verschillen in de hoogte van de percentages.
Onderzoek onder dertig productiebedrijven wijst uit, dat het percentage van
de verkoopwaarde een ondergrens heeft van %, een bovengrens van % en
een gemiddelde van %.
In figuur . geven we weer op welke wijze de gemiddelde kosten van het
material management zijn opgebouwd.

Als toelichting op figuur . vermelden we het volgende:
 De investeringen in voorraden hebben alleen betrekking op grond- en

hulpstoffen, halffabricaten en voorraden onderhanden werk.
 Materials handling heeft betrekking op de opslag en het interne transport

van grond- en hulpstoffen, halffabricaten en onderhanden werk.
 Productieplanning en -besturing betreft alle activiteiten die nodig zijn om

de productie te beheersen, dus niet de productie zelf.
 Inkoop zou betrekking behoren te hebben op de logistieke aspecten van

de verwervingsfunctie en niet op de commerciële aspecten daarvan.
 De overige kosten betreffen informatievoorziening, administratie en

overhead.

Logistieke

kosten

Productie-

waarde

Verkoopwaarde

Materials

handling

Productie-

planning en

-besturing

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

36 DEEL 1 VRAAGGESTUURDE LOGISTIEK

FIGUUR 1.5 Representatieve kostenopbouw van material management

34%

15%
7%

8%

36%

Materials handling

Productieplanning
en -besturingInkoop

Overige

Investeringen
in voorraden

TUSSENVRAAG 1.3

De vier subsystemen van material management komen zowel voor bij de
procesindustrie (Akzo, DSM en Shell) als bij assemblagebedrijven (Nedcar,
DAF en Philips). Maar zijn de vier subsystemen alle even belangrijk voor
beide soorten productiebedrijven?

1.3.2 Fysieke distributie/ distributielogistiek
De fysieke distributie vervult haar taak in samenwerking met en ten behoeve
van andere functies (zoals productie en verkoop) in de organisatie. In
termen van een systeembenadering stelt men dat de relaties tussen de
verschillende functies belangrijker zijn dan het functioneren van iedere
functie op zichzelf. Alleen zo kan een resultaat worden bereikt dat beter is
dan een optelsom van de resultaten van alle functies afzonderlijk. Spreken
we aldus over het fysieke-distributiesysteem van een organisatie, dan kan
met behulp van figuur . worden aangetoond dat dit systeem kan worden
onderscheiden in drie subsystemen:
 het voorraadbeheer gereed product;
 de problematiek rond en binnen magazijnen en depots;
 het transport.

FIGUUR 1.6 Het fysieke-distributiesysteem

Fysieke
distributie

Voorraadbeheer
gereed product

Magazijnen
en depots

Transport

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 37

Voorbeelden van een aantal fysieke-distributiebeslissingen die binnen deze
subsystemen genomen kunnen worden, zijn opgenomen in tabel ..

TABEL 1.4 Beslissingen bij fysieke distributie

Voorraadbeheer gereed

product

Magazijnen en depots

(intern en extern)

Transportbeslissingen

(extern)

Hoeveel bestellen? Functie in distributiekanaal Keuze transportmiddel

Optimale bestelhoeveelheid Optimale vestigingsplaats Eigen vervoer of

Optimaal bestelmoment Materials handling beroepsgoederenvervoer

Keuze bestelsysteem Lay-out en inrichting Routeplanning

Vraagvoorspelling Intern transport Intermodaal vervoer

Orderverzamelsystemen

Een manier om het relatieve belang van fysieke distributie aan te tonen, is te
kijken naar het aandeel van de fysieke-distributiekosten in de verkoopprijs
aan de eindafnemer van een product. De resultaten van verschillende
onderzoeken kunnen als volgt worden samengevat. Stel de verkoopprijs aan
de uiteindelijke afnemer op . Rubriceren wij de verschillende kosten-
soorten onder de kostenplaatsen fabricage, marketing, fysieke distributie en
overhead, dan leidt dit tot het overzicht in tabel ..

TABEL 1.5 Representatieve opbouw van een verkoopprijs

Gemiddeld Laagste

waarneming

Hoogste

waarneming

Fabricagekosten 48 33 75

Marketingkosten 27 8 48

Fysieke-distributiekosten 21 4 42

Overhead 4

Verkoopprijs 100

Bij de fabricagekosten gaat het in feite om de fabricagekostprijs, inclusief de
kosten van grondstoffen en halffabricaten. In termen van figuur . betreft
het dus de kosten die verbonden zijn aan het traject dat wij hebben aange-
duid als material management. De marketingkosten hebben betrekking op
een sommering van de desbetreffende uitgaven door de fabrikant en
distributeur (grossier en detaillist). Een dergelijke optelsom heeft ook plaats-
gevonden met betrekking tot de fysieke-distributiekosten. In figuur . geven
we de opbouw weer van de gemiddelde kosten van fysieke distributie/distri-
butielogistiek.

Kosten van

fysieke

distributie

Distributie-

logistiek

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

38 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Lange zware vrachtwagens maken beter gebruik van de weg

FIGUUR 1.7 Representatieve opbouw van de fysieke-distributiekosten

34%

6%

22%

38%
Extern transport

Overige

Voorraadkosten

Magazijnen,verpakking,
handling

Bron: ELA, 1995

Figuur . wordt als volgt toegelicht:
 Met investeringen in voorraden duidt men op de rentekosten die

verbonden zijn aan het vermogen dat is vastgelegd in de aanwezige
goederenvoorraden.

 De transportkosten hebben betrekking op het vervoer tussen fabrikant,
grossier en detaillist.

 Met de kosten van magazijn en materials handling duidt men op de
kosten verbonden aan een m-stellingruimte waar de goederen liggen
opgeslagen, anderzijds heeft materials handling betrekking op het in
opslag brengen van goederen die in voorraad worden genomen en het uit
opslag (uit de stelling) halen van producten die zijn besteld. Het intern
transport heeft betrekking op het vervoer van goederen binnen de
magazijnen en depots van fabrikant en distributeur.

 Onder ‘Overige’ vallen onder andere de kosten van de administratie.

Rentekosten

Transport-

kosten

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 39

TUSSENVRAAG 1.4

In artikelen over de distributielogistiek van producenten komen we regel-
matig uitspraken tegen dat de logistieke kosten 7% of 8% van de verkoop-
prijs uitmaken. Hoe is het dan mogelijk dat er in tabel 1.5 gesproken wordt
over een veel hoger percentage?

1.3.3 Inkoop en reverse logistics
Tot dusver hebben we gesproken over een tweedeling binnen de logistiek,
namelijk material management/productielogistiek en fysieke distributie/
distributielogistiek.
In overeenstemming met figuur . is het voor een producent logisch om het
material management nader te onderscheiden in inkooplogistiek en
productielogistiek. Dit brengt ons tot figuur ..

FIGUUR 1.8 Inkoop en aanvoerlogistiek

= Goederenstroom = Fysiek proces

Material management Fysieke distributie

Leverancier Klant

Aanvoer-
logistiek

Productie-
logistiek

Distributie-
logistiek

De term ‘inkooplogistiek’ omvat het beheersen van de goederenstromen en
de daarmee verbonden gegevensstromen vanaf de (oer)producenten van
grondstoffen en halffabricaten tot aan het begin van het productieproces.
Uiteraard heeft een handelsonderneming ook te maken met inkooplogistiek.
In dat geval gaat het om de aanvoer van eindproducten of gerede producten.
Daarom kan dit traject zowel worden aangeduid met de term inkooplogis-
tiek als met de term aanvoerlogistiek.

Tot nu toe hebben we alleen gesproken over de logistiek ‘van zand tot klant’.
Met name de ontwikkelingen op milieugebied dwingen de logistiek om ook
aandacht te schenken aan retourstromen van gebruikte producten en
verpakkingsmaterialen. Deze retourstromen staan bekend als reverse
logistics. Na recycling kunnen veel producten en verpakkingen opnieuw
gebruikt worden in het primaire proces. Op die manier ontstaat een link
naar inkooplogistiek. Het voorafgaande is samengevat in figuur ..

FIGUUR 1.9 Logistiek en haar deeltrajecten

Logistiek management
=

Integrale goederenstroombesturing

Reverse logistics

Productielogistiek

Material management

Inkoop/aanvoerlogistiek

Physical supply

Distributielogistiek

Physical distribution

Inkooplogistiek

Aanvoer-

logistiek

Van zand tot

klant

Reverse

logistics

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

40 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Binnen de logistieke deeltrajecten worden delen van de goederenstroom
onderling afgestemd. Bij inkooplogistiek richt deze afstemming zich
voornamelijk op het afsluiten van overeenkomsten met derden voor het
verkrijgen van goederen, alsmede het daadwerkelijk bestellen en verwerven.
Bij het material management gaat het om het plannen en ondersteunen van
de goederenstroom bij binnenkomst tot aan de aflevering van het gerede
product. Daarna neemt de distributielogistiek het over om het uiteindelijk af
te leveren op een wijze zoals met de klant is overeengekomen.
Bij de reverse logistics richt de aandacht zich op de retourstromen. De
gehele kringloop moet in die beschouwing meegenomen worden. Men
spreekt tegenwoordig steeds meer over de beheersing ‘van zand tot zand’.

Naargelang het karakter van de organisatie, zal de nadruk sterker gelegd
worden op inkooplogistiek, productielogistiek, distributielogistiek of reverse
logistics. Binnen de levensmiddelensector, zoals bij Albert Heijn en Jumbo,
zal zowel inkoop als distributielogistiek een sterke positie innemen. Bij een
industriële onderneming als DAF of Stork ligt de nadruk meer op inkooplo-
gistiek en productielogistiek. Bij McDonald’s gaat het over distributielogis-
tiek en reverse logistics. We beschouwen de vier deelsystemen inkooplogis-
tiek, productielogistiek, distributielogistiek en reverse logistics als de
bouwstenen van waaruit de logistieke organisatie wordt samengesteld.

Retourstromen kunnen een enorme omvang aannemen

TUSSENVRAAG 1.5

We hebben in deze paragraaf material management en de distributielogis-
tiek onderscheiden in subsystemen. Zou het nu ook mogelijk zijn sub-
systemen te formuleren binnen inkooplogistiek en reverse logistics?

Material

management

Distributie-

logistiek

Reverse

logistics

Productie-

logistiek

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 41

§ 1.4 Logistiek in een productieomgeving

Welke logistieke beslissingen moeten er worden genomen in een productie-
omgeving?

Productiebedrijven leveren hun orders meestal niet binnen  uur af. Vaak
liggen de levertijden hier ruim boven. Een vliegtuigbouwer als Airbus heeft
voor één toestel al gauw anderhalf jaar nodig. Deze orderdoorlooptijd groeit
naarmate de klant meer specifieke aanpassingen aan het product wenst.
Ook is er een grens aan de leveringscapaciteit, gezien de beperkte middelen
die voorhanden zijn. Toch zijn niet alle productiebedrijven over één kam te
scheren. Een melkfabriek bijvoorbeeld, zal in verband met de bederfelijk-
heid van de goederen in een korte doorlooptijd moeten kunnen produceren.
Een handelsonderneming laat een product voor wat het is. De kenmerken
die de vorm, het passen en het functioneren beïnvloeden (form, fit,
 function), zullen in het algemeen geen wijziging ondergaan. Bij productie-
ondernemingen gaat het echter juist om het wijzigen van het product naar
een eigen identiteit. Een productiebedrijf zal vooral de vorm van het product
wijzigen. De meeste producten ondergaan daartoe achtereenvolgens een
aantal bewerkingen. Dit kan het samenvoegen van verschillende onderdelen
tot een enkel eindproduct inhouden. Men spreekt in het geval van de naar
elkaar toestromende productie van een convergente goederenstroom.
Zie figuur . voor een overzicht.

FIGUUR 1.10 Convergente en divergente productie

Convergente stromen

Divergente stromen

Onderdelen-
fabricage

Assemblage

Buizen

Wielen

Koopdelen

FietsenSub-
assemblage

Voor-
montage

Verpakken

Verpakken

Verpakken

VoorbereidingMelk

Yoghurt

Roomboter

Melkpoeder

In een convergente stroom bestaan de producten uit veel onderdelen.
Voorbeelden hiervan zijn onder andere een booreiland, gereedschapswerk-
tuigen en gebouwen. Daartegenover staat de divergente productie, waarbij uit
één enkele grondstof vele specifieke producten gemaakt worden. Het ontleden
van één grondstof tot vele eindproducten (zoals bij melk, die onder andere
boter, yoghurt, vla en toetjes oplevert) is hiervan een sprekend voorbeeld.

Order-

doorlooptijd

Form, fit,

function

Convergente

goederen-

stroom

Divergente

productie

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

42 DEEL 1 VRAAGGESTUURDE LOGISTIEK

De waarde die toegevoegd wordt aan de kale grondstoffen kan sterk
uiteenlopen. Dit hangt af van de arbeid, de investeringen en de hulpmidde-
len. Bij plastic spuitgietproducten zal de waarde van de grondstoffen slechts
een fractie van de verkoopwaarde zijn. Computers daarentegen bestaan
voor meer dan de helft van de verkoopwaarde uit kosten van onderdelen en
halffabricaten.

In de meeste gevallen is in een productiebedrijf een uitgebreide planning
nodig. Bij een complexe productieonderneming zoals Airbus is op elke tien
productiemedewerkers iemand bezig met het plannen en voorbereiden van
het werk. Bij de logistiek van een dergelijke fabriek gaat het erom dat
honderdduizenden onderdelen uiteindelijk op het juiste moment bij het
eindproduct terechtkomen. Het ontbreken van een onderdeel kan ernstige
gevolgen hebben. Men kan dit probleem zowel bij de inkoop als bij de
productie aanpakken. Bij de inkoop kan bijvoorbeeld het aantal leveranciers
teruggebracht worden om een eenvoudiger beheersing te realiseren. In de
Amerikaanse auto-industrie is men zo de laatste decennia gekomen tot een
sterke reductie van het aantal leveranciers. Een inkoper heeft veel meer
contact met de weinige leveranciers die er zijn overgebleven. Zij zullen de
producten pas leveren als ze echt nodig zijn. ‘Just in time’ noemt men dat.
Opslag in een magazijn is dan niet meer nodig. Na ontvangst van de
producten, moeten deze verwerkt worden op een groot aantal verschillende
machines. Maar er zijn ook producten die door één enkele machine bewerkt
moeten worden, zoals een numeriek bestuurde freesmachine of een
lijmoven. De beperkte capaciteit van een dergelijk dure machine leidt wel
eens tot capaciteitsproblemen. Vaak gebruikt men complexe software ter
ondersteuning van de beheersing.

Een vrachtwagen van DAF is een complex product

Lange tijd was men geneigd de bezettingsgraad van kapitaalintensieve
machines te maximaliseren. Om dit te bereiken, maakte men grote produc-
tieseries. Hier is men echter van teruggekomen. Grotere hoeveelheden
maken de productie op zichzelf wel goedkoper, maar leveren elders in het
proces weer grote problemen op. Er kunnen bijvoorbeeld grote tussen-

Toegevoegde

waarde

Leveranciers-

reductie

Just in time

Kapitaal-

intensief

Tussenvoorraad

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 43

voorraden ontstaan. Daaraan zijn kosten (rente, ruimte en risico) verbon-
den. Met behulp van soms eenvoudige middelen is het mogelijk de produc-
tie van repeterende producten te beheersen. Vooral de Japanners zijn veel
westerse ondernemingen hierin tot voorbeeld geweest. Wij zullen op de
diverse productiebeheersingsmethodieken ingaan in hoofdstuk .

TUSSENVRAAG 1.6

Is er bij de productie van een vrachtwagen zoals bijvoorbeeld een DAF
sprake van convergentie of divergentie? Motiveer je antwoord.

§ 1.5 Logistiek in een distributieomgeving

Hoe ziet de logistiek eruit in een distributieomgeving?

In de vorige paragraaf hebben we gesteld dat een handels- of distributie-
bedrijf geen wijziging aanbrengt in de fysieke vorm van een product. Groot-
handel, detailhandel en logistiek dienstverlener hebben tot taak om op de
juiste tijd en de juiste plaats te zorgen voor de distributie van een product.
In deze paragraaf zullen we de distributie van levensmiddelen en van
medicijnen met elkaar vergelijken. De vraagstukken die hierbij spelen,
komen echter ook voor bij bijvoorbeeld HEMA, Blokker en Technische Unie.
Uitgangspunt voor de logistiek in een handels- of distributieomgeving is de
wens van de klant. Welke producten wenst de klant, wanneer, waar en in
welke conditie? Het clusteren van artikelen op basis van gemeenschappe-
lijke logistieke kenmerken als houdbaarheid en omzetsnelheid levert
artikelgroepen op, waarvoor (afhankelijk van het totale volume) de meest
geschikte distributiekanalen worden bepaald. Afhankelijk van de eisen van
product en markt kan worden gekozen voor landelijke of regionale bevoor-
radingspunten. Landelijk gecentraliseerde bevoorrading vermindert de
opslagkosten maar leidt tot hogere transportkosten. Verder moet worden
beoordeeld of het transport in eigen beheer moet worden uitgevoerd of kan
worden uitbesteed.

In de opzet van de logistiek in de detailhandel speelt de inrichting van de
winkel een grote rol. Doel is immers te komen tot een zo groot mogelijke
winst per m. Bij de schapindeling wordt rekening gehouden met de
artikelpresentatie, de omzet, de marge, de winstgevendheid, de verpakking
van het artikel, het volume en eventuele alternatieven voor de benutting van
de schapruimte. Ook aan het vulproces moet de nodige aandacht worden
besteed. Bekend moet zijn wanneer de vakken met welke hoeveelheden
moeten worden aangevuld, hoeveel tijd en kennis dat vereist en welke
hulpmiddelen moeten worden gebruikt. Een uitgebalanceerde logistiek is
om vele redenen noodzakelijk. Het is de basis voor een optimale presentatie
van de winkel, een winkel waarin geen nee wordt verkocht. Het is de
voorwaarde voor een beheersbaar proces met minimale logistieke kosten.

De belangrijkste kenmerken van de goederenstroom in de levensmiddelen-
detailhandel zijn:
• een uitgebreid assortiment;
• een groot aantal leveranciers;
• grote volumes in aantallen colli en tonnage;
• een groot aantal afnemers (filialen);
• een beperkte ruimte per filiaal.

Rente, ruimte

en risico

Clusteren

Landelijk/

regionaal

bevoorradings-

punt

Schapindeling

Levens-

middelen-

detailhandel

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

44 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Op basis van deze eigenschappen is er in de levensmiddelenbranche een
logistieke structuur ontstaan die gekenmerkt wordt door:
• minimalisering van filiaalvoorraden: zo veel mogelijk in het winkelschap

en zo weinig mogelijk magazijnvoorraden;
• het bestaan van distributiecentra: regionale magazijnen waar producten

van verschillende leveranciers gegroepeerd worden tot filiaalorders. In
een hoge frequentie worden deze geleverd aan de filialen.

In figuur . laten we zien dat er grote overeenkomsten zijn tussen de
distributiewegen die levensmiddelen en medicijnen afleggen. We zien dat
de ziekenhuisapotheek de functie van het distributiecentrum vervult, terwijl
de verpleeg- of verbruiksafdeling in het ziekenhuis kan worden gezien als
het filiaal van een levensmiddelenbedrijf.

FIGUUR 1.11 Distributie van levensmiddelen en medicijnen

Levensmiddelen

Filiaal Consument

Medicijnen

Groothandel

Patiënt

Apotheek

Leverancier
Distibutie-
centrum

Leverancier Ziekenhuis-
apotheek Afdeling

Naast deze overeenkomsten zijn er ook grote verschillen tussen de medicij-
nendistributie in vergelijking met de levensmiddelendistributie. We noemen
bijvoorbeeld:
• het aantal artikelnummers;
• de beleveringsfrequentie;
• de brutomarge;
• het aantal distributiecentra.

Het aantal artikelnummers in het assortiment is in de farmaceutische
handel vele malen groter dan in de levensmiddelenhandel. Zo spreekt de
farmaceutische groothandel bijvoorbeeld over   verschillende
artikelnummers, terwijl food er   onderscheidt.

Albert Heijn levert zijn snellopende producten tweemaal per dag af bij de
winkel. Dit noemt men ook wel de beleveringsfrequentie. De farmaceutische
groothandel kent een nog veel hogere beleveringsfrequentie. Vooral in de
grotere steden is het niet ongebruikelijk dat een groothandel drie- à viermaal
per dag (dat wil zeggen binnen twee uur na het bestellen) een order aflevert
bij de apotheker.
In de farmaceutische sector is men van oudsher hogere brutomarges
gewend geweest dan in de levensmiddelenbranche. De brutomarge geeft

Minimalisering

van filiaal-

voorraden

Distributie-

centra

Farmaceuti-

sche handel

Beleverings-

frequentie

Brutomarge

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 45

het verschil aan tussen de verkoopprijs en de inkoopprijs. Hoewel er onder
druk van overheidsmaatregelen veranderingen gaande zijn, betekent dit in
het algemeen dat farmaceutische producten zich een duurdere logistiek
hebben kunnen veroorloven dan levensmiddelen.
Om een korte levertijd te kunnen garanderen, moet de farmaceutische
groothandel relatief dicht bij zijn afnemers gesitueerd zijn. In Nederland
heeft dit geresulteerd in een relatief groot aantal depots en distributiecentra,
van waaruit de opgeslagen geneesmiddelen worden gedistribueerd naar
apothekers en ziekenhuizen.

Bij apotheken wordt de logistieke beheersing een steeds belangrijker aspect

Voor het goed weergeven van logistieke processen gebruiken we eenduidige
symbolen in de logistieke modellen. Deze zijn weergegeven in figuur ..
Dit maakt de processen en activiteiten in organisaties overzichtelijker.

FIGUUR 1.12 Legenda van gebruikte symbolen in de logistieke modellen van
organisaties

Order-
verzamelen

Leve-
rancier

Begin- en eindpunt
van een stroom

Weergave van een
proces

Weergave van een
voorraadpunt

Weergave van een
goederenstroom

Order-
verzamelen

Weergave van een
informatiestroom

Weergave van een
informatiestroom
in twee richtingen

Weergave van een
geldstroom

Proces met in-
en output

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

46 DEEL 1 VRAAGGESTUURDE LOGISTIEK

Met een voorbeeld van de groothandel in figuur . laten we zien hoe een
model gemaakt kan worden met behulp van de in figuur . genoemde
symbolen.

FIGUUR 1.13 Voorbeeld van een organisatiemodel van een groothandel

Administreren

Verkopen
binnendienst

Verkopen
buitendienst

Inkopen

Voorraad
beheren

Contro-
leren,

uitpakken,
opslaan

Logistiek
management
werkplannen

Order-
verzamelen

Overlap
hergroe-
peren

Expeditie

Balie-
verkoop

Ontvangst

Klantenorderontkoppelpunt (KOOP)

Ontkoppelpunt

Opslag

Naar locatie Naar inpak

Inpakken
Verpakken

Inpakken
verzamelen

Leve-
rancier

Leve-
rancier

Afroep
en

Bestel-
len

Pak-
bon en
factuur

Leve-
rancier

Leve-
rancier

Klant

Klant

Klant

Klant

Klant

Pakbon

Voorraadmutatie

Kopie pakbon
Inkoopbon

gecontroleerd
Facturering

Kopie pakbon (gecontroleerd)

Voorraad-
mutaties

Betaalbaarstelling factuur Factuur naar klant

FactureringFactuur

Transport
Transport

Afhalen
Muteren/
administratie

Pakbon

TUSSENVRAAG 1.7

De distributiestructuur van zowel levensmiddelen als medicijnen kan
worden betiteld als indirecte distributie van leverancier naar consument.
Zou rechtstreekse distributie ook mogelijk zijn?

§ 1.6 Logistiek in dienstverlening

Kan logistiek ook worden toegepast op dienstverlening?

In de luchtvaartindustrie is logistiek geen onbekende, omdat de luchtvaart
er van oudsher op gericht is om vervoer te bewerkstelligen, en logistiek van
oudsher met vervoer in verband wordt gebracht. Maar ook in de luchtvaart
gaat logistiek veel verder dan vervoer.

Dienst-

verlening

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 47

Door privatisering en consolidatie in de luchtvaart zijn er vaak grote
luchtvaartmaatschappijen ontstaan. Als men daarbij de groeiende vraag
naar vervoer en de steeds veeleisender wordende passagier optelt, is het niet
raar dat deze maatschappijen voor een moeilijke klus staan. Ze bezitten heel
dure productiemiddelen (vliegtuigen) en hebben klanten (de passagiers) die
steeds meer eisen en die vliegen meer en meer als iets gewoons zien. Ook zit
het risico aan het einde van de distributieketen; alle kosten zijn dus voor de
luchtvaartmaatschappij totdat de passagier op zijn bestemming is. Hoe pas
je dit optimaal in elkaar? Hoe voorkom je dat vliegtuigen stilstaan of niet
optimaal bezet zijn; en voldoe je ook aan de vraag van de klant, namelijk zo
snel en comfortabel mogelijk van A naar B vliegen, op tijdstippen die hem
het best uitkomen? Hoe houd je de kosten onder controle en hoe onder-
scheid je jezelf van de concurrentie? Logistiek kan helpen deze vragen te
beantwoorden.
Logistiek in de luchtvaart omvat de organisatie, planning, besturing en het
resultaat van de passagiersstromen vanaf de ontwikkeling van het netwerk
en de aankoop van het ticket voor de bestemde reis; het vervolgens samen-
stellen van de afzonderlijke vluchtcomponenten tot de vlucht, en de
uiteindelijk uitgevoerde vlucht door de passagier met de bedoeling deze
passagier tevreden te stellen tegen zo laag mogelijke kosten met een
optimaal gebruik van vliegtuigen en personeel.
KLM houdt zich sinds een aantal jaren bezig met deze vorm van logistiek om
hiermee een aantal doelen te verwezenlijken. Hiervoor zijn twee soorten
beweegredenen:
 interne beweegredenen;
 externe beweegredenen.

Bij de KLM is logistiek om meerdere redenen van belang

Ad  Interne beweegredenen
Door KLM op te splitsen in verschillende onderdelen (businessunits) met
elk een eigen budget is in de loop der jaren een cultuur ontstaan waarbij de
focus meer gericht was op de eigen afdeling dan op de klant of KLM. Ook
zijn er de afgelopen jaren veel bezuinigingsrondes geweest waardoor er niet

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

48 DEEL 1 VRAAGGESTUURDE LOGISTIEK

veel ‘vet’ meer in de organisatie zit. Toch blijft het nodig om de kosten verder
omlaag te krijgen. Een mogelijkheid hiertoe is meer efficiency. De non-
performancekosten van KLM zijn hoog. Dit zijn kosten die KLM moet
maken voor passagiers wegens bijvoorbeeld het niet halen van een aanslui-
ting, het omboeken of onderbrengen in hotels van passagiers bij uitval van
vluchten, of het vergoeden van of nasturen van bagage. Hiermee zijn per jaar
enkele miljoenen euro’s gemoeid.

Ad  Externe beweegredenen
We zien dat de klant steeds meer eisen gaat stellen aan zijn vervoer. Buiten
comfortabel vliegen wil hij op tijdstippen vliegen die hem het beste uitko-
men en wil hij zo min mogelijk tijd kwijt zijn met reizen. Dit houdt in dat
alles zo punctueel mogelijk moet en dat de processen waarmee de klant in
aanraking komt, zoals inchecken, zo efficiënt mogelijk moeten zijn. De tijd
dat een passagier in het netwerk verblijft, de zogenoemde throughputtime,
moet zo kort mogelijk te zijn. Dat is goed voor zowel de passagier als KLM.
Vliegt een passagier van A naar B via C, het zogenoemde transfervervoer
(bij KLM zijn dat zo’n % van alle passagiers), dan worden de processen
allemaal nog ingewikkelder, omdat ze op elkaar moeten aansluiten.
Binnen KLM worden drie kernactiviteiten onderscheiden: passage, vracht
en onderhoud.
We beperken ons hier tot de activiteit passage. Deze bestaat uit twee
onderdelen in figuur ..

In figuur . is een onderscheid te zien tussen het opzetten en verkopen van
de diensten (markt en winkel), en de ‘hardware’ waarmee KLM haar
diensten uitvoert (de fabriek).
Bij markt gaat het over het behalen van een bepaald marktaandeel voor
KLM. Dat kan bereikt worden door directe verkoop van tickets, maar ook
door verkoop via reisbureaus (winkel).

FIGUUR 1.14 Activiteitenpassage

Markt en winkel

Passage

Fabriek

Sales
Flight operations
Pricing
Services

Fleet services
Distribution
Cabin personel
Ground Services
Flight crew

Richten we ons verder op ‘de fabriek’, dan kunnen we hierin weer verschil-
lende diensten onderscheiden die met hun processen nauw op elkaar aan
moeten sluiten. Om dit te bewerkstelligen heeft men binnen KLM het
project met de naam Building blocks geïntroduceerd. Zie figuur ..

Heel globaal gezien is het ‘fabrieksgedeelte’ te splitsen in een grondblok, een
vliegblok, gevolgd door weer een grondblok. Dit is het proces dat een
vliegtuig doorloopt van het gereedmaken voor een vlucht, het vliegen en het
na de landing weer schoonmaken en gereedmaken voor de volgende vlucht.

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

 LOGISTIEK IN VOGELVLUCHT 49

FIGUUR 1.15 Processchema voor een retourvlucht van Amsterdam naar Londen Heathrow

Grondblok

Grondtijd
Schiphol

Start Aankomst

Vliegblok

Vluchttijd van
Amsterdam
naar Londen
Heathrow

Grondblok

Grondtijd
Londen

Vliegblok

Vluchttijd van
Londen naar
Amsterdam

Grondblok

Grondtijd
Schiphol

Voor elk van deze blokken is een afdeling verantwoordelijk. Voor het
grondblok is dat de afdeling Ground services, en voor het vliegblok de
afdeling Flight operations. Ground services dient ervoor te zorgen dat het
vliegtuig op tijd getankt, gecaterd en schoongemaakt is en dat de passagiers,
de vracht en de bagage op tijd geladen zijn. Flight operations is naast het op
tijd aanleveren van personeel om het vliegtuig te besturen, verantwoordelijk
voor het op tijd uitvoeren van de vlucht. Fleet services is verantwoordelijk
voor het beschikbaar stellen van het vliegtuig. De rol van het cabineperso-
neel is voor het proces beperkt tot het op tijd leveren van voldoende
cabinebemanning om de vlucht uit te kunnen voeren. De tijd die de
processen in de verschillende blokken duren is af te meten door middel van
de apparatuur in het vliegtuig. Het moment waarop alle deuren dicht zijn, is
het moment dat het vliegblok begint; en het moment dat de eerste deur na
de landing weer opengaat, is het moment waarop het vliegblok eindigt en
het grondblok weer begint.
Doordat hiermee de processen helderder worden en doordat ook duidelijker
wordt wie nu voor wat verantwoordelijk is, hoopt KLM meer efficiency te
bereiken. Ook wordt duidelijker wat de invloed is van de verschillende
componenten (afdelingen) op elkaars processen, en ze kunnen hier
afspraken over maken. De diensten aan de fabriekszijde bieden hun
producten aan in de vorm van een productcatalogus. Hieruit kan de afdeling
Services (de winkel) de gewenste producten kiezen voor het samenstellen
van de service, het netwerk en de dienstregeling.
De controle of de gevraagde producten ook daadwerkelijk geleverd worden,
wordt uitgevoerd door de afdeling ‘design en regie’. Dit is de afdeling die ook
de dagelijkse besturing van het netwerk beheert, zoals het annuleren van
vluchten of het inzetten van extra capaciteit als er verstoringen optreden.

Zijn de processen in figuur . intern op orde, dan volgt de volgende stap.
Omdat steeds meer maatschappijen in een alliantie gaan samenwerken,
moeten ook de diensten van de verschillende spelers in de alliantie op
elkaar aansluiten. Ook hier is het doel de passagier zo kort mogelijk in het
netwerk van de alliantie te laten verblijven. Partners binnen een alliantie
zullen er dan ook voor moeten zorgen dat hun elektronische systemen op
elkaar zijn aangesloten en in staat zijn met elkaar te communiceren om alle
processen efficiënt en flexibel te besturen. Alleen op deze manier kan een
organisatie concurrentievoordeel bieden en werpt de samenwerking haar
vruchten af.

TUSSENVRAAG 1.8

Schets de toepassing van het processchema uit figuur 1.15 voor een bank
of verzekeringsmaatschappij.

1

©
 N

o
o

rd
h

o
ff

 U
it

g
ev

er
s

b
v

50

Hoe belangrijk is logistiek voor verschillende
soorten ondernemingen?

Logistiek richt zich in eerste instantie op de
fysieke productenstroom. Transport is een
klein onderdeel van de logistieke keten.
Logistiek kan ook voor andere stromen,
zoals documenten bij verzekeringsbedrij-
ven en patiënten in ziekenhuizen, ingezet
worden. Het is een praktijkgericht vak-
gebied. Daarbij stelt men zich tot doel de
goederenstroombesturing van de gehele
keten van bron tot gebruiker te verbeteren.
Bij deze besturing moet, bij alle bedrijfs-
functies, de aandacht gericht zijn op het
uiteindelijke ondernemingsresultaat.
Daarbij moet de klant centraal staan,
zowel extern als intern.

Waarom is logistiek belangrijk voor
Nederland? Logistiek biedt werkgelegen-
heid aan   personen. Maar de
concurrentiepositie van Nederland dreigt
slechter te worden. Het innovatiepro-
gramma van Dinalog wil Nederland
versterken op drie gebieden, te weten:
Cross Chain Control Centers, regierol van
knooppunten en servicelogistiek.

Hoe heeft de bedrijfslogistiek zich ontwik-
keld sinds haar ontstaan vanuit de militaire
logistiek? In eerste instantie werden alleen
productie- en distributielogistiek onder-
scheiden. Later zijn daar inkooplogistiek
en reverse logistics bijgekomen. Logistieke
afstemming gebeurt allang niet meer alleen
binnen een bedrijf. Afstemming tussen
bedrijven in een supply chain is aan de
orde van de dag.

Hoe kunnen we de bedrijfslogistiek
onderscheiden in vier deeltrajecten? Het
vakgebied logistiek is te ontleden in een
aantal deeltrajecten die een samenhangend
geheel vormen. Van inkoop via productie
naar distributie, zo mogelijk gevolgd door
een hergebruiktraject.

Welke logistieke beslissingen moeten er
worden genomen in een productieomge-
ving? Logistiek wordt toegepast in de meest
uiteenlopende bedrijven. De belangstelling
is het sterkst bij de grote bedrijven. De
industriële organisaties zijn reeds verge-
vorderd. In tabel . zijn de verschillende
beslissingen binnen de productielogistiek
samengevat.

Hoe ziet de logistiek eruit in een distributie-
omgeving? De logistiek bij groothandel en
detailhandel heeft zich evenals dat het
geval is in de transportsector de laatste
jaren snel ontwikkeld. Het gaat over
beslissingen rond voorraadbeheer gereed
product, magazijnen en extern transport.

Kan logistiek ook worden toegepast op
dienstverlening? Logistiek in een dienst-
verlenende omgeving richt zich op zieken-
huizen, banken, verzekeringsbedrijven
enzovoort. Het is zeer goed mogelijk om
het proces rond bijvoorbeeld het tot
stand komen van een verzekeringspolis te
vergelijken met het produceren van een
auto.

Samenvatting

Maak nu op de website de oefentoets bij dit hoofdstuk.

	Front Cover

	Inhoud
	Inleiding/studiewijzer
	Deel 1 Vraaggestuurde logistiek

	1 Logistiek in vogelvlucht
	1.1 Logistieke innovatie

	1.2 Geschiedenis van de logistiek

	1.3 Logistieke deeltrajecten

	1.4 Logistiek in een productieomgeving

	1.5 Logistiek in een distributieomgeving

	1.6 Logistiek in dienstverlening

