
CZĘŚĆ I – SYSTEMY I PROCESY LOGISTYCZNE

35

5. WARUNKI REALIZACJI ZADAŃ LOGISTYCZNYCH

Praktyka działania udowadnia, że funkcjonowanie organizacji w sektorze
publicznym, jak i poza nim, oparte jest o jej zasoby. Logistyka organizacji
wykorzystuje przydzielone zasoby materialne i niematerialne, przez co
stwarza podstawy do osiągnięcia założonych celów. Mając na uwadze
przedstawione wcześniej zadania stawiane przed systemami logistycznymi
organizacji stwierdzić należy, że są zdeterminowane między innymi przez
takie czynniki, jak:

• otoczenie organizacji;
• strukturę organizacyjną (poprzez np. wyodrębnienie podsys-

temów działania);
• zakres współdziałania pomiędzy poszczególnymi komórkami

organizacyjnymi;
• stan zasobów materialnych i niematerialnych;
• poziom przygotowania menedżerów i pracowników do reali-

zacji zadań;
• funkcjonowanie triady systemów: kierowania, informacyjnego

i informatycznego.

Podejście systemowe do problematyki otoczenia organizacji pozwala na
wyodrębnienie z całego zbioru systemów otoczenia tych, które łączą rela-
cje kapitałowe, materialne, informacyjne, itp. z danym systemem logi-
stycznym (rys. 1.13). Ustalenie powiązań systemu logistycznego
z otoczeniem wywierać więc musi duży wpływ na postępowanie,
w konsekwencji zaś – na podjęcie decyzji przez logistyków. Zanim jednak
logistyk podejmie decyzję winien określić między innymi:

• elementy systemu otoczenia wpływające na organizację;
• relacje łączące organizację i jej system logistyczny

z otoczeniem;
• wyodrębnić parametry fizykalne (ilość, wielkość, ciężar, itp.)

strumienia materiałowego;
• koszty związane z przepływem strumieni materialno–

informacyjnych;
• czas realizacji „połączeń” z innymi systemami itp.

Określenie relacji łączących system logistyczny z otoczeniem wymaga
wymienienia jego charakterystycznych elementów. Zaliczyć do nich mo-
żemy między innymi:

Warunki realizacji zadań logistycznych

36

• w otoczeniu wewnętrznym: elementy i podsystemy, organiza-
cji (zarządzania, produkcji, usługowy, dystrybucji, magazy-
nowy, transportowy, administracji, itp.);

• w otoczeniu bliższym: klientów – odbiorców wyrobów i usług,
dostawców (materiałów, kapitału, ludzi, informacji), organiza-
cje państwowe i samorządowe (urzędy skarbowe, inspektoraty
pracy, ochrony środowiska, itp.), związki zawodowe, partie
polityczne, itp.;

• w otoczeniu dalszym: otoczenie kulturowe, techniczne oraz
technologiczne, edukacyjne, polityczne, prawne, ekonomicz-
ne, socjologiczne, demograficzne, naturalne oraz międzynaro-
dowe.

Prezentowany podział ma charakter umowny. Jak wskazuje praktyka, za
otoczenie bliższe uznawać będzie dana organizacja te jego elementy, pod-
systemy i systemy, które w sposób zasadniczy (główny) wpływają na pro-
ces transformacji strumienia WE w WY. Parametry fizyczne, takie jak:
wielkość, waga, ilość, gęstość, itp. strumienia materialnego określają z re-
guły potrzeby organizacji. Są ustalane zgodnie z prawem popytu i podaży
(ostatecznie to konsument i jego upodobania, a przede wszystkim jego wo-
la sprawiają, że produkt znajduje nabywcę).

Rys. 1.13. Schemat powiązań systemu logistycznego z otoczeniem

system
zarządzania

system
wykonawczy

system
logistyczny

ORGANIZACJA

system
ekonomiczny

system techniczno
technologiczny

system eks-
ploatacji

i dystrybucji
zasobów

system
gospodarczy

system
społeczny

system eduka-
cyjny

system
polityczny

system
prawny

CZĘŚĆ I – SYSTEMY I PROCESY LOGISTYCZNE

37

Strumień materialny (surowców i materiałów) będący elementem zasilania
każdej organizacji powinien być podporządkowany wspomnianej wcze-
śniej regule 4W.

Rys. 1.14. Cykl zasilania materiałowego systemu produkcji (wariant)

Pamiętać wszakże należy, że określając wielkość środków (materiałów
i produktów) niezbędnych w procesie np. produkcji, w danej jednostce cza-
sowej, do rozwiązania pozostają kwestie związane między innymi z:

• parametrami ładunków (kształtem, wielkością, składem, sta-
nem skupienia, itp.);

• ilością magazynów głównych i pomocniczych;
• technologią przemieszczania ładunków;

Klient

System
dystrybucji

System
produkcji

System za-
opatrywania

Zadanie

Wybór źródła

Zlecenie
dostawy

Źródło

Transport

Magazynowanie Wydawanie
materiałów
i produktów

Transport
wewnętrzny

Potrzeby

Warunki realizacji zadań logistycznych

38

• przepływem informacji (np. od systemu produkcji do systemu
zaopatrywania);

• dynamiką dostaw surowców i materiałów.

Określanie warunków do wykonywania zadania dotyczy z reguły czterech
obszarów: systemu zasilania organizacji, systemu produkcji, systemu dys-
trybucji oraz systemu recyclingu i utylizacji. W systemie produkcji,
z punktu widzenia logistyki istotną rolę odgrywa podsystem zaopatrywania
składający się z reguły z:

• podsystemu magazynowego;
• podsystemu transportowego;
• podsystemu informacyjnego, itp.

System zaopatrywania produkcji jest ściśle związany z rynkiem materiałów
i produktów (lokalnym, krajowym, globalnym), jak również z systemem
produkcji. To właśnie zadania stojące przed systemem produkcji, a doty-
czące między innymi: planu produkcji, programu produkcji, użytej techno-
logii (w aspekcie innowacyjności) są warunkiem wystarczającym i ko-
niecznym do określenia wymogów materiałowych takich, jak: czas, ilość,
jakość, wielkość, struktura dostaw i miejsce dostawy, itp., będących istotą
działania systemu zaopatrywania. Określeniu powyższych parametrów
działania systemu zaopatrywania towarzyszy w praktyce działania popular-
ny cykl zasilania przedstawiony na rys. 1.14.

Jednym z istotnych elementów tego cyklu (dla procesów produkcji)
są źródła zaopatrzenia. Dysponowanie wiedzą o tych źródłach, ich roz-
mieszczeniu w przestrzeni, wielkości, możliwości załadunkowych, itp. po-
zwala na rytmiczne zaopatrywanie organizacji we wszystko to, co jest nie-
zbędne do osiągnięcia zakładanego celu. Istotnym jednak argumentem
w wyborze potencjalnych źródeł zaopatrzenia jest aspekt ponoszonych
kosztów. System zaopatrywania dysponując konkretnym budżetem, okre-
ślając źródła zaopatrzenia winien brać więc pod uwagę takie czynniki, jak:

• alternatywne źródła zaopatrzenia;
• transport zewnętrzny;
• rozmieszczenie źródeł (odległości między nimi, a organiza-

cją);
• gwarantowaną jakość materiału;
• upusty, rabaty, itp. – formy zwyczajowe i prawne stosowane

w transakcji kupna i sprzedaży;
• liczbę dostawców (ich wielkość podnosi ryzyko związane

z rytmicznością dostaw);

CZĘŚĆ I – SYSTEMY I PROCESY LOGISTYCZNE

39

• przyjęty w organizacji system magazynowania materiałów
i produktów, itp.

Uwzględniając powyższe czynniki oraz praktykę działania, całkowity koszt
(kc) związany z dostarczeniem wymaganej ilości materiałów i produktów
do zabezpieczenia procesów produkcji jest sumą kosztów ponoszonych na
transport (ktr), zakup materiałów (km), magazynowanie (kma) i zapasy (kz).

 kc = km + ktr + kma + kz (1.2.)

Każde więc działanie logistyków, związane ze zmniejszaniem kosztów cał-
kowitych dotyka wielu sfer gospodarki i jak wskazuje praktyka, znalezienie
rozwiązania optymalnego wymaga wiedzy, umiejętności, znajomości ryn-
ków (np. poprzez prowadzenie analiz, badań, itp. pod kątem potrzeb orga-
nizacji) oraz nierzadko zastosowania nowoczesnych metod wspomagania
procesów decyzyjnych.

