

Стратегии физического распределения в логистической системе
В логистической системе обычно используют пять основных видов стратегий физического распределения: эшелонированную; прямую; гибкую; отсрочки; погрузочной консолидации.

Эшелонированная стратегия1. Сущность эшелонированной (многокаскадной, многоуровневой) стратегии заключается в том, что готовая продукция попадает к конечному потребителю при участии как минимум одного посредника. Причём, как правило, потребители отдают предпочтение тем из них, которые обладают высокой репутацией. Для непрямого маркетинга характерна концентрация запасов на складах торгово-посреднических организаций, которые, получая крупные партии товаров, реализуют их затем мелким потребителям. Аккумулирование товарно-материальных ценностей в сфере обращения позволяет обеспечить требуемую насыщенность, ширину, глубину ассортимента, комплексность и своевременность поставок при относительно меньших транспортных расходах. Это кратчайший путь к поставке «точно вовремя», который стимулирует длительные хозяйственные связи2. Следовательно, в ряде случаев эшелонированная стратегия физического распределения может оказаться весьма эффективной: с одной стороны, когда готовая продукция необходима потребителю в небольших количествах и маркетинговые посредники с высокой репутацией находятся вблизи таких мелких потребителей, с другой — за счёт установления баланса между затратами и качеством сервиса. Чаще она используется при реализации потребительских и продовольственных товаров.

Прямая стратегия. В отличие от эшелонированной сущность прямой стратегии заключается в том, что готовая продукция попадает к конечному потребителю напрямую, без участия посредников. Предприятия, использующие прямой маркетинг, уделяют много внимания содержанию и электронной технологии учёта запасов готовой продукции, а при контактах с близлежащими потребителями, как правило, применяют упрощённую процедуру подачи и оформления заказов, высокоскоростной автомобильный транспорт. Наибольшее распространение прямая стратегия находит при реализации продукции производственно-технического назначения, если она экономически более эффективна и обеспечивает требуемое разнообразие сервиса по сравнению с эшелонированной стратегией.
Гибкая стратегия. Выбор определенной стратегии обусловлен тем, насколько она способна в конкретных условиях оптимизировать товарные запасы и обеспечивать поставку «точно вовремя». В этой связи эшелонированная и прямая стратегии физического распределения применяются значительно реже, нежели их обобщённый, комбинированный вариант — гибкая стратегия.
По ней доведение готовой продукции до потребителей может выполняться как с участием, так и без участия посредников. Именно вследствие своей адаптивности гибкая стратегия более экономична и приемлема по качеству сервиса. В зависимости от отраслевой специфики предприятия и типов спроса целевых сегментов рынка можно встретить альтернативные тактические решения, находящиеся в её рамках. Так, например, автомобилестроительные предприятия, как правило, реализуют изделия, пользующиеся полноценным и чрезмерным спросом, с помощью посредников; изделия, удовлетворяющие другим типам спроса (скрытый, нерегулярный, падающий и т.д.) — непосредственно со складов предприятий. В то же время предприятия станкостроения нередко используют противоположную практику. При поставках товаров, пользующихся полноценным и чрезмерным спросом, осуществляется прямой маркетинг, а в остальных случаях — непрямой.

Итак, каждое предприятие, находясь в уникальной маркетинговой ситуации, выбирает наиболее эффективный вариант физического распределения, который минимизирует запасы готовой продукции при оптимизации логистических издержек и обслуживания потребителей. Выделяют две разновидности гибкой стратегий: случайную и плановую.

Случайная гибкая стратегия становится таковой не в силу заранее составленного плана, а волею обстоятельств. Нередки случаи, когда при стечении различных факторов она является единственным способом удовлетворения спроса. Так, у конечного потребителя может измениться производственная потребность или спрос — и он отказывается от заказанной продукции. В этой ситуации поставщик объективно вынужден быстро найти нового клиента, и не исключено, что им окажется посредник (промежуточный потребитель).

Плановая гибкая стратегия в отличие от случайной становится таковой не в силу изменившихся обстоятельств, а в соответствии с заранее разработанным планом, отражающим определённую политику распределения. Обычно она имеет место в трёх ситуациях:

Первая. Предприятие находится на приблизительно одинаковом расстоянии от промежуточного и конечного потребителя, покупающих достаточно большое количество товаров. При этом расходы на погрузочно-разгрузочные и транспортно-складские работы, а также логистические издержки в целом примерно равны. Так что вполне оправданно планирование и осуществление как прямого, так и непрямого маркетинга.

Вторая. Предприятие находится на определённом расстоянии от промежуточного и конечного потребителя (величина не имеет принципиально важного значения). При этом посреднику часто отгружаются мелкие, а конечному потребителю редко — крупные партии товаров. В первом случае транспортные расходы велики, а складские малы. Во втором — наоборот. В целом по обоим вариантам логистические издержки примерно равны. Так что и в этой ситуации целесообразно планирование и осуществление как прямого, так и непрямого маркетинга.

Третья. Предприятие намеренно придерживается такой политики образования запасов готовой продукции, которая предполагает их содержание и на собственном складе, и у посредников. Этот вариант гибкого распределения взаимовыгоден для всех участников коммерческих соглашений. Поставщик достигает снижения складских расходов, увеличения объёма реализации и прибыли; посредник — максимального разнообразия товарного ассортимента, потенциальной привлекательности и рентабельности; потребитель — требуемого качества сервиса, удовлетворения спроса.

Стратегия отсрочки. Рекомендует оригинальный способ создания условий для осуществления поставки «точно вовремя». Финишная сборки готовой продукции временно откладывается до того момента, пока на предприятие не поступит заказ от конкретного потребителя, который отражает индивидуальный специфический спрос во всём его количественно-качественном многообразии. Совместно с аккумулированием запасов ингредиентов, необходимых для конечной сборки, это автоматически ликвидирует опасность выполнения поставок, качество которых отталкивает потребителей от сотрудничества. Различают две разновидности отсрочки: отсрочку сборки и географическую отсрочку.

Стратегия отсрочки сборки предполагает, что продукт труда находится в цикле производства в нейтральном положении (в состоянии, не предназначенном для конкретного потребителя) так долго, как это нужно предприятию и его клиентам. Так, предприятия розничной торговли обычно продают краски, не имея в своём распоряжении всей потенциально возможной цветовой гаммы. Они имеют только основные, базовые цвета, которые после получения конкретного заказа смешиваются по специальной рецептуре. В результате получается требуемая потребителям цветовая палитра (набор цветов). В производстве компьютерной техники и автомобилестроении нарастает тенденция, когда базовая модель выпускается предприятием, а её окончательная доводка в соответствии с пожеланиями заказчика выполняется дилером (торговым агентом). На многих предприятиях готовая продукция не упаковывается до тех пор, пока на неё не поступит заказ. Или она укладывается в тару, но не маркируется до известного времени.

Таким образом, стратегия отсрочки сборки является механизмом уменьшения количества хранящихся запасов готовой продукции при одновременной максимальной «ориентации на потребителя». Это достигается за счёт того, что на складе содержатся лишь изделия, имеющие потенциал полезности и нужные кому-либо. Ненужные и бесполезные в данное время, являющиеся лишь носителями складских расходов, на складе отсутствуют. В этой связи можно отметить два достоинства данной стратегии: во-первых, она препятствует сокращению объёма реализации и нейтрализует негативные последствия неудачного месторасположения предприятия; во-вторых, стимулирует более рациональное использование складов готовой продукции и активизирует работу дилеров в направлении выполнения многих финишных операций производственного характера (сборка, наладка, монтаж и пр.). Как известно, чем ближе подразделение предприятия находится к циклу физического распределения, тем ближе оно к потребителю, тем более профессионально и грамотно его специалистами могут быть изучены платежеспособные потребности множества самых разнообразных сегментов товарного рынка. Вот почему работники цехов сборки, складов готовой продукции, служб маркетинга, торговых организаций (магазинов, дилеров и пр.), руководствуясь «философией обслуживания» (ее суть выражается формулировкой «Вы говорите нам о своих проблемах, а мы делаем все остальное»), используют стратегию отсрочки сборки для согласования и подчинения возможностей производства специфическому спросу конкретных потребителей.

Стратегия географической отсрочки предполагает, что на складе готовой продукции предприятия хранится полный ассортимент реализуемых изделий, а дилеры при этом имеют или каталоги с их подробным описанием, или выставочные образцы. Так, весьма широкое распространение она нашла при продаже мебели. Торговые представители, находящиеся в различных географических точках, принимают заказы, передают их на предприятие и затем, получая через определённое время товар, удовлетворяют специфический спрос конкретных потребителей. Результативность данной стратегии обусловлена тем, насколько быстро и точно осуществляется коммуникация и передаётся заказ, как скоро наступает ответная реакция, то есть поступает затребованный груз. Благодаря ей удаётся сократить денежные средства на изготовление, транспортировку и хранение изделий, предлагаемых для будущих продаж, поскольку в сторону потребителей перемещаются только нужные и уже практически купленные. Этим обеспечивается эффективный контроль производства, экономичность, качественный сервис.

Итак, два вида стратегий отсрочки физического распределения предлагают соответствующие варианты задержки производства и транспортировки готовой продукции до момента, пока на неё не получен заказ. Сдерживание преждевременной поставки происходит с помощью различных методов. Стратегия отсрочки сборки ориентирует на хранение максимально узкого ассортимента изделий, из которых после получения заказа, продуцируется необходимый товар. Система географической отсрочки, в свою очередь, ориентирует на хранение максимально широкого ассортимента изделий, из которых (в случае наличия) после получения заказа транспортируется требуемый товар в региональное торговое представительство. Среди основных факторов, обусловливающих предпочтение какого-либо типа стратегии отсрочки, как правило, выделяют: размер заказа и его стоимость; конкурентоспособность готовой продукции; качество сервиса; расходы, скорость и постоянство транспортировки; надёжность продавца. Оба вида стратегии отсрочки являются рациональной альтернативой расточительной работе на неизвестный рынок, когда вначале осуществляется производство и транспортировка продукции, а лишь затем предпринимаются отчаянные попытки найти покупателя.

Стратегия погрузочной консолидации является одним из наиболее мощных средств уменьшения транспортних расходов. Её сущность заключается в том, что малые партии грузов по возможности объединяются в крупные. Эта несложная мера позволяет сократить стоимость перемещения единицы груза и, следовательно, удельный вес транспортных расходов в себестоимости и цене готовой продукции. Поскольку величина транспортных расходов при поставках «точно вовремя» находится в прямо пропорциональной зависимости от величины спроса, то реализация программы погрузочной консолидации является тем компромиссом, который позволяет и клиентуру удовлетворить, и сэкономить на доставке. Планирование такой программы должно предваряться планированием логистического цикла и основываться на плане физического распределения. Приоритетом здесь является безусловное удовлетворение спроса. Различают три вида стратегий погрузочной консолидации: географическую, планируемую, договорную. Приемлемость и выбор какой-либо из них зависит от конкретно-специфических условий функционирования предприятия.

Стратегия географической погрузочной консолидации предполагает, что предприятие объединяет малые партии груза, идущие в одном направлении или имеющие общую станцию назначения, в крупные. Этот тип погрузочной консолидации не прерывает естественного маршрута поставок и реализуется трояко: самим предприятием; одним из предприятий участвующих в комбинировании; независимой транспортной организацией. Основным недостатком данной стратегии является противоречие, суть которого в том, что, с одной стороны, её трудно (а в ряде случаев невозможно) осуществлять достаточно часто, а с другой стороны — предприятию необходимо обычно ежедневно отгружать небольшие партии товаров, следующие в разных географических направлениях. Для разрешения этого противоречия применяют три средства:

· стратегию используют только в экстраординарных обстоятельствах, в условиях поддержания режима чрезвычайной экономии;

· планируют, то есть ранжируют и увязывают конкретный день консолидации при погрузке с определенным географическим сегментом рынка;

· заключают договора с другими субъектами хозяйствования (предприятиями и организациями) о синхронизации усилий при погрузочной консолидации.

Стратегия планируемой погрузочной консолидации предполагает, что на предприятии устанавливается жёсткая связь между планированием ежедневной поставки крупных партий готовой продукции и специфическим сегментом рынка. Приоритетом такого планирования является безусловное удовлетворение спроса, а выполнение договорных обязательств по поставкам «точно вовремя» — день в день с допуском плюс-минус один час — считается показателем его качества. Между тем следует отметить, что планируемая погрузочная консолидация находится в конфликте со спросом. Так, конкретному потребителю может не понадобиться то количество изделий, которое комбинируется и планируется к отгрузке в данный момент. Однако в любом случае должен быть найден компромиссный вариант, обеспечивающий требуемый стандарт качества сервиса и прибыль от консолидации. В этой связи понятно, что план отгрузочной консолидации является частью плана поставки.

Стратегия договорной погрузочной консолидации (централизованной доставки грузов) предполагает, что на складе готовой продукции предприятия консолидируются товары, предназначенные для потребителей, с которыми заключены соответствующие договора. Причём это обычно мелкие потребители, стремящиеся так же, как и поставщик, сэкономить на транспортных расходах. Агрегированный груз одним транспортным средством централизованно доставляется всем заинтересованным и заранее договорившимся адресатам (получателям).

Таким образом, в рамках логистической системы предприятия всегда существует набор разнообразных стратегий физического распределения, каждая из которых может применяться по мере необходимости. В конкретной ситуации должны выбираться оптимальные варианты, обеспечивающие возможности для маневрирования с целью завоевания лидерства на рынке.

Литература

1. Bowersox D.J., Closs D.J., Helferich O.K. Logistical Management. A Systems Integration of Physical Ddistribution, Manufacturing Support, and Materials Procurement. – New York: Macmillan Publishing Company, London: Collier Macmillan Publishers, 1986.
2. Ballou R.H. Basic business logistics. – New York, 1987.


1 Понятие «эшелон» применяется для отражения совокупности торгово-посреднических организаций, находящихся в канале распределения.


2 Практика показывает, что одним из реальных и действенных методов такого стимулирования является бесплатная (премиальная) поставка.


