
R O N A L D

In deze uitgave o.a.

Logistieke chan(g/c)e

Be smart(er)

De supply chain verandert

special9LOGISTIEKE
PUBLICATIES

Jaargang 2 / maart 2014

1+ s p e c i a l g u e s t !

C o l o f o n

Voorwaarden verspreiding

Dit e-magazine mag uitsluitend in deze vorm worden verspreid. Het is niet toegestaan om de inhoud en /
of opmaak te wijzigen. Dit is een gratis e-magazine en het is verboden om dit e-magazine te verkopen.
De inhoud mag worden gedeeld, mits onder bronvermelding.

Disclaimer

Bij het samenstellen van dit e-magazine is de grootste zorg besteed aan de juistheid van de hierin
opgenomen informatie. Alle aansprakelijkheid voor eventuele schade, als gevolg van mogelijke on-
volkomenheden in dit e-magazine, wordt afgewezen. Alle rechten voorbehouden, Ronald Smits © 2014.

Tekst
Ronald Smits
Lida Kaaij

Redactie
Lida Kaaij

Lay-out en vormgeving
Lida Kaaij

Contact Ronald Smits
T. (06) 42 99 20 48
E. contact@ronaldsmits.eu

Contact Lida Kaaij
T. (06) 273 283 78
E. info@lidakaaij.nl

Uitgever
Ronald Smits

Informatie
E. info@ronaldsmits.eu

Blog
www.ronaldsmits.eu

Beeldmateriaal ontleend aan:
stock xchng
placeit.net

Jaargang 2, maart 2014.

Beste lezers!

Het tweede magazine Ronald! Dé logistieke
special met een knipoog, maar met een
serieuze ondertoon. Evenals de eerste editie,
bestaat dit magazine voornamelijk uit
eerdere publicaties, die zijn verschenen op
mijn blog en op Emerce. Ze zijn (met veel
plezier!) geschreven in samenwerking met
mijn business verteller.

Zoals ik in het eerste magazine al aangaf, is
voor mij het delen van kennis en informatie
essentieel. Het logistieke landschap veran-
dert immers (razend)snel. Kennis, visie,
strategie en creativiteit (out-of-the-box) zijn
in mijn ogen belangrijke ingrediënten om de
toekomst tegemoet te treden. Dit geldt even-
eens voor het aangaan van partnerships.

Het magazine bestaat uit twee delen. In het
eerste deel is de focus primair gericht op de
toekomst van de logistiek. In het tweede deel
staat met name ‘verpakken’ centraal. Beide
onderwerpen blijken veel lezers bezig te
houden. Nieuw in dit magazine is de special
guest. Lees op pagina 14 / 15, hoe onze gast
de (nabije) logistieke toekomst ziet.

Veel leesplezier!

Ronald Smits

mailto:contact%40ronaldsmits.eu?subject=Contact
mailto:info%40lidakaaij.nl?subject=Contact

I n h o u d s o p g a v e

Logistieke chan(g/c)e

De toekomst van logistiek: behoud van grondstof

L-Commerce

De (on)macht van de levensmiddelenfabrikant

Be smart(er)

Special guest

Opvullen: een noodzakelijk kwaad

De verzendzak

De legpuzzel van de verzenddoos

De supply chain verandert

Advertorial

5
6
9

10
13
14
17
18
20
22
24

Ronald Smits is vanaf zijn
afstuderen in 1996 (NHTV)
en zijn latere EMLog-studie
(2002) werkzaam geweest
in diverse logistieke func-
ties. Momenteel werkt hij, 4
dagen per week, als Project-
manager Logistiek bij
Pondres te Tilburg. De ove-
rige dagen werkt hij als zelf-

standige. Daarnaast is hij actief op sociale media,
waarbij zijn eigen blog en publicaties voor Emerce
voornamelijk over logistieke thema’s handelen.

Lida Kaaij is tekstschrijver
/ cultuurwetenschapper
/ grafisch vormgever. Na
het voltooien van de oplei-
ding Grafische Kunsten
aan Academie St. Joost te
Breda (1992), werkte zij als
zelfstandig ontwerper van
online en offline media.
Eind 2010 rondde Lida haar

studie Cultuurwetenschappen (met genoegen)
af aan de Universiteit van Tilburg. Voor meer in-
formatie over Lida, zie haar site www.lidakaaij.

L o g i s t i e ke c h a n (g / c) e

Nieuwe bedrijfsconcepten worden dagelijks
geboren. Actueel zijn de speciale ‘incubatie-
kantoren’ gevuld met denkers en doeners, die
gezamenlijk een idee ontwikkelen, positioneren
en opstarten. Veel van deze ideeën zijn marketing
gedreven, met een sterke binding op het gebied
van social media en e-Commerce. Deze ontwik-
kelingen worden vooral geleid door vrijdenkers;
wars van enige vorm van bedrijfsbinding.
Het individu is het merk en de kennisbron bestaat
uit Google en Wikipedia.

Ingrijpende innovaties
Nieuwe ideeën leiden tot nieuwe inzichten en
veranderingen. Ook het huidige logistieke land-
schap wordt hierin meegezogen en uitgedaagd
om ingrijpende innovaties te ondergaan.
De logistieke grenzen van e-Commerce en ver-
laders (producenten, e-tailers en pure players)
worden immers steeds verder opgerekt door
(telefonische) bereikbaarheid, retouren, bedenk-
tijd, voorraadbeheer, betalingsmethodieken,
afleveradres- en levertijdopties. En wat te denken
van de ogenschijnlijk gratis aangeboden
logistieke handelingen (o.a. geen verzendkosten /
gratis retourneren / 100 dagen bedenktijd), of de
traditionele e-Fulfilmentproducten (o.a. boeken,
cd’s en dvd’s), die langzaamaan worden vervan-
gen door digitale diensten (o.a. e-books, music
streaming, video on demand). Het onvermijde-
lijke gevolg is een vernieuwing in de afhandeling
van internetorders.

Weaknesses
Maar, er zijn signalen die erop lijken te wijzen, dat
de logistiek onvoldoende slagvaardig is om alle
benodigde vernieuwingen bij te houden, of om op
te anticiperen.

Vernieuwing komt vooral tot stand wanneer er wordt
geïnvesteerd in kennis. De verladers hebben inmid-
dels hun leergeld betaald en staan voor de keuze of zij
willen blijven uitbesteden of zullen gaan inbesteden.

De tijd van het professionaliseren lijkt te zijn
aangebroken, omdat verbeteren immers eindig is.
In de praktijk leidt dit tot een tweedeling in het
investeringsvraagstuk. Enerzijds wordt er over-
gegaan tot het bouwen van (een) mega
e-commerce dc (‘s); een investering in extra ken-
nis, mensen en nieuwe technieken. Anderzijds is
het nog maar de vraag, of de bestaande logistieke
e-Fulfilmentcentra wel in staat zijn om een
professionaliseringsslag te maken. Zo zijn
investeringen voor contracten met een looptijd
van 2-5 jaar bijzonder risicovol. Gedurende de
looptijd van de contracten staat de stand van de
techniek niet stil. Neem daarbij de korte terug-
verdientijd van de investeringen en de prijsdruk is
direct voelbaar. Een shake-out van (een)
e-Fulfilmentaanbieder(s) behoort hierdoor tot
een reële mogelijkheid.

Opportunities
Operationele logistieke ontwikkelingen gaan
langzaam, omdat de kosten van benodigde inves-
teringen hoog zijn. Inhaalslagen kunnen worden
gemaakt met verpakkingsmachines, transport-
systemen, software en opslagsystemen, die
steeds slimmer, beter en sneller worden.
Logistieke concepten zullen nu en in de toekomst
steeds flexibeler, directer en vluchtiger worden,
om aan te kunnen blijven sluiten op de almaar
versnellende informatie technische ontwikkelin-
gen / innovaties. De supply chain zal transparanter
worden. Het is echter niet het logistieke landschap,
maar de e-Consument, die de leidende rol naar
zich toe zal trekken en deze aan zal sturen.
Het toekomstige logistieke landschap daarentegen,
zal zich moeten herprofileren in transport, voor-
raadbeheer en vraagvoorspelling.

5

6
Wie goed kijkt, kan er niet omheen. Geheel tegen
de traditie in veranderen de logistieke economi-
sche principes geleidelijk aan van een lineaire -
naar een circulaire economie. Wat is de reactie van
de markt op deze nieuwe ontwikkelingen en biedt
dit voldoende toekomstperspectief?

Het is een feit dat steeds schaarser wordende
grondstoffen moeten worden verdeeld over een
groeiende wereldbevolking. Het lijkt onwaar-
schijnlijk dat aan deze tendens een einde zal
komen. De traceerbaarheid van grondstoffen zal
hierdoor een belangrijk onderdeel van de e-keten
worden. Op dit moment bestaat de reactie van
e-commerce op de groeiende afzetmarkt uit steeds
groter wordende e-fulfilmentcentra. Achter deze
centra verschuilen zich concepten die zijn gestoeld
op de oude economie. Eén daarvan is gericht op de
traditionele e-consument. De keywords waar het
bij deze consument over de gehele orderketen om
draait, zijn vertrouwen en bevestiging.

Belangrijke vragen voor de huidige e-consument
zijn:

•	 Als ik betaal, ben ik dan mijn geld kwijt?
•	 Is het product wel op voorraad?
•	 Picken, packen en shippen ze wel het juiste product?
•	 Krijg ik mijn producten wel op tijd geleverd?
•	 Krijg ik mijn geld wel terug als ik mijn producten

retourneer?
(Bron: presentatie Mark Catley, Norbert Dentres-
sangle, 25/09/13)

Maar zijn dit wel de (e-)consumentvragen van mor-
gen? Gezien recente ontwikkelingen lijkt het veel
waarschijnlijker dat de toekomstige e-consument
meer wil weten over de productie (zie kleding-
industrie) en de gebruikte grondstoffen van zijn
artikel. Als onderscheidende dienstverlening wordt
het milieu en sociale acceptatie steeds belangrijker
in de webwinkel.

De toekomst van logistiek:

Producent
Om aan de toekomstige vraag te kunnen blijven
voldoen, zal de producent zijn schaarse grondstof-
fen moeten beschermen. In plaats van de verkoop
van producten worden er gebruikersrechten
verkocht, zoals bijvoorbeeld Caterpillar up-time
verkoopt. De e-consument koopt het recht op ge-
bruik, met als verplichting om het product aan het
einde van zijn levenscyclus terug te geven / verko-
pen. Gedurende deze cyclus wordt het product
onderhouden.

De producent is genoodzaakt om zelf of een derde
partij als grondstofketenregisseur op te (laten)
treden. Pro-actieve klantenbinding om producten
retour te ontvangen; duurzame circulaire e-com-
merce in dienst van de producent. Een innovatief
idee is dat van Lease-A-Jeans (www.leaseajeans.
nl), die haar klanten aan zich bindt door het leasen
van een duurzaam kledingstuk over een periode
van een jaar. Na dit jaar wordt het kledingstuk -
optioneel - ingenomen voor hergebruik en krijgt de
gebruiker - desgewenst - een nieuw (hergebruikt)
product.

Een idee dat eveneens, zoals in een eerdere publi-
catie aangehaald (zie ‘Hoe dicht je de kloof tus-
sen logistiek en e-commerce?’ / www.emerce.
nl/achtergrond/hoe-dicht-kloof-tussen-logistiek-
ecommerce), naadloos aansluit bij de nieuwe trend
onder jongeren, waarbij niet bezit, maar (deel-)
gebruik de nieuwe levensstandaard is (bron: Trouw
09 feb 2013, p. 14, ‘De verdieping’).

De producent lijkt gaandeweg het dilemma van
kanaalkannibalisatie (zie ‘Hoe e-fulfillment de retail
overbodig maakt‘ / www.emerce.nl/achtergrond/
hoe-efulfilment-retail-overbodig-maakt) te tackelen
door een nieuwe weg in te slaan. Deze verschuift van
prijs, via duurzaam, naar behoud van grondstof, waar-
bij de e-consument de hoofdrol steeds meer naar
zich toetrekt (zie ‘De e-consument wordt logistieke
marketingspecialist‘ / www.emerce.nl/achtergrond/
econsument-logistieke-marketingspecialist).

behoud van grondstof

Wil de pro-actieve producent / leverancier con-
tinuïteit waarborgen, dan zijn onder meer de
volgende vragen essentieel:
•	 Waar verkoop ik mijn spullen online?
•	 Welke e-consument is betrouwbaar?
•	 Waar krijg ik mijn grondstoffen het snelst geleverd?

De hieruit voortvloeiende rol als ketenregisseur
kan door iedere partij in de e-keten worden opge-
pakt. De logistiek als uitvoerende partij, heeft
daarbij zijn eigen (specialisten-)rol.

E-commerce
 Logistiek is het uitvoeren / waarmaken van de
commerciële belofte van de marketeer. In een cir-
culaire economie zal e-commerce (nog) veel beter
op de logistiek moeten aansluiten. De sturende
functie van e-commerce kan het logistieke proces
maken of breken. Vooral de sociale (media) opinie
speelt hierbij een belangrijke rol. Gehele supply
chains kunnen onder druk komen te staan als deze
zich tegen een bedrijf keert (zie www.nu.nl/buiten-
land/3641418/prenatal-tekent-akkoord-bangladesh-
alsnog.html).

E-commerce zal zich de komende jaren op het
behoud van toegang tot grondstoffen moeten
richten. Key hierbij is e-consumentbinding. De pro-
ductlevenscyclus wordt pro-actief gevolgd en de
e-consument krijgt op het juiste moment een aan-
bod; een soort van subscription commerce plus.
Maar welke consument is de juiste e-consument
voor dit aanbod of deze innovatie? Volgens de
adoptergroepen van Rogers, gekarakteriseerd naar
hun centrale waarden, is de early adopter de groep
die hier het eerst voor in aanmerking komt (bron:
masterthesis Lida Kaaij, ‘E-books Van imitatie naar
innovatie’, 2010, 24-25).

Door het actief sturen op supply and demand, zal
deze groep, via met name het sociale netwerk, de
innovatie aanjagen en verspreiden. Op basis van
de marktbehoefte vindt er een verdeling plaats.

Een eerste voorzichtige stap in deze richting wordt
gemaakt door Switch (zie www.switch.be).
Gebruikte producten worden ingekocht voor
verkoop in de restore, een outlet voor ex-demo-
toestellen waar gebruikte en eindereeks toestellen
met garantie worden aangeboden. De producten
worden gedurende de levenscyclus beheerd en
over de markt verdeeld.

De rol van e-commerce kan het komende grond-
stoffenvraagstuk voor een aanzienlijk deel oplossen.
Door de registratie van klantgegevens ontstaat er
inzicht in de beschikbaarheid van producten en
grondstoffen in een bepaalde regio: de basis voor
near-sourcing. Inzamelpunten (distributiedepots)
worden met behulp van deze gegevens strategisch
gepositioneerd. Dit zorgt voor een minimalisatie
van kosten.

Conclusie
Door e-commerce wordt de grotere afzetmarkt
gezien als aanleiding tot het bouwen van grote
e-fulfillmentcentra. De concepten achter deze cen-
tra zijn echter gericht op de traditionele e-consu-
ment en een lineaire economie. De toekomstvisie
van deze aanpak is marginaal.

Logistieke economische principes die geleidelijk
aan veranderen naar een circulaire economie,
roepen andere vragen op. Zo is er geen zeker-
heid voor economische continuïteit omdat de
grondstoffen uit de (e-)keten verdwijnen. Recente
ontwikkelingen wijzen er bovendien op dat de
toekomstige e-consument meer wil weten over de
productie (zie kledingindustrie) en de gebruikte
grondstoffen van zijn artikel. De (e-)consument kan
de producent/leverancier flink onder druk zetten.

E-commerce kan het komende grondstoffenvraag-
stuk voor een aanzienlijk deel oplossen. Echter,
zonder een radicale wijziging van de e-consumen-
tenbenadering zullen de grondstoffen (voor een
groot deel) verloren gaan. In dit scenario passen ini-
tiatieven voor hergebruik van product en grondstof.

I n t e r n e t l o g i s t i e k ,
o f L - C o m m e r c e ? !9
Internetlogistiek wat is dat? Als topsporters in de
logistiek moeten wij in de e-wereld steeds snel-
ler nadenken over en inspelen op nieuwe moge-
lijkheden. Veel ervan zijn technologisch gedreven,
zoals binnen ICT en mechanica. Als logisticus is
het noodzaak om van nieuwe ontwikkelingen op
de hoogte te blijven.

De opkomst van de ‘e-’ heeft een kleine logistieke
aardverschuiving teweeg gebracht. De doorloop-
tijden zijn onder druk komen te staan, kort is vaak
nog te lang. En niet beschikbaar bestaat niet. De
e-Commerçant verkoopt producten tot 22:00 uur,
met een garantie om de volgende dag te leveren.
Tegen bijbetaling is het zelfs mogelijk om het
product dezelfde dag, besteld voor 13:30 uur, nog
te ontvangen of te laten bezorgen. Overal is een
markt voor te vinden, waardoor ‘de standaard’ een
steeds ruimer begrip wordt.

De logisticus van vandaag moet in gedachten de
e-Commerçant van morgen al voor zijn om
verrassingen te voorkomen. De logistiek speelt
zich vaak buiten de schijnwerpers af, maar dat is
aan het veranderen. De logistieke ketens worden
steeds transparanter, toegankelijker en in bepaalde
gevallen zelfs door de consument gestuurd.

De logisticus denkt in ketens, processen en moge-
lijkheden. In betrouwbare oplossingen, die tegen
een stootje kunnen. Internet is weinig transparant
en internetverkopen zijn gebaseerd op vertrou-
wen. Zodra er iets niet goed gaat, is de kans groot
dat deze negatieve ervaring al snel via twitter of
andere sociale media wordt gedeeld.

Internetlogistiek is zoiets als logistiek 2.0. Een
solide basis van processen, met als doel snelheid
van handelen, transparantie en communicatie. Dit
kan alleen door te weten wat de klant van morgen
wil en wat de techniek in de nabije toekomst ons
brengt. Met de juiste inrichting, instelling en inzicht
kan de consument van vandaag worden voorge-
licht over de voortgang en waar ‘zijn’ order zich
bevindt. Het is de logistiek die door zijn proces-

matige opzet deze communicatie mogelijk maakt.

Internetlogistiek is eigenlijk L-Commerce, maar
laten wij logistici dat nog maar even onder de pet
houden.

Met de opkomst van click & collect-concepten
door supermarkten, komt de macht van de
levensmiddelenfabrikant sterk onder druk te
staan. Met name de fabrikant, die inspeelt op
de impulsaankoop of merkbekendheid krijgt
het zwaar. Een digitale impulsaankoop geeft
immers geen directe bevrediging. Een digitaal
ijsje is iets heel anders dan op een warme dag
een supermarkt inlopen. En op het digitale
boodschappenlijstje staat vaak wel het pro-
duct, maar niet de merknaam. Zo kunnen dop-
erwten van heel veel merken worden gekocht.

Hoe kan de fabrikant zijn A-merk nog staande
houden in de huidige e-supermarkt en e-ont-
wikkelingen. Veel supers hebben een uitgebreid
assortiment van eigenmerk producten. Een
assortiment, dat vaak door dezelfde fabrikant
wordt gemaakt. De spagaat mag duidelijk zijn.

De waarde van het merk staat sterk onder druk
door deze ontwikkeling. Fabrikanten zullen op
zoek moeten naar nieuwe mogelijkheden om
de klant te binden aan het merk. Een lastige
opgave, omdat een merk al snel een productver-
wijzing wordt, bijvoorbeeld cola of aspirine.

Check-out
Traditioneel rekent de consument af bij de
kassa. De wachtrij voor de kassa is een perfect
verkoopmoment. De consument wordt in de
wachtrij omringd door verleidelijke artikelen.
Koopjes liggen in een verzamelmand voor de
kassa en boven de transportband liggen de
impulsartikelen. Een snack is zo gepakt en de
latente behoefte wordt direct bevredigd. Zelfs
tijdens het betalingsproces worden via moni-
toren aanbiedingen gedaan. De beschikbare
verkoopruimte aan de kassa is schaars. Om deze
reden moet de omzetbijdrage hoog zijn om een
plaats te krijgen in dit schap.

Hoe anders is de check-out bij een webshop.
De impulsaankoop bestaat daar ook, maar de

10
vorm is slechts beperkt vergelijkbaar. Ook bij de
digitale kassa is een (nog) beperktere display-
ruimte aanwezig. Om in beeld te komen bij de
check-out, zal enige relevantie met de gekozen
artikelen, bestelhistorie, of klantgegevens, nodig
zijn. Om persoonlijke aanbiedingen te kunnen
doen, zal de vraag naar consumentendata om
deze reden alsmaar toenemen. Aanbiedingen,
die zijn afgestemd op de levensfase en tijd van
het jaar, zodat de conversiescoringskans zo hoog
mogelijk is.

Data-behoefte
De impulsaankoop kan worden gestuurd, indien
relevante data beschikbaar is. Bedrijven met
een klantenkaart weten veel over die ene speci-
fieke consument. Kennis, die doelgericht kan
worden ingezet. De producent beschikt niet over
deze detailinformatie en zal het moeten doen
met de afgeleide vraag. Een vraag die gestuurd
kan worden, want de impulsaankoop kan ieder
willekeurig artikel zijn bij de digitale check-
out, zolang de relevantie maar hoog is voor de
geïdentificeerde consument.

De traditionele impulsaankoop gebaseerd op
een latente behoefte, wijzigt online naar een
gestuurde behoefte, op basis van data-
collectie. Datagegevens, waar de fabrikant niet
over beschikt, of op in kan spelen. Merken
zoals we nu kennen, zouden zomaar kunnen
verdwijnen zonder ondersteuning van de im-
pulsaankoop. De macht van de levensmiddelen-
fabrikant komt in handen van de klantenkaart en
optimalisatie-algoritmes. Merken worden soort-
namen en soortnamen digitale huismerken.

De individuele fabrikant beschikt in mindere
mate over de detailinformatie of afzetkanalen
om hier een antwoord op te geven. Response-
acties geven weliswaar enig inzicht in de consu-
ment, maar deze is hoofdzakelijk actiematig.
Daarnaast is de verkoopinformatie, in relatie tot
andere producten veel waardevoller.

D e (o n) m a c h t v a n d e l e v e n s m i d d e l e n f a b r i k a n t

Conclusie
De digitale check-out maakt dat de im-
pulsaankoop gaat wijzigen. Dit wordt mede
veroorzaakt doordat een product niet direct
geconsumeerd kan worden. Het niet direct
beschikbaar zijn, maakt dat de rol snoep bij de
kassa blijft liggen. Een gepersonaliseerde bena-
dering van de consument tijdens de check-out
geeft veel meer mogelijkheden om een product
aan te bieden. De traditionele impulsartikelen
worden aangevuld, misschien zelfs verdrongen,
door relevante persoonlijke -, op maat gecal-
culeerde artikelen.

D e (o n) m a c h t v a n d e l e v e n s m i d d e l e n f a b r i k a n t

13
	 Ontleend aan www.placeit.net

De App geeft opdracht om de stelling op dusdanig
voorgestelde wijze om te bouwen, met als resul-
taat een optimale pickvolgorde.

Met een beetje creativiteit is een nieuwe manier
van werken eenvoudig te realiseren. De interface
heeft de medewerker al op zak en de data kan
vanuit een ‘standaard’ database komen. Angst
dat privé en zakelijk elkaar gaan belemmeren lijkt
onnodig, want een KPI blijft een KPI. Een punt
van aandacht is de (mogelijke) onderlinge afgunst
over het mobieltje. Of de werkgever moet zelf
willen investeren in gelijke devices voor zijn / haar
medewerkers. Overigens is de gedachte, dat een
medewerker zelf voor zijn / haar gereedschap
moet zorgen niet vreemd. In Amerika is dit voor
monteurs eerder regel dan uitzondering. Ook in
tijden van crisis.

Wel zal er nog een handschoen moeten worden
ontwikkeld, waar de smartphone met een battery-
pack op bevestigd kan worden.

B e s m a r t (e r)

De smartphone wordt steeds slimmer. Zo kan de
nieuwe generatie Samsung smartphone voor een
deel met de ogen worden bediend (bron:
computeridee.nl). En zijn de interface van smart-
phones en tablets in het algemeen, intuïtief en
gestructureerd. De netwerkverbindingen, die
momenteel gelegd kunnen worden variëren tus-
sen 3/4G, bluetooth of WiFi. Dit alles slechts in
zakformaat met een ‘standaard’ afmeting van 4”.
Daarbij is theoretisch bezien, met een dichtheid
van 1,2 mobiele telefoons per persoon, iedereen
bereikbaar (bron: vergelijksimonly).

De hype van de smartphone is natuurlijk de
ontwikkeling van alle Apps, die ervoor zorgt dat de
gebruikersmogelijkheden van smartphones
blijven toenemen. Door de eenvoud van de inter-
face begrijpt – bijna – iedereen intuïtief hoe een
App werkt. En mocht dat niet zo zijn, dan is er altijd
nog de instructievideo. Voor de logistiek zie ik de
smartphone als tool met (tot nu toe) ongekende
mogelijkheden, waar we optimaal gebruik van
zouden moeten maken. Vrijwel iedere medewerker
heeft immers een smartphone op zak.

Wat te denken van een ‘orderpick App’. Even
inloggen en de opdrachten stromen binnen.
De orderpicker loopt zijn ronde en meldt de order-
regels af. Bij twijfel over een product kan via de
App, direct informatie worden opgevraagd.

Of een ‘inbound App’. Na het maken van een foto
van het product, kan er worden gedimensioneerd,
vervolgens aan het juiste artikelnummer worden
gekoppeld en op locatie worden gelegd. Via de
barcode kan ontbrekende productinformatie op
het internet worden opgevraagd.

Of een ‘replenishment App’. De medewerker loopt
door het magazijn voor het opnemen van de
voorraad en kan deze, waar nodig, meteen laten
aanvullen.

Of een ‘argumented reality App’. De medewerker
loopt door het magazijn en scant een stelling.

14

Rob Clarijs is logistiek deskundige en werkzaam bij logistiek dienstverlener
Penske; gespecialiseerd in control tower oplossingen en supply chain netwerk
optimalisaties. Hiervoor vervulde hij functies bij onder meer Cargill en
Groenewout. Rob studeerde logistiek en strategisch management aan de
Universiteit van Tilburg, is APICS en Black Belt gecertificeerd.
Daarnaast spreekt hij frequent over E-fulfillment , onder meer bij LogiCon,
Logistiek&E-commerce en op de Hanzehogeschool Groningen.

Special guest Rob Clarijs:

Logistiek verschuift de komende jaren van order-
winner naar disqualifier voor E-commerce be-
drijven. Met name ontwikkelingen op het gebied
van de last mile (zelfde dag, dag specifiek en
tijdslot levering) worden door steeds meer consu-
menten als vanzelfsprekend ervaren. Omdat het
steeds moeilijker wordt onderscheidend te zijn op
het internet wordt het voor bedrijven steeds
belangrijker zo efficiënt mogelijk te werken.
Hierdoor zullen we steeds vaker gemechani-
seerde oplossingen zien binnen het magazijn.
Een ontwikkeling, die wordt versneld door toe-
nemende volumes en voortschrijdende ontwik-
kelingen op het gebied van gemechaniseerde
oplossingen enerzijds en de noodzaak een
prettige werkgever te zijn anderzijds. Klanten
accepteren immers steeds minder dat personeel
onmenselijk wordt behandeld, waardoor bericht-
geving als ‘17km lopen tijdens een shift bij
Amazon’ zonder twijfel weerslag zal hebben op
de omzet (bron: www.dailymail.co.uk/news/
article-2512959/Walk-11-miles-shift-pick-order-
33-seconds--Amazon-works-staff-bone.html).

Naast bovenstaande ontwikkelingen verwacht ik
ook, dat steeds meer Business-to-Business be-
drijven zich gaan bezig houden met E-commerce.
Waar E-commerce zich nu nog met name richt op
Business-to-Consumer verkopen, zullen we zien
dat ook bedrijven steeds vaker de weg naar het
online verkoopkanaal weten te vinden. Bij dit B2B
kanaal zien we in vergelijking met het B2C kanaal
typisch hogere aantallen per product en meer order-
regels per order, een ontwikkeling die zeker weer-
slag kan hebben op de inrichting van magazijnen.

e - F u l f i l m e n t 2 . 0Special guest Rob Clarijs:

Een derde ontwikkeling die ik op korte termijn
verwacht, betreft het directe verkoopkanaal
van leveranciers. Producerende ondernemingen
zullen steeds vaker de traditionele retailkanalen
overslaan en rechtstreeks aan eindklanten gaan
verkopen, dan wel voor bestaande retailers een
stuk fulfilment gaan overnemen. Leveranciers zijn
hier volop mee aan het testen. Veelal nog
met assortimenten die de retailer nauwelijks
raken, zoals spare parts of hele exclusieve / dure
modellen. Deze eerste stap naar volwassenheid
zal echter niet lang duren, waarna leveranciers
een prominente rol in het (r)etail landschap zullen
innemen.

17O p v u l l e n :
een noodzakelijk kwaad

Dagelijks worden er in Nederland vele duizenden
pakketten samengesteld en verzonden. Veel van
deze pakketten bevatten voor meer dan 50% lucht.
In de meeste gevallen komt dit, omdat de ver-
pakking niet goed aansluit op het te verzenden
artikel. Om de kosten te drukken, te automatiseren
en het aantal soorten verpakkingen te minimali-
seren, kiezen veel e-fulfilmentbedrijven voor het
overmaats verpakken. Dit is een methodiek, waarbij
er zoveel mogelijk artikelen of veel voorkomende
combinaties in één type doos worden geplaatst.
Door een berekening worden de benodigde
verpakkingen bepaald.

De dozen die vervolgens worden gebruikt, zullen
– desondanks – altijd te groot zijn voor de groep
artikelen waarvoor ze ingezet worden. Er zal een
keuze moeten worden gemaakt tussen wel of niet
opvullen. Opvullen is vaak onnodig. De consu-
mentenverpakking is voldoende sterk, maar door
opvullen wordt het artikel gefixeerd.

Het noodzakelijke kwaad is dat opvullen in de regel
kostbaar is: een doos wordt opgevuld met ‘onnodig’
materiaal, waarvoor betaald moet worden. Boven-
dien wordt opvullen niet altijd gewaardeerd door de
consument. Op www.youtube.com staan veel voor-
beelden van hoe er niet opgevuld moet worden.

 Als alternatief voor opvullen, is er voor ieder product
de maatwerkdoos. De producten passen als gegoten
en opvullen is niet nodig. Het valt altijd te overwegen
om artikelen die vaak alleen worden besteld, ‘apart’
te verpakken. Door een specifieke verpakking te ge-
bruiken is opvullen onnodig en zal de kostprijs dalen.

Van ieder artikel moet de afmeting en het gewicht
bekend zijn om ‘de gemiddelde doos’ te kun-
nen berekenen. Daarnaast zijn er ordergegevens
nodig, de aantallen per verkochte order en de
combinatie van artikelen. Er kunnen bijvoorbeeld
groepen bestellingen worden gemaakt op basis
van het volume. Binnen deze groepen zijn de
artikelen en afmetingen bekend. Iedere ver-
pakkingsdeskundige, kan op basis van deze
gegevens de meest optimale verpakkingen,
afmetingen en sterkte, aangeven.

De verzendzak is een kunststof afsluitbare zak, die
veel bedrijven gebruiken voor het verzenden van
kleding en schoenen. Vanuit logistiek oogpunt
bezien, is het een prima product. Enkele eigen-
schappen (en voordelen):

•	 licht van gewicht;
•	 kwalitatief sterk;
•	 eenvoudig op te slaan;
•	 neemt weinig ruimte in beslag;
•	 zelfsluitend;
•	 te gebruiken voor retouren;
•	 goedkoop ten opzichte van een kartonnen

doos.

Ondanks deze positieve eigenschappen, kent de
verzendzak voor de postsorteercentra enkele
grote nadelen:

•	 Iedere zak moet glad worden gestreken met
de hand, zodat
a. de barcode op het verzendlabel gelezen kan

worden en
b. de verzendzak vlak op de transportband kan

liggen en er niet afvalt.
•	 De zak kan door statische elektriciteit op de

band blijven hangen.

18D e v e r z e n d z a k

Dit betekent, dat de verwerking én bijzonder
arbeidsintensief is én tot opstoppingen kan
leiden. Vanuit dit oogpunt bezien, is het
begrijpelijk dat postverspreiders de verzendzak
liever zien gaan dan komen. Wanneer de post op
een gelijke wijze, alleen dozen of enveloppen,
wordt aangeboden, verloopt het proces bij een
postsorteercentrum namelijk vele malen efficiënter.

Er verandert veel in de wereld van e-Fulfilment en
deze veranderingen vinden plaats in een (razend)
snel tempo. Van directe communicatie en
30 dagen op zicht, tot en met gratis verzending;
om er maar enkele te noemen. Deze verande-
ringen, zullen hoe dan ook moeten worden
betaald. Wanneer deze – zoals vaak – worden
doorberekend aan de aanbodzijde, zet het de
winstmarge onder (flinke) druk.

De komende jaren zullen er nog veel nieuwe
vindingen komen (en gaan). Dit vormt een ware
uitdaging voor het sorteerproces. De vraag rijst
dan ook, hoe de supply chain deze zal opvangen.

20D e l e g p u z z e l v a n d e v e r z e n d d o o s

Een verzenddoos voor ieder product, ter plekke
gemaakt, opgezet en gecodeerd; bij voorkeur met
een RFID-tag. Uitgevoerd in twee smaken: een
productie vooraf, dan wel achteraf. Dat zou het
summum zijn in een e-Fulfilment verpakkingslijn.

Het vergt grote inspanningen om de juiste
standaard verzenddoos te vinden, waar alle te ver-
zenden producten in passen. Iedere producent
dimensioneert zijn producten immers volgens
eigen inzicht. Hierdoor ontbreken logische
verhoudingen tussen de afmetingen van de pro-
ducten. Het gevolg is een legpuzzel in een verzend-
doos, waarvan altijd wel een stukje ontbreekt.

ColloModuul heeft een standaard voor transport-
verpakkingen ontwikkeld. De productverpakking
is weliswaar een afgeleide van de transportver-
pakking, toch zijn er duidelijke verschillen te onder-
scheiden. ColloModuul beschrijft de dimensie
waaraan transportverpakkingen moeten voldoen,
zodat een pallet optimaal wordt benut. Een derge-
lijke methodiek voor consumentenverpakking ont-
breekt. Voor cd’s bijvoorbeeld, zijn er verpakkingen
van gelijke afmeting, maar met een inhoud van 20,
24 en 25 stuks. Een ander product, zoals textiel, is
niet vormvast. Zelfs het volume is variabel; druk op
het product doet het volume krimpen.

Zonder industriestandaard, zal verpakken in een
e-Fulfilment omgeving een uitdaging blijven. Uit ei-
gen onderzoek komt naar voren, dat bij gebruik van
standaard verzenddozen veel lucht wordt vervoerd.

Vooraf lokaal een maatwerk
verzenddoos produceren
Het begint met een order. Deze bestaat uit een
aantal producten, die verpakt moeten worden.
Als de producten vormvast zijn, kan, vooraf, de
benodigde verzendverpakking worden berekend.
Door optimalisatie van algoritmes, is het
mogelijk om de optimale afmeting te berekenen.

D e l e g p u z z e l v a n d e v e r z e n d d o o s

Een machine maakt vervolgens ‘op order’, lokaal,
de verzenddoos uit plano vellen, of vanaf de rol.
Een methodiek die prima werkt. Echter, door de
hoge kosten is het voor maar weinig orders / pro-
ducten rendabel.

Een oplossing zou kunnen zijn, om seriematig ver-
zenddozen, voor een bepaald order volume range
(m3), te produceren.

Achteraf lokaal een maatwerk
verzenddoos produceren
Voor bepaalde productgroepen is het lastig om
deze vooraf te dimensioneren. Zoals het al eerder
genoemde textiel, dat op oneindig veel manieren
in een verzendverpakking past. Of de blisters die
schuin aflopen, of die nestbaar zijn.
Kortom: in een geautomatiseerd systeem is de
vorm niet altijd te dimensioneren.
De optimale configuratie om de producten te ver-
pakken, wordt bepaald na het picken en
samenstellen van een order. Vervolgens neemt
een 3D-scanner de buitenmaten op, waarna de
verpakkingsdoos direct kan worden geproduceerd.
Deze wordt om de order heen gevouwen, of de
producten kunnen in de verzenddoos worden
geplaatst.

Resultaat
Theoretisch bezien, kan het resultaat bestaan uit:
een reductie van het aantal pakketten, minder
stadsdistributie, minder wachten op koeriers en
lagere transportkosten. Het belangrijkste echter,
is dat mijn total cost of ownership voor het tablet,
waar dit stuk op is geschreven, veel lager zou zijn
geweest. Het resultaat zou namelijk zijn geweest,
dat de consumentenverpakking door de brieven-
bus had gepast.

Conclusie
Zonder het maken van afspraken binnen de keten
over productafmetingen, of standaard consu-
menten verpakkingseenheden, zal het aandeel
vervoerde lucht groot blijven. Voor bepaalde
segmenten producten, of kleine series, kan het
lokaal produceren van de juiste doos, een
optie – met vergaand resultaat – zijn.

e-Fulfilment wordt steeds volwassener.
Groeicijfers (bron: http://www.retail-
research.org/) van afgelopen jaren laten
zien dat deze bedrijfstak binnen de
Supply Chain steeds omvangrijker wordt.
Traditionele magazijnen maken plaats
voor hoog ontwikkelde verzendcentra,
waarin B2B, B2C, C2B en C2C worden
gefaciliteerd. De Supply Chain verandert.

Supply Chain Management is een
methodiek, waarbij door middel van
procesverbetering en samenwerking een
betere functionaliteit in de bedrijfsketen
ontstaat. Deze vertalen zich onder meer
naar inzicht in voorraden in de keten,
(on)afhankelijke vraag en transport-
behoefte. Alles is gericht op het delen
van informatie.

Partnerships
Met de introductie van e-Fulfilment
in de keten, is de noodzaak tot
samenwerking en afstemming van
processen groter dan ooit. De impact
van deze integratie begint met de
inkoop van artikelen en eindigt bij
een complexe distributiestructuur.
Het traditioneel inkopen ‘veel voor
weinig’ heeft (allang) plaats gemaakt voor
partnerships, waarbij de afname veelal is
gebaseerd op patronen en magazijn-
eenheden. De inkoper van vandaag kent de
markt en steeds vaker ook de afzetmarkt,
waardoor de aansluiting van fabriek naar
e-Fulfilment vlekkeloos verloopt.
De distributie wordt steeds fijnmaziger,
met als gevolg dat de steden bij een toe-
nemende conjunctuur dicht kunnen
slibben. De samenwerking tussen
e-Fulfilment en traditionele consumenten-
verzamelplaatsen staat nog in de kinder-
schoenen, maar zal de komende jaren zeker
toenemen.

e-Fulfilment versus retail-keten
e-Fulfilment vraagt veel meer details,
accuratesse van gegevens en handelingen, dan
de standaard keten. Een stenen shop wordt
beleverd vanuit het DC met een vrachtwagen.
Winkelbedienden pakken de producten uit,
controleren deze en zetten ze op voorraad. Een
retail-keten is (relatief) eenvoudig te besturen.
Veel schakels zijn in eigen hand. Een product is
al dan niet aanwezig en bij een ‘nee-verkoop’
zijn er per direct alternatieve producten
voorhanden. Afval wordt met de volgende
levering retour genomen. Bij e-Fulfilment

22De Supply Chain verandert

draait alles om snelheid, effectiviteit en
efficiëntie. De klantorder dringt diep door in
het proces, een magazijnproces, wel te ver-
staan. Dit magazijnproces is zo ingericht, dat
de toegevoegde waarde, weinig tot geen im-
pact heeft op de eindprijs voor de consument.

e-Fulfilment proof Supply Chain
De verschillen in de processen maken dat
een e-Fulfilmentproces niet ‘zomaar erbij
genomen’ kan worden. Het faciliteren van
e-Fulfilment vraagt om een strategie over de
gehele bedrijfskolom. Als voorbeeld kunnen

de artikeleenheden, doos of stuk, worden
genoemd. Wanneer een doos is geopend om
een stuk te verzenden, wordt het lastig om
deze alsnog in de retail-keten te brengen.

Een groter aandeel e-Fulfilment in de keten,
vraagt om aanpassingen van bedrijfsprocessen
en -voering. Door een sterk wijzigend afname-
patroon veranderen de personele eisen en
beschikbaarheid. De koerier van dinsdag zou
de magazijnmedewerker van woensdag kunnen
zijn. De komende jaren zal aan deze flexibiliteit
vorm gegeven worden, om te zorgen voor een
e-Fulfilment proof Supply Chain.

Ronald Smits

E. contact@ronaldsmits.eu

T. (06) 42 99 20 48

Korte constructieve sessies van dagdeel tot (enkele) dag(en),
gericht op de individuele bedrijfsmatige behoefte.

LOGISTIEK ADVIES & STRATEGIE
TOEKOMSTGERICHT
AFGESTEMD OP DE PRAKTIJK

Het logistieke landschap verandert
(razend)snel.

Nieuwe ideeën leiden tot nieuwe
inzichten en veranderingen.

De impuls van onder meer e-Commerce vraagt om kennis, strategie, visie en
creativiteit (out-of-the-box).

C o n t a c t

Advies Out-of-the-box
C O N C E P T U E E L
• A d v i e s

• S t r a t e g i e

• V i s i e

• O u t - o f - t h e - b o x

U I T V O E R I N G
• K e n n i s o v e r d r a c h t

• R e a l i s a t i e

• M i n i m a l e m i d d e l e n ,

	 m a x i m a a l r e s u l t a a t

24Advertorial

