
R O N A L D

In deze uitgave o.a.

e-Fulfilment

Verpakken is duur

Logistiek is topsport

special10LOGISTIEKE
PUBLICATIES

Jaargang 1 / maart 2013

+ de pre v ie w !

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

e-Fulfilment

e-Commerce

Verpakken is duur

Dienstverlening

e-Werkplek

Logistiek is topsport

e-Business Intelligence

Retour van de e-tailer

Toekomst van de maandag: mega piek?

e-Fulfilment: klantorder gestuurde productie met een twist

Preview

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 © 2013.

Tekst
Ronald Smits,
in samenwerking met Lida Kaaij

Redactie
Lida Kaaij

Lay-out en vormgeving
Lida Kaaij

Contact
T. (06) 42 99 20 48
E. contact@ronaldsmits.eu
E. kaaijlida@home.nl

Uitgever
Ronald Smits

Advertenties
sales@ronaldsmits.eu

Social Media
web_logistiek

Blog
www.ronaldsmits.eu

Beeldmateriaal ontleend aan stock xchng

Jaargang 1, maart 2013.

5
6
9

10
13
14
16
18
20
23
24

Beste lezers!

Voor jullie ligt het magazine Ronald. Een
logistieke special met een knipoog, maar met
een serieuze ondertoon. Dit magazine bestaat
uit eerdere publicaties, die in samenwerking
met mijn business verteller zijn geschreven
en gepubliceerd. De onderwerpen zijn divers.
Meestal zijn zij gebaseerd op mijn ruime
kennis en ervaring binnen de logistiek; aan-
gevuld met een stukje research. Een enkele
keer is een artikel puur bedoeld als infotain-
ment; met de nadruk op het laatste (enter-
tainment).

Al vaker heb ik geschreven, dat ik het delen
van kennis en informatie en het aangaan van
partnerships belangrijk vind. Ontwikkelingen
worden versneld, omdat het wiel niet steeds
opnieuw hoeft te worden uitgevonden. De
buzz verschaft kennis en informatie, waar-
door een viral effect ontstaat. Mijn publica-
ties en dit magazine passen in deze lijn; waar
acties, reacties uitlokken. Met als gevolg: een
synergie-effect. Ik juich dit van harte toe!

Ronald Smits

vakantiereizen, die via het internet worden af-
gesloten. Voor de afhandeling van diensten zijn
over het algemeen persoons- en betalingsge-
gevens nodig. De polis-, reisvoorwaarden of
reisdocumenten worden vaak digitaal
beschikbaar gesteld om de kosten zo laag
mogelijk te houden. De consument kan deze
documenten eventueel zelf printen.

Product-fulfilment: verzorgt de afhandeling van
internetorders met betrekking tot producten.
Voorbeelden van producten zijn: boeken, cd’s,
dvd’s, consumenten elektronica, kleding en
schoenen. Internetbedrijven zoals bol.com en
Zalando bieden via internet producten aan
en laten een derde gespecialiseerde partij de
orders verwerken en verzenden. Deze vorm van
e-Fulfilment is sterk in opkomst. Steeds vaker
zal een combinatie worden gemaakt naar direct
mail; een gepersonaliseerde mailing.

In de kern zijn alle vormen van e-Fulfilment
gelijk: elektronisch geplaatste orders worden
verwerkt en uitgevoerd. Verschillen treden op
doordat een dienst of product andere karakte-
ristieken heeft.

Ronald Smits is sinds 2007
projectmanager Logistiek
bij Pondres te Tilburg.
Vanaf zijn afstuderen in
1996 (NHTV) en zijn la-
tere EMLog-studie (2002)
is hij werkzaam geweest
in diverse logistieke func-
ties. Ronald verzorgt de
logistieke inrichting van

webwinkels. Daarnaast is hij actief op sociale
media, waarbij zijn eigen blog voornamelijk
over logistieke thema’s handelt.

Door logistiek.nl wordt e-Fulfilment omschre-
ven als: de logistieke afhandeling van inter-
netorders. Deze omschrijving roept de vraag op,
over welke logistieke (af)handeling we het hier
hebben.

Nadat de consument zijn internetorder ingeeft,
tot het moment dat hij zijn bestelling ontvangt,
vinden concreet de volgende logistieke (af)han-
delingen plaats:

•	 Het inslaan en registreren van de 	 	
	 goederen.
•	 Het opslaan en beheren van de 	 	
	 goederen.
•	 Het picken van de goederen.
•	 Het verpakken van de goederen.
•	 Het verzenden van de goederen.
•	 In geval van retouren;
	 het verwerken van de ontvangst van de 	
	 retourgoederen.

Bovengenoemde handelingen worden uitge-
voerd in magazijnen en door vervoerders. Het
magazijn kan variëren van een zolderkamer tot
en met een bedrijfshal.

e-Fulfilment is verdeeld over een drietal
groepen; document-, diensten- en product-
fulfilment.

Document-fulfilment: verzorgt de afhandeling
van opvraagbare papieren documenten. Meestal
bestaan deze documenten uit folders, leaflets of
brieven. Voorbeelden van document-fulfilment
zijn postbus 51 en de belastingdienst. Via een
website kunnen folders over allerlei onder-
werpen worden aangevraagd. De bestelling
wordt omgezet in een order en het document
wordt verzonden naar de consument. Door de
opkomst van digitale documenten neemt deze
vorm van fulfilment steeds verder af.

Diensten-fulfilment: verzorgt de afhandeling van
aangekochte diensten, zoals verzekeringen en

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. Haar site
(www.lidakaaij.nl), is in ontwikkeling.

e - F u l f i l m e n t5

‘Je product van A naar B: goede logistiek’ in Maak van je webwinkel een
succes (Verhelst, 2012), is een logistieke bijdrage van Ronald Smits in samen-
werking met Lida Kaaij. ‘E-fulfilment’ (zie voorgaande publicatie) is een
onderdeel van deze bijdrage.

‘In het boek is te lezen hoe de bekende webwinkels zo groot en bekend zijn
geworden. In welke valkuilen zijn zij getrapt en waarbij hebben ze wel heel
erg veel geluk gehad? Onder andere de marketingmanagers of eigenaren
van Bol.com, ECI, Wehkamp en Greetz geven hun visie op webwinkelen en
ondernemen (...).’

‘De experts geven adviezen en tips over hoe je zelf je webwinkel een succes
maakt. Hoe ga je om met personeel? Waar moet je aan denken als het gaat
om online marketing? En wat te denken van de juridische verplichtingen?
Met de tips van deze experts ben je in staat beter te overzien wat er nodig is
om verder te komen met je webwinkel (...).’

6e - C o m m e r c e

De definitie van e-Commerce is minder span-
nend dan doet verwachten, namelijk; ‘doen
van zakelijke transacties waarbij de interac-
tie tussen de partijen elektronisch plaats-
vindt’ [Bron: www.crmbegrippen.nl]. Wan-
neer de definitie elders wordt opgevraagd,
blijft de kern ‘elektronisch zaken doen’.

Voor elektronisch wordt in deze context vaak
verwezen naar het internet of webshops en
websites. Een definitie voor elektronisch is ‘de
aanduiding voor apparatuur die werkt met
schakelingen op basis van het gedrag van de
vrije elektronen in geleiders en halfgeleiders’
[Bron: www.webrichtlijnen.nl]. Vrij vertaald,
zou stofzuigen kunnen staan voor een e-Com-
merce transactie, waarbij de vrije elektronen
worden geteld in de meterkast en waarvoor
de stroomleverancier een rekening stuurt.

Ondanks een mogelijke begripsverwarring
door de samentrekking van elektronisch en
commerce, begrijpt vermoedelijk iedereen wat
er wordt bedoeld met e-Commerce. Of toch
niet. Het startpunt van e-Commerce is gesteld,
op het moment dat computers met elkaar
konden communiceren [Bron: WikiPedia]. Met
de ontwikkeling van deze communicatiewijze
is e-Commerce uitgegroeid tot wat het nu is.
Een verzamelnaam voor diverse verschillende
e-mogelijkheden.
Met de opkomst van het draadloze netwerk en
de smartphone is er een variant bijgekomen,
m-Commerce. De mobiele variant van e-Com-
merce. Eigenlijk een gemiste kans van Apple.
Deze had mooi in het rijtje i’s gepast van: de
iMac, iPhone, iPad, iTunes en de iCommerce.
Ongetwijfeld zal dit door de marketingmana-
gers ook zijn bedacht.

Voorlopig houden we het maar op e- en
m-Commerce totdat het volgende communi-
catiemiddel is uitgevonden.

V e r p a k k e n i s d u u r

Verpakken is duur, heel duur. Iedere consu-
ment verwacht, dat zijn of haar product netjes
wordt verpakt. De wijze waarop is afhankelijk
van het gekozen kanaal. Producten die worden
gekocht in een stenen shop, gaan hoofdzakelijk
in een plastic tas de winkel uit. Soms stopt de
consument het product in een eigen tas, of in
een eerder verkregen plastic tas.

Een plastic tas heeft weinig risico’s in zich.
Vaak worden deze in een groot volume inge-
kocht tegen gunstige tarieven en vervolgens
verdeeld onder de stenen shops. Het risico van
rente en ruimte is zeer beperkt, omdat er maar
één soort verpakking in de winkel aanwezig is.
Mocht één tas onvoldoende zijn, dan krijgt de
consument er gewoon twee of drie. Ongeacht
de shop, de verpakkingskosten zijn minimaal
in verhouding tot het product. Ook in de PC
Hoofdstraat.

Hoe anders is het in onze magazijnen. De keuze
voor de gewone plastic tas bestaat niet. Maar
laten we eens beginnen met een verzendzak,
een heel fijn verzendmiddel. Om de prijs inter-
essant te houden is volume noodzakelijk. De
wet van grote getallen gaat hier zeker op. Het
volume is minimaal en het risico van incourant
is afhankelijk van het aantal orders. De kosten
van het op voorraad houden zijn relatief hoog,
omdat op één palletplaats vele duizenden
stuks passen.

Een topper (tobber) voor de kosten is de kar-
tonnen doos. Per pallet ligt er een beperkt
aantal stuks op, van laten we zeggen, maxi-
maal 1.500. Dozen vergen veel opslagruimte in
het magazijn. De stukprijs ligt beduidend hoger
dan bij een verzendzak. Om het ruimtebeslag
te minimaliseren, worden dozen in de regel
vaker aangeleverd.

Daarbij is ook het aantal palletlocaties voor de
opslag van dozen beduidend hoger, dan die van
de verzendzakken.

Dit betekent een gemiste omzet, omdat deze
locaties niet verhuurd kunnen worden. Ook het
aantal heftruckbewegingen is voor de doos een
stuk hoger. Iedere pallet zal moeten worden
verplaatst van dock naar magazijn, waarna
het vervolgens naar de verbruikslocatie wordt
gebracht.

Daarmee kost een verpakking veel geld. Het
merendeel van de kosten zijn verborgen kos-
ten. Deze worden veroorzaakt door onder
meer een gemiste omzet, opslag, intern trans-
port en schade. Wanneer de gehele waardeke-
ten van de verpakking in kaart wordt gebracht,
wordt duidelijk, dat een simpele Amerikaanse
vouwdoos niet zo simpel is.

9

e-Fulfilment is een vreemde vorm van dienstver-
lening. Bulkvoorraad wordt afgebroken naar consu-
menteneenheden, waarna de gevraagde artikelen
tot één levering worden samengevoegd. Wanneer
e-Fulfilment in eigen beheer wordt uitgevoerd is
het een makkie. Alle stuurmiddelen zijn in eigen
hand en beslissingen zijn zo genomen. Wanneer
e-Fulfilment wordt uitbesteed, heb je specialisten
nodig. Vakmensen, die een visie weten te vertalen
naar processen en gebouwen.

Het gebouw zal altijd een afgeleide zijn van het
te faciliteren proces. Als dit niet het geval is, dan
ontstaan er verliezen in de keten, zoals onnodig
intern transport en een te lage bezettingsgraad.
e-Fulfilment speelt zich af in een magazijn.

In hoofdlijn is er een tweetal type magazijnen func-
tioneel te onderscheiden: opslagmagazijnen en
productiemagazijnen. Een handelsmagazijn is het
meest sprekende voorbeeld van een opslagmaga-
zijn. De producten zijn veelal in bulk en liggen te
wachten op een klant. Een productiemagazijn is
gericht op volume, hoge omloopsnelheden en
kleine aantallen.
Bij het ontwerp van een magazijn is de functie
uitermate belangrijk. Een verkeerde keuze leidt

D i e n s t v e r l e n i n g10
automatisch tot inefficiëntie en een verhoging
van de kosten. De inrichting van een e-Fulfilment-
bedrijf, een productiemagazijn met opslagmoge-
lijkheden, is dan ook een complex proces.
Zo is er de keuze van de Product Markt Combinatie
(bron: Igor Ansoff, 1918 – 2002, zie afbeelding l.o.).

Waar gaan we ons op richten? Doen we meer van
hetzelfde of nemen we een sprong in het diepe?
Een e-Fulfilmentbedrijf verleent een dienst, die
sterk aan verandering onderhevig is. Meer van
hetzelfde is geen optie, maar wat dan wel? Welke
markt gaan we bedienen en hoe verhouden deze
PMC’s zich ten opzichte van de eigen markt? Want
vergeet niet, wat nieuw is voor de één, is voor de
ander gesneden koek.

Wanneer de keuze is gemaakt voor een PMC,
dient zich het volgende aan: ‘Wat wordt er aange-
boden?’ e-Tail is momenteel hot maar deze biedt
ook gekoelde producten aan. Gaan we onze maga-
zijnen ombouwen tot koelkasten, of laten we deze
producten buiten onze portfolio. Als deze niet
worden meegenomen neemt de concurrentieposi-
tie dan niet af?

Belangrijk ook: ‘Waar wordt de keuze door inge-
geven?’ Als dienstverlener ben je het verlengstuk
van de opdrachtgever. Gaan we onze eigen weg en
zoeken we de geschikte klant, of richten we ons
op een type klant en passen we ons daarop aan?
Lastige vraagstukken, omdat de markt traditioneel
is, maar toch zoekt naar onderscheid.

Het inrichten van een e-Fulfilmentproces is al
moeilijk genoeg, maar de benodigde muren en
inrichting maken het complex. Daarom bestaat
mijn streven uit een leeg productiemagazijn, dat
naar behoefte direct is in te richten. Geen moeilijke
PMC’s of vragen, maar flexibiliteit met een grens.

Een werkplek is een plaats of vertrek waar iemand
zijn beroep uitoefent [bron: www.woorden.org].
Dit klinkt logisch, maar om dit beroep goed uit te
kunnen oefenen, zal deze werkplek aan een aantal
eisen moeten voldoen. Een goede lichtvoorziening,
de juiste hoogte en - diepte; het lijken in theorie
simpele zaken, maar in de praktijk blijken deze
soms erg lastig om in te vullen.

In de e-Wereld wordt veel gebruik gemaakt van
de sta-werkplek. Werkplekken, waaraan relatief
eenvoudige handelingen, zoals het verpakken en
verzend gereed maken van een product (op een
tafel), staand worden uitgevoerd. In praktijk werkt
het inrichten van een sta-werkplek toch net even
iets anders, dan het inrichten van een zit-werkplek.
Voor zittende beroepen zijn standaard oplossingen
beschikbaar, zoals hoogte instelbare stoelen en
bureaus. De meeste van deze werkplekken worden
(nog) bemand door dezelfde werknemer. Vaak
blijkt het dan niet meer dan een kwestie van
eenmaal instellen van de werkplek. Nog even de
computer en randapparatuur binnen handbereik
plaatsen en de werknemer kan naar hartenlust
werken.

In de doorsnee e-Wereld werkt het anders.

De e-Wereld speelt zich meestal af in een maga-
zijn. Deze medewerkers hebben geen eigen werk-
plek. De werktuigen, hulpmiddelen en werkplek-
ken worden gedeeld met de groep. Een standaard
magazijnmedewerker bestaat niet; ze zijn allemaal
uniek. En toch wil ieder e-Fulfilmentbedrijf graag
een standaard werkplek, recht van de plank. Veel
van deze ontworpen werkplekken zijn goed door-
dacht, maar helaas gaan de ontwerpers uit van een
standaard die niet bestaat. De gemiddelde werk-
nemer met lengte x en reikwijdte y, loopt in geen
enkel magazijn rond.

e - W e r k p l e k

De nieuwe e-Werkplek moet, zoals eerder gecon-
stateerd, voldoen aan veel eisen. Zoals: zij moet
in hoogte instelbaar zijn, beschikken over een
glad werkoppervlak, voldoende verpakkingsma-
teriaal op kunnen slaan en er moet een computer
op bediend kunnen worden. In de competitieve
e-Wereld betekent ‘de juiste sta-werkplek’ een
concurrentievoordeel.

Om deze e-Werkplek te ontwerpen is kennis nodig.
Door bijvoorbeeld te spelen met de kleur van het
werkblad ontstaat er meer of minder contrast.
Ons grote geheim bestaat echter uit het loskoppe-
len van het werkblad van alle opbouw, waarbij er
extra – kleinere – werkbladen boven het werkblad
uitkomen. De winst hierbij is dat de tafel in hoogte
verstelbaar is, terwijl de hulpmiddelen op gelijke
hoogte blijven.

13

zendbonnen, picken, packen. En, indien gewenst gepersonaliseerd, verzenden
maar. En tijdens het proces registreren waar de order zich in de keten
bevindt, om de consument te kunnen informeren.

Daarbij uitzoeken of de juiste verpakking wordt gebruikt, het magazijn
indelen, heftruck of reachtruck, grijpvoorraad of op order en noem

maar op. Het aantal variabelen waarmee gespeeld kan worden
om de belofte van de marketeer waar te maken, zijn

enorm. Een verkeerde knop
en de klant hangt aan de

telefoon. Kortom echte
topsport.

En weet je wat het
ergste is, ik vind
het nog leuk
ook om deze
topsport te
bedrijven.

Multi-channelmarketing, cross-channelmarketing, mobile mar-
keting, social media marketing. Het is mij als logisticus allemaal
wel prima. Dat ene product moet nog steeds van mijn magazijn
naar de consument verplaatst worden. En in dat traject ken ik
maar twee smaken, namelijk halen of brengen.

Marketingboys en -girls vinden steeds weer nieuwe mogelijkheden
om producten aan de man en vrouw te brengen. Ik vind dit een fas-
cinerend proces. Aanvankelijk stond ik redelijk gereserveerd tegenover
deze hyper-marketing, maar ik moet toegeven dat ik de voordelen wel
begin te zien.

De nieuwe marketingtechnieken zijn gericht op de persoonlijke benadering van
de consument. Dit is volgens mij ook de beste manier; het aangaan van de dia-
loog. Wanneer er een latente behoefte aanwezig is, weet de juiste marketeer deze
te activeren. Dezelfde benadering hanteer ik als logisticus ook naar de marketeer.
Verkopen is een vak zeg ik dan, maar de verwachting waar maken vergt een kun-
stenaar.

De snelheid waarmee acties in de markt worden gezet en handelingen
in werking treden, is steeds groter aan het worden. In de wereld
van e-Fulfilment maken we dit dagelijks mee. Interne door-
looptijden van een paar minuten zijn normaal geworden
en wachttijden zijn uit den boze. De klant heeft
iets besteld en verwacht de volgende dag het
pakketje.

Dat pakketje is de ‘experi-
ence‘ van de uitkomst van
het multi-channelmarke-
ting concept, waarbij alle
logistieke grenzen zijn
opgezocht en uitgerekt.
Voor mij als logisticus
en waar kunstenaar, is
het verzorgen van dit
proces een topsport.
Het inlezen van orders,
de voorraad aanvullen,
het printen van ver-

14Log ist iek i s topsport !

Door te analyseren wordt er geprobeerd om te
verklaren en een procesvoorspelling te maken.
Dit is in een flexibel e-Fulfilmentbedrijf vrijwel
onmogelijk. De productievraagstukken waar een
flexibel e-Fulfilmentbedrijf mee wordt gecon-
fronteerd zijn gelijksoortig, maar de productken-
merken wijzigen doorlopend. Het verpakken van
een dvd gaat nu eenmaal sneller, dan het ver-
pakken van een heggenschaar. Proces-technisch
gezien zijn de handelingen gelijk, maar de output
verschilt. Het voorspellen van de productie en de
omzet blijft hoe dan ook moeilijk en is daarmee
‘onvoorspelbaar’.

Toch worden de getallen ervaren als een waar-
heid. Waar het mijns inziens uiteindelijk om
draait, is de winstbijdrage per order(regel).
Deze data is al moeilijk genoeg te produceren en
of dit iets zegt over de onderliggende processen…

Intelligence

Business Intelligence is een verzameling van stra-
tegische bedrijfsinformatie, die vergaard is met
behulp van rapportagetools en datamining [bron:
www.crmbegrippen.nl]. Het vergaren van
bedrijfsinformatie begint met registreren. Een
e-Fulfilmentbedrijf registreert, afhankelijk van het
aantal bestellingen, veel tot zelfs heel veel ge-
gevens. Om deze vast te leggen, wordt er meestal
gebruik gemaakt van meerdere systemen, zoals
CRM, ERP, WMS en FIN. Ook eigen applicaties en
social media worden hiertoe ingezet.

Met de verkregen gegevens is er een grote diver-
siteit aan doorsnedes mogelijk. De enorme
hoeveelheid data kan dit proces bemoeilijken,
slim coderen is dan ‘de truc’. Coderen komt het
overzicht en de snelheid van analyseren ten
goede. Het opzetten van een goed datawarehouse
een project op zichzelf.

Afhankelijk van de informatiebehoefte, wordt een
datawarehouse ontsloten. Het spreekt voor zich,
dat de gegevensbehoefte van een e-Fulfilment-
bedrijf anders is dan voor de opdrachtgever. Het
doel van het e-Fulfilmentbedrijf is om de proces-
sen te stroomlijnen en de marge te vergroten.
Dit vraagt om data, zoals gerealiseerde aantallen,
pickfouten en snelheden per proces. De opdracht-
gever wil soortgelijke data maar dan over zijn
proces, zoals dagomzet, openstaande orders en
voorraadstand. Een detail niveau hoger, maar dan
real-time and on the fly.

Met een datawarehouse begint de reis naar de
‘waarheid’: gerealiseerde aantallen, orderregels,
omzet, postcodegebieden, retouren, verpakking,
gemiddelde omzet per order, et cetera. Met
behulp van algoritmes, wordt er een overzicht
geproduceerd van hetgeen er is gerealiseerd. Dit
vormt het basisoordeel over het proces. Natuur-
lijk is het belangrijk om te kijken naar de presta-
tie, maar zegt dit werkelijk iets over de toekomst?

16e - B u s i n e s s

ontvangen. Door de consument op voorhand de
retour aan te laten melden – met een verplichting
tot minimaal de basisinformatie zoals retourreden
– ontstaat er een planbaar proces. Additionele
informatie, waardoor de afhandelingsverwerking
nog inzichtelijker wordt, is aan te bevelen. Aan de
consument wordt tijdens de aanmelding een code
verstrekt, die op de retourzending vermeld moet
worden. Hierdoor wordt de retourstroom direct
naar de juiste afdeling, bijvoorbeeld ‘boeken’, of
‘kleding’, geleid.

De verstrekte informatie maakt dat de retouren al
bij ontvangst doelgericht gescheiden worden. De
retour wordt op de juiste afdeling geïdentificeerd,
waarna de beoordeling van de consument wordt
gecontroleerd op de retourreden. Door vooraf
slim te sorteren, wordt veel werk bespaard. De
volgende stap zal zijn om slim te verwerken, zodat
de artikelen weer snel op de juiste plaats, op voor-
raad liggen.

Fysieke verwerking: de artikelen worden ontvan-
gen en beoordeeld. Iedere ontvangen retour moet
worden uitgepakt, gecontroleerd en opgeslagen.
Afhankelijk van de beoordeling kan er voor worden
gekozen om het product te re-conditioneren.

Financiële verwerking: wanneer de retour is ver-
werkt en akkoord bevonden, wordt deze gecre-
diteerd. Afhankelijk van de retourzending via een
postaal netwerk, of de stenen shop, wordt het
retourbedrag bancair of contant voldaan. Met een
zichttermijn en een terugbetaaltermijn, betekent
dit een financiële onzekerheid van circa 60 dagen.

Seamless ‘return’ experience
Om de toenemende retourstroom te borgen,
zal ook de retourinformatie ontsloten moeten
worden. Een speciaal daartoe ingericht r-Fulfil-
mentcentrum zou de regie op zich kunnen nemen,
door retouren centraal administratief en fysiek te

Re to u r va n d e e - ta i l e r

Veel e-tailers zijn onvoldoende in staat om de retour-
stroom goed af te handelen. Het vraagt een enorme
inspanning om deze te registreren, te beoordelen en
af te handelen. De consument is een snelle service in
het koopproces gewend. Het afhandelen van re-
touren daarentegen, verloopt vaak langzaam.

In de afgelopen periode (Sinterklaas / Kerst in het
vooruitzicht) zijn er veel pakketjes bij de consumen-
ten afgeleverd. Helaas zal een aanzienlijk deel
hiervan retour worden gezonden. Afhankelijk van
het type product, heeft dit veel impact op de
logistieke afhandeling, met de bijbehorende finan-
ciële consequenties.

Het retourneren naar een webshop is een anoniem
proces, waarvoor bijna geen drempels bestaan.
Wanneer een klant een gekocht product in een
stenen shop retourneert, is daar ‘de drempel’: de
medewerker annex kassabediende. Deze ontvangt
de retour en stelt vragen. Voor veel kopers neemt
deze drempel twijfels weg en doet besluiten, dat het
aangekochte (toch wel) bevalt. Hoe anders is dat bij
een webshop; anoniem een paar postzegels erop en
weg ermee.

Het retourproces
In het gehele conversieproces (koopproces) wordt
door de verkopende partij duidelijk gemaakt, dat
retourneren eenvoudig is. Bij de meeste e-tailers is
retourneren gratis en zelfs tot 31 dagen na aankoop
mogelijk. Voor bepaalde artikelen geldt een restric-
tie, maar de algemene tendens is om retourneren
toe te staan. Het voorkomt, dat de consument af-
haakt. Vrijwel de enig mogelijke vorm van drempel-
verhoging, is het door de koper laten betalen van de
retourverzendkosten .

Een andere (kleine) drempel is het ‘moeten hande-
len’ van de klant. Zo zal de consument een ophaal-
afspraak moeten maken, of het pakketje naar een
servicepunt, of stenen shop moeten (terug)brengen.
Deze laatste vorm is het meest gunstig voor de
(r)e-tailer. Hier kan het gemakkelijkst een face to face

dialoog met de klant worden aangegaan en vragen
worden gesteld.

Voor de e-tailer komen – in de regel – retouren
onverwacht en zijn daarmee niet planbaar. Al zijn
hier uiteraard uitzonderingen op mogelijk. Daar-
bij kent het afhandelingsproces veel stappen: het
identificeren van de retour; het registreren van de
ontvangst; de consument informeren van de ont-
vangst; het beoordelen van de artikelen; de consu-
ment informeren over de beslissing; het op voorraad
nemen van de retour en tenslotte het crediteren van
het retourbedrag. Iedere stap kent zijn eigen afhan-
delingsproces. Neem bijvoorbeeld het beoordelen
van een retour. De ware reden van een retour is vaak
onbekend. Is het kledingstuk werkelijk te klein, of is
het gedragen en vervolgens teruggestuurd? Werkt
de dvd echt niet, of is deze gekopieerd en vervolgens
geretourneerd? Door de toename aan retouren,
vormen deze voor e-tailers een steeds grotere uitda-
ging.

r-Fulfilment
Deze toenemende retourstroom vraagt om een
ander soort dienstverlening, omdat de logistieke
verwerking van retouren verschilt van die van ‘ge-
wone’ verzendingen. Hierop inspelen is essentieel,
omdat deze retourstroom niet alleen de voorraad
beïnvloedt, maar de afhandeling ervan uitmondt in
een sluipende kostenpost, die meedogenloos kan
toeslaan.
Bij de afhandeling van retouren, zijn een drietal
soorten acties te onderscheiden:

Administratie: iedere handeling om een retour te
verwerken wordt geregistreerd. Zoals onder meer:

•	 de ontvangstbevestiging van de retour;
•	 de ontvangen producten;
•	 de retourreden en
•	 de uitslag van de beoordeling van de retour.

Deze informatie kan inzichtelijk worden gemaakt
voor de consument.

18

de landbouw, waar het weekend van oudsher
al gewone werkdagen zijn. Wanneer we den-
ken vanuit dit principe, dan zou de consument
dagelijks ‘voor morgen’ kunnen bestellen. Het
denken richting deze oplossing zou betekenen,
dat iedereen in de supply chain een 7 daagse
werkweek heeft met 2 (wisselende) vrije dagen.
Van e-Fulfilmentmedewerker tot pakketdienst
zal er volgens dit schema worden gewerkt. Zo
worden de pieken uit het systeem gehaald (en
bijkomend, de economische welvaart beter in
stand worden gehouden.)

Conclusie

Tijdig ingrijpen in de logistieke keten, door
het nemen van ingrijpende maatregelen, lijkt
noodzakelijk. De snel veranderende wereld met
haar 24/7 economie en signalen vanuit de be-
hoefte van de consument, wijzen hierop. Op dit
moment zijn er nog meerdere
(ingrijpende) oplossingen denkbaar, vóór de
realiteit ons inhaalt. Veel oplossingen zullen
weerstand oproepen, omdat mensen nu een-
maal graag vasthouden aan ‘oude’ gewoontes.
Ik nodig iedereen uit om mee te denken, vóór
deze uitdaging een probleem ‘zal’ worden.

mega piek?

Sinds de 24/7 beschikbaarheid van het internet,
kent een groot deel van de mensen geen ‘week-
endrust’ meer. Bij een aantal van hen slaat,
vooral in het weekend, de kooplust – zowel dag
als nacht – toe en zelfs op hol. De meeste inter-
netconsumenten daarentegen, plaatsen in hun
vrije weekend, her en der ‘bescheiden’ enkele
orders. Het gemak dient de mens en shoppen via
het internet is er één van. Op maandag zijn de
gevolgen hiervan voor – vrijwel – ieder
e-Fulfilment- en veel transportbedrijven
zichtbaar; een stuwmeer aan orders, opgebouwd
vanaf de vrijdagavond. Orders, waarvan de con-
sument verwacht, dat het zijne of hare binnen
24-uur geleverd wordt.

Volgens de Webshopmonitor 2012, is op dit
moment ‘slechts’ 40% van de retailers online.
Wat gaat er met de vraag naar arbeid en trans-
port gebeuren, wanneer de resterende 60% ook
online gaat (is)? Naar verwachting zal het aantal
orders, door het grotere aanbod, toenemen. Nu,
is de maandag voor e-Fulfilment en transport
nog een uitdaging. Dan, zou het gemak van de
online shopper, wel eens uit kunnen draaien
op het ongemak van de verwerkende partijen.
Zonder ingrijpen, zouden deze ware uitdagingen
kunnen leiden tot ware problemen.

Tijd voor actie! Een e-Fulfilmentbedrijf is in staat
om orders zeer effectief en efficiënt, binnen be-
paalde grenzen, uit te voeren. Het ligt niet voor
de hand om één onderdeel uit de keten op een
piek uit te leggen, zolang er alternatieven zijn.
Sub-optimalisatie leidt immers, over het alge-
meen, tot onrendabele processen. Het lijkt het
meest logisch om te zoeken naar alternatieve
oplossingen, die de gehele supply chain over-
zien. Deze slag is niet te winnen door bijvoor-
beeld slechts meer e-Fulfilmentmedewerkers op
de maandag in te zetten. De opvolgende schakels
moeten ook in staat zijn om een te verwachten
‘mega-piek’ te verwerken.

20Toekomst van de maandag:

Mogelijke oplossingen:

Optie 1: Software
Vraagsturing over de supply chain heen. Door
het zichtbaar maken van de capaciteiten in de
keten, wordt de levertijd van iedere individu-
ele order direct inzichtelijk. Hiervoor is het
noodzakelijk, om de capaciteit van zowel de
pakketdienst als het e-Fulfilmentbedrijf aan
elkaar te koppelen. Een voorbeeld is om de
consument tijdens het afrekenen een voorstel
te doen over de leverdatum en het tijdstip. Dit
voorstel is het eerst mogelijke tijdstip, geba-
seerd op de aanwezige ketencapaciteit.
Afwijken van het voorstel, is mogelijk tegen
een (meer)prijs. Deze oplossing vraagt een
geïntegreerde software oplossing tussen de
verschillende schakels in de keten. In principe
zou dit in een beperkte supply chain (e-Fulfil-
ment, transporteur, verdeelcentra en pakket-
dienst) te realiseren zijn. Een derde partij zou
met deze software de regie kunnen voeren
over vraag en aanbod, met als doel om de
werklast zo evenredig mogelijk over de week te
verdelen.

Optie 2: Werktijden
Wijzigen van de werkweek. Waarom kan een
week niet bestaan uit 7 werkdagen, waarvan
iedereen er 2 vrij heeft? Met andere woorden;
een complete hervorming van de arbeidsmarkt.
De voortekenen zijn er al; de arbeidsmarkt zal
gaan flexibiliseren en de 24/7 economie lijkt
erom te vragen. Het vergt een ‘nieuwe’ wijze
van denken, waarbij wij gewoontedieren, (nog)
graag vast willen houden aan het (veilige)
oude. Dit roept weerstand op. Echter, hoe
realistisch is het, om vast te willen houden
aan het oude, terwijl de wereld om ons heen
in rap tempo verandert. Op dit moment staat
de arbeidstijdenwet toe, dat een werknemer
13 zondagen per jaar mag werken. Daarnaast
zijn er verschillende bedrijfstakken, zoals
onder meer de zorg, het openbaar vervoer en

Ieder e-Fulfilmentbedrijf weet als geen ander,
dat er vaak volgens een vast dagpatroon orders
worden ontvangen. Behalve een dagpatroon, is er
ook een weekpatroon en een seizoenspatroon. Het
seizoenspatroon kenmerkt zich vaak door acties
en feestdagen. Recent is er ook nog een crisispa-
troon aan toegevoegd: betaalt mijn klant zijn/haar
afgenomen dienst.

De wetenschap van patronen is belangrijk, omdat
dit de basis vormt voor de capaciteitsplanning.
Ongeacht de grootte van het bedrijf; iedereen
heeft er mee te maken. Behalve de verkoop-
patronen, zijn er ook artikelpatronen te onder-
scheiden. Deze hebben een grote(re) impact op
de orderafloop en planning. Dit is het beste te
illustreren aan de hand van kleding. Zo weegt een
bikini – in de regel een zomerartikel – lichter en
is gemakkelijker te hanteren en te verwerken dan
een winterjas.

e-Fulfilment is daarmee net iets meer dan een
zuiver klantorder gestuurde productie, omdat de
diversiteit aan producten erg groot is. Speculeren
op orderaantallen, gewichten en verpakkingen is
riskant, omdat ‘nee-leveringen en/of -verkopen’
als uiterst negatief worden ervaren door de consu-
ment.

Dit alles neemt niet weg, dat de klantorders ver-
werkt moeten worden. Daarbij hebben we te
maken met het onvoorspelbare gedrag van de
consument. Wanneer we uitgaan van een
gemiddelde order van bijvoorbeeld vijf artikelen,
kan deze ineens wijzigen in minder of meer artike-
len. Voor de verwerking betekent dit een over- of
nog erger ondercapaciteit. Niet alleen bij de pick
pack en send, maar ook bij het KCC.

Als e-Fulfilmentbedrijf moet je dus op voorhand
inzicht hebben in patronen en acties. Een nauwe
samenwerking tussen de opdrachtgever en het
e-Fulfilmentbedrijf is cruciaal. Eén vergissing en de
achterstand is niet te overzien. Als fabrikant stel je

e - F u l f i l m e n t :
klantorder gestuurde productie met een twist

de winkelier teleur, maar als winkelier de consu-
ment. En dit is zo mogelijk nog erger, want zoals ik
al eerder aangaf; consumenten zijn allesbehalve
blij met ‘nee-verkopen’.

Klantorder gestuurde productie is vakwerk, omdat
de planning altijd wijzigt, zodra de orders binnen
komen. De verwachting is net iets anders dan de
werkelijkheid. Zodra de orders binnenstromen,
worden magazijnen en werktuigen in werking
gezet en pakketten samengesteld. Dit alles om de
consument het ‘Yes-gevoel, het is er’ te bezorgen,
wanneer deze zijn/haar artikelen de volgende dag
ontvangt. Want een tevreden klant willen we
allemaal.

23

24P r e v i e w
Reverse-Fulf i lment

Reverse logistics is het beheren van de terug-
komende goederenstroom. Een goederenstroom;
ontstaan door inzameling, reparatie, terugroepac-
ties, defecten en in toenemende mate door
internetaankopen. In de traditionele retail is alles
gericht op de verkoop via de stenen winkel.
Consumenten, die om allerlei uiteenlopende
redenen ontevreden zijn, melden zich bij de
winkel en na overleg wordt er een besluit over
de aankoop genomen. Retour genomen artikelen
worden opgenomen in het assortiment, of gaan
retour naar de groothandel/producent.

Met de opkomst van de webwinkels is er een
nieuw soort retourstroom ontstaan. De omvang
hiervan is enorm. Dit wordt mede in de hand
gewerkt door het gemak waarmee retourzen-
ding door ‘de verkoop’ wordt aangeprezen en het
(ogenschijnlijk) anonieme karakter. Hoge retour-
percentages zijn niet ongewoon. Meestal betreft
het onaangekondigde magazijnontvangsten, al
dan niet voorzien van de juiste papieren. Zonder
enige twijfel voor de ontvanger een ongewenste
situatie. Gelukkig wordt hier steeds vaker op in-
gespeeld en worden slimme oplossingen bedacht.

Eén van deze oplossingen is een ‘beslissings-
boom’, die wordt gevolgd door een vooraan-
melding. Een consument die een product retour
wil zenden, wordt verplicht om deze vooraf aan
te melden via de webwinkel. Op deze wijze regelt
de consument zelf het registratieproces. Daar-
mee worden eenvoudige controles, zoals zicht-
termijn en retentierecht, op voorhand onder-
vangen. Mocht de consument, ondanks dat deze
niet aan de criteria voldoet, een product willen
retourneren, dan is dit op eigen risico en voor
eigen kosten.

Controle in de keten
Niets is zo killing voor een logistiek proces, als het
ontbreken van structuur. Het gevolg kan zijn, dat
alle kpi’s (key performance indicatoren) op rood
komen te staan. Behalve structuur, ontstaat er

ook duidelijkheid voor de consument. Zo krijgt
een aangemelde retour een aanmelddatum en
– eventueel – een retourcode. Dit zijn belang-
rijke voordelen in de communicatie over de
retourzending.

Aangemelde retouren worden gepland in het
proces. Wanneer bekend is wat, wanneer, wordt
ontvangen, volgt er ‘automatisch’ een beeld van
de personeelsbehoefte. Ook mogelijke financiële
consequenties worden direct inzichtelijk, waar-
door negatieve kasstromen geen verrassing zijn.
Als de retour wordt gehonoreerd, kan de betaling
vervolgens worden gespreid, zodat het effect op
het werkkapitaal minimaal is. Het aanbrengen van
structuur zorgt ervoor, dat het proces planbaar is.

Reden en beoordeling retour
Het is belangrijk om te achterhalen waarom een
product wordt geretourneerd. Dit biedt bijvoor-
beeld de mogelijkheid om ‘ongebruikte’ van ‘ge-
bruikte’ goederen te differentiëren. Het categori-
seren van redenen biedt structuur. Het voorkomt,
dat de consument een wildgroei aan redenen kan
invullen, wanneer hij hier volkomen vrij in wordt
gelaten. De optie tot het geven van extra informa-
tie volstaat. Daarbij moet iedere retour worden
beoordeeld. Niemand zit immers te wachten op
een ‘nieuw’ fototoestel met de foto’s van een an-
der! De verwerking van retouren zal een specia-
lisme worden, omdat type producten verschillen.
Het beoordelen van elektronica is anders dan het
beoordelen van textiel. Daarbij kan een retour
gekomen product als nieuw worden verkocht, als
deze dit predicaat werkelijk verdient.

Conclusie
Retouren vragen om een steeds grotere inventi-
viteit van e-Fulfilmentbedrijven. Zonder de juiste
sturing zal het logistieke proces vastlopen.
Planning door vooraanmelding en product-
specialisten, zullen steeds vaker deel uit gaan
maken van het retourproces.

