АНАЛИЗ МЕТОДИЧЕСКИХ ПОДХОДОВ И ЗАДАЧИ ФОРМИРОВАНИЯ СТРАТЕГИИ ЛОГИСТИЧЕСКОГО ОПЕРАТОРА
Махамендриков М.С.

Санкт-Петербургский государственный инженерно-экономический университет

Появление и развитие концепции управления цепями поставок позволяет по-иному посмотреть на создание конкурентных преимуществ предприятий транспортной отрасли. Как известно, наибольшее значение данная концепция управления приобретает в ситуации рынка покупателя, когда требуется зачастую индивидуальный подход к требованиям потребителей, обостряются традиционные факторы конкурентоспособности (качество, время, затраты), и появляются новые факторы, связанные с традиционными, такие как быстрота реакции на запросы потребителей, снижение затрат за счет интеграции, способность к изменениям и др.
Рассматривая транспортную фирму через призму факторов конкурентоспособности, можно увидеть, что для развития транспортной компании как логистического оператора необходимо установление новых целевых ориентиров, связанных с задачами развития цепей поставок продукции, транспортировкой которой занимается это предприятие. Задача развития требует определения стратегии логистической компании.
Анализ факторов конкурентоспособности показывает, что ряд методических подходов, рекомендуемых в стратегическом менеджменте, либо становится неактуальным, с точки зрения увязки интересов «владельца» цепи поставок и логистического оператора, работающего в этой цепи, либо требует корректировки, доработки или установления соответствия.

Например, широко известный поход, предполагающий четыре вида стратегии: стратегию расширения присутствия на освоенных рынках; развития продукта; развития новых рынков; стратегию диверсификации, – не учитывает интересов клиентов, которыми для логистического оператора являются участники цепи поставок (производители, торговые посредники, логистические компании). Однако данный подход может использоваться логистической компанией для определения направления развития: вида деятельности (перевозки, складирование, таможенные операции и т.п.), характеристики перевозимых товаров (генеральные, тяжеловесные, крупногабаритные, опасные и другие грузы), дальности перевозок (городские, междугородные, международные), использования видов транспорта (автомобильный, морской, железнодорожный, воздушный, внутренний водный).

Распространенный подход, предложенный М.Портером для выбора конкурентной стратегии фирмы, в соответствии с которым базовыми стратегиями являются стратегии лидерства в издержках, дифференциации и фокусирования, учитывает только чистые стратегии, которые на практике встречаются крайне редко. Кроме того, в развитии рассматриваемого подхода активно обсуждаются «гибридные», или смешанные, стратегии, к которым относятся: стратегия «быть быстрее», основанная на факторе времени; стратегия «массовой индивидуализации»; двойная стратегия интернационализации; концепция «одновременности»; динамическая продуктовая дифференциация и др.
Помимо методических подходов, рассматриваемых в стратегическом менеджменте, логистический оператор в силу особенностей своей деятельности может обратиться к методикам, предлагаемым в логистике, однако работ, посвященным данному вопросу, публикуется крайне мало. Например, в работе [1] рассматриваются основные виды логистических стратегий: минимизации общих логистических издержек, улучшения качества логистического сервиса, минимизации инвестиций в логистическую инфраструктуру, логистического аутсорсинга. В работе [3] идет речь о стратегиях цепи поставок, таких как: стратегия всеохватности; сфокусированности на канал; операционной динамичности,; сфокусированности на скорости; оптимизации логистики и др.
Рассмотрев стратегии цепей поставок, и сопоставив их с основными типами логистических стратегий, которые рекомендуются организациям в [1] и [3], можно сделать следующие выводы. Во-первых, стратегии цепей поставок и логистические стратегии рассматриваются с точки зрения владельца товара (производителя, торгового посредника), а не с позиций логистических операторов. Во-вторых, часть стратегий по содержанию дублируют друг друга (например, стратегии «Оптимизация логистики» и стратегия «минимизации логистических издержек»), часть стратегий требуют уточнения (например, логистическая стратегия «Повышения качества логистического сервиса», так как возможности повышения качества в разных цепях поставок различны). Это говорит о том, что существующие стратегии поставок необходимо корректировать, уточнять в зависимости от особенностей цепей поставок, целевых ориентиров участников цепи и т.п.). В-третьих, отдельные стратегии (например, «Оптимизация логистики») могут быть применены логистическими операторами, реализация других (например, «Стратегия сфокусированности на канал») логистическими операторами практически не возможна, ряд стратегий требует уточнения с точки зрения логистического оператора.

В связи с этим, необходимо установить соответствие между стратегиями организации и логистическими стратегиями, затем уточнить понятие логистической стратегии для логистического оператора и определить порядок разработки стратегии логистической компании в соответствии со стратегиями обслуживаемых цепей поставок.

Вариант соответствия логистических стратегий стратегиям организации предложен в работе [2]. Установленное соответствие стратегий показывает, что реализация стратегии центральной компании в цепи поставок предусматривает в ряде случаев аутсорсинг логистических операций. Кроме этого, при реализации логистических стратегий, сфокусированных на качестве, скорости, а часто и на затратах, организации вынуждены обращаться к поставщикам логистических услуг. Таким образом, результативность стратегии центральной компании, ее цепи поставок во многом зависит от поставщиков логистических услуг, которыми являются логистические операторы, имеющие свои стратегии, часто разрабатываемые без учета стратегий обслуживаемых организаций и стратегий цепей поставок, в которые включаются операторы логистических услуг.
Рассмотрение стратегий цепей поставок является важным этапом в определении стратегии логистического оператора, поскольку позволяет лучше понять требования потребителя («владельца» цепи поставок – производственного или торгового предприятия).
В работе [1] отмечалось, что логистическая стратегия разрабатывается на основе корпоративной стратегии и логистической миссии, а на основе стратегии выбираются или разрабатываются логистические технологии и системы, а затем формируются логистические бизнес-процессы и принципы управления ими и выбираются выполняемые логистические операции и функции. Однако данный алгоритм больше соответствует разработке стратегии цепи поставок производственной или торговой компанией.

На наш взгляд, логистический оператор может воспользоваться указанным подходом при следующих условиях: логистическая миссия и миссия логистической компании являются идентичными понятиями; логистическая стратегия влияет на стратегию организации; логистический оператор сначала выбирает выполняемые логистические операции и функции, а затем выбирает или разрабатывает логистические технологии.
Для того чтобы учесть взаимное влияние целей организации и требований потребителей, логистической концепции и возможностей ее реализации при формировании логистической стратегии и стратегии организации логистическому оператору можно воспользоваться методикой разработки сбалансированной системы показателей (ССП).
Литература
1. Корпоративная логистика. 300 ответов на вопросы профессионалов./ Под общ. и науч. редакцией проф. В.И. Сергеева. – М.: ИНФРА-М, 2004. – 976 с.
2. Плетнева Н.Г., Махамендриков М.С. Варианты соответствия логистических стратегий стратегиям организации //Инновации в коммерции и логистике: Сб. научн. трудов. Вып. 8, часть 1 / Под ред. В.В. Щербакова, А.В. Прафенова и Е.А. Смирновой. – СПб.: Изд-во СПбГУЭФ, 2009. – с.185 – 187.
3. Шатт Дж.Г. Управление товарным потоком: рук. по оптимизации логистических цепочек. – Минск: Гревцов Паблишер, 2008. – 352 с.
