
E-logistyka Redakcja naukowa Waldemar Wieczerzycki

E-logistyka to szerokie zastosowanie najnowszych technologii informacyjnych do

wspomagania zarządzania logistycznego przedsiębiorstwem (np. produkcją, gospodarką

magazynową, obsługą cykli realizacji zamówień) oraz do wspomagania zarządu jego

otoczeniem biznesowym, zwłaszcza łańcuchami dostaw (np. zaopatrzeniem, dystrybucją).

Rola logistyki (przeobrażającej się w e-logistykę) we współczesnej gospodarce jest

niekwestionowana. By sprostać wyzwaniom, konieczne jest przede wszystkim uporanie się

z problemami logistycznymi, których jest coraz więcej. Trzeba bowiem indywidualizować

oferty produktów i usług, a tym samym je dywersyfikować, odbiorcom należy zapewnić

szybkie i małe dostawy, partnerom biznesowym gwarantować coraz większą niezawodność

i elastyczność w działaniu, a dobra szybko i sprawnie przemieszczać niemal po całym

świecie. Tego wszystkiego nie da się osiągnąć tradycyjnymi metodami zarządzania

logistycznego – i dlatego konieczne jest szybkie zapoznawanie się, odpowiedni dobór, a

następnie wdrażanie w funkcjonowanie przedsiębiorstw potencjalnych dobrodziejstw

oferowanych przez e-logistykę, zwłaszcza do budowy coraz popularniejszych e-łańcuchów

dostaw (e-supply chains).

Książka powinna zainteresować studentów kierunków ekonomicznych uczelni wyższych

różnych typów oraz menedżerów, przedsiębiorców i logistyków dążących do poszerzania

swoich kompetencji w zakresie e-logistyki.

SPIS TREŚCI

Wstęp

1. Logistyka w gospodarce elektronicznej (Waldemarz Wieczerzycki, Marek Ciesielski)
1.1. Logistyka w przedsiębiorstwie

1.1.1. Koncepcje i instrumenty zarządzania logistycznego przedsiębiorstwem

1.1.2 Informatyczne wspomaganie zarządzania logistycznego przedsiębiorstwem

1.2. Łańcuchy dostaw

1.2.1. Koncepcje i instrumenty zarządzania łańcuchami dostaw

1.2.2 Informatyczne wspomaganie zarządzania łańcuchami dostaw

2. Istota e-logistyki (Waldemarz Wieczerzycki)
2.1. E-biznes

2.2. Relacje między e-logistyką a e-biznesem

2.3. Specyfika e-logistyki

2.3.1. Koncentracja na podzbiorze relacji biznesowych

2.3.2. Dominacja produktów i usług materialnych

2.3.3. Powszechność systemów informatycznych klasy ERP

2.3.4. Efektywna i zautomatyzowana komunikacja

2.3.5. Powszechne stosowanie telekomunikacji bezprzewodowej

2.3.6. Korzystanie ze specjalistycznych urządzeń i oprogramowania do automatycznej

identyfikacji

2.3.7. Kompleksowe wspomaganie decyzji menedżerskich

2.4. Internetowe serwisy logistyczne

2.5. Zalety e-logistyki

3. Zintegrowane systemy informatyczne (Waldemarz Wieczerzycki, Arkadiusz Kawa)
3.1. Historia rozwoju zintegrowanych systemów informatycznych

3.1.1. Kontrola stanu magazynów (IC)

3.1.2. Planowanie potrzeb materiałowych (MRP)

3.1.3. Planowanie potrzeb materiałowych w zamkniętej pętli procesu produkcyjnego (closed

loop MRP)

3.1.4. Planowanie zasobów produkcyjnych (MRP II)

3.2. Istota systemów ERP i korzyści biznesowe wynikające z ich zastosowań

3.3. Budowa systemów ERP

3.3.1. System bazy danych

3.3.2. Repozytorium aplikacji

3.3.3. Graficzny interfejs użytkownika

3.3.4. Moduł zarządzania menu

3.3.5. Moduł zarządzania raportami

3.3.6. Moduł języka programowania czwartej generacji

3.3.7. Moduł zarządzania zapytaniami

3.3.8. Moduł zarządzania plikami pomocy

3.3.9. Moduł zarządzania i administrowania aplikacją

3.3.10. Moduł zarządzania rozpraszaniem oprogramowania

3.3.11. Moduł autoryzacji i ochrony

3.3.12. Moduł zarządzania kontrolą (audytem)

3.3.13. Moduł archiwizacji danych

3.3.14. Moduł odzyskiwania danych

3.3.15. Moduł zarządzania konfiguracją

3.3.16. Moduł zarządzania zmianami

3.3.17. Moduł zarządzania wersjami

3.3.18. Interfejs programowania aplikacji

3.3.19. Moduł automatyzacji zadań biurowych

3.3.20. Moduł pracy grupowej

3.3.21. Moduł hurtowni danych i ich analizy

3.3.22. Moduł wspomagania wdrożenia ERP

3.4. Typowa funkcjonalność systemów klasy ERP

3.4.1. Finanse i kontroling

3.4.2. Sprzedaż i dystrybucja

3.4.3. Gospodarka materiałowa

3.4.4. Planowanie produkcji

3.4.5. Zarządzanie jakością

3.4.6. Środki trwałe

3.4.7. Kadry

3.5. Wady systemów ERP

3.6. Kryteria wyboru systemów ERP

3.6.1. Dostawca systemu

3.6.2. Cechy systemu ERP

3.6.3. Sprawy techniczne

3.7. Charakterystyka przykładowego systemu klasy ERP

4. Wspomaganie zarządzania łańcuchem dostaw (Waldemarz Wieczerzycki, Arkadiusz

Kawa)
4.1. Systemy CRM, SRM i ERP II

4.1.1. CRM

4.1.2. SRM

4.1.3. ERP II

4.2. System SCM

4.3. Obszary funkcjonalne wspomagane przez SCM

4.4. Korzyści z zastosowania SCM

4.5. Wady SCM

4.6. Kierunki rozwoju SCM

5. Biznesowa analityka danych (Piotr Januszewski)
5.1. Technologie gromadzenia danych

5.1.1. Systemy baz danych

5.1.2. Hurtownie danych

5.1.3. Wdrożenie hurtowni danych w przedsiębiorstwie

5.2. Nowoczesne narzędzia przetwarzania danych

5.2.1. Informatyczne narzędzia analityczne

5.2.2. Aplikacje wspomagania decyzji typu Business Intelligence

5.2.3. Wielowymiarowa analiza danych (OLAP)

6. Systemy automatycznej identyfikacji (Arkadiusz Kawa)
6.1. Identyfikacja

6.2. Kody kreskowe

6.2.1. Rozwój kodu kreskowego

6.2.2. Rodzaje kodów kreskowych

6.3. Zastosowanie kodów kreskowych

6.3.1. Etykieta logistyczna

6.4. Urządzania i aplikacje do automatycznej identyfikacji

6.5. RFID

6.5.1. Rozwój RFID

6.5.2. Rodzaje transponderów

6.5.3. RFID w zastosowaniach komercyjnych

6.5.4. Zalety RFID

6.5.5. Problemy związane z RFID

6.6. Elektroniczny kod produktu

6.6.1. Przyszłość EPC

7. Elektroniczna wymiana danych (Konrad Fuks)
7.1. Wartość informacji i potrzeba jej wymiany

7.2. EDI – pierwowzór elektronicznej wymiany danych

7.2.1. Istota EDI

7.2.2. Cechy systemów EDI

7.2.3. Założenia i mechanizmy EDI

7.2.4. Standardy EDI

7.2.5. Ograniczenia i problemy EDI

7.3. WebEDI – EDI plus Internet

7.4. ebXML – inne podejście do elektronicznej wymiany danych

7.5. GS1 a elektroniczna wymiana danych

7.6. Usługi sieciowe przetwarzane w „chmurze”

8. Systemy mobilne w logistyce (Piotr Januszewski)
8.1. M-biznes w e-logistyce

8.1.1. Mobilne standardy WWW

8.1.2. Systemy operacyjne dla urządzeń mobilnych

8.1.3. Podręczne rozwiązania w systemach wspomagania funkcjonowania przedsiębiorstwa

8.1.4. Wirtualne sieci prywatne

8.2. Mobilne technologie w magazynowaniu

8.2.1. Technologie bezprzewodowego dostępu do danych

8.2.2. Systemy sterowania głosem

8.3. Logistyczne zastosowania identyfikacji geograficznej

8.3.1. Systemy nawigacji satelitarnej

8.3.2. Geolokalizacja w e-logistyce

9. Elektronicznie wspomagane łańcuchy dostaw (Konrad Fuks)
9.1. Istota elektronicznie wspomaganych łańcuchów dostaw

9.2. Determinanty i bariery elektronicznie wspomaganych łańcuchów dostaw

9.3. Rozwiązania dla elektronicznie wspomaganych łańcuchów dostaw

9.3.1. Wspólne planowanie, prognozowanie i uzupełnianie (CPFR)

9.3.2 Synchronizacja danych

9.3.3. E-faktury i SWIFT (e-bankowość)

9.3.4. Sieci dedykowane, Internet i elektroniczna wymiana danych

9.3.5. Radiowa identyfikacja (RFID)

9.3.6. Rynki elektroniczne

9.3.7. Przetwarzanie w „chmurze” i usługi sieciowe

9.3.8. Sieci mobilne

9.3.9. Otwarte oprogramowanie

9.3.10. Łańcuchy dostaw zorientowane na klienta

10. Możliwości rozwoju e-logistyki (Waldemarz Wieczerzycki)
10.1. Bezpieczna i wiarygodna komunikacja

10.2. Technologia agentowa

10.2.1. Istota technologii agentowej

10.2.2. Zalety i wady technologii agentowej

10.2.3. Technologia agentowa w e-logistyce

10.2.4. Elektroniczne giełdy w technologii agentowej

10.3. Web 2.0 i Web 3.0

10.3.1. Orientacja na użytkownika – Web 2.0

10.3.2. Przyszłość Internetu – mobilny biznes i Web 3.0

10.4. Eksploracja danych i odkrywanie wiedzy

11. Przedsiębiorstwo przyszłości uwarunkowane rozwojem technologii informacyjnych

(Jan Długosz)
11.1. Wyzwania dla współczesnych przedsiębiorstw

11.2. Przedsiębiorstwo a organizacja inteligentna (ucząca się, samorealizująca)

11.3. Zwinność przedsiębiorstwa

11.4. Organizacja sieciowa

11.5. Przedsiębiorstwo wirtualne

11.6. Znaczenie technologii informacyjnych w rozwoju przedsiębiorstwa

Bibliografia

