

KONKURRENCEKRAFT Gennem

SUPPLY CHAIN INNOVATION

VÆRKTØJER

Jan Stentoft · Lisa Thoms

ISBN: 978-87-91070-85-3

Design: hegnet.dk

Finansieret af Industriens Fond

Industriens Fond

Esplanaden 34 A
1263 København K
info@industriensfond.dk
www.industriensfond.dk

Udarbejdet af:

Jan Stentoft & Lisa Thoms

Institut for Entreprenørskab og Relationsledelse

Syddansk Universitet
Universitetsparken 1
6000 Kolding
www.sdu.dk/ier

SUPPLY CHAIN INNOVATION VÆRKTØJER

1

SAMMENFATNING

Dette arbejdshæfte udspringer af en større rapport: Konkurrencekraft gennem supply chain innovation, finansieret med økonomisk støtte fra Industriens Fond (Arlbjørn et al., 2013). Rapporten har fokus på virksomheders forsyningskæder som innovationsobjekt. I rapporten blev det undersøgt, om der findes sammenhænge mellem konkrete udviklingsaktiviteter i forsyningskæderne og den deraf afledte performance. Dette skete gennem en temperaturmåling af dansk praksis med supply chain innovation, samt hvorledes danske virksomheder arbejder med dette. Formålet med rapporten er, at bidrage med ny viden om, hvorledes supply chain management området kan bidrage til øget konkurrencekraft gennem innovationer i virksomheders forsyningskæder.

Supply chain innovation består, som begreb, af tre vigtige elementer:

1. Forretningsprocesser
2. Teknologi
3. Supply chain-netværk

Et specielt fokusområde i undersøgelsen er, at undersøge, hvorvidt det, at gennemføre supply chain innovation, har en målbar effekt på en

række supply chain performance-parametre. Med afsæt i hovedrapporten har dette arbejdshæfte til formål at belyse, hvordan danske virksomheder kan arbejde med supply chain innovation gennem brug af af en række værktøjer. Det er her vigtigt at notere sig, at de præsenterede værktøjer ikke må opfattes som "the only way" til at arbejde med supply chain innovation. De skal ses, som en struktureret tilgang til at afdække nuværende praksis på en række faglige områder og med afsæt heri at søge efter forbedringer. Værktøjerne kan opfattes som komplimentære til allerede etablerede værktøjer, som fx Lean, Six Sigma, TQM samt indenfor projektledelse. Ligeledes kan der i arbejdet med supply chain innovation også hentes inspiration fra værktøjer og modeller omkring innovation (Tidd & Bessant, 2013), open innovation (Chesbrough, 2003), brugerdreven innovation (von Hippel, 1986), implementering af strategi (Krautwald & Landsdorf, 2013), typer beslutninger (thinking first, seeing first, doing first) (Mintzberg & Westley, 2001) og blue ocean strategy (Kim & Mauborgne, 2004).

Det er vort håb, at arbejdshæftet giver inspiration til og refleksion over de muligheder, der ligger i at skabe øget konkurrencekraft gennem innovationer i forsyningskæderne.

Supply chain innovation består, som begreb, af tre vigtige elementer:

1. Forretningsprocesser
2. Teknologi
3. Supply chain-netværk

2

INDHOLD

1	Sammenfatning	2
2	Indhold	4
3	Introduktion	6
4	Begrebsramme	8
	Supply chain management	8
	Innovation	8
	Supply chain innovation	8
	Drift kontra udvikling	10
	Problemtyper	10
	Værdibaseret supply chain innovation	11
5	Cases	12
	Dinex A/S	12
	Tresu Digital Solutions	13
6	Værktøjer: Et overblik	14
	Strategi	17
	Supply chain SWOT	17
	Supply chain gabanalyse	18
	Strategiske krav til supply chain	19
	Systemer	20
	Stamdata	20
	Systeminfrastruktur	24
	IT-parathed	27

Supply chain performance	28
Definerings af en måling	28
Rapportering af en måling	29
Supply chain regnskab	29
Organisation	30
Interessentanalyse	30
Balance mellem drift og udvikling	31
Forandringskompetence	34
Struktur	36
Supply chain segmentering	36
Central kontra decentral lager	38
Supply chain kompleksitet	40
Ledelse	42
Business case	42
Projektrapportering	43
Projektportefølje	44
Kommunikationsplan	45
Risikostyring i forsyningskæderne	46
7 Referencer	48

3

INTRODUKTION

Siden finanskrisens begyndelse i 2008 har danske virksomheder for alvor være nødt til arbejde for at sikre konkurrencekraft på de markeder, de agerer på. Øget globaliseret handel har skabt mere konkurrence og har globaliseret virksomheders forsyningskæder. Råvarer og komponenter købes fra alle kontinenter, bearbejdes på et eller flere kontinenter og sælges igen videre, på de samme eller andre kontinenter. Mange virksomheder har derfor, nogle mere eksplicit end andre, været gennem "make or buy" analyser med henblik på at identificere, hvad der udgør deres kernekompetencer.

Design og udvikling af forsyningskæder bliver en vigtig dynamisk kapabilitet for virksomhederne, og evnen til at designe, integrere, bygge og re-konfigurere interne og eksterne ressourcer og kompetencer, bliver en vigtig kilde til konkurrencekraft. Supply chain-området bidrager her med vigtige kapabiliteter. Der er således opstået en stigende erkendelse af nødvendigheden af, at virksomheder må innovere for at kunne fastholde og udbygge konkurrencefordele. De er i langt højere grad afhængige af kompetencer fra virksomheder i deres forretningsnetværk for at kunne innovere. Det er derfor relevant, at innovation anskues ud fra et supply chain-perspektiv.

Det globale forretningsmiljø, som danske virksomheder deltager i, er under konstant forandring, hvilket gør forsyningskæderne mere sårbare. Forretningsmiljøet er blevet mere

komplekst, bl.a. som følge af en mere globaliseret handel. Virksomhedsledere må derfor hele tiden have øje for, hvad der sker i omverdenen, samt hvilke krav dette stiller til virksomheden for, at kunne modsvare krav og forventninger.

Supply chain management omhandler de strategiske, taktiske og driftsmæssige elementer, som giver virksomheder en bred vifte af muligheder for at skabe konkurrencefordele. For at få indfriet det fulde potentiale af supply chain management, er det vigtigt, at topledelsen erkender dens strategiske vigtighed. Ligeledes er det vigtigt at forstå, at supply chain management initiativer bidrager til, eller ligefrem er en konkurrenceparameter for virksomheden.

Indledningsvis i dette arbejdshæfte vil centrale begreber blive præsenteret. Herefter præsenteres de to case virksomheder, Dinex A/S og Tresu Digital Solutions. I processen med at udarbejde dette arbejdshæfte er der i samarbejde med de to virksomheder udarbejdet et video case materiale. Videoerne er udarbejdet som eksempler på, hvorledes der arbejdes med supply chain innovation på forskellige stadier i processen. Materialet kan ses på www.industriensfond.dk. Først præsenteres den overordnede begrebsramme, hvorefter i alt 20 værktøjer med fokus på supply chain innovation præsenteres. Arbejdshæftet er udarbejdet for at give virksomheder, der ønsker at arbejde med supply chain innovation, konkrete værktøjer hertil. De 20 værktøjer fordeler sig på to hovedområder,

henholdsvis værktøjer med fokus på supply chain facts og værktøjer, der har med overvågning og opfølgning at gøre. De supply chain facts orienterede værktøjer er inddelt i fem områder, som er:

SUPPLY CHAIN FACTS

- Strategi
- Systemer
- Performance
- Organisation
- Struktur

Hertil kommer fem værktøjer, der falder indenfor ledelsesopfølgning og overvågning. Det er ikke sikkert, at alle værktøjer kan bidrage lige meget i alle virksomheder. Men de tjener det formål, at sætte fokus på problemstillinger, der er vigtige at have bevidsthed omkring i forbindelse med fornyelsesprojekter i virksomhedernes forsyningskæder.

4

BEGREBSRAMME

SUPPLY CHAIN MANAGEMENT

Det centrale spørgsmål for de fleste virksomhedsledere er, hvorledes kan der skabes konkurrencemæssige fordele gennem på den ene side, at forbedre kundeservicen og på den anden side ved at reducere omkostningsniveauet. Supply chain management har fokus på materiale-, informations- og finansielle flow i kæder og netværk af virksomheder. Det er kundeorienteret og har sit udgangspunkt i kundens behov for varer og/eller serviceydelser. Supply chain management handler også om differentieret ledelse, da virksomheder ikke nødvendigvis tilgår alle kunder og leverandører på den samme måde. Fokus er på forretningsprocesser både inden i den enkelte virksomhed og mellem virksomheder. Supply chain management er således en ledelsesfilosofi, der beskæftiger sig med en række problemstillinger, der forsøger at opfylde disse mål samtidigt.

INNOVATION

Der findes mange definitioner af innovation. Fælles for dem er et fokus på at åbne for nye muligheder samtidig med, at disse muligheder gribes og udnyttes. Innovation handler om at omsætte nye idéer og føre dem ud i livet. Traditionelt skelnes der mellem invention og innovation. Invention bruges som betegnelse for selve idéen og vedrører kun det første trin i en ofte længere proces, hvor ideen udbredes og bringes effektivt i anvendelse. Mange ideer stopper ved inventionen og giver aldrig et kommercielt afkast. For at

betegnelsen innovation kan bruges, skal kommercialiseringen af en idé indregnes. I hvilken grad en innovation betragtes som ny afhænger af det enkelte individ eller den enkelte organisation. Man vil således kunne opleve innovationer, som ikke er nye for verden, men nye for de virksomheder eller de individer, der anvender dem. Innovation kan komme til udtryk i mange forskellige former både i teknologi og i måder, hvorpå vi arbejder.

SUPPLY CHAIN INNOVATION

Grundtanken bag supply chain innovation er, at introduktion af nye produkter, serviceydelser og virksomheders indtrængen på nye markeder ofte vil blive mere succesfyldt, hvis de understøttes af innovative supply chain designs og ledelsespraksis. Ofte ses det i supply chain innovation, at en produktinnovation afføder en efterfølgende procesinnovation, hvor metoder og arbejdsgange tilpasses fremstillingen af det nye produkt.

“Supply chain innovation er en ændring (inkrementel eller radikal) indenfor et forsyningsnetværk, teknologi eller supply chain proces (eller en kombination af disse) som kan finde sted i en funktion i virksomheden, blandt flere virksomhedsfunktioner, i en industri eller i en forsyningskæde med det formål, at forbedre skabelsen af merværdi for interessenterne.”

Oversat fra Arlbjørn et al. (2011)

Der er flere elementer i definitionen af supply chain innovation. For det første indeholder en supply chain innovation en forandring, og det skal derfor forstås som et dynamisk begreb. For det andet kan supply chain innovation være enten 'små skridt' i form af inkrementelle ændringer, eller større radikale udviklingsspring. For det tredje kan supply chain innovation finde sted både inde i en virksomhed og mellem virksomheder. For det fjerde favner supply chain innovation mere end selve opfindelsen af noget nyt, idet det inkluderer processen med at kommercialisere den nye idé. Endelig skal en supply chain innovation kunne bevise sin kommercielle værdi. Supply chain innovationer er ikke statiske, men udløses typisk af forhold afledt af virksomhedens interaktion med omgivelserne, hvor virksomheden erkender et behov for ændringer.

Supply chain innovation består, som begreb, af tre elementer (se figur 1):

1. Forretningsprocesser: er grupper af aktiviteter, der giver et målbart output. Aktiviteter i forretningsprocesser vil typisk gå på tværs af de traditionelle funktionelle "siloer" i en virksomhed, som fx salg, lager, produktion og indkøb.
2. Teknologi: innovationen i supply chain teknologi vedrører ikke kun teknologien i sig selv men dens nye anvendelse i en supply chain-kontekst. Supply chain teknologier kan anvendes selvstændigt eller i kombination med andre teknologier for, at skabe en supply chain innovation.
3. Supply chain-netværk: netværks-strukturen i en supply chain vedrører både dybden og bredden af upstream- og downstream relationer. Innovation i supply chain netværksstruktur kan være relateret til værdiskabelse i form af videndeling i virtuelle netværk. >

Figur 1 | Ramme til forståelse af supply chain innovation

Kilde | Arlbjörn et al., 2013

< DRIFT KONTRA UDVIKLING

I alle organisationer findes dilemmaet omkring fordelingen af ressourcer, der anvendes på henholdsvis drift og udvikling. Det er et fænomen, der kaldes for ambidexterity. Grundlæggende dækker begrebet over evnen til at kunne bruge højre og venstre hånd lige godt. I organisatoriske sammenhænge henfører det til evnen til både at kunne exploite (udnytte) og explore (udforske) (March, 1991). Exploration omfatter aktiviteter som søgning, variation, risikostyring, eksperimentering, leg, fleksibilitet, opdagelse og innovation. Exploitation inkluderer fine-tuning, valg, produktion, effektivitet, udvælgelse, implementering og eksekvering. Både exploration og exploitation er selvforstærkende fænomener, og virksomheder kan blive fanget i deres egen succes. For meget exploration kan føre til en læringsfælde, mens virksomheder, der alene satser på dette, kan blive fanget i en kompetencefælde, da der alene satses på eksisterende kompetencer. At arbejde med og beherske ambidexterity kræver, at ledere udfører to opgaver. For det første skal de være i stand til, at bemærke ændringer i konkurrencemiljøet, som fx skift i teknologi, konkurrence, kundeportefølje og offentlig regulering. For det andet skal de være i stand til, at handle på baggrund af disse muligheder og trusler. Virksomhedsledere skal være parate til at imødekomme muligheder og trusler gennem re-konfigurationer af såvel håndgribelige som uhåndgribelige aktiver.

PROBLEMTYPER

En virksomheds udfordringer – både generelt og specifikt for forsyningskæderne – kan kategoriseres i to typer: **tame problemer** og **wicked problemer**.

Et tame problem er et problem, hvor løsningen kendes, og de involverede parter kan teste, hvor godt et korrekt løsningsforslag er. Eksempler på tame problemer, i en supply chain kontekst, kan være: omlægning af lageret efter plukkefrekvens, etablering af performance management eller implementering af leverandørstyrede lagre.

Der findes ikke en entydig definition af et wicked problem. Et wicked problem er kendetegnet ved, at være et problem hvor løsningen, eller den komplette løsning, ikke kendes. Man kan derfor ikke forstå problemet uden at kende dets kontekst. Man kan derfor heller ikke nå til en entydig eller

endelig løsning men kun til en løsning, der er "god nok" med de givne ressourcer. Eksempler på wicked problemer, i en supply chain kontekst, kan være: placering af et europæisk færdigvarelager, der opfylder krav om kort lead-time til forskellige europæiske markeder, optimeret ind- og udfasning af varer eller komponent- og leverandørsamling.

Sondringen mellem tame og wicked problemer, skal ses i forhold til den enkelte virksomhed. Hvad der opfattes, som et tame problem i en virksomhed, kan være et wicked problem i en anden og vice versa. Ligeledes kan det praktiske arbejde med en problemstilling betyde, at man starter med, hvad der synes at være et tame problem men efter at have arbejdet med problemstillingen, viser den sig at være wicked.

I en supply chain innovation kontekst er det vigtigt at have relationen mellem organisation og problemtype for øje. Ved at kombinere begreberne drift og udvikling, fra det forgående afsnit, med tame og wicked problemer i dette afsnit, opnås der fire problemsituationer som vist i figur 2.

Figur 2 illustrerer, at der opnås fit, når innovationsprojekter, der beskæftiger sig med simple eller tame problemtyper, er bemanded med overvejende driftsorienterede medarbejdere. Ligeledes opnås fit, når projekter der beskæftiger sig med komplicerede eller wicked problemtyper, bedst løses ved at være bemanded med udviklingsorienterede medarbejdere. Det er væsentligt at pointere, at akserne i figur 2 skal læses som et kontinuum således, at et problem i større eller mindre grad kan være henholdsvis tame eller wicked, og bemanningen i projekter er gående fra hovedsageligt at være driftsorienterede henimod at være udviklingsorienterede. Dette betyder, at der kan være udviklingsorienterede ressourcer i innovationsprojekter, der beskæftiger sig med tame problemer. Ligeledes kan der indgå driftsorienterede ressourcer i wicked innovationsprojekter. Sondringen i figuren knytter sig til, hvor de to typer af innovationsprojekter primært er forankret.

MISFIT opstår, når virksomheder ikke har tilstrækkeligt fokus på hvilken organisation, der arbejder med det specifikke udviklingsprojekt.

Figur 2 | Relation mellem projektorganisation og problemtype

VÆRDIBASERET SUPPLY CHAIN INNOVATION

Udviklingen af en virksomheds supply chain kan tilskrives supply chain innovation. Derfor vil supply chain innovation influere på virksomhedens værdiskabende aktiviteter og dertil relaterede strategiske mål. Value based supply chain innovation kan forstås gennem begreberne; Value Capture og Value Delivery (Munksgaard, Stentoft & Paulraj, 2014). Budskabet er, at det kan anbefales, at man i forbindelse med supply chain innovation skaber bevidsthed omkring, hvorledes den konkrete innovation indeholder både value capture og value delivery.

Value capture sætter fokus på, hvordan den konkrete supply chain innovation indfanger værdi. På den ene side refererer det til virksomhedens

profit. På den anden side refererer det til, hvordan virksomheden effektivt performer dens værdiskabende aktiviteter. Value capture har således både et operationelt og et kommercielt perspektiv. Eksempler på value capture, kan være: forbedrede interne arbejdsprocesser, omkostningsreduktioner og kvalitetsforbedringer som følge af en supply chain innovation.

Value delivery fokuserer på processen, hvor der skabes værdi for eksterne partnere (ofte kunder). Denne proces omhandler aktiviteter, der oftest går på tværs af virksomhedens funktioner. Eksempler på value delivery er, reducerede lead-times til kunder, forbedret leveringsevne og leveringsinformationer.

5

CASES

DINEX A/S

Dinex A/S blev grundlagt i 1982 af Grethe og Jørgen Dinesen. I 2000 blev Torben Dinesen CEO og i 2011 overtog han aktiemajoriteten for Dinex Group. Dinex Group har hovedkvarter i Danmark, med 16 selskaber verden over, og beskæftiger mere end 1200 ansatte i produktion og salg i: Danmark, England, Finland, Tyskland, Letland, U.S.A, Tyrkiet, Rusland, Kina og Brasilien (2015). Herudover har Dinex gruppen salgsselskaber i: Spanien, Italien, Frankrig, Tyskland, England, Polen og Serbien.

Dinex A/S er en ledende global producent og distributør af innovative udstødnings- og emissions kontrolprodukter, samt løsninger til heavy duty diesel- og gasmotorindustrien. Den voksende portefølje af varenumre og komplette systemer, repræsenterer alt fra rør, lyddæmpere, spændebånd, fleksible rør, isoleringer og efterbehandlingsprodukter, som katalysatorer (SCR) og partikelfiltre (DPF). Dinex A/S er den eneste producent af udstødnings og emissionsprodukter i verden, der har teknologien og produktionsplatformen til udvikling af egne substrater og coatings. Virksomhedens R&D center, Dinex Technology Centre, blev etableret i 2007.

Virksomhedens kunder er producenter af on-road og off-road køretøjer, samt grossister af reservedele og retrofit løsninger til globale miljøzoner. For at imødekomme kundeservice, såvel globalt som lokalt udvider Dinex med

produktionsfaciliteter i USA, Indien og Brasilien. Herudover leverer virksomheden komplette systemløsninger til marine, tog og off-road heavy duty maskiner.

Dinex A/S har løbende flere udviklingsprojekter i gang. Et af disse projekter handler om distributions- og lagerstruktur på det europæiske *after sales marked*. Drivkræfterne for at igangsætte et strategisk projekt, der har til formål at opstille forskellige scenarier for lagersteder og distributionsfrekvens, skal bl.a. ses i relation til kravet om at nedbringe *networking capital* i virksomheden. En af virksomhedens udfordringer er, at man på *after sales markedet* erfarer et stigende antal færdigvarevarianter, man skal lagerføre for at kunne servicere kunderne med kort leveringstid. Produkterne indenfor *after sales markedet* forsynes hovedsageligt fra virksomhedens lettiske fabrik. Problemstillingen virksomheden står overfor er et wicket problem med et trade-off mellem kapitalbindinger i lagre og servicegrader til kunder. Et af de helt centrale succeskriterier for Dinex A/S er virksomhedens stærke kundefokus og evnen til at kunne levere kvalitetsprodukter med kort leveringstid. Virksomheden har gennem årene oplevet en konstant vækst i antallet af varenumre som følge af et stigende antal nye varianter samtidig med, at man servicerer ældre varianter. Dette sætter pres på *networking capital* ud fra den eksisterende tilgang til at servicere kunderne. Problemstillingen er kompleks og indeholder områder som vare- og kundesanering, reduktion af

lagre og differentieret produktionsplanlægning. På den ene side står salg med en skepsis om, at man ikke må skade markedet i processen. På den anden side står operations med en stigende kompleks lager- og distributionsopgave, hvis der ikke skrives til handling.

TRESU DIGITAL SOLUTIONS

Tresu Digital Solutions (i det følgende blot Tresu) blev grundlagt i 1981 som en lille ingeniør virksomhed i Bjert ved Kolding. Over årene er virksomheden vokset, og er nu en specialiseret virksomhed med 245 medarbejdere med afdelinger i Danmark, Tyskland, Italien, Japan og USA.

Tresu er en markedsledende producent af flexo trykmaskiner samt udstyr til den grafiske industri indenfor flexo, offset og digital. Flexo er den foretrukne trykteknologi i den emballageproducerende industri. Virksomhedens trykmaskiner benyttes primært indenfor fødevarersegmentet af den emballageproducerende industri men også til andre formål som produktion af skrabelodder og til tryk på hygiejnebind. Over 98 % af virksomhedens produktion eksporteres.

Tresu har indgået et samarbejde med Hewlett Packard Indigo omkring levering af færdige coating maskiner til den digitale trykindustri. Ved sådanne digitale maskiner er der reelt ikke tale om omstillingstid mere. Hos Tresu er der stor erfaring indenfor packaging og coating, og i sommeren 2013 blev den første prototype af den nye digitale trykmaskine leveret. Det nye produktområde har krævet en supply chain innovation

med nye processer, nye samarbejdsformer og en ny måde, at bruge teknologi på. Produktionen er blevet etableret i nye lokaler 1. januar 2014 med en efterfølgende konstant udvikling af produktionslinjerne. Det har været en udfordring at etablere et nyt produktions set-up baseret på serieproduktion, som er væsentligt forskelligt fra den projektorienterede produktion, der ellers har karakteriseret Tresu. Det har krævet et nyt mindset, hvor det nu i højere grad handler om kontinuerligt at drive omkostninger ned for at gøre produktet konkurrencedygtigt. Denne løbende procesoptimering sker i hele procesforløbet fra konstruktion (med tilvejebringelse af et fejlfrit produktionsgrundlag), varemottagelse, indgangskontrol, undermontage, hovedmontage og Factory Acceptance Test (FAT). Medarbejderne er meget fokuseret på at gøre tingene bedre. Processerne skal løbende forbedres for at reducere omkostningsniveauet og gennemløbstiden. Der er stor fokus på taktider og standardisering. Der er også sket nye forbedrede processer med leverandører. Idet divisionen køber en større volumen af de samme produkter, kommer leverandørerne nu i højere grad med forbedringsforslag. Det kan være forbedringer på materialer, som er med til at fjerne mandetimer i produktionen. Tresu deler også deres salgsforecast med leverandørerne. Flere leverandører har tilbudt at ligge inde med bufferlagre, som virksomheden ikke betaler for, før varerne leveres. På den måde kan leverandørerne bedre udjævne deres produktion. Væsentlige succeskriterier ved etablering af det nye produktionsområde har været et klart mandat fra virksomhedsledelsen og tilførsel af de nødvendige ressourcer.

6

VÆRKTØJER: ET OVERBLIK

Dette arbejdshæfte er udarbejdet for at give virksomheder, der ønsker at arbejde med supply chain innovation, konkrete værktøjer til at arbejde med udviklingen af deres supply chain(s). Arbejdshæftet består af i alt 20 værktøjer, der fordeler sig på to hovedområder, henholdsvis værktøjer der har til formål, at levere konkrete supply chain facts og værktøjer, der har med overvågning og opfølgning at gøre (se figur 3). Gældende for alle værktøjer er, at de både kan bruges til at fastlægge, hvordan den konkrete praksis er nu (AS-IS) samt hjælpe til med at sætte ramme for fremtiden (TO-BE). Supply chain innovation indgår ofte som en del af virksomhedens samlede strategiproces, og sådanne strategiproceser må gennemføres med en nøje opmærksomhed på virksomhedens særlige karakteristika samt på graden af dynamik i omgivelserne.

Med særlige karakteristika tænkes der fx på: forandringstakten af det produkt og/eller serviceydelser, der produceres, virksomhedens størrelse, bredden og diversiteten i produktprogram og graden af globalisering. Hvad angår omgivelsernes dynamik er der forskel på brancher og selv for den enkelte virksomhed, kan der være perioder, der er mere stabile end andre. Strategisk betyder det, at supply chain innovationsprojekter både planlægges og gennemføres ud fra både bevidste planlægningshorisonter og mere emergente situationer. Arbejdshæftets supply chain facts orienterede værktøjer er inddelt i fem områder, som vist i figur 3.

De fem områder er:

- Strategi
- Systemer
- Performance
- Organisation
- Struktur

Hertil kommer fem værktøjer, der falder indenfor ledelsesopfølgning og overvågning.

Værktøjerne er udarbejdet ud fra et supply chain innovation perspektiv, og hvert af værktøjerne er beskrevet ud fra følgende seks overskrifter:

1. **Formål**
Formålet med at tage værktøjet i brug.
2. **Deltager(e)**
Hvem der i virksomhedens supply chain skal udføre arbejdet eller bidrage med input.
3. **Anvendelsestidspunkt**
Hvornår værktøjet skal tages i brug.
4. **Fremgangsmåde**
Hvorledes værktøjet anvendes.
5. **Fordele**
Hvad virksomheden får ud af at tage værktøjet i brug.
6. **Output**
Hvad det konkrete udbytte af værktøjet er. >

Figur 3 | Et overblik over værktøjer til supply chain innovation

< Værktøjerne kan bruges til at skabe facts om den nuværende supply chain performance (se figur 4). Værktøjerne kan også bidrage til visionsprocesser omhandlende, hvordan den fremtidige supply

chain performance bør være. Budskabet er, at et eventuelt performancegab kan lukkes med supply chain innovation.

Figur 4 | Fact drevet udvikling

STRATEGI

I det følgende præsenteres tre værktøjer, der har fokus på virksomhedens strategi i forbindelse med supply chain innovationsprojekter. Værktøjerne har fokus på, at skabe fakta og omhandler: 1) supply chain SWOT, 2) supply chain gabanalyse samt 3) strategisk analyse af supply chain.

SUPPLY CHAIN SWOT

Formål

Formålet med en supply chain SWOT analyse er at skabe overblik og informationer således, at det bliver muligt at matche virksomhedens styrker og svagheder til de muligheder og trusler, den møder i dens omgivelser.

Deltager(e)

Toplevelse, supply chain ledelse, nøgle medarbejdere.

Anvendelsestidspunkt

Værktøjet anvendes til at identificere strategiske muligheder, når virksomheden skal udvikle supply chain management strategier samt i de overordnede strategiproceser.

Fremgangsmåde

En SWOT-analyse gennemføres først i de enkelte afdelinger, herefter konsolideres resultaterne på virksomhedsniveau. Det er vigtigt, at de identificerede faktorer underbygges med fakta.

I gennemførelsen af en SWOT-analyse identificeres for hvert af begreberne: styrker, svagheder, muligheder og trusler et udtømmende antal faktorer. Herefter vurderes faktorernes betydning, og de underbygges med fakta for slutteligt at opstilles i en SWOT-matrix.

SWOT-matrixen som værktøj kan anvendes til udvikling af strategier. Det gøres ved at kombinere de identificerede faktorer. Herigennem kan der udvikles strategier, så indflydelsen fra virksomhedens styrker og muligheder maksimeres, og indflydelsen fra virksomhedens svagheder og trusler minimeres. Da de identificerede strategiske muligheder oftest ikke er indbyrdes forenelige, vil det kræve en udvælgelse og prioritering.

Fordele

Fordelen ved dette værktøj er, at det giver overblik over styrker og svagheder i supply chain og hvilke muligheder og trusler, det giver.

Figur 5 | Supply chain SWOT

Output

Når muligheder og trusler er bestemt, kan der opstilles en handlingsplan for de tiltag, der udnytter mulighederne og afvæbner farerne, fx interne reorganiseringer eller investeringer.

SUPPLY CHAIN GABANALYSE**Formål**

Formålet med en supply chain gabanalyse er at måle forskellene mellem den nuværende situation og den ønskede situation. Den sammenligner hvad der er, med hvad der burde være. Når eventuelle gab er identificeret, kan man arbejde mod at "lukke" dem.

Deltager(e)

Supply chain ledelsen, nøglemedarbejdere .

Anvendelsestidspunkt

En gabanalyse kan anvendes, når virksomheden ønsker at klarlægge i hvilken grad, den opfylder dens mål ved at anvende specifikke performance mål.

Fremgangsmåde

Den nuværende situation, eller AS-IS, består af en opstilling af virksomhedens nøglemål og performance i forhold til den nuværende supply chain strategi. Herefter skal faktorer for den fremtidige situation identificeres. Ved at sammenstille

målene med den faktiske performance kan gab identificeres (se tabel 1). En gabanalyse kan gennemføres for en virksomhed som en helhed for at skabe overblik. Men det kan ligeledes være hensigtsmæssigt at gennemføre den for delområder af virksomheden.

For at gennemføre en gabanalyse skal følgende være til stede;

- Performance mål for virksomhedens supply chain
- Data der anvendes til beregning af supply chain nøgletal
- Aftalt tidsperspektiv
- Mål for den fremtidige situation /performance

Fordele

En gabanalyse tvinger virksomheden til at være bevidst om dens nuværende situation og performance. Den udfordrer virksomheden på, hvad og hvor den ønsker at være i fremtiden. Dette gøres i klare, specifikke og målbare termer.

Output

Outputtet af en gabanalyse kan være input i udarbejdelsen af supply chain strategier. Således er det muligt at diskutere de bagvedliggende årsager og "lukke" identificerede gab.

Tabel 1 | Eksempel på en gabanalyse

Måleområde	Mål	Realiseret	Gab
Leveringstid	12 dage	20 dage	8 dage
Gennemløbstid	2 dage	7 dage	5 dage
Lageromsætningshastighed	12 gange	6 gange	6 gange
Kvalitet (fejlfree leverancer)	99 %	94 %	5 %
Kassation	1 %	4 %	3 %

STRATEGISKE KRAV TIL SUPPLY CHAIN

Formål

Formålet med dette værktøj er at sikre, at virksomhedens supply chain strategi indeholder de rigtige elementer for at understøtte virksomhedens overordnede strategi. Strategiprocessen er oftest cirkulær enten bottom-up eller top-down. Formålet med værktøjet er at klarlægge gab mellem virksomhedens overordnede strategi og dens supply chain strategi.

Deltager(e)

Topledelsen, supply chain ledelse.

Anvendelsestidspunkt

Værktøjet anvendes i de overordnede supply chain strategiprocesser samt i strategiudrulning.

Fremgangsmåde

For at klarlægge de strategiske krav til virksomhedens supply chain, vil et workshopforløb, i løbet af en strategi proces, skabe fokus på virksomhedens supply chain. En workshop er en gruppeproces, hvor deltagerne, i dette tilfælde virksomhedens ledelse og supply chain ledelse, i fællesskab producerer viden, oplæg til beslutninger og/eller foretager beslutninger.

Følgende fem aktiviteter bør indgå i planlægningen og gennemførelsen af en workshop:

1. **Planlægning:** herunder hører udvælgelsen af deltagere. Deltagerne skal have erfaring inden for området, kunne bidrage med viden og slutteligt, skal de kunne drage fordel af resultatet. Det skal her overvejes, om det udelukkende er supply chain ledelsen, der skal inddrages, eller om nøglemedarbejdere i virksomhedens supply chain ligeledes kan bidrage.
2. **Forberedelse:** herunder hører fastlæggelse af mål for workshoppen, samt hvilke værktøjer der anvendes, fx brainstorming, mindmapping mv. Ligeledes bør det overvejes, hvorledes man ønsker at dokumentere resultaterne.

3. **Gennemførelse:** denne opgave tilfalder en udvalgt facilitator.
4. **Evaluering & feedback:** dokumentation og verifikation af workshoppenes resultater kan være nødvendig, at materialet indsamles, opsummeres og fremsendes til deltagerne.

Disse workshops skal dedikeres til udelukkende, at fokusere på kravene til virksomhedens supply chain, så der skabes konkret output. Det kan derfor være nødvendigt at afholde en række af workshops, der enkeltvis fokuserer på eksempelvis:

- Indhold af virksomhedens strategi.
- Klarlægning af kravene til virksomhedens supply chain (typisk performance mål).
- Identificering af gab mellem den overordnede strategi og krav til supply chain (hertil være det foregående værktøj, supply chain gab-analyse være anvendeligt).
- Udarbejdelse af liste over tiltag, der kan sikre alignment mellem virksomhedens strategi og kravene til dens supply chain.

Fordele

Fordele er, at de strategiske krav til virksomhedens supply chain klarlægges. Samtidig sikres der alignment mellem supply chain strategien og virksomhedens overordnede strategi.

Output

Outputtet af denne proces er konkrete indholdselementer til supply chain strategien, typisk performance mål, i forhold til eksempelvis lager, kvalitet, omkostninger m.v.

SYSTEMER

I dette afsnit præsenteres tre værktøjer, der har fokus på virksomhedens systemer i forbindelse med supply chain innovationsprojekter.

Værktøjerne har fokus på at skabe fakta og omhandler: 1) stamdata, 2) systeminfrastruktur og 3) it-parathed.

STAMDATA

Formål

Formålet med dette værktøj er at skabe overblik over kvaliteten af stamdata i virksomhedens supply chain. Stamdata er karakteriseret ved, at de testes en gang for derefter at blive brugt gentagne gange. Det handler om at sikre pålidelige data, da outputtet ikke kan blive bedre end inputtet. Værktøjet omhandler ligeledes hvem i virksomheden, der har ansvaret for stamdata eller mangel på samme. Man kan tænke over relevansen af dette værktøj ved at stille spørgsmålet: "Hvad koster dårlige data virksomheden?"

Deltager(e)

Projektleder, medarbejdere fra it-afdelingen samt nøglemedarbejdere, der arbejder med eller formidler data i virksomhedens supply chain.

Anvendelsestidspunkt

Dette værktøj bør planlægges som en del af driften med periodiske gentagelser. Ligeledes bør værktøjet tages i brug, når der gennemføres udviklingsprojekter i virksomhedens supply chain.

Fremgangsmåde

Først udvælges nøglemedarbejdere, der i deres arbejde er afhængige af, at stamdata er korrekte. Herefter bedes disse om at vurdere kvaliteten af virksomhedens stamdata ved at udfylde de fem tabeller – tabel 2 til tabel 6 (Schlichter et al., 2011).

Det er her vigtigt at understrege, at virksomheden selv kan justere de enkelte udsagn til for at opnå højst mulig relevans. På baggrund af de udfyldte tabeller kan problemområder identificeres. Her vil typisk være tale om områder, der overvejende opnår røde smileys.

Tabel 2 | Frekvens af dårlige stamdata

Vi oplever ofte, at vi har fejl i:	
	
	

Kunde stamdata (adresser, kontaktpersoner, m.v.)			
Leverandør stamdata (leverandøradresser, m.v.)			
Logistik stamdata (lagersteder, lagerlokationer, fragtpriser, m.v.)			
Vare stamdata (varenavn, varenummer, kvantum, genbestillingspunkt, m.v.)			
Produktionsdata (styklistes, produktionsruter, m.v.)			
Salgsordre stamdata (type, kundenummer, m.v.)			
Indkøbsordre stamdata (type, leverandørnummer, m.v.)			

Tabel 3 | Tiltag til forbedring af stamdata

Hvor stor effekt har følgende tiltag haft på kvaliteten af Jeres stamdata?	
	
	

Dataoprydning			
Politikker for dataoprettelse			
Måling af kvalitet			
Ansvarsfordeling			
Uddannelse/træning			
Give folk ejerskab/ansvar for bestemte data			
Styrke ledelsens forståelse af vigtigheden af datakvalitet			
Andet			

Tabel 4 | Stamdata barrierer

I hvilken grad har følgende været en barriere for at opnå høj stamdatakvalitet hos Jer?	
	
	

Manglende placering af ansvar for kvalitet af bestemt data			
Manglende klarhed vedrørende roller/ansvar i forbindelse med dataskabelse, -brug og -vedligehold			
Ineffektive organisatoriske procedurer/processer			
Manglende ledelsesfokus og engagement i relation til datakvalitet			
Manglende datakvalitetsmålinger			
Manglende straf/belønning i relation til datakvalitet			
Manglende træning/uddannelse af brugere			
Mangel på nedskrevne datakvalitetspolitikker og procedurer			
Manglende pointering af vigtigheden af datakvalitet overfor medarbejdere			
Mangel på it-systemer på datahåndtering			
Manglende mulighed for input (felter) i eksisterende it systemer			
Dårlig brugervenlighed af it systemer			
Andre, hvilke?			

Tabel 5 | Konsekvenser af mangelfuld/ukorrekt stamdata

Vi har oplevet at dårlige stamdata medførte væsentligt:	
	
	

Ekstra ressourceforbrug til administration			
Dårligere kvalitet af dokumenter			
Dårligere arbejdsmiljø			
Dårligere kommunikation mellem forskellige funktionelle enheder			
Uklare arbejdsprocedurer			
Mindre effektivitet			
Flere mistede kundeordrer			
Flere produktionsfejl			
Længere varighed af processer/opgaver			
Ekstra ressourceforbrug i produktionen			
Dårligere produktkvalitet			
Andre, hvilke?			

Tabel 6 | Ansvarsområder

I hvor stor grad har du ansvar for datakvaliteten på følgende områder:	
	
	

Kunde stamdata (adresser, kontaktpersoner, m.v.)			
Leverandør stamdata (leverandøradresser, m.v.)			
Logistik stamdata (lagersteder, lagerlokationer, fragtpriser, m.v.)			
Vare stamdata (varenavn, varenummer, kvantum, genbestillingspunkt, m.v.)			
Produktionsdata (styklistes, produktionsruter, m.v.)			
Salgsordre stamdata (type, kundenummer, m.v.)			
Indkøbsordre stamdata (type, leverandørnummer, m.v.)			
Kunde stamdata (adresser, kontaktpersoner, m.v.)			

Findes det nødvendigt, kan resultaterne følges op i et workshop forløb, hvor der fremskaffes fakta om de identificerede problemområder. Herved bliver det muligt, at opnå et fælles syn på opgaven og løsningsforslag kan fremsættes.

Fordele

Ved at undersøge kvaliteten af virksomhedens stamdata og evt. tidligere tiltag til forbedring af disse opnås et overblik, der muliggør en målrettet indsats.

Output

Værktøjet giver et overblik over indsatsområder, hvor der kan ske forbedringer for at løfte niveauet af stamdatakvalitet. Ligeledes kan værktøjet anvendes til risikoafdækning og som input til virksomhedens politikker og procedurer på området.

SYSTEMINFRASTRUKTUR

Formål

Formålet med dette værktøj er at skabe overblik over de it-systemer, der har relevans for virksomhedens supply chain, dvs. alt fra ERP-systemer til systemer udviklet i Excel eller Access. Det er ligeledes formålet at fastlægge, hvorledes systemerne anvendes, samt i hvilket omfang de er integreret med andre systemer.

Deltager(e)

Projektleder, der udnævnes til formålet, enten fra virksomhedens supply chain eller it-afdeling, samt nøglemedarbejdere fra virksomhedens supply chain.

Anvendelsestidspunkt

Værktøjet skal anvendes løbende med periodiske gentagelser samt i forbindelse med udviklingsprojekter i virksomhedens supply chain.

Fremgangsmåde

Først udfyldes skemaet i tabel 7, for hvert it-system. Dvs. har virksomheden 25 it-systemer, så vil resultatet være 25 skemaer.

Når alle virksomhedens systemer er identificeret, er næste opgave at kortlægge disse (se et eksempel i figur 6). En kortlægning af virksomhedens it-systemer, muliggør en visualisering af afhængigheder mellem systemerne samt stand-alone systemer. Der eksisterer forskellige metoder til kortlægning af it-systemer. Det væsentlige er, at den valgte metode følges konsekvent. >

Tabel 7 | Skabelon til beskrivelse af systemer

	Systemets navn
Systemets formål	
Systemtype (standard, tilpasset eller specialudviklet)	
Alder	
Baggrund for anskaffelse	
Anvendelsesområde (afdeling)	
Manuel vs. automatisk indtastning	
Data input	
Data input (uudnyttede data)	
Data output	
Data output (uudnyttede data)	
Link til andre systemer (integration)	
Driftssikkerhed	
Server	
Udfyldt af (kontaktperson)	

Figur 6 | Eksempel på it-system kortlægning

Kilde | Arlbjørn et al. (2006, s. 114)

◀ **Fordele**

Fordelen ved dette værktøj er, at det skaber bevidsthed omkring, hvilke it-systemer der dagligt anvendes for at gennemføre supply chain aktiviteter i virksomheden. Ved at kortlægge virksomhedens it-systemer vil det være muligt, at identificere eventuel dataredundans. Ligeledes kan det skabe et fundament for udvikling og

implementering af procedurer og politikker for brugen af it-systemer i virksomheden.

Output

Værktøjet giver et overblik over antallet og typer af it-systemer i virksomheden, samt i hvilket omfang de anvendes. Ligeledes kan det anvendes som input til virksomhedens it-strategi.

IT-PARATHED

Formål

Formålet med dette værktøj er at undersøge om, der er behov for understøttende it-værktøjer i relation til en specifik supply chain innovation. Hvis dette er virkeligheden, så bør der udarbejdes en vurdering af virksomhedens parathed til at arbejde med dette, dvs. en konsekvensvurdering.

Deltager(e)

Virksomhedens it-ansvarlige, projektleder, nøg-lemedarbejdere i relation til det konkrete supply chain innovations projekt.

Anvendelsestidspunkt

Værktøjet anvendes i forbindelse med vurdering eller planlægning af et supply chain innovations projekt.

Fremgangsmåde

Værktøjet anvendes ved at de relevante deltagere foretager en vurdering af it-paratheden ud fra en række udsagn, illustreret i tabel 8. Områderne

kan så prioriteres, og evt. fakta om områderne kan indsamles således, at det bliver muligt at udarbejde en handlingsplan.

Ved udsagn, der har gule smileys, bør man være specielt opmærksom på potentielle problemområder. Ved røde smileys bør man undersøge, hvad der konkret kan gøres ved problemstillingen og en handlingsplan bør igangsættes.

Fordele

Værktøjet kan både tjene som redskab til identificering af problemområder i forhold til it-projekter og til at vise udviklingen i virksomhedens it-parathed.

Output

Outputtet af dette værktøj kan anvendes som input til vurdering af følgende:

1. Valg af it-projekt.
2. Forbedring af virksomhedens it-parathed.
3. Sikring af et fælles syn på et it-projekt blandt interessenterne.

Tabel 8 | Udsagn til vurdering af it-parathed

		
	
	

Virksomheden	Virksomheden oplever pres for at ændre eksisterende processer			
	Virksomheden har de finansielle ressourcer til it-projektet			
	Virksomheden har en god erfaring med implementering af it-projekter			
Ledelsen	Ledelsen har den nødvendige forståelse for, hvorfor det nye system er nødvendigt			
	Ledelsen er klar til at give den nødvendige ledelsesmæssige støtte til it-projektet			
Medarbejdere	Potentielle brugere af it-systemet har en tilstrækkelig kompetence til at lære det nye system			
	Medarbejdere er forandringsparate til det nye it-projekt			

SUPPLY CHAIN PERFORMANCE

I det følgende præsenteres tre værktøjer, der har fokus på virksomhedens performance i forbindelse med supply chain innovationsprojekter. Værktøjerne har fokus på at skabe fakta og er: 1) definering af en måling, 2) rapportering af en måling og 3) supply chain regnskab.

DEFINERING AF EN MÅLING

Formål

Formålet med dette værktøj er at definere og implementere konkrete målinger for aktiviteter, der er relateret til et konkret supply chain innovationsprojekt. Det vil sige, at få konkrete fakta omkring aktiviteternes ydeevne.

Deltager(e)

Den projektansvarlige for det konkrete projekt, gerne med assistance fra it- og økonomifunktionerne. Dernæst også brugerne af målingen samt dem der skal reagere på baggrund af målingen,

hvilket oftest er beslutningstagere i virksomheden.

Anvendelsestidspunkt

Dette værktøj anvendes før, under og efter det konkrete supply chain innovationsprojekt. "Før målingen" skal ses som basismålingen, da man ellers risikerer, at måle mod et "moving target".

Fremgangsmåde

Værktøjet anvendes ved at udfylde tabel 9 nedenfor, for på den måde at klarlægge de væsentligste praktiske forhold i relation til det konkrete supply chain innovationsprojekt.

Fordele

Fordelen ved værktøjet er, at det giver beslutningstagerne i virksomheden og andre brugere af målingen et klart billede af det konkrete supply chain innovationsprojekt.

Output

Outputtet er konkrete målinger, der visualiseres ud fra nedenstående værktøj.

Tabel 9 | Sådan beskrives en måling

Navn:	Området for målingen:
Formål: Formålet med målingen beskrives	
Definition: Her defineres omfanget af projektet og målingen. Projektrapportering bør sikre, at projektets omfang forbliver uændret.	
Rapportering: Her beskrives rapporteringsformen, indholdet og målefrekvens.	
Forudsætninger: Her fastsættes det datagrundlag, der skal indhentes for at gennemføre målingen	
Organisering (ansvar): Opgavefordelingen og ansvarlige for dataindsamling, beregninger m.v. udpeges og beskrives.	
Område omfattet af målingen: Her beskrives hvilken del af virksomheden, der er omfattet af målingen.	
Kommunikation: Hvem skal informeres? Projektets status skal kommunikerer til de involverede parter.	
Påvirkningsmuligheder: Her beskrives, hvilke områder der påvirkes af målingen.	
Nuværende og fremtidigt niveau:	
Kommentarer:	

RAPPORTERING AF EN MÅLING

Formål

Formålet med dette værktøj er at skabe en referenceramme, der kan rumme kravene fra forskellige organisatoriske niveauer, og som supporterer virksomhedens beslutningstagere.

Deltager(e)

Den projektansvarlige for det konkrete supply chain innovations projekt, med assistance fra it- og økonomifunktionerne, ledelsen og andre brugere af målingen.

Anvendelsestidspunkt

Dette værktøj anvendes før, under og efter det konkrete projekt. Målinger eller KPI'er (Key Performance Indicators) rapporteres løbende, dvs. dagligt, ugentligt, månedligt, halv og/eller helårligt. Det væsentlige er, at ledelsen har de rigtige målinger rettidigt.

Fremgangsmåde

De væsentligste målinger rapporteres dagligt, fx via intranet, mail m.v. Andre målinger er kun relevante, at rapportere ugentligt, månedligt eller årligt. Der findes mange metoder til rapportering af målinger, fx:

- Balanced scorecard
- Baldrige Criteria for Performance Management (www.nist.gov/baldrige/publication)
- EFQM Excellence modellen (<http://www.efqm.org/en>)
- The Performance Prism
- SCOR (<http://supply-chain.org/scor/>).

Det væsentlige i denne sammenhæng er, at den rapporteringsform, der vælges, også afspejler det budskab man ønsker at sende (Parmenter, 2007).

Fordele

Fordelen ved at fortage og rapportere målinger er, at ledelsen løbende er opdateret på virksomhedens performance. Det giver mulighed for:

- At se tilbage og dermed skabe grundlag for at belønne
- At se fremad og skabe grundlag for at motivere
- At sammenligne historiske måltal med nuværende måltal
- At nedbryde mål til delmål

Ledelsen er således løbende orienteret om og er på forkant med evt. problemområder, og kan derfor agere på disse.

Output

Outputtet er konkrete målinger, der visualiseres ved hjælp af eksempelvis; tabeller, grafer, ikoner, "speedometer" visninger mv.

SUPPLY CHAIN REGNSKAB

Formål

Formålet med et supply chain regnskab er, på baggrund af et sæt af nøgletal fokuseret på hhv. service og omkostninger, at skabe et overblik over forsyningskædens ydeevne. Det er således en sammensætning af flere målinger afhængig af virksomhedens definering og rapportering af målinger (se eventuelt de to foregående værktøjer).

Deltager(e)

Ledelsen og supply chain ledelsen.

Anvendelsestidspunkt

Dette værktøj anvendes, når målinger er defineret og ledelsen har besluttet sig for en rapporteringshorisont, fx 1 måned, 3 måneder eller 1 år. >

< Fremgangsmåde

Det er vigtigt at pointere, at nedenstående er eksempler og tænkt som inspiration. Der kan således findes andre og ligeså meningsfulde nøgletal, der ikke er nævnt her.

Nedenfor er der præsenteret eksempler på områder, der er vigtige at identificere nøgletal for, for at sikre virksomhedens serviceniveau overfor dens kunder:

- Ordrecyklus
- Lager tilgængelighed
- Ordrestørrelse
- Leveringshastighed
- Leveringssikkerhed
- Kassation
- Teknisk support
- Ordre status informationer

Eksempler på nøgletal, der er med til at sikre overblik over virksomhedens omkostninger, der relaterer sig til dennes supply chain, kunne være:

- Dækningsgrad
- Overskudsgrad
- Afkastningsgrad

Et andet eksempel på en metode til opstilling af et supply chain regnskab er SCOR 11.0 modellen. SCOR 11.0 modellen er et ledelsesværktøj, der er udviklet til at beskrive forretningsaktiviteter, der relaterer sig til alle faser af at have tilfredse kunder ved at beskrive virksomhedens supply chain gennem processer.

Fordele

Fordelen ved dette værktøj er, at det sikrer, at der arbejdes med de nøgletal, der bedst muligt beskriver virksomhedens supply chain. Herigennem sikrer supply chain ledelsen og virksomhedens ledelse, at kun relevante målinger gennemføres.

Output

Outputtet af dette værktøj er et overblik over virksomhedens supply chain ydeevne.

ORGANISATION

I det følgende præsenteres tre værktøjer, der har fokus på organisation af virksomhedens supply chain. Værktøjerne har fokus på at skabe fakta om supply chain organisationen og er: 1) interressentanalyse, 2) balance mellem drift og udvikling samt 3) forandringskompetence.

INTERESSENTANALYSE

Formål

En interressentanalyse har til formål at skabe overblik over de interne og eksterne parter, som enten er en del af virksomheden, eller som virksomheden er afhængig af for derefter at planlægge involvering af disse. Analysen bidrager til at sikre en effektiv gennemførelse af forandringer ved at definere roller og ansvar for den kommunikation, der skal skabe engagement og involvering.

Deltager(e)

Foretages af personer, der har dybdegående kendskab til virksomhedens interne og eksterne samarbejdspartnere, kunder, leverandører mv.

Anvendelsestidspunkt

Interressentanalysen gennemføres i forbindelse med det konkrete supply chain innovations projekt således, at det sikres at formål, mål og succeskriterier, er attraktive for de væsentligste interessenter.

Fremgangsmåde

Interressentanalysen gennemføres i følgende trin:

1. Brainstorm.
2. Interessenterne sorteres i kategorier fx ud fra hvem, der har størst indflydelse.
3. Efter sorteringen udvælges de væsentligste interessenter. Der opstilles en beskrivelse af, hvilke forventninger disse interessenter har til virksomheden eller projektet, og hvilke mål der vil være attraktive for disse.
4. Når interessenterne er beskrevet med deres mål og interesser, identificeres mulige interessekonflikter.
5. Det samlede billede vurderes. Giver dette anledning til justeringer indarbejdes disse.

Figur 7 | Interessentanalyse

Interessentanalysen kan foretages ved hjælp af figur 7, hvor interessenterne er listet eksempelvis efter graden af deres indflydelse og deres medvirken i supply chain innovationsprojektet.

Fordele

Interessentanalysen giver et overblik over interessenter, viden om hvilke interessenter, der skal fokuseres på samt en plan for, hvorledes de kan inddrages.

Output

Forventet output er en oversigt over og beskrivelse af interessenterne samt, hvorledes de bør involveres. Outputtet er samtidig input til virksomhedens overordnede informationsstrategi.

BALANCE MELLEML DRIFT OG UDVIKLING

Formål

Formålet med dette værktøj er at skabe bevidsthed omkring virksomhedens og medarbejdernes orientering mod henholdsvis drift og udvikling. Med udvikling tænkes der på forretningsorienterede udviklingsaktiviteter. Det handler således ikke om, i hvilken udstrækning det ene er bedre end det andet, men om hvorledes virksomheder arbejder med og prioriterer balancen mellem drift og udvikling i deres supply chain.

Deltager(e)

Nøglemedarbejdere fra virksomhedens supply chain processer. >

< Anvendelsestidspunkt

Værktøjet anvendes kontinuerligt og når konkrete supply chain innovationsprojekter igangsættes. Værktøjet kan fungere som inspiration til at diskutere fordelingen mellem drifts- og udviklingsaktiviteter med henblik på at vurdere, om virksomhedens forsyningskæder er parate til at modstå fremtidige udfordringer.

Fremgangsmåde

At arbejde med balancen mellem drift og udvikling starter med at skabe bevidsthed om disse udfordringer. Samtidig skal det evalueres om drifts- og udviklingskompetencerne, skal placeres hos de samme personer i virksomheden.

For at skabe bevidsthed om og mulighed for at evaluere virksomheden mht. drift og udvikling, er der i det følgende opstillet fem udsagn relateret til driften af forsyningskæden, og fem udsagn der knytter sig til udviklingen af forsyningskæden. Værktøjet anvendes ved, at udvalgte nøglemedarbejdere i virksomhedens supply chain udfylder de to skemaer (tabel 10 og tabel 11). Her markeres for hvert af de fem udsagn graden af, hvorvidt man er enig gående fra 1 (i lav grad) til 5 (i høj grad).

Efterfølgende beregnes gennemsnittet for hver af medarbejdernes svar på de fem driftsorienterede

og de fem udviklingsorienteret udsagn. Disse gennemsnitsværdier giver for hver medarbejder et plot, i figur 8. Der kan ydermere laves en beregning for afdelinger eller virksomheden som helhed. Figuren vil vise, at befinder man sig under linjen, er man relativt mere tilbøjelig til, at være driftsorienteret. Jo længere fra linjen, jo mere udpræget er dette. Omvendt, er man placeret over linjen, er man relativt mere udviklingsorienteret.

Når større supply chain innovationsprojekter igangsættes, ses det ofte, at der allokeres dedikerede ressourcer til at gennemføre disse. Her kan værktøjet være med til at udvælge deltagere samt skabe bevidsthed om eventuelle udfordringer, inden processen igangsættes.

Fordele

Fordelen ved dette værktøj er, at det giver virksomheden et overblik over, om den hovedsageligt er drifts- eller udviklingsorienteret.

Output

Udbyttet er et overblik over om de enkelte medarbejdere og virksomheden som helhed er orienteret mod drift og/eller udvikling. Outputtet er en bevidsthed om, at der i virksomheden findes både drifts- og udviklingsopgaver i dens supply chain.

Figur 8 | Drift contra udvikling

Tabel 10 | Driftsrelaterede udsagn

I lav grad

I høj grad

Driftsrelaterede udsagn om praksis i forsyningskæden	1	2	3	4	5
1. Vi fokuserer på at forbedre omkostningseffektiviteten i vores supply chain processer					
2. Vi fokuserer på mindre optimeringer af vores supply chain processer					
3. Vi fokuserer på at reducere driftsmæssige overflødigheder i vores eksisterende supply chain processer					
4. Vi har kontinuerligt fokus på mindre forbedringer i vores supply chain processer og tager dem i brug					
5. Vi fokuserer på at udvikle stærkere kompetencer i vores eksisterende supply chain processer					

Tabel 11 | Udviklingsrelaterede udsagn

I lav grad

I høj grad

Udviklingsorienterede praksis i forsyningskæden	1	2	3	4	5
1. Vi søger regelmæssig efter og tager nye muligheder i brug i vores supply chain processer					
2. Vi fokuserer på langsigtet udvikling af nye supply chain processer					
3. Vi eksperimenterer konstant med at finde nye løsninger, som forbedrer vores eksisterende supply chain					
4. Vi forfølger proaktivt nye supply chain løsninger					
5. Vi har dedikerede ressourcer afsat til strategisk udvikling af vores supply chain					

FORANDRINGSKOMPETENCE

Formål

Formålet med dette værktøj er at teste virksomhedens forandringskompetence og parathed.

Deltager

Projektlederen, der skal vurdere organisationen.

Anvendelsestidspunkt

Værktøjet kan anvendes i forbindelse med igangsætningen af en supply chain innovation for, at

klarlægge forandringskompetencen og parathed. Det kan dog ligeledes med fordel anvendes i evalueringen af gennemførte supply chain innovationer.

Fremgangsmåde

I det følgende præsenteres ti udsagn (se tabel 12). Udsagnene afspejler væsentlige forhold for projektlederen, når denne skal vurdere organisationens forandringskompetence. Projektlederen markerer for hvert udsagn det tal, der bedst muligt beskriver dennes holdning.

Tabel 12 | Projektlederens vurdering af organisationens forandringsparathed

Meget uenig

Meget enig

Udviklingsorienterede praksis i forsyningskæden	1	2	3	4	5
1. Organisationen ved, hvorfor forandringen er nødvendig					
2. Der er et klart mål for, hvor forandringen skal vise resultater					
3. Ledelsen er indstillet på at gennemføre de organisatoriske tilpasninger, som måttes være nødvendige					
4. Ledelsen sikrer, at forandringen tilføres de nødvendige ressourcer					
5. Ledelsen prioriterer forandringen prioriteres i forhold til andre projekter					
6. Der er høj motivation blandt mine kollegaer til forandringen					
7. Ledelsen sikrer, at den bidrager med den nødvendige viden og åbenhed for at lykkes med forandringen					
8. Der er løbende opbakning til forandringen i ledergruppen					
9. Mellemledere og nøglemedarbejdere støtter forandringen					
10. Ledelsen reagerer, hvis nogen i virksomheden ikke lever op til forventningerne i forbindelse med forandringen					

Når resultaterne skal vurderes ses det, at for de områder, hvor der scores 4 eller 5, er forudsætningerne tilfredsstillende. For områder, hvor der scores 3, er der tegn på mangelfuldt engagement. Ved scorer på 1 eller 2, vil det være indikationer på, at forandringen kan fejle og at det er nødvendigt for projektlederen at være opmærksom på dette.

Områderne, hvor projektlederen scorer organisationen til 1 eller 2, opsummeres i en liste. Der kan ligeledes inddrages områder, hvor der scores 3, såfremt det findes nødvendigt. Ud fra denne liste, vil det for projektlederen være muligt at være forberedt på eventuelle udfordringer i supply chain innovationsprojektet.

Fordele

Fordelen ved dette værktøj er, at det henleder projektlederens fokus på de områder, der er vigtige, når et supply chain innovationsprojekt planlægges og igangsættes.

Output

Outputtet af dette værktøj er en liste over områder, der kræver opmærksomhed fra projektlederen og evt. ledelsen for at sikre, at de ikke påvirker gennemførelsen af det konkrete supply chain innovationsprojekt negativt. Det er et værktøj, til selvurdering af virksomhedens forandringsparathed, samtidig med det skaber input til gennemførelsen og evalueringen af supply chain innovationsprojekter.

STRUKTUR

I det følgende præsenteres tre værktøjer, der har fokus på virksomhedens supply chain struktur, hvilke er; 1) supply chain segmentering, 2) central kontra decentral lager og 3) supply chain kompleksitet.

SUPPLY CHAIN SEGMENTERING

Formål

Segmentering i denne sammenhæng relaterer sig til, at "noget" kan opdeles i separate enheder. Værktøjet handler om en opdeling af den totale supply chain i flere supply chain løsninger. Segmentering er et spørgsmål om at kunne levere differentierede supply chain løsninger med udgangspunkt i forskellige beslutningsmuligheder.

Deltager(e)

Supply chain ledelsen og topledelsen.

Anvendelsestidspunkt

Supply chain segmentering som værktøj skal anvendes kontinuerligt både før, under og efter et konkret supply chain innovationsprojekt.

Fremgangsmåde

Når supply chain ledelsen og virksomhedens ledelse skal beslutte, hvorledes man ønsker at

segmentere virksomhedens supply chain, kan de tre modeller, der er præsenteret i tabel 13, anvendes som inspiration. Disse modeller har forskellige udgangspunkter og er; produktbaseret segmentering, kundebaseret segmentering eller markedsparametre. I tabel 14 ses de dominerede parametre indenfor de tre modeller. Det er her vigtigt at pointere, at en strategi ikke udelukker en anden. Forskellige produkter i forskellige faser af produktlivscyklussen kan medføre, at flere strategier anvendes simultant.

Når supply chain ledelsen og topledelsen har undersøgt og besluttet, hvor virksomhedens fokus er, samt hvilke parametre der skal være styrende for segmenteringen, kan det besluttes, hvilken supply chain strategi, der skal anvendes.

Fordele

Fordelene ved at arbejde med supply chain segmentering er, at det giver virksomhedsledelsen mulighed for at arbejde strategisk med deres supply chain.

Output

Outputtet ved dette værktøj er en opdeling af og overblik over virksomhedens supply chain. Supply chain segmentering giver input til virksomhedens overordnede strategi og bør være i overensstemmelse hermed.

Tabel 13 | Generiske supply chain segmenteringsmodeller

Lean	Agile	Leagile
<ul style="list-style-type: none"> • Standardprodukter • Høj volumen • Lav dækningsgrad • Omkostningsbaseret strategi 	<ul style="list-style-type: none"> • Kundetilpassede produkter • Lav volumen • Høj dækningsgrad • Høj variabilitet • Hurtig reaktion på uforudsigelig efterspørgsel 	<ul style="list-style-type: none"> • Uforudsigelig efterspørgsel • Høj variabilitet • Ordre lead-times • Modularitet, der tillader postponement

Kilde | Udarbejdet på baggrund af Hill (1985), Fisher (1997), Mason-Jones et al. (2000), Christopher & Towill (2002), Christopher et al. (2006).

Tabel 14 | Segmenteringsfokus og parametre

Segmenteringsfokus	Primær segmenteringsparametre
Produktbaseret	<ul style="list-style-type: none"> • Produktdesign: Standard eller kundetilpasset • Kvalitet • Volumen • Variation • Dækningsbidrag • Produktlivscyklus / fase i produktlivscyklussen • Volumen • Dækningsbidrag • Variation • Lav variabilitet i efterspørgslen øger muligheden for planlægning og anvendelsen af Lean (Womack & Jones, 1996). • Høj variabilitet i efterspørgslen stiller krav til forsyningskæden, og filosofier om agile supply chains vil være anvendelige • Dækningsbidrag
Kundebaseret	<ul style="list-style-type: none"> • Lead-time for levering • Leverings frekvens • Købsadfærd • Genopfyldnings lead-time • Lead-times på ordre-til-levering: dette skaber muligheder for Postponement
Markedsbaseret	<ul style="list-style-type: none"> • Marked qualifier og order winner kriterier. Marked qualifiers er de faktorer, der kræves opfyldt for at opnå en bestemt standard i industrien. Order winner er de faktorer, der er afgørende for, at vinde en ordre, og kræver derfor bedre performance end konkurrenterne (Hill, 1985). • Struktur • Brand

CENTRAL KONTRA DECENTRAL LAGER

Formål

Formålet med dette værktøj er at skabe fakta, så det bliver muligt at træffe velovervejede beslutninger. Virksomhedens lagerstruktur er et spørgsmål om antallet af lagre og den fysiske placering af disse i forhold til kunden. Centralisering af lagre kan give mening, da en konsolidering på færre lokationer, reducerer det overordnede omkostningsniveau for lagre. Samtidig kan værdien af strategiske placerede decentrale lagre, fx i nærheden af kunder eller produktionsfaciliteter, være betydelig.

Deltager(e)

Projektleder og nøglemedarbejdere i virksomhedens supply chain.

Anvendelsestidspunkt

Dette værktøj anvendes i forbindelse med det konkrete supply chain innovationsprojekt.

Fremgangsmåde

Virksomhedens lagerstruktur kan være organiseret som centrallager, hvor der anvendes ét lager, der dækker et større geografisk marked, fx et land eller en region. Alternativt kan lagerstrukturen være flere decentrale lagre, hvor virksomheden anvender flere lagre for at være placeret tæt på produktionsfaciliteter og/eller kunder.

Et af argumenterne for at centralisere lagre er, at man kan drage fordele af kvadratrodsloven. Kradratrodsloven kan give en virksomhed en indikation om, hvor meget dens lagre kan reduceres med. Reglen siger, at den reduktionen i det totale sikkerhedslager, der kan forventes ved en reduktion af antallet af lagerlokationer, er proportionalt med kvadratroden af antallet af lokationer før og efter rationaliseringen (Christopher, 2011).

Har en virksomhed eksempelvis tidligere haft 25 lagerlokationer og nu 4, så er den overordnede reduktion af lagre udtrykt gennem:

$$\sqrt{25} \text{ til } \sqrt{4}$$

eller

$$5/2 \text{ eller en } 60\% \text{ reduktion}$$

En anden parameter, der skal tages i betragtning, når placering af virksomhedens lagre undersøges, er transport. Ved et centralt placeret lager, må der påregnes øgede omkostninger til transport. I nogle tilfælde bør overvejelserne om valg af transport inddrage lagerrenten under transporten, hvilket kan gøres ved at anvende Total Distributions Cost formlen (TDC):

$$TDC =$$

$$\text{Transportomkostninger} + \text{værdi} \times \text{transporttid i dage} / 360 \times \text{lagerrenten}$$

TDC beregnes for alternative transportformer, og transportformen med lavest TDC er mest lønsom.

Fordele

Fordelen ved dette værktøj er, at der skabes fakta omkring fordele og ulemper ved hhv. at centralisere eller decentralisere virksomhedens lagre.

Output

Outputtet af dette værktøj er et større overblik over virksomhedens lagre. Ligeledes giver det input til virksomhedens supply chain strategi og overordnede strategi.

SUPPLY CHAIN KOMPLEKSITET

Formål

Formålet med dette værktøj er at skabe fokus på kompleksiteten i virksomhedens supply chain. Supply chain kompleksitet er et resultat af både eksterne såvel som interne faktorer.

Deltager(e)

Supply chain ledelsen og topledelsen.

Anvendelsestidspunkt

Dette værktøj anvendes kontinuerligt således både før, under og efter et konkret supply chain innovationsprojekt til at vurdere supply chain kompleksiteten.

Fremgangsmåde

Supply chain kompleksitet er et resultat af både interne og eksterne faktorer. Det kan være faktorer såsom:

- Antallet af elementer i virksomhedens supply chain: produkter, services, funktioner og ansvarsområder, produktionsenheder, leverandører, komponenter og råvarer, processer mv.
- Variationen: afvigelser fra normalen i processer, produkter, services, strukturer.
- Sammenhængskraft og gensidig påvirkning, relationerne mellem forsyningskædens elementer.
- Supply chain processer
- Supply chain organisationen

Figur 9 | Supply chain kompleksitet

Herudover kan faktorer, listet i figur 9, indgå som inspiration til en sådan vurdering.

De faktorer, der vurderes at have indflydelse på eller påvirker virksomhedens supply chain kompleksitet, listes og vurderes efter deres indflydelse. Herefter vil det for supply chain ledelsen og topledelsen være muligt at udarbejde handlingsplaner og strategier til håndtering af disse.

Fordele

Fordelen ved dette værktøj er, at det udvikler virksomhedens kompetence til at håndtere og reducere kompleksitet i dens supply chain.

Output

Outputtet er et overblik over faktorer, der påvirker og bidrager til kompleksiteten i virksomheden supply chain. Det giver input til strategier til håndtering og reducere af kompleksitet.

LEDELSE

I det følgende præsenteres fem værktøjer, der har fokus på ledelse af virksomhedens supply chain. Værktøjerne har fokus på at følge op på og overvåge virksomhedens supply chain, og er: 1) business case, 2) projektrapportering, 3) projektportefølje, 4) kommunikationsplan og 5) risikostyring i forsyningskæderne.

BUSINESS CASE

Formål

En business case har til formål at hjælpe beslutningstagere med at vælge mellem flere mulige alternativer. En business case er en detaljeret beskrivelse af projektet indeholdende baggrund, formål, gevinster, omkostninger og ressourcer. I business casen beskrives hvert alternativ med dets fordele og ulemper, herunder afkast af investeringen, og der gives en begrundelse for, hvilket alternativ der bør foretrækkes.

Deltager(e)

Projektejer og projektleder.

Anvendelsestidspunkt

Dette værktøj anvendes, hver gang et supply chain innovationsprojekt igangsættes. En business case bør anses som et dynamisk dokument, hvis forudsætninger løbende ændrer sig i takt med, der sker ændringer i interne og eksterne faktorer. Disse faktorer gør, at den business case, der oprindeligt er godkendt, potentielt ikke modsvares til de nye vilkår.

Fremgangsmåde

En business case bør indeholde følgende elementer:

1. **Baggrund og målsætning**
 - Hvorfor?
 - Nuværende løsning/performance
 - Hvilke muligheder eksisterer?
 - Formål
 - Projekt mål
 - Succeskriterier
2. **Projektplan**
3. **Projektorganisation**
 - Projektdeltagere samt deres tidsmæssige allokering, deres roller og ansvar
 - Styregruppedeltagere
 - Referencegruppe
4. **Interessentanalyse**
 - Hvem, hvorfor og hvordan bør de håndteres?
5. **Risici**
 - Type, sandsynlighed, hvad bør gøres?
6. **Projektøkonomi**
 - Deltaljeret budget
 - Analyser af tilbagebetalingstid
 - Gevinster ved at gennemføre projektet

Der bør udarbejdes en change log, hvor man ajourfører fx udvidede mål, ændret ressourceallokering og budget. Her skrives ligeledes de ændringer, der foretages til den godkendte business case mellem projektejer og projektleder. Der er således tale om et "levende" dokument, der bør versionsstyres.

Fordele

Fordelen ved dette værktøj er, at det gennem en detaljeret beskrivelse giver projektejer og projektleder et overblik over projektet og sikrer, at ressourcer anvendes bedst muligt.

Output

Værktøjet giver et overblik over og beskrivelse af igangværende supply chain innovationsprojekter. Det giver input til allokeringen af ressourcer i virksomhedens supply chain.

PROJEKTRAPPORTERING

Formål

Formålet med dette værktøj er at sikre, at virksomhedens projekter afrapporteres efter en ensartet metode. Det giver virksomhedens ledelse overblik over eventuelle indsatsområder og sikrer fremdrift på virksomhedens supply chain innovationsprojekter.

Deltager(e)

Projektledere, supply chain ledelsen og topledelsen.

Anvendelsestidspunkt

Dette værktøj skal anvendes kontinuerligt, og bør udarbejdes med faste intervaller fx hver uge, hver 14. dag eller hver måned. Der bør ikke gå mere end én måned mellem hver rapport.

Fremgangsmåde

Der er tale om et rapporteringsværktøj til projektets styregruppe, projektgruppe og interessenter. En sådan rapport kan ligeledes kaldes fremdriftsrapport, og status kan eksempelvis vises vha. smileys eller farver.

Herunder er der listet eksempler på elementer i en sådan rapport. Listen skal ikke ses som udtømmende, men skal læses som inspiration.

1. Fremdrift på projektparametre

- Projektet i forhold til planen (leveranceoverholdelse)
- Ressourceallokering
- Kvalitet i leverancer
- Risici
- Økonomi

2. Generel beskrivelse af projektstatus

- Sket siden sidste rapport
- Ting der kræver speciel opmærksomhed/ledelsesfokus

3. Milepæle

- Hvilke milepæle er nået?
- Hvilke er ikke nået, og hvad bliver der gjort for at indhente det?

4. Økonomi

- Hvor mange penge er brugt til d.d. i.f.t. budgettet?
- Hvis der er brugt for meget, hvilke tiltag vil så blive iværksat?

Det er væsentligt, at afvigelser fx i forhold til budget, milepæle eller andet, forklares og begrundes således, at det for styregruppen og ledelsen er muligt, at anvende informationerne i deres beslutningsgrundlag.

Fordele

Fordelen ved anvendelse af dette værktøj er at det giver et overblik over statussen på virksomhedens supply chain projekter og dermed input til prioritering af ressourcer. Samtidig sikrer det ledelsesmæssig fokus og ressourcestyring.

Output

Outputtet er et overblik over den konkrete status på virksomhedens supply chain innovationsprojekter.

Figur 10 | Eksempel på illustration af projektstatus

PROJEKTPORTEFØLJE

Formål

Formålet med dette værktøj er at skabe et samlet overblik over igangværende projekter i virksomhedens supply chain. En projektportefølje er en oversigt over virksomhedens samlede projekttaktiviteter. Den består af alle kommende og igangværende projekter og giver ledelsen mulighed for at prioritere mellem projekter og danne sig et samlet overblik.

Deltager(e)

Virksomhedens ledelse, linjeledere og projektchef, hvis en sådan forefindes.

Anvendelsestidspunkt

Arbejdet med projektporteføljen bør ske kontinuerligt, og der bør leveres rapportering på igangværende projekter med faste intervaller.

I forbindelse med strategiprocesser spiller projektporteføljen en central rolle – hvad er i gang? Hvad er planlagt? Hvordan påvirker nye initiativer, det der er i gang?

Fremgangsmåde

Med udgangspunkt i virksomhedens metode for rapportering af projekter (se foregående værktøj) beslutter virksomhedens ledelse, hvilke dimensioner de ønsker, at projekterne rapporteres på, fx organisation, tid, økonomi, milepæle mv.

Herefter udpeges der en ansvarlig medarbejder, der med udgangspunkt, i de besluttede dimensioner, udarbejder en liste (eksempelvis i Excel eller i et dedikeret it-system til dette) over de igangværende projekter målt på de udvalgte dimensioner. I figur 11, er der gengivet et eksempel på en portefølje, hvor farver angiver projekternes status. Det skal her pointeres, at der findes utallige metoder til

Figur 11 | Eksempel på projektportefølje i Excel

Navn	Overordnet status	Financiel	Ressourcer	Tidsplan	Risici	Milepæl
Human Resources						
Projekt 1	Grøn	Grøn	Grøn	Grøn	Grøn	Grøn
Projekt 2	Gul	Grøn	Grøn	Gul	Grøn	Gul
Projekt 3	Grøn	Grøn	Gul	Grøn	Grøn	Grøn
Marketing						
Produktudvikling						
Projekt 1	Rød	Grøn	Rød	Rød	Gul	Rød
Projekt 2	Grøn	Grøn	Grøn	Grøn	Grøn	Grøn
Projekt 3	Grøn	Gul	Grøn	Grøn	Grøn	Grøn
Operations						
Vedligehold						
Produktion						
Projekt 1	Gul	Grøn	Gul	Gul	Grøn	Grøn
Projekt 2	Grøn	Grøn	Grøn	Grøn	Grøn	Grøn
Projekt 3	Grøn	Grøn	Grøn	Grøn	Grøn	Grøn

opdeling og opstilling af en projektportefølje. Det essentielle er, at virksomheden vælger den metode, der illustrerer deres portefølje bedst muligt.

Det er vigtigt, at der med faste intervaller følges op på projektporteføljen. Her opdateres og vurderes virksomhedens projekter kritisk på de udvalgte parametre. Processen søger at sikre fremdrift på projekterne, men er ligeledes med til at identificere evt. risici på tværs af projekterne.

Fordele

En opdateret projektportefølje skaber overblik over hvilke projekter, virksomheden bruger ressourcer på og hvilke strategiske målsætninger de søger at indfri. Samtidig skaber projektporteføljen et generelt billede af sundhedstilstanden i de igangværende projekter. Med projektporteføljen kan virksomheden undgå at sætte flere projekter i gang, der løber efter de samme mål. Samtidig sikres det, at det er det rigtige, der sættes i gang og at den nødvendige opfølgning foretages.

Output

Outputtet er en samlet liste med fakta/informationer over virksomhedens igangværende projekter. Dette giver input til resourceallokeringen, samt til virksomhedens strategiproces. Værktøjet er med til, at sikre overensstemmelse mellem virksomhedens strategi og projektaktiviteter.

KOMMUNIKATIONSPLAN

Formål

En kommunikationsplan har til formål at samle informationer til interessenter, hvor der er taget stilling til og beskrevet:

- Typen af informationer den enkelte interessent skal modtage.
- Hvornår interessenten skal have informationen.
- Hvem der er ansvarlig for at udforme, kvalitetssikre samt levere informationen.
- Hvilke medier informationen skal leveres på (mail, nyhedsbrev m.v.).

Deltager

Projektleder.

Anvendelsestidspunkt

Arbejdet med kommunikationsplanen er dynamisk og skal opdateres kontinuertligt. Der opstår hele tiden nye interessenter eller justeringer i forhold til planlagte aktiviteter.

Fremgangsmåde

Indledningsvist skal formålet med kommunikationens klarlægges, hvad ønsker virksomheden at opnå? Dette hænger sammen med virksomhedens overordnede strategiske mål.

Nedenfor er der listet en række indholdselementer, som en kommunikationsplan kan indeholde, eller som bør overvejes i forbindelse med udarbejdelsen af denne. Listen skal læses som inspirationen, og bør tilpasses den konkrete supply chain innovation.

En kommunikationsplan bør beskrive:

Kort beskrivelse af baggrund

- Overordnede budskaber
- Produkt/service præsentation
- Holdninger
- Faglig viden

Mål for kommunikationen

- Bestemt kendskabsgrad
- Holdningsændringer i målgrupper
- Adfærdsændring, m.v.

Analyse og prioritering af interessenter

- Prioritere primære – sekundære – potentielle interessenter, samt deres interesser i sagen. (se eventuelt værktøjet: Interessentanalyse).
- Mulige alliancepartnere blandt interessenterne – fx andre, som beskæftiger sig med samme problemstilling. >

< Beskriv valg af målgruppe(r) - delbudskaber

- De vigtigste målgrupper, delbudskaber til de enkelte målgrupper

Medier/værktøjer

- Massemedier
- Intern kommunikation
- www
- Aktiviteter
- Udstillinger
- Gå-hjem-møder
- Ambassadører

Tidsplan

- Det totale tidsforbrug, både intern og ekstern tid
- Tidsforløbet for en kampagne og dele af den

Budget

Succeskriterier

- Kriterierne skal være realistiske og afspejle målene, fx kendskabsgrad, konkrete beslutningsændringer, holdningsændringer, medie-omtale mm.

Fordele

Fordelen ved at anvende kommunikationsplanen som værktøj er, at interessenternes krav til og ønske om information tydeliggøres. Samtidig synliggøres det, hvorledes interessenterne kan få indflydelse på projektets forløb og resultater. Yderligere skaber kommunikationsplanen forpligtelse blandt vigtige interessenter, så forandringen gennemføres konsekvent og med opbakning fra disse.

Output

Outputtet er en kommunikationsplan for det konkrete supply chain innovationsprojekt, der klarlægger, hvad der skal kommunikeres til hvem samt hvornår og hvordan.

RISIKOSTYRING I FORSYNINGSKÆDERNE

Formål

Formålet med risikostyring i forsyningskæderne er at foretage en konkret vurdering af de risici, virksomheden udsættes for gennem styring og ledelse af dens forsyningskæder.

Deltager(e)

Supply chain ledelsen, de funktionsansvarlige for de specifikke områder, der foretages risikovurderinger på og evt. projektledere.

Anvendelsestidspunkt

Risikostyring bør ske løbende som en del af de daglige opgaver og i forbindelse med konkrete supply chain innovationer.

Fremgangsmåde

Deltagerne skaber, via et workshop forløb, en bruttoliste over de faktorer, der udsætter virksomhedens forsyningskæder for risiko. Der kan med fordel hentes inspiration, ved at udfylde nedenstående 10 udsagn omhandlende virksomhedens risikostyring.

Efter udarbejdelse af bruttolisten, kan der foretages en prioritering ved at angive, hvor sandsynlige de er for at indtræffe (fx fra en skala fra 1 til 5, hvor 5 er meget sandsynligt og 1 er ikke sandsynligt). Ligeledes kan man angive, hvad der konkret bør gøres, hvis det enkelte risikoelement indtræffer. Man bør endvidere analysere, hvorledes de enkelte risikofaktorer påvirker virksomhedens performance.

Fordele

Værktøjet skaber bevidsthed omkring de konkrete risici, virksomhedens forsyningskæder står overfor, hvad deres konkrete og potentielle indflydelse er, hvad sandsynligheden er for, at de indtræffer, samt hvad man i en sådan situation kan gøre.

Output

Outputtet af dette værktøj er en fælles forståelse og konkret vurdering af de risici virksomhedens forsyningskæder er udsat for. Risikoanalyser kan deles med øvrige relevante interne og eksterne interessenter.

Tabel 15 | Udsagn til vurdering af risiko i forsyningskæderne

	
	
	

1. Risikostyring i forsyningskæderne er vigtigt for min virksomheds langsigtede konkurrencekraft			
2. Vi arbejder i høj grad med risikostyring i vores forsyningskæder			
3. Vi er bevidste om, hvad vi skal gøre, hvis vores forsyningskæder udsættes for forstyrrelser			
4. Vi oplever, at vores supply chain performance de seneste år er blevet negativt påvirket som følge af forstyrrelser i vores forsyningskæder			
5. Vi oplever i høj grad, at virksomhedens topledelse har fokus på risikostyring i forsyningskæderne			
6. Vi oplever i høj grad barrierer i det konkrete arbejde med risikostyring i vores forsyningskæder			
7. Vi har de nødvendige ressourcer til at arbejde med risikostyring i forsyningskæderne			
8. Vi har de nødvendige data og datamodeller til brug for risikoanalyser i forsyningskæderne			
9. Vi har den nødvendige forståelse for risikostyring i forsyningskæderne blandt de interne forretningsfunktioner i virksomheden			
10. Vi har den nødvendige grad af samarbejde om risikostyring med partnere i vores forsyningskæde			

7

REFERENCER

Arlbjørn, J.S., de Haas, H. & Munksgaard, K.B. (2011), "Exploring supply chain innovation", *Logistics Research*, Vol. 3, No. 1, pp. 3-18.

Arlbjørn, J.S., Halldórsson, Á., Jahre, M., Spens, K. & Stefansson, G. (2006), *Nordic Case Reader in Logistics and Supply Chain Management*. University Press of Southern Denmark.

Arlbjørn, J.S., Mikkelsen, O.S., Munksgaard, K.B., Schlichter, J. & Paulraj, A. (2013), *Konkurrencekraft gennem supply chain innovation*, Institut for Entreprenørskab og Relationsledelse, Syddansk Universitet

Chesbrough, H. (2003), "The era of open innovation", *MIT Sloan Management Review*, Vol. 44, No. 3, pp. 35-41.

Christopher, M. & Towill, D. (2002), "Developing market specific supply chain strategies", *The International Journal of Logistics Management*, Vol. 13, No. 1, pp. 1-14.

Christopher, M. (2011), *Logistics & Supply Chain Management*, Prentice Hall. London.

Christopher, M., Peck, H. & Towill, D. (2006), "A taxonomy for selecting global supply chain strategies", *The International Journal of Logistics Management*, Vol. 17, No. 2, pp. 277-287.

Fisher, M. (1997), "What is the right supply chain for your product?", *Harvard Business Review*, Vol. 75, No. 2, pp. 105-116.

Hill, T. (1985), *Manufacturing Strategy*, MacMillan Press, London.

Kim, W.C. & Mauborgne, R. (2004), "Blue ocean strategy", *Harvard Business Review*, Vol. 82, No. 10, pp. 76-84.

Krautwald, A. & Landsdorf, R. (2013), *Strategiimplementering, værktøjskassen*, L&R Business, København K.

March, J. G. (1991), "Exploration and exploitation in organizational learning", *Organizational Science*, Vol. 2, No. 1, pp. 71-87.

Mason-Jones, R., Naylor, B. & Towill, D. R. (2000), "Lean, agile or leagile? Matching your supply chain to the marketplace", *International Journal of Production Research*, Vol. 38, No. 17, pp. 4061-4070.

Mintzberg, H. & Westley, F. (2001), "Decision making: It's not what you think", *MIT Sloan Management Review*, Vol. 42, No. 3, pp. 89-93.

Munksgaard, K.B., Stentoft, J. & Paulraj, A. (2014), "Value-based supply chain innovation", *Operations Management Research*, forthcoming.

Neely, A.D., Richards, A.H., Mills, J.F., Platts, K.W. & Bourne, M.C.S. (1997), "Designing performance measures: a structured approach", *International Journal of Operations & Production Management*, Vol. 17, No. 11, pp. 1131-53.

Parmenter, D. (2007), *Key Performance Indicators – Developing, Implementing and Using Winning KPI's*, John Wiley & Sons, Inc.

Schlichter, J., Arlbjørn, J. S., Haug, A. & Zachariassen, F. (2011), *En analyse af stamdatakvaliteten i danske produktionsvirksomheder*, Whiter paper, Institut for Entreprenørskab og Relationsledelse, Syddansk Universitet.

SCOR 11.0, Supply Chain Operations Reference Model, *version 11.0*, Supply Chain Council.

Tidd, J. & Bessant, J. (2013), *Managing Innovation: Integrating Technological, Market and Organizational Change*, Wiley, London.

Von Hippel, E. (1986), "Lead users: A source of novel product concepts", *Management Science*, Vol. 32, No. 7, pp. 791-805.

Womack, J.P. & Jones, D.T. (1996), *Lean Thinking*, Simon and Schuster, New York.

KONKURRENCEKRAFT Gennem SUPPLY CHAIN INNOVATION VÆRKTØJER

Industriens Fond
Esplanaden 34 A
1263 København K
Tlf: 70 209 208
info@industriensfond.dk
www.industriensfond.dk

Institut for Entreprenørskab
og Relationsledelse,
Syddansk Universitet
Universitetsparken 1
6000 Kolding
Tlf: 65 50 13 64
www.sdu.dk/ier