

CHALMERS

VISUELL INTELLIGENS INOM LAGERSTYRNING

KUNDINSIKT FÖR EN INNOVATIV PRODUKT INOM LAGERSTYRNING

VISUAL INTELLIGENCE IN INVENTORY MANAGEMENT

CUSTOMER DEVELOPMENT OF AN INNOVATIVE PRODUCT WITHIN INVENTORY MANAGEMENT

TEIF ALSADI
CARL CHRISTENSEN
ROBERT ELLIS
NIKLAS KULLERSTRAND
LOUISE LARSSON
RASMUS LINDBERG

Institutionen för Teknikens ekonomi och organisation
Avdelningen för *Entrepreneurship and Strategy*
CHALMERS TEKNISKA HÖGSKOLA
Kandidatarbete TEKX04-19-02
Göteborg, Sverige 2019

KANDIDATARBETE I INDUSTRIELL EKONOMI

Visuell intelligens inom lagerstyrning

Kundutveckling av en innovativ produkt inom lagerstyrning

Teif Alsadi

Carl Christensen

Robert Ellis

Niklas Kullerstrand

Louise Larsson

Rasmus Lindberg

CHALMERS
UNIVERSITY OF TECHNOLOGY

Avdelningen för Entrepreneurship and Strategy
Institutionen för Teknikens ekonomi och organisation

Kandidatgrupp 02-19

CHALMERS TEKNISKA HÖGSKOLA

Göteborg, Sverige 2019

Förord

Denna kandidatuppsats motsvarande 15 högskolepoäng genomfördes på Chalmers tekniska högskola under vårterminen 2019. Samtliga författare studerar på civilingenjörsprogrammet Industriell ekonomi. Studien har tagits fram och genomförts i samarbete med IT-strategiska konsultbolaget Meridion samt handletts av Kamilla Kohn Rådberg på avdelningen för Entrepreneurship and Strategy, vid institutionen för Teknikens ekonomi och organisation.

Vi vill rikta ett stort tack till Meridion som gett oss möjligheten och förtroendet att genomföra denna fallstudie på deras produkt samt för det ständigt vänliga bemötandet under processen.

Vi vill även uttrycka vår tacksamhet till handledaren Kamilla för att ha väglett oss under studien och för det stöd vi fått under arbetets genomförande.

Slutligen vill vi även tacka alla de företag och företagsrepresentanter som tillåtit sig intervjuas kring hur de sköter sin verksamhet och därmed gett oss insikter som gjort denna studie möjlig.

Chalmers tekniska högskola

Göteborg, Sverige

15 maj 2019

Teif Alsadi

Carl Christensen

Robert Ellis

Niklas Kullerstrand

Louise Larsson

Rasmus Lindberg

Sammanfattning

För företag som handhar fysiska produkter på något vis är lager nästan uteslutande en nödvändighet. För att hantera lager på ett effektivt sätt krävs övervakning av lagrets aktiviteter och kostnadsdrivare, detta kallas lagerstyrning. Med dagens köpvanor och e-handels fortsatta tillväxt blir lager allt fler och större, vilket leder till att den redan komplexa aktiviteten lagerstyrning blir ännu svårare. Bolaget Meridion har dock skapat ett verktyg som kan visualisera ett lager och dess lagerplatser utifrån data i affärssystem vilket tros kunna minska svårigheten av lagerstyrning.

Med det som bakgrund var syftet analysera de trender och behov som ligger till grund för utveckling av lagerstyrning på den svenska marknaden. Analysen utfördes även för att få insikt i hur lagerstyrning kommer hanteras framöver samt kartlägga behovet av Visuell Intelligens inom lagerstyrning på den svenska marknaden.

Studien har utförts som en fallstudie där semistrukturerade intervjuer med svenska verksamheter som besitter lager har genomförts. Utifrån intervjuerna sammanställdes en tabell med gemensamma faktorer för de olika företagen, ett diagram över upplevd nytta av Visuell Intelligens samt en tabell över de trender vi kunde se inom lagerstyrning.

För att utföra denna typ av studie och dra slutsatser har ett teoretiska ramverk utgått ifrån som består av två delar. Den första är efterforskningar inom kundinsikt vilket är en iterativ process vars mål är att utreda kunders behov av en ny produkt. Centralt inom kundinsikt-processen är kontakt med potentiella kunder och därför genomfördes semistrukturerade intervjuer. Den andra delen utgår från de styrningsmetoder och parametrar som ligger till grund för lagerstyrning men även hur innovationer på enklaste vis anpassas till dessa. Teorin undersöktes för att ge större inblick i de verksamheter som intervjuades men även se potentialen av Visuell Intelligens inom lagerstyrning.

Resultaten visar på att flera förutsättningar har identifierats för att Visuell Intelligens ska applicera värde. Dess förutsättningar inkluderar manuell plockning, stora lager, välutvecklade och etablerat affärssystem samt en företagskultur som främjar förändring. De trender som identifierats inom lagerhållningsindustrin tyder på en mer automatiserad och digitaliserad framtid.

Sökord: Visuell Intelligens, Lagerstyrning, Artikelplacering, Kundinsikt.

Abstract

For businesses that handle physical products in any way, stock keeping is of utter importance. To manage articles and the activities surrounding picking and slotting in the warehouse is defined as inventory management. With the purchase patterns of today and the continued growth of e-commerce, warehouses become more frequent and bigger. This makes the already complex problem of inventory management even harder. However, the company Meridion has created a tool that can visualize a warehouse and its slots using data from Enterprise Resource Planning Systems which is believed to lessen the complexity of inventory management.

The purpose of the study was to analyze the trends and needs that give rise to the development of inventory management on the Swedish market. The analysis was also done to get insight in how inventory management will be handled in the future as well as mapping the need of Visual Intelligence on the Swedish market.

The study was constructed as a case study where semi-structured interviews were performed at Swedish businesses with warehouses. From the interviews, a table of common factors, a diagram over perceived benefit of Visual Intelligence and a table of trends for inventory management on the Swedish market was created.

To complete this type of study, a theoretical framework including two topics have, formed the foundations for discussion. The first topic discusses the Customer Development process which is an iterative process where the goal is to understand customer needs for a new product. Central to Customer Development is contact with potential customers, which is the reason why semi-structured interviews were performed. The second topic discusses control methods and parameters acting as a foundation for inventory management, but also how innovations can be adapted within the industry. The examined theory aimed to give deeper insights in the businesses interviewed, but also to understand the potential of Visual Intelligence within inventory management.

The results showed several prerequisites needed for Visual Intelligence to be beneficial. These include manual picking, big warehouses, well developed and established ERP-systems as well as a business culture acceptant to change. The trends identified within inventory management suggests a more automated and digitalized future.

Keywords: Visual Intelligence, Inventory Management, Inventory Slotting, Customer Development.

Innehåll

Förord	ii
Sammanfattning	iii
Abstract	iv
1 Inledning	1
1.1 Bakgrund	1
1.2 Syfte	2
1.3 Frågeställning	3
1.4 Avgränsningar	3
2 Innovation och kundinsikt	4
2.1 Innovation inom lagerstyrning	4
2.2 Kundinsikt	6
2.3 Kundupptäckt	8
2.3.1 Kundvalidering	10
2.3.2 Kundskapande	10
2.3.3 Företagsbyggande	11
3 Meridions VI-verktyg	12
4 Metod	14
4.1 Fallstudie	14
4.2 Datainsamling	15
4.2.1 Intervjuer	15
4.2.2 Urval för datainsamling	17
4.2.3 Analys av empiriska data	18
4.3 Kvalitetssäkring	20
5 Resultat	22
5.1 Gemensamma faktorer och variabler för företag med lager	22
5.2 Betygsskala för behov av Visuell Intelligens	22
5.3 Trender inom lagerstyrning	23
6 Analys	26
6.1 Kategorisering av företag	26
6.1.1 Hög behovskategori	26

6.1.1.1	Dagab	27
6.1.1.2	Elgiganten	27
6.1.1.3	Jollyroom	28
6.1.2	Medel behovskategori	28
6.1.2.1	Akzo Nobel	28
6.1.2.2	Emerson	29
6.1.2.3	IKEA	29
6.1.3	Låg behovskategori	29
6.1.3.1	Postnord TPL	29
6.1.3.2	Ellos	30
6.1.3.3	Ingram Micro	30
6.2	Jämförande analys av företag	31
6.3	Trender inom lagerstyrning	32
7	Diskussion	35
7.1	Hur problem skapar behov	35
7.2	Förutsättningar för VI	37
7.3	Vidare utveckling av VI	39
8	Slutsats	41
8.1	Vidare forskning	42

1

Inledning

1.1 Bakgrund

I dagens samhälle är logistik av stor betydelse för att transportera varor. Ökad globalisering i kombination med växande befolkning, stegrad konsumtion och ökade krav från kunder leder till att behovet för smarta och effektiva logistiklösningar blir än mer påtagligt. Den enorma tillväxten inom e-handeln har exempelvis resulterat i att antalet kvadratmeter avsedda för lager i Sverige mer än fördubblats sedan 2016 (Ivarsson, 2019).

Den ökade storleken på lager tillsammans med svårprognostiserad efterfrågan ger uppkomst till komplexitet i optimeringen av lager. Generellt har företag med lager enorma mängder data tillgängligt i form av antingen MRP- eller ERP-system. Dessa är affärssystem som underlättar planering av material respektive resurser. Problem uppstår dock vid analys av data från affärssystem då det ofta inte kan framställas som underlag till beslutsfattare på ett behändigt sätt. Det är komplext och användare kan ofta finna data svår att hantera (Karásek, 2013). Mjukvara som idag erbjuds för optimering baseras på algoritmer för att analysera data, men manuell styrning sker samtidigt för att ta hänsyn till företags principer för lagerstyrning. Lagerstyrning genomförs hos nästan varje producerande företag, men även hos grossister, mellanhänder, speditörer eller annan distributör. Lagerstyrning är en bred term, men definieras här som övervakning av lager och lagerobjekt. Det är en aktivitet som enligt Karásek (2013) bör optimeras för att öka prestanda och produktivitet men även minimera köbildning samt sänka operationskostnader.

McCrea (2018b) argumenterar för att företag bör arbeta för att integrera teknologi i sin lagerverksamhet. Genom att låta uppgifter som tidigare skötts av människor istället överförs till teknologi kan verksamheten effektiviseras och skalas upp för att möta kundernas nya behov. McCrea (2018b) menar att det inte är ekonomiskt försvarbart att möta de nya utmaningarna inom logistik endast genom att öka personalstyrkan. Aktuella teknologier är sådana som underlättar prognostisering, optimering och styrning av logistikens processer. Undersökningar bland läsare av branschtidningen *Modern Materials Handling* påvisar även stort intresse för integrering av teknologi i verksamheten.

Av 131 som deltog visade det sig att 41 procent var intresserade av att köpa eller uppgradera sitt Warehouse Management System (WMS) inom de närmsta 24 månaderna. Specifikt uttryckte 15 procent ett intresse för artikelplaceringsverktyg (McCrea, 2018a).

Nya innovationer skapas ständigt för att utveckla och optimera arbetsgången i näringslivet. Att upprätthålla en utvecklingsplan för en innovativ produkt är en iterativ process med många steg. Studier visar på att det som skiljer ett framgångsrikt företag från andra är att de som från dag ett använde sig av "Customer Development-processen", vilket är ett koncept kring hela tillvägagångssättet om hur man ska leverera en ny produkt på en marknad, visade på en ökad vinst och tillväxt. (Blank & Dorf, 2012). I studien kommer "Customer Development" översättas till kundinsikt.

Konsultbolaget Meridion med fokus på IT-strategi har utvecklat en produkt inom Visuell Intelligens (VI) för att optimera lagerstyrning. Visuell Intelligens definieras i denna studie som ett verktyg för att visualisera data utifrån affärssystem och göra den mer överskådlig i optimeringsarbete. Visualisering kan ligga till grund för bättre beslutsfattande inom lagerstyrning.

Visuell Intelligens är en undergrupp till "Information Communication Technology" (ICT) då teknologi används för att kommunicera olika aspekter av lagerstyrning genom visuella medel utifrån data. VI kan medföra drastiska minskningar inom energiförbrukning genom till exempel ruttoptimering för truckar i lagret. Dessa minskningar måste dock vägas mot det ökade elektroniska avfall en ökad elektronisk användning medför (Hilty et al., 2006).

Energiförbrukning är inte det enda som VI kan hjälpa till att effektivisera. Effektiviseringar kan även göras för att förbättra ergonomi och arbetsmiljö. En god ergonomisk arbetsplats kommer öka effektivitet, men även säkerställa att arbetsmiljön inte anbringar för mycket stress på människokroppen (Bridger, 2003).

För att inte riskera att möta samma öde som många företag som misslyckats med lanseringen av innovationer, så behöver konceptet för den visuella intelligensen undersökas utifrån ett kundperspektiv. Detta analyseras i studien där kundbehoven för Visuell Intelligens inom lagerstyrning kommer undersökas och företag kommer intervjuas för att hitta likheter och trender som ligger till grund för behovskriterier för potentiella kundsegment.

1.2 Syfte

Syftet med studien är att analysera de trender och behov som ligger till grund för utveckling av lagerstyrning på den svenska marknaden. Analysen utförs för att få en insikt i hur lagerstyrning kommer hanteras framöver samt för att kartlägga behov av Visuell Intelligens inom lagerstyrning på den svenska marknaden.

1.3 Frågeställning

Utifrån syftet har tre frågeställningar tagits fram som studien ämnar besvaras för att identifiera gemensamma behov inom lagerstyrning i svenska företag och hur VI kan vara en tillgång.

- Hur kan olika företag med lager kategoriseras utifrån behovet av VI?
- Vilka förutsättningar krävs för att VI ska kunna applicera värde?
- Vilka trender kan identifieras inom lagerhållningsindustrin?

1.4 Avgränsningar

Med syftet att begränsa studiens omfång i rimlig mån har vissa avgränsningar gjorts. Detta på grund av begränsad tid och resurser samt för att studien ska förbli relevant. Det finns fler aspekter som kan bidra till ökad förståelse av ämnet, men studien kan då förlora betydelse då ämnet undersöks i ett för brett spektrum.

En stor del av effektiviserings- och utvecklingsarbete inom lagerstyrning kan leda till förbättringar ur olika hållbarhetsperspektiv. På grund av detta kommer koncept såsom energiförbrukning, ergonomi och arbetsmiljö naturligt förekomma i intervjuer och diskussioner under studiens gång. Dock kommer analys av detta inte vara i fokus utan det lämnas till potentiellt framtida undersökningar. Detta på grund av att ergonomi och hållbar utveckling är ett så pass omfattande ämne inom lagerstyrning att det inte kan täckas av studien.

Vidare kommer det inte utföras någon studie av hur Meridion eller de intervjuade företagen utför sin lageroptimering. Studie kommer inte beröra hur eventuella resultat ska implementeras eller tas vidare från rekommendation då detta skulle kräva betydligt mycket mer tid och resurser än vad som finns tillgängligt. En geografisk begränsning görs även då främst företag med lager i Göteborgsregionen har intervjuats.

2

Innovation och kundinsikt

2.1 Innovation inom lagerstyrning

Relph och Milner (2015) menar att lagerstyrning och behovet av att optimera lagerhållning inte är något nytt fenomen utan har existerat sedan industriella revolutionen då massproduktion kom till. Mycket litteratur fokuserar på aspekter av optimering i form av kvantitet på lagerhållna varor. Det handlar om att ha rätt kvantitet på rätt plats vid rätt tid. Något som är en utmaning inom varje företag som håller lager. Vidare nämner Relph och Milner (2015) fyra punkter som vid genomförande leder till "Inventory Heaven", direkt översatt till inventariehimmel.

- Förstå din nuvarande lagerförteckning – *Hur mycket har jag?*
- Bestäm företagsmål som relaterar till inventarier (lagerförteckning) – *Vad behöver jag uppnå?*
- Skapa inventarieplaner – *Hur svårt kommer det vara och vad behöver göras?*
- Implementera planen – *Vilka ageranden krävs för att genomföra planen?*

För att uppfylla kriterierna för inventariehimmeln kan ett företag agera utifrån nedanstående punkter:

- Vilka parametrar behöver ändras?
- Var är lagret överfyllt?
- Planera och kom överens om bortskaffande av inaktiva artiklar.
- Var behöver processen förbättras?

Dessa ageranden är baserade på en detaljerad lista av antaganden och säkerställer att planen kan justeras med högre säkerhet när förändringar sker (Relph & Milner, 2015).

Det finns både för- och nackdelar med att utgå från antaganden vid beslutsfattande, men enligt Brown, Chui och Manyika (2011) finns det bevis på högre produktivitet bland företag som använder datadrivet beslutsfattande. Att detta skulle komma till nytta inom lagerstyrning är högst troligt, så

till pass att det redan sker i dagens industri. Logistikkedjor blir alltmer omfattande, sammanflätade och komplexa vilket kräver mjukvara för att underlätta lagerstyrning och tillhörande aktiviteter.

Hanterandet av lagerförteckning sträcker sig längs hela logistikkedjan men vikten blir ännu tydligare i själva lagerlokalen. Enligt Richards (2014) finns det fyra områden i lagerlokaler som bör mätas och bevakas:

- Tillförlitlighet.
- Flexibilitet.
- Kostnad.
- Utnyttjande av lager.

Tillförlitlighet innefattar leveranser i rätt tid, fyllnadsgrad och precision. Flexibilitet mäts bäst i "order cycle time", vilket är tiden från kundorder till leverans. Kostnadsräkningar kan vara kostnader i procent av försäljning eller produktivitet i jämförelse med arbetstimmar. Utnyttjande av lager innefattar även de tillgångar som finns. Allt från verktyg till truckliftar men självklart även fysiskt nyttjande av lager (Richards, 2014).

Det finns både analoga och digitala metoder för att hantera ovanstående områden. Richards (2014) anser att analoga metoder ger möjlighet att introducera god praxis inom lager för layout och kan minimera gångtid genom att ha artiklar med hög omsättning nära vid plock. Samtidigt påpekar Richards (2014) att metoderna kan förbättras ytterligare och bli mer effektiva genom att inkorporera mjukvaruteknologi i lagerstyrningen. Detta sammanfaller med alltmer komplex datainsamling som via ERP-system och applikationer kan kopplas till systemen.

Även om det avgränsats från djupare diskussion i ämnet om ergonomi är det även viktigt att ta hänsyn till vilken hjälp nya innovationer och mjukvara kan göra för lagerarbetarens ergonomi. Mycket litteratur fokuserar på enkla, kvantitativt mätbara finansiella värden men en verksamhets manuella plock är viktigt i sig. I Europa löper bland annat en orderplockare 75 procent högre risk att få muskel- och skelettsjukdomar jämfört med andra arbetande. En ergonomisk arbetsplats ger inte heller enbart arbetare bättre välmående utan är kostnadsreducerande i former av minskad sjukvård och plockfel (Boysen, Otto, Scholl & Walter, 2017).

En generell term för mjukvara som används för beslutsfattande går under namnet "Warehousing Decision Support System" (WDSS). Dessa system ser olika ut beroende på vilka applikationer som nyttjas men gemensamt används de för strategiska lagerbeslut (Min, 2009). Min beskriver fyra potentiella problem vid implementering av WDSS - realtidsuppdatering av data, skalbarhet, gränssnitt som icke-teknisk personal kan förstå samt kompatibilitet med redan existerande affärssystem.

Realtidsuppdatering är speciellt viktigt inom branscher med hög säsongkänslighet där historiska data inte alltid är relevant eller svår att validera. Skalbarheten går ihop med att systemet ska kunna

hantera diverse artiklar med en växande kundbas. Att gränssnittet ska vara enkelt att förstå har att göra med många ser modellen som en "black-box" vilket innebär att de som kollar inte förstår den interna processen i modellen, utan endast de ingående och utgående komponenterna. Därmed så krävs visuell illustration som komplement till modellen för att underlätta förståelsen. Kompatibilitet med redan existerande affärssystem är viktigt då data samlas in till detta och integration mellan systemen är kritiskt (Min, 2009). Komponenterna. Därmed så krävs visuell illustration som komplement till modellen för att underlätta förståelsen. Kompatibilitet med redan existerande affärssystem är viktigt då data samlas in till detta och integration mellan systemen är kritiskt (Min, 2009).

Faber, de Koster och van de Velde (2002) diskuterar hur skräddarsydda pålägglösningar för företags affärssystem inom lagerhållning kan vara enormt konkurrenskraftigt. Beroende på hur pass komplext lagret är, med avseende på antal lagerplatser, antal artiklar, variation i artiklar eller dylikt, krävs olika grad av anpassning. Faber et al. (2002) förklarar att lager med låg komplexitet inte är i samma behov av anpassade lösningar då enklare lösningar är billigare och implementeras snabbt. Dock är dessa anpassade lösningar vitala för mer komplexa lager då de kan medföra högre effektivisering. Effekten av den anpassade lösningen blir alltså högre för ett större och mer komplext lager.

Innovationer inom lageroptimering genom till exempel anpassad mjukvara och tillägg för affärssystem blir mer och mer relevant inom lagerhållningsindustrin. Skräddarsydda lösningar är då ofta av hög relevans och det är av stor betydelse att företagets affärssystem är optimerat för att er hålla en effektiv lagerhållning (Holmström, 1998). För att utvecklas med framgång som innovativt företag krävs undersökningar kring kundbehov alltid då innovationer utvecklas för att på ett effektivt sätt lansera en ny produkt eller tjänst till ett passande kundsegment. Dessa processer är viktiga att undersöka inom alla branscher och företag med innovativa produkter inom lagerhållningsindustrin är inget undantag. För att innovativa skräddarsydda lösningar ska lyckas på marknaden krävs en väl undersökt affärsidé gällande potentiella kunder och deras behov.

2.2 Kundinsikt

Vägen från en idé till en färdig och kommersialiserad produkt är allt annat än linjär. Många företag runt om i världen saknar en genomtänkt affärsmodell för utveckling och kommersialisering av nya produkter. Detta resulterar i att nya produkter utvecklas och marknadsförs utan att analysera om kundbehov faktiskt finns (Blank & Dorf, 2012). Rent statistiskt så misslyckas de flesta startups och innovationsprojekt med att generera intäkter samt tillväxt, men få av dem misslyckas på grund av att tekniken eller produkten inte fungerar. Det är snarare aktiviteterna runtomkring, såsom prissättning och identifiering av kundsegment, som orsakar misslyckanden. Detta på grund av att

aktiviteterna baseras på antaganden som inte är faktabaserade (Furr & Ahlstrom, 2011).

Blank och Dorf (2012) diskuterar kundinsikt utifrån ett startup-perspektiv, men de observationer som görs kan enkelt appliceras på innovativa produkter och utveckling av nya affärsidéer hos redan etablerade företag, vilket är i enlighet med studiens undersökning. Fokus kommer främst ligga på de initiala stegen av processen, vilket innefattar identifiering och validering av kundsegment. Fokuset har valts på grund av dess centrala natur i det praktiska utförandet av studien.

Blank och Dorf (2012) diskuterar kundinsikt-processen som hanterar hela tillvägagångsättet kring hur företag metodiskt ska leverera en ny produkt på en marknad. Kundinsikt uppmanar företag att utveckla en bild av kundbehov och vilka kunder som är betydelsefulla. I artikeln refererar författarna till startup-bolaget IMVU som använder sig av metoden för kundinsikt. Denna metod ligger till grund för affärsmodellen som bygger på att kunder integreras tidigt vid utvecklingen av produkten. Traditionellt sett så misslyckas innovationer på grund av att affärsmodellen inte stämmer överens med vad som faktiskt skapar värde för kunden. För att motverka detta trycker Blank och Dorf (2012) på vikten i att tidigt testa hypoteser om vilka behov som slutprodukten faktiskt fyller innan utvecklingen av produkten påbörjas.

I sin helhet så består processen av fyra sekventiella delar; "Customer Discovery", "Customer Validation", "Customer Creation" och "Company Building" (Blank & Dorf, 2012). Dessa delar översätts till kundupptäckt, kundvalidering, kundskapande respektive företagsbyggnad. Författarna trycker mycket på vikten att inse att stegen i kundinsikts-processen inte genomförs friktionsfritt, utan entreprenören kommer pendla fram och tillbaka mellan stegen, så kallad "pivoting". Detta innebär att en förflyttning sker till föregående steg för att omvärdera affärsplanen vilket illustreras i figur 2.1.

Centralt inom kundinsikt är att stanna upp vid varje steg och reflektera om tillräckligt mycket information har erhållits för att kunna gå vidare till nästa steg. Enligt Cooper och Vlaskovits (2010) bör utgångspunkten för reflektion vara ett antagande kring sambandet mellan kund, det identifierade problemet och den tänkta lösningen. Med grund i det antagandet är avsikten att genom möten och samtal med potentiella kunder iterera och modifiera antagandena utefter upptäckter som görs. Genom att identifiera kärnkomponenterna i antagandet kan lösningen anpassas efter problemet för specifika segment och det faktiska behovet förstås.

Figur 2.1. Figuren baseras på Blank och Dorfs (2012) kundinsikt-process och illustrerar både hur stegen är iterativa och går i följd. Upptäckt och validering av kunden är av en sökande karaktär medan kundskapande och företagsbyggnad är av utförande karaktär.

2.3 Kundupptäckt

Kundupptäckt är första steget i processen. Det är då företagets vision blir översatt till en affärsmodell. Varje komponent av affärsmodellen är nu en hypotes och måste därefter testas genom ett flertal experiment. För att undersöka dessa experiment är det av största vikt att undersökaren lämnar kontoret och inleder konversationer med potentiella kunder som handskas med problemet som företagets produkt kan lösa (Blank & Dorf, 2012). För bästa resultat bör innovatörerna utföra detta eftersom de har störst insikt i företaget. I de flesta fall är det inte det som sker utan ett säljteam anställs (Furr & Ahlstrom, 2011). Konversationerna bör leda till förståelse av vad kunderna uppfattar som ett problem i deras verksamhet. Därefter ska en minimalt gångbar produkt initialt tas fram för att försäkra att produkten faktiskt löser problemet och att flera kunder visar intresse för den (Blank & Dorf, 2012). Detta innebär att en beta-version av produkten utvecklas och kunduppfattningen av denna används för vidare utveckling av produkten. Den första produkten behöver därmed inte vara dyr i och med att den fortfarande är i experimenteringsfasen. I och med snabba och billiga betaprodukt kan entreprenören få flertalet chanser att experimentera för att få en fulländad slutprodukt (Furr & Ahlstrom, 2011). Genom framtagning av en minimalt gångbar produkt kan entreprenören få kännedom om marknadens behov utan att förlora stora mängder kapital vid misslyckande (Vogel, 2017).

Andra författare diskuterar konceptet likt kundupptäckt utifrån vad kunden har för problem och hur kundens behov ser ut. Vogel (2017) kallar detta steg för inkubation. Här förklarar författaren att företaget först och främst bör ta reda på fakta för att bilda en uppfattning om hur den framtida marknaden kan se ut. Under detta steg ska företaget undersöka hur väl produkten passar till den önskvärda marknaden. Informationen som erhålls bör sedan användas till att bearbeta konceptet

för produkt, fokuserat kundsegment och kundbehov. Resultatet blir en iterativ process där både kriterier för kundsegment samt produktspecifikationer kan förändras. Om det upptäcks att idén inte verkar ha något värde för kund är detta även tidpunkten att lägga ner projektet. Furr och Ahlstrom (2011) styrker detta, i och med att det inte finns någon poäng i att fortsätta investera tid och kapital i en idé som ändå kommer misslyckas. Att tidigt inse produktens brister bör ses som positivt då förändringar i affärsmodellen och produktspecifikationer kan göras. Under inkubationssteget identifieras ett första kundsegment, men detta måste sedan analyseras och utvärderas utifrån de slags produkter företaget kan leverera och marknadens behov för att försäkra att den innovativa produkten kommer vara framgångsrik på marknaden (Furr & Ahlstrom, 2011). Vogel (2017) förklarar att detta ofta kan göras genom att undersöka företagets värdeerbjudande.

Osterwalder och Pigneur (2009) förklarar värdeerbjudande som vikten av att produkten erbjuder värde för kunden. Potentiella kunder kommer rationellt sett att vilja ha den produkt eller tjänst som erbjuder dem mest värde. Det finns olika typer av värdeerbjudanden som skapar värde på olika sätt. Författarna nämner sedan några av typerna där en av dem är nyheter, som erbjuder ett värde som det inte tidigare har funnits ett medvetet behov av. Större delen av fallen grundar sig i teknologiska nyheter vilket exempelvis kan vara när mobiltelefonen kom ut på marknaden. En annan variant är prestationsbaserad, som tillför värde på så sätt att produkten eller tjänsten är bättre än det som finns på marknaden sedan innan. Detta kan till exempel vara en dator som har mer lagringsutrymme än modellen innan. Ett sista exempel på ett värdeerbjudande är prisbaserad, vilket innebär att kunna erbjuda kunden ett värde likt det som redan finns på marknaden men till ett lägre pris.

Förutom att identifiera ett kundsegment och erbjuda specifika värden bör företaget bryta ned det i mindre segment (Furr & Ahlstrom, 2011). Blank (2009) ger ett exempel från sin erfarenhet då tidigare stora och generella kundsegment specificerades till en tydligare definition. Detta gav företaget stor insikt och förståelse av kundens beteende och problem och resulterade i en ny verksamhetsstrategi i enlighet med vad Furr och Ahlstrom skriver (2011).

Som startup så finns det stor risk att en ny innovation möter motstånd från företag initialt då dessa ofta är ovilliga till förändring. Det här fenomenet kallas motstånd till förändring och diskuteras bland annat av Shimoni (2017). Shimoni förklarar att motstånd traditionellt anses komma ifrån individen som en typ av försvarsmekanism mot förändring. Detta då förändringar tenderar att anspela på känslor såsom osäkerhet och irritation. Vidare skriver både Shimoni (2017) och Burnes (2015) att en individs motstånd till förändring också kan härstamma från företagskulturen då företag är oroliga för att en förändring bland annat riskerar leda till en regression i arbetet innan de anställda lyckas bemästra den nya innovationen. Detta gör att det är viktigt i intervjuanalyser att ta företagskulturen i beaktande och stilla den oron som annars skulle kunna leda till motstånd.

2.3.1 Kundvalidering

Blank och Dorf (2012) förklarar att då entreprenören finner att kundupptäckt är slutfört kan nästa steg i processen hanteras. Detta steg kallas kundvalidering och uppstår efter att entreprenören ansett att det finns en kundbas för produkten. Kundvalidering innebär att en strategi bör tas fram för att undersöka hur produkten ska generera intäkter till företaget och vilka kanaler som ska nyttjas. Som en del i det undersöks hur produkten ska marknadsföras och hur företaget ska erhålla nog med marknadsandelar för att gå med vinst. Under de två inledande stegen i kundinsikt-processen bör mindre pengar spenderas i samband med att entreprenören säkerställer och validerar affärsplanen innan större investeringar sker för att skala upp bolaget (Blank & Dorf, 2015).

Vogel (2017) definierar kundvalidering ur ett annat perspektiv, men kallar det utvärdering. Till skillnad från kundvalidering fokuserar utvärdering snarare på produktens värde och kvaliteter än affärsstrategin för att nå kunderna. Utvärderingssteget är till för att undersöka hur väl produkten skulle göra ifrån sig på marknaden om kommersialisering skedde idag. Norton, Mochon och Ariely (2011) diskuterar att detta steg är det mest utmanande då det bygger på entreprenörens objektivitet och förmåga att avvika från subjektiva värderingar och potentiell IKEA-effekt. IKEA-effekten är övervärderingen av en produkt på grund av personlig involvering i utvecklingen av produkten (Norton, Mochon & Ariely, 2011).

En del forskning har gjorts inom området för kundinsikt och hur entreprenören praktiskt ska gå tillväga för att uppfylla de olika stegen i kundinsikt-processen. Vogel (2017) förklarar att det finns ett flertal metoder för att analysera innovationens framtida prestation på en marknad. För att på säkrast sätt förutspå innovationens prestation bör flera olika analysmetoder användas.

Vogel (2017) diskuterar olika exempel av metoder som kan användas för att fortskrida med kundinsikt-processen. Exempelvis kan intervjudata från potentiella kundsegment analyseras för att undersöka aspekter gällande bland annat kundbehov och företagets förmåga att stilla dessa. Entreprenören kan också låta innovationen utvärderas av experter inom området, och låta dessa uppskatta hur stort värde innovationen har. Denna uppskattning kan entreprenören även låta potentiella kunder göra i form av rankning av produktens värde. Utifrån intervjumaterialet bör även analyser göras för att undersöka hur produkten skulle kunna förbättras utifrån de potentiella kundsegmentens framtida behov, resurser och förmågor. Om valideringen av de potentiella kundsegmenten visar på bristande värde måste företaget gå tillbaka till föregående steg för att omvärdera affärsplanen.

2.3.2 Kundskapande

Om de två föregående stegen i kundinsikt-processen uppfylls och visar på positiv marknadspotential kan det tredje steget, kundskapande, påbörjas. Under kundskapandet ska entreprenören investera större summor pengar för att genomföra affärsplanen. Det kan antingen vara för att penetrera en

befintlig marknad med produkten, skapa en helt ny marknad där konkurrerande aktörer saknas eller en kombination av båda (Blank & Dorf, 2012).

Vogel (2017) kallar kundskapande för exploatering och menar att detta steg handlar om att påbörja en fullskalig implementering av produkten eller tjänsten. Exploatering ska inte göras innan tillräckligt med information har erhållits för att bedöma om produkten är önskvärd på marknaden. Exploatering kan ske relativt långsamt eller mycket snabbt, beroende på entreprenörens kunskap i området. Att gå till marknad snabbt kan vara fördelaktigt för att anskaffa marknadsandelar men kan också vara negativt för entreprenören om produkten ej förfinats eller marknadens behov inte är fullkomligt förstått (Vogel, 2017).

2.3.3 Företagsbyggande

Blank och Dorf (2012) förklarar företagsbyggnad som är det sista steget. Det är ett fundamentalt steg då organisationen går från att vara sökorienterad till att faktiskt vara ett företag. Fokus riktas nu mot att exekvera arbete i form av sälj, marknadsföring och verksamhetsutveckling.

3

Meridions VI-verktyg

Bra beslutsunderlag och förståelse för ett lagers faktiska utformning samt användning är en stor fördel för verksamheter med stor lagerhållning. Ett Excel-ark är väl detaljerat men ger inte alltid en tydlig bild, ens för en part med omfattande insikt. Speciellt inte i de fall där data kan bestå av miljontals samlingar. Att en bild säger mer än tusen ord är ett talspråk de flesta hört och något som det Göteborgsbaserade IT-strategiska konsultbolaget Meridion valt att iscensätta.

Meridion fokuserar främst på logistik och lagerstyrning. Bolaget grundades 2005 och är ett självständigt och oberoende konsultbolag med mycket erfarenhet inom verksamhetsutveckling och affärssystem. Deras verksamhet sträcker sig över flera industrier där de utvecklar och realiserar effektiva försörjningskedjor och logistikprocesser (Meridion, u.å). Ett nytt koncept av Meridion som är i utvecklingsstadiet är Visuell Intelligens för lagerstyrning. Genom att kartlägga en lagerlokal från ett fågelperspektiv och därefter visualisera varje hylla med hjälp av data tillgängligt i ett affärssystem kan "heatmaps" över lagerfacken skapas utifrån kriterier såsom plockfrekvens, vikt och plockorder. Detta innebär att data representeras grafiskt med färger. Med "heatmaps" kan även det otränade ögat relativt dra enkla slutsatser till möjliga effektiviseringar. Denna typ av visualisering begränsas mer eller mindre enbart av den data som affärssystemen registrerar och lagerstyrningspolicyer som drivs. Det är redan i dagsläget möjligt att inte bara visa lagret i 2D utan även i 3D och en prototyp i Virtual Reality (VR) existerar (se Figur 3.1).

Figur 3.1. Illustration av Meridions VI-verktyg (Återgiven med tillstånd av Meridion ©).

Visualisering av information görs för att skapa intryck, få en känsla och skapa medvetenhet om ett problem. På ett tydligt och strukturerat sätt kan visualisering representera information, ofta data i form av siffror, genom att skapa en mental bild som är enklare att förstå. Genom människans historia har det kontinuerligt använts i syfte att greppa problem, effekter, finna mönster et cetera (Spence, 2014). Trots att Visuellt Intelligens låter önskvärt och att det finns indikationer på ett framtida behov så motsvaras förväntningarna inte av den existerande efterfrågan. Detta är inte enbart ett problem inom logistik utan återkommer vid lansering av nya produkter oavsett bransch. Anledningen till den bristande efterfrågan är okänd och bör därför undersökas mer genomgående. Det ligger i Meridions intresse att utreda dessa anledningar, tolka existerande och potentiella kunders behov för att kunna ha riktlinjer att utgå från vid framtida utveckling och applicering av innovationen i industrin.

4

Metod

4.1 Fallstudie

En fallstudie bygger på att ett mindre förlopp eller sammanhang studeras och analyseras. Syftet är att belysa det generella genom att titta på det specifika (Denscombe, 2018). Utifrån studiens omfattning och tidsbegränsning ansågs det inte vara möjligt att få fullständig mättnad på insamlade data, därför betraktades en fallstudie rimligt. Då de företag som var delaktiga i studien var stora sett till antalet anställda och ekonomisk omsättning, ansågs de uppfylla kriteriet om att vara naturligt förekommande och representativa för svensk industri. En korrekt utformad fallstudie har fördelen att undersökningen får djup (Denscombe, 2018). Detta var en av anledningarna till att fallstudie valdes.

Baserat på studiens struktur är en fallstudie att föredra. Val av intervjuobjekt har primärt utgått från närhetsprincip där kontakt skapats med företag som besitter lager i Göteborgsområdet. Detta i kombination med en fallstudie kan ibland leda till att slutsatserna inte kan ses som mer än indicier (Ejvegård, 2003). För att undvika detta har olika industrier bemötts och nationella samt internationella verksamheter intervjuats. Därmed anses en god spridning ha erhållits. För att skapa en mer heltäckande bild för studien krävs det triangulering i form av olika datakällor (Eriksson & Hultman, 2014). Genom att ha intervjuat differentierade företag inom olika branscher samt skapat ett teoretiskt ramverk att utgå från ansågs risken för felaktiga resultat vara minimerad.

Fördelen med fallstudie i samband med tidsåtgång och tillgängliga resurser ansågs trumfa nackdelarna och ge en tillräcklig helhetsbild samt djuphet för att kunna dra relevanta analyser. De kritiska aspekterna ansågs också ha bemötts på ett sådant vis att resultatet påvisar en generell bild av svensk industri och inte enbart för de intervjuade företagen.

4.2 Datainsamling

Studien bygger på empiriska data insamlade via intervjuer av semistrukturerad karaktär. Datainsamlingen har upptagit mycket tid och varit avgörande för studiens kvalitet.

4.2.1 Intervjuer

För att få förståelse för vilka behov som finns inom lagerstyrning behövde en bild av den aktuella situationen målas upp. Det gjordes genom intervjuer med personer i olika roller inom verksamheter som bedriver lagerhållning. För att uppnå ett tillräckligt representativt resultat för att kunna dra slutsatser utifrån segment ämnades 15–20 intervjuer hållas, men på grund av svårighet i att få kontakt med företagsrepresentanter hölls intervjuer med 15 intervjuobjekt fördelat på 13 intervjuer. Anledningen till detta var att intervjun på Ellos och den ena på Emerson hölls med två intervjuobjekt samtidigt. Diskussioner kring hur många intervjuer som behöver göras förs konstant inom forskarvärlden. Det i särklass mest förekommande svaret är att det beror på en mängd olika faktorer. Typen av informationen som intervjuerna syftar till att erhålla ligger till grund för antal intervjuer som krävs. När det gäller kvantitativa data krävs den mängd intervjuer som gör resultatet statistiskt säkerställt (Baker & Edwards, u.å.), men för kvalitativa studier finns inga tydliga riktlinjer. Vad som kan anses vara statistiskt säkerställt är svårdefinierat och antalet intervjuer har istället fått begränsas utifrån tidsåtgång.

De som ansågs vara möjliga intervjuobjekt har en position som innefattar aktivt arbete med lagerstyrning och har god insyn i hur lagret ser ut, hur det styrs och hur artikelplacering sker. I vissa fall har intervjuer med flera personer på samma företag gjorts och i andra med endast en anställd, beroende på tillgänglighet av företagsrepresentanter. En fördel med flera intervjuer på samma företag är att en bredare förståelse för verksamheten uppnås, vilket underlättar vid den senare analysen. En risk med att endast intervjua en representant från ett företag är att intervjuobjektets subjektiva tolkning kan ses som representativ för hela företaget. I de fall endast en intervju har genomförts analyseras intervjumaterialet med hänsyn till den aspekten.

Tabell 4.1. Genomförda intervjuer

Företag	Roll	Datum
Dagab	Arbetsledare i lager	19-02-27
	Lagerchef	19-02-27
Ellos	Produktionsansvarig	19-02-27
	Logistikansvarig	19-02-27
Postnord TPL	Logistikenhetschef	19-03-08
Elgiganten	Produktionsplanerare	19-03-15
Akzo Nobel	Produktionsplanerare	19-03-26
	Inköpsansvarig	19-03-26
	Logistikansvarig	19-03-26
Emerson	Produktionsplanerare	19-03-29
	Chef för ankommande- och färdigvaror	19-03-29
	Supporttekniker	19-03-29
IngramMicro	Planerings- och kvalitetssäkringsansvarig	19-04-02
Jollyroom	Inbound logistics manager	19-04-25
IKEA	Logistikchef	19-04-29

Intervjuerna utfördes i form av semistrukturerad typ då det är en intervjuform som tillåter öppna frågor och flexibilitet, men där fokus också ligger vid att hålla sig till ämnet. Det var fördelaktigt eftersom det tillät intervjuobjektets perspektiv att framträda och la en bra grund för kvalitativ analys av intervjudata (Leech, 2002). Dessutom kunde ottydigheter gällande definitioner av begrepp som skiljde sig mellan de olika företagen förtydligas genom följdfrågor. Eftersom studiens syfte var att förstå olika företags inställning till en produkt var just nyans av stor betydelse och därför var intervjuer att föredra över enkäter.

Helt avgörande för framgångsrika intervjuer är relationen mellan intervjuare och intervjuperson. I syftet att skapa en öppen atmosfär och förbereda intervjupersonen skickades i förväg en kort tematisk beskrivning av vad intervjun berörde. Hela frågeformuläret skickades inte för att undvika att förlora spontanitet och perspektiv i svaren (Opdenakker, 2006). Som Galletta (2013) förespråkar spelades intervjuerna in och transkriberades för att användas under analysen. Under intervjuerna har, utan undantag, två gruppmedlemmar deltagit för att kunna fördela uppgifter och hålla högre kvalitet på intervjuerna. Rollerna delades upp så att en gruppmedlem ställde frågor och den andra tog anteckningar för att stötta minnet under den senare bearbetningen av data. På så sätt kunde nyanser som inte framgick i enbart tal, till exempel kroppsspråk och mimik, men fortfarande bar information bevaras (Galletta, 2013). Dessa anteckningar utgjorde tillsammans med ljudfilerna från intervjuerna den data som analyserades.

4.2.2 Urval för datainsamling

Vid val av intervjuobjekt och marknader utgicks det från ett antal parametrar för att säkerställa relevansen i data som erhöles. Parametrarna som det utgicks från var:

- Geografisk närhet
- Manuell eller automatisk plockning
- Storlek på lager
- Bransch
- ERP-system
- Ekonomisk omsättning samt lageromsättning

Dessa tillkom från diskussion med samarbetspartnern Meridion samt interndiskussion. De intervjuer som genomfördes var med representanter från företag som ansågs ha möjlighet att värdera visualiseringskonceptet eller kunde ge en tydlig bild av eventuell nytta inom lagerstyrning. Att hålla intervjuer med verksamheter som var långt ifrån vad gäller teknikens utveckling, lagerstorlek samt insamling av data befarades inte ge en representativ bild utan snarare ett önsketänk och gav inte en aktuell behovsbild. Exempel på detta är en lokal livsmedelsbutik.

Med ovanstående i tanke eftersöktes, för spridning på insamlade förstahandsdata, även företag där intresset förväntades vara lägre, men inte obefintligt. Utifrån parametrar och diskussion beslutades att kontakt med representanter från företag skulle tas inom följande områden:

- **Modeindustrin** – Med e-handelns tillväxt krävs det av de verksamma inom branschen att lager och logistik är väl utvecklat. En relevant faktor för vidare utforskning (Postnord, 2018).
- **Livsmedel (Dagligvaruhandel)** – Hög omsättning på varor, stort artikelutbud och stora lager i Göteborgsområdet för att kunna försörja en stor folkmängd.
- **Logistik (Partihandel)** – Tredjepartslogistik och speditörer har årtal av expertis och erfarenhet inom området varpå insikterna var av intresse. De är verksamma över hela världen och kan även ha kunskap om utvecklingar som myntas utanför Sverige och Europa.
- **Detaljhandel** – Inriktad mot konsument där mycket av artiklarna är hårdvaror i form av elektronik, vitvaror och möbler. Även denna bransch har upplevt ett uppsving av e-handeln (Postnord, 2018)
- **Tillverkningsindustri** – En bransch där det sker mycket handplock av mindre objekt. Även en del lager befintliga i Göteborgsområdet.

4.2.3 Analys av empiriska data

I den kvalitativa analysen har ett flöde från att analysera intervjuerna som enskilda företeelser till att analysera hela datasamlingen applicerats. Tillvägagångssättet valdes för att få en grundlig förståelse för intervjuernas individuella innehåll och därifrån kunna bygga en större förståelse för sammanhanget. Under analysen fick vissa reflektioner nytt djup när mer data togs in, medan vissa tappade i signifikans då de inte stöddes av andra intervjuer. För att minimera risken att individuella tolkningar fått ligga till grund för analysen deltog samtliga gruppmedlemmar i bearbetning av intervjuerna.

Med utgångspunkt i Meridions antagande att det finns ett behov av Visuell Intelligens inom lagerstyrning hos svenska företag följdes det iterativa tillvägagångssätt som beskrivs i det teoretiska ramverket som "pivoting". Resultat från intervjuer diskuterades inom projektgruppen och ledde till omvärdering och modifiering av det ursprungliga antagandet, något som pågick under hela studiens gång.

Det första steget i analysen var strukturering och bearbetning av data. Intervjuerna transkriberades och utifrån det påbörjades viss kategorisering efter teman. En naturlig del av den ökade strukturen var att en första uppfattning och analys började ta form då förståelsen för materialet växte. Fokus låg i detta läge på deskriptiv förståelse för att inte påverka analysen innan all information gått igenom.

Utifrån insikter om företagets befintliga lagerstyrning och dess brister fördelades de mellan tre olika behovskategorier. Kategorierna benämns som högt, medel och lågt och beskriver i vilken grad företaget anses ha ett behov av produkten. Tilldelningen baserades på två faktorer. Den första är det behov som företagen själva uttrycker under intervjun utifrån en tiogradig skala. Den andra är de kvalitativa analyser som genomförts av intervjudata. I de fall kategorin skiljt sig mellan de två faktorerna har större vikt lagts vid den kvalitativa analysen, då graderingen är subjektiv och mindre omfattande. Att kombinera den kvalitativa analysen med intervjupersonernas värdering antas kunna öka exaktheten i kategoriseringen.

De olika intervallen för behovskategorier är som följer: ett till fyra representerar lågt, fem till sju representerar medel och åtta till tio representerar högt. Dessa valdes utifrån mätverktyg som exempelvis Net Promoter Score (NPS), men anpassning utifrån rådande situation. NPS går ut på att dela upp kunder i tre kategorier där de minst entusiastiska har det största intervallet och de mest entusiastiska det minsta. Detta för att undvika betygsinflation i tillfredsställelse och att en måttlig positiv inställning inte påvisar för mycket behov (Reichheld, 2003).

Därefter analyserades intervjuerna inom samma behovskategori för att hitta och kunna se om och vad det fanns för samband. Av intresse var att inom en behovskategori kunna identifiera vissa gemensamma kriterier för aspekter såsom lagerstorlek, omsättning och bransch. Då intervjuerna

Figur 4.1. Analysens tillvägagångssätt

analyserades närmare och i relation till varandra antogs värderingen av vissa företags behovskategori ändras varpå de skulle flyttas till en annan kategori där de ansågs passa bättre in.

Slutligen analyserades behovskategorierna sinsemellan för att identifiera likheter och olikheter. De kondenserades ned till att representeras av ett antal kriterier som kännetecknar ett företag inom de olika behovskategorierna - högt, medel och lågt (se Figur 4.1). Tillvägagångssättet att röra sig från detaljer till övergripande samband ansågs vara en förutsättning för att kunna värdera data från intervjuerna mot varandra.

Analys i form av kodning användes för att utreda vad intervjuerna gett uttryck för och på så sätt framställa en indikation på olika trender inom lagerstyrning. Som tidigare nämnts är frågorna av öppen karaktär och tillåter intervjuobjekten att tala om det som anses viktigt och är aktuellt i deras yrkesvardag. Genom analys av i vilken frekvens och i vilket sammanhang som ord eller begrepp uppkommer kan koder ligga till grund för en mer djupgående analys av intervjudata. Utifrån hur koderna är relaterade till varandra kunde teman specificeras och på så sätt gemensamma fokus för intervjuerna identifieras (Galletta, 2013).

Relevanta koder för analysen rörde främst olika typer av förändringar som organisationer överväger att göra eller har gjort, hur deras verksamhet ser ut idag samt vad intervjuobjekten själva önskade att de kunde göra (se Tabell 4.2). De valda koderna förändrades under studiens gång då det blev tydligt att vissa var irrelevanta, medan andra visade sig vara viktiga och fick inkluderas. Med frekvens avses andelen intervjuobjekt som nämner en specifik kod. Koderna över trender användes sedan i syfte att diskutera företagets framtida struktur och behov av VI.

Tabell 4.2. De tematiseringar och tillhörande koder som använts i trendanalysen

Tematisering	Koder
Automatisering	Automatisering, automatlager, automatiska truckar
Digitalisering	Digitalisering, digital transformation, visualisering, datahantering, WMS
Förändring	Förändring, omorganisation
Fokusområde	Fastighetsnyttjande, flexibilitet, omsättningshastighet, kostnader
Hållbarhet	Miljö, utsläpp, ruttsträckor, hållbarhet, ergonomi, arbetsmiljö
Efterfrågas	Realtid

I och med att den empiriska data som behandlats endast är en representation av verkligheten har tolkning varit ett nödvändigt verktyg. Tolkning är subjektiv och begränsas av det kunskapsdjup och de insikter som de som tolkar besitter inom ämnet. Begränsad förståelse för grunderna och sambanden ökar risken för tolkningar som förvanskar resultaten (Ejvegård, 2003). Kunskapen inom ämnet var av stor vikt vid den kvalitativa analysen, för att förstå intervjuernas innehåll och för att på ett korrekt sätt kunna tolka den kontext som koderna befanns.

4.3 Kvalitetssäkring

Precis som andra vetenskapliga texter ämnades studien vara saklig, objektiv och balanserad i sin utformning. Med balans menas att det valda ämnet ska ges rätt och representativt utrymme utifrån sin betydelse i sammanhanget, detta för att se till att läsaren får en rättvis bild av ämnet (Ejvegård, 2003). För att synliggöra obalans i dispositionen granskades innehållsförteckningen och de olika delarnas längd under studiens gång, så som föreslås av Ejvegård (2003). Ett exempel på detta är hur hela kundinsikt-processen har beskrivits i det teoretiska ramverket, där det första steget är av mer direkt betydelse och därför ges mer utrymme.

I och med att datainsamlingen genomfördes via intervjuer blir frågan om objektivitet relevant. Data från intervjuer kräver tolkning för att kunna presenteras och analyseras samtidigt som tolkningar är till naturen färgade av förkunskaper och värderingar. Risken blir att den tillsynes vetenskapliga texten blir subjektiv då till exempel intervjuobjektets svar vrids från sin ursprungliga mening (Ejvegård, 2003). För att minska tendensen valdes, i det fall alternativ fanns, mindre värderingsladdade ord samt repetition av svar under intervjuerna. Genom att repetera tillbaka svaren under intervjuer kan intervjuobjekten ta ställning till uppfattningen och risken för misstolkning minimeras (Leech, 2002).

Saklighet, i sin tur, innebär att den information som presenteras är sann och att dess ursprung kontrollerats (Ejvegård, 2003). Som huvudregel för att säkerställa saklighet nämner Ejvegård upp-

sökande av primärkällan. I den mån möjligheten fanns söktes därför primärkällan genom att spåra referenserna bakåt.

En annan problematik, relaterad till den datainsamling som skett via intervjuer, är datas reliabilitet och validitet. Reliabilitet berör exaktheten och replikerbarheten i de mätmetoder som använts (Ejvegård, 2003). Det går inte att frångå att kodning är ett subjektivt tillvägagångssätt i allt från val av, samt värdering av olika koder och teman (Galletta, 2013). Det går därför att förutsätta att det är osannolikt att exakt samma koder skulle tas fram av olika personer. Detta problem hanterades genom att koderna organiserades i större grupper, så kallade teman, vilket antogs minska variationen i analysen.

Validitet, å andra sidan, behandlar problemet med att rätt data samlas in, det vill säga data som berör det utvalda ämnet (Ejvegård, 2003). För att öka validiteten gjordes efterforskningar gällande intervjuteknik och lagerstyrning innan frågorna utformades. En ökad förståelse inom områdena gjorde att frågorna kunde formuleras på ett korrekt sätt, inom relevanta ämnen och utan att de blev ledande.

5

Resultat

5.1 Gemensamma faktorer och variabler för företag med lager

Utifrån intervjumaterialet har vissa faktorer identifierats för varje företag. Nedan i tabell 5.2 på sidan 25 presenteras gemensamma faktorer för de intervjuade företagen och hur dessa varierar sinsemellan. Dessa resultat ämnar bidra till en grund för kategorisering av olika företag samt för en bättre förståelse av vilka förutsättningar som krävs för att VI ska kunna applicera värde.

5.2 Betygsskala för behov av Visuell Intelligens

Intervjuobjekten bads betygsätta upplevt behov och nytta av visualiseringsmetoder samt vilka möjligheter för implementering det visuella verktyget har i verksamheten. Skalan var i intervallet ett till tio där betyget ett innebär väldigt låg nytta och tio väldigt hög. Resultatet presenteras i figur 5.1. Hur företagen fördelas mellan kategorierna utifrån figuren och kvalitativ analys förklaras i kapitel 6. Att till exempel Postnord placeras i låg behovskategori, trots att den rankade nyttan var 8, beror på att kategoriseringen även utgår ifrån analys av intervjumaterial. Eftersom en individuell betygsättning ofta kan vara väldigt subjektiv är det viktigt att undersöka intervjudata väl för att garantera korrekt kategorisering.

Figur 5.1. Kolumner över på hur de olika företaget rankat behovet av VI. Färgskalan kopplar till vilken behovskategori de olika företagen placeras i. Röd betyder låg, orange medel och grön hög. 10 är det högsta valbara värdet på skalan.

5.3 Trender inom lagerstyrning

Under intervjuerna med företagsrepresentanter har vissa ämnen varit återkommande medan andra förekommit mindre än förväntat. Utifrån det har vissa trender inom den empiriska datan kunnat identifieras, både vad gäller nuläget hos företag och vad de ser inför framtiden. Nedan presenteras resultaten av trendanalysen i tabell 5.1 utifrån de 13 intervjuer som genomfördes. Dessa resultat står till grund för att besvara frågeställningen kring vilka trender kan identifieras inom lagerhållningsindustrin.

Tabell 5.1. Sammanställning av intervjuernas omnämnelser av utvalda koder och teman. Frekvensen i tabellen motsvarar antalet intervjuer som koden berörts i.

Tema	Kod	Frekvens av totalt 13
Automatisering	Automatisering	9
	Automatlager	7
	Automatiska truckar	2
Digitalisering	Datahantering	6
	WMS	5
	Digitalisering	2
	Visualisering	2
	Digital Transformation	0
Förändring	Förändring	3
	Omorganisation	3
Optimeringsfokus	Fastighetsyttjande	5
	Flexibilitet	4
	Omsättningshsatighet	3
	Kostnader	3
Hållbarhet	Ergonomi	5
	Arbetsmiljö	2
	Ruttträckor	1
	Hållbarhet	0
	Utsläpp	0
	Miljö	0
Efterfrågas	Realtid	2

Tabell 5.2. Sammanställning av de intervjuade företagen, angivna siffror är avrundade

Företag	Lagerplatser	Affärssystem	Bransch	Lagerplacering	Plockning	Betygsättning av VI
Dagab AB	40 000	SAP	Livsmedel	Flytande, zonindelad	Mestadels manuell	8
Ellos	300 000	M3	Retail	Flytande	Mestadels manuell	3
PostNord TPL	20 000	EPIX	Tredjepartslogistik	Flytande	Manuell	4
Akzo Nobel	5 500	MFG pro	Tillverkningsindustri	Fast	Manuell	5
Emerson	4 000	Jeeves	Tillverkningsindustri	Fast och flytande	Manuell	6
Elgiganten	90 000	SAP	Detaljhandel	Flytande zonindelad	Mestadels automatisk	10
Ingram Micro	30 000	IFS	Detaljhandel	Fast	Manuell	1
Jollyroom	162 000	SAP	Detaljhandel	Flytande	Automatisk och manuell	8
IKEA	5700	Egenutvecklat system	Detaljhandel	Fast	Manuellt	7

6

Analys

6.1 Kategorisering av företag

Det teoretiska ramverket utgör en grund för att kunna analysera intervjudata som insamlats. Bland annat beskrivs två metoder för kategorisering enligt kundinsikt-processen, nämligen rankning av den innovativa produkten av ett företag samt kvalitativ identifiering av företagets uppfattade behov utifrån intervjudata. Som beskrivet ovan kan en rankning av innovationen stå till grund för analys och utvärdering av kundernas uppfattade nytta av produkten. Det teoretiska ramverket diskuterar även vikten av att undersöka ett företags behov av produkten utifrån intervjudata, för att uppfatta dess sanna potential (Vogel, 2017). Dessa två metoder utgör grunden i den kvalitativa analysen för VI-implementering inom lagerstyrning och kombinationen av de två metoderna väntas öka exaktheten i analysen som dras.

Följningsvis presenteras en möjlig kategorisering av företag utifrån deras behov av VI, som frågeställning ett ämne undersöka. Tre behovskategorier har utarbetats och företagen inom dessa har undersökts för att identifiera likheter och skillnader med målet att definiera ett smalare kundsegment inom lagerhållningsbranschen. Detta för att försäkra att innovationen kommer vara framgångsrik på marknaden precis som Furr och Ahlstrom (2011) diskuterar. Med utgångspunkt i dessa behovskategorier kan jämförande analyser användas för att identifiera vilka förutsättningar som krävs för att ett företag ska ha nytta av VI, vilket frågeställning två ämne undersöka.

6.1.1 Hög behovskategori

Intervjuobjekten från företagen som placeras inom en hög behovskategori har uttryckt åtta till tio på skalan av behov av VI inom deras lagerstyrning. Lagerstyrningen har identifierats och bedöms ha möjlighet till utveckling och företagets ställning till förändring anses vara god.

6.1.1.1 Dagab

En representant arbetar som arbetsledare i ett lager med ungefär 1000 plockplatser på Dagab inom livsmedelsindustrin. Intervjuobjektet har uttryckt behovet av VI inom lagerstyrning som en åtta på skalan och från intervjumaterialet framgår att optimering av artikelplacering utförs dagligen men på ett grundläggande sätt. Flytande lagerplacering medför att nytt gods placeras där det finns plats varpå artikeloptimeringen sker utifrån att plockare rapporterar in artiklar som ligger fel ur exempelvis ett ergonomiskt perspektiv. Ställningen till förändring är mycket god, vilket exemplifieras i citatet:

“Så länge det är en förbättring eller en optimering så är det bara att verkställa. Det kan säkert göras mycket effektivare på olika håll.”

I ett annat lager på Dagab med ungefär 4000 plockplatser har en lagerchef intervjuats. Intervjuobjektet klassificerar behovet av VI inom lagerstyrning som en åtta på skalan. Ur intervjumaterialet har det även identifierats att lagerstyrningen inom utlastning är simpel. Manuell kontroll av lastpallar måste göras kontinuerligt för att undersöka om det finns plats i utlastningsutrymmet för nya pallar. Ställningen till förändring är mycket god men kommer i praktiken kräva mycket administrativt arbete och nya implementeringar behöver godkännas i flera steg. Utifrån det simpla optimeringsarbetet, intervjupersonernas rankning av behov och goda förändringsvilja placeras Dagab i hög behovskategori.

6.1.1.2 Elgiganten

Intervjun på Elgiganten hölls med en representant som är planerings- och analysansvarig för bland annat ett pallager om 38 000 lagerplatser. Intervjuobjektet klassificerar behovet av VI inom lagerstyrning som tio. Med utgångspunkt i intervjumaterialet identifieras optimeringen av specifikt den manuella plockningen som relativt utvecklad, men i behov av teknologiskt stöd då det i nuläget sker genom manuell analys av data från affärssystemen. Intervjuobjektet nämner även flera gånger under intervjun att företaget är i stort behov av visualisering och att detta är prioritet i utvecklingsarbetet. Något som framgår i citatet:

“Det finns mer att hämta på visualisering och att skapa förståelse för hur lagret fungerar och hur vi bäst styr det.”

Företagets ställning till förändring anses vara god då flera omstruktureringar och nya teknologiska implementeringar har skett kontinuerligt över de senaste åren. Utifrån dessa aspekter kategoriseras även Elgiganten inom hög behovskategori.

6.1.1.3 Jollyroom

Intervjun på Jollyroom hölls med en representant som har titeln inbound logistic manager och främst ansvarar för det inkommande flödet av produkter. Intervjuobjektet anser att det finns en stor nytta för VI inom lagerstyrning och betygsätter denna som åtta. Delvis för att företaget använder sig av liknande teknik i dagsläget. Däremot används tekniken inte inom lagerstyrning utan istället för att följa artiklar inom flödeskedjan från tillverkare till kund. Utifrån intervjumaterialet har Jollyroom 60 000 artikelnummer och tre olika lager där majoriteten främst hanteras i ett automatiserat lager, men manuell plockning sker fortfarande dagligen. Företagets inställning till förändring anses vara god då investering och implementering av det automatiserade lagret har skett inom det senaste året och en centralisering av de tre lagren planeras att ske nästa sommar. Därmed placeras Jollyroom i hög behovskategori.

6.1.2 Medel behovskategori

Företagen som placeras inom en medel behovskategori har uttryckt fem till sju på skalan av behov av VI inom deras lagerstyrning. Lagerstyrningen visar på förbättringsbehov inom en del kategorier men samtidigt så har företagen delar som är väl fungerande.

6.1.2.1 Akzo Nobel

En lagerchef på Akzo Nobel är ansvarig på ett lager med 5500 lagerplatser. Lagerchefen uttrycker behovet av VI verktyget som fem på skalan. Lageroptimering och lagerstyrning hanterar artikelplacering och plockning. Detta sker genom att en arbetsledare manuellt undersöker och avväger i vilken ordning plockning bör ske. Företaget har tidigare gjort stora förändringar i omstrukturering av lagret för att optimera truckrutter och är i nuläget aktiva med att byta affärssystem till SAP. Akzo Nobel har en positiv inställning till förändring och lagerstyrning sker idag på ett relativt primitivt vis. På grund av ett mindre lager relativt sett anses nyttan av VI inte särskilt markant.

Ytterligare en intervju på Akzo Nobel utfördes med en inköpschef som hanterar beställningar för lagret. Inköpschefen har rankat nyttan av VI för företagets lagerstyrning som sju på skalan. Inköpschefen förklarar att optimering av lagret sker manuellt i team på golvet i lagret. Artiklar som möjligtvis ligger fel registreras för flytt av lagerarbetare. Företaget förklarar ha relativt svårt att fatta egna beslut lokalt då leverantörer ofta har väldigt mycket att säga till om. Manuell optimering tyder på behov av utveckling men trögrörligt beslutsfattande minskar möjligheten till implementering. Med grund i de två intervjuerna placeras Akzo Nobel i medel behovskategori.

6.1.2.2 Emerson

Produktionslogistiker på Emerson, ansvarig för förbättringsprojekt kring materialflödet och logistik, har bedömt att nyttan av VI för företaget är sex på skalan. Förbättringspotential inom lagerhantering upptäcks manuellt och arbetet påbörjas därefter ifall det anses ge större nytta än bördan för att genomföra förbättringen. Enlig intervjuobjektet är lagret tillräckligt litet för att personalen ska kunna upptäcka de problem som uppstår och iscensätta optimering själva.

Supportteknikern och chefen för gods, ankomst och färdiga gods ser en större nytta av verktyget i deras dagliga arbete. De tror att verktyget hade underlättat deras arbete när de flyttar om i lagret och uppdaterar tabellerna. De tänker mycket visuellt när de arbetar och detta verktyget hade underlättat det. Däremot så känner de att det finns många som hade motsatt sig att ett sådant verktyg skulle bli styrande och därmed kan det bli väldigt svårt att få igenom det. Utifrån en helhetsbild av dessa aspekter placeras Emerson i medel behovskategori.

6.1.2.3 IKEA

Intervjun på IKEA gjordes med en logistikchef som gav VI-verktyget betyget sju då nyttan skulle rankas. Då intervjumaterialet studerades framgick det att IKEA i nuläget använder sig av en excellfil där de kan göra en analys av lagret, vilken dock saknar samma visuella detaljrikedom som VI erbjuder. Intervjuobjektet visade även en hel del uppskattning gentemot de olika funktionaliteterna som VI-verktyget erbjuder. Dock ansåg intervjuobjektet att verktyget hade varit av större intresse om autonoma beslut hade kunnat tas. IKEA har också ett relativt lågt antal lagerplatser, cirka 6000 stycken och en eventuell implementering av VI-verktyget måste ske synkroniserat på alla IKEAs varuhus vilket försvårar implementation. När dessa faktorer vägs samman så placeras IKEA i medel behovskategori.

6.1.3 Låg behovskategori

Företagen som placeras inom en låg behovskategori har uttryckt fyra eller lägre på skalan av behov av VI inom deras lagerstyrning. Lagerstyrningen och optimering har här identifierats som befintlig och välfungerande.

6.1.3.1 Postnord TPL

Representanten från Postnord TPL arbetar som logistikchef och är ansvarig för ett lager om 20 000 lagerplatser. Intervjuobjektet kategoriserar behovet av VI inom lagerstyrning som åtta på skalan. Lageroptimering och lagerstyrning sker utifrån ett WMS som används för att kategorisera artiklar utifrån exempelvis ABC-analyser och plockfrekvens. Lagerstyrningen anses därmed som

välfungerande och intervjuobjektet diskuterar att förändringar sällan sker, något som framgår i citatet:

“Nej men det [företagets WMS system] har vi haft väldigt länge.”

Företagets ställning till förändring verkar därmed relativt restriktiv och nya idéer implementeras trögt. Trots att intervjuobjektet såg nyttan av verktyget fanns det inget behov av VI i verksamheten. Utifrån dessa aspekter placeras PostNord TPL i låg behovskategori.

6.1.3.2 Ellos

Två representanter, logistikansvarig och produktionschef, arbetar på ett lager om 300 000 plockplatser för Ellos. Intervjuobjekten kategoriserar behovet av VI för lagerstyrning som tre. Lageroptimering och lagerstyrning sker på olika vis beroende på vilken zon i lagret som hanteras och det finns ingen övergripande metod för lagerstyrning. Aktivt arbete sker för att identifiera plockfrekvens och fyllnadsgrad för att sedan kunna optimera. Denna optimering baseras främst på erfarenhet och subjektiv värdering, vilket observeras i citatet:

“Sen så är det nog snarare mycket tankar och diskussioner om vad som är det optimala”.

Logistik och lagerstyrning har historiskt inte prioriterats högt och företaget anser att verksamheten redan är vältrimmad och att förändringar sannolikt skulle medföra försämringar. Utifrån dessa aspekter kategoriseras Ellos i låg behovskategori. Trots bristen av en uniform strategi för lagerstyrning väger företagets relativt negativa inställning till förändring samt den låga kategoriseringen av behov till den lägsta behovskategorin.

6.1.3.3 Ingram Micro

En representant från Ingram Micro arbetar med kvalitetssäkring och planering inom företagets lagerhållning. Behovet av VI kategoriseras av representanten som ett utav tio. Plockning sker manuellt och främst utifrån plocklistor. Optimeringen sker i excelverktyg och plocklistor utformas ur ett egenutvecklat system som företaget kallar XPP. Artikelplacering sker utifrån plockfrekvens. Företaget är relativt trögrörligt vid implementering av innovationer då koncernen hanterar beslut från toppen. Företaget använder ett egenutvecklat och skräddarsytt optimeringsverktyg som i kombination med kulturen av top-down beslut leder till svårigheter att implementera VI och resulterar i att Ingram Micro placeras i låg behovskategori.

6.2 Jämförande analys av företag

Genom att jämföra samma företag inom de olika behovskategorierna kan likheter och skillnader identifieras. Dessa kan sedan användas för att undersöka vilka förutsättningar som krävs för att VI ska applicera värde, som frågeställning två menar undersöka. Främst likheterna inom högbehovskategorin skulle kunna representera kriterier för ett företag där VI skapar nytta.

Utifrån tabell 3 har likheter identifierats för Dagab AB, Elgiganten och Jollyroom. De använder alla tre affärssystemet SAP som skulle kunna ligga till grund för VI att kommunicera med. Vidare använder sig företagen av en flytande lagerplaceringsstruktur med manuellt plock, vilket innebär att inom ett avstämt område i fastigheten kan artiklarna placeras där det finns plats. Företagen anses även ha relativt stora lager med många lagerplatser. Dessa faktorer innebär förutsättningar som verktyget VI kan erbjuda nytta inom.

I medelbehovskategorin har flera likheter mellan Akzo Nobel, Emerson och IKEA identifierats. Det som främst uppmärksammas är att lagerplatsnivåerna ligger mellan 4000 och 5700, vilket uppskattas vara lågt i jämförelse med högbehovskategorin där företagen har minst 40 000 lagerplatser. Detta kan vara en orsak till mindre intresse av VI då studien visar på att verktyget bidrar till större nytta för företag med fler lagerplatser.

I lågbehovskategorin faller Postnord, Ellos och Ingram Micro. De använder sig alla av manuell plockning som anses vara en god förutsättning för VI då strategiska beslut om bland annat ergonomi, ruttplanering kan fattas. Däremot uppvisar företagen lite till inget intresse för implementering. Även om ett företag tillsynes har de förutsättningar som krävs för att implementera VI och dra nytta av verktyget, krävs en vilja att förändra och anpassa verksamheten.

Utifrån de likheter och skillnader som identifierats mellan företagen inom de olika behovskategorierna har vissa förutsättningar för att VI ska applicera nytta identifierats. En förutsättning som ökar nyttan för att implementera VI är att företagen har manuell plockning av varor i lagret. Orsaken till detta är att fler strategiska beslut kan fattas för att optimera det manuella arbetet, både hållbarhetsmässigt och ekonomiskt. Automatiserad plockning bygger ofta på förutbestämda algoritmer vilket genererar mindre nytta för VI.

Dessutom kan en korrelation mellan hur data samlas och nytta av konceptet ses. Företag som samlar data på varje plockad vara i lagret kommer ha fler möjliga användningsområden för ett visualiseringsverktyg. Vissa företag använder redan ett WMS som agerar som ett gränssnitt mellan affärssystemet och används för att presentera relevant data för användaren på ett mer lättförståeligt sätt. Det bör inte ses som direkt konkurrerande med ett visualiseringsverktyg, men kan leda till mindre upplevd nytta av VI-verktyget då vissa funktioner till viss del förekommer i båda. Det uppmärksammas även att alla företag inom högbehovskategorin använder sig av ett standardiserat och etablerat affärssystem. Detta är en förutsättning för att VI ska nå full potential eftersom

verktyget är lättare och billigare att implementera i ett globalt använt affärssystem än ett unikt affärssystem.

Ytterligare en aspekt som framträtt under intervjuerna är hur företagets beslutsfattande ser ut. Med det avses bland annat företagets inställning till nya produkter och hur beslut om implementering tas, men också om de väljer att köpa olika typer av system eller utvecklar dem själva. Från intervjuerna har framgått att nyttan kan upplevas som stor, men möjligheten till implementering liten. En förklaring till det är i vissa fall att beslut om nya system tas centralt vilket leder till många nivåer av godkännande och långa tidsperspektiv. Därav är en kritisk förutsättning att företagen behöver vara positivt inställda till förändring av verksamheten för att de ska överväga att implementera VI-verktyget.

6.3 Trender inom lagerstyrning

Intervjudata har inte bara använts för att besvara frågeställning ett och två, utan analyseras nedan för att kunna besvara frågeställning tre. Följande citat visar på de trender som kan identifieras inom lagerhållningsindustrin och hur framtiden kan se ut. Dessa baseras på resultatet i tabell 4.

Från intervjuerna framgår det tydligt att automatisering är en angelägenhet för en majoritet av de intervjuade företagen. Företagen varierar mellan att redan ha automatiserat delar av lagerhållningen, att vara på väg att göra det eller att överväga att göra det framöver. Däremot framgår det från intervjuerna att existerande automatiseringslösningar inte helt ersatt manuellt arbete samt subjektivt beslutsfattande av optimering inom lagerstyrning.

“Det är ju mycket automation men det är även mycket operatörer, för det är ju inte robotar som plockar så att säga. Packmomenten är inte automatiska.” - Elgiganten

“De har ju stenkoll så du behöver inte något system som talar om för dem, utan de vet att de idag har jag plockat den 5 gånger. Då kan vi rätt snabbt räkna ut hur mycket kan den personen spara i tid men också att det blir bättre för den som plockar.” - IKEA

Ett problem som tas upp med att automatisera stora delar av verksamheten är att det inte tillåter samma nivå av flexibilitet.

”Jag tror att automatisering nog kan täcka in ganska stor del av vår verksamhet, sen har vi som ni kommer att se en ganska stor del som också inte kommer kunna automatisera. För risken med automatisering är att man tappar flexibilitet.” - Ingram Micro

Digitalisering nämns även i intervjuerna och fem företag talar om datahantering. Stora lager genererar stora mängder data vilket ger uppkomst till svårigheter i hanteringen och integrationen av data mellan olika system.

"Det man ska ha klart för sig är att lagerhanteringssystem eller affärssystem, oavsett vilket man tittar på, har sina begränsningar i att vi inte kan kombinera data från de olika systemen." - Elgiganten

Samtidigt ökar behovet av kompletterande system för assistans vid analys av data. Ett sådant system är WMS som erbjuder stöd i de dagliga operationerna i ett lager såsom flyttning av artiklar och lagerkontroll. Utöver detta används annan typ av "Business Intelligence" (BI) för att bistå vid hantering av all genererade data. Dock är det endast en av intervjuerna som nämner visualisering som en sådan lösning.

"Utan det vi jobbar hårt med är att få till BI-stöd som gör det möjligt för oss att vrida och vända på data och göra andra sorts analyser än vad vi har haft möjlighet att göra innan." - Elgiganten

Från intervjuerna framgår det att flera företag prioriterar maximalt utnyttjande av fasta kostnader, såsom fastigheter.

"Man vill ju minska lager, ta bort lager och optimera de lager som finns, inte bygga fler." - Akzo-Nobel

En annan aspekt som framstår som betydande är flexibilitet inom lagerhantering och lagerstyrning. Det kan antas vara en effekt av förändrade leveranskrav och efterfrågan från kund, både privata och företag.

"Vi jobbar väldigt mycket med omsättningshastighet och att optimera deras buffert. Med lagerstyrningar om vilken typ av buffert som de har, tidsstyrning och sånt som inte har funnits tidigare. Nu vill man ha flexibilitet. Men desto proffsigare vi blir desto mer märker vi att när de tidsstyr något så lovar vi en kund att vi ska vara på plats då och detta sätter mer press på oss själva men samtidigt så kan vi ju styra våra resurser på ett bättre sätt." - Dagab

Det framgår också att just e-handelsbranschen utmanas hårt att vara flexibel och effektiv.

"Tittar man mer på traditionellt lagerhållningssystem så är det mer återkommande artiklar hela tiden. Man har modeller som går år ut och år in och väldigt lätt att beräkna på. Inom e-handel är det väldigt färskt hela tiden. Vi har inte särskilt mycket som hoppar från säsong till säsong det kanske är 30 procent som gör det, 70 procent är artikelnummer vi omsätter. De kommer in i början på året sen så är dem ute till hösten och ersätts då av något nytt." - Jollyroom

Tillsammans med flexibilitet uttrycker flera företag att omsättningshastighet blivit mer betydande som måttetal. Det kan kopplas både till att fastigheten ska utnyttjas på bästa möjliga sätt och att det bundna kapitalet ska minimeras. Genom att fokusera på hög omsättningshastighet kan inkurans och inaktuell lagerhållning undvikas.

"Att köpa in rätt saker som säljs är viktigt. Vi vill ju ha en omsättning på lagret så att det rör sig hela tiden och inte att det bara ligger på hyllan." - Postnord TPL

"Men 20 procent av lagervärdet står för 80 procent av försäljningen. Så utmaningen ligger i att få snurr på lagret." -Jollyroom

I två intervjuer förs ergonomi på tal av intervjuobjektet och i tre andra omnämns det efter att intervjuaren tagit upp ämnet.

"Efter det så har vi kommit fram till att vi har hyllor med fyra nivåer och den lägsta platsen är inte jättebra för ryggen så bättre att ha en slow-mover där och ha högvolymsgods på hyllorna i mitten som är mer ergonomiskt optimala." -Ingram Micro

Sammanfattningsvis framgår en tydlig trend mot automatisering och digitalisering inom lagerstyrning. Hantering och analys av data blir av allt större vikt inom lagerstyrning då verksamheter genererar allt större datamängder. Dessutom visar trender på att företag behöver lägga mer fokus på flexibilitet och omsättningshastighet i lager eftersom efterfrågan från kunder varierar och stationära lager leder till hög kapitalbindning och ökad risk för inkurans.

7

Diskussion

7.1 Hur problem skapar behov

I avsnitt 6.1 kategoriserades de intervjuade företagen utifrån högt, medel och lågt behov. Dessa baserades på behovsskalan som intervjuobjekten ombads svara på under intervjun och de intryck intervjuobjekten gav överlag kring sin egen verksamhet. Utifrån detta har tre företag identifierats vara i hög behovskategori; Dagab, Elgiganten och Jollyroom. I och med det upptäckta behovet kan slutsatsen dras att produkten löser ett befintligt problem hos de potentiella kunderna vilket är essentiellt om kundinsikt-processen ska fortgå (Blank & Dorf, 2012). Hade inte behovet hittats så hade det varit fördelaktigt att inse att produkten inte har något värde för kunden, som diskuteras i avsnitt 2.3.1. Därefter bör projektet läggas ner för att undvika att investera mer tid och kapital då det ändå kommer misslyckas (Furr och Ahlstrom, 2011).

Gemensamt för de tre företagen är alltså att de har ett högt behov av VI och därmed kategoriserats därefter, som frågeställning ett undersöker. Dock identifieras behovet av VI på olika sätt inom de tre olika företagen. Detta beror delvis på att de verkar i olika branscher men även har olika upplägg samt funktioner i lagret. Intervjuobjektet från Jollyroom exemplifierar bland annat att vid inköp ska varor vara tillgängliga på rätt plats i rätt tid och i rätt mängd. Något som i avsnitt 2.1. beskrivs som en utmaning för alla företag med lager enligt Relph och Milner (2015). Intervjuobjekt från Dagab samt Elgiganten ser större nytta i nyttjande av lager och fyllnadsgrad. Exempelvis nämner intervjuobjektet från Elgiganten:

”Jag vill kunna se var vi har dålig fyllnadsgrad. Vi ska underlätta optimeringsuppdragen så att vi kan se vilka platser vi ska flytta bort gods ifrån och var vi kan packa ihop det. Jag vill kunna ha kontroll på att vi inte ställer farligt gods på fel ställe. Jag vill kunna enkelt se en specifik artikel och på vilka lagerlokationer den ligger, hur utspritt det är.” -Elgiganten

Vidare nämner ett intervjuobjekt från Dagab:

” För oss i frysen så handlar det om att omsätta vår yta så mycket som möjligt.” -Dagab

Utifrån de nämnda problemen kan vissa specifika behov identifieras där VI kan nyttjas effektivt. Dessa är bland annat nyttjande av lageryta, specifik lagerplacering utifrån inventarieregler och fyllnadsgrad på artiklar. En förteckning av hur lagrets artiklar omsätts och placeras gör sig enklare uttryckt i en visuell bild istället för databaser med tusentals artiklar och siffror kopplade till dessa. Intervjuer har vid flertalet tillfällen påvisat just komplexiteten av att inneha tiotusentals artiklar samt att optimera lagerhållningen för alla dessa artiklar. Fördelen med VI är att den agerar som ett verktyg för analys av diverse företagsmål relaterat till inventarier. Bland annat kan det finnas ergonomiska fördelar och säkerhetsföreskrifter som kräver att vissa varor placeras i specifika zoner samt inte över vissa höjder i lagret. Hur VI kan nyttjas för detta visas i figur 7.1 där mörkblåa platser innehar tunga artiklar. I vissa fall placeras dessa på högre nivåer vilket inte är ergonomiskt bra.

Figur 7.1. En gångvy inom ett lager där vikt per plats anges. Desto mörkare färg desto tyngre artiklar förvaras där. På grund av säkerhet och ergonomiska skäl kan det vara av intresse att placera dessa artiklar i lägre hyllor. (Återgiven med tillstånd från Meridion ©)

Gällande spridning av artiklar kan VI visualisera om liknande artiklar placeras i samma zon eller sprids runt om. Något som figur 7.2 visar.

Figur 7.2. Fågelvy över en zon i ett lager. Blå färg innebär att artiklar av samma tillverkare placerats på en plats. Om inventarieregler kräver eller ruttsträckor ska minimeras kan artiklar ses till att placeras närmre varandra. (Återgiven med tillstånd från Meridion ©).

Att dessa ändringar eftertraktas styrks även i teori kring lagerstyrning av Relph och Milner (2015)

samt Richards (2014). Utav de fyra punkter som krävs för att uppnå den så kallade ”inventarie-himmeln” (se avsnitt 2.1) kan VI, utifrån ovanstående appliceringar lösa två av dem (Relph och Milner, 2015). Den första behandlar just förståelse av nuvarande lagerförteckning och hur mycket som finns. Genom data kan detta visualiseras utifrån olika kriterier men även enkla ”heatmaps” som visar vart lagret är överfyllt. Den andra utgår från företagsmål som relaterar till inventarier och eventuella säkerhetsföreskrifter angående placering. VI kan också lättare ge möjligheter för att upptäcka tidigare okända mönster i lagret genom att samband som inte framträder i en databas uppvisar tydlig korrelation i visualiseringen. Slutsatser som dras från visualiseringen kan användas till underlag för nya inventariemål och planer vilket också Relph och Milner (2015) tar upp. I dagsläget krävs att nämnda slutsatser och ageranden utifrån dem tas av individer vilket gör att anställda fortsatt måste besitta kompetenser. Om verktyget utvecklats till att kunna ta autonoma beslut hade även punkten om implementering av planer delvis uppnåtts (Relph och Milner, 2015). Med andra ord skulle ”inventariehimlen” vara betydligt närmare.

Vidare har VI en applicerbar verkan i lagret genom minskade operativa kostnader och utnyttjande av lager. Detta är en gemensam faktor för alla företag med lager då kapitalbindning och inkurans ger sig till känna. Dessa nämner även Richards (2014) som två av fyra mätetal som är viktiga att bevaka i ett lager. VI kan hjälpa minska kostnader i form av mindre inkurans, kapitalbindning och arbetsskador. Det sistnämnda då mer ergonomisk placering av artiklar kan utföras. Detta kan minimera arbetsskador vilket är kostnadsbesparande (Boysen et al., 2017). Utnyttjandet av lager innefattar bland annat fysiskt nyttjande där VI kan hjälpa till att placera artiklar bättre, som exempel närmre utlastningyta, utifrån KPI:er som transaktionsfrekvens. Utifrån Richards (2014) definition av tillförlitlighet, som bland annat innefattar fyllnadsgrad, finns det även möjligheter för VI som analytiskt verktyg men tillförlitlighet är en bredare term än så. Det finns således problem VI kan fungera som stödfunktion till i svenska lager och behov för VI finns i flera olika situationer.

7.2 Förutsättningar för VI

Under avsnitt 6.2. så konstaterades det vilka förutsättningar som krävdes för att VI-verktyget skulle erbjuda värde som svar på frågeställning två. Vidare kan diskuteras att företagen inom hög behovskategori alla har stora lager och för dem är lagerhållning en kärnkompetens och en viktig, om inte den viktigaste, faktorn för att vara konkurrenskraftiga. Detta gäller bland annat företag inom e-handel och verksamheter med större distributionslager. Dessutom visar fallstudien på att företag som har mindre än 10 000 lagerplatser inte får ut samma värde av VI-verktyget då företagen i dessa fall kan använda sig utav enklare optimeringsverktyg. Utifrån de förutsättningarna kan den typen av företag antas vara mer benägna att investera i möjliga förbättringar av lagerhållning, då även mindre insatser kan ge stora utslag. Detta påvisas genom att de placerats i den

höga behovskategorin och därmed är benägna att investera i optimeringsverktyg. I det teoretiska ramverket tar Faber et al. (2002) upp hur skräddarsydda påläggslösningar för företags affärssystem inom lagerhållning kan vara enormt konkurrenskraftigt, framförallt för stora lager, vilket förklarar varför dessa företag var mer benägna att investera i VI-verktyget.

En annan förutsättning för behov av VI är att företaget använder sig av ett etablerat affärssystem. Detta styrks av avsnittet ”2.1 Innovation inom lagerstyrning” i det teoretiska ramverket där Min (2009) tar upp kompatibilitet med redan existerande affärssystem som ett av fyra problem vid implementering av mjukvarubaserade beslutssystem. Vidare kan det även konstateras att IKEA med ett egenutvecklat affärssystem inte såg det som möjligt att implementera Meridions koncept i sin verksamhet vilket påvisar vikten av att ha ett känt och etablerat affärssystem.

Det är inte heller alla företag som är villiga att implementera ett nytt optimeringsverktyg så länge det inte är absolut nödvändigt. Något som uppmärksammandes under intervjuerna var det faktum att många intervjuobjekt uttryckte uppskattning av demo-versionen av produkten som visades men när de tillfrågades angående att själva implementera produkten så blev en del intervjuobjekt genast mer kritiskt inställda. Orsaken kan vara deras negativa inställning till ett nytt optimeringsverktyg i ett lager som redan anses fungera. Detta styrks av de teorier om motstånd till förändring som togs upp i det teoretiska ramverket från Shimoni (2017) och Burnes (2015). Bland annat så togs det upp i ramverket att rädslan för att förändringar kan leda till en initial regression ofta kan avskräcka företag och exakt detta uttryckte Ellos sin oro över i intervjun. Där nämnde intervjuobjektet att de hade ett välutvecklat system som de inte vågade rucka på då det riskerade att leda till försämringar inledningsvis. En möjlig anledning till denna oro är att produkten inte är etablerad på marknaden och det är knappt om resultat från tidigare implementationer. Det är alltså en förutsättning att företagen har rätt inställning till förändring och innovation.

Trots behovet av VI-verktyget så har enbart två av de nio företag som intervjuats (se tabell 3) tidigare bemött ett liknande koncept. Dessa två är Elgiganten och Jollyroom där Elgiganten utvecklat visualisering av enskilda lagerplatser medan Jollyroom använder det för att följa ordern i värdekedjan. Båda använder dock mjukvaran Qlik för visualisering av data, likt Meridion. Sett till Osterwalder och Pigneurs (2009) kategorier av olika värdeerbjudanden i avsnitt 2.3.1 så bedöms Meridions VI-verktyg hamna under nyheter. Detta då konceptet bevisligen erbjuder en ny typ av analysmöjlighet genom visualisering som inte funnits inom lagersverksamhet tidigare. Både Elgiganten och Jollyroom är placerade i högbehovskategori och har båda bemött ett VI liknande koncept. Att vara familjär med konceptet behöver möjligtvis inte vara en förutsättning men kan absolut vara fördelaktigt för ökad nytta.

7.3 Vidare utveckling av VI

För att besvara frågeställning tre angående trender inom lagerhållningsindustrin gjordes analyser av intervjudata. Detta gjordes för att kunna identifiera liknande åsikter om hur framtiden skulle se ut. Nedan diskuteras hur VI kan påverkas av lagerhållningsindustrins riktning men även hur företags framtida behov kan stå till grund för vidare utveckling av verktyget.

Innovationen befinner sig fortfarande i ett beta-stadie och informationen erhållen från intervjuerna är viktig att ta i beaktning för vidare utveckling av verktyget. Exempelvis uppmärksammade Dagab behovet för ett visuellt verktyg som kan arbetas med i realtid. I Avsnitt 2.1 tar Min (2009) upp fyra problem vid implementering av mjukvarubaserade beslutssystem varav en är just realtidsuppdatering. Intresset för verktyget skulle således kunna öka om detta inkorporerades. Dessutom påpekade intervjuobjektet från IKEA och Ingram Micro att även om realtidsuppdatering kompletterades ligger subjektivt beslutsfattande till grund för agerande utifrån visualiserade data.

”Jag tror att skulle det användas i produktionen så hade det nog behövts ha ett steg till. Där programmet säger ”Gör den här flytten” och kontinuerligt uppdateras. Alltså att den själv förklarar hur det bör optimeras” – Ingram Micro

Om optimeringen skulle utvecklas till nästa stadie hade även ett automatiskt beslutsfattande från mjukvaran uppskattats, i linje med Brown et al. (2011) samt Richards (2014) och fördelen med datadrivet beslutsfattande.

De flesta verksamheter har idag ett affärssystem och data hanteras från alla möjliga avdelningar, däribland lagret. I framtiden antas antalet verksamheter med affärssystem öka varav vikten att kunna inkorporera VI med olika system som betraktas vara branschstandard är av yttersta vikt. En ökning av antalet artiklar som verksamheter hanterar är också något som speciellt med e-handeln kraftigt antas öka. Redan under studiens gång påvisade exempelvis Jollyroom och Ellos på enormt artikelutbud och många av artiklarna användes bara kortvarigt. En tydlig indikation på att VI måste vara skalbart och kunna agera lika effektivt med 20 000 artiklar som med 300 000 artiklar. Detta är något som Meridion själva menar att verktyget klarar av varpå en tredje av Mins (2009) fyra implementationsproblem, skalbarhet, anses vara bemött.

Från trendanalysen har det framgått att automatisering är på framgång inom lagerhantering och fler företag kan förväntas automatisera sin verksamhet i framtiden. Automatiska lager har inte visat på samma operationella behov av VI som manuella lager, men verktyget kan tänkas skapa nytta på andra sätt. IngramMicro har i dagsläget manuell plockning, men har ambitioner om att automatisera verksamheten. Intervjuobjektet ger i intervjun uttryck för att VI kan få en mer strategisk nytta i lager.

”I produktion vet jag inte faktiskt, om det hade hjälpt. Men som ett analysverktyg så hade det varit

väldigt bra. Speciellt i kombination med att kunna bygga om eller nyimplementeringar och sådana saker. Där hade det varit ett värdefullt verktyg.” - IngramMicro

Datahantering nämndes med relativt hög frekvens i intervjuerna och då i kontexten att företag ser över och vill förbättra hur de hanterar och samlar data. Generellt kan sägas att desto fler datapunkter ett affärssystem har, desto fler användningsområden och nyttskapande har VI. Ett sådant användningsområde är ruttplanering där verktyget kräver att företaget samlar data vid varje plocktillfälle och inte enbart då ett lagerfack har tömts. Utöver datahantering nämndes också flexibilitet som ett framväxande fokus för de intervjuade företagen. Genom att väga in det i vidareutveckling av VI kan sannolikheten av framtida nytta ökas.

I trender inom lagerstyrning visas det att intervjuerna har resulterat i få omnämningar av den hållbarhetsrelaterade tematiseringen. Orsaken går inte att bestämma, men en möjlig förklaring skulle kunna vara intervjufrågornas utformning. Om de ställts på ett sådant sätt att de lett intervjupersonerna bort från resonemang gällande hållbarhet kan det ha gett utslag i resultatet. Ytterligare en förklaring kan vara att hållbarhet inte är en del av det dagliga arbetet inom lagerstyrning och att det därför inte först på tal under intervjuerna. Beslut gällande hållbarhet tas som en del i en större strategi och fattas i så fall högre upp i beslutsordningen.

Marknaden för VI är i sin linda och det bör tas i åtanke vid utveckling av produkten. Det kan fortfarande finnas användningsområden för konceptet som studien inte lyckas förutspå. Samtidigt så kan intervjuobjekten mycket väl ha betygsatt verktyget lägre på grund av tvivel och att en tydlig historisk användning hade krävts för att övertyga om nyttan. Diffusionsteorier av författare som Rogers (2003) kategoriserar företag samt personer utifrån hur innovationer tas upp under produktens livscykel och kan förklara företag i hög behovskategori som mer risktagande, så kallade ”innovatörer”.

8

Slutsats

Den första frågeställningen angående hur företag ska kategoriseras utifrån behovet av VI besvarades genom att en diskussion förts som mynnade ut i att företag har placerats i hög, medel och låg behovskategori. Företagen kategoriserades bland annat utifrån vilken nytta som intervjuobjektet själv ansågs finnas med VI. De kategoriserades även utifrån hur intervjudata ställer sig mot den teori som erhållits under studiens gång.

Sedan identifierades ett antal förutsättningar för att VI ska kunna applicera värde, vilket besvarade den andra frågeställningen. Företag bör ha mestadels manuell plockning då automatiserad lagerplockning bygger på förutbestämda algoritmer som förminskar nyttan med VI. De anses även behöva ha 10 000-tals lagerplatser, då mindre lager kan använda sig av simplare optimeringsverktyg. Företagens affärssystem måste vara välutvecklade, etablerade och spara relevant data vid plockning för att VI ska medföra nytta. Om företaget använder sig av WMS sedan tidigare bedöms VI generera mindre värde. Det är även kritiskt att dessa företag är positiva till förändring och beredda att implementera innovationer som kan optimera deras verksamhet, annars är förutsättningarna irrelevanta.

Vidare har studien mynnat ut i ett svar på frågeställning tre angående trender inom lagerhållningsindustrin. Utifrån de intervjuer som hållits visar trender på ökad automatisering av lagerhantering. Detta innebär att VI kommer användas ur strategisk synpunkt snarare än i den operationella verksamheten eftersom nyttan av visualisering vid automatisk plockning är begränsad. Trenderna pekar även emot att alltmer data kommer genereras inom lagerstyrning. I och med denna utveckling kan VI inkorporeras lättare vilket kan komma att ligga till grund för bättre beslutsfattande. En sista observation var att företagen lägger alltmer fokus på att få en hög omsättningshastighet i lagret i syfte att minimera kapitalbindningen och hantera den förändrande efterfrågan genom ökad flexibilitet.

8.1 Vidare forskning

På grund av begränsningar i form av tid, geografi och specifik områdesexpertis i studiens utförande krävs vidare forskning inom ämnet. Visualisering inom lagerstyrning kan ha stor potential i framtidens lager. Som nämnt i studiens avgränsningar har inte de positiva och negativa aspekterna för hållbar utveckling diskuterats. Visuell Intelligens är ett verktyg som mycket väl kommer kunna påverka ergonomi och energiförbrukning inom lager. I och med detta bör vidare forskning göras inom detta område. De resultat som erhålles av sådan forskning kommer ge insikt i hur lagerhållning påverkar hållbar utveckling, vilket är enormt relevant i dagens samhälle då globalisering och ny teknik påverkar miljö och etik både positivt och negativt.

Globaliseringen och ökad internationell handel medför även en ökad e-handel. Denna aspekt har diskuterats väldigt lite i studien och är något som bör undersökas i framtida forskning. Det är mycket möjligt att den ökande e-handeln kommer medföra en förändring i hur lagerhållning förs och hur lagerstyrning hanteras. Det bör därmed undersökas hur behovet av VI kommer påverkas av dessa potentiella utvecklingar inom e-handel och lagerstyrning.

VI är fortfarande i utvecklingsstadiet och har inte implementerats storskaligt. Detta begränsar studien till att undersöka behov och nytta av verktyget. Vidare forskning som kommer ge en bättre insikt i produktens betydelse på marknaden är ekonomiska undersökningar. Dessa undersökningar kan inkludera hur mycket pengar som kan sparas i och med implementering av VI samt mer djupgående forskning kring hur omsättning hos företag påverkar nyttan av verktyget.

Källförteckning

- Baker S., Edwards, R. (u.å.). *How many qualitative interviews is enough?* National Centre for Research Methods.
- Blank, S. (2009). *Convergent Technologies: War Story 1 – Selling with Sports Scores*. Hämtad från <https://steveblank.com/2009/06/25/convergent-technologies-war-story-1-%E2%80%93-selling-with-sports-scores/>
- Blank, S., Dorf, B. (2012). *The Startup Owner’s Manual: The Step-By-Step Guide for Building a Great Company*. Pescadero: K S Ranch.
- Boysen, N., Otto, A., Scholl, A., Walter, R. (2017). *Ergonomic workplace design in the fast pick area*. OR Spectrum. 945-947, 39. doi: 10.1007/s00291-017-0479-x
- Bridger, R. S. (2003) *Introduction to Ergonomics*. London: Taylor and Francis
- Burnes, B. (2015) *Understanding Resistance to Change: Building on Coch and French*. Journal of Change Management, 15(2), 92-116. doi: 10.1080/14697017.2014.969755
- Brown, B., Chui, M., Manyika, J. (2011). *Are you ready for the era of “big data”?* (cover story). McKinsey Quarterly, (4), 24–35. Hämtad DATUM från <http://search.ebscohost.com/login.aspx?direct=true&db=buhAN=67227835site=ehost-livescope=site>
- Cooper, B., Vlaskovits, P. (2010). *The entrepreneur’s guide to customer development : a “cheat sheet” to the Four steps to the epiphany*. Hämtad från <http://proxy.lib.chalmers.se/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=cat06296aAN=clc.b1572201site=eds-livescope=site>
- Denscombe, M. (2018). *Forskningshandboken*. Upplaga 4:1. Lund: Studentlitteratur AB
- Eriksson L. T., Hultman J. (2014). *Kritiskt tänkande*. Upplaga 2:1. Stockholm: Liber AB
- Ejvegård R. (2003). *Vetenskaplig metod*. Upplaga 3:1. Lund: Studentlitteratur AB.
- Furr, N., Ahlstrom, P. (2011). *Nail It Then Scale It: The Entrepreneur’s Guide to Creating and Managing Breakthrough Innovation*. Charleston, SC.
- Galletta, A. (2013). *Mastering the Semi-Structured Interview and Beyond*. New York University Press.

- Hilty, L., Arnfalk, P., Erdmann, L., Goodman, J., Lehmann, M., Wäger, P. (2006). *The relevance of information and communication technologies for environmental sustainability – A prospective simulation study*. Environmental Modelling Software, 21(11), 1618-1629. doi: 10.1016/j.envsoft.2006.05.007
- Hodkinson, P., Hodkinson, H., (2001). *The Strengths and Limitations of Case Study Research*. Leeds, UK.
- Ivarsson, P. (2019). *E-handel bakom växande bransch*. Hämtad från <https://sverigesradio.se/sida/artikel.aspx?programid=83artikel=7150813>
- Karásek, J. (2013). *An Overview of Warehouse Optimization*. International Journal of Advances in Telecommunications, Electrotechnics, Signals and Systems, 2(3), 111-117. ISSN 1805-5443. Hämtad från <http://www.ijates.org/index.php/ijates/article/view/61/60>
- Leech, B. L., (2002). *Asking Questions: Techniques for Semistructured Interviews, Political Science and Politics*. 35(4), 665-668. doi: 10.1017/S1049096502001129
- McCrea, B. (2018a). *We need more technology, please*. Modern Materials Handling. 30–36, 73. Hämtad från: <http://web.b.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=0&sid=f1cc6a05-7218-493c-ae47-03ee94e62c5a>
- McCrea, B. (2018b). *Where is supply chain software headed?* Supply Chain Management Review. 22, 56-56. Hämtad från <http://proxy.lib.chalmers.se/login?url=https://search.proquest.com/docview/2111104129?accountid=10041>
- Meridion. (u.å.). *Om oss*. Hämtad från <http://meridion.se/om-meridion/> den 15/5-2019
- Min, H. (2009). *Application of a decision support system to strategic warehousing decisions*. International Journal of Physical Distribution Logistics Management. 39, 270-28. doi: 10.1108/09600030910962230
- Norton, M., Mochon, D., Ariely, D. (2011). *The “IKEA Effect”: When Labor Leads to Love*. Harvard Business School <https://www.hbs.edu/faculty/Publication%20Files/11-091.pdf>
- Opendakker, R., (2006) *Advantages and Disadvantages of Four Interview Techniques in Qualitative Research*. Forum: Qualitative Social Research, 7(4), Art. 11, Hämtad från <http://www.qualitative-research.net/index.php/fqs/article/view/175/392>
- Osterwalder, A., Pigneur, Y. (2009). *Business Model Generation*. Wiley. Hämtad från <http://search.ebscohost.com/login.aspx?direct=true&db=cab06296aAN=clc.b1879881site=eds-livescope=site>

- Postnord. (2018). *E-handeln i Norden 2018*. Hämtad från http://pages.postnord.com/rs/184-XFT-949/images/e-handeln-i-norden-hel%C3%A5r-2018.pdf?mkt_tok=eyJpIjoiWkdZd05XTm1NMlV6T0RVeCIIsInQiOiJ1c0hUcnJuZnN1ckhmQVNmbU53ak5oUXpTcFo3TVMySXRvUmFWVDlcLzldZVwvVFR4elluZ3ZxZFwvRVVXd0RtUmxaenJBUNtMGM4SWhOUjZsOTRRNTRjcXFMVmhMUDF2aEFXd216bTRsTnFaWU8wdGVMV0VldGFsa0xPMDdJWW40bSJ9
- Reichheld, F. (2003). *The One Number You Need to Grow*. Harvard Business Review, 81(12), 46–54. Hämtad från: <http://proxy.lib.chalmers.se/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=buh&AN=11587407&site=ehost-livescope>
- Rogers, E. M. (2003). *Diffusion of Innovations*. Uppl. 5. New York. The Free Press.
- Shimoni, B. (2017). *What is resistance to change? A habitus-oriented approach*. Academy of Management Perspectives, 31(4), 257-270. doi: 10.5465/amp.2016.0073
- Spence, R. (2014). *Information Visualization: An introduction*. Springer International Publishing. Hämtad från <https://link.springer.com/book/10.1007%2F978-3-319-07341-5about>
- Vogel, P. (2017). *From Venture Idea to Venture Opportunity*. Entrepreneurship Theory and Practice, 41(6) 943-971. doi: 10.1111/etap.12234

Appendix A - Intervjumall

Person och organisation

- Vem är du? (Namn och position)
- Vad jobbar du med? (Vad innefattar rollen)
- Hur mycket tid lägger du inom lagerstyrning? (Förstå hur viktigt effektiv lagerstyrning är, plockrutter, planering av lager)
- Hur kommer du i kontakt med nya grejer att prova inom ditt yrke? (Kommer det från chefer eller eget initiativ)
- Har du provat något nytt nyligen? (Inställning till nya grejer, för validering senare)
- Vem tar beslut i organisationen?

Lagerstruktur

- Hur genomförs plockning idag? (Ta reda på om de ens kan använda produkten)
- Hur är lagret strukturerat? (Fast/Flytande, vilken betydelse kan produkten få)
- Hur stort är lagret? Hur många lagerplatser?
- Typ av varor?

Lagerstyrning

- Hur sköter ni er lagerstyrning idag? (Jobbar de analytiskt eller är det väldigt manuellt)
- Använder ni någon typ av ERP idag och hur samlar ni in data? (Har de möjlighet till att implementera ett VI-verktyg)
- Hur jobbar ni för att optimera lagerhållningen? (Finns intresse för optimering alls)
- Vad fungerar bra? (Var är de inte intresserade av förbättringar)
- Vilka problem stöter ni på? (Vad är de mest brådskande problemen som de själva ser)
- Hur hanterar ni de problemen idag? (Kan de lösas bättre av produkten)
- Om du fick drömma fritt, vad skulle fungera annorlunda, det finns ingen teknisk eller organisatorisk begränsning? (Går det på något sätt att göra med produkten)
- Jobbar ni i dagsläget med något förbättringsarbete inom lagerstyrning? (Investeringsvilja, prioriteringar mellan olika problem)
- Hur gör ni era prioriteringar kring förbättringar? Hur prioriteras budgeten?
- Om inga förbättringsarbeten inom lagerstyrning, var görs de?
- Hur optimeras ergonomiska aspekter av lagerplacering?
- Hur ser framtiden ut för lagret?

Lösningen

- Gå igenom VI och förklara vilka problem vi anser att den löser. Håller personen med? Viktigt att snappa upp reaktionen

- Löser produkten faktiskt några problem?
- Är det en lösning personen skulle vara beredd att betala för/investera tid/ta upp med chefer?
Summan mindre viktig än det faktum att den är beredd att betala
- Har du sett något liknande system?
- Ranka nyttan av att ha konceptet VI för lagerstyrning 1-10?
- Ranka möjligheten att implementera ett VI konceptet för lagerstyrning 1-10?