

INVESTERA MERA

Detta är det moderna och produktiva affärssystemet sidan 4

UPPHANDLA RÄTT

Så ökar du effektiviteten i företaget sidan 6

KLÄTTRA UPPÅT

De senaste trenderna för en lönsam framtid sidan 13

AFFÄRSSYSTEM

Special 2009

provisa

MEDFÖLJER SOM BILAGA I DAGENS INDUSTRI APRIL 2009

LAWSON™

Getting the power of Lawson M3 is simple: www.lawson.com/sweden

Foto: Istockphoto

Foto: Stockexpert

Foto: Stockexpert

En investering som lönar sig

Ekonomisystem, IT-system och affärssystem. Kärt barn har många namn och lika många användningsområden. Vilka direkta tillväxtfördelar ger ett affärssystem?

Den främsta anledningen till affärssystemens i dag mycket centrala roll är deras bredd. Omfattningen gör systemen viktiga i många sammanhang; teknik, erfarenhet, kunskap, organisation, kultur och strategi.

Den ökade turbulenta affärsmiljön, en hårdnande global konkurrens och en alltmer omfattande industriell omvandling bidrar till utvecklingen ytterligare. Även faktorer som företagsförvärv och kraftig tillväxt gör egenutveckling allt mer ineffektivt.

Genom dagens hårda och ofta globala konkurrens, ett allmänt kärvt finansiellt klimat, så råder det ingen tvekan om att kostnader måste sänkas med bibehållen produkt/tjänstekvalitet.

DEN SVENSKA MARKNADEN ÄR PRO innovativa lösningar och de svenska leverantörerna ligger i framkant. Nutida affärssystem så gott som alltid uppbyggda i moduler där köparen eller konsulten bestämmer vilket system och vilka funktioner som passar respektive bransch och företaget i fråga.

Flera affärssystem är dock utformade som paketerade standardprocesser vilket gör dem användbara för många branscher. Den främsta anledningen till detta torde vara att det är mycket kapitalkrävande att utveckla ett affärssystem, varför man också kan förvänta sig att mindre aktörer kommer att slås ut till förmån för stora internationella leverantörer.

Utvärderingen av ett system bör ske utifrån om processerna är lämpliga för just din verksamhet och ditt företag. Först då uppnår man maximal nytta. Detta ställer i sin tur höga krav på upphandlaren i fråga.

ETT AFFÄRSSYSTEM HAR TILL uppgift att stödja företaget, människorna i och runtomkring företaget och företagets affärer. Därför är också IT inte längre enbart ett verksamhetsstöd, utan en nödvändighet som absolut bör integreras i kärnverksamheten för att öka företagets effektivitet.

Vid pennan,
Cindy Ahrnewald, redaktör

Innehåll

INTRODUKTION

4 HISTORIEN

Från 70-talets Ekonomisystem till morgondagens Affärssystem

INVESTERING

6 HANDLA RÄTT SYSTEM

En successiv ökning av antalet affärssystem bidrar till en ökad konkurrens bland leverantörerna och allt högre krav på köparnas upphandlingsförmåga

I FOKUS

8 AKTUELLT I DAG

Ledande system och aktörer på den svenska marknaden

KOMMANDE

12 TONGIVANDE

En ny affärsmodell, SaaS, gör det möjligt att utnyttja olika applikationer efter behov

13 TRENDER

Det pratas om ett ökat fokus mot partnermodellen, en bredare kompetens inom systemlösningar och personal samt att användargränssnittet är utslagsgivande

BAKSIDA

14 ROAD SHOW

Svenska systemleverantörer

Projektledare

David Axelsson

Redaktör

Cindy Ahrnewald

Redaktionell samarbetspartners

HerbertNathan & Co

Formgivning och produktion

Nowa Kommunikation

Tryck:

BOLD/DNEX Tryckeri AB, Akalla
V-TAB Aröd AB, Göteborg
MittMedia Print, Örnköldsvik

Omslagsbild:

Istockphoto

Tidningen är producerad av
Provisa Information AB

provisa

Strandvägen 19
114 56 Stockholm
08-555 400 00
www.provisa.se

Specialisten på förvaltning av SAP-system

SAPLICATION

ADITRO

Improving Business Processes

Sveriges effektivaste medel mot vikande lönsamhetssiffror

Tro inte olyckskorporna, det finns ingen automatisk koppling mellan sämre tider och sämre lönsamhet. Genom att låta oss utveckla dina rutiner och processer som inte är kopplade till din kärnverksamhet, kan du minska kostnaderna och frigöra resurser till offensiva insatser som du tjänar pengar på.

Med fyra decenniers erfarenhet och hundratusentals samarbetsprojekt vet vi hur företag och organisationer ska effektivisera HR, löneadministration, bokföring, fakturering, dokumenthantering, logistik osv.

Vårt recept innehåller marknadens effektivaste IT-verktyg, ledande outsourcingtjänster och erfarna konsulter. En trippel dos med tydliga effekter: piggare processer, ökad effektivitet och förbättrad lönsamhet. Världsläget till trots.

Aditro arbetar efter en speciell metod när vi utvecklar affärsprocesser. Vi ser över alla delar, identifierar flaskhalsar och kritiska processer, och utvecklar en anpassad lösning som gör att du snabbt upplever en effektivisering och förbättring. Låt oss visa dig hur.

Aditro är en ledande nordisk leverantör av lösningar som förbättrar affärsprocesser. Aditro har ett brett utbud av IT-drivna outsourcingtjänster, affärsstödande konsulttjänster samt IT-lösningar baserade på modern teknologi och industriell metodik. Aditro hjälper kunderna att uppnå kostnads- och effektivitetsfördelar så att de både kan fokusera på sin egen kärnverksamhet och samtidigt öka sin konkurrenskraft. Aditro omsätter mer än 2,2 miljarder SEK (MEUR 205), har cirka 2 000 anställda i Sverige, Finland, Norge och Estland samt 18 000 kunder inom privat och offentlig sektor.

www.aditro.com

U/ reklambyrå Foto: Patrik Degerman

 Jeeves Universal

Adapt to the future, Sir? Think Universal and grow fast!

Jeeves Universal är affärssystemet för dig som har förstått att nyckeln till framgång är ett flexibelt standardsystem. Standardsystemet borgar för funktionalitet i toppklass. Samtidigt får du unika anpassningsmöjligheter som ger en värdefull flexibilitet och gör att du enkelt kan anpassa affärssystemet när din verksamhet förändras över tiden. I förlängningen medför det en ökad produktivitet. Allt till marknadens lägsta totala ägandekostnad.

www.jeeves.se

 Jeeves Make your business smarter

Affärssystemet och dess bakgrund

Begreppet affärssystem är idag synonymt med administrativa IT-system som stödjer affärsprocesserna inom bland annat ekonomi, försäljning, produktion, logistik, inköp och personal.

1993 LANSERADE GARTNER GROUP akronymen ERP, Enterprise Resource Planning. På den svenska marknaden var det vid denna tidpunkt benämningen *Ekonomisystem* som främst tillämpades.

Gartner lanserade ERP som begrepp baserat på att systemen vuxit från smalare nischsystem till att börja omfatta alla resurser i ett företag såsom personal, fordon och maskiner. På den svenska marknaden blev konceptet omvandlat till benämningen *Affärssystem*.

Integrerade administrativa IT-system har dock existerat långt innan Gartner grundades. Den största globala leverantören, SAP, lanserade sitt första administrativa IT-system redan 1972 och SAP har sedan dess blivit förknippat med vad ett affärssystem är.

SVERIGE HAR VARIT EN FÖREGÅNGARE inom området affärssystem och det finns många exempel på svenska administrativa system som utvecklades och upplevde framgångar på 80-talet. Även om det har uppkommit flera helt nya affärssystem de senaste 10–15 åren härstammar trots allt merparten av de i dag ledande globala affärssystemen från system som ursprungligen utvecklats mellan åren 1975–1990.

För 20 år sedan fanns det på den svenska marknaden totalt cirka 200 administrativa IT-system. Det var en mycket diversifierad

samling av system som fördelade sig inom många olika nischer, branscher, storlekar och tekniska plattformar.

I dag har antalet system som aktivt saluförs minskat radikalt och utgörs i huvudsak ett 50-tal system, där cirka 25 marknadsförs som affärssystem till medelstora och större företag och organisationer. Utöver dessa finns det cirka 50 ytterligare system som riktar sig mot de allra minsta fåmansföretagen.

KARAKTERISTISKT FÖR ETT AFFÄRS-system är att det stödjer ett brett spektrum av affärsprocesser och att information som registreras på ett ställe i systemet direkt påverkar övriga delar av det integrerade systemet. Systemen är vanligtvis uppbyggda som komponenter eller moduler vilket innebär att man gradvis kan ta delar av systemet i bruk efterhand som behoven uppstår.

Ytterligare ett kännetecken är att affärs-

systemen oftast innehåller en strukturerad och gemensam datamodell som skapar förutsättningar till tvärgående arbetsprocesser genom hela organisationen.

MED DEN ÖKADE UTBREDNINGEN och utnyttjandegraden av affärssystem inom dagens företag och organisationer, har det blivit betydligt svårare för nya och smalare affärssystem att slå sig in på marknaden. Flera leverantörer har därför valt att lansera nischade komplementlösningar med förhoppningen att kunderna ska välja deras affärssystem även efter en uppgradering av nuvarande produkt eller ett komplett systemskifte.

Uppstickare återfinns främst inom segmentet för så kallat SaaS-lösningar som erbjuder såväl kompletta systemlösningar som nischade delar. ■

■ INTRODUKTION

Produktlanseringsår

1972	1978	1980	1981	1983	1984	1987	1990	1991	1992	1993	1994	1996	1998	2001	2002
SAP		IBS	Monitor	Agresso	Globe Enterprise	Pyramid		Oracle eBusiness Suite	Microsoft Dynamics NAV	Jeeves Universal		JD Edwards	Microsoft Dynamics AX	Comactivity	ATAIO
					M3		IFS Applications		CDC Supply Chain		Visma Business	Visma PX Control	NetSuite		
	Infor ERP LN			Maconomy	Epicor			Raindance							

Även om det har uppkommit ett flertal helt nya affärssystem de senaste 10–15 åren härstammar de flesta ledande globala affärssystem från de som utvecklades mellan 1975–1990.

Källa: HerbertNathan & Co

Expectations. Exceeded.

Vid byte av affärssystem eller införande av nytt BI-system är det viktigt att önskade mål och effekter uppnås. Du bör ha kontroll på vad som händer med organisationen, arbetssätt, rapportering och påverkan på andra IT-system som följd av det nya systemet.

I samband med beslut och genomförande av projekt hjälper vi på Actea våra kunder att säkerställa det totalekonomiska samspelet. Vi är kända för vår förmåga att hantera komplexa situationer.

Vi har blivit våra kunders partner för att se till att leverantören löser sin uppgift och fullföljer sin leverans.

Med målet att alltid överträffa dina och våra egna förväntningar ser vi till att dina projekt är färdiga i tid och på budget. Dessutom med alla risker hanterade.

Vi hjälper dig till ett effektivt beslutsfattande och att nå värdeskapande förändringar. Med vår hjälp kan du dessutom mäta effekten i kronor och ören – innan du sätter igång.

EN PRODUKT FÖR VARJE KUND

Varje dag jobbar vi hårt för att effektivisera våra uppdragsgivares verksamheter. Vi ser oss som en mycket passionerad affärspartner som med kompetenta medarbetare och marknadens bästa produkter utvecklar unika affärssystemkoncept. Skräddarsydda koncept som gör det möjligt för våra kunder att utträtta underverk. Vi är ledande i Norden på affärssystemet Jeeves Universal och har drygt 300 Jeeveskunder i 20 länder.

Vill du veta mer, besök www.infocube.se eller maila på info@infocube.se

Infocube
Powered by passion

Upphandling av affärssystem

Det tar i genomsnitt sex till sju månader att genomföra en upphandling, från initial behovsanalys till ett slutligt avtal med vald leverantör. Beroende på verksamhetens komplexitet och storlek varierar dock ofta ledtiden från tre till nio månader. Att processen ibland kräver en lång ledtid är helt kopplat till att det ofta inkluderar en förändringsprocess hos kunden vilken kräver delaktighet och engagemang från både ledning, processägare och många övriga medarbetare.

FÖR ATT KOMMA FRAM TILL ett enigt beslut kring val av system och leverantör är det viktigt att ställa upp ett väldokumenterat och objektivt beslutsunderlag. Underlagen ska inkludera alla nödvändiga

kriterier och förutsättningar – varken fler eller färre – för att komma fram till det val som är rätt för den egna verksamheten. Det är viktigt att vara uppmärksam på att det inte finns något affärssystem på marknaden enligt modellen ”One Size Fits All”. Det system som fungerar utmärkt för en specifik verksamhet kan mycket väl vara rena katastrofen för en annan verksamhet.

Även om upphandlingen är en strategisk fas där behov och krav inför framtiden måste diskuteras och fastställas är det ett faktum att de flesta organisationer förbrukar onödigt mycket tid på sin upphandling. Inte minst med tanke på att det är implementeringen som är den mest komplicerade och krävande fasen där man vänder ut och in på det mesta i verksamheten, trots en gedigen kravspecifikation.

En effektiv upphandlingsprocess kännetecknas av att verksamheten strikt fokuserar på de mest kritiska kärnprocesserna och att

utarbete underlag som är ändamålsenliga i relation till den begränsade tidplanen och inte ödslar tid på omfattande kravspecifikationer som ändå aldrig kan uppfyllas i praktiken. För att klara detta krävs det en strukturerad modell och etablerade metoder att arbeta med.

När ett företag väljer system finns det oftast upp till 15–20 olika kriterier som tillsammans skapar underlaget till beslutet. Dessa kriterier omfattar både systemleverantören, affärssystemet och medverkande implementeringspartners. De främsta kriterierna som oftast får högst viktning är: Funktionalitet, Teknik, Leverantör och Kostnad.

ETT YTTERLIGARE KRITERIUM SOM får allt större genomslag vid utvärderingen är vilken nytta systemet och leverantören kan åstadkomma i relation till den estimerade kostnaden och arbetsinsatsen. Detta speglar den mognad som tillkommit gällande investeringar inom IT. Allt fler företag och

organisationer har fått insikt om att en investering inom IT bidrar till verksamhetens fortlevnad och utveckling och därför ska planeras och drivas som andra förändringsprojekt inom verksamheten. Unikt för ett förändringsprojekt gällande affärssystem är att det oftast får en direkt påverkan på vardagen för företagets samtliga anställda och inte enbart några få enheter.

En väl genomförd nyttoanalys bidrar till att både öka kvaliteten i upphandlingsprocessen och öka möjligheten till att realisera den förväntade nyttan med investeringen. Analysen leder därmed till en ökad insikt om vilken konkret nytta som kan uppstå, vart den kan uppstå inom organisation och hur stor nyttan är. Utöver detta framkommer annan kritisk information såsom vilka ytterligare åtgärder som krävs för att realisera nyttan utöver systeminförandet. Implementationen är ofta endast ett delmoment i en större förändringsprocess. ■

INVESTERING

Kriterier att utvärdera

<p>Funktionalitet:</p> <ul style="list-style-type: none"> • Sälj och erbjudande • Kalkyler • Enhetshantering • Lager • Logistik • Finans • Workflow • Internettjänster • Andra moduler utanför ERP-lösningen • Standardfunktionalitet 	<p>Teknologi:</p> <ul style="list-style-type: none"> • Hårdvaruplattform • Databasplattform • Klienter • Performance • Driftsstabilitet • Utvecklingsverktyg • Tillgänglighet av utv. resurser • Öppenhet/integrationsgränssnitt • Rapportverktyg • Existerande system • Outsourcingmöjligheter 	<p>Övrigt:</p> <ul style="list-style-type: none"> • Utbreddhet på marknaden • Mognad • Komplexitet – drift och underhåll • Uppgradering • Användargränssnitt • Existerande branschlösningar • Vidareutveckling • Kvalitetssäkring
<p>Leverantör:</p> <ul style="list-style-type: none"> • Framtidsperspektiv • Geografisk placering • Kompetenser • Branschkunskap • Projektledarerfarenhet • Referenser • Supportorganisation • Kemi • Prestation i inledande säljprocess • Tillgänglighet av resurser 	<p>Implementering:</p> <ul style="list-style-type: none"> • Alternativa leverantörer • Leverantörsförmåga/impl. kapacitet • Implementeringstrategi • Resursbehov • Implementeringstid – projektet • Metoder & acceleratorer • Ansvarsförmåga • Dokumentationsomfång • Underleverantörer 	<p>Kommersiellt:</p> <ul style="list-style-type: none"> • Programvarupris • Support- och UH-pris • Implementeringskostnad • Hosting eller driftskostnad • Avtalspunkter generellt • Fit & gap • Garantier • Commitment till framtida utveckling

Källa: HerbertNathan & Co

Så effektiviseras upphandlingen

1. Identifiera företagets behov och krav på en lämplig och rimlig nivå. Undvik extremt omfattande och detaljerade kravspecifikationer.
2. Arbeta sparsamt med tiden under upphandlingsfasen. Det huvudsakliga förändringsarbetet sker under implementeringen, trots gedigna kravspecifikationer.
3. Skapa många beröringspunkter med eventuella leverantörer. Leverantören kommer att bli en partner för lång tid framöver och det är viktigt med bra och trygga relationer.
4. Arbeta med objektiva underlag. Undvik att låta leverantören ta fram kravspecifikationen eller att genomföra förstudier utan konkurrens med andra leverantörer.
5. Se till att under upphandlingen utarbete dokument och material på ett strukturerat sätt som kan återanvändas både under implementeringen och i den dagliga verksamheten.
6. Var försiktig med att involvera eventuella implementeringspartners för tidigt i projektet. En felaktig partner kan enkelt förstöra förutsättningen för ett bra system.
7. Arbeta effektivt vid urvalet. Genom att hålla nere antalet anbudsgivare kan man upprätthålla en betydligt högre kvalitet under utvärderingsprocessen och undvika att slösa värdefull tid på leverantörer och system som ändå inte kan nå en finalplats.
8. Beskriv leveransen tydligt. Det är exceptionellt viktigt att vara noggrann avseende vad som skall levereras och hur det skall införas. Detta är kritisk information i avtalet.
9. Överskatta inte leverantörens erbjudande – de levererar sällan mer än avtalat.
10. Använd en oberoende rådgivare. Kunskap och erfarenhet om den lokala marknaden för affärssystem snabbar upp beslutsprocessen och ökar möjligheten till en framgångsrik implementering.

ÅF lämnar avtryck

ÅF är leverantör av affärssystemet Microsoft Dynamics AX och vårt partnerskap med Microsoft är starkt och tryggt. Vi tar sats för att bli den ledande leverantören av Dynamics AX när det gäller kvalitet och branschkunskap. Våra gedigna rötter från industri, systemutveckling och projektledning borgar för detta.

ÅFs höga tekniska kvalitet är en självklarhet. Vår industriella bredd ger oss möjligheter att hitta innovativa lösningar på våra kunders problem. Vår vision är att vara förstahandsval för kunder, leverantörer och medarbetare.

ÅF är ett ledande teknikkonsultföretag med kunskap som vilar på hundraårig erfarenhet. Vi erbjuder kvalificerade tjänster och lösningar för industrins processer, för infrastrukturella projekt och vid utvecklingen av produkter och IT-system.

ÅF har idag cirka 4 500 medarbetare. Vår bas finns i Europa, men vår verksamhet och våra kunder finns i hela världen.

www.afconsult.com

Nytänkande med erfarenhet

Nyhet! Officiell svensk version lanseras inom kort.

Söker Ni också ett webbaserat affärssystem som stödjer Er verksamhet?
NetSuite - Världens snabbast växande affärssystem på webben!

NetSuite startades 1998 av Oracles grundare och idag arbetar ca 1000 anställda med att vidareutveckla produkten. NetSuites webbaserade säljstöd/affärssystem kan köras på PC eller Mac och finns tillgängligt på en mängd olika språk. Kundernas storlek varierar mellan 5-2000 användare och prissättningen möjliggör för små såväl som stora bolag att använda NetSuite. I botten av systemet finns kraftfull Oracle-teknologi som borgar för ett tryggt och mycket säkert system.

Alterview är svensk huvudleverantör av NetSuite. Vi säljer och implementerar NetSuite hos svenska och nordiska företag. Vi söker också lokala partners för samarbete.

För närmare information besök: www.alterview.se
Tel: 08-705 99 70, E-post: marknad@alterview.se

- Säljstöd
- Kampanjutskick
- Order
- Lager
- Fakturering
- Webbshop
- Reskontror
- Ekonomi
- Tidrapportering
- Projekt
- Support
- Rapportering
- Kundportaler mm.

Flera medelstora/större svenska företag och koncerner har under det senaste året valt NetSuite efter långa upphandlingar där de flesta större affärssystemen granskades. Läs mer på: www.alterview.se

Tack vare NetSuites flexibla ramverk kan vi erbjuda alla företag unika anpassningar och integrationer inom ramen för standardsystemet.

Många mindre svenska företag har också valt NetSuite för de innehållsrika funktionerna, den snabba implementeringen och den bekymmersfria driften. NetSuite garanterar driften och åtkomsten har de senaste åren varit minst 99,96%!

Foto: istockphoto

Branschlösningar

Kunderna efterfrågar idag allt mer nischade branschlösningar vilket vuxit till att bli ett av de främsta utvärderingskriterierna vid val av systemlösning. Leverantörerna av affärssystem möter detta genom att lägga allt större fokus på att stärka sin systemlösning för olika branschsegment. Endast få leverantörer väljer att stå utanför denna branschjakt. Det är dock bara de tre globala leverantörerna SAP, Oracle och Microsoft som i egen regi eller via partners idag kan täcka i stort sett alla branscher. Övriga leverantörer har ännu begränsat sin fokusering till färre utvalda branscher.

Inom industri, handel- och serviceverksamheter har affärssystemen traditionellt

haft en stark ställning vilket också tydligt framgår av analysen av leverantörernas stöd till de olika branschernas kärnprocesser (se tabell på sida 9).

Det är en klar trend att leverantörerna går djupare in i olika branscher för att stärka sin egen profil eller för att till och med bli branschledande. Exempel på detta är SAP som är på väg med en systemlösning till transportbranschen samt Epicor och IFS som är på väg fram med systemlösningar inom detaljhandel. Även Microsoft har lanserat ett program kallat "Industry Builder" där utvalda partners utvecklar och lanserar nischade industrilösningar som certifierade vertikaler till Dynamics AX.

ETT INTRESSANT FAKTUM ÄR ATT merparten av leverantörerna av affärssystem enbart fokuserar på det privata näringslivet. Detta hänger samman med att behoven inom den offentliga sektorn skiljer sig åt mellan olika länder mer än vad som är fallet inom det privata näringslivet.

Ett exempel är den kommunala sektorn där det i Sverige är fyra leverantörer som idag helt dominerar marknaden för ekonomi- och affärssystem. Det finns flera orsaker till denna utveckling. För att slå sig in på den kommunala sektorn krävs det en bevisad kommunal erfarenhet vilket de flesta leverantörer saknar. Det är dessutom ett faktum att många kommuner valt samma

system som sina grannkommuner. Den främsta anledningen står dock att finna i den svenska lagstiftningen kring offentlig upphandling som genom regelverket markant försvårat upphandlingsprocessen och fått flera leverantörer att helt överge denna marknad.

Det finns dock tecken på förändringar. Dels är marknadssituationen annorlunda i övriga nordiska länder där fler aktörer är aktiva och dels finns det exempel på leverantörer som rustar sig för satsningar på den svenska offentliga marknaden. En drivande orsak är att den offentliga sektorn är mindre konjunkturberoende och därmed blir intressant i en svag konjunktur. >>

Leverantör Epicor Software	Leverantör IFS Sverige	Leverantör Jeeves Information Systems	Leverantör NetSuite
System Epicor 9	System IFS Applications	System Jeeves Universal	System NetSuite
Ursprungsland USA	Ursprungsland Sverige	Ursprungsland Sverige	Ursprungsland USA
Erfaren leverantör med nytt system "Epicor förvärvade för några år sedan iScala och fick därmed tillgång till en global organisation med kunder över hela världen. Epicor fasar nu ut sina tidigare system, inklusive iScala, och lanserar istället en helt ny lösning, Epicor 9, som riktar sig mot både medelstora och stora kunder."	Specialisten inom underhåll och service "IFS inledde sin bana inom underhåll och service vilket gav dem en unik position inom detta område. Efter den starka expansionen under 90-talet blev det tvärstopp runt milleniet. IFS har nu definierat om sitt kundsegment och uppvisat flera år i rad med lönsamhet."	Den svenska raketten bland affärssystem "Jeeves universal utvecklades redan från början som ett Windowssystem vilket la grunden till företagets framgångar. Jeeves Universal är idag ett av de mest framgångsrika affärssystemen på den svenska marknaden. Internationell expansion pågår i flera länder."	Marknadens första SaaS-produkt "NetSuite grundades i USA i slutet av 90-talet. Systemet är tillsammans med Ataio en av få leverantörer som erbjuder ett komplett affärssystem som en SaaS-lösning. Finns främst i engelsktalande länder men har påbörjat en global expansion. Finns tillgängligt i Sverige sedan 2008"

Tabellen visar respektive leverantörs globala satsning mot specifika branscher där 0 betyder ingen branschlösning och 6 innebär att systemet har en omfattande branschlösning som stöder branschens kärnprocesser och alla viktiga branschspecifika frågor. Leverantören har (oftast) en särskild branschspecifik systemutvecklingsorganisation. Leverantörernas lokala fokus kan dock avvika markant från deras globala fokus.

Globalt branschfokus	Agresso Business World	Ataio Enterprise	CDC Supply Chain	Comactivity	Epicor 9	Exact Globe	IBS Enterprise	IFS Applications	Infor ERP	JD Edwards EnterpriseOne	Jeeves Universal	M3	Maconomy	Microsoft Dynamics AX	Microsoft Dynamics NAV	Monitor	NetSuite	Oracle eBusiness Suite	Pyramid Business Studio	Raindance	SAP Business Suite	Visma Business	Visma PX Control
Fordonsbranschen (automotive)	0	0	2	6	6	0	6	6	6	6	6	0	0	6	6	0	2	4	2	0	6	0	0
Olja och gas (oil and gas)	0	0	0	4	4	0	4	6	2	6	2	0	0	4	4	0	2	4	2	4	6	0	0
Lantbruk, skogsbruk och fiske (agriculture/fishing)	2	3	0	4	4	0	4	0	0	6	2	0	4	3	4	0	2	4	4	0	2	4	0
Detaljhandel (retail)	4	5	5	4	4	4	6	6	2	0	6	6	0	5	6	0	2	6	6	2	6	4	0
Grossisthandel (wholesale)	4	5	5	6	6	4	4	6	3	6	6	6	3	6	6	0	2	6	6	2	6	4	0
Transport och logistik (transportation)	4	2	5	2	4	0	6	4	0	4	6	0	2	4	6	0	2	6	2	2	6	4	0
Telekommunikation (telco)	4	4	0	2	4	0	6	4	0	2	1	0	3	2	4	0	2	6	2	2	6	4	6
Media (media)	4	5	0	2	4	0	4	0	0	0	2	0	5	6	6	0	6	4	2	2	6	4	4
Bygg och anläggning (engineering and construction)	6	4	0	6	6	0	6	6	6	6	4	0	5	6	6	0	2	4	6	0	6	2	6
Professionella tjänster (professional services)	4	6	0	2	6	4	6	4	0	2	6	6	6	6	6	0	2	5	6	2	6	4	6
Samhällsnyttiga (utility)	4	6	0	2	2	0	4	5	0	0	2	6	3	6	5	0	2	5	2	6	6	0	0
Processproduktion (process manufacturing industries)	2	3	0	6	6	2	0	6	6	6	4	6	0	6	5	6	2	5	2	2	6	0	0
Diskret produktion (discrete manufacturing industries)	2	3	0	6	6	4	6	6	6	6	6	6	3	6	5	6	2	5	6	0	6	4	0
Hälsa (life science)	4	4	5	2	4	2	4	4	6	6	4	6	4	6	5	0	2	6	2	0	6	4	0
Bank (banking)	4	1	0	0	2	0	0	0	0	0	2	6	3	3	4	0	2	6	0	4	6	0	0
Försäkring (insurance)	4	1	0	0	2	0	4	0	0	0	2	6	3	2	4	0	2	4	0	4	6	2	0
Sjukvård (healthcare)	4	4	0	0	6	0	2	1	0	2	1	6	3	2	4	0	2	6	2	6	6	0	0
Utbildning (education)	4	5	0	0	4	0	6	0	0	2	4	6	3	4	4	0	2	6	4	6	6	2	0
Stat (central government)	6	4	0	0	2	0	0	0	0	2	2	6	3	1	6	0	2	6	0	6	6	0	0
Kommuner och regioner (local government)	4	4	0	0	2	0	0	4	0	2	1	6	3	6	6	0	2	6	2	6	6	0	0
Försvar och säkerhet (defence & security)	2	1	0	0	4	0	0	6	0	4	1	0	3	2	0	0	2	4	2	4	6	0	0
Service (service industries)	6	6	0	2	6	6	0	6	0	6	6	6	4	8	6	0	6	6	5	4	6	4	0

Källa: HerbertNathan & Co

Leverantör SAP Svenska	Leverantör Unikum Datasystem	Leverantör Monitor Industriutveckling	Leverantör Visma Software	Leverantör Visma Software
System SAP Business Suite	System Pyramid Business Studio	System Monitor	System Visma Business	System Visma PX Control
Ursprungsland Tyskland	Ursprungsland Sverige	Ursprungsland Sverige	Ursprungsland Norge	Ursprungsland Sverige
Det tyska flaggskeppet "Världens största och mest sålda system bland stora företag. Det råder blandade åsikter om systemet som ofta rör upp känslor vid diskussioner. Har en lika stark ställning i Sverige som i övriga världen. Fokuserar allt mer på öppenhet och sin plattform Netweaver som ett svar på SOA-debatten."	Svenskt affärssystem med 6000 kunder "Unikum har utvecklat Pyramid Business Studio som är något av ett unikum på den svenska marknaden. Med över 6000 kunder har man en etablerat sig som en stark spelare för mindre företag. Har en ovanligt bred och funktionsrik lösning som säljs av många partners. Hög försäljning de senaste åren."	För mindre tillverkande företag "Monitor Industriutveckling har successivt vuxit och etablerat sig som en frontspelare gällande mindre tillverkande företag. Fokuserar främst på den svenska marknaden och förblir vid sin läst. Strategin har varit framgångsrik och företaget tillhör de mest lönsamma i hela branschen."	För mindre/medelstora företag "Norska Visma har haft en kraftig tillväxt i Norden de senaste åren. Visma Business är deras lösning för mindre och medelstora företag. Inriktar sig främst mot handel, logistik och ekonomi och har fokuserat på att utveckla ett modernt och intuitivt gränssnitt."	Standardpaketet för konsultföretag "Norska Visma förvärvade XOR för några år sedan och fick då tillgång till PX Control som framgångsrikt sålts på den svenska marknaden. Systemet som ursprungligen utvecklades i samarbete med ÅF har ända från början helt varit riktat mot kunder med projektorienterad konsultverksamhet."

Källa: HerbertNathan & Co

IFS Applications ger bättre service hos Tomra

Tomra har med hjälp av IFS Applications lyckats effektivisera sin serviceorganisation, som servar cirka 17 000 returautomater i dagligvarubutiker över hela Norden. Tack vare IFS Applications kan Tomras personal nu i realtid överblicka var det finns behov av service och vilka resurser och reservdelar som finns tillgängliga lokalt. IFS Applications har också gett Tomras anställda nya möjligheter att digitalt hantera och skanna fakturor, samt att använda CRM-stöd för att effektivisera försäljningen.

Tomra levererar system och returautomater som gör det möjligt för konsumenter att återlämna använda dryckesförpackningar för återanvändning och återvinning. Företaget har runt 65 000 automater installerade i 45 länder över hela världen. För butikerna som använder returautomater är vikten av snabb service inte underskattad. De undersökningar som har gjorts på området visar att kunder som pantar handlar för 52 procent mer än övriga kunder. Det är därför oerhört viktigt för butikerna att snabbt få felanmälningar på automaterna åtgärdade och reservdelar levererade. Det är här som Tomras serviceorganisation spelar en viktig roll.

I SAMBAND MED EN OMORGANISATION år 2005 beslutade Tomra att företaget skulle använda samma affärssystem i alla nordiska länder. Syftet var framförallt att öka transparensen mellan länderna och effektivisera viktiga funktioner. Tomra önskade även att få ner totalkostnaden över tid samtidigt som man önskade förbättrade funktioner för exempelvis hantering av serviceprocesser. De inledde därför en ny upphandling.

I UPPHANDLINGEN VAR DET framförallt viktigt att det nya affärssystemet skulle kunna möjliggöra snabb och effektiv service av returautomater, samt förbättrad överblick och resursplanering. Eftersom returautomaterna finns placerade på så många geografiskt spridda platser i hela Norden är det viktigt att kunna genomföra servicearbetet kostnadseffektivt.

Tomra ville också effektivisera försäljningsprocessen för nya returmaskiner genom starkt CRM-stöd, samt effektivisera de interna administrativa processerna, som exempelvis elektronisk fakturahantering.

– IFS Applications har gjort att vi har fått en mycket bättre överblick över status på våra uppdrag och var vi snabbt behöver sätta in resurser för service. Eftermarknaden för våra automater är mycket viktig för oss och nu kan vi i realtid se när vi har behov eller kontakta våra servicepartner. Det gör att vi både förbättrar vår kundservice och kan minska kostnaderna, säger Fredrik Nordh, nordisk ekonomidirektör på Tomra. ■

– Vi kände stor trygghet med IFS under hela processen, säger Fredrik Nordh, nordisk ekonomidirektör på Tomra.

Kontakt: www.ifsworld.com

Hur sitter ekonomin?

Företag växer och utvecklas. I bästa fall hänger ekonomisystemet med en bit på vägen.

Visma kan hjälpa dig från din första hobbyfirma, till den dagen du har ett börsnoterat företag med tusentals anställda. Till din tjänst står våra egenutvecklade system och tjänster. Vi jobbar redan med vartannat svenskt företag - allt från små enmansföretag till Bonnier och Kungsbacka kommun.

Kontakta vismasoftware.se för mer information.

Vi har modellen som kan effektivisera ditt arbete

Visst, med teknisk kompetens kan man lösa mycket. Men inte allt. För att möta kundens verkliga behov behöver vi inte uppfinna hjulet igen. Med vår kunskap inom SAP tänjer vi i första hand gränserna i de befintliga systemen. Det tror vi är den bästa lösningen för att effektivisera just ditt arbete.

Stockholm 08-24 00 80, Göteborg 031-42 43 90, Öresund 040-30 38 80. www.stretch.se.

PYRAMID

BUSINESS STUDIO

Det kompletta affärssystemet för mindre och medelstora företag!

Med Pyramid Business Studio erbjuder vi mindre och medelstora företag ett komplett affärssystem. När din verksamhet utvecklas kan du komplettera med specialfunktioner som Mobile Office och e-handel. Pyramid säljs av kunniga och erfarna partners över hela landet.

Läs mer på www.unikum.se

NYHET!!!

Mobile OFFICE – det mobila kontoret

Med Pyramid Mobile Office som tillval kan du arbeta i Pyramid när du är på resa, kundbesök eller jobbar hemma. Få tillgång till affärsinformationen on-line eller off-line, via din bärbara dator, handdatorn eller mobilen.

Kontakta din Pyramidåterförsäljare eller Unikum om du vill veta mer!

TILLVALSMODULER:

- MPS/Grafisk Planering
- Butik/Kassa
- CRM
- Mobile Office
 - CRM
 - M-säljare
 - M-service
- Uthyrning
- E-handel
- Språkmodul
- Användarstudio
 - egna anpassningar
- Tidrapportering

Software as a Service och andra trender

Den senaste trenden inom affärssystem är att erbjuda applikationen som en tjänst vilket går under benämningen SaaS, Software as a Service. Även om det i många år har varit populärt att förlägga den tekniska driften av sitt affärssystem hos en extern driftscentral har det ändå inneburit att kunden köpt alla licenser och tvingats att dra på sig en omfattande investering.

Med den nya affärsmodellen SaaS kan kunden teoretiskt utnyttja applikationen så länge behov finns, betala för det faktiska behovet och därefter byta till någon annan applikation om nya behov uppstår. Hela tjänsten, inkluderande nyttjanderätt, drift och backup, utförs till ett fast pris per månad – baserat på antal användare, antal moduler eller antal transaktioner. Utöver att kunden slipper den initiala investeringskostnaden så försvinner även behovet av egen server. Åtkomsten till applikationen sker helt via den vanliga webb-browsern.

Affärsmodellen som tillämpas av leverantörerna till SaaS-lösningar har funnits ett flertal år. Dock har marknaden inte riktigt varit mogen för att anamma modellen. Det fanns initialt en stor tveksamhet från de större kunderna gällande det faktum att deras databas med känslig information skulle ligga hos en extern part. Man litade inte riktigt på

säkerheten och tillförlitligheten. Inställningen till detta har dock snabbt svängt och många företag har insett att SaaS och det som inkluderas i begreppet "Cloud Computing" kan skapa en stor flexibilitet och kostnads-effektivitet.

"Det råder delade meningar mellan leverantörerna om SaaS är ett tillfälligt fenomen eller om det är en bestående och ökande trend"

I JÄMFÖRELSE MED EN TRADITIONELL affärsmodell ger SaaS:

- Flexibilitet. Kunden slipper investera i hårdvara, licenser samt årliga kostsamma underhållskostnader. I stället betalar man en månadsvis fast avgift som helt är anpassat till det faktiska utnyttjandet.

- En bättre ekonomi. Inga kostnader för uppgraderingar. Modellen innebär att kunden löpande får tillgång till nya funktioner och skall under normala förhållanden inte märka av när uppgraderingar av programvaran sker. Dock ska man vara medveten om att man själv ansvarar för eventuella integrationer till angränsande system.

- Tillgänglighet. Användaren har alltid tillgång till affärssystemet oavsett vart i världen man befinner sig – så länge det finns en webbläsare och tillgång till en Internet-uppkoppling. Inga övriga krav finns på den enskilda datorns kapacitet.

- Frihet. Kunden betalar oftast en fastställd månadsavgift och kan oftast med en kort uppsägningstid byta till annan leverantör och system. En skillnad mot en köpt systemlösning är också att kunden kan minska antalet användare och därmed sin månads-kostnad och det sker förändringar i behovet. Traditionella leverantörer accepterar inte att återta en såld licens.

- IT-kompetens. Kunden behöver ingen egen kompetens avseende teknik, servrar och drift. De kunder som tillämpar SaaS har oftast begränsade personalkostnader för IT.

DET FINNS DOCK ASPEKTER SOM ÄR viktiga att beakta vid en investering i SaaS:

- Systemen har oftast en begränsad funktionalitet med mycket få möjligheter till att anpassa lösningen när kundens behov förändras.

- Bindningstiden kan vara relativt lång. Detta har sin grund i att det krävs en relativt lång bindningstid för att leverantören skall få avkastning på sin investering och att varje kund bidrar med en förhållandevis låg intäkt.

- Alla kunder påverkas samtidigt vid en gemensam uppgradering av den centrala databasen. Skulle kunden ha en unik anpassning eller en specifik integration kan detta upplevas som problematiskt.

- Även om systemen är av standardkaraktär krävs det oftast likväl konsultstöd vid implementationen. Utbudet på konsulter till dessa lösningar är i dagsläget begränsat, inte minst på den svenska marknaden.

- Det kan finnas en risk för prestandaproblem. Även om alla leverantörer är medvetna om detta kan det från tid till annan uppstå oplanerad överbelastning i systemet. >>

MERCATOR

MercatoR är experter på lösningar för tillverkande industri, Avancerad Handel, Informationslogistik samt Grafisk industri. Mercator har sitt huvudkontor i södra Sverige, Geijersgatan 4B, Box 60050, 216 10 Limhamn.

Intresseanmälan görs till efo@mercdata.se. Kontor finns också i Stockholm: Knarrarnäsgatan 9 i Kista och i Göteborg på Billdalsvägen 2, telefon 040-368 500. Våra internationella kunder utnyttjar Mercator Partnernetverk för leveranser av framgångsrika projekt i Europa, USA samt Asien.

MercatoR – Specialistbolaget i Sverige när det gäller Affärssystemet – Microsoft Dynamics AX!

Vi har sedan lanseringen av Microsoft Dynamics fått stor uppmärksamhet och framgång i att sälja och implementera Microsoft Dynamics AX hos våra kunder.

Våra dokumenterade projektlednings-egenskaper och djupa branschkunskap vägleder och stöttar er genom ett affärskritiskt förändringsprojekt som ett byte av affärssystem och processkartläggning kan vara. För att med vår specifika kompetens, metodik samt erfarenhet att utforma och genomföra ett snabbt implementationsprojekt, har vi utvecklat

egna verktyg för att smidigt överföra era data och uppsättningar av affärsprocesser i ert gamla system. Detta för att snabbt få en körbar prototyp som hjälper er att snabbt förstå och inse Microsoft Dynamics AX möjligheter att förbättra era affärsprocesser.

KUNDBASEN VÄXER SNABBT OCH BLAND VÅRA KUNDER finns bolag såsom: Trelleborg – koncernen, Strålfors, Biltema, Relacom, A W Chesterton, Nefab, AJ Produkter, Lekolar, SmartTrust, HAFA Badrum, Scandiflex Pac med flera...

"Vi har noga analyserat möjligheterna att använda ett affärssystem som kan både vara enkelt och funktionsrikt, för att användas av våra mindre distributionsenheter och samtidigt våra större tillverkningsenheter. Microsoft Dynamics AX har allt detta, och dessutom känns Microsoft som en stabil och trovärdig leverantör för framtiden. Att valet av partner föll på Mercator kändes helt naturligt, eftersom vi har stort förtroende för dem genom tidigare genomförda och lyckade projekt"

**Anne Wightman, Global IS Director
Chesterton**

"Vår verksamhet växer kraftigt samtidigt som kraven på förplanering och uppföljning i produktion ständigt ökar. Utmaningen är att säkerställa detta på ett flexibelt och lokalt anpassningsbart sätt."

Tomas Sjöström, CIO på Strålfors

www.mercdata.se

"Sharing The Power of Knowledge"

Foto: 123RF

Foto: istockphoto

Foto: istockphoto

• Osäkerhet kring vad som kan hända med kundinformationen om en SaaS-leverantör går i konkurs eller säljs till ny aktör.

SOM ETT ALLMÄNT FENOMEN FINNS det leverantörer av SaaS som har både små, medelstora och stora företag som kunder. Det gäller främst inom området CRM där till exempel Salesforce har en stor spridning bland sina kunder. När det gäller SaaS och affärssystem är situationen annorlunda och det är främst små och medelstora företag som har förutsättningar till att kunna utnyttja ett komplett affärssystem som en SaaS-lösning. Den grundläggande orsaken till detta är att merparten av de kompletta SaaS-lösningarna som erbjuds, har en smalare funktionalitet och en begränsad flexibilitet i jämförelse med de traditionella affärssystemen. Behoven hos medelstora och stora företag överstiger oftast vad leverantören av en SaaS-lösning kan erbjuda.

På marknaden råder det delade meningar mellan leverantörerna om SaaS enbart är ett tillfälligt fenomen eller om det är en bestående och ökande trend. Flera traditionella leverantörer såsom Infor, IFS och Agresso hävdar att det saknas efterfrågan på denna

affärsmodell. Samtidigt anser SAP och flera andra att detta kommer att bli framtidens affärsmodell. Det är värt att notera att de leverantörer som redan påbörjat eller har etablerat en satsning inom detta område är mer positiva än de leverantörer som ännu håller fast vid den traditionella modellen.

DET FINNS IDAG FLERA EXEMPEL PÅ affärssystem som erbjuds som SaaS-lösning på den svenska marknaden, som till exempel NetSuite, 24SevenOffice, ATAIO och e-economic. Fortnox är en annan, liknande leverantör, men riktar sig dock enbart till de minsta företagen. Även SAP planerar att lansera en helt ny och komplett systemlösning, SAP Business ByDesign, på den svenska marknaden.

En av de mest spännande leverantörerna inom SaaS och affärssystem är norska företaget 24SevenOffice. Förutom att de har utvecklat ett ovanligt brett och funktionsrikt affärssystem erbjuder de en komplett affärsportal inkluderande e-post, kalender och e-handel – allt paketerat som en SaaS-lösning. Denna modell kommer sannolikt att få många efterföljare inom de närmsta åren. ■

Vi spår att...

... **antalet affärssystem** i Sverige ökar i takt med att allt fler nya internationella aktörer etableras på den svenska marknaden. För att kunna överleva måste leverantörerna kunna erbjuda system som antingen är internationellt gångbara eller istället erbjuda lokalt förankrade system med en specifik branschspecialisering.

... **konkurrensen** mellan leverantörerna ökar. Allt fler leverantörer slåss om segmentet medelstora företag då marknaden för stora företag är mättad. Kunderna har således ett stort utbud av leverantörer och system att välja emellan. I en just nu mycket svag konjunktur kommer detta att leda till bistra tider för flera av leverantörerna.

... **allt färre leverantörer** fortsätter att sälja och implementera sina system i egen regi. Genom att etablera samarbeten med partners vidgas försäljningskanalen samtidigt som leverantören får en mer dynamisk organisation för implementering och blir mindre känslig för konjunktursvängningar.

... **allt fler partners** söker samarbete för att få en mer dynamisk konsultorganisation. Exempelvis har många partners till bland

annat Microsoft och Jeeves tidigare varit för små för att kunna vinna affärer hos medelstora och större företag.

... **leverantörerna** ökar sitt fokus på en bred branschkompetens, både inom systemlösningen och genom att anställa personal med lång erfarenhet från utvalda branscher. För att vinna upphandlingar krävs bevisad erfarenhet inom specifika branscher.

... **användargränssnittet** fortsätter att vara en utslagsgivande faktor eftersom kundernas höga datormognad kräver ett flexibelt gränssnitt. Alla ledande leverantörer har detta som en högt prioriterad utvecklingsfråga och utvecklingen sker fort, inte minst med Microsoft som en stor drivande kraft.

... **SOA** som fenomen får en allt mindre betydelse. Flertalet har insett att komponentbaserad arkitektur inte är något nytt och att det främst är en fråga för de lite större kunderna med en relativt komplex systemmiljö.

... **SaaS** etablerar sig som ett alternativ även inom affärssystem. Efter ett flertal år med en smygande tillväxt börjar SaaS slå igenom på allvar som en etablerad leverans- och affärsmodell.

Weakened by your old ERP system, Sir? You have been Selected to cultivate your potential!

Jeeves Selected är affärssystemet för dig som kräver korta startsträckor, snabba uppgraderingar som inte påverkar gjorda anpassningar och samtidigt har en låg ägandekostnad. Perfekt för mindre företag med ambition att växa och utveckla sina affärer. Om din verksamhet behöver mer "utrymme" kan fler flöden och funktioner låsas upp. Vi garanterar att det är det sista affärssystemet du behöver köpa.

www.jeeves.se

Foto: istockphoto

Ledande affärssystem på den svenska marknaden

De leverantörer och affärssystem som ingår i den analys av den svenska marknaden som HerbertNathan & Co har genomfört.

LEVERANTÖR

Agresso
Ataio Affärssystem
CDC Software
Comactivity
Epicor Software
Exact Software
IBS Sverige
IFS Sverige
Infor Global Solution
Jeeves Information Systems
Lawson Software Sweden
Logica Sverige
Maconomy Sverige
Microsoft Business Solutions
Microsoft Business Solutions
Monitor Industriutveckling
NetSuite
Oracle Svenska
Oracle Svenska
SAP Svenska
Unikum
Visma Software
Visma Software

PRODUKTER

Agresso Business World
Ataio Enterprise
CDC Supply Chain
Comactivity Business Suite
Epicor 9
Exact Globe
IBS Enterprise
IFS Applications
Infor ERP
Jeeves Universal
Lawson M3
Raindance
Maconomy
Microsoft Dynamics AX
Microsoft Dynamics NAV
Monitor
NetSuite
JD Edwards EnterpriseOne
Oracle eBusiness Suite
SAP Business Suite
Pyramid Business Studio
Visma Business
Visma PX Control

Källa: HerbertNathan & Co

Om HerbertNathan & Co

HerbertNathan & Co är den ledande rådgivaren inom affärssystem i Skandinavien. De levererar oberoende rådgivning baserat på seniora konsulter praktiska erfarenheter från medverkan i mer än 500 projekt relaterade till affärssystem under de senaste 20 åren. De är 100 procent fristående och arbetar helt utan beroenden till leverantörer av affärssystem.

HISTORIA

HerbertNathan & Co grundades 2003 av några av de mest framstående rådgivarna i de nordiska länderna inom området affärssystem med tidigare ledande befattningar inom bland annat PwC, KPMG och PA-Consulting. Samtliga konsulter har minst 15–20 års erfarenhet av affärssystem med en bakgrund som rådgivare, upphandlingskonsulter eller leverantörer. Företaget har idag 14 rådgivare och konsulter med placering i Köpenhamn, Århus, Göteborg och Stockholm.

TJÄNSTER

HerbertNathan & Co erbjuder specialiserade konsulttjänster inom rådgivning och projektledning till alla faser under ett affärssystemprojekt – förstudie, nyttoanalys, upphandling, avtal, implementering

Jonas Andersson,
grundare av
HerbertNathan
& Co i Sverige.

och kvalitetssäkring. De levererar insikt, erfarenhet och praktiska råd kring hur man uppnår det mest optimala resultatet för sin verksamhet i samband med investeringar gällande affärssystem.

ANALYSER

HerbertNathan & Co genomför och publicerar löpande analyser av marknadens ledande leverantörer inom områdena affärssystem, CRM och HR. Analyserna ger snabbt en god överblick över leverantörerna och deras system inom specifika områden och utgör en bra grund inför upphandlingen av ett nytt system.

ARBETSMODELL

HerbertNathan & Co har specialistkompetens inom både privat och offentlig verksamhet. De lägger stor vikt vid att arbetsmetoderna är flexibla och anpassar tjänsterna efter respektive kunds unika behov. Deras tjänster och resultatet bygger dock på etablerade metoder som utvecklats under många års praktik.

KUNDER

Ett urval av kunder: Apotekerforeningen, ATP, Ballingslöv Kök & Bad, BK Medical, BTX Group, Carl Bro, Coop Norden, Dandental, DLH, Dyrup, Egmont, Eniro, Koda, Niscayah Group, Nordisk ministerråd, Södra Cell, TDC, Transportgruppen, Vestas, Yamaha Motor Scandinavia, Århus Kommune, Öresundsbron.

Kostnadsfritt seminarium

Välkommen till lanseringen av rapporten Affärssystem i Sverige 2009

19 maj Jönköping
19 maj Karlstad
20 maj Göteborg

26 maj Malmö
26 maj Linköping
27 maj Stockholm

Anmälan och information:
www.herbertnathan.se

**DET ÄR EN GÅTA
VARFÖR SÅ FÅ
FÖRETAG FÅR UT
MAX AV SITT
AFFÄRSSYSTEM**

► Enigma är Sigmas metod att hjälpa dig välja rätt affärssystem. Enigma konkretiserar snabbt möjliga förbättringar och nya arbetssätt genom systematiska simuleringar.

KONTROLL PÅ MATERIALFLÖDET – FRÅN KONSTRUKTION TILL LEVERANS

Utvecklingsintensiv industri som arbetar med tillverkning i projektform kräver mer av sitt affärssystem. Vår lösning ger överblick över artiklar och tillverkningsmoment med långa ledtider. Dessutom kontroll över kostnader för testning, leverans eller installation.

AUTOMATISERAT INFORMATIONSFLÖDE – FÖR ARTIKLAR, LEVERANSER OCH MATERIAL

Genom att integrera handdatorer och streckodsläsare kan du med automatik föra över information från godsmottagning, inventering och orderplockning/packning rakt in i affärssystemet. Resultatet blir kortare ledtider, bättre ekonomi och ökad arbetsglädje. Sigma samordnar leveransen så att du kan känna dig trygg från handdator till lagervärdering.

För svaret på gåtan, boka in ett möte med bo.lundblad@sigma.se

SIGMA

Affärssystemet förenklar överblicken för kafferosteriet Arvid Nordquist

Gabriella Fällman, IT-chef på Arvid Nordquist, och Philippe Barecca, inköps- och kvalitetsansvarig för Classic kaffe.

Kafferosteriet har genomfört en oerhört komplex process från att kaffeböner köps in till att du njuter av en kopp kaffe. Överblick över kaffepreiser i nio länder och kontinuerliga kvalitetskontroller av börnorna är vardag för Arvid Nordquist HAB.

Handeln med kaffeböner har stora likheter med aktiehandel. Arabicabönrorna handlas på en börs i New York. Precis som aktier kan priserna på kaffe svänga snabbt. De senaste åtta månaderna har svängningarna varit kraftiga, ibland 20 procent under en vecka. Priserna är därför något som Arvid Nordquist konstant måste ha en god överblick över.

Arvid Nordquist använder SAPs affärssystem och implementerade nyligen modulen APO Advanced Planning and Optimization. Med modulen har inköpen av råkaffe förbättrats. Modulen underlättar för företaget att planera så att de volymer av råkaffe rosteriet behöver, köps in till rätt datum. För Arvid Nordquist är det en tydlig fördel att affärssystemet från SAP används för alla delar i affärsprocessen. Exempelvis används systemet för att göra väl underbyggda prognoser för företagets prissättning, vilket är avgörande för att se till att lönsamheten blir tillfredsställande.

Med SAP tar Arvid Nordquist även fram månadsbokslut. Arbetet med att ständigt öka

effektiviteten är nödvändig för att behålla sin ställning i livsmedelsbranschen. Vad gäller priser måste Arvid Nordquist för det första ta hänsyn till kaffepiserna i samtliga länder som man köper böner från. För det andra handlar det om att ta hänsyn till kraven på att låsa priserna som livsmedelsgrossister som ICA, Coop och Bergendahls ställer.

– Nu under lågkonjunkturen tittar vi allt mer på hur vi kan optimera inköpen. Det måste vi göra eftersom grossisterna vi säljer till gör samma sak. För oss är APO Advanced Planning and Optimization ett underbart verktyg. Varje månad ger det oss tydliga svar på var i processen vi behöver bli effektivare, menar Philippe Barecca, inköps- och kvalitetsansvarig för Classic kaffe. Inte minst är det viktigt att upptäcka var det är möjligt att effektivisera distributionen av produkterna.

DET GÄLLER ATT VARA VÄLDIGT NOGA med att kaffet alltid håller samma höga kvalitet. För att år efter år fortsätta att vara det främsta kaffemärket i Sverige krävs omfattande

kvalitetskontroller. Redan i hamnen i till exempel Colombia tas ett prov ur kaffesäcken.

– Tester är A och O. När vi köper kaffeböner gör vi det utifrån ett smaktest. När börnorna kommer till vår anläggning i Solna ska smaken motsvara vad vi godkände. Den informationen finns lagrad i SAP-systemet. Det är viktigt eftersom konsumenterna vill ha samma smak varje gång. Förutom smak gör vi analyser av fukt, färg och börnornas kemiska sammansättning, säger Philippe Barecca.

ATT RAPPORTERINGEN FUNGERAR enkelt med SAP har betydelse för rapporter till organisationerna Rättvisemärkt och KRAV. Till organisationerna måste Arvid Nordquist rapportera försäljningen av produkterna som är certifierade av dessa. Men rapportfunktionen har stor betydelse i hela organisationen.

– Med APO Advanced Planning and Optimization får vi bra information från systemet om vad vi ska köpa hem framöver. Vi får en bättre kontroll över varu- och valutaflödena. Systemet ger oss information om inköp, så att vi slipper hyllvärmare. Fingertoppskänslan hos våra inköpare är viktig och tack vare underlaget från APO kan de

förbättra inköpen ännu mer, säger Gabriella Fällman, IT-chef på Arvid Nordquist.

Genom att ha haft flera olika befattningar på Arvid Nordquist har Gabriella Fällman praktisk erfarenhet av vilket underlag som krävs på många olika avdelningar. Hon vet att möjligheten att spåra information i SAP är viktig för många funktioner inom företaget.

Möjligheten att snabbt ta fram statistik är en annan styrka med SAP som är viktig för Arvid Nordquist. Affärssystemet gör det enkelt för produktchefer och kundansvariga att själva ta fram sofistikerad statistik.

– SAP är ett kraftfullt affärssystem som fungerar. Fördelarna vi får av systemet lönar sig definitivt, understryker Gabriella Fällman.

På SAP upplever man att samarbetet med Arvid Nordquist är väldigt öppet. Det är en viktig förklaring till att SAP har varit framgångsrika med att optimera sina processer. Affärsnyttan som systemet ger har stor betydelse för Arvid Nordquist.

– Jag är glad över den affärsnytta som vi tillsammans med våra partners levererat till Arvid Nordquist, säger Petter Westerberg, kundansvarig för Arvid Nordquist på SAP. ■

Om SAP

SAP är världens ledande leverantör av affärssystem och erbjuder lösningar och tjänster för företag i alla storlekar världen över. SAP kan tillgodose specifika krav på kärnprocesser inom totalt 25 branschlösningar. Idag använder över 82 000 kunder i fler än 120 länder SAPs lösningar. SAP är listat på börsen i Frankfurt och på NYSE. Mer information: www.sap.com/sweden

MONITOR – affärssystem för tillverkande företag

Vilket segerhopp!

Maja Johansson,
Iggesunds SK
Foto: Per Trané

MONITOR är världens första och hittills enda affärssystem som fått en guldmedalj av användarna. Första gången MONITOR certifierades av UsersAward* var 2002. Fem år senare fick MONITOR sin andra raka certifiering av användarna. Det betyder att affärssystemanvändare lägger ribban högt och att MONITOR är det enda system som klarar deras krav.

www.monitor.se
www.usersaward.se

* UsersAwards certifiering intygar att MONITOR har nöjda användare. MONITORs design, införandemetod och tekniska utformning har bidragit till att underlätta och utveckla arbetsuppgifter och samarbete, vilket resulterat i dokumenterad nytta för verksamhet, användare och kunder. Certifieringen bygger på intervjuer och frågeformulär riktade till såväl användare som företagsledning. Certifieringsmodellen är kvalitetssäkrad av Kungliga Tekniska Högskolan i Stockholm.

monitor
INDUSTRIUTVECKLING