
Intelligent Logistik
www.intelligentlogistik.se Pris: 65 kr. Nr 2 Mars 2008

inköp logistik PRODUKTION AFFÄRER

Med plan-nytt

IKEA: ”Vi har inte tänkt kund tillräckligt”
Extreme Production Makeover
IT-stöd för grön logistik
Anders Segerstedt om flexibel produktion

Huggsexa om
Apotekets affärer

Tema: Svenska
logistiklägen

Det mäter över 73 meter mellan vingspetsarna. Max last är 150 ton. Att se
Antonov An-124 lyfta från marken är en upplevelse som är få förunnad. Totalt
finns bara ett femtiotal i hela världen.
 Att denna bjässe dyker upp i Örebro överraskar många. Men inte oss.
Det enorma ryska planet är en regelbunden gäst på Örebro Airport, Sveriges
fjärde största fraktflygplats. Varje dag under 2007 fraktades nära 70 ton gods
från Örebro Airport, en ökning med 4% jämfört med det tidigare rekordåret
2006. Det motsvarar för övrigt mer än tre fullastade An-124 – varje vecka!
 Flygplatsen är en viktig pusselbit i logistikstaden Örebro. En annan är
förstås läget. Inom en radie av 30 mil från Örebro bor 6,5 miljoner människor.
Det har också upptäckts av allt fler företag och staden har utvecklats till ett av
Sveriges främsta logistiska centra.
 Örebro har fler fördelar. Ring oss på Näringslivskontoret,
019-21 40 40, så berättar vi mer om vad som är på gång.

Vill du veta mer om logistik och näringsliv i Örebro? Gå in på www.orebro. se/naringsliv
eller ring Näringslivskontoret på 019-21 40 40. Fler nyheter om Örebro hittar du på
www.orebrokompaniet.se

Överraskande
stor.

Ö
re

b
ro

ko
m

p
a

n
ie

t.
 F

o
to

:
La

rs
 W

å
h

ls
tr

ö
m

Intelligent Logistik 2/08 	 3

Innehåll nr 2. 2008

Smålands Produktivitetsförening gör om produktionen över en natt.

IKEA har missat kundernas behov ___6
Extrem Production Makeover_ __8

Tema: Svenska logistiklägen
Distributionskostnaden styr logistiketableringar __________________________________10
Katrineholm satsar på eko-logistik_ __ 12
Logistik på räls i Nykvarn _ ___13
Textil logistik sätter Borås på kartan__ 14
Fransk byggjätte valde Nässjö__ 15
Rosersberg blir Stockholms hetaste logistikläge __________________________________16
Rätt information ger snabbare paket__ 17
Sjöfartsstaden Stockholm _ ___ 18
Konkurrerande terminaler i Århus __ 20

Finsk modejätte samlar sin logistik__ 22
Tunga lastbilar tjänar mest på ecodriving _ _______________________________________ 24
QIII belönar transportköpare _ __ 25

IT-special
IT-stöd som ger grönare logistik _ __ 26
Automatiserat inköp sparar stort _ ___ 29
Mobila affärer kräver mobila affärssystem ______________________________________ 30
Information knyter samman försörjningskedjan _ ________________________________ 32

Plan-Nytt__ 35–40
Byggboomens slut tvingar fram bättre logistik _____________________________________41
Camorran bakom Neapels sopkaos __ 42
Maffian styr italiensk logistik ___ 43
Många vill åt Apotekets affärer __ 44
Mässor & Konferenser ___ 46
Svensk konjunktur trotsar USAs problem _ _______________________________________ 47
Växande nordisk e-handel lyfter Posten __ 48
Green Cargo får tysk partner _ __ 49
Evenemang: Logistik och affärssystem lockade 250 till Värnamo ___________________ 50

Premiärtåget har rullat in till VW i
Nykvarn.

– Vi ska möta konkurrenterna med bättre
logistik, säger Apotekets logistikchef
Mikael Camitz.

IKEA måste bli bättre på att lyssna på
kunderna, säger Mats Rignell.

fo
t

o
: l

e
n

a
 s

o
n

n
e

8

13

44

6

fo
t

o
: l

e
n

a
 s

o
n

n
e

fo
t

o
: l

e
n

a
 s

o
n

n
e

Bäst
i test!

Enköping – Sveriges Närmaste Stad
bäst i Mälardalen på service och support till företag
Enköping är den kommun i Stockholms- och Mälarregionen som månar mest om
sina företag. I en nyligen gjord serviceundersökning i 43 av regionens kommuner, kom
Enköping på 1:a plats. Vi gläds även åt 33:e platsen bland 290 kommuner i Svenskt
Näringslivs ranking över näringslivsklimatet i Sverige.

Enköping ligger mitt i den expansiva tillväxtregionen Stockholm-Mälardalen. Inom
60 minuters restid lever och verkar tre miljoner människor. Här möts E18, riksväg 55
och 70. Goda kommunikationer och närheten till tre internationella flygplatser, inom
40 minuter, gör Enköping till en naturlig och viktig mötesplats för handel och affärer.

Under året har 40 nya företag valt Enköping och 580 nya arbetstillfällen har skapats.
K G Knutsson, KungSängen, Chiquita, Sundolitt, Matfabriken och City Mail är några
exempel på etableringar. Sedan tidigare finns här också AGA Gas, Lifco och Kronans
Droghandel. Idag finns 600 000 m2
mark ledig för etablering.

Småstaden erbjuder också ett
rikt liv för dem som väljer att bo
och leva i Enköping.

Känn dig varmt välkommen till
Sveriges Närmaste Stad.

Läs mer om Enköping på
www.enkoping.se eller kontakta
marknadschef Arne Wåhlstedt,
arne.wahlstedt@enkoping.se
0171-62 52 71.

Intelligent Logistik 2/08 	 5

ledare

Tyska VW har köpt Scania, en lastbilstillverkare som i decen­
nier visat sig var lika innovativ inom produktionsteknik som
fordonsutveckling. Om man ska tro Investors ledning, så finns det
bara vinnare i den här affären. Men det ska man nog inte.

Volkswagen var sedan 2000 huvudägare i Scania med 18,7 pro­
cent av kapitalet och 34,0 procent av rösterna. MAN blev aktieä­
gare i Scania i 2006. Det fientliga budet misslyckades, efter tappert
motstånd från VD Leif Östling.

Investor och den nya Wallenberggenerationen har gjort det de
vill göra, tjänat pengar. Om de som förfäderna har någon industri­
ell vision för Sverige, är tveksamt.

Volkswagen, med vinstrekord i ryggen
och tillväxtambitioner i blicken, kan nu
stärka sin tynande lastbilsrörelse i t ex
Sydamerika med världens mest fram­
gångsrika lastbilsföretag.

Scania har fått löften från VWs nuva­
rande ledning att huvudkontor, utveckling
och anställda inte ska påverkas under, som styrelseordförande
Martin Winterkorn uttryckte saken, ”överskådlig tid”. Hur länge
är ”överskådlig tid”? Pessimisten tolkar det kanske så länges som
Leif Östling är kvar som VD.

De förutsättningar som gäller i dag kan snabbt ändras, det har
visat sig förr i fordonsbranschen. Det är bara nio år sedan AB
Volvo försökte skapa en koncern med Scania. De åren känns som
mer än ”överskådlig tid” efter allt som hänt i Scania sen dess.

MAN:s försök att köpa 2006 slogs tillbaka, tack vare Leif

Östlings nej. Men det var den striden som fick ut Volkswagen på
banan. VW köpte in sig som huvudägare i MAN och sedan dess
har man gång på gång sagt sig se synergier i ett samarbete mellan
sin egen lastbilsdivision, MAN och Scania. Till en början kan det
bli så som Leif Östling sa på presskonferensen, att synergier finns
i kompetensutbyte och på inköpssidan, eller som Martin Winter­
korn sa, ”vi köper 3 miljoner ton stål om året, där finns synergier”.

Uppemot 30 procent av värdet i ett fordon idag är elektronik
och där finns också synergier. Däremot nämnde ingen de sy­
nergier i gemensamma plattformar som alla fordonstillverkare
strävar efter. I den värld som fordonsindustrin lever i, handlar de

stora synergivinsterna om gemen­
samma plattformar. Inget sades
heller om VWs planer att slå sam­
man MAN:s lastbilsverksamhet
med Scania i ett nytt bolag, som
även skulle rymma VWs lastbilsrö­
relse. Det kräver ett ok från Inves­

tor och Wallenbergstiftelserna, som kontrollerar drygt 30 procent
av rösterna i Scania, men vem vet.

En from förhoppning är att VW ser värdet av Scanias världs­
unika motorkunskap, behåller utvecklingen i Sverige och låter
MAN och Scania utvecklas som två åtskilda, kompletterande bo­
lag, med MAN för lättare lastbilar och Scania för tyngre.

Men skam till sägandes är jag inte särskilt from.

Gösta Hultén, Chefredaktör

Fromma förhoppningar
om Scanias framtid

Utgivare: Intelligent Logistik HB
www.intelligentlogistik.se
Grundare:
Gustaf Berencreutz & Gösta Hultén

Chefredaktör
och ansvarig utgivare:
Gösta Hultén (GH)
Tel: 08-641 54 08
073-766 11 45
gh@intelligentlogistik.se

Redaktion:
Bastugatan 6, 118 20 Stockholm
Tel: 08-641 54 08. Fax: 08-641 54 08

Redaktionsråd:
Pär Brander	 Patrik Färdow	
Dag Ericsson	 Nils G. Storhagen	
Peter Fredholm

Layout: Karin Sundin,
Cypress reklamstudio,
cypressreklam@telia.com

Reporter:
Lena Sonne (LS)
Bastugatan 6,
118 20 Stockholm
070-25 42  064
ls@intelligentlogistik.se

Skribenter:
Michael Johnsson,
Nils Erik Lindell,
Erik Säfvenberg

Omslagsbild:
Björn Lindgren, Blipix / Apoteket

Annonser & Marknad
Intelligent Logistik HB
Vämlinge 4115, 761 73 Norrtälje
www.intelligentlogistik.se

Marknadsansvarig:
Gustaf Berencreutz
Tel: 0176-22 83 50
Fax: 0176-22 83 49
Mobil: 070-73 03 521
gb@intelligentlogistik.se

Ekonomi & fakturor:
Intelligent Logistik HB
Vämlinge 4115, 761 73 Norrtälje

Prenumeration: Boka din prenumeration på
www.intelligentlogistik.se
Tryckt i 11 500 ex.
Tryck: Ljungbergs Tryckeri AB

Intelligent Logistik är det oberoende magasinet om inköp, logistik, produktion och affärer.

 ” Hur länge är
”överskådlig tid”?

6	 Intelligent Logistik 8/07

ikea

”Vi har inte tänkt
tillräckligt mycket kund ”

IKEA är ett av de mest beundrade företa­
gen när det gäller logistik och supply chain.
När svenska chefer väljer förebild, kommer
IKEA överlägset i topp för sin kundrelation.

Mats Rignell är ansvarig för utvecklingen
inom IKEA för logistik och materialhan­
tering genom hela försörjningskedjan, från
leverantör till slutkund.

– Visst har vårt koncept för supply chain
betytt mycket för IKEAs tillväxt de senaste
åren.

Ingvar Kamprad är väl medveten om lo­
gistiken betydelse, säger Mats Rignell.

– Han bekräftar att logistikupplägget är
en av huvudfaktorerna tillsammans med
ett starkt sortiment och inköp för IKEAs
starka tillväxt.

Och IKEA växer verkligen så det knakar.
Förra året hade möbelkedjan ca 600 miljo­
ner besökare. Det fanns 250 IKEA-varuhus
i 36 länder och 115 000 anställda i 46 länder.

Med 1300 leverantörer i 54 länder är
leverantörsmarknaden lika global som
försäljningen. Sedan 1996 har försäljningen
nästan fyrdubblats och var 2006 uppe i 160
miljarder SEK. Målet är att fördubbla för­
säljningen de närmaste fem åren. 2015 ska
IKEA vara uppe i ca 50 kubikmeter såld
volym, jämfört med 24 miljoner kubikmeter
2006.

Idag har IKEA-ägda Swedwood 36 fa­
briker och sågverk i nio länder.

Ett enda affärssystem

80% av marknaden finns dock i Europa.
Därefter kommer USA med 17%. Asien
och Australien står ännu bara för 3%.

IKEA har idag 36 distributionscentraler
i 16 länder. IKEA ändrar nu distributions­
strukturen och centraliserar slow–flödet till
ett centrallager för hela Europa, två lager i
USA, ett på västkusten, ett på östkusten och

ett för Asien i Shanghai.
– Det är en del av ett logistikutvecklings­

projekt som går ut på att konsolidera flöden,
kostnadseffektivisera och miljöanpassa.

– En prognos är aldrig exakt. Därför har
man alltid risken att få onödigt överlager
som kostar.

6000 av 10000 artiklar ska läggas i Dort­
mund i Tyskland som kommer i drift i år.
Det ingår som en mycket viktig del av att
ändra hela strukturen för IKEA Supply
Chain.

– När den nya strukturen är implemente­
rad kommer det också att minska koldioxid­
utsläppen, säger Mats Rignell.

På dagordningen nu står att förbättra och
förenkla interna arbetsmetoder och få till
integrerade IT-lösningar. Syftet är att opti­
mera godsflöde och styrning.

– Den här processen omfattar hela flödet,
från globalt inköp till mötet med kunden.

– Vi har inte tänkt tillräckligt mycket kund säger Mats Rignell,
Supply Chain Manager, global, IKEA. Vi träffar honom på
Industrilogistiks konferens, Logistik & Affärssystem och möter
en självkritisk ton, långt ifrån det vanliga managementskrytet.

 Av Lena Sonne

fo
t

o
: l

e
n

a
 s

o
n

n
e

Intelligent Logistik 8/07 	 7

ikea

Att utgå från kundens behov har från
början varit förklaringen till IKEA´s fram­
gång. Men trots det har varuflödet inte
fungerat så att kunderna alltid hittar vad de
kommit för att köpa.

– Att förändra det handlar om att styra
om varuförsörjningen och få till en helt an­
nan precision än vad vi har idag.

– Det låter enkelt, men är inte så lätt att
genomföra, säger Mats Rignell och redovi­
sar en rad högt ställda mål, nya metoder och
olika svårigheter som man mött.

Det förändrar hela försörjningskedjans
alla verktyg och arbetsmetoder.

– Det ska vara enkla och flexibla påfyll­
nadsmetoder. Målet är att få ett enda affärs­
system för hela IKEA. Den totala supply
chain-kostnaden ska reduceras, till säljplats
eller kundens hem.

Från funktions- till processorientering

– Ingvar Kamprad brukar säga att man ska
använda sunt förnuft. Det stämmer. Vi
måste ha koll på input och output och bli
tydligare. Vi måste ställa frågor, varför och
vad. Affärsprocessen måste vara mätbar.

– En stor utmaning är att processoriente­
ra vårt arbetssätt och samverka i en tidigare
funktionsorinterad organisation. Samtidigt
är det ett måste att behålla den funktionella
kompetensen.

– Koordinerade prognoser i ett gemen­
samt planeringskoncept för hela företaget
är i fokus. Våra leverantörer måste kunna
lita på kvalitén i informationen.

– En sådan koordinering kräver mer
transparent information. Dessutom läggs
mycket energi på att koordinera sortiments­
växlingar och därigenom undvika bristande
tillgång vid lanseringar/katalogsläpp.

– IKEA har idag ca 10 000 artiklar i sitt
sortiment vilket tyvärr inte kommer alla
kunder till godo, då volymökningarna i
varuhusen har varit så stora att platsen helt
enkelt inte räcker till.

Mats Rignell visar på ett diagram över
den starka säljökningen. Han konstaterar

att i slutet av 1990-talet var en stagnation,
där takten på kostnadsökningar blev för
stor, vilket i längden blev ohållbart. Dia­
grammet visar också att IKEA inte lyckades
uppnå de mål de eftersträvat. Kostnaderna
riskerade att stiga mer än beräknat, om inte
logistikrelaterade utgifter kunde minskas.

För att effektivisera nämner Mats Rig­
nell andra angelägna åtgärder som exemp­
levis att förändra inköpsorganisationen och
kategorisera inköpen.

– Därigenom kan man bättre dra nytta
av företagets inköpsvolymer både av mate­
rial och produktion.

”Vi har inte tänkt tillräckligt mycket kund
i hela organisationen”

Trots att IKEA är ett av de mest populära
företagen visar interna undersökningar att
”bara” 54 % av kunderna anser att sorti­
mentet är prisvärt. 57 % anser att de lyckas
hitta det de kom för att köpa.

– Det är ingen rolig feedback, säger Mats
Rignell självkritiskt. Vi måste vara nära
kundens förväntningar.

– Vi har inte tänkt tillräckligt mycket
kund i hela organisationen. Vi måste tänka
och lyssna ännu mer på kunden.

– För att klara 10 % årlig tillväxt som
målet är, måste det finnas full tillgång till de
varor kunden förväntar sig. Logistikostna­
derna måste ner.

– Ledtiderna var förr 125 dagar från
Asien till USA. Men båtarna tar bara 25
dagar. Stort arbete har därför lagts ner på
samverkan i orderprocessen, tillsammans
med leverantörer och transportörer för att
reducera. Idag har man uppnåt en reduk­
tion av sina ledtider med ca 40–50% vilket
skapat bättre tillgänglighet mot kund och
lägre kostnader.

– Vi måste utöka sortimentet och samti­
digt hålla nere kostnaderna. Vi måste vara
bäst för att uppnå vårt mål att vara världens
bästa heminredningsföretag.

 ” Städa först i befintlig IT miljö”

En stor satsning görs också på att byta ut
gamla IT-system i samband med skapandet
av nya gemensamma arbetsmetoder för
Supply Chain. Det svåra är att få affärsä­
gare och IT-ansvariga att förstå varandras
behov och begränsningar. Tidigare byggde
IKEA därför de flesta IT-system själva.

– Men under arbetet med att samarbeta
runt våra processer och nya metoder har
affärsägarna och IT lyckats samverka och
komma fram med gemensamma metoder
och funktionella krav vilket givit oss möjlig­
het att hitta färdiga IT-system.

– Man behöver inte bygga allt själv, säger

Mats Rignell.
– När det gäller IT-stöd och affärssystem

är huvudproblemen att gamla arbetsmeto­
der och IT- verktyg saknar precision och
inte stämmer med den kravprofil som vi
behöver idag och inför framtiden..

– Det är en omöjlig uppgift för en supp­
ly-planner att arbeta i 17 system samtidigt.

– Ett differentierat och gammalt IT-
landskap begränsar vår tillväxt och imple­
mentering av nya affärsidéer.

– Men städa först i befintlig metod/
IT miljö och prioritera och implementera
stegvis, råder Mats Rignell kollegor som står
inför liknande problem.

På IKEA pågår nu ett arbete att utveckla
gemensamma arbetsmetoder och IT-verktyg
för att få till en gemensam supply chain för
hela IKEA. I systemet ska alla kostnadsele­
ment vara inkluderade.

– Det ska vara uthålligt, ha precision,
vara flexibelt och snabbt. Visibilitet och
tillgänglighet är viktigt. Det ska vara orga­
nisatoriskt och funktionellt oberoende och
naturligtvis kostnadseffektivt.

En annan erfarenhet är att avstå från
långa, mångåriga projekt.

– Det är stor risk att de självdör. Verklig­
heten hinner ifatt. Ett projekt bör vara max
två år.

– Projekt kostar ofta dubbelt så mycket
som planerat och tar dubbelt så lång tid.

Mats Rignell menar att en lärdom är att
affärssystemet måste fokusera på det som
ska vara högprioriterat.

 ”Top management ska leda”

En annan lärdom av förändringsprojekt,
som är dagens tema, är att top management
ska leda. Delegera inte ner ansvaret och var
proaktiva som ledningsgrupp och ha stort
engagemang.

– För att skapa långsiktig förändring
krävs förmåga att leda i förändring, pro­
fessionell kommunikation och effektivt
lärande.

– För att driva utvecklingen framåt skall
man ta de bästa medarbetarna. Promota
dem i viktiga uppdrag som en karriärsmöj­
lighet.

 Ett område i fokus är utbildning. Här
gör IKEA en stor satsning.

– Vi ska utbilda 4 700 chefer i supply
change managment.

– Vi har undervärderat behovet att ut­
bilda personalen. Vi måste skapa en lärande
organisation och skapa en bred förståelse
och förankring. Det är en struktur som inte
finns idag. All personal måste på utbildning­
ar, betonar Mats Rignell.

– Det är verkligen ingen liten uppgift.

– Vi har inte
tänkt tillräckligt
mycket kund i hela
organisationen. Vi
måste tänka och
lyssna ännu mer på
kunden, säger Mats
Rignell.

fo
t

o
: l

e
n

a
 s

o
n

n
e

8	 Intelligent Logistik 2/08

xx

”Extreme production makeover” över natten

I en tid då låglöneländer lockar företag att
flytta ut sin tillverkning och montering från
Sverige, vill Smålands Produktivitetsfören­
ing vända trenden, genom effektiviserad
produktion här hemma.

Därför har föreningen tagit fram vad de
kallar en ”Extreme production makeover,
baserad på Lean, men med den stora skill­
naden att produktionen bokstavligen byggs
om över en natt.

Smålands produktivitetsförening, med
cirka 450 medlemmar, har startat aktivi­

teten. Ordförande i
föreningen är Joakim
Andersson. Han tycker
fler borde ta sig tid
att förändra den egna
verksamheten. Allt
fler verkar lyda hans
uppmaning. Sedan den
första aktiviteten hölls
för tre år sedan, har alla
hittills varit fullsatta
och intresset är i starkt
växande. Det är enkelt
att inse varför.

– Vi har omskapat
arbetsplatser både i och

utanför fordonsindustrin och vi kan kon­
statera att vi har nått märkbara effekter på
flertalet nyckeltal som bland annat produk­
tivitet, produkter i arbete, utnyttjandet av
golvytan och att minska onödiga transpor­
ter säger Joakim Andersson.

Allt görs på två dagar

Grundtankarna i Lean är basen för akti­
viteten, som pågår i två dagar. Upp till 20
personer deltar i aktiviteten, där teori och
praktik varvas hos ett värdföretag.

För värdföretaget brukar två extra dagar
avsättas som förberedelse, innan aktivite­
ten. Första dagen läggs fokus på nuläges­
analys och framtagande av idéer för hur
produktionen ska kunna effektiviseras på
någon produktionslinje.

Nyckeltal mäts enligt några av Leans
grundprinciper om att bl a reducera be­
hovet av yta, bundet kapital i lager, PIA
(produkter i arbete) och ledtider.

På natten mellan dag ett och två byggs
produktionen om. Dag två utvärderas för­
ändringen och nyckeltalen mäts åter upp.
Alla deltagarna bidrar med synpunkter
både före och efter förändringen, uppde­
lade i grupper med olika huvudområden.
De får på så sätt delta i förändringen och
ta med sig metodiken hem till det egna
företaget.

Kan Extreme production makeover ses
som ett Lean i försvenskad form som ska­
lats ned och fokuserats mot producerande
företag ?

– Jag skulle snarare kalla det ett Lean i
amerikaniserad form. Extreme makeover-
konceptet känner ju de flesta till från olika

TV-program och vi tyckte att det var viktigt
att snabbt se förändring i produktionen och
dess effekter.

– Resultaten har varit fantastiska. Vad
jag har förstått är vi ensamma om att
arbeta på det här sättet, förklarar Joakim
Andersson.

Stora förbättringar

Ett av företagen som fungerat som värd
för ett Extreme Production Makeover är
Kongsberg Automotive i Mullsjö. Där lyck­
ades man förädla produktionen långt över
de mål man satt upp. På en av de mindre
produktionslinorna i fabriken med, idag
endast en operatör, lyckades man reducera
produkter i arbete med hela 91 procent.

– Genom att flytta om arbetsstationer
för ett bättre flöde, balansera stationerna
och göra en layoutförändring för att mins­
ka transportsträckorna och den totala ytan,
lyckades vi över förväntan, säger Morgan
Lundberg, produktionschef på Kongsberg
Automotive.

Tankarna bakom produktionsföränd­
ringen enligt Extreme Production Makeo­
ver, används sedan dess när nya produk­
tionslinjer byggs upp eller förändras vid
Kongsberg Automotive.

Det enda man gjort sedan aktiviteten
hos företaget, är att göra mindre anpass­
ningar.

– Vissa av de förändringar som gjordes
över natten fick vi tillsammans med de
anställda modifiera för att de skulle fung­
era vid full produktion, berättar Morgan
Lundberg.

”Extreme production makeover är en
småländsk idé att snabbt och med
enkla medel göra om produktionen
så att den blir mer konkurrenskraftig.
Att motverka utflyttning av produk-
tion från Sverige är en baktanke.

Av Erik Säfvenberg

– Vi har nått märk-
bara effekter på
nyckeltal som
produkter i arbete,
säger Joakim An-
dersson.

Tillsammans går deltagarna och ledarna från Smålands Produktivitetsförening först igenom produktionen hos det aktuella företaget. Under natten byggs sedan
produktionslinan om.

Intelligent Logistik 2/08 	 9

nyheter

���

���
��

���

��������������

I slutet av februari togs första spadtaget till
en 11 000 kvm logistikbyggnad i Markaryd.

– Det är mycket tack vare att vi har bra
ägare, som detta kan genomföras. Sedan
Takkt AG köpte oss 1998, har vår omsätt­
ning ökat från 240 till 400 miljoner SEK,
sade Jörgen Svensson, VD Gerdmans.

Takkt AB ingår i Hanielgruppen, ett
tyskt företag som omsätter 260 miljarder
SEK.

Det blir ett logistikcenter av modern
klass för de kontors- och företagsinred­
ningar som finns i Gerdmans 600-sidiga
katalog.

–I motsats till andra, gillar vi att ha stora
lager. Ju mer vi har, ju mer säljer vi, då allt
går ut på att kunna leverera snabbt, säger
Jörgen Svensson.

Redan i höst ska bygget vara klart för
inflyttning.

Stora Enso säljer sin grossist Papyrus till
Altor Fund II för ca 6 miljarder SEK.

– Efter att framgångsrikt ha byggt upp
verksamheterna för Papyrus och Fine Pa­
per, anser vi det ytterst viktigt att den här
verksamheten kan fortsätta att utvecklas
självständigt. Med Altor som ägare kan
Papyrus pådriva konsolideringsprocessen.
Försäljningen inbegriper ett långsiktigt le­
veransavtal med Papyrus, vilket innebär att
vår goda affärsrelation upprätthålls, sam­
tidigt som vi kan ha oberoende relationer
till andra viktiga distributionskanaler, säger
Stora Ensos VD Jouko Karvinen.

Papyrus är en av Europas ledande pap­
persgrossister med en omsättning på över
18 miljarder SEK. Papyrus har verksamhet
i 22 europeiska länder och 3 100 anställda.
Huvudkontoret ligger i Mölndal och före­
taget bygger f n nytt nordiskt centrallager i
Göteborg.

Renault har öppnat nytt centrallager i Borås.

Renault Nordic AB har från årsskiftet tagit
över importen av Renault och distributio­
nen av reservdelar i Norden. Företaget har
tecknat avtal med över 160 Renault-åter­
försäljare med över 350 försäljningsställen.
Dagligen förser centrallagret ca 400 000
Renaultägare i Norden med reservdelar.
Målet är att leverera ett genomsnitt av 4
600 reservdelar per dag. Lagret på ca 10
000 kvm ligger i DSVs fastighet och sköts
av dem.

– Vi valde just DSV Solutions i Borås
för att de har stor erfarenhet av omfattan­
de lagerhantering och avancerad logistik
och redan arbetar med vår allianspartner
Nissan, säger Alain Margaritopol, VD Re­
nault Nordic.

– Borås är idealiskt med närheten till
Landvetter flygplats och Göteborg och en
mycket central placering i Norden.

”Vi gillar
stora lager”

Stora Enso
säljer Papyrus

DSV sköter nytt
Renaultlager

10	 Intelligent Logistik 2/08

logistiklägen

I Intelligent Logistiks lista över Sveriges
bästa logistiklägen vägs en rad kriterier in
t ex närheten till marknaden, infrastruktur,
utbildningsmöjligheter och kompetens
inom logistik.

– För oss på Stadium ligger kompetens
högst, att man kontinuerligt kan få duktiga
medarbetare. Närhet till Linköpings Uni­
versitet och bra KY-utbildningar i Norrkö­
ping spelar stor roll, säger Pär Sandström,
logistikchef på Stadium och ledamot i
regeringens Logistikforum.

 När Stadium för ett par år sedan valde
Norrköping för nytt centrallager, räknade
Pär Sandström utifrån en egen modell.

– Min utgångspunkt är att lägets för­
träfflighet beror på det specifika flödets
behov. Ett halvdant läge för ett företag, kan
var ett perfekt läge för ett annat.

– De i huvudsak styrande parametrarna
är inflöde, d v s varifrån kommer godset,
utflöde, vart godset ska och hur förutsätt­
ningarna är på de aktuella platserna.

Inflöde från Asien

Stadiums centrallager hamnade i Norrkö­
ping. Varför?

– Stadiums inflöde kommer främst från
Asien och prisskillnaden är försumbar vare
sig vi tar varorna via Göteborg, Norrköping
eller Gävle. Men på utflödet kan det skilja
mer än 10% beroende på orternas närhet
till marknaden.

Eskilstuna, Örebro och Norrköping var
de orter Stadium valde mellan i slutskedet

och som fick likartade värden. Men från
början täckte analysen hela triangeln Hel­
singborg, Göteborg, Stockholm.

När vi räknade på inflöde och utflöde
fick vi i stort sett samma siffror i Eskilstuna,
Örebro och Norrköping.

– Men distributionskostnaden blev lägst
i Norrköping. Norrköping har dessutom
bra infrastruktur med hamn, bra vägläge
och järnväg och tillgång till bra arbetskraft.
En lagerskola vore dock önskvärt. Det
finns inte i Sverige. Lagerarbete och mate­
rialhantering är en egen profession.

Närhet till partners

– En annan parameter är möjligheter på
orten att bedriva verksamhet. Nätverks­
byggare är av stor betydelse, säger Pär
Sandström.

Pär Sandström använder en bred defi­
nition på infrastruktur. Inte bara vägnät,
hamn, järnväg, utan också tillgång till avan­
cerad IT är viktig.

– En annan viktig faktor för ett logis­
tikläge är närhet till förpackningsindu­
strin som utgör en ganska stor del av vår
kostnad. Vi har bara några kilometer till
förpackningsleverantören Peterson Packa­
ging AB.

Distributionskostnad styr val av nytt logistikläge

Intelligent Logistiks lista över de 20 bästa logistiklägena väcker alltid stort
intresse. Vi frågade Pär Sandström, logistikchef på Stadium och Leif Friberg,
logistikkonsult på Lime AB, hur deras erfarenheter stämde med listan.

Av Lena Sonne

Stadiums analysmodell
för bästa logistikläge
Transportkostnadsanalyser

Demografisk analys

Kilometer-minimeringsanalys

Expansionsscenarioanalys

Infrastrukturanalys

fo
t

o
: l

e
n

a
 s

o
n

n
e

Att korta transportvägarna blir viktigare när bränslepriserna stiger och nya vägavgifter aviseras.

Intelligent Logistik 2/08 	 11

logistiklägen

– Även närhet till maski­
ner, hanteringsutrustning och
underhåll, som BT i Mjölby och
Noreg i Norrköping är viktiga,
liksom närhet till andra sam­
arbetspartners som Swisslog i
Boxholm och TPL-företag som
DSV, Green Cargo, K+N, och
DHL.

mellis

– Stockholm hamnade dock
högt upp när det gäller distri­
bution till marknaden. Vi har
22 butiker där. Men tillgång till
bra arbetskraft och möjligheter
att bedriva verksamhet bedöm­
de vi som sämre. Också trafik­
situationen är problematisk.
Större städer väljer många bort
vid lageretableringar, säger Pär
Sandström som tidigare också
varit med och flyttat Unilevers
centrallager år 2000.

– Då valde vi Helsingborg.
Men ett bra logistikläge beror
helt på vilket perspektiv företa­
get har, om man är inriktad på

den svenska, nordiska eller den
nordeuropeiska marknaden. Är
marknaden hela Nordeuropa är
en sydvästlig lokalisering mer
intressant än en nordostlig.

– När Stadium valde Norr­
köping, vägde vi in möjligheten
till framtida expansion österut,
till Ryssland och Baltikum, via
hamnen i Norrköping.

Ni kör ut till butik 5 dagar i
veckan. Varför inte samtrans­
porter?

– Om Posten som är vår
transportör samkör med våra
konkurrenters varor, har vi
inget emot det. Transporterna
skulle ju bli billigare då.

”Järnväg får större betydel-
se”

Leif Friberg i konsultgruppen
LIME AB, arbetar bl a med
logistikutredningar. Han anser
att det mycket väl går att rang­
ordna orter och regioner:

– Järnvägslösningar kom­
mer att få ökad betydelse för
etableringar, säger Leif Friberg,
som just nu arbetar med en
etableringslösning åt ett större
grossistföretag i Sverige.

– Problemet har varit att
hitta standardiserade lösningar.

– En generell tyngdpunkts­
beräkning baserad på popu­
lationen visar att Finspång
är bästa logistikläge för ett
svenskt centrallager. Genom
att väga in både ortens läge och
tillgång till bra infrastruktur,
arbetskraft, utbildning, industri­
mark samt regionens inställ­
ning kan olika logistiklägen
rangordnas.

– Behoven växlar dock bero­
ende på t ex produkt, bransch,
importvägar, distributions­
mönster och slutkundernas
ledtidskrav.

 – Enligt min uppfattning
kan en topplista endast be­
skriva de förutsättningar som
finns på den angivna orten. Det

är sedan upp till företaget att
se till sina krav var den bästa
lokaliseringsorten är för just
deras verksamhet.

– Att ligga inom räckhåll
för import av containergods
via oceangående anlöp blir allt
viktigare.

Att ligga inom två timmar
från de finska färjehamnarna är
viktigt, om man vill ha distribu­
tion i Finland. Närhet till kom­
biterminal eller motsvarande
blir också viktigare.

Mer logistik mot öster

– Att korta transportvägarna
bli viktigare nu när bränslepri­
serna stiger och nya vägavgif­
ter/kilometerskatter aviseras.

– Östersjöhandeln ökar och

ny handel och ökade gods­
flöden vänder alltmer svensk
logistik åt öster.

I takt med att logistikkrä­
vande företag bygger färre
och större centrallager som är
strategiskt placerade, vanligtvis
efter tyngdpunktsberäkningar,
ökar kravet på omlastnings­
möjligheter och terminallager,
där varor lastas om för vidare
transport med mindre distribu­
tionsbilar, ut till kund.

– För att få låga transport­
kostnader och kunna möta
kunders krav på leveranstider,
bör terminallager, än mer än
centrallager, ligga nära storstä­
der och större trafikleder, säger
Leif Friberg.

Distributionskostnad styr val av nytt logistikläge

Framtida kund- och
butiksperspektiv:
Tidsfönster minskar

Förväntningar ökar och toleranser
minskar

Förändringstakten ökar och därmed
kraven på flexibilitet

Sändningsfrekvens och orderantal
ökar

Volym per order minskar

Öppettider ökar

Events/kampanjer ökar

– Eskilstuna,
Örebro och
Norrköping var
de orter Stadium
valde mellan i
slutskedet och
som fick likartade
värden, säger Pär
Sandström.

Magisterprogram på distans

Informationslogistik
inriktning : NÄRINGSLIV 60 hp

Distansutbildning,
halvfart under två år.

Startar hösten 2008.

Mer information:
www.cil.se

Tel. 0372-78 00 20. E-post: info@cil.se

fo
t

o
: l

e
n

a
 s

o
n

n
e

12	 Intelligent Logistik 2/08

logistiklägen

Klimat- och miljöhänsyn kan ge den
tidigare så betydelsefulla järnvägsknu­
ten Katrineholm en helt ny chans - som
framtida logistikcentrum i Mälardalen med
inriktning på bygglogistik och ekologiskt
hållbara lösningar.

Ett gemensamt bolag, ägt av Brinova till
51% och Katrineholms kommun till 49%
bildas redan nu. De kommande tre åren
satsar kommunen nära 100 miljoner SEK
i en ny kombiterminal, hanteringsytor och
ny väginfrastruktur i anslutning till västra
stambanan. Satsningen ska etablera Ka­
trineholm som logistikcentrum med tydlig
miljöprofil.

– Vi vill utveckla stans gamla fram­
gångsrecept för att passa i vår tid. Därför
investerar vi själva så stort. Vi är också
glada att ett stort företag som Brinova valt
att investera här, sa kommunstyrelsens
ordförande Göran Dahlström när planerna
nyligen presenterades.

– Vi vill också gärna samarbeta med
Norrköpings eller Göteborgs hamn och
försöka få till en s k torrhamn i Katrine­
holmsterminalen.

Utmärkt logistikläge

Katrineholm har egentligen ett utmärkt
läge, i den expansiva Mälardalen och samti­
digt nära Sveriges demografiska mittpunkt,
men har hittills varit ett oskrivet blad ur
logistiksynpunkt.

Katrineholm har nära till Strängnäs,
där en hel del logistikverksamhet redan
etablerats, men kommunen räknar sig själv
till Stockholmsregionen och är också med
i regionssamarbetet Stockholm Business
Arena.

Arbetspendlingen till Stockholm är
redan stor och ökar för varje år bland Ka­
trineholms 32 000 invånare.

Järnvägen finns där redan och hamnen i
Norrköping ligger bara ca 6 mil bort. Riks­
vägen mot Strängnäs och Norrköping är en
del av Räta Linjen, där en rad kommuner
samarbetar för att gradera upp den till att
bli mötesfri. Men mot Stockholm och mot

väster är vägarna ett problem.
– Vi ska utnyttja vårt egenutvecklade

modulkoncept till det yttersta när vi nu
bygger en ny logistikanläggning här, sa
Brinovas vVD Mikael Halling då det nya
samarbetet presenterades.

I det gemensamt ägda Katrineholms
Logistikcentrum AB satsar Brinova och
Katrineholms kommun nu 3 miljoner SEK
av aktiekapitalet vardera. Avtalstiden är tio
år. Det gemensamma bolaget ska exploate­
ra mark öster om Sandbäckens nuvarande
industriområde i utkanten av Katrineholm
och bygga, förvalta och hyra ut logistik­
fastigheter i anslutning till den nya kombi­
terminalen.

Klimatfrågan påverkar

– För oss är ett samarbete med en järnvägs­
knut som Katrineholm och möjligheten att
samarbeta med en hamn viktiga fördelar
för att kunna erbjuda våra kunder bra
alternativ ur miljösynpunkt, sa Mikael
Halling.

– Vi tror att den första etappen kommer
att vara i verksamhet före årets slut.

Från början hade järnvägen här stor be­
tydelse för godstransporter, men de senaste
decennierna har lasthanteringen upphört
här som på så många järnvägsstationer i
Sverige. Men klimatfrågan har ändrat per­
spektivet.

Katrineholm ligger nu strategiskt i

korsningen där västra och södra stambanan
möts och med direkt anknytning till både
Göteborgs och Norrköpings hamn. Det
gjorde att Länstyrelsen i Södermanland i
ett yttrande till regeringen i december 2007
pekade ut Katrineholm som lämplig place­
ring för en kombiterminal.

Byggrelaterad logistik

Närmaste terminaler finns nu i Eskilstuna
och Norrköping, men i Katrineholm är man
övertygade om att behovet av kombilös­
ningar kommer att öka och ge underlag
också för en ny terminal.

– Området disponeras så att en kom­
biterminal byggs närmast stambanan för
att också hantera containergods mellan
järnväg och lastbil. Flera lokala företag har
visat intresse för att ha möjlighet att ut­
nyttja järnvägstransporter, sa kommunchef
Erik Hellqvist.

Han tror att just byggrelaterad logistik
kommer att bli särskilt viktig för Katrine­
holms del:

– Dels har vi redan flera byggindustrifö­
retag här, som t ex Peab. Vi har också sedan
2005 ett forskningscentrum för högtekno­
logiskt byggande, som en del av Linköpings
universitet, kallat Brains&Bricks.

–Utan Brains&Bricks skulle Brinova
inte vara här idag, säger Erik Hellqvist.

Katrineholm blir eko-logistiskt centrum
Brinova Fastigheter AB och Katrine-
holms kommun bildar tillsammans
Katrineholms Logistikcentrum AB
och kommunen satsar 100 miljoner
SEK under tre år för att sätta Katrine-
holm på logistikkartan.

Av Gösta Hultén

Ett handslag mellan Göran Dahlström, KS ordförande och Mikael Halling, vVD Brinova bekräftar den gemen-
samma satsningen på Katrineholmsterminalen.

fo
t

o
: l

e
n

a
 s

o
n

n
e

Intelligent Logistik 2/08 	 13

nyheter

Industrispåret är den sista pus­
selbiten för flödet till Volkswa­
gens nya centrallager som var
klart i april 2007.

– 1000 fullastade lastbilar
per år kan ersättas, berättar
Björn Skogsberg, VD, Volkswa­
gen Parts Logistics Sverige.

100 ton gods kommer varje
dag. 80 procent skall nu gå på
järnväg.

– Positivt för miljön, effek­
tivt och ekonomiskt. Nu kan tå­
gen gå hela vägen från Kassel.

Tågleveranser lämpar sig
bra för distribution av stora,
fasta volymer.

Lagret ska serva Sverige,
Finland och Baltikum med re­
servdelar för Volkswagen, Sko­
da, Audi, SEAT och Porsche.

När man först kontaktade
Banverket för att se hur snabbt
man kunde få ett stickspår, fick
man veta att sådant är 10-års­
projekt.

– Genom stöttning från
kommunen och Banverket, har
vi lyckats få tåget på spåret på
rekordtid.

Snabbväxande Nykvarn,

med drygt 9000 invånare, knop­
pades av från Södertälje 1999.
Man lanserar sig nu som attrak­
tivt logistikläge, med direktan­
slutning till E20, Svealandsba­
nan, närhet till E4, Stockholm
och färjor till Finland /Balti­
kum.

På listan över bästa logis­
tiklägen hamnar Nykvarn på
fjärde plats, tillsammans med
bl a Håbo och Enköping i Stor­
stockholmsregionen.

Återanvänd räls

Nykvarn har satsa ca 100
miljoner SEK på att öka
tillgängligheten till Mörby
industriområde med bl a 6 km
nytt industrispår.

– Det nya järnvägsspåret
är byggt av gammal räls, som
köpts runt om i Sverige, svet­
sats i lämpliga längder i Halls­
berg och körts på specialtåg en
natt under lågtrafik, berättar
Urban Dahlberg, driftig sam­
hällsbyggnadschef i Nykvarn
och lite av spindel i projektet.

Kommunen har t o m lyck­
ats sälja räls som blev över och

sparat 10–15 % mot
budgeten.

– Vi har 18 nyetab­
lerade småföretag och
flera logistikföretag
är intresserade att
etablera sig. Jag har
förhandlat med tre
intressenter om två
tomter. Till spåret kan
ytterligare ett par fö­
retag ansluta sig.

Nytt industri­
spår sparar
miljön
Den första järnvägsvagnen med reservdelar har rullat in på
industrispåret till det nya centrallagret i Nykvarn, från
Volkswagens europeiska centrallager Kassel.

 Av Lena Sonne

– Många är intresserade att etablera sig här, säger Urban Dahlberg.

Nykvarn har byggt ett 6 km långt industrispår.

Intelligent Logistik
INKOP LOGISTIK PRODUKTION AFFÄRER

Missa inte att synas
i kommande nummer!

Nr 4: Utkommer v18 Materialdag 20/4
Om: Logistik & Transportmässan (extraupplaga)

Infrastruktur

Nr 5: Utkommer v25 Materialdag 5/6
Om: Miljölogistik/Handel/Hantering

Nr 6: Temabilagan i Dagens Industri
Utkommer 12/9 Materialdag 1/9

Om: Tekniska Mässan/Logistics (extraupplaga)
Industriell Logistik/Logistiklägen

För annonspriser och info, ring 0176-22 83 50
Eller maila på: gb@intelligentlogistik.se

www.intelligentlogistik.se

fo
t

o
: l

e
n

a
 s

o
n

n
e

fo
t

o
: l

e
n

a
 s

o
n

n
e

14	 Intelligent Logistik 2/08

logistiklägen

Borås växer inom
textil logistik

– Bara i år har Borås fått
280 nya arbetstillfällen inom
logistik, säger Anders Glemfelt,
näringslivschef i Borås. I Bor­
åsregionen finns redan många
logistikföretag, som ProLog
Logistik, Aditro, DSV Solutions
och nätverket Sweden Logis­
tics. Nyligen beslöt Corporate
Express att förlägga sitt logis­
tikcenter i Borås.

I höstas lanserade närings­
livsenheten i Borås och fastig­
hetsbolaget Kanico AB, Mar­
ketplace Borås, en ny arena för
att sammanföra importörer och
exportörer i textilbranschen.

– Tanken är att Marketplace
Borås ska bli en mötesplats för
hela norra Europa inom textil,
handel, design och mode, säger
Anders Glemfelt.

Närhet till Textilhögskolan

I fokus står stora textilproduce­
rande länder i Asien som Bang­
ladesh, men även EU-länder
erbjuds en plattform här.

Marketplace Borås ska vara
öppen för internationella dele­
gationer och utländska företag
ska kunna hyra lokaler för att
pröva marknaden, innan man
etablerar sig permanent.

– Konceptet är till ömsesidig
nytta för oss och för företag
från andra delar av världen.

– Mötesplatsen är tänkt att
bli ett forum även för närlig­
gande verksamheter, när det
gäller utveckling av IT-stödd
design och avancerade textila
material. Tanken är att samla
verksamheter för att ge krea­
tiva idéer bättre möjligheter att
omsättas i nya affärer, markna­
der, produkter och sysselsätt­
ning.

Kinesiskt intresse

I stadsdelen Simonsland
växer arenan fram, med närhet
mellan näringsliv, högskola
och samhälle. Den klassiska
fabriksarkitekturen ger spän­
nande lösningar för kreativa
verksamheter och Textilhög­
skolan tillför innovation och
utveckling. Nyligen etablerade
sig Textilhögskolan också i
centrala Stockholm både för
kurser och visningar och för
att locka fler modeintresserade
studenter till Borås.

Många kända varumärken,
från klassiska Oscar Jacobs­
son till nya som Gina Tricot,
har lagt ut tillverkningen i t
ex Sydostasien eller Baltikum,
men har kvar huvudkontor och
design i Borås.

Den ledande kinesiska
textilstaden Gongqing erbjöd
nyligen Borås nyetableringar
inom klädindustrin och som
logistikcenter för distribution
i Europa. Det är ett bolag med
ursprung i Gongqing City i
Kina, vars kinesiske ägare vill
investera i nya anläggningar i
Borås. Bl a sägs det gälla Eu­
ropaagenturen för en av Kinas
största dun- och fjäderprodu­
center och ett logistiskt center
för distribution i Europa.

Vänort i Kina

Som vänort till Gongqing
skulle företag från Borås som
vill etablera sig i Kina få skat­
telättnader och attraktiv mark.
Att Borås är intressant beror
på stadens textilprofil och att
Textilhögskolan finns här.

Gongqing är en av Kinas
ledande textilstäder med 120
textilfabriker. Erbjudandet dis­
kuteras nu i kommunledningen.

Den klassiska textilstaden
Borås har fått en nytänd-
ning som nordiskt centrum
för främst textil logistik.

av gösta hultén

Borås stärker sin profil som textilhuvudstad.

fo
t

o
: P

a
t

r
ik

 K
a

r
ls

s
o

n

Intelligent Logistik 2/08	 15

logistiklägen

– Optimera siktar på att bli en ledande
leverantör av byggmaterial i Norden och
Baltikum. Man tillhör franska Saint-Go­
bain-koncernen, med 1 200 bolag och 40
miljarder euro i omsättning. Bland annat
känt för sitt industriglas.

– Vi är en liten del av koncernen, men
växer kraftigt. 70 procent av kunderna är
byggföretag, yrkesfolk och fastighetsbolag.
Resten är ”Gör-Det-Själv”-kunder. En för­
delning som vi är nöjda med i stort, berät­
tar Pär Landin, supply-chain manager inom
Optimera i Sverige.

Optimera, som har 700 anställda i Sve­
rige och omsätter 2,1 miljarder SEK, valde
mellan fyra orter: Falköping, Stockholm,
Göteborg och Nässjö.

– En fördel är att Nässjö ligger intill
stambanan och ”torrhamnen” i Gamlarps
Logistikområde, med dagligt containertåg
till och från Göteborgs hamn. Från Nässjö
når vi alla våra destinationer i Norden och
Baltikum inom 24 timmar. Nu räknar vi
också med att öka vår leveranssäkerhet,
vilket är en mycket viktigt faktor i den här
logistiklösningen, förklarar Pär Landin.

Väljer tredjepartslösning

Lösningen är ett samarbete kring tred­
jepartslogitik. Uppdraget kräver idag en
lageryta om ungefär 2 000 kvadratmeter,
men på sikt kan den växa till 10 000 kvm,
berättar Pär Landin.

De båda parterna har tecknat ett kon­
trakt på tre år. Det handlar nu om att för­
sörja 89 byggvaruhus i Norge, 29 i Sverige,
plus ett antal proffscenters i både Norge
och Sverige. Senare ska även 19 byggvaru­
hus i Danmark, 13 i Estland och 2 i Lett­
land varuförsörjas från Nässjö.

I Sverige finns Optimeras byggvaruhus
från Mälardalen och ner till Malmö.

– I den här delen av landet ska vi kon­
kurrera och expandera med egna etable­
ringar och uppköp, säger Pär Landin.

Optimera väljer tredjepartslogistik
istället för att bygga i egen regi. Företaget
slipper investera i maskiner, lokaler och
personal. Och hos Schenker finns gott om

plats att växa.
– Det är inledningsvis ett pilotprojekt

och vi vet inte hur stort det blir i framtiden
och då passar den här lösningen bäst. Snart
börjar uppbyggnaden av lagret och mot
slutet av 2008 ska det vara i drift, enligt Pär
Landin.

Det nya logistikupplägget med ett nord­
iskt centrallager för främst importvaror
innebär stora förändringar för Optimera.

– Med ett centrallager kan vi själva
”grossa” och ta bort ett mellanled för vissa
sortiment.

Utöver centrallager skall avropsarbetet,
som idag sköts av varje enhet, på sikt cen­
traliseras. Vidare behöver regionlagren för
kunddistribution med kranbil bli fler än de
två som finns idag.

– Med centralt avrop samordnas vårt
orderflöde och administrationen minskar
på byggvaruhusen. Logistikstrukturen med
regionlager finns redan i Norge, som är vår
första och största nordiska marknad. Med
regionlager kan vi samordna ett effektivare
plock och få fraktbesparingar. Vi får även
högre order- och leveranssäkerhet, förkla­
rar Pär Landin.

Offensiv kommun

Schenker Logistics kommer till en början
att anställa 15 personer för att klara upp­
draget. Det innebär ett välkommet tillskott
i den stora Nässjöterminalen i fd Telever­
kets centralförråd.

– I takt med att affären växer, kom­
mer vi naturligtvis att anställa ännu fler.
Nu arbetar omkring 100-150 personer på
Logistikcenter Nässjö, beroende på säsong,
säger Mats Olsson, VD Schenker Logistics
AB i Göteborg.

Offensiv kommun

Dialogen mellan de tre parterna började
redan 2006, men tog fart för ett år sedan.

– Nässjö verkar vara en offensivt och
framsynt kommun med ett professionellt
näringslivsbolag, kommenterar Per Landin,
Optimera.

– Att Optimera valde Nässjö, visar att
vi har den bredd och det tjänsteutbud som
krävs från globala företag i dag, säger Claes
Johansson, VD NNAB.

– Schenker är mycket starka på han­
delsegmentet och har många kunder och
stor erfarenhet där. De var med redan från
början av processen.

Fransk byggjätte valde Nässjö
Franskägda Optimera, ledande
byggmaterialföretag i Europa, väljer
att etablera ett nordiskt centrallager
hos Schenker Logistics i Nässjö.

Av Mickael Johnsson

– Här blir snart optimalt med byggvaror på hyllorna, visar Pär Landin, Optimera, Mats Olsson Schenker
Logistics och Claes Johansson, VD NNAB.

Flera etableringar
i Nässjö i år
Under 2008 kommer ännu fler logistiksatsningar
på plats i Nässjö. Främst invid stambanan i
Logistic Park Nässjö, där Finnveden Lastvagnar
etablerar sig i nya lokaler. Granen Logistik
investerar 300 miljoner SEK och Tura Scandinavia
dubblerar sin nuvarande yta till 16 000 kvadrat-
meter. Och Turas ägare, med företaget Voxon L
Ericsson , bygger 8 000 kvadratmeter.

fo
t

o
: M

ic
h

a
e

l
Jo

h
n

s
s

o
n

16	 Intelligent Logistik 2/08

logistiklägen

16	 Intelligent Logistik 2/08

Rosersberg blir DHLs nya
knutpunkt för logistik i Stock-
holm. Den nya terminalen på 9
500 kvm kostar ca 100 miljoner
SEK och ska stå färdig tidigt
näst vår.

Hit flyttas då verksamhet
ut från terminalen i Västberga
inne i Stockholm, till ett nytt
läge med 45 000 kvm mark för
framtida expansion.

Den nya terminalen i Ro-
sersberg blir destination för
ett 20-tal distributionsbilar för
paket, ett 40-tal lastbilar för
hämtning och lämning och ett
30-tal bilar i linjetrafik. En del
hantering flyttas också hit från

Uppsala.
Hittills har allt gods också

för Stockholms norra halva
hanterats i Västberg.

– Nu får kunderna får en
stor tidsbesparing och chauffö-
rerna slipper spendera 1.5 tim-
mar i kötid per dag. Den nya
terminalens placering ger färre
transporter på Essingeleden
och minskade totala transport-
sträckor. Det minskar koldiox-
idutsläppen. Dessutom får våra
medarbetare en bättre arbets-
miljö, säger Peter Hesslin, chef
för Operations DHL Express
Sverige.

– Vårt svenska nätverk med
29 terminaler är viktigt och i
Stockholm har vi mycket gods.
Med den nya terminalen for-
stätter vi vår satsning på nya
terminaler, säger Lars Jordahn,
VD DHL Express Sverige.

Nyligen invigde DHL Ex-
press nya terminaler i Örebro
och Luleå.

Rosersberg allt hetare

Bakom etableringen av Stock-
holm Nord Logistikcenter i Ro-
sersberg finns Kilenkrysset AB,
vars ägare och VD Jan Persson
redan för tio år sedan insåg
lägets värde och köpte 350 000
kvm tomtmark av KF Fastighe-
ter och NCC och 770 000 kvm
mark av en lantbrukare.

Redan nu finns ett 30-tal
företag här.

– Först att bygga för logistik
här var Samdistribution, som
fått sällskap av bl a Nokian
Däck, Dustin, och DHL Exel
Supply Chain och vi har ytter-
ligare 3–4 kunder som kan eta-
blera sig här, säger Jan Persson.

– Sigtuna har blivit något
av den nya logistikkommunen
i Storstockholm säger Anders
Johansson, kommunalråd i
Sigtuna. Arlanda är Stockholms

största arbetsplats och 16 000
pendlar in till kommunen varje
dag.

– Med DHLs etablering har
proppen gått ur. Vi planläg-
ger 1,6 miljoner kvm mark i
Rosersberg, plus 550 000 kvm
ytterligare i Arlandastad.

Markpriset här på 600 kr/
kvm är betydligt lägre än de få
lägen som finns närmare city.

Sigtuna är toppen

I Carl Cederskölds infrastruk-
turförslag finns en efterlängtad
ny motorvägsavfart med och en
detaljplan är redan tagen för en
kommande rikskombiterminal.

– Sigtuna är toppen att
etablera sig i, försäkrade Jan
Persson.

– Här tror politikerna på
logistik men av kommunerna
runt Storstockholm är det högst
5 som är intresserade av logisti-
ketableringar.

Idag äger Kilenkrysset hela
3,5 miljoner kvm planlagd
mark för logistiketableringar
i Mälardalen, Härryda mellan
Göteborg och Borås, i Skåne
och i Norrköping.

Rosersberg blir Stockholms nya logistikhub
DHL Express bygger en ny terminal i norra Stockholm. Rosersberg, med Stockholm
Nord Logistikcenter, framstår alltmer som Storstockholms hetaste logistikläge.

Av Gösta Hultén

– Sigtuna har blivit något av den nya
logistikkommunen i Storstockholm
säger Anders Johansson, kommunal-
råd Sigtuna

www.brinova.se

Logistikoptimering låter krång-
ligt. Men vi har helt enkelt valt
att placera våra fastigheter så
att vi minimerar transporterna.
Så lätt kan det vara.

Stor i orden

– Sigtuna är toppen att etablera sig i,
säger Jan Persson, Kilenkrysset

fo
t
o
: lena s

o
nne

Intelligent Logistik 2/08	 17

paket

Kraven på snabba och felfria leveranser
ökar. För att hänga med krävs kraftfulla
system, där allt sköts mer eller mindre
online. Ledtiderna från kundens beställning
tills att tjänsten utförs, måste minimeras.
Dagens tekniklösningar ger stora möjlighe­
ter. Det visar Jetpaks nya lösning.

 – Målet har varit att möta kundernas
önskemål om säkra, snabba leveranser, där
kunderna själva alltid kan ha aktuell infor­
mation om sina leveranser, säger Magnus
Ählström, regionchef på Jetpak.

– Det har blivit lika viktigt att flytta in­
formation som fysiska paket. Det klarar vi
med det nya systemet.

Gemensamt för hela Europa.

Tidigare har Jetpak främst använt tele­
fon för att lämna order, information och
rapportera internt. Man ville därför ha
ett enda, heltäckande logistiksystem som
ersättning för det 40-tal olika delsystemen
och den manuella hanteringen. Systemet
skulle täcka alla, från administration till
förare.

Uppdraget gick till Softronic och den
handdatormodell som valdes blev Intermec
761.

– Vi letade efter mobila system med hög
tillgänglighet och som innehöll teknik som
positionering och digitala signaturer, säger
Mattias Lindström, affärsansvarig Softro­
nic.

– Lösningen skulle också fungera över
teknik- och landsgränser, för att i förläng­
ningen fungera i Jetpaks budbilar i hela
Europa.

 Utmaningen var att hitta ett system
där alla delar fungerade tillsammans. För
Jetpak, som är en franchiseorganisation,
var kravet på samverkan och enkelhet
extra stort. Nya franchisetagare ska snabbt
kunna komma in i systemet och starta verk­
samhet i nya filialer. Det får inte ta mer än
maximalt ett par veckor.

Handdatorn måste även vara robusta
och tåla hårt slitage.

Ett pressat tidsschema gjorde att Soft­
ronic fick kort tid på sig att ta fram det nya
systemet. Efter ett rekordsnabbt utveck­
lingsarbete, inleddes pilotprojektet hos Jet­

pak. Relativt snart visade det nya systemet
sin styrka genom att det gav bättre kontroll
av fordonsflotta, inte minst visuellt.

 Tidigare jobbade man med enkla kartor
för att hålla koll på uppdragen inne på
beställningscentralen. Jetpak har 700 bilar,
fördelade på ca 60 filialer i Norden.

Kan minska bränsleförbrukningen

Med de nya handdatorerna har man nu
fått ett verktyg som ger exakt och aktuell
information om fordonens positioner,
fordonsstorlek och kapacitet. Överblicken
är kraftigt förbättrad och man kan fördela
uppdragen så att bränsleförbrukningen
minimeras. Det ger både lägre kostnader
och är bättre för miljön.

– Kortare körsträckor innebär också
kortare leveranstider och därmed nöjdare
kunder, säger Magnus Ählström.

 Digital signering, bättre arbetsrutiner
för förarna och större flexibilitet är andra
förbättringar med de nya handdatorerna.
Datorerna har Windows Mobile, vilket gör
det är enkelt att känna igen sig i menyerna.

 För förarna har pappersarbetet minskat
och arbetsprocesserna blir enklare. Över­
gången har tagits emot väl, trots att alla
kanske inte var helt rustade för alla föränd­
ringar från start.

– Vi visste att det fanns utbildningsbe­

hov och satsade på en
ordentlig utbildning
och introduktion i det
nya systemet, med
möjlighet att fördjupa
de allmänna dator­
kunskaperna, säger
Magnus Ählström.

– Att höja teknik-
och utbildningsnivån
som vi gjort är en
vitamininjektion som
stimulerat den indivi­
duella kompetensen.
Alla har blivit vassare
i sitt arbete, vilket är
positivt i kundkontak­
terna.

Efter en testperiod
infördes systemet
i augusti 2006 . Nu
finns systemet i ca 300
bilar i Sverige men
vid slutet av året ska
alla Jetpaks 700 bilar i
Norden använda det.

Eftersom de svenska bilarna och chauf­
förerna också rör sig över gränserna, så
fungerar systemet redan i hela norra Eu­
ropa. Men det är byggt för att kunna växa
obegränsat, med tusentals budbilar och
miljoner uppdrag.

Snabbare start

 Jetpak har ersatt ett 40-tal system med
ett enda, vilket också minskar under­
hållskostnaderna rejält. Företaget slipper
också internfaktureringen mellan de olika
systemen. Administrationen minskar och
man får bättre samstämmighet genom hela
organisationen.

 – Vi har även tvingats gå igenom
arbetssätt och rutiner på våra filialer, vilket
gjort att vi hittat förbättringsmöjligheter,
säger Magnus Ählström. Vi har blivit effek­
tivare och idag kan vi snabbare starta upp
nya filialer.

 Systemet ger nu kunderna ständigt
uppdaterad information om försändelser
dygnet runt. Kunden kan t ex också få ett e-
meddelande så fort receptionen tagit emot
deras paket.

Med det nya systemet har Jetpak fått
en IT-plattform som gör att de på allvar
kan ta upp kampen med de internationella
expressjättarna.

Rätt information ger snabbare paket
Nöjdare kunder, snabbare leveranser
och lägre kostnader. Det är några
fördelar som Jetpak vunnit med ett
nytt europeiskt informationssystem.

En förutsättning för det nya systemet har varit handdatorer som innehåller
allt.

sjöfart

Stockholm nysatsar som sjöfartsstad

I jämförelse med Göteborg, Helsingborg och
Malmöregionen, de andra stora sjöfartsregio­
nerna i Sverige, har Stockholm flest sysselsatta
i omgivningsbranschen. Göteborg har 23 414,
Malmö 6 732 och Helsingborg 5 495 personer.

Det visar studien ”Den svenska sjöfartsnä­
ringens ekonomiska och geografiska nätverk och
kluster”, 2006 av Johanna Palmberg, Börje Jo­
hansson och Charlie Karlsson på Internationella
Handelshögskolan i Jönköping.

Utmärkande för sjöfartsklustret i Stockholms­
regionen är specialiseringen på kunskapsintensiva
branscher. Många rederiföretag har verksamhet
som kräver en hög kunskapsnivå av omgivnings­
företagen. Ren kärnverksamhet som sjöfart och
hamnar sysselsätter dock bara 4 745 personer.

Fjärde störst i Östersjön

Stockholm har idag den fjärde största hamnen i
Östersjön och en rad nya satsningar är på gång.
Nästa historiska steg blir containerhamnen Nor­
vik i Nynäshamn.

– 2007 blev ett nytt rekordår. Totalt hante­
rades 6 750 000 ton färjegods och 45 000 TEU,
containerenheter, en ökning på 5 respektive 19
procent, säger Christel Wiman, VD.

Mest ökade godset på Polen, med hela 80 pro­

Stockholm har många identiteter. Den som sjöfartsstad är inte självklar.
Men en studie visar att Stockholm är en av Sveriges främsta sjöfartsregio-
ner. Nästan 103 000 personer är sammanlagt sysselsatta i omgivningsnä-
ringarna till sjöfarten.

Av Lena Sonne

Universitetet i Montreal har
undersökt miljöarbetet i
världens 800 största hamnar.
Stockholms Hamnar tillhör
världens främsta på miljöområ-
det, enligt forskningsrapporten
från universitetet i Montreal.
Som enda nordiska hamn får
Stockholms Hamnar den högsta
miljöklassificeringen, tillsam-
mans med sju andra hamnar.

Stockholmsrederiet Wallenius
Lines får i samma rapport betyg
som ett av de mest miljömed-
vetna rederierna i världen.

Hamnarna bedömdes bland
annat utifrån integrering och
användandet av miljöstyrnings-

system, analys av miljöpåverkan
och utvecklingsarbete.

Trots att de blivit fler har
fartygens miljöpåverkan i
Stockholm minskat de senaste
åren. Miljöförvaltningen i
Stockholms stad, konstaterade
nyligen i en rapport att
emissionerna av kväveoxid och
svaveloxid minskat med ca 40
resp 60 % på 10 år.

– Sedan länge tillämpar vi också
ett rabattsystem för fartyg som
använder bränsle med låg
svavelhalt, säger Ulla Hamilton,
styrelseordförande i Stockholms
Hamnar AB.

Kapellskärs Hamn blev utpekad
som en strategisk hamn i
Hamnstrategiutredningen förra
året. Kapellskär är en viktig
hamn för varor och passagerare
till och från Finland och
Baltikum, men har ingen
järnvägsförbindelse, utan allt
gods går på lastbil. (se reportage
i Intelligent Logistik nr 4 2007

En domstolsprocess har pågått
sedan 2002 om hur mycket gods
och passagerare som hamnen
ska få hantera. Miljööverdomsto-
len ändrade dock nyligen
Miljödomstolens beslut att
begränsa volymerna för gods
och passagerare i Kapellskär.

Stockholms hamnar får högt miljöbetyg

Antalet hanterade TEU ökade med nära
20% i Stockholms hamnar 2007.

Södertälje:
– Norvik behövs inte

Stockholm nysatsar som sjöfartsstad

– Det känns fantastiskt att vi fått
uppdraget att hantera deras volymer
för regionen. Det är särskilt kul när det
är kunder som man bearbetat i flera
år, säger Erik Froste VD på Södertälje
Hamn.

K-lines containers kommer till Sö­
dertälje både med järnväg och feeder­
fartyg. Containertrafiken till och från
Södertälje hamn har ökat med ca 20%
per år de senaste åren. Under 2007
växte den med 50%.

Ökningen beror bl a på rederierna
OOCL och Containerships, som blev
nya kunder under 2006. Men även
Transatlantics båda linjer och Intercon­
tainers järnvägsservice har bidragit.

Södertälje Hamn har nyligen skrivit
kontrakt med ytterligare tre container­
rederier, ACL, NYK Line och MSC.
ACL överför sina Stockholmsvolymer
till Södertälje i början av 2008. NYK
Line stänger sina övriga terminaler i
Stockholmsregionen och för över sitt
gods för Stockholmsregionen till Sö­
dertälje. Även MSC har beslutat satsa
på Södertälje som sin importhamn för
Stockholmsregionen.

Japanska K-Line, ett av de 15 största
containerrederierna i världen, har
nu också skrivit avtal med Södertälje

Hamn. K-Line ska
flytta över delar av
sina containerflöden
för Mälardalen till
Södertälje.

Södertälje hamn
är inriktad på con­
tainers, ro-ro och
olja. Lastning och
lossning av fartyg,
omlastning till och
från bil/järnväg
samt magasinering
och terminalhante­
ring ingår i den dagliga verksamheten.

– Våra fördelar är många: fem minu­
ter till motorvägen, järnvägsspår direkt
i hamnen och 3,5 miljoner människor
som nås med bil inom två timmar, säger
Erik Froste.

–Vi har stor kapacitet för container­
hantering, både från fartyg till omlast­
ning på bil eller till järnväg ut i landet.

Containertåg med hög kapacitet
och frekvens finns till bl a Göteborg
och Gävle. Dagliga containertåg binder
ihop Södertälje med andra kombiter­
minaler.

 ”Norvik behövs inte”

– Vi ser att Södertälje blir allt intressan­
tare som hamn för Stockholmsregionen.
Vi har ett bra geografiskt läge i regio­
nen och kan erbjuda snabba ledtider till
bra priser. Och fler intressanta affärer
är på väg, säger Erik Froste.

Erik Froste håller inte med om att
Norvik behövs:

– Vi har stor potential att öka antalet
containers. Södertälje hade
ca 60 000 TEU 2007, men
har en kapacitet för 300 000
TEU med bara 150 miljoner
SEK i investeringar.

– Det skulle inte bara
vara en ekonomisk vinst,
utan också vara det bästa
för miljön, menar han. På
varje container sparar man
800 SEK och minst 10 000
ton CO2 årligen.

På 24 månader har inte mindre än 8 nya
kontrakt skrivits av Södertälje hamn, det
senaste med ett av världens största
container-rederier, japanska Kawasaki
Kisen Kaisha Ltd, K-Lines.

Av Lena Sonne

cent, men även godstrafiken på Finland ökade.
Fram till 2020 beräknas Stockholms hamnar

fördubbla volymerna.
Kryssnings och färjetrafiken är särskilt stor.

2007 reste 11 276 000 passagerare via Stockholms
Hamnar. Nu byggs nya kryssningsterminaler på
Frihamnspiren och i Stora Tullhuset vid Stads­
gården.

Det största projektet är dock Norvik, den
planerade, stora containerhamnen för 500 000
TEU containergods och 300 000 fordon med ro-
ro-gods per år.

Christel Wiman är övertygad om att Norvik
behövs.

– Sveriges godsvolymer till, från och in i Öst­
ersjön beräknas tredubblas mellan 2003 och 2020
enligt rapporten Baltic Maritime Outlook.

 Idag går totalt 158 806 TEU till hamnarna i
Stockholm, Södertälje och Västerås.

Men containerhanteringen i Stockholm är
bara en tiondel av Göteborgs.

– Så Norvik behövs, menar Christel Wiman
och påminner om att planerna nu funnits i 40 år.

– Se på Helsingfors, som nu bygger ut en ny
containerhamn och har fått storföretag att satsa.
Stockholms Hamnar, NCC, Nynäs Petroleum och
Nynäshamns kommun satsar gemensamt.

– Norvik är nu i slutskedet och miljöprövning­
en pågår, berättar Christel Wiman. .

Containeriseringen ökar

– Alltmer gods går med containers för de är mest
kostnadseffektiva, sa Ulf Stenberg, VD Teamline.
Containervolymerna ökar med 10% i världen,
men bara 6% i Stockholm.

– Gävle ökar stort och är nu ostkustens
största containerhamn, påpekade han.

Men fortfarande är svenska hamnar omoder­
na jämfört med storhamnarna i Tyskland, menade
han.

I Mälardalen hanteras totalt ca 300 000 TEU,
vilket kan jämföras med Göteborgs 800 000 TEU.

Södertäljes årsvolym hanterar Göteborg på
tre veckor.

– Problemet
i Stockholmsre­
gionen är att flytta
tomcontainrar, för
Mälardalen har för
lite export.

– Dessutom fat­
tas samarbetsviljan
mellan hamnarna,
menar han.

– Södertälje blir allt
intressantare, säger
Erik Froste.

Norvik ska kunna ta
500 000 TEU per år

fo
t

o
: l

e
n

a
 s

o
n

n
e

sjöfart

Konkurrerande terminaler bra för Århus

504 000 TEU, d v s containrar om 20 fot,
omsattes över kaj i Århus förra året.
I roro-trafiken hanterades 417 000 enheter,
mest trailers.

– Under de senaste fem åren, sedan
den första delen av Containerterminal Öst
öppnades, har antalet TEU stigit med 64
procent, säger kontorschef Henrik Munch
Jensen.

– Den samlade godsomsättningen 2007
uppgick till 12 573 000 ton. Det var 423 000
ton eller 3,5 procent mer än 2006.

– Vi ligger faktiskt sju år före den bud­
get vi ställde upp när ombyggnaden av
hamnen planerades, konstaterar hamn­
direktör Bjarne Mathiesen. Först år 2013
trodde vi att 12-miljonersgränsen skulle
passeras.

Redan 2001 flyttade APMT, Møller-
Mærsks dotterbolag, in i sin nya terminal i
Östhamnen.

I maj förra året kunde konkurrenten,
Cargo Service, flytta över från norra ham­
nen och ta 350 000 kvadratmeter, 800 meter
kaj och en järnvägsterminal med tre spår i
bruk.

Hyr kranarna

APMT hade under tiden tagit kunder från
Cargo Service. Eimskip och Container­
ships , som numera ägs av Eimskip, har
båda bytt terminaloperatör, liksom det
stora containerrederiet MSC.

Den samlade arealen för de båda kon­
kurrerande terminalbolagen är 750 000
kvadratmeter och kajlängden 1 300 meter
med 5 post-panamax-kranar.

Kranar och annan hanteringsutrustning
ägs av hamnen, men hyrs av terminalbola­
gen.

– Vi använde sommaren och hösten
för att växa in i terminalen, säger Cargo
Service VD Thorming Bonne Larsen. Från
årsskiftet kan vi konstatera att flytten var
lyckad och att volymerna stiger.

Vad är det då som lockar kunder?
– Vi erbjuder en fullservice och det upp­

skattas av kunderna.
– Förutom godshanteringen ut och in

över kaj, har vi verkstäder, där vi bl a repa­

rerar containrar och vi är packhusoperatör
med 30 000 kvadratmeter lageryta under
tak. Vi har också en aktiv projektavdelning,
bl a för export av vindkraftverk.

– Vad själva terminalhanteringen beträf­
far är vi den mest automatiserade i Norden,
ja vi slår även en del tyska hamnar.

Vi har system för automatisk styrning av
kranar och truckar och av lastbilsincheck­
ningen.

Vad containrar beträffar dominerar ma­
tartrafiken hos Cargo Service.

Dessutom är Samskip kund med sin
linje från kontinenten via Danmark, Sve­
rige och Norge till Island.

Kvar i norra hamnen har Cargo Service
en bulkhamn för främst säd och livsmedel.

– Där har vi också en stor roro-hamn
med linjetrafik, säger Thorming Bonne Lar­
sen. Finnlines har en linje till Helsingfors
och Scandlines har trafik till Klaipeda.

Att få de båda konkurrerande termi­
nalbolagen samlade i östra hamnen var i
många år hamnchefen Bjarne Mathiesens
mål.

– Den interna konkurrensen i hamnen
har skärpts och det sporrar båda terminal­
bolagen.

Det är så vi vill ha det, säger han.

Vill växa

Men helt fulländat är inte konkurrensläget,
Århus behöver liksom Göteborg ett andra
transoceant anlöp och båda hamnarna
behöver varandra för att kunna locka re­

darna. Till Göteborg och Århus går Maersk
Lines fartyg. De allra största på
13 000 TEU dock bara på besök, de vänder
nu i Bremerhaven.

Att Bjarne Mathiesen vill se sin hamn
växa är självklart. Han skissar på ett nytt
projekt, ett stort landområde som återvinns
från havet.

– Kanske har vi tagit det i bruk 2020 el­
ler redan 2015.

Om hamnchefens drömmar går i uppfyl­
lelse, blir Århus det stora containernavet
för Östersjön.

– Vi har nu den fysiska kapaciteten för
fortsatt tillväxt och vi kan snabbt reagera
på förändringar i marknaden. Den minsta
volym som krävs för en hållbar utveckling
är 500 000 TEU. Den gränsen passerade vi
förra året.

Blir det Århus eller Göteborg som blir
detta nav?

– Kanske båda, svarar han. Men det
finns andra som vill vara med och slåss.

Gdynia ?
– Nej, det tror jag inte, transfertiden till

Kina är för lång, 36 dagar.
Från Göteborg och Århus klarar ett

containerfartyg sträckan på 28 dagar.
Det blir svårare att klara av Hamburg

och Bremerhaven, som har en transfertid
på 21 dagar.

– Nu hoppas vi på fler linjer och på att
handeln med Ryssland skjuter fart, säger
han.

Två konkurrerande, privata termina-
ler i har gett vind i seglen för hamnen
i Århus. Containeromsättningen steg
förra året med 11,5 procent.

Av Nils-Erik Lindell

20	 Intelligent Logistik 2/08

Välfylld kaj i Århus nya containerhamn. Det stora fartyget är Emma Maersk, innanför ligger ett bulkfartyg
och två matarfartyg från Unifeeder. Foto:Keld Sørensen

Intelligent Logistik 2/08 	 21

,

Med 550 fartyg och 1,5 miljoner containrar,
15 procent av världens kapacitet, är Maersk
Line världens överlägset största container­
rederi. Från Nordenkontoret i Göteborg
ansvarar nya Maersk NBR förutom för
Norden, också för Ryssland, Vitryssland,
Kazakstan, Kirgisistan, Tadijkistan, Turk­
menistan och Uzbekistan.

– Vi täcker ett område från Grönland i
väster till Vladivostok i öster, säger Tomas
Dyrbye, VD i Maersk Sverige AB och divi­
sionschef i Maersk NBR.

Totalt kommer 1 200 personer att arbeta
inom nya Maersk Nordic, Baltic Sea and
Russia, varav 350 i Göteborg.

Divisionen för östra Europa. Turkiet,
Bulgarien, Rumänien, Ukraina och Ge­
orgien förs över till Maersk EME (Östra
Medelhavet).

– Vi får en
mer homogen
geografisk mark­
nad, säger Tomas
Dyrbye. Den blir
bättre anpas­
sad till Maersks
operativa och
affärsmässiga
verksamhet. Ma­
tartrafiken i Öst­
ersjön integreras
och hanteras helt
från Göteborg.

Maersk Line
fokuserar nu på
resultat mer än
marknadsandelar.

För att bromsa
förlusterna på
USA har Maersk Line reducerat kapacite­
ten på svaga linjer på Stilla Havet. Contai­
nersjöfart är mycket känslig för förändring­
ar i fraktrater, volymer, oljepris och valuta.
På A.P. Møller-Mærsks eget varv i Odense

byggs ändå stora containerfartyg på lö­
pande band. Det senaste nybygget, Edith
Maersk, är det 7:e i en serie på de 8 största
containerfartygen i världen.

– I takt med en ökad globalisering behö­
ver vi dessa stora, kostnadseffektiva fartyg,
säger Eivind Kolding, VD i Maersk Line.

Enhetskostnaden för en container i ett
fartyg som Edith Maersk blir 30 % lägre än
i ett Panamax-fartyg.

Obalans

Tomas Dyrbyee pekar på ett allvarligt pro­
blem inom containersjöfarten; obalansen
mellan in- och utgående gods.

– Från Asien till Europa går vi fullas­
tade. Men kommer 13 containrar in till
Göteborg med importgods, går bara sex ut
med last. Att frakta tomcontainrar är inte
miljövänligt.

Det blir importörerna som får subven­
tionera exportörernas bulkfrakter österut.

– Nu går mer pappersprodukter, reserv­
delar och fordonskomponenter österut.
Men vi måste skapa en än bättre balans.

– Ryssland är den stora
framtidsmarknaden för
oss, säger Tomas Dyrbye,
VD i Maersk Sverige och
divisionschef i nya Maersk
NBR.

”R” som i Ryssland allt viktigare för Maersk Line
När Stilla Havstrafiken på USA går med
förlust blir Ryssland allt viktigare för Maersk
Line.

Av Nils-Erik Lindell

fo
t

o
: l

e
n

a
 s

o
n

n
e

22	 Intelligent Logistik 2/08

reportage

Finsk modejätte samlar sin logistik
Finlands näst största klädföretag Nanso
Groups fem lokala lager ersätts med ett
enda jättelager i Tavastehus. Logistiken
centraliserades när Nanso slogs samman
med Vogue Group Oy 2007 och de tre
gamla lagren flyttade till ett nytt och större.
Målet är att få förbättrad kundservice,
genom uppdaterad teknik.

– Vi har centraliserat logistikverksamhe­
ten och byggt ett lager med en golvyta på
13 000 kvm i tre våningar, eller totalt 28 000
kvm lageryta. Men fortfarande har vi kvar
ett litet lager 5 km från Tavastehus. Allt får
inte plats ännu, säger Sanna Tiikkainen.

Tidigare hade man lager i Tammerfors,
Nokia och i Paroloa.

Tavastehus ligger vid motorvägen
Helsingfors-Tammerfors.

– Våra största kunder har terminaler
nära Helsingfors och vår export går också
främst via Helsingfors, säger Sanna Tiikkai­
nen som förklaring till placeringen.

– Men i Helsingfors är det för dyrt och
där är svårt att hitta rätt arbetskraft.

– Vi säljer främst till Finland. Sverige,
Tyskland, Norge och Ryssland är de främ­
sta exportländerna.

Inleveranserna kommer bl a från Nan­
sos två egna fabriker i Finland och en sock­
fabrik i Estland, men man sourcar också en
del produkter.

Nanso har få egna butiker.
I Finland levererar man till butik varje

dag. I Sverige får Åhléns butiker direktle­
verans varannan dag.

Nästan bara nyanställda

Varje dag plockas mer än 11 000 orderra­
der eller mer än 80 000 produkter.

– Totalt arbetar 65 personer på lagret.
45 arbetar med plock i tvåskift, vid behov i
treskift.

I ett lager med så många produkter är
utformning och placering viktiga. Flera
olika kundorder kan plockas samtidigt, en­
ligt produktgrupp eller märke.

Handdatorer stöder godsmottagning och
påfyllnad. Plockprocessen är röststyrd som
så ofta numera i Finland. Plocket är opti­
merat för att uppnå kortast möjliga rutt.

I den nya anläggningen var de flesta i
personalen nya.

– Vi hade bara med oss 10 anställda. Så
ett av startproblemen var att lära upp 50
nyanställda.

Tidigare printade man ut plocklistor
från ERP-systemen. Även efter samman­
slagningen har Nanso två ERP-system,
men vid flytten installerades CDC Softwa­
res lagerhanteringssystem IMI WMS som
klarar bägge.

– Vi har ca 100 000 artiklar så vi måste
välja system som klarar det.

–Vi övervägde också helt automatise­
rade system, men de var inte tillräckligt
flexibla, för kundefterfrågan varierar starkt
och är svår att förutse.

Senaste tekniken

Optiscan har levererat det röstbaserade
plocksystemet, WLAN, handdatorer, truck­
datorer, streckkodsläsare och skrivare.

Logistiken inom ett modeföretag är
i sig själv utmanande. Antalet artiklar
är inte bara högt, utan varierar ju
från säsong till säsong.

– Vi har två kollektioner, men
kan även ha extra.

Kunderna beställer efter
märke eller produktgrupp och
produkterna måste levereras
till butiken med rätt sorti­
ment.

Kläderna förbereds för
försäljning på lagret. Nanso
har satsat på god ergonomi
och bra arbetsmiljö. Samtidigt
ska det nya systemet förbättra
plocksäkerheten.

Processen är fortfarande inte
avslutad.

– Men samarbetet med Optiscan

har fungerat utmärkt. Särskilt utvecklingen
av plockprocessen gick väldigt smidigt och
slutresultatet blev en effektiv verksamhets­
modell som var enkel att anpassa till alla de
nyanställda.

Nanso Groups nya logistikcentrum i Tavastehus, Finland, är en av de
största och modernaste logistikenheterna inom klädbranschen i Norden.

– Det är för dyrt i storstäderna, säger logistikdirektör Sanna Tiikkainen.

Av Lena Sonne

fo
t

o
: l

e
n

a
 s

o
n

n
e

Intelligent Logistik 2/08 	 23

När det gäller produktionsfi­
losofi är Nanso ovanligt. För
de eleganta trikåplagg som
är företagets signum, täcker
Nanso hela produktionskedjan,
från de första trådarna, till fär­
dig produkt, vilket är mycket
ovanligt på den europeiska
modemarknaden.

– Vi behåller såväl stickning
som färgning och tryck i pro­
duktionskedjan inom företaget,
säger Sanna Tiikkainen.

– Genom att behålla hela
produktionskedjan inom före­
taget, kan vi inte bara utveckla
nya material och bibehålla en
effektiv kvalitetskontroll. Vi
får även skapandefrihet och
oändliga möjligheter för våra
designers.

Nanso startade sin produk­
tion med tillverkning av dam­
undertröjor i bomull och har
sedan dess utökat sin produk­
tion till tillverkning av textilier
för herrunderkläder, strumpor,
T-shirts och nattkläder. 2001
köpte Nanso Finnwears trikå­
produktion. Efter att Vogue
Group Oy och VG Production
Oy nyligen också slagits sam­
man med Nanso under namnet
Nanso Group Oy utökades
produktportföljen.

Miljöanpassat råmaterial

Företaget har produktion i
Nokia, Torneå och Tallinn.

Nanso grundades 1920 som
ett färgeri och ägs fortfarande
av ättlingar till grundaren och
industrimannen Emil Aaltonen
(1869-1949).

Nanso Group satsar hårt på
att lansera unga designers och
att ge dem möjlighet att för­

verkliga sina visioner. Många
plagg är märkta med Öko-Tex
Standard 100, världsledande
humanekologiskt klädmärke
för textilier som testats för
skadliga ämnen. Av den bomull
som odlas i världen, är andelen
miljövänlig försvinnande liten.

Varor som certifierats har
producerats miljöanpassat.
Nanso använder mycket modal
och lyocell, vilket är bättre för
miljön än bomull.

Nanso har mycket
produktion i egen regi
Nanso har idag en årsomsättning på ca 700 miljoner SEK och 800
anställda. Huvudkontoret ligger i Nokia och företaget har dotterbo-
lag i Sverige,

 – Vi övervägde också helt automa-
tiserade system, men de var inte
tillräckligt flexibla för kundefterfrå-
gan varierar starkt och är svår att
förutse, säger Sanna Tiikkainen.

Har du rätt
personer på
rätt plats?
Vi gör ett helhjärtat jobb vare sig det gäller order-
plock, packning, adressering eller returhantering.
Med högsta kvalitet klarar vi också specialhantering
av känsliga varor – exempelvis renrumsförpackning
av medicinska produkter.

 Med 22 000 starkt motiverade medarbetare
på 250 platser över hela Sverige är vi unikt mång-
sidiga. Vi har stor kunskap i att matcha rätt person
med rätt jobb och därför blir resultatet så bra.
Att bemanna uppdragen du ser här är drömjobb för
oss. Men det bästa är att kunderna tycker att vi
gör ett drömjobb för dem. Vad kan vi göra hos dig?
Kontakta oss på www.samhall.se

Vi hanterar post
hos CityMail

Vi jobbar med logistik
hos InkClub

Vi förpackar livsmedel hos
Konfektyrfabriken Aroma

24	 Intelligent Logistik 2/08

ecodriving

Godstransporterna måste minska sina kol­
dioxidutsläpp kraftigt de närmaste åren för
att nå klimatmålen. Men vägarna till mins­
kade koldioxidutsläpp från godstranspor­
ter är många. En hittills nästan oprövad
handlar om lugnare och mer bränslesnål
körning.

Jämfört med dagens hetsiga trafikmiljö
kan det nya systemet bli något av en kul­
turrevolution.

Premonition betyder ”föraning” och är
ett datoriserat hjälpmedel för effektiv Eco-
driving. Det förvarnar automatiskt chauf­
fören i rätt tid när det är dags att släppa
gasen. Genom att utnyttja motorbromsen
och fordonets rörelseenergi på rätt sätt,
sparas mycket bränsle.

– Vi minskar också slitaget på bilar och
däck genom en mjukare körning, där brom­
sarna inte behöver användas så mycket,
säger Anders Wittskog..

För idé och utveckling av det nya hjälp­

medlet svarar det lilla smålandsföretaget
Transcomponent AB och Stefan Kindh, VD
på Nässjö Bud Service AB.

Nässjö Åkeri har testat systemet i några
olika fordon. Besparingen blir störst i de
tyngsta fordonen.

– Den största besparingen gör vi när
vi använder Premonition i fordon som
kör i ett större geografiskt område och på
okända vägar, säger Anders Wittskog.

Systemet ”vet” när det blir hastighets­
begränsning eller rondeller och förvarnar i
god tid, så att chauffören kan släppa gasen
på rätt ställe. Även på kända rutter är tek­
niken väl använd, då föraren annars ofta
håller samma hastighet fram till skylten och
därefter får göra en onödigt hård inbroms­
ning.

Effektiv eco-driving

Nässjö Åkeri har tidigare haft utbildning i
Eco-driving, där chaufförerna fått lära sig
en anpassad körning.

– Premonition är den tekniska lösningen
för att Eco-driving ska bli effektivt, säger

Anders Wittskog. Eftersom all utbildning
är färskvara, märker vi att chaufförerna
annars, efter en tid, återgår till de vanor
de hade innan Eco-driving kursen. Med
Premonition i bilen blir de påminda om hur
de ska köra. När de kör på okända sträckor
får de hjälp att släppa på gasen exakt på
rätt ställe eftersom Premonition använder
vägverkets databas över trafikmärken.

Trovärdigt för miljön

Även med tanke på miljön välkomnar
Anders Wittskog Premonition.

– Miljödebatten är viktigt och där har vi
i åkeribranschen ett stort ansvar. Sverige är
avlångt, och för att samhället ska fungera
krävs lastbilstransporter. Om vi i branschen
kan bidra till att minska miljöbelastningen
blir vi också trovärdiga och mer konkur­
renskraftiga när vi talar om miljö.

Förutom utsläpp av CO2 så minskar den
anpassade körningen även skadliga par­
tiklar från bromsbelägg, däck och indirekt
från asfalten.

– Äntligen finns en teknik som stöder
bränslesnål körning, säger Anders
Wittskog ,VD på Nässjö Åkeri AB. Han
använder ett nyutvecklat tekniskt
hjälpmedel för att spara bränsle,
däck och bromsar.

Av Gösta Hultén

”Vi spar drivmedel, miljö och pengar”

Så här fungerar systemet
•	Förvarnar om kommande förändringar som

hastighetsbegränsningar och rondeller med hjälp
av Vägverkets databas över vägmärken

•	När fordonet närmar sig ett hinder eller en ny,
lägre hastighetsbegränsning, visas detta i ett
pop-up fönster

•	 Chauffören kan genom att släppa gasen i rätt tid
nolla bränsleförbrukningen

•	Ger totalt 10-15 procent bränslebesparing

•	Sparar pengar och miljö genom minskad
förbrukning och minskade CO2-utsläpp

•	Minskar slitage på bromsar och däck.

•	Ökad säkerhet – förvarnar tidigt om rondeller och
lägre hastighetsbegränsningar

•	Testad av erfarna chaufförer

•	Inställningar efter typ av fordon och efter vikt

•	Visar den väg/gata fordonet framförs på och
gällande hastighetsbegränsning

•	Möjlighet att följa upp hur fordonet körts och i
vilken omfattning Premonition medverkat till
besparing.

Besparingsexempel						

Typ av transport						

Lokalbilstransport	 4500	 4 liter	 9 kr	 162 000	 16 200	 24 300	

Fjärrtransport	 12000	 4 liter	 9 kr	 432 000	 43 200	 64 800

Besparing vid
15% minskad
förbrukning

Besparing vid
10% minskad
förbrukning

Total
diesel-
kostnad

Diesel-
kostnad
/ liter

Beräknad
dieselförbruk-
ning/mil

Antal mil
/ år

Ett datoriserat hjälpmedel för Ecodriving förvarnar chauffören när det är dags att släppa gasen.

Intelligent Logistik 2/08	 25

Klimatfrågan dominerade på
QIIIs Stjärndagen, som efter
tre år blivit något av en institu­
tion för transportköpare som
vill höja kvalitet och status på
logistiken.

QIIIs förfrågningsunderlag
för bättre kvalitet, större säker­
het och mindre miljöpåverkan
från svenska vägtransporter
används av både stora aktörer
som DHL och Schenker och
mindre nischföretag.

Uppföljning viktig

Att inte bara skriva avtal med
transportörer som initiera för­
bättringar utan att ha genomar­
betade uppföljningsrutiner, var
en rekommendation från Ann
Ljusnefors Norstedt, chef för
avfallssektionen i Järfälla kom­
mun, som tidigare fått QIIIs
Kvalitetsbevis.

– QIII blir alltmer känt och
är ett bra sätt att få igång en
dialog kring kvalitets- och mil­
jöfrågorna, menade Anna Berg­

quist från Green Cargo Road,
som tillsammans med Sträng­
betong, Tarkett och Täby kom­
mun fick Kvalitetsbevis i år.

”Vardagshjältar”

– Det är så roligt att få vara
med när sådana vardagshjältar
som transportköpare får pris,
sa Maria Losman, miljökonsult
på Ecoplan och Stjärndagens
moderator.

– Man ska inte tro att bara
bättre upphandling löser allt.
Det räcker inte att skriva i av­
talet att man ”förväntar sig” att
koldioxidutsläppen minskar un­
der avtalsperioden. Man måste
följa upp kravet och ha koll på
att förväntningarna uppfyllts.

Det handlar om att vårda
transportavtalet tillsammans.

– Jag tror tyvärr att miljöde­
len vårdas mindre än tidhåll­
ning och kostnader, menar
Maria Losman.

Att QIII verkligen har på­
verkat vägtransporterna var
verksamhetschefen Lasse Holm
övertygad om:

– Sedan QIII startade för
tre år sedan har vi positivt
påverkat vägtransporter till ett
värde av ca 15 miljarder SEK.
Det är ca 15% av marknaden
som nu använder hela eller
delar av QIIIs kravlista på de
vägtransporter de köper.

– Följ upp avtalets miljökrav är Maria Losmans råd.

Transportköpare har nyckel
till miljöanpassad logistik
Intresset för godstranspor-
ternas miljöpåverkan ökar.
Det märktes vid Stjärnda-
gen, där QIIIs kvalitetsbevis
för tredje året delades ut
till transportköpare.

Av Gösta Hultén

26	 Intelligent Logistik 2/08

affärssystem

Affärssystem och APS-system har hittills
främst lockat de som vill skapa effektivare
interna och externa flöden av produkter
i och mellan industrier, lagerpunkter och
kunder.

Men under intryck av den senaste tidens
klimatdiskussion och inför en väntad start
av handel med utsläppsrätter för alltfler
företag, börjar kundföretagen mer och mer
att fråga efter analyser av hur deras verk­
samhet sätter avtryck i total miljöbelastning
och därmed deras klimatpåverkan.

Optilon är ett oberoende konsultföre­
tag med ursprung i det tidigare Intentia,
numera Lawson, med en rad stora kunder
i nordisk tillverkande och distribuerande
industri.

Optilon är specialiserade på s k APS-
lösningar. APS är en förkortning för avan­
cerade planeringssystem eller på engelska
”advanced planning and scheduling”, ett
samlingsnamn för avancerade planerings­

system för att optimera produktions- och
materialflöden med hjälp av matematiska
algoritmer.

Som designer av försörjningsnätverk
konkurrerar Optilon framgångsrikt med
sådana jättar som McKinsey. Bland Opti­
lons kunder finns ledande svenska verk­
stadsföretag som Atlas Copco, Getinge och
Sandvik men även företag inom livsmed­
elsbranschen som Spendrups och Kavli.

Minskad klimatpåverkan

APS-lösningar har hittills använts vid
planering mot t ex kapacitetstak, lagerop­
timering och ruttplanering. Men Optilons
lösningar gör det också möjligt för till­
verkande och distribuerande företag att

nu även ta hänsyn till den miljöpåverkan
som deras alla flöden ger upphov till och
att förändra dem för att främja och stödja
företagets miljöpolicy.

– Det är en ny användning som vi redan
har börjat märka ett ökat intresse för säger
Magnus Edberg, försäljningschef i Optilon.

– Vi började tala om det här för ett år
sedan och tyckte att klimatpåverkan skulle
vara med i våra beräkningsmodeller.

I år startar man en helt ny utbildning i
Greenhouse Gas (GHG) -modeling

– Man får en helt ny spelplan, jämfört
med traditionell Supply Chain Network
Design, menar Magnus Edberg.

Traditionell Supply Chain Network
Design har under en tid använts av både
tillverkande och distribuerande företag för
att designa den kostnadsoptimala logistik­
kedjan.

Det nya handlar om möjligheten att
även modellera utsläpp av växthusgaser
i dessa analyser, sk GHG-modellering;
”Greenhouse Gas-Modeling”. Det innebär
att det inte bara är kostnader som är av­
görande för vilken struktur som väljs, utan
även miljöpåverkan vägs in.

Effekten kan analyseras

Optimering är oerhört effektivt för att
hitta en optimal struktur bland miljontals
alternativ, men har en svaghet eftersom
ingen hänsyn tas till variationer i ledtider
och i efterfrågan. Därför nyttjas även s k si­
mulering (Discrete Event Simulation, DES)
som ett komplement för att ”stresstesta” en
framoptimerad försörjningskedja.

– APS-systemen kan modellera flöden i
komplexa sammanhang. Genom att model­
leringen av ett företags försörjningskedja
kan ta hänsyn till vad vi kallar GHG-påver­
kan, d v s klimatpåverkan i hela materialflö­
det, kan APS-verktygen också bli använd­
bara för att beräkna var reduktion av t.ex.
koldioxidutsläpp bör ske för att få största
möjliga effekt.

Att optimera försörjningskedjor har
hittills främst handlat om att sänka
kostnader och att korta ledtider. Men
nu märks en förändring, från kost-
nadsfokus till miljöfokus, menar
Magnus Edberg och Anders Remne-
bäck på konsultföretaget Optilon.

Av Gösta Hultén

APS-system kan främja grön logistik

Klimatfrågan och Green House Gas-modelling
kan stöpa om försörjningskedjor och i grunden
förändra hur hubbar och brytpunkter placeras och
dimensioneras.

– Genom att modelleringen av ett företags för-
sörjningskedja kan ta hänsyn till klimatpåverkan
i hela materialflödet, kan APS-verktygen beräkna
var reduktion av koldioxidutsläpp bör ske för att få
störst effekt, säger Magnus Edberg.

 ” APS-verktygen kan beräkna var
reduktion av koldioxid bör ske för

att få störst effekt.”

Intelligent Logistik 2/08	 27

affärssystem

Stockholm · Tel. 08-402 36 70
Göteborg · Tel. 031-743 00 90

Malmö · Tel. 040-330 880

S T O C K H O L M G Ö T E B O R G M A L M Ö K Ö P E N H A M N Å R H U S O D E N S E A A L B O R G V E J L E

www.colliers.se

Unikt tillfälle att hyra kombinerad
kontor/ lagerfastighet med bästa
skyltläge vid E4:an
Fastigheten Släpet 8 med adressen Hammarbacken 8 beläget i Sollentuna ger
Ert företag ett utmärkt skyltläge emot E4: an. Här har Ni nu möjlighet att hyra
5 000 m² kontor samt 10 000 m² lager.

Kontorslokalerna är i fem plan med ca 1 000 m² per plan. Våningsplanen är idag
rumsindelade med antingen trä eller aluminiumpartier. Golven består av laminat-
eller parkettbeläggning. Det översta tillbyggda våningsplanet har en mycket bra
takhöjd samt synnerligen njutbar utsikt, här fi nns även ett stort konferensrum för
utbildning och/eller möten. Då byggnaden har en pelarstomme går lokalerna att
anpassa efter Ert företags önskemål.

Lagerdelen är ett närmast kvadratiskt lager på 10 000 m² som motsvarar dagens
krav på effektiv logistik. Pelaravstånd 21×11 meter. Takhöjd 8,5 meter fritt under
balk. Mycket bra angöring med ett stort antal portar samt markinlastning.

För mer information kontakta:
Karl Henrik Lenneryd · Tel. 08-402 36 83 · E-mail: karl.henrik.lenneryd@colliers.se
Thomas Bubbat · Tel. 08-402 36 80 · E-mail: thomas.bubbat@colliers.se

S42_190x125_Intelligent logistik_280208.indd 1 29/02/08 14:34:01

APS-system kan främja grön logistik
– Men hjälp av dagens kraftfulla och

sofistikerade APS-system kan kostnaden
för att uppnå miljövinster vid en utsläpps­
reduktion vägas mot övriga supply chain-
kostnader och intäkter.

Greenhouse Gas Modellering ger möj­
ligheter att göra tre olika typer av analyser:

– Man kan beräkna företagets GHG-
påverkan i befintlig försörjningskedja.

– Man kan också beräkna den mest
kostnadseffektiva försörjningskedjan,
baserad på de mål för reduktion av t.ex.
växthusgaser som företaget ställt upp.

Buffertlager kan minskas

– I ett tredje steg kan man också välja att
inkludera effekterna av utsläppsrätter el­
ler s.k. ”Carbon Offset” i kalkylen, för att
optimera hur mycket ”Carbon Offset” som
bör anskaffas för att nå miljömålet.

– Mycket viktigt här är att detta är ett

sista steg som görs, efter att egna åtgärder
har vidtagits, säger Magnus Edberg.

– Tidigare använde företagen sig av mer
buffertlager i sina system för att hantera
osäkerheter och undermålig planering.
Numera kan försörjningskedjan vara mera
”lean” genom APS-systemens förmåga att
snabbt kunna omplanera utifrån förnyade
förutsättningar, påpekar Anders Rem­
nebäck, konsult inom Optilon med lång
erfarenhet av nyttjande av APS-system för
Supply Chain Network Design.

– Affärssystemen innehåller ju alla
transaktionsdata. Dessa data ger ett mycket
bra underlag för den optimering och simu­
lering som sker i APS-systemen.

Två av de företag som redan visat in­
tresse för att använda APS-system för att
åstadkomma en mindre klimatpåverkan i
hela sin mycket transporttunga verksamhet
är svenska Lantmännen och norska Fel­

leskjøpet, Norges motsvarighet till Lant­
männen.

Optilon har i tidigare arbetat tillsam­
mans med Felleskjøpet inom strategisk
planering, Supply Chain Network Design.

Stöper om försörjningskedjan

Utvecklingen har ännu bara börjat. Men
både Magnus Edberg och Anders Remne­
bäck ser framför sig en utveckling där kli­
matfrågan kan stöpa om försörjningskedjor
och i grunden förändra hur hubbar och
brytpunkter placeras och dimensioneras.

Där kan i synnerhet APS-systemen få en
mycket viktig roll, menar de.

– Vad händer t ex om transportkostna­
derna globalt går upp 30 % p g a ”klimat­
skatt”. Då är det kanske inte längre själv­
klart att flytta ut produktion från Sverige
eller att lägga ner lokala lager.

UPS kunder kan nu boka dags
bestämda flygfraktsleveranser
online som komplement till
internationella pakettjänster.

UPS lanserar en serie interna­
tionella förenklade tjänster för
flygfraktstransport, inklusive
ett väsentligt utökat express­
fraktsalternativ med garanterad
leverans dörr-till-dörr.

 De förstärker en av företa­
gets strategiska prioriteringar
– att erbjuda många service­
alternativ, tillförlitlighet och
information till den expande­
rande internationella flygfrakts­
marknaden. UPS har en unik
position både inom integrering
av paketförsändelser och i att
skapa olika modeller för frakt­
transporter. Därför kan UPS
erbjuda kunderna garanterade,

integrerade flygfraktstjänster i
ett och samma utbud.

– UPS kombinerar styrkan
av att vara världens nionde
största flygbolag med att vi som
ledande speditör även har till­
gång till andra flygbolag. Våra
fraktservicekunder får en kon­
kurrenskraftig fördel genom ett
nätverk som erbjuder ett stort
antal alternativ, bekvämlighet
och är pålitligt.” säger Wolfgang
Flick, chef, UPS Europa.

 Den nya flygfraktstjänsten
är en utvidgad internationell
expresstjänst som kallas UPS
ExpressSM Freight. Den mer
än tredubblar antalet express­
rutter och erbjuder en dörr-till-
dörr-lösning till storstäder värl­
den över med leverans inom
en till tre arbetsdagar inklusive
förtullning.

 För internationella
transporter som inte är
lika brådskande erbjuds
dels: UPS Air Freight
Direct som tar en till
tre arbetsdagar, dels
UPS Air Freight Conso­
lidated, som tar tre till
fem arbetsdagar. Båda
dessa tjänster finns till­
gängliga världen över
och erbjuder upphämtning,
leverans och förtullning som
tilläggstjänster. Fraktgods kan
transporteras antingen med
UPS eller tredje part.

 Samtidigt introducerar
UPS en service där kunder,
som transporterar sitt frakt­
gods via tredjepart, kan boka
sin dagsbestämda leverans
online. Denna nivå av tillförlit­
lighet och förutsägbarhet är en

väsentlig länk som saknats på
flygfraktsmarknaden.

 Samtidigt som UPS utökar
sitt utbud av tjänster, fortsätter
man att förbättra tekniska lös­
ningar med ett mer användar­
vänligt system, där kunder som
skickar tyngre gods får samma
överblick och kontroll över sina
fraktsändningar som de som
skickar paket.

Ups lanserar ny flygfraktstjänst

28	 Intelligent Logistik 2/08

nyheter

Logistiklokaler granne med Stadiums centrallager i Norrköping.
Hyr nybyggda, flexibla lokaler med skyltläge vid E4.
Ytor från ca 3000 kvm. Möjlig inflyttning under våren 2008.
Välkommen att kontakta oss på 011-36 49 00.
www.mfu.se

logistiklokaler
Hyr nya

Itella, tidigare känt som finska
Posten, gjorde en klar resultat-
förbättring i fjol.
Vinsten före skatt blev ca 1
miljard SEK, jämfört med
900 miljoner SEK året innan.
Omsättningen ökade med 9
procent.

Koncernchefen Jukka Alho
säger att konjunkturerna varit

ovanligt gynnsamma inom alla
marknadsområden.

Itella inledde i fjol ett fyra­
årigt projekt för att effektivise­
ra och utveckla sorteringen och
utdelningen av post i Finland.
Man öppnade också sin första
logistikcentral i Moskva, och
nya logistikcentraler i Oslo och
Vilnius.

Några av Tysklands rikaste och
mäktigaste företagsledare miss-
tänks för skattefusk i mångmil-
jonklassen.

Bland dessa finns DHLs
grundare och ordförande Klaus
Zumvinkel.

Enligt tyska Finansdepar­
tementet utreds ”ett stor antal
fall” av skattefusk. Bland dem
Klaus Zumwinkel som avgick
den 15/2, efter 18 år på posten.

Tyska postverket äger lo­
gistikföretaget DHL som idag
anses vara världens största

logistikföretag. Klaus Zumvin­
kel är den som under 18 år som
ledare för tyska posten genom
skattefinansierade köp byggt
upp dagens DHL. Under hans
tid förvärvades också svenska
ASG.

Till Klaus Zumvinkels ef­
terträdare har styrelsen utsett
Frank Appel, 46 år och sedan
2006 globalt ansvarig för DHLs
logistik.

Han är doktor i neurobiolo­
gi, har varit konsult i McKinsey
och har tillhört ledningen för
DHL sedan 2000.

UPS-flyg lastas.

DHL får ny ordförande

Uppåt för finska Itella

Svenska företag har idag ofta en utvecklad
struktur av IT-stöd för sin logistik. Men den
interna processen för inköp av allt ifrån
datorer till pennor står ofta utanför. Upp­
handling och attestering av inköpsorder
slukar mycket tid.

Med ett affärssystem kan hela inköps­
flödet samlas i en webbaserad applikation
– hela processen från rekvisition eller be­
ställning, attestering till levererad vara och
betalning. Tidsbesparing och effektivitet
blir betydande genom att allt görs automa­
tiserat och i ett enda moment.

– Affärssystem fungerar som hjärtat och
blodomloppet i företagets logistik, inköp,
försäljning och bokföring, förklarar Johan
Kyllönen, försäljningschef för Norden vid
Epicor.

– Men många företag som fortfarande
har ålderdomliga system och väljer nu att
investera i nya affärssystem, säger Johan
Kyllönen,

Inom Supplier Relationship Manage­
ment har Epicor två produkter. Procure­
ment, som är ett systemstöd för inköp av
material och tjänster, och Sourcing som är
ett elektroniskt anbudssystem.

SRM-lösningar har en mycket stor po­
tential, menar Johan Kyllönen.

– De flesta affärsystem fungerar likartat.
Det som särskiljer våra SRM-system är
förmågan att hantera kundprocesser över
landgränser t ex för multinationella företag
med dotterbolag. Inom samma system kan
olika språk hanteras även kyrilliska och
kinesiska, med andra tecken.

För omvända nätauktioner

Att minska antalet leverantörer är en viktig
besparingsfaktor. Effekten med bättre
rabatter och mer samordnade inköp slår
igenom direkt i en större organisation.

– Pittsburghs universitet i USA använ­
der Epicor Procurement. De hade över
2000 olika leverantörer som försåg ett

oräkneligt antal beställare med förbruk­
ningsvaror för kontor och data. Efter im­
plementationen av systemet Procurement
fanns endast två kvar. För kontorsmaterial
minskade kostnaderna med ca 25 %, för
datorer och relaterat material var minsk­
ningen 10–15%. Samtidigt minskade den
genomsnittliga tiden för rekvisition och at­
testering från 2 veckor till 48 timmar.

Sourcing kan beskrivas som en omvänd
nätauktion och är ett komplementverktyg
till traditionella inköpsförfaranden som
skapar ett webbaserat inköpsevent för
en vara eller tjänst. Förutsättningar som
mängd, antal och övriga detaljer meddelas
leverantören via e-post. Dessa får sedan
bjuda på varan eller tjänsten i ett tidsföns­
ter.

– Det har visat sig mycket effektivt för
prisbilden.

Köpte Scala 2004

Epicor är en ledande producent av affärs­
system som grundades 1984 och har mer än
20 000 kunder i mer än 140 länder och på
30 olika språk. I Sverige har verksamheten
sedan 1979 en plattform i Scala. Sedan 2004
ingår den svenska verksamheten i Epicor.

Man marknadsför nu tre affärsystem; iS­
cala inriktat på den globala marknaden och
Epicors två system Vantage och Enterprise.

Affärsystemmarknaden går bra.
– Vi har haft en stark konjunktur med

hygglig tillväxt på 10% de senaste tre åren,
säger Johan Kyllönen. Med förvärv är till­
växten runt 30%

2008 ser ut att bli ännu ett år med två­
siffriga intäkter.

Centraliserat IT-system

Christian Berner AB är sedan slutet av
90-talet en av Epicors kunder och använder
iScala.

Det är en teknikhandelskoncern med
huvudkontoret liksom det största lagret
på totalt 3 700 kvm i Mölnlycke söder om
Göteborg.

– Vi har diskuterat att lägga ett central­
lager här, men fortfarande har vi lokala
lager i de olika nordiska länderna, säger
Weimer Andersson, IT-chef.

 IT-systemet är dock centraliserat.
Man representerar en rad tillverkare

och har ett stort produkturval.
– Vi lyssnar på våra kunders önskemål

och behov. Det betyder att leverantörerna
lyssnar på våra synpunkter. Vi är ofta
med redan i konstruktionsstadiet och kan
påverka produktval och oftast få skräddar­
sydda lösningar.

–Vi använder senaste versionen av
iScala. I Göteborg har en central lösning
byggts upp som ger stöd till de dotterbola­
gen i övriga Norden.

Ger flexibilitet

– Vi arbetar mycket över gränserna och iS­
cala är särskilt lämpat för det. Inget kan slå
det när det gäller flexibilitet, säger Weimer
Andersson.

I Sverige infördes det först, i Danmark
vid millenieskiftet, i Finland för fyra år
sedan och i Norge håller det på att imple­
menteras.

– På två timmar kan vi koppla upp och
starta ett företag i Estland t ex . Man kan
byta information direkt utan mellanled.
Systemet klarar att läsa in ett worddoku­
ment direkt.

– Systemet är så flexibelt att arbetet kan
skötas på distans. En servicetekniker kan
sköta allt på plats.

Med dagens affärssystem kan hela
inköpsprocessen, från beställning till
levererad vara och betalning, auto-
matiseras.

 Av Lena Sonne

Intelligent Logistik 2/08 	 29

inköp

Affärssystem ger också
effektivare inköpsprocess

– På två timmar kan vi koppla upp och starta ett
företag i Estland, säger Weimer Andersson.

När antalet affärsprocesser ökar blir det
allt viktigare med system som verkligen ger
överblick och styrning.

– Mobila affärer kräver mobila affärs­
system. Vilket lager som helst har använd­
ning för mobila affärssystem – både stora
och små, menar Johan Nilsson.

– Det är kopplingen till andra enheter
och system som är styrkan i konceptet
mobilitet. Det är varken dyrt eller krångligt
längre. Vi kan erbjuda direktuppkoppling
från den mobila enheten – t ex handdatorn
– till affärsystemet, utan mellankomponen­
ter, säger Johan Nilsson

Avslutade eller avbrutna uppdrag kan
snabbt föras in i systemen. Pappersarbetet
minskar när formulär kan fyllas i elektro­
niskt och direkt föras vidare in i systemet.

– Uppdragen registreras direkt, säger
Johan Nilsson.

– Möjligheterna med mobilitet är i det
närmsta oändliga och kan ge mycket stora
konsekvenser för hur rörligt personal kan
arbeta. Tekniker, försäljare, chaufförer och
andra som arbetar på fältet inkluderas i
företagets ERP på ett helt annat sätt än
tidigare.

– Därmed kan man mäta aktiviteter,

händelser, processer och lagerstatus i re­
altid och behovsanpassa arbetet på fältet.
Det innebär även att information kan spri­
das till personalen, som får ökad självstän­
dighet och kan fatta välgrundade beslut ute
på fältet.

Mobilitet inkluderar alla

 Tiden då affärsystemet enbart fanns
tillgängligt på kontoret är för länge sedan
passerad.

– Alltfler kan arbeta utanför kontoret
idag. En säljare eller en tekniker t ex måste
vara konstant uppdaterad. Behovet av mo­
bilitet ökar stadigt.

Johan Nilsson arbetar främst med kun­
ders internlogistik och menar att alla lager
och distibutionscentraler vinner på mobila
system.

– Mobilitet är särskilt intressant i bran­
scher med mobil service, med tekniker ute
på fältet och med långa ledtider från utfört
arbete till faktura.

Chaufförer som kör ut leveranser kan få
signerat direkt i den mobila enheten som är
direktkopplad till affärssystemet.

Ett exempel på hur mobilitet bidrar till
att inkludera alla anställda i säljstyrkan är
när chauffören som levererat kan ta en ny
order direkt i butik och har all information
på plats. Det innebär stor uppföljningspo­
tential. Om kunden t ex beställer mindre

kvantiteter än normalt, kan systemet upp­
märksamma detta och föreslå att orderns
storlek utökas.

Det finns många lyckade exempel där
kunderna snabbt får valuta för sina inves­
teringar.

– Jag har ett exempel på ett företag som
lyckades höja produktiviteten med 250%
och minska felpack med 10%, berättar
Johan Nilsson.

Lagerstatus, reservdelshantering och
servicehistorik blir på ett helt nytt sätt
inkluderat i beslutsfattandet på fältet, bl a
genom att historikbaserad information kan
kommuniceras. Om systemet föreslår vad
kunden behöver fylla på kan all personal
på fältet bli en del av säljstyrkan.

Mobilitet i befintliga system

Mobilitet är även möjlig att integrera med
befintliga system och kan direktuppkopplas
mot affärssystemet.

– Det har vi kunnat göra i 5–6 år. På alla
lager har det effektivitetshöjande effekt att
t ex byta ut manuell följesedel mot en mo­
bil enhet, styrd av streckkod, säger Johan
Nilsson

– Själva hårdvaran tillhandahåller inte
Lawson, men det är lätt att köpa mobil­
telefoner, GPS-mottagare, handdatorer,
bärbara datorer och smartphones.

– Satellittekniken, med handburna GPS-

30	 Intelligent Logistik 2/08

mobilitet

”Mobila affärer kräver mobila affärssystem”
Mobilitet med hjälp av trådlös kom-
munikation är ett snabbt växande
område inom affärssystem (ERP).

– Affärsystemen blir alltmer
mobila, säger Johan Nilsson, Business
Consultant i Lawson.

Av Lena Sonne

Vanliga frågor
kring affärssystem
–Jag har en magkänsla för hur vi skulle kunna förbättra
lönsamheten, men hur kan jag kvantifiera den?

– Vilka är de mest lönsamma förbättringsmöjlighe-
terna?

– Hur kan vi skapar förbättringsinititiv som ligger i linje
med företagets strategiska inriktning och målbild?

– Hur målsätter jag icke-ekonomiska nyckeltal som,
ledtider, leveransförmåga, utnyttjandegrader och
transaktionskostnader?

– Hur vet vi att de IT-satsningar vi gör verkligen
fokuserar på områden som driver företagets
lönsamhet på ett positivt sätt?

– Hur kan jag beräkna lönsamheten i de IT-investering-
ar vi prioriterar?

Chauffören som levererat kan ta en ny order direkt i butik och har all information på plats.

Intelligent Logistik 2/08 	 31

mobilitet

”Mobila affärer kräver mobila affärssystem”
enheter gör att man kan följa produkternas
väg från lager till slutleverans och även få
elektroniska kvitton.

Vid skadat gods eller utebliven leverans
kan systemet snabbt föreslå en lösning.

Att kunna följa personalens rörelser
och göra fjärrinstallationer, uppdateringar
och ändra inställningar på distans ger stora
fördelar, menar Johan Nilsson.

– Tidigare var tekniken både dyr och
krånglig, men idag är den nästintill var
mans egendom. Därför är även utbildnings­
kostnaden låg, det behövs helt enkelt inte
särskilt mycket utbildning i hantering av
tekniken - den är enkel att använda, och
risken för haverier är minimal.

Just nu arbetar Lawson med ett mobilt
system för Getinge, där logistiklösningar
för bl a sjukvårdsartiklar är en viktig del.
Om en sårvårdsmadrass ska levereras, kan
det direkt registreras och systemet ger in­
formation om var madrassen finns och när
den ska hämtas tillbaka. Getinge har idag

1700 säljare och servicetekniker på fältet
som har stort behov av ett väl fungerande
mobilt affärssystem.

Hur ser marknaden ut just nu och hur
påverkar den ekonomisk nedgången i USA
marknaden för affärssystem?

– Vi ser ingen nedgång. Det kan bero på
att det finns ett behov av att uppgradera af­
färssystemen. I USA är Lawson i branscher
som inte påverkas i samma utsträckning.
Lawson har stor erfarenhet av bl a sjuk­
vårdslogistik och har 60% av sjukvårdslo­
gistikmarknaden i USA, påpekar Johan
Nilsson.

Ny logistikanläggning? Vid järnvägen?
150 meter från motorvägen? Där flyg-
planen går ner för landning?

Inga problem.

Vi är specialister på logistikanlägg-
ningar. Och var de ska ligga. Hör
gärna av dig så berättar vi mer.

Beställ Lilla Logistikguiden
på skanska.se/logistik eller
tel 020-33 90 00.

skanska.se/logistik

048-0230_Intell_Log_nr2.indd 1 08-03-11 16.19.46

– Det är direktkopplingen till
andra enheter och system
som är styrkan i konceptet
mobilitet, säger Johan
Nilsson

Lawson och Intentia
blev Lawson 2006.
Lawson levererar affärsapplikationer på 20 språk till över
4000 kunder i mer än 40 länder.

Lösningar inom bl a ekonomi, personal, supply chain
management, business intelligence och industrispecifika
lösningar hjälper företag att strömlinjeforma sina processer.

Lawson QuickStep Distribution är en lösning för företag som
vill använda standardprocesser i så stor utsträckning som
möjligt, för grossister och distributörer som vill vara
proaktiva och växa.

Lawson har bl a hjälpt IKEA Component och Toyota Material
Handling Europe att kvantifiera och nå sina tillväxtmål.

Lawson Software har sedan november 2007 ett partnerskap
med Seeburger AG, leverantör av integrationslösningar, kring
EDI. Meningen är att förenkla och optimera kommunikatio-
nen mellan Lawsons system och andra system.

Nyligen slöts ett avtal med Helly Hansen, tillverkare av
sport- och friluftskläder, som kommer att implementera
Lawson Quick Step Fashion, en förkonfigurerad lösning för
modebranschens specifika behov.

32	 Intelligent Logistik 2/08

affärssystem

Videlity kallar sig ”The supply chain con­
nector” och är inriktat på att effektivisera
länken mellan kund och leverantör, främst
för lagerhållning inom detaljhandeln.

– Det är viktigt att alla får samma infor­
mation och att rätt person får den, säger
Tomas Brisen, på Videlity.

Danskägda Videlity , som grundades
av några ingenjörer från IBM, levererar
Supply Chain Collaboration-lösningar till
både leverantörs- och kundsidan, däribland
automatiserade VMI-lösningar, med in­
byggd Supply Chain Intellegence.

Ca 1200 företag i mer än 30 länder an­
vänder något av deras system.

– Vi erbjuder integrerade, automatise­
rade lösningar för företag som har många
produkter och många olika kunder, med
olika affärssystem.

– De måste på ett enkelt sätt ha en IT-
lösning som fungerar som länk mellan olika
programvaror. Vi kundanpassar efter de
mest olika behov, förklarar Tomas Brisen.

– Om 70% av alla order är korrekta är
det onödigt att ägna tid åt manuell kontroll.
Det är bättre att ägna tid åt de övriga 30 %,
som kanske behöver kontrolleras.

Räknar ut behovet

Egentligen spelar det ingen stor roll längre
vilket affärssystem företagen i försörj­
ningskedjan har. Det viktiga är att alla får
samma bild av läget.

VMI-lösningar, där leverantören fyller
på lagret hos kunden, är vanliga idag. Då
ska där finnas varken mer eller mindre än
nödvändigt, för att hålla lager är dyrt.

– En specifik produkt i vårt system

räknar ut behovet för detaljhandeln vid t
ex kampanjer och anpassar det till egna
planerade butikskampanjer och säsongsva­
riationer.

Olika varor har olika toppar. De måste
passas ihop med basförsäljningen.

– Den informationen kan vi samman­
ställa så att man kan ge rätt rekommenda­
tioner för leveransnivåer och hur mycket
som behöver fyllas på lagret.

– Men fortfarande ser vi att t o m stora
företag kan sitta och arbeta med Excelark
– även om det är ovanligare idag.

Exemplet Findus

En inköpare som ska skriva en beställning
måste göra det i rätt format och sedan
maila informationen till leverantören. Det
är tidsödande och risken är stor att något
blir fel.

De flesta vill dock underlätta hantering­
en och automatisera.

– Lean är en del av det nya tänkande
som har påverkat utvecklingen, säger To­
mas Brisén.

Livsmedelskoncernen Findus med
huvudkontor i Malmö använder en av
Videlity´s lösningar i fulldrift sedan ett år
och har kopplat sina underleverantörer till
systemet.

– Vi har verkligen effektiviserat inköps-
och logistikhanteringen genom att gå från
manuell till automatiserad Supply Chain
Collaboration, säger Carl Dorninger, logis­
tikdirektör och ansvarig för logistikprojek­
tet på Findus.

– Det är en helautomatisk lösning som
förenklar avropsprocessen.

Men det gäller ännu bara inköp.
– Nästa steg är att också jobba mot våra

egna kunder och effektivisera processerna
kring utleverans.

Findus köper in råvaror för den egna
tillverkningen och färdigpackade produk­
ter från externa leverantörer.

Uppdateras varje dag

Inköpsavdelningen ska förse samtliga
tillverkningsenheter med råvaror av rätt
kvalitet till rätt pris. Man köper årligen
varor och tjänster för mer än 2 miljarder
SEK. I de fall produktionen inte sker i egna
fabriker, blir uppgiften att lägga ut produk­
tionen hos en extern leverantör. Förutom
ekonomiska målsättningar ska anskaffning­
en ske på ett hållbart och ansvarsfullt sätt.

Vilka konkreta förändringar innebär
Supply Chain Collaboration?

– Leverantörerna får ett större ansvar.
Det blir mer transparens. Vi har bägge till­
gång till samma bild av läget. Beställningar
kan göras automatiskt, utifrån prognos.
Våra leverantörer kan dagligen se och upp­
datera beställningar och systemet talar t o
m om när de behöver gå in och se efter om
förändringar i prognosen skett och om de

Tätt informationsutbyte effektiviserar kedjan
Bättre informationsutbyte är nyckeln
till ökad integration i försörjnings-
kedjan.

Affärssystem kan ge ökad synkro-
nisering och effektivitet genom att ge
rekommendationer för leveransni-
våer och hur mycket som behöver
fyllas på lagret.

Av Lena Sonne

Affärssystemet kan uppdatera prognosen varje dag och visa leverentören våra behov av t ex djupfrysta varor.

 ” Fortfarande ser vi att t o m stora
företag jobbar med Excelark…”

Intelligent Logistik 2/08	 33

affärssystem

borde se till att lager fylls på.
Tidigare har inköpsavdelningen gjort en

prognos för det kommersiella årsbehovet
och utifrån den skrivit kontrakt på volym.

– Den för leverantörerna redovisade
prognosen sträckte sig 18 månader framåt,
för 12 veckor i taget. Varje vecka redovi-
sades nuläget manuellt. Nu kan systemet
uppdatera prognosen varje dag. Främsta
förbättringen har skett för inköpta råma-
terial.

– Systemet visar leverantörerna våra
behov.

I webbportalen kan numera systemet
fånga upp säsongsvariationer, bekräfta
köporder, lägga in säljorder, bekräfta en
prisbild som kan vara indexreglerad - allt
automatiskt.

Findus har drygt 250 djupfrysta produk-
ter, från färdigrätter och fisk till ärter och
wok i sortimentet och ca 50 kolonialpro-
dukter som majonnäs, soppor, pastasåser
och marmelad. Djupfryst är den största

delen av försäljningen. Drygt 400 produk-
ter säljs till restaurang- och storköksmark-
naden, som skolor och sjukhus.

– När t ex kontrakt ska skrivas på voly-
men för upphandling till t ex en grönsaks-
blandning med broccoli/morötter i propor-
tionerna 60/40 måste man veta hur många
ton morötter och hur många ton broccoli
som säljprognosen för årsbehovet visar.
Den uppdateras och visar automatiskt nu-
läget så att leverantören kan se varje dags
försäljning i förhållande till prognos och
exakt vet om avsteg görs.

– Vi använder tre olika typer av leveran-
törskoncept – dels ett klassiskt inköpskon-
cept, dels VMI-koncept, där leverantören
ansvarar för påfyllnad, dels med konsigna-
tionslager där leverantören äger lagret – en
förlängning av WMI-konceptet.

Störst åtagande för leverantören inne-
bär det sista konceptet i och med att han
ansvarar för en större del av kedjan och har
kapital som är bundet.

– För Findus är det nya systemet en stor
fördel, för man kan ju räkna på hur mycket
mindre tid det tar, minskat personalbehov
och mindre onödiga lagerkostnader, säger
Carl Dorninger.

Tätt informationsutbyte effektiviserar kedjan

– Integrerade, automatiserade lösningar passar
företag som har många produkter och många olika
kunder, med olika affärssystem, säger Tomas Brisen.

34	 Intelligent Logistik 2/08

nyheter

Flyget i världen står för 2%
av utsläppen av koldioxid. I
Sverige är siffran knappt 5%
procent, beroende främst på
att vår energiproduktion från
vattenkraft och kärnkraft
totalt släpper ut mindre koldi­
oxid än flertalet andra länder.

På 40 år har planens bräns­
leförbrukning minskat med
70%. Ett modernt flygplan
drar 0,3 liter per passagerarmil,
samtidigt som flygmilen per
capita ökat starkt.

Nu tar Arlanda, LFV och
SAS fler gemensamma initiativ
för att minska utsläppen.

Den 10 april införs ”ECO
decend”, för att anpassa flyg­
planens fart, så att miljöpåver­
kan minskas.

Den 8 maj införs kontinuer­
ligt fler ”Gröna inflygningar” i
lågtrafik. Det sparar omkring
160 kilo bränsle och 400 kilo
koldioxid per landning.

Rakaste vägen över Sverige,
s k Free Route Airspace Swe­
den, införs under det närmaste
året. Flygplan som flyger över
norra Sverige, kan fritt välja
flygväg.

– Resan mot målet är redan
påbörjad med bland annat de
världsunika gröna inflygning­
arna på Arlanda. Vårt mål
visar hur viktigt vi ser på att
våra totala utsläpp av koldiox­
id måste minska i en växande
global marknad, säger Anders
Ehrling, VD, SAS Sverige.

– Flygsäkerheten har alltid
högsta prioritet. Men i fortsätt­
ningen kommer miljökraven
att vara den starkaste drivkraf­

ten för att införa nya lösningar.
Det är en genomgripande
förändring mot tidigare, säger
Thomas Allard, direktör för
LFV flygtrafikledningstjänsten.

– LFV Stockholm-Arlanda
Airport har halverat de egna
utsläppen av koldioxid sedan
2002. Idag kompenserar vi
för resten och har antagit en
nollvision för framtiden, säger
Kerstin Lindberg Göransson,
flygplatsdirektör LFV Stock­
holm-Arlanda Airport.

Arlandaflyget
ska bli grönare
Flyget ska bli mer miljöanpas-
sat. LFV, flygtrafiklednings-
tjänsten och Stockholm-Arlan-
da Airport, tillsammans med
SAS Sverige, har nya miljömål.

SAS lovar minska koldioxidutsläp-
pen och 8 av 10 inflygningar ska vara
gröna 2012.

Övriga konkreta

miljömål:

• 8 av 10 inflygningar ska vara

gröna 2012.

• 8 av 10 överflygningar ska flyga

rakaste vägen 2012.

• Kötiden ska minskas med

50 % till 2010.

• SAS ska minska sina utsläpp av

koldioxid med 20 % till 2020.

LOGISTIKKONSULT
GÖR SOM VÅRA KUNDER – VÄLJ RÄTT FÖRETAG

OUR SOLUTIONS DELIVER RESULTS. OUR EMPLOYEES DELIVER SOLUTIONS. OUR SOLUTIONS DELIVER RESULTS. OUR EMPLOYEES DELIVER SOLUTIONS.

Take your career where you want it to go

LÖSNINGAR ÄR KÄRNAN I VAD VI GÖR PÅ SWISSLOG. MED DECENNIERS ERFARENHET INOM UT-
VECKLING OCH IMPLEMENTERING AV LOGISTIKLÖSNINGAR FÖRSER SWISSLOG KUNDER I ÖVER 50
LÄNDER MED DEN EXPERTIS DE KAN LITA PÅ.

Intelligent Logistik 2/08 	 35

PLAN-NYTT
Redaktör: Pär Brander
Blekholmsterrassen 3,
Box 553,
101 31 Stockholm
Tel: 08-451 30 44
redaktion@plan.se

nytt

Nätverket för logistiker t t y n

Stiftelsen PLAN Utbildning
Blekholmsterrassen 3, Box 553, 101 31 Stockholm
Tel: 08-24 12 90
Fax: 08-24 12 05
kansli@plan.se
www.plan.se

LOGISTIKFÖRENINGEN PLAN

Nr 2 Mars 2008

Hoppas ni alla har fått en bra start på
2008! Årets första nummer av PLAN-
nytt bjuder på en artikel kring flexibel
produktion. Lean och agile är två
begrepp som många företag försöker
tillämpa i sin verksamhet ute i industrin
just nu. Anders Segerstedt skriver att
företag inte bara kan vara lean och inte
heller bara vara agile utan måste skapa
en produktion som är både lättrörlig
och resurssnål samt visar på faktorer för
att skapa detta. I detta nummer minns
vi också två PLAN-profiler som har
gått ur tiden.

Samtidigt som detta nummer av
PLAN-nytt ges ut står vi inför årets
stora logistik-begivenhet, PLAN-kon­
ferensen. Konferensen, som i år är den
30:e i ordningen, bjuder som vanligt på
ett riktigt starkt startfält med Dr. Jeff­
rey K. Liker som det stora dragplåstret.

Dr. Liker är känd som en av världens
främsta lean-experter genom sina stu­
dier av Toyota och som författare till
boken ”The Toyota Way”. På konferen­
sen delar han med sig av sina kunskaper
och erfarenheter inom området.
I övrigt bjuder konferensen som vanligt
på många spännande anföranden och
praktikfall, missa därför inte chansen
att ta del av dessa erfarenheter och
knyta kontakter med andra logistik-
intresserade!

Avslutningsvis vill vi också påminna
er om att PLAN som vanligt arrangerar
seminarier, företagsträffar och utbild­
ningar även under våren. Hela pro­
grammet finner ni som vanligt på
www.plan.se.

Väl mött på PLAN-konferensen!

Missa inte årets
PLAN-konferens

Pär Brander,

Redaktör PLAN-nytt

36	 Intelligent Logistik 2/08

Flexibel produktion i praktiken
”Quick Response” och ”Agile Production” är aktuella begrepp i diskussionen om konkurrens-
och försörjningsstrategier. Med utgångspunkt i dem skriver professor Anders Segerstedt,
avd. för Industriell Logistik, Luleå Tekniska universitet, om vad som krävs för att uppnå en
flexibel produktion.

Av Anders Segerstedt

I USA utvecklades redan under slutet
av 1980-talet en konkurrensstrategi
inom modeindustrin för att skydda den
inhemska marknaden från importer från
låglöneländer. Målet med strategin, kallad
”Quick Response”, var att öka den yttre
effektiviteten, det vill säga att göra rätt
saker, i leveranskedjan ända från råmate­
rialet till färdiga produkter. Det är alltså
en vinna-vinna-relation där alla medlem­
mar i leveranskedjan delar både risken
och fördelarna med kompanjonskapet
enligt filosofin ”gruppen är starkare än
individen”.

”Quick Response” kan ses som en
”Supply Chain Management”-filosofi för
leverantörssamverkan och för att effek­
tivisera försörjningskedjan. Den produk­
tion som den sedan ger upphov till och det
konkreta utförande som sedan åstadkoms
i försörjningskedjan kallas ofta ”Agile
Production”. ”Agile” betyder enligt ord­
boken lättrörlig, kvick, snabb.

För ett verkligt företag är det svårt el­
ler för att inte säga omöjligt att ständigt
bara vara ”lean” (= resurssnål) eller bara
vara ”agile” (= lättrörlig); i det första fal­
let skulle kunderna förmodligen tycka att
det blev för stereotypt och i det andra fal­
let att det blev för dyrt! En verklig lättrör­
lig produktion i tillämpning måste också
blanda med resurssnål produktion, där det
är möjligt. Det räcker inte bara med att
göra rätt saker i förhållande till markna­
den; hålla uppe den yttre effektiviteten.
Man måste också skapa en så effektiv och
kostnadsbesparande produktion som möj­
ligt; hålla uppe den inre effektiviteten.

Ett framgångsrecept är att hitta en av­
vägning mellan ”resurssnål” och ”lätt­
rörlig”, så att företaget skapar en flexibel

produktion som snabbt producerar vad
marknaden efterfrågan på ett kostnadsef­
fektivt sätt. Då kan man inte producera de
produkter man tänker sälja mot prognos
och lägga dessa i stora färdiglager; det är
alldeles för riskfyllt i de allra flesta fall;
det går bara med standardvaror där man
är tämligen säker på en stabil efterfrå­
gan. (Men även för standardvaror, där
inflödet av råvara kanske till och med är
kontrakterat över lång tid, måste man
hitta nya utvägar och avsättningsområden
ifall marknaden svajar. Exempelvis; av för
mycket mjölk kan man göra pulver och
ost och sälja på annat sätt (fast just nu
verkar problemet vara att det finns för lite
mjölkråvara). Företaget måste skapa en
flexibel produktion som både är lättrörlig
och resurssnål. Rörlighet och flexibilitet
är avgörande faktorer för att överleva i en
turbulent miljö.

Tidskomprimering

För att åstadkomma en flexibel produk­
tion måste man arbeta med att komprime­
ra alla typer av tidsförbrukning. Tiden till
marknaden är tiden det tar att identifiera
en trend, översätta den till en produkt
och sedan leverera den till återförsäljare
och detaljister. Inom vissa branscher,
t.ex. klädindustrin, mobiltelefoner etc. är
det viktigt att hitta alla möjligheter på
marknaden och vara säker på att tiden till
marknaden är så kort som möjligt. Nya
trender ger företag möjligheter att göra
stora vinster, men samtidigt kan det leda
till föråldrade lager och prisnedsättningar
om produkten introduceras för sent på
marknaden. Kortare tid till marknaden
ökar möjligheten för företag som ex­
empelvis Hennes & Mauritz att kopiera

modetrender.
Leveranstid eller Tillverkningstid är

den tid det tar från att order är lagd tills
produkten är levererad. Ju längre tid
det tar att färdigställa ordern, desto mer
kostnader tillkommer rimligtvis. Risken
för lagerbrist och stigande hanteringskost­
nader ökar desto längre distributionsked­
jan är och följaktligen även med ökande
kumulerad ledtid för produkten.

 Tid att reagera är den tid det tar att
känna igen förändringar på marknaden.
Leverantörer är ofta oförmögna att för­
utspå de förändrade behoven, där höga
lagernivåer har en tendens att dölja den
riktiga efterfrågan. Problemet mildras
med en kortare leverans- eller försörj­
ningskedja och ett bra informationsflöde.

Konkurensstrategi för
flexibel produktion

Konkurrensstrategierna för en flexibel
produktion och försörjningskedja är
snabb produktutveckling, snabb leverans­
tid, kundanpassning, volymflexibilitet,
variation och toppkvalitet. De beslut som
tas och den information som delas mellan
aktörerna måste i möjligaste mån vara
baserad på faktisk efterfrågan. Strävan
av aktörerna i försörjningskedjan är att
bli integrerade och flexibla för att kunna
möta osäkerhet och säsongsvariationer
i efterfrågan. Därmed kan en flexibel
försörjningskedja karaktäriseras av främst
fyra faktorer; närhet till marknaden, delad
information, anslutande processer och
nätverksbaserad integration.

Närhet till marknaden

För att känna av trender och snabbt
kunna möta efterfrågan, är det viktigt för

Intelligent Logistik 2/08 	 37

Flexibel produktion i praktiken

företag att vara nära sina kunder. Hela
försörjningskedjan måste vara kapabel till
att känna av och svara på faktisk efterfrå­
gan. Man bör alltså drivas av marknadens
efterfrågan; prognoser använder man
när det inte finns något annat alternativ
och när man måste buffertera på kom­
ponentnivå. Att vara nära sina kunder
innebär också att arbeta med exempelvis
kundanpassning och senareläggning av
slutmontering.

Delad information

En flexibel försörjningskedja är sam­
manlänkad och integrerad med hjälp av
delad information om verklig efterfrågan.
På detta sätt kan alla aktörer i kedjan
arbeta med samma siffror. En flexibel
försörjningskedja är snarare baserad på
information än lagersaldon. Genom att
dela information mellan de olika par­
terna i kedjan, kan högre servicenivå och
mindre lagernivåer uppnås. Dessutom kan
”bullwhip”-effekten minimeras genom
att flödet av information och inventarier
synkroniseras i kedjan.

Anslutande processer

Med anslutande processer menas att alla
parter i en försörjningskedja samarbetar,
samtidigt som de fokuserar på sina res­
pektive kärnkompetenser. För att undvika
sådant som inte genererar värde, exempel­
vis buffertlager och pappersarbete, skapar
man en sömlös länk mellan aktörerna.
Samordningen av informationsflöden i en
försörjningskedja blir allt viktigare och
vanligare då företag ofta också satsar på
tillverkning utanför det egna företaget.

Nätverksbaserad integration

Ofta är det så numer att det inte är enskil­
da företag som konkurrerar mot varandra,
istället är det mellan försörjningskedjorna
som konkurrensen sker. Samarbete är
av yttersta vikt, men det kräver mycket
arbete, tillit och öppenhet gällande infor­
mation för att kunna lyckas.

Viktiga faktorer och hjälpmedel för att
skapa flexibel produktion

Det behövs tillfälliga allianser av kärn­
kompetenser som hämtas från ett antal
olika operativa enheter, antingen inom ett

stort företag och/eller bland flera obe­
roende företag. När försörjningskedjan
löper genom geografiskt skilda platser,
måste samordningen ske av personer som
också är spridda geografiskt. Utvecklingen
inom IT och kommunikation har gett nya
möjligheter till samarbete. Nya typer av
infrastrukturer som stödjer administration
och styrning av varuförädlingskedjan och
flexibel produktion minskar tiden det
tar att nå marknader över hela världen.
För att kunna verka på marknader som
är turbulenta, krävs att man kan hitta
samarbetspartners snabbt. Att hitta sam­
arbetspartners är nödvändigt i en virtuell
organisation. För att snabbt kunna svara
på efterfrågan och förändringar på mark­
naden, måste människor och processer
arbeta parallellt i så stor utsträckning som
möjligt. För att uppnå flexibilitet måste
alla medlemmarna i försörjningskedjan
arbeta samspelt och enligt samma mål. En
stor utmaning för företag som efterstävar
att bli flexibla och virtuella är integratio­
nen av alla stödjande system. Avsaknaden
av standardisering i dessa system är ett
problem även inom ett lands gränser, och
detta blir naturligtvis ännu mer komplext
då man arbetar internationellt. Innan en
ny produkt når marknaden, måste ofta en
eller flera prototyper tillverkas och testas.
Utvecklingen inom IT och kommunika­
tion samt övriga tekniker och utrustning
har hjälpt till att möjliggöra påskyndande
av denna process.

EDI (Electronic Data Interchange) är
ett system för att skicka exempelvis order
och fakturor elektroniskt mellan olika fö­
retag eller delar av samma företag. Detta
sparar tid och bidrar till att snabba upp
olika processer i företaget. Det kan även
vara en konkurrensfördel för ett företag
om kunder eller distributörer kan skicka
sina order via Internet eller via uppda­
tering av hemsidor. Och mycket viktigt,
en flexibel produktion måste ha en viss
överkapacitet för att kunna uppnå den
flexibilitet som krävs för att möta ovän­
tade svängningar i efterfrågan.

Kortare tid till marknaden ökar möjligheten för till exempel HM att kopiera modetrender

fo
t

o
: l

e
n

a
 s

o
n

n
e

38	 Intelligent Logistik 2/08

Flexibel produktion i tillämpning

En flexibel produktion eller försörjnings­
kedja måste bygga på moduler som tas
fram på ett så kostnadseffektivt sätt som
möjligt. När kundordern anländer så för­
ädlas dessa moduler sedan snabbt vidare
till den av kunden efterfrågade produk­
ten. Därmed kan kunden få vad denne vill
ha och med kort leveranstid. Figur 1 visar
att kundorderpunkten ofta blir en naturlig
skiljelinje mellan ”lean” och ”agile”
produktion.

Sammanställningen nedan visar en ge­
neralisering mellan ”resurssnål” och ”lätt­
rörlig”; det går i de flesta praktiska fall
inte att vara uteslutande det ena eller det
andra, företaget måste positionera sig, be­
stämma sig för vilka rutiner och domine­
rande hantering som skall gälla, förmodli­
gen olika för olika produktsortiment. Med
en flexibel produktion menas att företaget
strävar efter både en resurssnål och snabb
produktion. Det är inte omöjligt och det
är inte ett nollsummespel, på så sätt att en
förbättring av snabbheten ger en försäm­
ring av resurssnålheten och vice versa.

Viktiga referenser:

Christopher M., Towill D., An integra-
ted model for the design of agile supply
chains, International Journal of Physical
Distribution & Logistics Management, 31,
4, 235-246, 2001

Christopher M., Lowson R., Peck H.,
Creating Agile Supply Chains in the Fa-
shion Industry, International Journal of
Physical Distribution and Logistics Mana-
gement, 32, 8, 367-376, 2004

Fernie J., Sparks L., Logistics and Retail
Management: insights into current practice
and trends from leading experts, London:
Kogan Page, 2004

Gunasekaran A., Agile Manufacturing:
the 21st Century Competitive Strategy, Ox-
ford: Elsevier Science, 2001

Lowson B., King R., Hunter A., Quick
Response, Managing the Supply Chain to
meet Consumer Demand, New York: Wiley,
1999

Scanias Produktionssystem, Scania CV
AB, Sweden, 2007

Segerstedt A., Logistik med fokus på
material- och produktionsstyrning (kom-
mande nyupplaga), Malmö: Liber, 2008

Figur 1. Flexibel produktion: en kombination av ”resurssnål” och ”lättrörlig” produktion

	Res urssnål	L ättrörlig
Produkttyp	 Standard	 Special

Produktspridning	 Smal	 Vid

Efterfrågan	 Stabil och tämligen förutsägbar	 Variabel och svår att prognosera

Konkurrensstrategi	 Låg kostnad och pris	 Design, funktion och tillgänglighet

Dominerande kostnader	 Tillverkningskostnad	 Marknad/administrationskostnad

Dominerande hantering:		

Organisation	 Ofta centraliserad	 Ofta decentraliserad

Processupplägg	 Mestadels linjetillverkning	 Mestadels funktionell verkstad

Kvalitetstänkande	 Processkvalitet	 Produktkvalitet

Verksamhetsplanering	 Mestadels utjämnad produktion	 Strävan mot lagerlös produktion

Leveranstidssättning	 Efter lagertillgänglighet	 Efter produkternas ledtid och 		
	 beräknade leveranstid

Bristkostnader	 Ofta styrda av kontrakt	 Tappade försäljningsintäkter

Inköpsupplägg	 Köp av material	 Köp av kapacitet

Prestationsmätning	 Kostnad, produktivitet	 Leveranstider, ledtider, kundnytta

Kundorderpunkt

Intelligent Logistik 2/08 	 39

Sture Jaern, Staffanstorp, avled den 13/12 2007. Det finns
ett antal personer som under PLANs mer än fyrtioåriga histo­
ria gjort betydande insatser för föreningens verksamhet. En av
dem är Sture Jaern, mot slutet av sitt yrkesliv överingenjör och
logistikchef på Avesta Jernverk. Sture var under mer än 35 år en
mycket aktiv medlem av PLAN och gjorde avgörande insatser
för föreningens utveckling. Han var medlem i föreningens sty­
relse under fjorton år och dess ordförande mellan 1984 och 1991.
Han bistod med råd och diverse slag av arbetsinsatser för fören­
ingen ända in på 2000-talet.

Sture måste betraktas som den store förnyaren av PLAN’s
verksamhet. Han hade en avgörande betydelse för att genom­
föra de stadgeändringar som möjliggjorde att även personer som
inte var planeringschefer kunde vara medlemmar i föreningen
och han vidgade det då tämligen snäva begreppet planering som
kärnan i PLAN’s verksamhet till material- och produktionsstyr­
ning och mot en bredare logistikorientering. Som exempel på
hans framsynthet kan nämnas att han i ett brev till medlemmarna
redan 1984 skrev om ”en övergång från den funktionella formen
att styra till en över avdelningsgränserna samordnad styrning av
hela materialflödet från leverantör till kund”, dvs det processyn­
sätt och supply chain management synsätt som började prakti­
seras av många företag bortåt 20 år senare. Under Stures år som
styrelseordförande formulerades målet att PLAN skall ”vara den
ledande föreningen för material- och produktionsstyrning”.

En annan av Stures avgörande inflytanden på PLANs verk­
samhet och framgångar som förening var hans internationella
engagemang. Under Stures tid aktiverades samarbetet med den

världsomspännande amerikanska organisationen APICS. Han
var drivande i bildandet av en europeisk motsvarighet till APICS,
FEPIMS som står för The Forum for European Production and
Inventory Control Societies, en paraplyorganisation för natio­
nella organisationer inom material- och produktionsstyrnings­
området. PLAN gick också med i ELA, European Logistics
Association, under Stures tid som ordförande. Han tog dessutom
initiativ till bildandet av SAMNORD tillsammans med den fin­
ska föreningen STO.

Sture tog också många initiativ för att samverka med andra
organisationer och logistikföreningar i Sverige. Han inledde till
exempel ett samarbete med dåvarande Sveriges Mekanförbund
för att få resurser att utveckla planeringsmetoder och planerings­
synsätt. Ett antal utvecklingsprojekt genomfördes inom ramen
för detta samarbete. Under Stures tid som ordförande bildades
också LOGMA som en samarbetsorganisation mellan PLAN;
SILF och TTF och han ingick i dess styrelse.

1988 fick Sture den s kNorrlandsbänken, som är PLAN’s finas­
te utmärkelse för förtjänta insatser för föreningens verksamhet.

Det är med stor sorg som alla vi som fick förmånen att lära
känna och arbeta med Sture under hans aktiva tid i PLAN
tvingas konstatera att han lämnat oss för alltid. Han förenade en
stor förmåga att lyssna på andra med initiativförmåga och beslut­
skraft. Under Stures tid som ordförande utvecklades PLAN från
en liten förening i skymundan till en av Sveriges ledande logistik­
föreningar och antalet medlemmar i stort sett fördubblades.

Stig-Arne Mattsson	 Johan Svartengren

Sven Gustavsson, Huskvarna, avled den 30/12 2007. En av
de personer som arbetat ideellt i PLAN och som betytt väldigt
mycket för föreningens verksamhet är Sven Gustavsson, fram till
sin pensionering planeringschef på Husqvarna AB. Under de mer
än 25 år som han var aktiv medlem gjorde han åtskilliga bestå­
ende insatser inom flera områden. Sven var medlem i föreningens
styrelse under elva år. Han var också ordförande för den regio­
nala verksamheten i Region Mitt, som han f ö själv tog initiativ
till att bilda.

Av alla de insatser som Sven gjort för PLAN är med säkerhet
de som rör utbildning inom logistikområdet de mest avgörande.
Han trodde mycket starkt på betydelsen av utbildning och kun­
skapsspridning medlemmar emellan som förutsättning för att
effektivisera materialflöden och resursutnyttjande i våra före­
tag. I detta avseende var han en stor nytänkare. Sven tog 1982
initiativ till att bilda en utbildningskommitté, som medförde att
PLAN aktivt började bedriva utbildningsverksamhet i egen regi.
Han var utbildningsansvarig i styrelsen under perioden 1985-
1995. Under 1996 genomförde han en ombildning av utbildnings­
verksamheten till en separat stiftelse, det som i dag är Stiftelsen
PLAN utbildning. Sven bidrog också starkt till att PLAN utveck­
lade ett antal egna kurser och det var Sven som såg till att de
kurser som den amerikanska organisationen APICS marknadsför
internationellt också började genomföras i Sverige och att inter­

nationell certifiering inom logistikområdet i form av CPIM och
CIRM blev möjlig i Sverige.

Svens stora intresse och engagemang för kompetensutveckling
av PLANs medlemmar tog sig också andra former. 1985 tog han
initiativ till att från PLANs kansli sälja litteratur inom material-
och produktionsområdet. Senare skedde också denna littera­
turförsäljning via PLANs hemsida. På initiativ av Sven bildades
i början av 90-talet en kommitté för att ta fram en terminologi
inom material- och produktionsstyrningsområdet för att under­
lätta förståelse och kommunikation logistiker emellan. Detta re­
sulterade i logistiklexikon för både de engelska och tyska språk­
områdena samt i en ordbok som förklarar innebörden av olika
termer. Dessa publikationer marknadsförs fortfarande av PLAN.

 1993 fick Sven den så kallade Norrlandsbänken som är
PLAN’s finaste utmärkelse för förtjänta insatser för föreningens
verksamhet.

Det är med stor sorg som alla vi som fick förmånen att lära
känna Sven tvingas konstatera att han nu lämnat oss för alltid.
Hans entusiasm och okuvliga energi smittade av sig på alla som
fanns i hans närhet och han hade en avgörande betydelse för
PLANs utveckling från en marginell aktör inom utbildning inom
MPS-området till ett ledande logistikutbildningsföretag.

Stig-Arne Mattsson	 Johan Svartengren

Sven Gustavsson – pionjär för utbildning och kunskapsspridning

Sture Jaern – den store förnyaren av PLAN

40	 Intelligent Logistik 8/07

Nu är det dags att reservera tid i almanackan för Sveriges
ledande logistikforum för utbyte mellan forskare och prakti-
ker verksamma i företag och organisationer. I år genomförs
Forsknings- och tillämpningskonferensen i samarbete med
Chalmers tekniska högskola i Göteborg.
 Gör din intresseanmälan på www.plan.se/f&t så får du
programmet när det är klart.

Logistikutveckling – teori möter praktik
PLANs forsknings- och tillämpningskonferens
Göteborg 27–28 augusti

Mitt

Andreas Ahlm, Fläkt Woods AB

Peter Bergenrot, PartnerTech

Mikael Engberg, Otto Bock Scandinavia AB

Örjan Höök, Saab Bofors Dynamics AB

Johan Jakobsson, Fläkt Woods AB

Annika Laweby, Saab Bofors Dynamics AB

Elin Löfblad, Siemens Industrial Turbomachinery AB

Mikael Malmberg, Lawson Software

Per Mårtensson, Rimaster Rimforsa AB

Carin Reidefors, Siemens Industrial Turbomachinery AB

Hanna Snaar, SSAB Oxelösund AB

Sofia Wahl, Linköpings Tekniska Högskola

Fredrik Zachrisson, Lawson Software Sweden AB

Norr
Assar Lundmark, Metso Minerals Wear Protection AB

Peter Sundberg, Metso Minerals WP AB

Syd
Peter Bengtsson, Thornlighting AB

Paul Björnsson, IKEA of Sweden AB

Camilla Blennow, Svenska Statoil AB

Per Carlson, Crawford Group AB

Christian Herlin, NBI

Fredrik Lennerwald, Tetra Pak Packaging Solutions AB

Fredrik Olsson, NBI/Växjö

Ingmar Pupp, Tetra Pak Packaging Solutions AB

Stefan Svensson, Flextronics AB

Väst
Marie Andersson, Högskolan i Skövde

Johan Appelkvist, B&B Tools Services AB

Maria Aronsson, Chalmers Tekniska Högskola

Emma Björk, Forbo Flooring AB

Per Bondeson, Meridion AB

Kerstin Eng, ESAB AB Welding Equipment

Magnus Fridner, VIT / Fortos Management Consulting

Erica Gustafsson, Högskolan i Skövde

Sandra Lantz, KY Logistik

Lena Martinsson, Lean Management Consulting

Åse Rinman, Prevas AB

Sture Simonson, Svenska Statoil AB

Peter Stelin, ESAB AB

Anders Stenmark, Volvo Construction Equipment AB

Natasa Stojkovska, Högskolan i Skövde

Magnus Söqvist, ABB AB

Vida Tahmasebifar, Högskolan i Skövde

Anders Tiger, Idhammar i Sverige AB

Anders Urhed, ProLog Logistik och Projektledning AB

Camilla Wemmel, B&B Tools Services AB

Öst
Mikael Andersson, Green Cargo AB

Ylva Berg, Lawson Software Sweden AB

Lars-Olov Blom, Phadia AB

Liselotte Fogelberg, Smurfit Kappa Sverige AB

Jan Forsling, Smurfit Kappa Sverige AB

Malin Göransdotter-Jonsson, Pfizer Health AB

Fredrik Holmgård, Micronic Laser Systems

Karin Lövgren, ABB AB, Machines

Maria Nittler, Student vid Högskolan i Skövde

Harold Op het Veld, ICA Sverige AB

Anders Pettersson, Smurfit Kappa Sverige AB

Johan Saks, PA Consulting Group AB

Pia Saveborn, Skanska Sverige AB

Tobias Stolpe, Hästens Sängar Tillverkning AB

Ralf Söderman, Scania CV AB

Tomas Åberg, Smurfit Kappa Sverige AB

Christian Ädel, Ericsson AB

Övrig
Knut Skatvedt Langsjøen, Hartmark Consulting AS

Ingeborg Svanes, Hartmark Consulting AS

Rekordmånga nya medlemmar 2008-02-29:

Intelligent Logistik 2/08	 41

logistik

– Byggbranschen är en kon­
servativ bransch, men en hel
del börjar hända. Förändring­
arna måste komma längst ner
i värdekedjan, menade David
Magnusson, logistikchef NCC
Sverige.

Den skenande prisutveck­
lingen skiljer sig markant från
andra branscher, som följt
inflationen på ca 2%. Medan
livsmedels- och elektronik­
branschen t o m sänkt priserna
under samma tidsperiod, har
byggpriserna ökat med 7–8 %
på 10 år. Men boomen slutar
under 2008–2009, spådde David
Magnusson.

– Hittills har det varit brist
på incitament att minska kost­
naderna. Nu arbetar vi främst
med ett logistikprojekt under
Inköp. NCC har ett internt
inköpsbolag för inköp i hela
världen.

Materialdelen är 20% av
byggkostnaden.

– Bara materialkostnaden
har ökat med 40 % för flerfa­
miljshus de senaste 10 åren,
säger David Magnusson. För
att få minskade materialhan­
teringskostnader, skador och
svinn, måste material och tjäns­
ter separeras för att tydliggöra
vad som är vad.

– Vi kan köpa material utan

mellanhänder.
Andra åtgärder är att flytta

värdeförädlingen från byggar­
betsplatsen. Med färre yrkes­
kategorier, mer industriell
miljö och kortare byggtider kan
priset pressas.

– Förutom stål, som styrs
av världsmarknadspris, är det
installationsmaterial som ökar
mest, för konkurrensen fung­
erar inte, säger David Magnus­
son.

– Lönsamheten i branschen
är heller inte så god. 3–5% i t ex
NCC, PEAB, Skanska, medan
grossister som Ahlsell, Dahl,
Solar och ElectroSkandia har
6–8% och byggmaterialprodu­
center kan ha 4–18%.

Central logistikfunktion

– Den stora potentialen ligger i
att hitta ett logistiskt angrepps­
sätt på hela värdekedjan, inte
bara i transportoptimering.

– H&Ms enorma varuflöde,
kors och tvärs över jorden, styrs
ju centralt från huvudkontoret
i Stockholm. De har järnkoll på
varornas väg från Asien till alla
490 butiker i 28 länder.

Vägen till en bättre logistik
i byggbranschen ligger i att ta
kontroll över logistiken.

 Att bygga ett DC – ett cen­
trallager kan vara en dellösning.

– Det behövs centralt inköp

och central logistik. En central
logistikfunktion kan ge sam­
ordning och skalfördelar. Det
behövs en gemensam priorite­
ring av samtliga behov

– Dels ska vi planera materi­
albehovet bättre. Det frigör ad­
ministrativ tid i hela strukturen,
minska dubbelarbetet och ger
mindre ”upphandlingsarbete”.

Som det är idag straffas ofta
den som planerar, till förmån
för brandkårsutryckningar.

Byggbranschen skulle tjäna
på långvariga leverantörsrela­
tioner, där processer och stan­
dardprodukter kan avropas.

Godsmottagning på bygget
behöver utvecklade rutiner och
hjälpmedel för godsavisering,
mottagning och leveranskon­
troll

Beijer Byggmaterial, som
ingår i DT Group som är nr 2 i
världen på byggmaterial. Flera
varumärken finns under para­
plyet, inom byggfackhandel,
byggmarknad och grossister.
Man är idag världens största
inköpare av virke.

– I byggbranschen har det
varit ok med prisökningar,
säger Maria Magnusson logis­
tikchef, Beijer Byggmaterial.
Priserna har kunnat höjas, men
nu börjar kunderna ställa krav
på prissänkningar.

– Vi tittar på att ta bygg­

material på järnväg från Kina
via Ryssland. Vi har fokus på
inköp, men inte bara priset är
avgörande, säger Maria Anders­
son.

– Logistiken är viktig – vi ser
över antalet hubbar och vill ha
stora inköpsvolymer, med helt
andra flöden än idag. Idag finns
67 lagerpunkter.

– Vår ambition är att pla­
nera bättre för att effektivisera
flödet och också få andra att
planera bättre t ex 14 dagar i
förväg.

– Leverantörerna domine­
rar logistiksystemet idag. Vissa
leverantörer vill betrakta bygg­
fackhandeln som en budservice.

– I framtiden måste gamla
fastlåsta roller lösas upp. Mer
fokus på totalkostnad och pris­
logik i varje läge. Den lägsta
kostnaden fås genom optime­
rad logistik och egen import.

– Ingen i kedjan vinner på
slöseri, summerar Maria An­
dersson.

Byggbranschen har stora
logistiska utmaningar
framför sig och en hel del
att lära av andra branscher.
Det var det stor enighet om
på Plans seminarium om
industrialiserat byggande.

 Av Lena Sonne

Byggboomens slut tvingar fram bättre logistik

David Magnus-
son, NCC:
- En central
logistikfunk-
tion kan ge
skalfördelar.

Fo
t

o
: S

t
e

e
n

 B
r

o
g

a
a

r
d

, NCC

fo
t

o
: l

e
n

a
 s

o
n

n
e

Maria Anders-
son, Beijer
byggmaterial
AB:
– Vissa
leverantörer
vill betrakta
byggfackhan-
deln som en
budservice.

fo
t

o
: l

e
n

a
 s

o
n

n
e

Genom att flytta värdeförädlingen
från byggarbetsplatserna
kan priset pressas.

42	 Intelligent Logistik 2/08

sopkris

Sopkrisen i Syditalien har
pågått länge. Men den blev
akut över jul och nyår, när
soptipparna i Neapel stängdes.
Soporna fortsatte att samlas
på gatorna, trots att regeringen
försökte få andra regioner att
ta emot.

En f d polischef, Gianni De
Gennaro, fick i uppdrag att lösa
krisen inom fyra månader.

Vid soptippar som han ville
återöppna sattes polis in för att
skingra demonstranter. Järn­
vägen mellan Neapel och Rom
blockerades också av demon­
strationer.

Varje dag rullar soptåg från
Italien till Tyskland och för­
bränningsanläggningar som i
Bremerhaven vid Nordsjön och
Cröbern vid Leipzig. 22 vagnar
med 500–600 ton sopor tar
godstågen. Redan i april 2001
började de första soptågen gå
till Tyskland, en del i en lukra­
tiv hantering.

Den förre italienske pre­
miärministern Romani Prodi
kallade godstågen »Skammens
tåg« och lovade att ta krafttag
för att lösa sophanteringen på
plats i Neapel.

”Ecomaffian”

Neapels lokala maffia, Camor­
ran, som består av 169 vålds­
benägna familjer, kontrollerar
huvuddelen av sophante­
ringen och tar särskilt gärna
hand om miljöfarligt avfall.
Camorran äger också en rad
åkeriföretag.”Ecomaffian”
uppskattas ha omkring 5000 il­
legala soptippar i regionen, som
ger dem 200 miljoner SEK i
årsinkomster, enligt miljögrup­
pen Legambiente.

Neapels senaste sopkata­
strof berodde på att Camorran
inte vill ha nya, konkurrerande

offentliga soptippar och att de
har korrumperade lokalpoli­
tikers öra. Flera rättsfall visar
hur lokala politiska pampar och
maffiabossar gjort upp avfalls­
affärer.

För sopor är guld. De åtta
klaner som sysslar med ”mu­
nezza” (sopor), omsätter miljar­
der. De dumpar inte bara loka­
la sopor i regionen, utan också
farligt avfall från industrier i
Norditalien och övriga EU.

Camorran har därför intres­
se av att sophanteringen förblir
kaotisk och fragmenterad.
Revolten mot att öppna den
nedlagda soptippen i förorten
Pianura, anses underblåst av
Camorran.

För att reda ut situatio­
nen tog den förra regeringen

en handlingsplan. Armén ska
samla upp soporna som ska för­
delas på sopanläggningar i hela
Italien. Det aldrig färdigbyggda
sopeldade kraftvärmeverket i
Acerra norr om Neapel och två
till ska byggas färdiga.

Situationen i Neapel är fort­
satt mardrömslik och medför
stora hälsorisker. Antalet fall
av mag- och levercancer har t
ex ökat.

Växande miljardindustri

Det finns ingen officiell statistik
på hur mycket avfall som ex­
porteras varje år.

Ecolog, dotterbolag till den
italienska järnvägen sköter
transporten. En anonym Eco­
log-chef, intervjuad i tyska Der

Spiegel, bekräftar att det varje
dag går två fullastade godståg
med sopor till Tyskland, och
att transportpriset per ton i ge­
nomsnitt ligger nära 2000 SEK.
Det betyder att varje soptran­
sport kostar skattebetalarna ca

1 miljon SEK.
Sopor till ett sammanlagt

värde av drygt en halv miljard
kronor tas om hand av tyska
återvinningsfirmor årligen. En
miljardindustri som kan växa
ytterligare. Italienska medier
citerar regeringskällor som
hävdar att sopexporten plane­
ras öka till 17 500 ton i veckan,
från dagens 5 000 ton.

Några orter i Tyskland har
förvandlats till Europas soptip­
par – en roll som t ex inte det
fattiga Rumänien vill ha. Lan­
det tackade förra året nej till
italienska sopor.

Ändå hör man få protester.
De flesta anläggningarna ligger
i fd DDR, som drabbats hårt av
fabriksnedläggningar och behö­

ver jobben.
Även EU-kommissionen

agerar nu för att få Italien att
ta itu med sopkrisen på plats i
Neapel, uppger källor i Bryssel.

Om soporna blir domstols­
sak, kan Italien få betala böter
eller ändra sina miljölagar så
att de överensstämmer med
EU-reglerna.

Men inte ens Europas mil­
jörörelse höjer på ögonbrynen
inför de långa soptransporter­
na. På den tyska naturskydds­
föreningen Bund säger man att
det ju är fri rörlighet inom EU
och så länge sopföretagen inte
bryter mot lagen kommer man
inte att agera.

Miljömässigt tvivelaktigt

Att frakta sopor hundratals
mil är miljömässigt tvivelaktigt
men också seriösa transport-
och energiföretag kan tjäna
på transporterna. Tyska och
schweiziska renhållningsföre­
tag har erbjudit sig att ta hand
om sopor från Neapel. De ska
transporteras med båt till Tysk­
land. Men först krävs tillstånd
att importera soporna.

Problemet är också att sär­
skilt syditalienare inte sorterar
sitt hushållsavfall, något t ex
varje tysk lär sig från barnsben.

Många tjänar på italienskt sopkaos
Både Camorran, den lokala maffian i Neapel och trans-
portföretag tjänar på Italiens akuta sopkaos. Miljön och
medborgarna är förlorare.

Av Lena Sonne

Den akuta sopkrisen har lättat genom att man skeppat sopor till andra delar
av Italien.

 ” Varje dag går två
fullastade godståg

med sopor till Tyskland.”

Intelligent Logistik 2/08	 43

maffian

Neapels hamn kontrolleras till
stor del av maffiaorganisatio­
nen Camorran. 150 000 TEU
passerar här, officiellt. Men det
är inte ovanligt att varor lastas
om på mindre båtar och slinker
förbi tullkontrollen. Hamnens
tillgång är snabbhet utan ”by­
råkratisk” tröghet och kontrol­
ler. Camorran är en av de fyra
maffianätverk som styr mycket
handel och transporter i södra
Italien och Sicilien.

I sin bok Gomorra beskriver
Roberto Saviano Neapels hamn
så här:

”Allt som existerar passerar
här. Här genom Neapels hamn.
Det finns inga manufakturer,
tyger, plastbitar, leksaker, ham­
mare, skor, skruvmejslar, bultar,
videospel, jackor, byxor, borr­
maskiner eller klockor som inte
kommer förbi här…”

Neapels hamn har officiellt
20 % av Italiens textilimport
från Kina, men över 70% av va­
rumängden passerar här. 60%
utan tullkontroll, enligt tullen.
20% av fraktsedlarna blir inte
kontrollerade och ca 50 000 är
förfalskade. 99% av varorna
har kinesiskt ursprung.

Välutvecklad logistik

Neapels hamn opereras av den
kinesiska statens största rederi,
Cosco. Med den tredje största
containerflottan i världen har
man tagit över driften av flera
av världens största container­
terminaler genom att gå sam­
man med schweiziska MSC,
som är näst störst i världen, ef­
ter danska Maersk. De två har
gått samman och lagt allt större
del av sina affärer i Neapels
tidigare blygsamma hamn.

”Det skulle vara intressant
att någonstans kunna läsa inte
bara var varan produceras utan
också dess färdväg fram till kö­
parens händer. Produkterna har

mångfaldiga, hybrida och oäkta
ursprung.”

”Många tillverkas i centrala
Kina, förfinas i nordöstra Ita­
lien, emballeras i Apulien eller
Albanien och hamnar slutligen
i någon lagerlokal i Europa.”

2005 gjorde tullens bedräge­
rirotel fyra slumpvisa tillslag. 24
000 par jeans för den franska
marknaden beslagtogs, 50 000
artiklar från Bangladesh med
etiketten ”Made in Italy” och
ca 450 000 plastleksaker till ett
sammanlagt värde av ca 300
miljoner SEK.

Roberto Saviano menar att
detta bara ger en liten glimt av
Neapels maffiaekonomi.

Efter att Neapels hamnmyn­
dighet upprättat en säker­
hetsplan enlighet USAs nya
säkerhetsregler, har kinesiska
affärsmän gjort varorna ännu
mera omärkliga. Ibland lossar
man ute till havs, så att varor
kan föras in utan skatt och tull.

Dyraste märkena

Vid ett tillfälle blir Roberto
Saviano själv vittne till hur
gympaskor lossas ”vid sidan
om”. De är inte piratkopior
utan original av de dyraste
märkena – modeller som ännu
inte finns i italienska affärer.
Maffian konkurrerar med
reducerade priser, ger rabatter
som hederlig handel inte kan
matcha, öppnar egna köpcen­
tra, skaffar säkra inkomster och
därmed bankgarantier.

Men allt tillverkas inte i
Kina.

Italien har i decennier till­
verkat världens bästa mode­
plagg. Strax norr om Neapel
finns ett otal små fabriker i
garage, trapprum och skrub­
bar som tillverkar konfektion;
skjortor, kjolar, kavajer, sport­
jackor, handskar, hattar, skor,
väskor och plånböcker åt ita­

lienska, tyska och franska före­
tag. De senaste åren har kineser
tagit över även många av dessa.
Kinesiska arbetare ”importe­
ras ” och lär sig tillverka ”l´alta
moda” åt de stora modehusen –
men till lägre lönekostnader.

De som fortfarande finns
kvar är ofta små, patriarkaliska
företag med ett tiotal anställda,
som tillverkar högkvalitativa
produkter till de stora mode­
husen. Men alla arbetar svart,
enligt Roberto Saviano, annars
skulle priserna skjuta i höjden.
De stora modehusen betalar
först när arbetet blivit godkänt.
Men svarta löner, råvaru- och
fraktkostnader måste betalas av
tillverkarna, i förskott. Det är
här Camorran kommer in – de
ger kontanter, lån till företagen
som själva inte kan ta banklån
eftersom de inte har någon
legal verksamhet. Därmed kon­
trollerar maffian hela kedjan,
från produktion, distribution
till butik.

Piratkopiering

Aldrig tidigare har man haft en
så förkrossande stor kriminell
verksamhet i ett område som
här under de senaste tio åren.
Camorran har tagit makten
genom sin affärsverksamhet
och dominerar hela samhället.
Enligt Roberto Saviano når
maffians affärskontakter en
stor del av Europa. Men han

nämner inte Sverige.
Men kan vi veta att inte

dessa modeplagg och leksaker
når våra butiker ?

 - Fenomenet är ju inte okänt
för oss, svarar Dick Malmlund,
säkerhetschef på HUI.

-Maffian har ju av tradition
kontrollerat transporter. Det
finns ju inte garantier att dessa
varor inte finns i Sverige, men
vi har inte haft några konkreta
uppslag som gjort att vi lagt
energi på frågan. Vi har satsat
på att försöka se var varorna
kommer ifrån, hur det tillver­
kas, om barnarbete förekom­
mer. Piratkopiering är ett stort
och växande problem.

Dålig insyn

Henrik Lindholm på Fair Trade
Center har pratat med flera
små modeföretag i Sverige som
importerar från Italien.

-De säger att de är misstänk­
samma mot flera leverantörers
underleverantörer och att insy­
nen hos italienska producenter
är dålig. Fair Trade Center för­
söker se var varorna kommer
ifrån, hur arbetsförhållandena
och miljön är. Man är positiva
till handel med utvecklingslän­
der och menar att det finns en
stor potential.

- Men det vore ju hemskt om
vi ratade kläder från t ex Indien
och istället köpte från italiensk
maffia. Det borde undersökas.

Maffian starkt i italiensk logistik
Maffian kontrollerar en stor del av transport- textil- och
handelssektorn i södra Italien

Av Lena Sonne

Det som lossas i Neapel på måndagen kan på torsdagen ligga i skyltfönstren i
Europas storstäder.

fo
t

o
: l

e
n

a
 s

o
n

n
e

44	 Intelligent Logistik 2/08

apoteket

Apoteket väntas få ett nytt moderbolag som
säljer ut delar av butiksnätet. Ett servicebo­
lag ska betjäna alla apotek, oavsett ägare.

Priserna ska sänkas, tillgängligheten öka
och nya småföretag startas, hoppas reger­
ingen. Kritiker menar att små aktörer inte
kommer att ha någon chans.

I Norge tog tre stora aktörer nästan hela
marknaden när monopolet där avreglera­
des 2001 och priserna höjdes istället för att
sänkas. 97% av alla apotek ingår nu i tre
integrerade kedjor. En begränsad sk OTC-
lista för receptfritt finns i övrig handel.

Inom Apotekets ledning är man oroliga
för att statliga Apoteket AB, som räknat på
omsättning är värt kanske 35–40 miljarder
SEK, och enligt t ex fps representant i soci­
alutskottet Johan Pehrson är värt 10 miljar­
der, ska slumpas bort för 3–4 miljarder.

Apotekets verksamhet berör många både
medborgare och särintressen och regeringen
vill till varje pris undvika en misslyckad
avreglering.

Socialminister Göran Hägglund har
sagt att handeln med receptfria läkemedel
kanske införs först efter att fullsortiments­
apoteken etablerats. Detta för att de ska
få de marginaler som behövs och inte är
betjänta av konkurrens från dagligvaruhan­
deln under uppstarten.

– Men införandet av handel med recept­
fria läkemedel och etablering av privata
fullsortimentsapotek måste ske samtidigt,
menar Thomas Svaton på Svensk Dagligva­
ruhandel.

Hälsokostkedjor och andra som vill sälja
receptfria läkemedel är också kritiska till
att avregleringen av den receptfria handeln
sker först efter det att fullsortimentsapote­
ken etablerats.

– Vi vill sälja receptfritt nu. Vi har en bu­

tiksstruktur och kunskap som möjliggör det,
säger Thomas Lihagen, chef för hälsokost­
kedjan Lifes egenägda butiker.

 Han är orolig för hur avregleringen ska
gå till.

– Det är synd om det bara blir stora in­
ternationella kedjor som får driva apotek.
Ingen gagnas av att gå från monopol till
oligopol, säger han.

Thomas Svaton är rädd för att en prövo­
period riskerar att stoppa avregleringspro­
cessen.

 – Utredningen har ju bara stöd hos den
borgerliga alliansen. Om det blir regerings­
skifte 2010 när provperioden är slut, kan
man inte veta vad som händer.

Nya steg i sommar

Apotekets varuförsörjning är en gigantisk
apparat. 160 miljoner förpackningar läkeme­
del såldes/expedierades 2006. Apoteket är
ett av Sveriges största handelsföretag med
11 000 medarbetare, varav 6500 apotekare/
farmaceuter och med en åromsättning på 35
miljarder SEK.

I Sverige finns 874 apotek, 74 sjukhus­
apotek, 12 dosapotek, 4 distansapotek och
900 apoteksombud. Apoteket har 190 miljo­
ner kundbesök och 150 000 kundbesök per
månad.

Sverige är enda land inom OECD med
statligt apoteksmonopol.

– Vi kommer att utsättas för konkurrens
framför allt från de stora internationella ak­
törerna , säger Michael Camitz, ansvarig för
Apotekets strategiska varuförsörjning.

– Syftet är ju att få en effektivare varu­
försörjning och en ökad tillgänglighet och
service.

Omregleringen sker i flera steg. Redan i
sommar kommer nikotinläkemedel att säljas
i detaljhandeln.

Varuförsörjningen till slutenvården
konkurrensutsätts också i sommar. Recept­
fria läkemedel får säljas utan farmaceutisk
kompetens.

Tyska storföretag i startgroparna

Tre stora tyska företag ligger i startgroparna.
Ett av dem planerar redan ett nytt, stort
centrallager i Malmö.

– Troliga konkurrenter som fullvärdiga
apotek är Alliance Boots, Celesio, Phoenix
(Tamro), och Kronans Droghandel, enligt
Mikael Camitz.

Den tyska apotekskedjan Celesio vill
etablera ett distributionscentrum i Malmö

genom dotterföretaget Movianto för att
serva den danska marknaden – och kanske
den svenska på sikt. Brittiska Alliance Boots
har redan deklarerat planer på 200 apotek i
Sverige.

Aktörerna har redan idag en hel för­
sörjningskedja, från leverantör till distribu­
törens DC. De känner också till apotekets
kundefterfrågemönster.

Konkurrenter för främst receptfria lä­
kemedel är ICA, Coop, Axfood/Hemköp,
hälsokostkedjor och kosmetikaföretag som
kan använda sina redan upparbetade för­
sörjningskanaler och butiker.

Apotekets motdrag är 38 Apoteket Shop,
där nikotinläkemedel blandas med kosme­
tiska och sexhjälpmedel i samarbete med
RFSU.

Gemensam läkemedelsmarknad

Vi går mot en gemensam marknad för läke­
medel i EU. I Sydeuropa är läkemedel 30%
billigare p g a statliga subventioner på en
stor del av kostnaden – mellan 70–40%.

Vilken roll kommer Apoteket AB att ha?
– Vi är inte vinstdrivande idag, påpekar

Mikael Camitz. Vi har redan fråntagits rät­
ten att kontrollera varuflödena. Apoteket
har idag inte kontroll över sin varuförsörj­
ning. Kronans Droghandel och Tamro har

Huggsexa om Apotekets affärer
Den 1 januari 2009 avregleras apote-
ket. Receptfria läkemedel kommer att
säljas i dagligvaruhandeln.

Av Lena Sonne

I april väntas utredningen om receptfria läkeme-
del och redan i sommar tas första stegen mot en
avreglering av Apoteket AB.

– Vi kommer att utsättas
för konkurrens framför
allt från de stora interna-
tionella aktörerna , säger
Michael Camitz ansvarig för
Apoteket AB s strategiska
varuförsörjning.

fo
t

o
: l

e
n

a
 s

o
n

n
e

Intelligent Logistik 2/08	 45

apoteket

distributionen.
Han tror att Apoteket AB kommer att ha

en mindre del av den svenska marknaden
efter avregleringen, kanske 25 %.

– Varuförsörjningen kommer att effekti­
viseras, säger Michael Camitz.

– Det blir lägre priser också i Sverige,
tror han.

– Vårt intresse är att se till att logistiken
utvecklas och att se till att skattebetalarna
får ut så mycket nytta som möjligt och då är
befintligt kontaktnät viktigt.

Handeln sågar tågordningen

Apoteksutredningen får kritik av de som
vill se en snabbare process.

Otydliga regler och brist på långsiktighet,
menar en del företag inom hälsokostkedjor
och apotekskedjor. Reglerna är för oklara
och kortsiktiga för att locka till investering.

De apotekskedjor som etablerade sig i
Norge när apoteksmarknaden avreglerades
är avvaktande till den svenska apoteksut­
redningen.

– Ingen vill satsa de pengar som krävs,
utan att de långsiktiga reglerna har slagits
fast, säger Jo Langmoen, VD i Tamro, som
genom kedjan Apotek-1 tagit 40 procent av

den norska apoteksmarknaden.
Flera bedömare tror att de tre stora in­

ternationella apotekskedjorna med verk­
samhet i Norge kliver in i Sverige för att
skapa synergier.

– Den stora frågan är om Apoteket
styckas eller om det blir som med Posten,
att de nya aktörerna får konkurrera med
det tidigare monopolföretaget, säger Tomas
Svaton.

Det är långt kvar tills det blir en konkur­
rens på marknaden, det kan ta sex-sju år,
menar han.

Central infrastruktur bryts ut

System, som även konkurrenter är beroende
av, kommer att brytas ut ur Apoteket AB. På
liknande sätt som Banverket är skilt från SJ,
kommer system som receptregister, e-recept
och liknande att skiljas från Apoteket och
läggas i en central infrastrukturenhet eller
servicebolag, enligt socialminister Göran
Hägglund.

I media skrevs det förra året att Apote­
ket förberedde en receptfabrik för att ta en
större del av marknaden vid omregleringen.

Fel, menar Mikael Camitz:
– Receptfabriken är ett sätt att lösa pro­

blem med felmedicinering. Felmedicinering
handlar om stora belopp – beräkningar visar
att det handlar om lika mycket som”rätt
medicinering”. Det finns sådana register i
USA. Det hade varken med avregleringen
eller varuförsörjningen att göra, säger Mi­
chael Camitz.

En aktuell åtgärd rör utvecklingen av lä­
kemedelsgenomgångar, bla genom automa­
tion av vissa delar av processen (sk DUR).
Det handlar om ett elektroniskt system,
där alla recept analyseras för att minska
överkonsumtion och felordination av läke­
medel. Detta utvecklingsarbete sker också i
samarbete mellan Apoteket AB och en stor
amerikansk aktör. Projektet har dock inte
heller det med avregleringen att göra, utan
började att planeras redan för tio år sedan,
för att förbättra säkerheten och minska
såväl patientens kostnader och lidande som
offentliga kostnader för läkemedel.

Regeringen vill nu att Apoteket AB
fortsätter utvecklingen av DUR. Pilotpro­
jekt med ett eller flera landsting genomförs
i år. När utförsäljningen väl genomförts, blir
systemet en del av den centrala infrastruktu­
ren på området och ligger inte längre inom
ramen för Apoteket AB.

Huggsexa om Apotekets affärer

TEMABILAGAN INTELLIGENT LOGISTIK HAR JUST UTSETT NORDENS BÄST BELÄGNA LOGISTIKLÄGE. KOLLA LÄGET PÅ WWW.PORTGOT.SE

LÄGESRAPPORT:

sc
p

re
kl

am
by

rå

46	 Intelligent Logistik 2/08

mässor & konferenser

De stora asiatiska markna­
derna får ett särskilt fokus, med
seminarier om Kina och Indien.

– Det blir ett omfattande
program när internationella
Eurolog i år integreras i konfe­
rensprogrammet, säger mässan­
svarige Jan Nilsson.

Konferensernas motto ”Ef­
fektivitet-Ansvar-Hållbarhet”
vill knyta samman logistik, eko­
nomi och ekologi. Ett upprop
för klimatneutrala transporter

tar också avstamp här.
– Många av deltagarföre­

tagen har stor erfarenhet av
effektiva och klimatvänliga
lösningar och medvetenheten
ökar snabbt, säger Jan Nilsson.

Infrastruktuminister Åsa
Torstensson, miljöminister
Andreas Carlgren och Indiens
ambassadör i Sverige är på
plats. Ett 20-tal seminarier tar
upp globala trender, resursspa­
rande förpackningar, Demand
Chain Management, detaljhan­
delns logistik, sjötransporter
och systemlösningar.

På seminariet ”Establishing
in China – possibilities, dif­
ficulties and tools” föreläser bl
a chefen för svenska handels­
kammaren i Beijing, Henrik
Danielsson. Om ”The India

Link – Challenges and Solu­
tions” inleder Marco Hecker
med bl a glimtar från Accen­
ture Indias utveckling till idag

40 000 anställda.
 Demand Chain Manage­

ment tas upp på ett par semi­
narier, ledda av professor Dag
Ericsson. Modebranschen får
också en genomlysning. Hur
får man ihop kortare ledtider
och lägre kostnader, med ökad
kundanpassning?

Studiebesök hos bl a Schen­
ker och Volvo utlovas.

Mässdelen, där antalet
utställare redan i mars börjar
närma sig 100, täcker logis­
tik- och transporttjänster, IT i
logistiken, materialhantering,
konsulter och kompetens.

Via Logistik & Transport får
man i år också tillgång till årets
RoRo-mässa som går samtidigt
och i direkt angränsande loka­
ler på Svenska Mässan.

Internationell profil på årets Logistik & Transport
Toppchefer i bl a Schenker,
Volvo, SKF, Unilever,
Mearsk och ICA deltar
i konferenserna på Logistik
& Transport på Svenska
Mässan i Göteborg 20–22
maj.

Logistiklägen får fyra dagar på
Nordens största industrimässa

Mer automatiserad produktion
och effektivare logistikproces­
ser är en nyckel till ökad pro­
duktivitet och konkurrenskraft
i industrin. På Tekniska Mässan
i Stockholm den 21–24 oktober
kommer det att finnas många
bevis på det.

Under temat Logistiklägen
blir det också i år öppna semi­
narier i Intelligent Logistiks
aktivitetsmonter. I år ligger
fokus på mötet mellan logistik­
chefer och andra tunga aktörer
i logistikkedjan med logistiklä­
gen, infrastruktur, distributions­
centra, distributionsstrategier
utifrån ett miljö- och hållbar­
hetsperspektiv.

På en av de fyra seminarie­
dagarna står Arlanda Logistic
Network för värdskapet och
även då handlar seminarierna
om logistik, klimat och miljö.

Intelligent Logistik har
också i år fått förtroendet som
Tekniska Mässans mediapart­
ner.

Den 8 april slår dörrarna åter
upp för PLAN-konferensen. 2008
års konferens är den 30:e sedan
starten för 45 år sedan.

På senare år har PLAN-konfe­
renserna vuxit och flera gånger
slagit sina egna publikrekord
med över 600 deltagare. Konfe­
rensen är idag Sveriges ledande
forum för förnyelse inom logis­
tik och produktion. I år bjuds
det på två mycket speciella,
spännande och innehållsrika
konferensdagar på Stockholms­
mässan i Älvsjö.

En av världens främsta
Leanex­
perter Jeff
K. Liker
professor i
industriell
teknik och
förfat­
tare till den
prisbelö­
nade boken
”The Toyota

Way”. Han är idag en flitigt
anlitad och uppskattad talare på
stora konferenser i Kina, Indien
och t o m i Japan.

Jeff Liker har studerat
Toyota från insidan i över 20
års tid och delar med sig av
hemligheterna bakom Toyotas
framgångar i form av 4P-model­
len och de 14 ledningsprinciper
som är grunden för Toyotas
framgångar.

Ledarskap i logistikprocesser
– Change Management och hur
man lyckas med förändrings­
projekt är andra ämnen som
tas upp. Risk- och vinstdelning i
försörjningskedjor och hur man
kan förbättra försörjningsked­
jans prestationsförmåga är yt­
terligare högaktuella ämnen.

Ett Leanspår där du bl.a. lär
dig att förbättra flödena med
Lean, hur du får alla att känna
sig delaktiga och inse förde­
larna med Lean samt praktiskt
förbättringsarbe

Jan Sundling som gjorde

Green Cargo
till ett av
Europas mest
framgångsrika
järnvägsgods­
företag och
som också har
ledningserfa­
renhet från
landsvägs- och
flygtranspor­
ter, visar på
vilka utma­
ningar logisti­
ken står inför i

dagens värld.
Professor Jan C. Fransoo

från Eindhovens Universitet är
en annan av talarna.

Praktikfallen gäller bl a
också miljölogistik, avancerad
produktionsplanering samt
returlogistik. Det blir många
spännande anföranden med
praktikfall från bl a Coca-Cola,
Electrolux, Volvo Aero, Stora
Enso och universitetssjukhuset
i Lund.

Miljöminister Andreas Carlgren kom-
mer till Logistik & Transport

Lean-gurun profes-
sor Jeff Liker är det
stora dragplåstret
på årets PLAN-
konferens

Jan Sundling är en
av talarna.

Toyotas vinnande produktionsfilosofi
på jubilerande PLAN-konferens

fo
t

o
: l

e
n

a
 s

o
n

n
e

Mer logistiklägen
på Tekniska Mässan

Intelligent Logistik 2/08	 47

konjukturen

Inköpschefsindex PMI, som
tas fram i samarbete mellan
Swedbank och Silf, steg till 55,7
i februari mot 54,6 i januari.
Trots en tydlig avmattning i den
globala konjunkturen, ökar allt­
så aktiviteten i svensk industri
och PMI är fortfarande väl inne
i tillväxtzonen.

De största bidragen till
uppgången svarar en starkare
produktion och orderingång
för. Framför allt förbättrades
orderläget för den inhemska
marknaden. Men även den
externa orderingången från ex­
porten ökade. Orderstockarna
återtog nu större delen av förra
månadens tapp.

Sysselsättningen stiger dock
inte lika starkt som tidigare,
och leveranstiderna signalerar
också ett dämpat efterfråge­
tryck. Dessutom föll index för
företagens produktionsplaner
för det närmaste halvåret yt­
terligare, även om en majoritet
av företagen fortfarande räknar
med ökad produktion.

För tredje månaden i rad
stiger prisökningstakten nu vad

gäller leverantörernas rå- och
insatsvarupriser. Den svenska
kronans förstärkning mot dol­
larn har inte balannserat det
ökande internationella pris­
trycket. Inflationsimpulserna i
svensk ekonomi från leveran­
törsledet kvarstår därför.

Europakonjunkturen spretar

Inköpschefsindex i Chicago
sjönk som en sten till 44,5 i
februari jämfört med 51,5
månaden innan. Utfallet var
en bra bit under marknadens
förväntningar, som indikerade
en nivå om 49,6 för februari.
Siffran för nya order steg dock
till 48,8 från 44,7 medan syssel­
sättningsindex föll till 33,5 från
47,0.Även om recessiontecknen
i USA drabbar delar av verk­
stadsindustrin hårt så är den
svenska industrikonjunkturen
förvånansvärt robust i rela­
tion till problemen i USA och
finansoron i Storbrittannien.

EU-länderna går också
skilda vägar. Medan Tyskland
tuffar på, är t ex den spanska
ekonomin i kris.

Svensk industrikonjunktur
står emot USAs nedgång
Trots en tydlig avmattning i den globala konjunkturen och
särskilt i USA, ökar aktiviteten i svensk industri.

Av Gösta Hultén

Den svenska konjunkturen står fortfarande emot den internationella ned-
gången visade PMI för februari.

SÖKER DU UTRYMME? >>

www.prologis.se

ProLogis är specialister på utveckling och
uthyrning av moderna, effektiva logistik-
byggnader. Anläggningarna är strategiskt
belägna i anslutning till infrastruktur som
större vägstråk, järnvägsnät, hamnar och
flygplatser. På den svenska marknaden
koncentrerar vi verksamheten till Mälardalen,
Göteborgsområdet, Jönköping och
Öresundsregionen.

Genom ProLogis europeiska nätverk av
fastighetsspecialister erbjuder vi avancerade,
flexibla lösningar som efterfrågas av företag
inom tillverkningsindustrin, detaljhandeln och
transport- och logistiksektorn.

BELGIEN

DANMARK

FRANKRIKE

ITALIEN

NEDERLÄNDERNA

POLEN

RUMÄNIEN

SLOVAKIEN

SPANIEN

STORBRITANNIEN

SVERIGE

TJECKIEN

TYSKLAND

UNGERN

Intelligent Logistics march 2008.qxp 1/31/2008 2:54 PM Page 1

e-handel

48	 Intelligent Logistik 2/08

E-handelns försäljning steg under 2007
års fjärde kvartal med 24,5 procent. Hela
försäljningen via e-handel uppgick 2007
till 17,7 miljarder SEK. Den starka tillväxt­
takten förklaras båda av de många nya ak­
törerna och en ökad mognad hos företagen
som blir allt proffsigare. Fler konsumenter
väljer internet som inköpskanal och hand­
lar allt oftare. Framtidstron hos e-handels­
företagen pekar på en fortsatt god tillväxt.
73 procent tror att försäljningen kommer
att öka under det första halvåret.

Många handlar också varor från utländ­
ska sajter. Här finns en regional skillnad.
I södra Sverige är man mest benägna att
handla på utländska sajter.

E-handeln passerade 50%

Franskägda Redcats Nordic är Nordens
ledande distanshandelsföretag, med varu­
märkena Ellos, Josefssons,och Jotex. Med
nära 20 000 anställda är Redcats världens
tredje största distanshandelsföretag och är
via ägaren PPR noterat på Parisbörsen.

– Förra året passerade Redcats Nord­
ics e-handel för första gången 50 % av vår
totala distanshandel, säger Leif Johanson,
operativ chef för Redcats Nordic, med bas
i Borås.

Ellos och Josefssons startades en gång i
tiden av ICA respektive KF med paketut­
lämning i de egna butikerna, men köptes i
början av 2000-talet av Redcats. Deras he­
mamarknad har från början varit nordisk.
Hela Norden ligger väl till inom e-handel
och det har bidragit till att paketmarknaden
utvecklats och integrerats.

– Att vi får en gemensam nordisk post­
arena ökar konkurrensen, utvecklar pro­
dukterna och skapar gynnsamma villkor för
vår e-handel, säger Leif Johansson.

Svenska Posten är sedan länge Redcats
partner i Sverige och numera också i Norge,

via nya MyPack. I Danmark distribuerar
danska Posten, medan Schenker Prepack
fått en del av kakan i Finland, där Itella står
för huvuddelen av paketutlämningen.

Norden prioriterad marknad

Den starka tillväxten för e-handeln bidrar
också till en ökad aktivitet hos Postens 1600
postombud och lantbrevbärare. Under 2007
ökade det totala antalet utlämnade paket
och aviserade brev hos ombuden med ca 10
procent.

– Vi stärker också vår position i Norden
genom att erbjuda kunderna gränsöver­
skridande logistiklösningar. Ett exempel på
nära samarbete med våra kunder och är det
utlämningsnät vi har etablerat i Norge. Det
är ett direkt resultat av det behov bl a Ellos
hade, säger Henrik Höjsgaard, VD Posten
Logistik.

Han ser Norden som en prioriterad
marknad och har flyttat fram Postens posi­
tioner i grannländerna.

– Vi har t ex gjort ett strategiskt förvärv
av Suomen Logistiikkatalo i Finland och är
numera ensamma ägare av norska Tollpost
Globe. Det ger oss goda förutsättningar att
ta större marknadsandelar i Norden.

Även Baltikum och västra Ryssland är

intressanta för Posten.
– Genom förvärvet av Suomen Logistiik­

katalo erbjuder vi nu både lagerverksam­
het och tredjepartslogistik på den finska
marknaden. Det skapar möjligheter att öka
våra flöden mellan Norden och Baltikum
och Ryssland.

– Idag avgår ett tiotal trailers per dag
från Finland till Baltikum och Ryssland,
säger Henrik Höjsgaard.

Viktig för landsbygden

Postens senaste enkät om distanshandeln
visar att den är särskilt viktig på landsbyg­
den. Intervjuerna med 201 småföretag på
landbygden visade att mer än hälften hade
kunder i ett annat nordiskt land.

Fler än sex av tio tror att deras distans­
handel kommer att växa med upp till 50%
de närmaste två åren.

– E-handelsföretagen har hittat sin roll,
ofta som komplement till det bristande ut­
budet på konsumenternas lokala marknad.
Vår bedömning är att försäljningskanalen
kommer att fortsätta att ta marknadsande­
lar av den traditionella handeln i många år
till, säger Jonas Arnberg, detaljhandelsana­
lytiker på HUI.

Växande e-handel alltmer nordisk
Detaljhandelns försäljning över
internet ökade under fjärde kvartalet
2007 med 24,5 procent. Redcats
Nordic i Borås, med varumärken som
Ellos och Josefsons liksom svenska
Posten tillhör vinnarna. Norden är
hemmamarknad för deras växande
e-handel.

Av Gösta Hultén

Tillgänglighet och många utlämningsställen som ofta är öppna sju dar i veckan hjälper e-handeln att ta
marknadsandelar.

Nya Railion Scandinavia ska
köra godståg mellan Sverige
och Tyskland via Danmark. Det
ska ge enklare och punktligare
tågtransporter. Skillnad blir att
ett enda företag nu planerar tra­
fik, lok och lokförare i ett enda,
optimerat system.

 Redan idag kör stål-, pap­
pers- och fordonsindustrin
mycket gods på järnväg.

– Men Railion Scandinavia
kommer även att gynna kun­
der inom handel, som alltmer
vänder sig till järnvägen, säger
Sören Belin.

 I år levereras 23 nya lok som
kan köras i alla tre länderna.
De sätts först in från Malmö,
senare bl a från Göteborg och
Hallsberg.

– Men det tar säkert ett år

innan kunderna ser tydligt höjd
kvalitet och erbjuds nya pro­
dukter.

Green Cargo köper in sig
i Deutsche Bahns dotterbo­
lag DB Logistics för att sköta
och utveckla trafiken mellan
Sverige och Tyskland och inom
Danmark. Green Cargo äger 49
procent av bolaget.

– Vi har ett avtal som gör oss
till jämbördiga ägare. Kärnan
är dagens Railion Denmark
som övertar de danska lokfö­
rare som idag kör för Railion
Denmark.

300 tåg i veckan

Bolaget kommer att kunna köra
ca 300 godståg i veckan. Det
motsvarar ca 10 000 lastbilar.

 Vinsterna i driften blir stora,
menar Sören Belin:

 – Om Green Cargos gods­
tågstrafik genom Sverige skulle
varit uppdelad på tre olika
företag hade vi inte sett den
effektivisering och det lyft vad
gäller punktlighet som vi sett de
senaste åren. Nu blir ett bolag
ansvarigt för den gränsöverskri­
dande trafiken från södra Sve­
rige och Tyskland. Det är grun­
den för ett optimerat system
som använder både lokförare
och lok mer effektivt.

– Vi får moderna lok som
kan köra längre sträckor och
antalet lokbyten minskas dras­
tiskt. Det gör transporterna
snabbare och punktligare.

 För några år sedan ville
Deutche Bahn köpa Green
Cargo. Samarbetet kan ses som
ett svar.

– Vi skrev samarbetsav­
tal med Deutsche Bahn 2005
och vi har en lång tradition av
samarbete. Målet var och är
att utveckla järnvägslogistiken
mellan Skandinavien och konti­

nenten. Det här är ett steg i den
riktningen.

Green Cargos punktlighet i
den inrikes trafiken är över 95
procent.

Tågtrafikens kvalitetspro­
blem i EU beror på tågbolags
nationella fokus och tekniska

och administrativa hinder bl a
vid gränspassager.

– Som nationellt bolag har
vi saknat inflytande i Danmark
och Tyskland. Nu blir vi deläga­
re och får intresse att utveckla
det nya bolaget och godstrafi­
ken Sverige-Tyskland.

Intelligent Logistik 2/08	 49

Lättare ta järnvägsgods Sverige-Tyskland
Runt om i EU görs försök att ta mer gods på järnväg. I januari bildades
Railion Scandinavia, av Green Cargo och Deutsche Bahn, DB.

– Ett genombrott i godstågstrafiken mellan Skandinavien, Tyskland
och övriga Europa, enligt Sören Belin, VD Green Cargo.

Av Lena Sonne

Sverige har mest
järnvägsgods i eu
I Sverige gick 2007 24 % av allt
gods på järnväg. Det var ett rekord.
Motsvarande siffra för övriga
Europa var 8 %.

På Transportforum 2008 visade
flera talare på ett växande intresse
för gods på järnväg. Men hittills har
inte volymerna ökat.

– Flera av EUs inititiv till
transportkorriodorer har kapsejsat
eller har lång väg kvar. Ett exempel
är ett projekt för samordning av
järnvägsnätet från Baltikum genom
Polen, Rumänien och till Turkiet sa
Jonas Waidringer, från WSP, som
arbetat med flera EU-projekt.

– Vi har undersökt olika länders
vilja att stödja satsningar på
järnväg. I Skandinavien finns mest
stöd, i Grekland, Rumänien,
Bulgarien och Polen är intresset
mindre.

– Men det finns en tågpendel
Baltikum-Turkiet som fungerar.

– Den här affären är viktig för alla företag
som vill ta ett ökat ansvar för transpor-
ters klimatpåverkan, säger Sören Belin,
VD Green Cargo.

evenemang

Prenumerera på Intelligent Logistik!

Företag . Beställare .

Org.nr . Postadress .

Postnr . Ort .

Intelligent Logistik HB

SVARSPOST

20492681

761 10 Norrtälje

Frankeras ej
mottagaren

betalar portot

Logistik av idag är konsten att ständigt förbättra
och förenkla flöden och processer oavsett om
det gäller material, information, dagligvaror,
människor eller pengar.

Och oavsett om du är VD, logistik- eller inköps-
ansvarig, produktions- eller verksamhetschef vill
du ha full insikt i och överblick över verksamhe-
tens villkor. Denna insikt och överblick får du

genom att läsa tidningen Intelligent Logistik.
Håll dig ständigt uppdaterad och ligg steget före
genom att prenumerera på branschens bästa
tidning!

Fyll i och sänd in talongen. Vi bjuder på portot.
Du får 8 nummer (sex magasin och två temabi-
lagor) till priset 375:- inkl. moms. Du kan även
faxa in talongen på 0176-22 83 49.

Nappar du på erbjudandet just nu bjuder vi dig på nästa nummer.
Välkommen som prenumerant och trevlig läsning!

Joakim Hillberg var en av talarna vid
en heldag kring logistik och affärssys­
tem i Arken i Värnamo. 250 intresserade
lyssnade på föredrag på förmiddagen och
fördjupade sig i fallstudier under parallella
eftermiddagspass.

Joakim Hillberg från Revere AB, är
en av landets mest erfarna leankonsulter.
Lean är lika intressant i tillverkande, distri­
buerande och tjänsteproducerande företag,
menade han.

– Ett motargument mot lean är ofta att
just den egna verksamheten är så speciell.

Men lean kan vara lika användbart på
ett Universitetssjukhus som på Volvos ser­
viceverkstäder, påpekade Joakim Hillberg.

– På universitetssjukhuset i Lund har
man minskat väntetiden både för de pa­

tienter som ska göra
en ADHD-analys och
som väntar på opera­
tion av sin hjärntumör.

– Vid en av Volvos
serviceverkstäder var
bristen på parkerings­
platser det stora pro­
blemet för kunderna.

– Glöm inte kun­
den, var hans uppma­
ning.

I tillverkningen av
Tetra Paks avancerade
förpackningsmaskiner
bidrog ett leanprojekt
till att skapa ett konti­

nuerligt flöde och en jämn takttid.
Vara kommun arbetar med lean med

mottot ”Vara Lean”.
– Det är viktigt med visualisering in­

byggd i flödet. Ett ledarskap ska fokusera
på att lösa problem, inte att hitta synda­
bockar är en annan leaninspirerade tes.

Göran Adlén, civilekonom och en av
Sveriges mest eftertraktade föreläsare, gav
publiken många tankeställare, bl a när han
uppmanade företagen att se invandrare
som en resurs istället för ett problem.

– Av etniska grupper har personer födda
i Iran högst utbildningsnivå. Sedan kommer
somalier och därefter svenskar, sa Göran
Adlén bl a.

Grönt, gult och rött i lagret

Om visualisering berättade också Hans-
Göran Melander från Imloq, en av utstäl­
larna i Värnamo.

Ett problem idag är att lagerstyrare,

inköpare och ekonomer inte har samma
syn på lagret, de har svårt att ”prata” med
varandra.

– Vi har utvecklat ett nytt mätningssys­
tem för lagerstyrning, som ger en visuell
lagerbild, berättar Hans Göran Melander.

Systemet visar när det är överlager och
underlager. Grönt betyder att lagernivån är
OK, gult att man bör vara lite försiktig och
rött att det har gått fel.

– Sedan måste man kunna gräva sig ner
och se efter hur det ser ut för en viss leve­
rantör eller produkt.

Det behövs också rätt lagerstyrnings­
system för dagens delegerade arbetsorga­
nisation.

Idag är alla beställningssystem automa­
tiserade.

– Men ett dåligt system är statiskt, så att
någon ändå måste gå in och göra justering­
ar i det manuellt.

Och rätt lagerstyrningssystem är lika
viktigt idag som tidigare.

– Men när räntan låg på 15 % så hand­
lade det om att får ner kapitalbindningen
och då var det kanske personer högt upp
i hierarkin som tog beslutet att köpa nytt
lagerstyrningssystem.

– Nu handlar det snarare om att för­
bättra servicenivån till kund och det är ju
ofta avgörande i dagens hårda konkurrens.
Kunderna försvinner om de får vänta.

Att öka lageromsättningen samtidigt
med servicenivån är målet.

– Vi bjuder på riktigt bra talare och ett
tillfälle att knyta personliga kontakter med
ledande leverantörer av affärssystem, lager­
system, CRM, beslutstödssystem och EDI,
säger Jan Idsäter, VD i Industrilogistik, som
var arrangörer.

Logistik och affärssystem lockade 250 till Värnamo

– Lean kan vara lika
användbart på ett
universitetssjukhus
som på en bilverkstad,
påpekade Joakim
Hillberg, Revere AB.

– Vi har utvecklat ett nytt mätsystem för lagerstyr-
ning, som ger en visuell lagerbild, berättar Hans
Göran Melander.

I marknadsstaden Värnamo möts numera
leverantörer och användare till årlig träff för
att lära mer och byta praktiska erfarenheter
kring affärssystem och andra IT-system.

fo
t

o
: l

e
n

a
 s

o
n

n
e

fo
t

o
: l

e
n

a
 s

o
n

n
e

posten.se/logistik

å
ke

sta
m

.h
o

lst

När logistiken ställs på sin spets.

Honda är en av världens största fordonstillverkare.
Sedan sex år tillbaka har vi inom Posten Logistik

förtroendet att vara nordisk logistikpartner till Honda.
Via vårt dotterbolag HIT transporterar vi från belgiska
Gent, till centrallagret i Malmö och vidare ut till lokala
verkstäder i Norden och Baltikum.

Hondas krav på sin logistikleverantör är höga och
väldefinierade. Punktlighetskravet är tex 99,85%.
Inte mer, då skulle kostnaderna bli oförsvarliga, men
inte heller mindre.

På typiskt japanskt manér ser Honda sina leveran-

törer som partners. Genom regelbundna och förtroende -
skapande möten utvecklar vi hela tiden vår relation,
fi njusterar och trimmar i en ständig förbättringsprocess.

Honda var inte ute efter den största logistik lever an-
tören utan den mest lyhörda, som också kunde erbjuda
öppenhet och transparens. Vi är förstås stolta över
att Honda valde Posten Logistik och att samarbetet fort-
farande utvecklas.

Vill du också effektivisera din logistik?
Ring Posten Logistik på 020-33 33 10.

26542ea-POLO_0015_Logistik Casecamp_Honda_Affarsmag Intell Logistk_215x270.indd 1 08-01-30 14.25.50

POSTTIDNING B
Returer: Intelligent Logistik, Vemlinge 4115, 76173 Norrtälje

Registrera ditt besök på www.tekniskamassan.se Fackmässa åldersgräns 18 år.

Logistics – varje år! Allt fler företag går över till orderstyrd produk-
tion. Traditionella lager ersätts av centrallager samtidigt som till-
verkningen sker i mindre volymer med kortare ledtider. Det ökar
kraven på mer flexibel logistik.

Här visar ledande företag inom intern och extern logistik hur
logistikprocesserna kan förbättras för en mer effektiv försörjnings-
kedja. Spännande aktiviteter som RFID Expo och Mobil IT.

Dessutom återkommer Logistiklägen där landets mest alerta
kommuner och näringsliv visar hur de satsar på sin infrastruktur.

Välkommen till Tekniska Mässan 2008 – mötesplatsen för
den tillverkande industrin! Här möts användare från industrin, till-
verkarna, leverantörerna och forskarvärlden för att knyta värde-
fulla kontakter och göra affärer!

Dina kunder är här. Boka din plats nu!
Per Junbrink, tel 08-749 91 13, e-mail per.junbrink@stofair.se

Truckar
RFID

Logistiklägen

Tekniska
Mässan

2008

C
en

tr
al

Tekniska Mässan 2008
Automatiserad produktion och effektiva logistikpro-
cesser. Nyckeln till ökad produktivitet och konkur-
renskraft.

Produktutveckling
Konstruktion, Design, CAD, Friformsframställning,
PLM

Automation/Produktion
Skärande bearbetning, Robot/Automation, Kontroll,
Ytbehandling, Sammanfogning, Driftsäker Produktion
& Underhåll, Montering, Energieffektiv Produktion

Logistik
Produktionslogistik, Lager- och materialhantering,
Truckar, Logistiklägen, RFID, Mobil IT

Speciella evenemang 2008
Nordic Conference on Robotics 2008
MERA-konferensen 2008
Scandinavian RFID Expo & Conference
Nordic Welding Competition
PLM Strategi & Vision 08
Embedded Conference Scandinavia
Match-making for Business

I samarbete med:

RFID
Expo

Scandinavian

& Conference

Mediapartner:Huvudmediapartner:

Log_215x235_IntellLog baks 08-03-11 10.52 Sida 1

