

Sales & Operations Planning hos:

SPORT 24 BUSINESS

Af professor Jan Stentoft, professor Per Vagn Freytag og lektor Ole Stegmann Mikkelsen, Institut for Entreprenørskab og Relationsledelse, SDU Kolding.¹

Denne case handler om SPORT 24 BUSINESS og giver en overordnet beskrivelse af den proces, virksomheden har været igennem i forbindelse med deltagelse i projektet "Styrket konkurrencekraft gennem Sales & Operations Planning", der er gennemført i perioden 2017-2018 med midler fra Industriens Fond (se www.salesandoperationsplanning.dk).

Baggrunden for deltagelse i Sales & Operations Planning projektet, hvordan projektet er grebet an, hvad der er opnået af resultater, og hvilken læring det har ført med sig, er centrale omdrejningspunkter i casen. Det er vigtigt at bemærke, at projektet har indeholdt langt mere kompleksitet, end det er muligt at gengive i nærværende case. Casen er derfor koncentreret om decentrale trin, overvejelser og læringspunkter, som deltagerne har været igennem.²

¹For en samlet fremstilling af værktøjer henvises der til: Stentoft, J., Freytag, P. V. & Mikkelsen, O. S. (2019), *Styrket konkurrencekraft gennem implementering af Sales & Operations Planning*, Institut for Entreprenørskab og Relationsledelse, Syddansk Universitet.

²Der rettes en stor tak til alle de medarbejdere hos SPORT 24 BUSINESS, der har medvirket i projektet og for den positive tilgang i bidragene i gruppeprocesser, individuelle interviews og gennemlæsning og kommentering af skriftligt materiale.

1. Introduktion

SPORT 24 har en omsætning på over en mia. kr. Heraf udgør SPORT 24 BUSINESS, som denne case handler om, mellem 5 og 10 % af omsætningen. Som kunde får man direkte adgang til markedets bedste og nyeste produkter inden for profilbeklædning, sport og promotionartikler.

SPORT 24 BUSINESS' samarbejde med førende mærkevareproducenter sikrer kunderne de mest eftertragtede varer og priser. Virksomheders visuelle identitet er deres ansigt udadtil og det, den bliver bedømt på.

SPORT 24 BUSINESS kan hjælpe virksomheder med at eksponere deres brand med et tydeligt tryk, unikt broderi, lasergravering på gaveartikler eller noget helt fjerde.

Målet for SPORT 24 BUSINESS er således at sætte et personligt præg på de varer, kunderne vælger. De primære kundesegmenter er klubber, skoler og erhverv.

2. Udgangspunktet

2.1 ERKENDELSE

SPORT 24 BUSINESS startede som en fusion/opkøb af en række selvstændige virksomheder inden for profilbeklædning, sport og promotionartikler. SPORT 24 BUSINESS bestod i starten af 2016 af ni 'selvstændige afdelinger', som var kommet ind under SPORT 24 navnet, og som solgte klubtøj. Hver enkelt afdeling havde sælgere tilknyttede, som stod for alle opgaver fra at aftale kundemøder, gennemføre salgsbesøg, bestille varer hjem og til at sikre, at levering fandt sted.

Virksomhedens logistikchef Jan Hansen havde hørt om Sales & Operations Planning (S&OP) projektet hos Industriens Fond på et netværksmøde, og han kontaktede forskerne ved SDU for at høre, om de kunne deltage. Jan Hansen ønskede, at SPORT 24 BUSINESS skulle deltage, da de oplevede udfordringer i leveranceflowet fra kundehenvendelse til fysisk levering.

2.2 ANALYSE OG DIAGNOSE AF DEN NUVÆRENDE SITUATION

Måden, man opererede på i SPORT 24 BUSINESS, rummede stor commitment fra de ansatte; en stor vilje til at hjælpe hinanden og evnen til at løse akut opståede udfordringer og hasteordrer. Det var en udfordring, at man ikke koordinerede særlig meget og ikke havde en overordnet systematisk tilgang til ordreflowet. Målet var derfor at skabe en sammenhængende og fælles platform at agere ud fra, hvor der kunne foretages en højere grad af arbejdsdeling og specialisering.

Der blev derfor forud for opstarten af S&OP projektet arbejdet med at skabe et fælles grundlag for at udvikle SPORT 24 BUSINESS.

I forbindelse med opstarten af S&OP processen blev der gennemført en brown

Figur 1: Samlet flow hos SPORT 24 BUSINESS

Tabel 1: Sammenfatning af udfordringer og opfattede styrker

UDFORDRINGER (RØDE SEDLER)		OPFATTEDE STYRKER (GRØNNE SEDLER)	
1.	Bedre overlevering i flowet	1.	Vi vil gerne gøre det godt, derfor kommer der stadig en del igennem
2.	Opgavers placering	2.	Gode til at følge op på tingene
3.	Information/kommunikation	3.	Alle tager ansvar og arbejder med
4.	Procesbeskrivelser	4.	Systemet er til stede - Navision
5.	Klare aftaler/procedurer	5.	Handlekraftig
6.	Afslutning af IT-købsrekvisitioner	6.	Entusiasme
7.	Større forståelse på tværs	7.	Service mindet: kunden er i fokus
8.	Nødvendige ressourcer	8.	Godt samarbejde + respekt på tværs af afdelingerne
9.	Sikre den nødvendige træning/uddannelse	9.	Gode kolleger
10.	Prioritering/tillid	10.	God kommunikation mellem sælger/assistent → stort potentiale i frigivet salgstid

Kilde: SPORT 24 BUSINESS.

paper session med det formål at kortlægge de centrale arbejdsprocesser i virksomheden. Arbejdsprocesserne er vist i figur 1 herunder. I alt deltog 24 medarbejdere fra salg, internt salg, indkøb, logistik, produktion, økonomi og IT.

Brown paper sessionen gav et første samlet overblik over ordreflowet, og hvor der kunne opstå udfordringer, når der var pres på. I opstartsfasen havde SPORT 24 BUSINESS en række styrker og udfordringer, som er samlet i tabel 1.

En central udfordring var behovet for et bedre samspil og overlevering i flowet. Hvis der ikke forelå entydige aftaler og kommunikationen var uklar, kunne der nemt opstå unødige udfordringer. Imidlertid var der et stort engagement og en interesse i at gøre det bedre og følge op på tingene hos medarbejderne. Derudover var der handlekraft og ansvarlighed hos medarbejderne, som gav et godt udgangspunkt for at komme i gang med S&OP processen.

Imidlertid viste det sig, at der var behov for et fundament projekt, inden man gik i gang med den egentlige S&OP proces. De forskelle, der var på den måde, ordreflowet blev håndteret, var så store, at der var behov for en højere grad af koordination og systematik, før man begyndte på det egentlige S&OP projekt. Der blev bl.a. lavet en såkaldt 16-punktsliste (se tabel 2), som sælgerne skulle udfylde, for at processen kunne styres optimalt. Samtidig blev det nødvendige datagrundlag understøttet og fremskaffet igennem Dynamics Nav.

For at sikre nogle klare punkter at styre processen henimod blev nedenstående Key Performance Indicators (KPI'er) indledningsvis udvalgt.

Oversigt over SPORT 24 BUSINESS' KPI'er:

- Forecast nøjagtighed i %.
- OTIF (On Time In Full).
- Lead-time målt i dage.
- Dødvare.
- Det perfekte ordreflow i %.
- Effektivitet - Lager.
- Leveringsevne fra leverandør.
- Omsætningshastighed.
- Ordre med skitser.
- Reklamationer.
- Restordre fra leverandørerne.
- Tryk pr. time.

Tabel 2: 16-punktsliste for sælgerne

Debitoroplysninger	Leveringsoplysninger
Sælgerkode	Dellevering
Lokationskode	Ønsket afsendelsesdato
Style, variantkode & antal	Bekræftet afsendelsesdato
Produktkode - tryk per enhed	Afsendelsesdato
Evt. indkøbskode	Skitser (link)
Bestilling af tryk	Bemærkninger (blyanten)
Priser	Frigivelsesdatoen

Kilde: SPORT 24 BUSINESS.

3. Implementeringsproces

» **Det var vigtigt, at SPORT 24 BUSINESS fik udnævnt en S&OP processejer, således at processen fik sin ejermand.**

Jens Arvad Johansen, seniorkonsulent, 4IMPROVE Consulting Group.

3.1 DEFINERING AF NY S&OP PROCES

3.1.1 Den tekniske del – hard wiring

Som led i S&OP processen afholdes der tre møder; demand-, supply- og konsolideringsmøde inden executive mødet. Demandmødet tager fat i forecastet og de afvigelser, der kan opstå. Supplymødet handler om de muligheder og udfordringer, der er ved at fremskaffe de varer, som forecastet lægger op til. Konsolideringsmødet handler om afstemning af forventninger baseret på de indsamlede data og de input, der kommet fra de to øvrige møder. Forud for møderne sørger S&OP processejeren for, at de nødvendige data er til stede. Den samlede proces fremgår af nedenstående tabel 3.

Den månedlige S&OP cyklus har nu kørt i tre måneder og har allerede haft en række positive effekter. Datagrundlaget er således blevet bedre fra måned til måned. Man er blevet bedre til at forstå sammenhængene. Prognoserne for de kommende 1-2 måneder er blevet styrket, og man kan snart begynde at se længere frem med mere troværdige forecasts for de næste 6-12 måneder, som er et vigtigt mål i processen.

Der har været og er fortsat stor tillid mellem deltagerne i S&OP processen. Processen har i sig selv også været med til at øge tilliden hos de involverede parter. En seniorkonsulent fra 4IMPROVE Consulting Group har været med til møderne og har været med til at sikre, at processen blev kørt ind, og de rigtige punkter kom på dagsordenen.

Tabel 3: Den løbende S&OP proces

Datagrundlag	S&OP processejeren indsamler de nødvendige data.
Demandmøde	S&OP processejeren drøfter sammen med tre deltagere fra salg forecastet for den kommende to måneders periode.
Supplymøde	S&OP processejeren drøfter sammen med fire deltagere fra operations, hvordan salgsforecastet kan efterkommes.
Ledelsesmøde	En ledelsesgruppe på fire drøfter og godkender oplægget for den kommende periode.
Executive møde	Mødet er endnu ikke gennemført, men planen er at fremlægge resultaterne fra den forudgående periode og planen for den fremtidige periode.

Kilde: SPORT 24 BUSINESS.

” For SPORT 24 BUSINESS var det nødvendigt at bryde projektet op i to projekter, et operativt S&OP [fundament] og et taktisk S&OP, hvilket var tydeligt under AS-IS fasen, da deres Order Management proces ikke virkede optimalt.

Jens Arvad Johansen, seniorkonsulent, 4IMPROVE Consulting Group.

Allerede efter den korte tid som projektet har kørt, har det medført en række klare fordele for organisationen. Man er blevet bedre til at forecaste, evaluere og rette til. Man har fået en bedre dialog på tværs i organisationen. Især er der kommet en god dialog mellem salg og operations. Før var det som om, det var to forskellige verdensopfattelser, som gjorde sig gældende.

I første omgang har man dog ikke kørt S&OP ind i hele organisationen. Man er startet med fire sælgere, som sammen med salgsledelsen kører det fulde program. Dette har givet nogle rigtig gode resultater, og man er blevet meget bedre til at undgå hastesager. Der er således fortsat 10-12 sælgere, som skal med ind i processen.

Dette vil ske i løbet af foråret 2019, og fra 1. juli 2019 forventes det, at processen kører for hele SPORT 24 BUSINESS. Det har været vigtigt at få afluset eventuelle fejl, inden S&OP implementeres i hele organisationen.

Erfaringen med udrulningen af S&OP har vist, at det er vigtigt at huske, at medarbejderne skal have tid til at sætte sig ind i S&OP, forstå det og acceptere det. Det vil sige, at der skal bruges tid på implementeringen af flere omgange, og inddragelsen af medarbejderne er helt central i den proces.

3.1.2 Den adfærdsmæssige del – “soft wiring”

For at styrke forståelsen for og involveringen i S&OP projektet blev personprofilerne analyseret ved brug af Myers-Briggs Type Indicator (MBTI). Det gav en god forståelse for de forskelle og ligheder, der er mellem de ansatte, og hvorfor de reagerer, som de gør.

Afdækningen af personprofilerne har derfor haft en positiv indvirkning på, hvordan der informeres til forskellige typer af medarbejdere. I forlængelse heraf blev der opstillet en række Key Behavioral Indicators (KBI'er), som ses herunder:

- **God kommunikation** (aktivt lyttende, præcis kommunikation, tale ordentligt, konkret, kommuniker, når det nødvendigt, ingen (næsten) cc i mails, svartider på svar).
Under etablering: Svar inden for 24 timer og cc mails betyder, at man er informeret, men man skal ikke reagere og gå direkte til kilden.
- **Prioritering af S&OP** (Ja og nej). Møde op med rette indstilling, overlever opgaven, respekt for fakta, lead-time matrix forklares til kunder, velforberejdet til møderne, kom til tiden, henvis til KPI-tavlen.
Etableret: Vi møder til tiden og leverer det aftalte jf. S&OP.

Figur 2: Opfattet relevans af KBI

- **Stille krav til os selv og hinanden** (forventningsafstemning, din del – den perfekte ordre, mødepligt, stille krav som er rimelige og realistiske, hvordan samler du op).

Etableret: Udelukkende tage ansvar for din del af ordren og reagere på afvigelser i ordren inden for fire timer.

Ledelseskonsulenter fra Mercuri Urval har arbejdet med at understøtte og udvikle KBI-delen. Især evnen til at lytte og det at være opmærksom på, at mennesker er forskellige. De har været med til at støtte op omkring processen og behovet for bedre kommunikation. Medarbejderne har taget godt imod denne del af processen. Det har været med til at øge forståelsen for behovet for at fungere som et team.

I figur 2 kan man se, at kurven for KBI'erne viser, at der over perioden, hvor der er blevet arbejdet med implementeringen af S&OP, er stor interesse, commitment og villighed til at engagere sig i processen. KBI'erne ligger med gennemsnitsværdier mellem 3,5 og 4,5 på en 5-punkts Likertskala gående fra 1 (meget lav relevans) til 5 (meget høj relevans).

- Mødet afholdes som planlagt
- Den nødvendige åbenhed/ærlighed findes mellem mødedeltagerne
- Dialogen foretages konstruktivt på lytteniveau 2
- Debatter og diskussioner er primært baseret på fakta og ikke følelser
- Der er en refleksion af processen, og hvorvidt de omdiskuterede emner virkelig tager fat i kerneudfordringerne (lytteniveau 3)

”Projektet har givet både operation og salg mulighed for at arbejde ud fra det samme verdensbillede.

Jan Hansen, logistikchef, SPORT 24 BUSINESS.

4. Effekt og læring

Figur 3: Udvikling i udfordringer med målsætningernes klarhed og opfattelse af roller og ansvar

- Klare målsætninger/mål
- Roller og ansvar i S&OP processen
- Uklarhed om S&OP processen

4.1 MÅLSÆTNINGER, ROLLER OG ANSVAR

Generelt er udfordringer omkring målsætninger/mål, roller og ansvar samt uklarheder omkring processen blevet forbedret i perioden, hvilket illustreres i figur 3. Dette peger på, at man løbende er blevet bedre, efterhånden som man har fået mere erfaring.

Ledelsen og medarbejderne er meget engagerede og committede til processen og deltager bl.a. i at fange diverse opstartsfejl, inden S&OP implementeres i hele organisationen. Udviklingen i forandringsparathed ligger derimod relativt konstant, men den afspejler, at der er villighed til at implementere S&OP hos SPORT 24 BUSINESS. Gennemsnitsværdier for opfattet forandringsparathed for de forskellige grupper ligger fra 3,3 til 3,9 på en 5-punkts Likertskala gående fra 1 (i meget lav grad) til 5 (i meget høj grad). Kurven er dog også med til at skærpe opmærksomheden på, at det også fremadrettet er vigtigt at have fokus på villigheden til forandring.

Opnåede resultater

Konkret har den første fase allerede vist nogle gode resultater i form af, at man var bedre til at håndtere de udfordringer, som f.eks. julesalget altid giver. Det, at man er begyndt at forstå de sammenhænge, som findes, og hvor udfordringerne kan opstå, hjælper rigtig meget til, at man nu er på forkant med udfordringerne. Samtidig er man blevet bedre til at levere til tiden inden for de områder, hvor S&OP er kørt ind.

Overordnet set betyder det, at man nu har et mere sikkert datagrundlag, men også en bedre dialog. Det er nemmere at få øje på, hvor udfordringerne

er – f.eks. om de stammer fra leverandørerne, salget eller distributørerne. I denne sammenhæng er det helt afgørende, at der kommer styr på ordremodtagelsen, og at man nu ved, hvad status er, og hvornår man rent faktisk kan levere. En anden konkret effekt af S&OP kan måles direkte i trykkeriet. Her er effektiviteten steget med 40-60%.

4.3 LÆRING

Medarbejdere er forskellige, og det er der behov for at tage eksplicit højde for, når man skal optimere processerne i et S&OP projekt. Især er man hos SPORT 24 BUSINESS blevet bedre til at fjerne nogle af de forskelle, der er mellem salg og operations. Missionen er ikke helt lykkes endnu, men man er godt på vej, og man er opmærksom på, at der fortsat skal arbejdes med det.

Samtidig er det vigtigt at arbejde med medarbejdernes parathed i forhold til at få indsigt i, at forstå og at acceptere, hvad S&OP betyder for organisationen og for dem selv. Det kræver lidt tid og en del kommunikation med udgangspunkt i de faglige og personlige forskelle, der er imellem de ansatte. Men der er helt klart kommet en accept af den afhængighed og forbundethed, der imellem de enkelte led i virksomheden.

En af de ting, man fremadrettet skal lære at håndtere, er de situationer, hvor man vælger at sige ja til en hasteordre. Der vil være situationer, hvor det er vigtigt at sige ja til en hasteordre, men det skal ikke føre til en situation, hvor alle ordrer igen blive håndbårne. Med andre ord handler det om at finde ud af, hvor meget fleksibilitet det vil være godt og nødvendigt at have. I denne proces hjælper en ny leveringsmatrice sælgeren med at forstå, hvad rammerne er.

Ordrehåndteringen inden for SPORT 24 BUSINESS' salg vil også påvirke detailområdet. Selv om der er tale om to divisioner, er der dog visse berøringspunkter, som kræver en vis alignment. Det forventes, at de positive effekter, som er opnået inden for SPORT 24 BUSINESS, vil have nogle positive effekter på detailområdet på længere sigt.

Figur 4: Udvikling i opfattet forandringsparathed

- Forandringsparathed hos topledelsen
- Forandringsparathed i operations
- Forandringsparathed i salg
- Forandringsparathed hos S&OP processejer