

Institutionen för informatik

Digitala affärsmodeller

Kursuppgift 2: Att göra

2017-11-19

Författare: Annie Johansson

Personnr:19871210-2709

Termin: VT2017

Kurskod: 4IL10E
Kurs: Examensarbete i informatik på magisternivå

Sammanfattning

Detta arbete belyser tre olika organisationsteorier, PESTLE, Porter´s five forces och SWOT.

En genomgång görs kring vad de olika teorierna innebär, hur de kan bidra till att förstå en

organisations omvärld och dess styrkor och svagheter vilket i sin tur ger indikationer på vad

man bör ha med i beräkningen när man tar strategiska beslut i en befintlig eller nystartad

organisation. Teorierna används i detta fall som ett sätt att utvärdera en digital affärsidé,

vad man bör ha i åtanke samt att lyfta fram dess styrkor och svagheter. På så vis har en

tydlig bild skapats kring hur man kan använda sig utav de valda teorierna.

Resultatet jag kommit fram till är att det har visat sig att teorierna är mycket användbara

tillsammans när man ska utvärdera en affärsidé. Teorierna kompletterar varandra såtillvida

att PESTLE, men också Porter´s five forces, ger mig ett helikopterperspektiv. PESTLE hjälper

till att se hot och möjligheter i ett väldigt stort perspektiv, medan Porter´s five forces ger

indikationer på vilka hot och möjligheter som finns på närmre håll i form av bland annat

förhandlingskraft från olika intressenter med mera. Man får chansen att se sin affärsidés

omvärld och hur denna kan påverka hur lyckosam idén kan komma att bli. SWOT

kompletterar dessutom genom att ge en tydlig bild kring vilka styrkor respektive svagheter

samt möjligheter och hot som kan tänkas finnas.

Upplägget i detta arbete är först en genomgång av de valda teorierna, en motivering kring

varför de valdes och hur de användes, för att sedan ge en bild av vilka förväntningar jag har

på de valda teorierna.

Avslutningsvis ges en förklaring till hur jag utvärderat de valda teorierna, vilka styrkor och

svagheter, men också brister och begränsningar de har samt varför jag valt just

användbarhet och vikten av att se en affärsidé ur olika perspektiv som

utvärderingskriterier.

Förslag ges också på hur de valda teorierna kan användas, varför de kan användas samt vad

som bör förändras och utvärderas för att utveckla teorierna vidare.

Teoriernas budskap- Vad säger de?

PESTLE - företaget sett utifrån ett sammanhang i världen.

PEST, eller PESTLE är en teori som används för att förstå omvärlden och hur den kan tänkas

påverka den egna verksamheten eller en planerad verksamhet. Det är en förkortning för

Political, Economic, Social, Technology, Legal och Environmental. Genom att använda sig av

PESTLE får man ett helikopterperspektiv. Man ser världen utanför den egna verksamheten.
1

Tack vare PESTLE kan man exempelvis få reda på hur den politiska situationen i landet,

världen eller eventuellt det land man planerar att etablera sig i kan komma att påverka den

egna verksamhet. Planerar man för produktion i ett annat land bör man också ta reda på

vilken politik som råder där. Ska du etablera dig i USA, vars folk nyligen satt Donald Trump

vid makten, bör du ta reda på vad detta kan innebära för din verksamhet. Vilka politiska

frågor ligger Trump nära hjärtat och vilka fördelar respektive nackdelar ger detta för din

verksamhet?

Vad gäller ekonomi kan det röra sig om ekonomins upp och-nedgångar, såsom

högkonjunktur versus lågkonjunktur. Det kan också röra sig om hur branschen du

etablerar/etablerat företaget i går. I dagsläget ser ekonomin väldigt bra ut i Sverige, vilket

gör att även tjänsteföretag och produktionsföretag går bra. Politikerna har idag exempelvis

fullt upp med att planera för nya bostäder i landet då det råder bostadsbrist. Detta har

därför blivit en guldgruva för byggbolagen. Dessa växer så det knakar och de skriker därmed

också efter arbetskraft.

Sociala aspekter sett ut företags perspektiv innebär att man bör ta till sociala ansvar.

Svenska regeringen2, FN3, lobbyverksamheter4 och många fler förväntar sig och kräver att

företag, men också nationer, tar sitt ansvar vad gäller miljöfrågor. Kunderna efterfrågar det

och man ser att det kommer bli ännu mer efterfrågat i framtiden.

Annat socialt ansvar handlar naturligtvis om arbetsvillkor, det vill säga hur företagen

behandlar sin anställda. Idag säljs dyra märkesskor i exempelvis rika Europeiska länder.

Men det är absolut inte tillverkningen man betalar för utan för marknadsföring,

varumärket, distribution och så vidare. Tillverkningen sker i exempelvis Indonesien där de

anställda drivs under fruktansvärda förhållanden.5 Fairtrade-märkning har kommit på

1 http://pestleanalysis.com/what-is-pestle-analysis/
2 http://www.socialdemokraterna.se/Pressrum/nyheter/Regeringen-sanker-moms-pa-sma-reparationer/

3 http://www.regeringen.se/regeringens-politik/globala-malen-och-agenda-2030/hallbar-konsumtion-och-produktion/

4 http://www.sverigeskonsumenter.se/om-oss/
5 No Logo, Naomi Klein, s512, Fourth Estate Ltd, ISBN 9780007340774

http://pestleanalysis.com/what-is-pestle-analysis/
http://www.socialdemokraterna.se/Pressrum/nyheter/Regeringen-sanker-moms-pa-sma-reparationer/
http://www.regeringen.se/regeringens-politik/globala-malen-och-agenda-2030/hallbar-konsumtion-och-produktion/
http://www.sverigeskonsumenter.se/om-oss/

senare år och ska hjälpa konsumenter att konsumera smart och rättvist. Vanligen ser man

denna märkning på bananer, kanel och andra matvaror samt leksaker som hittas i butiker

med en "medveten" inriktning.6

Än ser man det dock inte på Nikeskor eller kläder från Zara, men kanske kommer det tids

nog? Eller blir de utkonkurrerade av uppstickarna som satsar på Fairtrade då kunderna

kommer efterfråga det mer och mer?

Teknologin påverkar naturligtvis också företags verksamheter. Vad skulle det innebära om

företagen inte hänger med i den teknologiska utvecklingen? En del tänker kanske att vissa

företag inte alls påverkas av detta, men faktum är att även lantbrukare, brevbärare och

mindre matbutiker påverkas. Är du inte ett "högteknologiskt" företag där tekniken är själva

kärnverksamheten så kommer den ändå hjälpa ditt företag att arbeta smartare och mer

effektivt. Hänger du inte med här så hamnar företaget snabbt på efterkälke och dina

konkurrenter springer ifrån dig med hästlängder.

Lagar och regler, Legal i PESTLE, kan även detta bli en stor del av din verksamhet beroende

på vad det är du säljer. Det kan röra sig om miljölagar, bygglagar och utsläpp, men även

arbetslagstiftning, import och tull.

Något man inte trodde skulle hända skedde ändå för ett tag sedan, då Trump beslutade att

personer från vissa länder inte var välkomna att resa in i USA7. Detta gjorde att bland annat

representanter från Google och Apple höjde sina röster i frågan då de har väldigt mycket

personal från dessa länder och därmed påverkades mycket av Trumps beslut8.

Sist men inte minst har vi environmental, det vill säga hur jorden påverkas sett utifrån

miljöaspekter, klimatförändringar, hur konsumenters hälsa påverkas av företagets

produktion eller produkter och så vidare9. I just denna artikel kan man dra paralleller till

exempelvis de sociala aspekterna i PESTLE, men också politiska då politiken i vissa delar ser

allvarligt på, och tar stort ansvar för dessa delar, genom att underlätta men också ställa

krav på företag och konsumenter.

Porter´s five forces - Hur olika krafter påverkar företaget

Genom Porter´s five forces ser man företaget ur ett utifrån-perspektiv, från de närmsta

intressenter som påverkar och ställer krav. De fem krafter som finns är Hot från

konkurrenter, Hot från nykomlingar, Leverantörers förhandlingskraft, Kunders

förhandlingskraft samt Hot ifrån substitut. När man använder sig utav Porter´s five forces

bör man ställa sig frågan ”Vilka krafter är det som påverkar vårt företag och på vilket sätt

6 https://fairtrade.se/
7 https://www.sydsvenskan.se/2017-03-14/dagen-d-for-trumps-inreseforbud
8 http://www.idg.se/2.1085/1.675288/foretag-mot-trump-inreseforbud
9 http://pestleanalysis.com/what-is-pestle-analysis/

påverkar de?”10

Finns det flera starka bolag i branschen som erbjuder liknande produkter så kan exempelvis

priskonkurrensen eller konkurrens om synbarhet på marknaden vara hög. I dessa fall är då

hot från konkurrenter hög. Här kan en fördel vara att hitta något annat som motiverar

kunderna att handla av just dig alternativt att sticka ut på ett speciellt sätt i

marknadsföringen.

Är det så att det är en lukrativ bransch som är relativt enkel att komma in och etablera sig i

kan det också finnas stora hot ifrån nykomlingar. En fördel nykomlingar har är att de ofta är

helt gröna och kan ”börja på ny kula”. De kan välja de IT-stöd de vill ha, ta fram effektiva

rutiner och anställa sådant folk som har samma driv som de själva. En redan etablerad

aktör kan ”sitta fast” mer i de IT-stöd de har, med den personal de har, rutiner och det

ledarskap de har. Det kan vara svårt att förändra detta vilket därmed kan vara en stor

fördel för en ny aktör på marknaden.

Har leverantörer en stor del av marknaden och dessutom många stora aktörer att leverera

till innebär det att de har stor förhandlingskraft, speciellt om det endast finns ett fåtal

leverantörer som kan erbjuda det ditt företag vill åt.

Är det så att ditt företag säljer kvalitétsprodukter till ett högt pris? Finns det dessutom flera

andra aktörer på marknaden som säljer liknande produkter? Då har kunderna möjlighet att

ställa höga krav. Kan du inte leverera det som förväntas blir du troligen ganska direkt

pressad ifrån kunden att denne ska bli kompenserad med prisavdrag eller liknande,

alternativt att de faktiskt lämnar dig för gott. De har ju valt att handla av dig då du säljer

just kvalité!

Sen har vi då substitut. Var kan kunderna tänka sig att lägga pengar om inte hos dig? Säljer

du smarta kvalitétsmöbler till ett högre pris kan IKEA eller Apple vara ett substitut i de

fallen kund inte är beredd på att betala för den höga kvalitén. Anser man att priset är för

högt och att man kan få en tillräckligt bra produkt från en billigare leverantör, men som

troligen inte håller en livstid så går man kanske helst av allt till IKEA? Ett substitut kan också

vara en ny bil eller en semesterresa. Här gäller det därför att motivera varför det är så bra

att lägga sina pengar hos just oss istället.

SWOT - företaget sett både utifrån och inifrån den egna verksamheten

En SWOT-analys beskriver ett företags nuläge, men används också för att se på en möjlig

framtid. SWOT är en förkortning av Strength, Weakness, Opportunities och Threats. Man

10 Peng, M. (2013). Global Strategic Maganement. Cengage Learning, ISBN-13: 9781133953265 / ISBN-10: 1133953263;
Oster M. Sharon (1999). Modern Competitiveanalysis, Oxford University Press ISBN-978-0-19-511941-1.

tittar därmed på vilka styrkor, svagheter, möjligheter och hot företaget har. Styrkor och

svagheter är företagets nuläge. Möjligheter är dess framtid, som ofta baseras på de styrkor

och svagheter man kommit fram till att företaget har. För att analysera hot kan man se

detta genom ett inifrån-perspektiv i företaget, men också genom ett utifrån-perspektiv

utanför företaget. Det man ska vara medveten om är att alla dessa fyra ledord hänger

samman och kan lyfta/försvaga verksamheten beroende på vilka strategiska beslut man tar.
11

Styrkor

- Frågor att ställa sig kan vara följande: Vad finns det för kunskaper i företaget? Vilka IT-

stöd finns? Hur stark är drivkraften och viljan att ta företaget framåt bland personalen? Hur

ser ledarskapet ut? Vad innehar företaget för kunskap?

Svagheter

- Man kan ställa sig liknande frågor som på styrkor.

Möjligheter

- Hur kan vi dra nytta av de styrkor vi har? Hur kan vi dra nytta av, eller minimera de

svagheter vi har?

Hot

- Inifrån-perspektiv: Ledarskapet kanske inte är tydligt nog. Det kan finnas många personer i

företaget som arbetar för egen maskin istället för att sträva mot det mål företaget satt upp.

- Utifrån-perspektiv: Finns det många konkurrenter, som erbjuder liknande produkter, men

arbetar mer effektivt så de kan erbjuda lägre priser? Hur påverkar det oss och vad måste vi

göra för att klara detta?

11 Källa: Armstrong & Kotler (2009). Marketing, an introduction. Pearson Prentice Hall, ISBN-13: 978-0-13-515310-9, ISBN-10: 0-13-515310-7.

Valda teorier – Varför och hur användes just dessa?

- För vilket ändamål och i vilket sammanhang?

Jag har valt att se min affärsplan utifrån tre teorier; PESTLE, Porters Five forces och SWOT.

Dessa tre perspektiv, eller teorier, anser jag kompletterar varandra bra. Porters five force´s

ser på företaget utifrån de närmsta intressenterna, med hjälp av PESTLE ser man företaget

ur ett sammanhang i världen. Och tack vare SWOT ser man hur man kan använda sig utav

de möjligheter som finns i företaget, men också vilka hot man bör vara uppmärksam på,

bland annat.

PESTLE

Jag beslutade mig för att använda mig av PEST(L) eftersom jag anser att man bör ha koll på

sin omgivning för att ha en större chans att lyckas med sin verksamhet. I mitt fall, med min

affärsplan, är det inte så intressant att se på tull och importlagar i första läget. Däremot är

det av största vikt att se över miljölagar, vilken riktning staten beräknas gå i dessa frågor de

närmaste åren, vad kunderna kommer att efterfråga rörande miljön framåt samt vart jag

själv står i dessa frågor. För mig är det oerhört viktigt att ha med miljön i mitt

etableringsarbete av två anledningar. För det första anser jag att man som företag ska se

det som en självklarhet att vara rädd om den miljö vi har omkring oss, att vi sopsorterar,

minskar utsläppen och minimerar spill från produktionen samt att vi faktiskt ser till att

tillverka miljövänliga produkter. Detta är en stark värdering hos mig och finns med i det

mesta jag gör. Dessutom har jag sedan länge sett detta som en stark indikation på att här

finns pengar att tjäna, vilket också bekräftats tack vare att jag använt mig av PEST(L).

Anledningen till att jag valt att inte lyft fram det sista (E) i PESTLE specifikt beror på att jag

anser att alla de andra punkterna (PEST) tagit upp miljöaspekterna i och med att det är

detta jag trycker på i min verksamhet. Detsamma gäller (L).

Porter´s five forces

Att jag valt Porter´s five force´s beror på att jag vill se min eventuella nyetablering utifrån

ett perspektiv som ligger närmre själva företaget, det vill säga sådant som påverkar

företaget väldigt direkt. Ser jag till att ha en bra översikt över hur kunder och leverantörer

kan tänkas agera så är jag också mer förberedd på att möta dessa beteenden. Det blir inte

en chock i de fall leverantörer har högt förhandlingsmakt. Jag är redan förberedd på det

och jag har troligen redan tänkt ut en strategi för att hantera det.

Jag anser dock att det i några fall var ganska svårt att se ett ännu icke existerande företag

ur perspektivet Porter´s five force´s. Inte heller var det helt enkelt eftersom "smarta hem"

knappt är en etablerad bransch i dagsläget. Därmed fick jag försöka tänka mig in i hur jag

själv skulle resonera kring smarta möbler om jag vore kund eller leverantör. Nykomling är

jag ju redan och i och med att det inte finns särskilt många uppstickare i dagsläget kan man

ha ett försprång, precis som Spotify hade när de etablerades. Ser man dessutom till att ha

mycket kunskap med sig i bagaget är det en väldig fördel. Dock ska man vara medveten om

att när det visar sig att "smarta hem" är en lukrativ bransch så kommer troligen många

efter.

SWOT

SWOT som analysverktyg av verksamheten valde jag mycket för att få en klar bild över vilka

möjligheter som kan finnas inom det potentiella företaget. Men naturligtvis också för att

göra mig förberedd på vilka utmaningar som kan finnas i form av hot eventuella svagheter.

Tack vare SWOT får jag inte en chock den dag jag springer på eventuellt hot eller svagheter,

jag är snarare förberedd på att det kan hända. Troligen har jag också funderat ut en strategi

på hur jag ska hantera det om/när det inträffar.

Förväntningar och utfall av valda teorier

PESTLE

Det jag förväntade mig av denna valda teori var att jag skulle få en bra grund och ett bra

underlag för att kunna ta strategiska beslut om vart företaget ska vara på väg. Jag

förväntade mig också att utifrån denna grundliga analys kunna ha starka argument för

varför just min affärsidé är så viktig att satsa på, inte enbart för att tjäna pengar utan också

för världen i stort. Kan man förändra sitt hem utan att köpa nya produkter så innebär detta

enormt mycket positivt för den värld vi lever i idag och dess miljö. Det ger ju även stora

fördelar för vår egen hälsa då vi minskar utsläpp, transporter, tillverkningsprocesser,

användning av naturresurser och så vidare.

(P) har gett mig en tydlig indikation på att den affärsidé jag tagit fram rimmar väldigt bra

med de lagförslag och intresseområden staten tagit fram. Exempel på detta är bland annat

skattelättnader för reparation av saker såsom skor, kläder och kylskåp. Miljöfrågan drivs

även av FN och lobbyverksamheter.

(E1) har visat att Sverige just nu är mitt inne i en högkonjunktur, där framförallt tjänster är

på frammarsch försäljningsmässigt. Detta tyder på att man kan börja sälja mönster och

färger på exempelvis gardiner så snart man fått ut gardinerna på marknaden och in i

hemmen.

Det man bör ha med sig i beräkningen är också att man tror att vi är på toppen av

högkonjunkturen just nu, men att den kommer planas ut under 2018. Då krävs nya

strategiska beslut för att företaget ska kunna utvecklas på rätt håll. För vad innebär det om

ekonomin planas ut under 2018? Och hur ser då ekonomin eventuellt ut under 2019-2020?

Är vi kanske på väg ner i en lågkunjunktur då? Hur ska man i så fall hantera det?

Vad gäller den sociala biten (S) har jag funnit information om att vi svenskar i snitt köper

13kg kläder per år. Av dessa slänger vi 8kg. Sett till forskning som stat med flera tagit fram

och baserar sin lagstiftning på gäller det nu att bygga ordentligt för framtiden, där man

producerar sådant som kan användas en lång tid framöver och där utseende kan förändras

utan att man ska behöva köpa nya kläder och ny hem inredning exempelvis.

(T) har gett mig insikten att det idag finns smarta textilier, smarta kläder, smarta högtalare,

smarta kylskåp och andra vitvaror. Dock finns det inga uppenbara produkter eller företag

med en tydlig agenda på just smarta möbler för att inreda ditt hem. IKEA är dock ett

undantag. IKEA har börjat ta fram och sälja smart belysning. De har också påbörjat arbete

att ta fram smarta möbler, dock inget som säljs i butik i dagsläget. Det man ska ha i åtanke

att det är IKEA som verkligen tagit sig an detta, men som alla vet vill de nå "de många

människorna", det vill säga inte de som söker det lilla extra, med kvalitétstänk och

närproduktion.

Att (E2) och (L) i PESTLE är viktigt förstår man mycket väl, speciellt när man analyserat de

andra delarna i teorin. E2, det vill säga bland annat miljö, är något som motiverar,

underbygger och genomsyrar hela min affärsidé. Tar vi fram material som kan förändras

med ett klick med hjälp av teknik så innebär det enormt mycket för miljön. Vad gäller lagar

och regler (L) så ser man tydliga indikationer på att det kommer komma fler inom närmsta

framtiden. De lagar och regler som redan finns kommer troligen dessutom skärpas

ytterligare. Detta är endast min tro, men den underbyggs väl.

Porter´s five forces

Mina förväntningar på Porter´s five force´s var något lägre än för teorin PESTLE. Detta

eftersom det är svårt att se hur företaget påverkas av olika krafter i en bransch som knappt

ännu existerar. Det jag förväntade mig var dock att få en lite bättre bild kring de olika

krafterna och hur de kan tänkas påverka det nystartade företaget. Det jag vet sen innan är

ju vilken makt leverantörer har på återförsäljare av "vanliga" möbler (icke smarta möbler) i

de fall det endast finns ett fåtal endast en enda leverantör av en produkt. Detta kan man

naturligtvis appliceras även på ett nystartat företag som ska satsa på smarta hem, det vill

säga en bransch som knappt existerar för den stora massan.

Det jag funnit tack vare teorin är att det inte finns så många leverantörer av smarta hem-

teknik eller produktion i dagsläget. Det som finns når endast ett fåtal kunder. Däremot

utövas det mer och mer forskning, utveckling och utbildning kring det hela tiden, vilket

naturligtvis även kommer leda till fler leverantörer. Därmed kommer det troligen längre

fram leda till lägre förhandlingsmakt hos leverantörerna.

Jag har också fått bekräftat att inträdesbarriären för nykomlingar är hög. Det krävs mycket

kunskap, många kontakter och i förlängningen troligen även en hel del pengar för att ta sig

in på marknaden. Utifrån det jag hittills skrivit ser man dessutom tydligt att konkurrensen i

dagsläget troligen inte är så stor, om man ser till att ta en marknadsledande position snabbt

samtidigt som man har med sig mycket kunskap. Dessutom är det svårt för kunder att i

dagsläget ha hög förhandlingsmakt då det inte finns så många företag på marknaden som

erbjuder smarta hem. Dock kommer de troligen kräva mycket i förlängningen eftersom de

tar in och kanske till och med bygger sitt hem utifrån "smarta hem"-tekniken som just du

erbjuder.

Vad gäller substituten så har dessa varit en utmaning i dagsläget. Det jag kan se tydligt är

naturligtvis att man eventuellt väljer ett "icke-smart-hem" före ett smart hem. Tröskeln för

en konsument att köpa in smarta möbler etcetera är nog hög för de som inte är så

teknikintresserade. Vi har sett dessa fenomen tidigare och vi kommer troligen se dem igen.

SWOT

Denna teori var den sista jag använde mig utav i min utvärdering av affärsplanen. Det var

väldigt bra att göra denna sist då jag innan dess hade lärt känna branschen, med hjälp av

PESTLE och Porter´s five forces. Jag kunde därmed snabbt plocka ut styrkorna, svagheterna,

möjligheterna och hoten. Mina förväntningar på just SWOT var därför att få en tydligare

överblick och egentligen en enkel sammanställning över det jag kommit fram till tidigare,

med hjälp av PESTLE och Porters five forces.

Tack vare SWOT kan jag med enkelhet presentera min affäridé för utomstående, där de

snabbt kan se varför de bör satsa på min idé. Vill de sen grotta ner sig djupare kan de läsa

vidare i övriga valda teorier.

Det är uppenbart att smarta textilier, möbler och träskivor kan motiveras med hjälp av den

miljöinriktning vi idag har både i Sverige och i världen. Dock krävs det mycket kunskap kring

framförallt teknik för att lyckas. Det gäller alltså här att välja samarbetspartners som är bra

på detta, samtidigt som man kommer bra överens i övrigt. I och med att branschen är ny

saknas det troligen en hel del erfarenhet från den, vilket också kan vara en möjlighet då

man inte är begränsad av uttrycket "Så här har vi alltid gjort". Tack vare SWOT har jag även

fått en tydlig bild kring vad som kan hota verksamheten, vilka som kan vara motsträviga och

så vidare. I just detta fall har jag kommit fram till att det är framförallt traditionella

möbelhandlare, inredningsbranschen, måleribranschen, byggbranschen som kan sätta

käppar i hjulen då deras branscher kan rubbas rejält av den nya tekniken. Man kan även få

hälsomedvetna personer, lobbyverksamheter kring hälsa med mera på halsen då de är

rädda att tekniken kan påverka vår hälsa.

Utvärderingskriterier för valda teorier – Kritisk reflektion

Vilka utvärderingskriterier av teorierna användes och varför?

Användbarhet och olika perspektiv

Enligt författarna Corley, K.G och Gioia, D. som skrivit artikeln Building theory About Theory

Building: what constitutes a theoretical contribution? (2011)12 finns två dimensioner att

använda sig utav när man utvärderar en teori. Dessa är originalitet (originality) samt

användbarhet (utility). De menar att en teori ska bidra med mer kunskap än man tidigare

haft (originality) samt göra det möjligt att kunna använda sig utav denna nya kunskap i

verkliga livet på ett eller annat vis (utility). En teori som kan användas både i ny forskning

och genom praktisk användning i organisationer av olika slag anses vara väldigt stark.

Författaren till artikeln Organizational Theories: Some Criteria for Evaluation (1989)13

menar även de att teorin ska vara användbar genom att den ska kunna förklara och förutse

händelser (utility).

Klein, H.K., Myers, M.D. som skrivit artikeln A set of principles for conducting and

evaluating interpretative field studies in information systems (MIQ Quartely, vol.23, no.1.,

1999) skriver om “Interpretative research” (tolkande fallstudier) som syftar till att man ser

på de mänskliga sinnen som gör att olika situationer uppstår. De har tagit fram 7 principer

för att utvärdera fallstuiderna. En av dessa principer, The Fundamental Principle of the

Hermeneutic Circle, syftar till att man bör ta på sig olika glasögon för att förstå delar av en

helhet, de olika delarnas mening och hur dessa delar bildar en helhet. Vad gäller princip 2,

The Principle of the Contextualization, menar man att för att kunna förstå hur den

undersökta situationen uppstod så behöver man göra en kritisk reflektion av historien och

den sociala bakgrunden.

Det är framförallt Utility, samt Princip 1 och 2 ovan jag valt som utvärderingskriterier för

mina teorier. Anledningen till detta beror just på att de ska vara användbara i en

organisation och att de faktiskt ska hjälpa mig att förstå eventuella händelser och förutspå

möjliga händelser längre fram. Dessutom ska teorierna få mig till att se min affärsplan och

dess om värld genom olika glasögon för att därmed förstå varför vissa händelser kan

uppstå.

I och med att det var en affärsplan jag skulle ta fram så behövde jag teorier som gick att

använda praktiskt och som kunde hjälpa mig se omvärlden samt styrkor och svagheter i min

egen affärsplan, vilket jag kom fram till att PESTLE, Porter´s five forces och SWOT gjorde.

12 Corley, K.G och Gioia, D. Building theory About Theory Building: what constitutes a theoretical contribution?12 Academy of Management

Review. Vol. 36, No.1., (2011)
13 Bacharach, S., Organizational Theories: Some Criteria for Evaluation13, Academy of Management Reviwe, Vol.14, No.4., (1989)

Vilka är de eventuella upplevda förtjänster och styrkor med teorierna och varför?

PESTLE

PESTLE anser jag är en väldigt bra teori då den hjälper företag att se företaget i världen,

som en del av ett system snarare än som en egen liten enhet, jag får på mig olika glasögon

för att se företaget ur flera synvinklar vilket är en väldig styrka. Vad som händer i världen

påverkar företaget i större eller mindre utsträckning beroende på händelser och vad

företaget innefattas av.

Styrkor med PESTLE är därmed att man som företag kan ta fram strategier för att vara

förberedd och stå rustad ifall olika scenarier skulle inträffa, det vill säga Utility. På så vis kan

man undvika och hantera både mindre och större utmaningar. Att göra en PESTLE-analys

kan innebära allt ifrån att man tar en ny strategisk riktning, att man riktar in sig på nya

marknader, produkter med mera till att man kan behöva ta beslut kring om man ska lägga

ner eller flytta vissa delar i företaget, exempelvis en fabrik eller liknande.

Porter´s five forces

Porter´s five forces ser jag som ett utmärkt verktyg för att ta reda på hur ditt företag kan

tänkas påverkas av olika intressenter. Jag får därmed på mig olika glasögon och kan hitta

förklaringar till varför händelser kan uppstå (princip 1 och 2). Företagets intressenter är

avgörande för din verksamhet så det är oerhört viktigt att du har koll på dem och kan ha en

god dialog och relation med dem. Som jag ser det är styrkan med teorin därför att man får

en bra koll på hur ett företag påverkas av sina intressenter vilket gör att man skapa ett slags

förutsägbarhet och gör at man kan stå rustad inför eventuella händelser, (Utility).

SWOT

SWOT anser jag vara ett väldigt bra komplement till PESTLE och Porter´s five forces. Alla tre

teorierna hjälper organisationer att stå redo inför olika händelser vilket gör dem väldigt

användbara sett ur ett organisationsperspektiv. Genom PESTLE och Porter´s five forcers ser

man hur företaget påverkas av omvärlden. SWOT-analysen handlar snarare om att ta reda

på vad som finns inom företaget för att kunna ta strategiska utifrån det, vilket därmed ger

ett riktigt bra komplement till PESTLE och Porter´s five forces.

Vilka eventuella brister och begränsningar ser du med teorierna och varför?

PESTLE

Som sagt så ser jag att PESTLE är ett bra verktyg för att förstå sin omvärld. Dock finns det

naturligtvis brister och de jag ser är framförallt att man kan lämnas lite åt slumpen när man

gör en PESTLE-analys. Man skulle behöva mer vägledning kring de olika områdena Political,

Economic, Social, Technology, Legal och Environmental för att inte missa vitala delar. Är

man inte van vid att använda analysverktyget kan det kännas som att man famlar i mörkret

och inte veta hur man ska strukturera upp arbetet. Det är ju ett väldigt omfattande

analysverktyg vilket kan göra det svårt att greppa.

Dock kan man naturligtvis som företag ta in konsulter och andra experter för att göra en

PESTLE-utredning. På så vis kan man undvika en del risker.

Porter´s five forces

Brister kring Porter´s five forces är bland annat utmaningen i att dra gränser på hur djupt

man ska gå i sina analyser kring intressenterna. Det gäller därmed att ha en bra grund och

en tydlig målbild kring vart man är på väg för att faktiskt veta vilka gränsdragningar man ska

göra vid användandet av teorin. Vet du inte exakt vilka dina kunder är så blir det dessutom

svårt att veta vad de vill och förväntar sig av dig. Har du inte koll på vilka konkurrenter som

finns på marknaden och hur de utvecklas så blir det svårt att utvärdera även dem och så

vidare. Det krävs alltså mycket förarbete för att få det hela att bli riktigt bra.

SWOT

De brister man kan se kring SWOT är naturligtvis bland annat det som också kompletterar,

det vill säga PESTLE och Porter´s five forces. Med hjälp av SWOT ser man inte på omvärlden

utifrån ett djupare perspektiv. Min egen uppfattning och erfarenhet av SWOT är att den

ofta används ganska ”lättvindligt”, det vill säga man går inte på djupet kring de olika

frågeställningar som finns. Just därför anser jag att SWOT kan användas som en

sammanställning av det man ser, för att sedan gå mer på djupet i de olika punkterna med

hjälp av PESTLE och Porter´s five forces.

Rekommendationer

• Hur bör dessa teorier användas och varför?

Min uppfattning är att man som företag kan börja med att använda sig utav SWOT för att få

en gemensam bild kring företaget, vad man ser för möjligheter och hot samt styrkor och

svagheter. Nästa steg är sedan att gå mer på djupet med hjälp av teorierna PESTLE och

Porter´s five forces, för att förstå hur man kan ta strategiska beslut utifrån resultaten man

kommer fram till.

• Vad bör förändras/undersökas vidare för att utveckla dessa teorier?

Som jag skrivit tidigare ser jag att PESTLE är en väldigt omfattande teori, där det är svårt att göra

gränsdragningar, vilket gör man som användare av teorin kan behöva mer vägledning kring hur man

ska ta sig an den. Annars finns risk att man missar väsentlig information.

Vad gäller Porter´s five forces anser jag att man behöver ha en väldigt bra grund och tydlig målbild

kring vart man är på väg för att ens kunna ta sig an denna teori. I annat fall ser jag att det blir väldigt

svårt att få till en korrekt analys och slutgiltiga resultat. Det gäller att man har en väldigt tydlig

affärsplan, som berörd personal känner till.

SWOT kan som sagt vara ett bra analysverktyg att börja med för att ta reda på hur företaget ser ut

idag och vad det finns för utmaningar framåt. Dock anser jag att den är alldeles för enkel för att

man ska kunna använda den som ett bra verktyg för att fatta viktiga beslut. Därmed bör man

utveckla teorin så att den går lite mer på djupet och kan lotsa användaren vidare.

