
Postadress: Besöksadress: Telefon:

Box 1026 Gjuterigatan 5 036-10 10 00 (vx)

551 11 Jönköping

Lagerhantering i framtiden på

Aero Materiel AB

Markus Alhult

Jacob Axelsson

EXAMENSARBETE 2011

Industriell organisation och ekonomi med inriktning

mot Logistik och ledning

Postadress: Besöksadress: Telefon:

Box 1026 Gjuterigatan 5 036-10 10 00 (vx)

551 11 Jönköping

Lagerhantering i framtiden på

Aero Materiel AB

Warehousing at Aero Materiel AB

in the future

Markus Alhult

Jacob Axelsson

Detta examensarbete är utfört vid Tekniska Högskolan i Jönköping inom

ämnesområdet Industriell organisation och ekonomi med inriktning mot

Logistik och ledning. Arbetet är ett led i den treåriga

högskoleingenjörsutbildningen.

Författarna svarar själva för framförda åsikter, slutsatser och resultat.

Examinator: Joakim Wikner

Handledare: Mikael Thulin

Omfattning: 15 hp (grundnivå)

Datum: 2011-06-15

Abstract

Abstract

In recent years, increasing emphasis has been placed on streamlining the supply
chain. Keeping inventory and warehouses is considered to be a waste of resources.
It is however difficult to completely eliminate the need for inventory and
warehouses in a supply chain. The purpose of warehousing is to provide a service
for the customer. By keeping what the customer demands in inventory it is
possible to make a quick delivery when a need arises. Warehousing can thus be an
important competitive tool.
The purpose of this bachelor thesis is to analyse possible changes of the
warehousing at Aero Materiel in order to increase the capacity of Aero Materiel’s
warehousing. Aero Materiel is a wholesale company with an annual turnover that
exceeds fifty million SEK. The company sells accessories for hatches and panels,
such as hinges, quick access fasteners, bars and cage nuts. Aero Materiel aims to
double their turnover and therefore look at ways to increase the capacity of the
warehousing in order to meet future needs.
To achieve the purpose of this thesis, the following questions have been
answered.

 How is warehousing executed today at Aero Materiel and which methods
are used at Aero Materiel?

 Which other methods for warehousing exist that could be suitable for Aero
Materiel?

 In which way could these other methods improve the warehousing at Aero
Materiel?

Interviews and observations have been carried out at Aero Materiel in order to
describe the company and its operations, and in order to describe how the
warehousing is conducted. Literature on the subject of warehousing has been
studied in order to help answer the thesis questions. A time study has been
conducted. Two similar companies have been visited with the purpose of
identifying other methods for warehousing.
Aero Materiel handles between 10 and 70 order lines per day. The warehousing
personnel perform the following warehousing activities: Receiving, putaway, order
picking, packaging and shipping. The warehousing personnel spend more than
50% of their time on order picking and packaging.
Several areas with potential for improvement at Aero Materiel were identified
during the mapping of the warehousing at Aero Materiel and the visits at the two
other companies: the variation of order lines from day to day, the time required
for packaging, counting of items, transportation during order picking and the
weighing of items.
The variation of order lines from day to day can be reduced by applying different
principles of levelling. By lowering the demands for quality it is possible to reduce
the time needed for packaging. Order picking can be made easier by investing in
some form of automated storage system. The need for weighing articles can be
reduced by keeping information of the item’s weight in the ERP-system.

Sammanfattning

Sammanfattning

På senare år har alltmer fokus lagts på att strömlinjeforma försörjningskedjor. Att
ha lager och lagerställen ses mer och mer som slöseri med resurser. Det är dock
svårt att helt eliminera behovet av lager och lagerställen i försörjningskedjor. Syftet
med lagerhantering är att erbjuda service till kunden genom att hålla det kunden
efterfrågar i lager för att snabbt kunna leverera det till kunden då behov uppstår.
Lagerhantering kan alltså vara ett viktigt konkurrensmedel.
Syftet med detta examensarbete är att med utgångspunkt i den befintliga
lagerhanteringen analysera möjliga förändringar av lagerhanteringen för att kunna
öka kapaciteten på Aero Materiel AB. Aero Materiel är ett grossistföretag som
omsätter drygt femtio miljoner kronor om året. Företaget säljer lucktillbehör som
till exempel gångjärn, snabblås, lister och korgmuttrar. Aero Materiel har som mål
att dubbla sin omsättning och behöver därför se över möjligheterna att öka
kapaciteten i lagerhanteringen för att kunna möta framtida behov.

För att uppnå syftet används följande frågeställningar:

 Hur bedrivs lagerhanteringen på Aero Materiel och vilka metoder tillämpas
för lagerhantering på Aero Materiel?

 Vilka andra metoder för lagerhantering finns det som kan vara lämpliga för
Aero Materiel?

 På vilket sätt kan dessa andra metoder förbättra Aero Materiels
lagerhantering?

För att kunna svara på frågeställningarna har litteratur kring ämnet lagerhantering
studerats. Intervjuer och observationer har genomförts på Aero Materiels för att
kunna beskriva företagets verksamhet, och hur lagerhanteringen bedrivs. Även en
tidsstudie har genomförts. Två liknande företag har besökts för att kunna
identifiera andra metoder för lagerhantering.
På Aero Materiel hanteras dagligen mellan 10 och 70 orderrader. Lagerpersonalen
utför lagerhanteringsaktiviteterna godsmottagning, inlagring, orderplockning,
paketering och utleverans. Aktiviteterna orderplockning och paketering står för
över 50 % av lagerpersonalens tid.
Under kartläggningen av lagerhanteringen på Aero Materiel och de båda
företagsbesöken har flera områden med förbättringspotential identifierats:
variation av antal orderrader beroende på veckodag, tidsåtgång för paketering,
räkning av artiklar, artikelhämtning vid orderplockning och vägning av artiklar.
Genom olika utjämningsprinciper kan variationen av antalet orderrader beroende
på veckodag reduceras. Genom att sänka kvalitetskraven kan tidsåtgången för
paketering minskas. Genom att införskaffa en paketeringsmaskin kan behovet att
räkna artiklar minska. Genom att investera i någon form av automatiserat lager
kan artikelhämtningen vid orderplockning underlättas. Genom att lägga in
uppgifter om artiklarnas vikt i affärssystemet kan behoven av att väga artiklar
minskas.

Nyckelord
Lagerhantering, lagerhanteringsaktiviteter, orderplockning, kapacitetsbegränsning,
grossist.

Innehållsförteckning

i

Innehållsförteckning

1 Inledning ... 1

1.1 BAKGRUND ... 1
1.2 PROBLEMBESKRIVNING ... 2
1.3 SYFTE OCH FRÅGESTÄLLNINGAR .. 2
1.4 AVGRÄNSNINGAR ... 2
1.5 DISPOSITION ... 3

2 Teoretisk bakgrund ... 5

2.1 FÖRSÖRJNINGSKEDJA .. 5
2.2 LAGER OCH LAGERSTÄLLE .. 5
2.3 KUND- OCH LEVERANSSERVICE .. 6

2.3.1 Lagerservicenivå .. 7
2.3.2 Leveransprecision ... 7
2.3.3 Leveranstid ... 7
2.3.4 Leveranssäkerhet .. 7
2.3.5 Leveransflexibilitet ... 8

2.4 KAPITALBINDNING .. 8
2.4.1 Lageromsättningshastighet ... 8
2.4.2 Liggtid ... 8

2.5 LAGRINGSPRINCIPER OCH BEGREPP ... 8
2.5.1 Fast och flytande placering .. 8
2.5.2 FIFO ... 9
2.5.3 Beställningspunktssystem ... 9
2.5.4 Batch ... 10
2.5.5 Automatlager .. 10
2.5.6 Lagerhiss .. 10
2.5.7 Conveyorsystem .. 10
2.5.8 Lastbärare .. 10

2.6 LAGERHANTERINGSAKTIVITETER ... 10
2.7 ORDERPLOCKNINGSSYSTEM .. 12
2.8 AUTOMATISERING ... 14
2.9 PROCESSER ... 14
2.10 BENCHMARKING ... 15
2.11 TIDSSTUDIER ... 17
2.12 SLÖSERI .. 18

3 Metod och genomförande ... 19

3.1 KARTLÄGGNING AV LAGERHANTERINGEN PÅ AERO MATERIEL .. 19
3.1.1 Dokument .. 19
3.1.2 Arkivmaterial .. 20
3.1.3 Intervjuer .. 20
3.1.4 Direkta observationer ... 21

3.2 FÖRETAGSBESÖK .. 21
3.3 LITTERATUR.. 22
3.4 TILLVÄGAGÅNGSSÄTT FÖR ANALYS.. 22

4 Nulägesbeskrivning .. 23

4.1 FÖRETAGSBESKRIVNING ... 23
4.2 KUNDER .. 24
4.3 LEVERANTÖRER .. 25

4.3.1 Inleveranser från Southco ... 26
4.4 INKÖP .. 26

Innehållsförteckning

ii

4.5 LAGERHANTERING PÅ AERO MATERIEL .. 27
4.5.1 Batchhantering ... 29
4.5.2 Lagringsprinciper på Aero Materiel ... 30

4.6 LAGERHANTERINGSAKTIVITETER PÅ AERO MATERIEL ... 30
4.6.1 Godsmottagning .. 30
4.6.2 Inlagring ... 31
4.6.3 Orderplockning ... 32
4.6.4 Paketering ... 34
4.6.5 Utleverans ... 35

4.7 TIDSÅTGÅNG FÖR LAGERHANTERINGSAKTIVITETER ... 36
4.7.1 Plockning av order ... 37

5 Företagsbesök .. 39

5.1 FÖRETAG A ... 39
5.1.1 Godsmottagning .. 40
5.1.2 Inlagring ... 40
5.1.3 Orderplockning ... 40
5.1.4 Paketering ... 41
5.1.5 Utleverans ... 42

5.2 FÖRETAG B ... 42
5.2.1 Godsmottagning .. 42
5.2.2 Inlagring ... 42
5.2.3 Orderplockning ... 43
5.2.4 Konsolidering ... 45
5.2.5 Utleverans ... 45

6 Analys .. 47

6.1 OMRÅDEN MED FÖRBÄTTRINGSPOTENTIAL ... 47
6.1.1 Variation av antalet orderrader beroende på veckodag ... 47
6.1.2 Tidsåtgång för paketering ... 48
6.1.3 Räkning av artiklar ... 49
6.1.4 Artikelhämtning vid orderplockning ... 49
6.1.5 Vägning av artiklar ... 50

6.2 KONSEKVENSER OCH FÖRUTSÄTTNINGAR ... 50
6.2.1 Variation av antalet orderrader beroende på veckodag ... 51
6.2.2 Tidsåtgång för paketering ... 52
6.2.3 Räkning av artiklar ... 52
6.2.4 Artikelhämtning vid orderplockning ... 53
6.2.5 Vägning av artiklar ... 54

7 Diskussion och slutsatser .. 55

7.1 METODDISKUSSION ... 55
7.1.1 Kartläggning av lagerhanteringen på Aero Materiel ... 55
7.1.2 Företagsbesök ... 56
7.1.3 Litteratur ... 56

7.2 RESULTATDISKUSSION .. 57
7.2.1 Hur bedrivs lagerhanteringen på Aero Materiel och vilka metoder tillämpas för

lagerhantering på Aero Materiel? .. 57
7.2.2 Vilka andra metoder för lagerhantering finns det som kan vara lämpliga för Aero

Materiel? ... 57
7.2.3 På vilket sätt kan dessa andra metoder förbättra Aero Materiels lagerhantering? 58

7.3 SLUTSATSER OCH REKOMMENDATIONER .. 58

8 Referenser .. 59

9 Bilagor ... 61

Innehållsförteckning

iii

Figurförteckning

FIGUR 1. LAGERHANTERINGSAKTIVITETER OCH FLÖDE. .. 12
FIGUR 2. KLASSIFICERING AV ORDERPLOCKNINGSSYSTEM. .. 13
FIGUR 3. EXEMPEL PÅ PRODUKTER AERO MATERIEL SÄLJER. .. 24
FIGUR 4. FÖRDELNING AV UTLEVERERADE ORDERRADER. ... 27
FIGUR 5. RITNING ÖVER AERO MATERIELS LOKALER. .. 28
FIGUR 6. KALLAGER. .. 28
FIGUR 7. MELLANLAGER. .. 28
FIGUR 8. HUVUDLAGER. ... 28
FIGUR 9. HYLLFACKSLAGER (I HUVUDLAGER). .. 28
FIGUR 10. RITNING ÖVER HUVUDLAGRET. .. 29
FIGUR 11. MOTVIKSTRUCK. ... 30
FIGUR 12. ANKOMMANDE GODS. ... 30
FIGUR 13. HANDDATOR. ... 31
FIGUR 14. HYLLPLATSEN "KAJPLATS 1". ... 31
FIGUR 15. PLOCKLISTA. .. 32
FIGUR 16. HYLLFACKSLAGRING MED FLERA ARTIKELNUMMER PÅ VARJE HYLLPLATS.. 33
FIGUR 17. STÄLLAGELAGRING MED FLERA ARTIKELNUMMER PÅ VARJE PALL, TRE PALLAR PÅ VARJE HYLLPLATS. 33
FIGUR 18. TRUCK. ... 33
FIGUR 19. PACKBORD. ... 33
FIGUR 20. ETIKETT MED STRECKKOD.. 34
FIGUR 21. VÅG FÖR RÄKNING. ... 34
FIGUR 22. BANDMASKIN... 35
FIGUR 23. FÖRPACKADE PAKET. ... 35
FIGUR 24. VÅG. .. 36
FIGUR 25. AVGÅENDE GODS. ... 36
FIGUR 26. FÖRDELNING AV LAGERPERSONALENS ARBETSTID. .. 36
FIGUR 27. PROCENTUELL FÖRDELNING FÖR PLOCKNING AV ORDER. ... 37
FIGUR 28. PLOCKNING AV ORDER, GENOMSNITTLIG TID PER ORDERRAD. ... 37
FIGUR 29. EXEMPEL PÅ LAGERHISSAR. ... 41
FIGUR 30. EXEMPEL PÅ BRICKA. ... 41
FIGUR 31. AUTOMATLAGER... 43
FIGUR 32. FÖRBÄTTRINGSOMRÅDEN OCH LAGERHANTERINGSAKTIVITETER. ... 50

Inledning

1

1 Inledning

Detta examensarbete görs som ett led i utbildningen Industriell organisation och
ekonomi med inriktning mot Logistik och ledning, och ska resultera i ett stöd för
beslut som syftar till att öka kapaciteten hos lagerhanteringen på Aero Materiel
AB. Arbetet har sin utgångspunkt i hur lagerhanteringen fungerar idag. Detta ska
ställas gentemot behoven av ökad kapacitet som Aero Materiel ser under de
närmaste åren.

I det följande kapitlet ges en bakgrund till problemområdet och det företag där
examensarbetet har genomförts. Bakgrunden ger förutsättningarna för att
formulera examensarbetets syfte samt de frågeställningar som ska besvaras.
Kapitlet innehåller också avgränsningar och disposition för examensarbetet.

1.1 Bakgrund

Sättet att se på logistik har förändrats genom åren. Tidigare sågs transport och
lager som främsta fokus för logistiken (Jonsson & Mattsson, 2005, s 62-67). Med
tiden har utvecklingen gått mot ett bredare synsätt på logistik. Från att ha setts
som en kostnad som ska minimeras, har logistik blivit ett konkurrensmedel.
Dagens logistik poängterar nätverkstänkande och informationsflöden som viktiga
beståndsdelar. En organisations logistiska verksamhet kan beskrivas som delar
som är ihopkopplade och tillsammans bildar ett system. Ett logistiksystem bör
alltid vara anpassat för den verksamhet som bedrivs inom en organisation.
Logistiksystemet ska alltså utformas för att stödja organisationens ordervinnande
faktorer. Jonsson och Mattsson (2005, s 62) menar också att logistiken spelar en
stor roll för en organisations möjlighet att möta sina kunders behov, och därmed
också organisationens möjlighet till god avkastning.

Det finns många olika synsätt på logistik. Detta examensarbete utgår ifrån
Frazelles (2002) synsätt, som lyfter fram logistikens betydelse för organisationers
möjligheter att nå framgång. Logistik omfattar enligt Frazelle (2002, s 12) fem
aktiviteter: Kundrespons, lagerplanering och lagerstyrning, anskaffning, transport
samt lagerhantering. Lagerhantering inkluderar aktiviteterna: Godsmottagning,
ompaketering, inlagring, lagring, orderplockning, paketering, sortering och
utleverans. Syftet med lagerhantering är enligt (Baker, 2007) främst att erbjuda
service till kunden genom att hålla det kunden efterfrågar i lager och leverera det
till kunden då behov uppstår. Motivet till att ha lager är att skapa en buffert för att
hantera variation i efterfrågan mellan olika delar av försörjningskedjan.

Historiskt sett har lagerhanteringen ofta varit eftersatt och bristfälligt planerad
(Petersen II, 1999). Utmaningen inom lagerhantering är enligt Frazelle (2002, s 14)
att balansera kraven på låga kostnader för arbetskraft, utrymme och utrustning,
och samtidigt bidra till att möta kundernas krav på leveranssäkerhet. Om de
logistiska aktiviteterna är tillräckligt väl planerade, är det i teorin möjligt att helt
eliminera lagerhanteringen. Lagerhanteringens utformning och funktion i en
organisation kan därmed spegla hur väl planerad resten av försörjningskedjan är.

Inledning

2

1.2 Problembeskrivning

Aero Materiel har som mål att fördubbla omsättningen, vilket ställer höga krav på
lagerhanteringen. Om omsättningen fördubblas, kommer också antalet
utlevererade orderrader öka. För att ökningen ska vara genomförbar är Aero
Materiel i behov av att ha en lagerhantering med högre kapacitet än idag.

Aero Materiel säljer över 6 000 olika artikelnummer, varav cirka 200 ständigt hålls
i lager och återfylls genom beställningspunktssystem. I företagets expansions-
planer ingår att antalet lagerförda artiklar ska öka till 600 stycken för att bland
annat höja lagerservicenivån. Detta kräver att kapaciteten i lagerhanteringen ökar.
Företaget mäter lagerhanteringens beläggning i antal orderrader. Antalet
orderrader som ska levereras ut varierar kraftigt mellan veckodagarna - från några
enstaka ända upp till 70 orderrader. 50 orderrader per dag är ett ungefärligt
kapacitetstak idag. Företaget räknar schablonmässigt att hanteringen av en
orderrad tar tio minuter. Idag sköts all lagerhantering av en person. Om
försäljningen ökar utan att lagerhanteringen förändras på något sätt, kommer det
inte vara möjligt att leverera i tid till kunderna. I nuläget råder ingen brist på
hyllplats hos Aero Materiel, men en tredubbling av antalet artiklar kan kräva att
planlösningen på lagret förändras. Det som i första hand är en begränsning, är
kapaciteten när det gäller hur många orderrader som kan hanteras per dag.

1.3 Syfte och frågeställningar

Syftet är att med utgångspunkt i den befintliga lagerhanteringen analysera möjliga
förändringar av lagerhanteringen för att kunna öka kapaciteten på Aero Materiel
AB.

För att nå detta syfte kommer följande frågeställningar att användas:

- Hur bedrivs lagerhanteringen på Aero Materiel och vilka metoder tillämpas för
lagerhantering på Aero Materiel?

- Vilka andra metoder för lagerhantering finns det som kan vara lämpliga för
Aero Materiel?

- På vilket sätt kan dessa andra metoder förbättra Aero Materiels lagerhantering?

1.4 Avgränsningar

Detta examensarbete följer lagerhanteringen från det att godset tas emot på Aero
Materiel i Jönköping till att godset skickas ut till kund. Hur inköpsprocesser och
kundkontakter sker studeras inte mer djupgående än för att ge en övergripande
förståelse för försörjningskedjan. Dimensionering av lagernivåer och säkerhets-
lager behandlas inte. Produktionen av gångjärn i lokalen kan ses som en leverantör
som befinner sig i huset och studeras därför inte vidare.

Inledning

3

1.5 Disposition

I det inledande kapitlet har bakgrunden till rapporten förklarats. I kapitel två följer
en litteraturstudie där begrepp och metoder som är relevanta för detta
examensarbete förklaras. I det tredje kapitlet redogörs för det tillvägagångssätt
som använts för att besvara frågeställningarna. Efter dessa inledande kapitel följer
i kapitel fyra en beskrivning av Aero Materiels verksamhet där lagerhanteringen på
företaget beskrivs ingående. Därefter presenteras i kapitel fem resultaten från de
företagsbesök som genomförts. I kapitel sex följer en analys av hur olika metoder
och principer som framkommit vid företagsbesöken och genom litteraturen skulle
kunna öka kapaciteten i lagerhanteringen på Aero Materiel. Slutligen förs i kapitel
sju en diskussion kring de resultat som framkommit och hur val av metod
påverkat resultatet.

Teoretisk bakgrund

5

2 Teoretisk bakgrund

I detta kapitel ges en bakgrund till ämnesområdet. Kapitlet börjar med att sätta in
lagerhantering i ett större sammanhang. Därpå följer en genomgång av kund- och
leveransservice samt kapitalbindning. Därefter presenteras lagerhanterings-
aktiviteter. Slutligen beskrivs processer och benchmarking.

2.1 Försörjningskedja

En försörjningskedja kan beskrivas som en följd av företag som genom att
leverera till varandra skapar en kedja som löper från råmaterial till slutkund
(Olhager, 2004, s 57). I en försörjningskedja påverkas det enskilda företaget av ett
antal effekter oavsett om det rör sig om enkla eller komplexa försörjningskedjor
(Jonsson & Mattsson, 2005, s 446-450). Till effekterna hör efterfrågevariationer,
tidsfördröjningar, leveranstider och leveranstidshållning. Betydelserna av
effekterna ökar desto längre och mer komplexa försörjningskedjorna blir. I dagens
försörjningskedjor står konsumenten i fokus (Srinivasan, 2004, s 6). Kunder kräver
allt bättre produkter till ett lägre pris och med kortare ledtider. Det ställer krav på
företagen att kunna leverera produkter snabbt och effektivt till kunderna.

Jonsson och Mattsson (2005, s 260-261) skriver att fyra typer av nyttor måste
presteras i en försörjningskedja för att möta kundernas behov:

 Formnytta – står för det mervärde som skapas genom värdeförädling av
insatsvaror till färdiga varor.

 Platsnytta – står för det mervärde som skapas genom att produkter blir
disponibla att förvärva på rätt plats.

 Tidsnytta – står för det mervärde som skapas genom att göra produkter
disponibla att förvärva vid rätt tidpunkt.

 Ägandenytta – står för det mervärde som uppkommer genom att
äganderätten förs över till kund.

Distributionsfunktionen ansvarar i regel för att plats- och tidsnyttan uppfylls.
Formnyttan står traditionellt sett produktionsfunktionen för, och ägandenyttan
ansvarar marknadsfunktionen för.

2.2 Lager och lagerställe

Lager (eng. inventory) och lagerställe (eng. warehouse) kan definieras enligt
följande:

”Med lager avses ett upplag av varor avsedda för framtida försäljning, distribution eller
förbrukning i tillverkningen.” (Mattsson, 2004, s 91)

Teoretisk bakgrund

6

”Ett lagerställe är ett fysiskt lager som administreras som en enhet. Det kan vara lokalmässigt
separata enheter inom ett och samma fabriksområde, exempelvis råmateriallager, reservdelslager
och färdigvarulager. Det kan också vara separata enheter på olika orter tillhörande samma
företag, exempelvis regionala och lokala distributionslager.” (Mattsson, 2004, s 93)

Eftersom efterfrågan på produkter varierar behövs lager för att hantera
variationerna i efterfrågan (Jonsson & Mattsson, 2005, s 334). En anledning till att
variationer förekommer och att för mycket varor hålls i lager beror på brist på
information mellan de olika leden i försörjningskedjan (Mason, 2003).

Trots att företag försöker minska behovet av lager i försörjningskedjorna är det
mycket svårt att helt eliminera behovet av att hålla lager (Frazelle, 2001, s 1-3).
Företagens ökade krav på avkastning har gjort att höga krav ställs på att minimera
kostnaden för lagerhantering. Samtidigt är det nödvändigt att hålla lager (Baker,
2007). Globala försörjningskedjor tenderar att göra företag mer sårbara.
Anledningen till detta är bland annat den geografiska spridningen, de transportslag
som används och politiska faktorer. En händelse långt bort från företagets
verksamhetsområde kan få mycket stora konsekvenser för företaget om godset
inte kan transporteras. Lager kan användas som ett verktyg för att minska
sårbarheten. Att företag trots detta vill minska behovet av lager beror på att ett
lager ger upphov till ett flertal olika kostnader genom att lagret binder upp kapital,
kräver yta och personal (Lumsden, 2006, s 285). Stora lager skapar också längre
orderledtider och bidrar till svårigheter att snabbt reagera på marknadens
förändringar (Mason, 2003). Lagrets funktion går mer och mer mot snabbare
genomflöden (Baker, 2007).

Internet har bidragit till att underlätta kundens beställningar, både genom att öka
spårbarheten på lagersaldon och genom att ordersärkostnaden blir lägre (Mason,
2003). En nackdel med detta, ur ett lagerhanteringsperspektiv, är dock att
kunderna tenderar att lägga order på mindre kvantiteter mer frekvent vilket leder
till fler ordrar att hantera.

Frazelle (2001, s 2-3) beskriver de funktioner ett lagerställe kan ha i en
försörjningskedja. Vissa lagerställen har till uppgift att konsolidera produkter från
flera tillverkningsenheter och distribuera det vidare till exempelvis butiker. Andra
lagerställen har till uppgift att ta emot gods, plocka och leverera ut till enskilda
kunder. Vissa lagerställen behövs för att hålla nere transportavstånden för att
kunna reagera omedelbart på kundernas önskemål.

2.3 Kund- och leveransservice

Kundservice kan enligt Lumsden (2006, s 268) ses som alla kringtjänster som
erbjuds i anslutning till ett köp. Kringtjänsterna bildar tillsammans med den
fysiska varan en produkt. När en kund bestämmer sig för att köpa en viss produkt,
är de tjänster som följer med varan ofta mycket viktiga för kundens beslut.
Logistikens bidrag till kundservice består av leveransservice, informationsutbyte
och andra logistiktjänster, som på olika sätt ökar kundvärdet på produkten.

Teoretisk bakgrund

7

Leveransservice kan enligt Jonsson och Mattsson (2005, s 112) beskrivas med ett
antal leveransserviceelement, där de mest använda är lagerservicenivå,
leveransprecision, leveranssäkerhet, leveranstid och leveransflexibilitet. Dessa kan
användas för att säga något om servicen i den process som börjar med att en kund
lägger en order och slutar med leverans.

2.3.1 Lagerservicenivå

Lagerservicenivå beskriver tillgängligheten i lager på efterfrågade artiklar.
Lagerservicenivå kallas också för servicegrad. Det är ett mått på hur stor andel av
de artiklar kunden vill ha som kan levereras direkt från lager. Lagerservicenivå kan
mätas på olika sätt. En vanlig variant är att räkna på hur stor andel av alla
kundordrar som kan levereras direkt från lager. Detta sätt att mäta passar särskilt
bra när det är av vikt att samtliga beställda artiklar måste levereras samtidigt för att
skapa värde för kunden. Lagerservicenivå kan också mätas utifrån hur stor andel
av alla orderrader som kan levereras direkt från lager. En tredje variant är att mäta
hur stor del av ordervärdet som kan levereras direkt från lager. (Jonsson &
Mattsson, 2005, s 112-114)

2.3.2 Leveransprecision

Som ett mått på hur exakta leveranser är med avseende på tid, använder Jonsson
och Mattsson (2005, s 114) leveransprecision. Begreppet kan definieras som hur
ofta leverans sker på den tidpunkt som överenskommits med kunden. En order
som levereras för sent innebär låg precision. En order som levereras för tidigt kan
också innebära låg leveransprecision. Produkter som är skrymmande eller har högt
värde är exempel på produkter där för tidig leverans inte är att önska.

2.3.3 Leveranstid

Tiden från det att en kund har lagt en order tills dess att ordern levererats,
benämns av Jonsson och Mattsson (2005, s 115) som leveranstid. Beroende på
vilket perspektiv som tillämpas kan leveransen anses klar antingen när ordern har
utlevererats eller när kunden har fått ordern levererad till sig. I leveranstid brukar
tiden för ett antal moment räknas in, dessa är administration, orderbehandling,
utleverans, transport och i de fall som konstruktion eller tillverkning sker mot
order räknas även tiden för dessa in. Det finns flera fördelar med att ha kort
leveranstid, bland annat att det innebär minskad kapitalbindning.

2.3.4 Leveranssäkerhet

Leveranssäkerhet kan definieras som förmågan att leverera rätt produkt i rätt
kvantitet i rätt tid (Jonsson & Mattsson, 2005, s 114; Lumsden, 2006, s 302). En
fördel för kunderna är att det krävs färre kontroller vid leveransmottagningen om
deras leverantör har hög leveranssäkerhet.

Teoretisk bakgrund

8

2.3.5 Leveransflexibilitet

Kunder vill ibland ändra i en order som redan är lagd. Jonsson och Mattsson
(2005, s 116) kallar detta för leveransflexibilitet, och definierar det som hur väl en
organisation lyckas med att tillgodose dessa önskemål. Förändringarna kan
exempelvis gälla kvantiteter, produktspecifikationer eller leveranstid.

2.4 Kapitalbindning

Det finns olika metoder för att mäta kapitalbindning, som alla ger en bild av hur
mycket kapital som är bundet i logistikkedjan (Jonsson & Mattsson, 2005, s 141-
143). Kapitalbindning kan anges i absoluta tal, uttryckt i kronor.
Kapitalbindningen i ett lager anges i det fallet som värdet på genomsnittslagret.

2.4.1 Lageromsättningshastighet

För att jämföra kapitalbindning mellan olika lagerpunkter, artiklar eller för att se
förändringar över tiden, är det enligt Jonsson och Mattsson (2005, 143-144)
lämpligt att använda lageromsättningshastighet (LOH) som mått. LOH visar på
förhållandet mellan det samlade flödet av material och den genomsnittliga nivån i
detta flöde. Vid beräkning av LOH för ett artikelnummer divideras den omsatta
kvantiteten med den genomsnittliga kvantitet som finns i lager. För att beräkna
LOH för flera artikelnummer används artiklarnas värde istället för kvantitet.
Kostnad för sålda varor används i regel för att ange värdet.

LOH kan enligt Olhager (2000, s 26) beräknas med följande formel:

 ageroms ttningshastighet
 ms ttning kvantitet eller v rde

 ager kvantitet eller v rde

2.4.2 Liggtid

Liggtid är enligt Jonsson och Mattsson (2005, s 146) ett annat sätt att uttrycka
LOH. Liggtiden kan fås genom att invertera formeln för LOH.

2.5 Lagringsprinciper och begrepp

I detta avsnitt beskrivs lagringsprinciper. Dessutom ges en kort förklaring av en
del ord, begrepp och termer som förekommer i arbetet.

2.5.1 Fast och flytande placering

Det finns två viktiga principer som styr hur artiklar placeras i lagret (Jonsson &
Mattsson, 2005, s 77). Dessa är fast placering respektive flytande placering.

Teoretisk bakgrund

9

Fast placering betyder att varje artikelnummer alltid lagerhålls på samma plats.
Fast placering kräver att lagrets storlek är lika med summan av samtliga artiklars
säkerhetslager plus hemtagningskvantitet (Lumsden, 2006, s 456).

Flytande placering innebär istället att artiklarna lagras där det för tillfället finns
ledigt utrymme (Jonsson & Mattsson, 2005, s 77). Då håller ett administrativt
lagersystem reda på var i lagret varje artikelnummer är placerat. Utrymmesbehovet
på lagret minskar om flytande placering tillämpas (Lumsden, 2006, s 456).

2.5.2 FIFO

Vilken lagringsprincip ett företag väljer att använda sig av är beroende av
genomströmningen i lagret och vilka åtkomsttider som är godtagbara (Lumsden,
2006, s 455). Genomströmning innebär den volym som passerar genom lagret per
tidsenhet och åtkomsttid är den tid det tar att rent fysiskt plocka ut en artikel ur
lagret. FIFO (First In, First Out) innebär att det gods som kommit in först också
levereras ut först. Detta är lämpligt när man eftersträvar ett rakt flöde genom
lagret. Motsatsen till FIFO är LIFO (Last In, First Out) som kan vara lämpligt att
använda om mottagning och utleverans sker på samma plats eller när djupstapling
tillämpas (Olhager, 2004, s 100). LIFO tillämpas i regel mer som en
värderingsprincip än en hanteringsprincip.

2.5.3 Beställningspunktssystem

Beställningspunktssystem är en materialstyrningsmetod där antalet tillgängliga
artiklar, det vill säga lagernivån, jämförs med beställningspunkten (Jonsson &
Mattsson, 2005, s 337). När lagernivån underskrider beställningspunkten beordras
återfyllnad av artikeln. Beställningspunkten ska vara satt så att lagernivån täcker
den förväntade efterfrågan under återfyllnadsledtiden (Lumsden, 2006, s 328).
Efterfrågan måste anges i samma tidsenhet som återfyllnadsledtiden anges i. Om
återfyllnadsledtiden anges i veckor, anges också efterfrågan per vecka.

Beställningspunkten bestäms med hjälp av formeln (Olhager, 2000, s 231):

 est llningspunkt

SL = Säkerhetslager

E = Efterfrågan per period

LT = Ledtiden i antal perioder

Teoretisk bakgrund

10

2.5.4 Batch

Företag använder sig av batcher (partier) för att slå samman flera mindre behov av
en produkt till större kvantiteter (Jonsson & Mattsson, 2005, s 347-349). Det
tillämpas då det inte är möjligt eller lämpligt att enbart tillverka och leverera det
antal produkter som behövs vid ett enskilt tillfälle. Den orderkvantitet som
genomgående används vid tillverkning kallas batchstorlek (Mattsson, 2004, s 21, s
131). I regel definieras batchstorleken efter kapacitetsrestriktioner. Det kan till
exempel röra sig om produkter som tillverkas i batcher som motsvarar en full
lastpall (Jonsson & Mattsson, 2005, s 349). Att många produkter tillverkas
batchvis beror främst på ekonomiska faktorer.

2.5.5 Automatlager

Ett automatlager är ett automatiserat förvarings- och hanteringssystem. I regel
består ett automatlager av flera rader med höga ställage. Längs ställageraderna
förflyttar sig en automatkran som hanterar alla in- och uttag ur lagret. (Jonsson &
Mattsson, 2005, s 81)

2.5.6 Lagerhiss

Lagerhissar kan användas i parts-to-picker-system (Dallari et al., 2009). Lagerhissar
är lämpliga att använda vid lagring av många och små artiklar (Jonsson &
Mattsson, 2005, s 81). Artiklar lagerhålls i fack som inte är direkt åtkomliga för
plockare. Istället styr en dator att rätt artiklar exponeras.

2.5.7 Conveyorsystem

Conveyorsystem (transportbandssystem) är ett system som förflyttar material
automatiskt i anläggningen. Detta är lämpligt att använda för frekventa och
standardiserade materialflöden. (Jonsson & Mattsson, 2005, s 85)

2.5.8 Lastbärare

En lastbärare kan till exempel vara en vagn, låda eller EUR-pall som håller
samman varor. Lastbäraren är utformad för att underlätta hanteringen av varor.
(Mattsson, 2004, s 94)

2.6 Lagerhanteringsaktiviteter

Enligt Frazelle (2001, s 9-11) finns det åtta aktiviteter som förekommer på de
flesta lagerställen. Dessa aktiviteter används som grund för kartläggningen av
lagerhanteringen på Aero Materiel och vid de båda företagsbesöken. De åtta
aktiviteterna beskrivs nedan.

Teoretisk bakgrund

11

Godsmottagning Godsmottagning innebär att det gods som kommer till
lagerstället tas emot. Kontroll görs att det är rätt varor,
att godset inte är skadat och att antalet stämmer. Godset
sänds sedan vidare för inlagring eller till den avdelning
som ska ha godset.

Ompaketering Om godset anländer från leverantören i stora batcher,
stora förpackningar eller är staplat på pall kan godset
behöva ompaketeras till mindre enheter för att lättare
kunna hanteras i flödet.

Inlagring Att placera artiklarna i lager kallas inlagring. I denna
aktivitet ingår att verifiera lagringsplats samt hanteringen
för att få artiklarna till rätt plats i lagret.

Lagring Lagring innebär att artiklarna är placerade i lager i väntan
på att artiklarna ska efterfrågas.

Orderplockning Orderplockning går ut på att artiklar som efterfrågas, det
vill säga som det finns en order på, plockas ut ur lagret.
Denna uppgift är vital för ett lagerställe och de flesta
lagerställen är designade med denna uppgift i fokus.

Paketering och/
eller prismärkning

Denna aktivitet kan göras först efter att ordern plockats.
Artiklarna paketeras i förpackningar som är lämpliga att
leverera till kunderna. I vissa fall görs även prismärkning
av varorna.

Sortering och/
eller ackumulering

I aktiviteten sortering och/eller ackumulering sorteras
batchvis plockade artiklar till individuella order. Ordrar
som består av fler än en sorts artikel måste ackumuleras
i de fall då detta inte görs i samband med order-
plockningen.

Konsolidering
och utleverans

Konsolidering och utleverans är den sista aktiviteten och
innehåller flera moment. Ordern kontrolleras för att se
till att den är komplett. Godset paketeras för utleverans.
Fraktsedlar och tulldokument skrivs ut, godset vägs och
sorteras i lämpliga lastbärare beroende på vilken region
det ska till.

de Koster, Le-Duc och Roodbergen (2007) beskriver lagerhanteringsaktiviteterna
på ett liknande sätt. Flödet mellan dessa aktiviteter visas i Figur 1.

Teoretisk bakgrund

12

Figur 1. Lagerhanteringsaktiviteter och flöde. (de Koster et al., 2007, s 483)

2.7 Orderplockningssystem

Orderplockning är i regel den lagerhanteringsaktivitet som står för den största
delen av de kostnader som hör samman med att hålla lager (Petersen II, 1999).
Syftet med ett lager är att, förutom att hantera variationer i efterfrågan, fungera
som en fördelnings- och sorteringsplats gentemot kunder (Lumsden, 2006, s 472).
Enligt Dallari, Marchet och Melacini (2009) kan orderplockningssystem
klassificeras i fem olika huvudgrupper, som fokuserar på
materialuttagningsprinciper snarare än vilken typ av utrustning som används.

För att fastställa vilket orderplockningssystem som tillämpas på ett lagerställe kan
fyra frågor ställas (se Figur 2):

 Vem plockar godset? Människa eller maskin?

 Vem rör sig i plockområdet? Plockare eller gods?

 Är olika plockzoner sammankopplade med conveyorsystem? Nej eller ja?

 Vilken policy tillämpas för plockningen? ”Pick by order/item”, ”pick by
order” eller ”pick by item”?

De engelska begreppen översätts inte eftersom motsvarande begrepp på svenska i
detta fall blir onödigt omständliga.

Teoretisk bakgrund

13

Figur 2. Klassificering av orderplockningssystem. (Dallari et al., 2009, s 3)

De fem huvudgrupperna för orderplockningssystem är:

Picker-to-parts

Orderplockaren förflyttar sig mellan lagerhyllorna antingen
till fots eller med hjälp av till exempel en truck och plockar
de artiklar som finns på ordern. Plockaren kan plocka en
artikel till en order eller artiklar till flera ordrar. Detta är det
system för orderplockning som är vanligast förekommande
på lagerställen.

Pick-to-box

Lagret delas in i zoner. Plockarna tilldelas olika zoner.
Artiklarna plockas till en låda som skickas mellan de olika
zonerna med hjälp av ett transportband.

Pick-and-sort

Artiklar till flera ordrar plockas samtidigt. Artiklarna
sorteras i ett senare skede till respektive order.

Parts-to-picker Artiklarna förs med hjälp av automatiserade anordningar
från lagringsplatsen till plockstationen. Plockaren plockar
de artiklar som efterfrågas. Därefter transporteras de
återstående artiklarna automatiskt tillbaks till lagrings-
platsen.

Automated
picking

Innebär att orderplockningen är helt automatiserad och
utförs av robotar och automater.

Teoretisk bakgrund

14

2.8 Automatisering

Enligt de Koster (2007) är mycket av den forskning som genomförts kring
orderplockningssystem inriktad på automatiserade lösningar. Frazelle (2001, s 62)
menar att automation inte nödvändigtvis leder till förbättrad prestation i ett
lagerställe. Frazelle (2001, s 62-66) tar upp sex punkter att ha i åtanke när
automation av såväl orderplockningssystem som automation av andra
lagerhanteringsaktiviteter övervägs.

 Förutsätt inte att automation kan lösa en komplex situation. Förenkla först.

 Ta inte upplärning och dokumentation för givet. Se till att anslå tid och
budget för nödvändig upplärning och dokumentation.

 Undersök och utvärdera det avsedda systemet där det finns i drift. Använd
inte oprövad teknik.

 Använd tvärfunktionella team som inkluderar personal från flera olika
avdelningar, när systemet ska designas.

 Utgå inte enbart från den nuvarande situationen vid bedömning av ett
system. Utgå istället från en möjlig förbättrad situation.

 Flexibiliteten riskerar att minska när automatiseringen ökar.

2.9 Processer

Enligt Persson (2005, s 7-8, 27-30) består en process av en eller flera aktiviteter,
som tillsammans förändrar det som förs in i processen. Processer ska främst skapa
värde för kunden, men också för företaget och för andra intressenter som till
exempel anställda och ägare. Man skiljer på huvudprocesser och delprocesser.
Huvudprocesser är vanligtvis direkt knutna till antingen produktion och leverans
av produkter eller tjänsteutförande till kunder. Kunden kan vara extern eller
intern, och kundvärde skapas genom att kunden får den förväntade produkten.
Exempel på huvudprocesser kan vara: försäljning, konstruktion, planering, inköp,
produktion och leverans. En huvudprocess kan bli mer överskådlig genom att
bryta ner den i delprocesser.

Utöver huvud- och delprocesser förekommer också stödprocesser (Persson, 2005,
29-30). Stödprocesser skapar inget direkt värde för kunden utan består istället av
processer för exempelvis strategiska beslut, personalplanering och underhåll av
lokaler.

Processer kan enligt Persson (2005, s 7-11, 18-21) i stora drag beskrivas med hjälp
av aktiviteter, insatser och utfall. I en process förekommer ofta långa kedjor av
aktiviteter. Det som tillförs en aktivitet kallas insats, och resultatet av aktiviteten
kallas utfall. Utfallet från en aktivitet kan bli insats i nästkommande aktivitet. För
att en process ska fungera krävs det också resurser. För att nå målen med
processen är det nödvändigt att styra den. Styrning förutsätter kunskap om det
nuvarande tillståndet, vilket det är möjligt att få genom att mäta.

Teoretisk bakgrund

15

2.10 Benchmarking

Andersen och Pettersen (1995, s 12) definierar benchmarking enligt följande:

”Benchmarking är processen att kontinuerligt beskriva och jämföra sitt företags processer med
motsvarande processer i ledande organisationer för att få information som kan hjälpa den egna
organisationen att hitta och genomföra förbättringsåtgärder.”

Det centrala i benchmarking är att jämföra hur processerna utförs snarare än att
jämföra nyckeltal. Genom benchmarking är det möjligt att hitta nya och
innovativa metoder som kan innebära viktiga förbättringar i organisationen.
Fokuserar man bara internt på sitt eget företag kan det vara svårt att få en
uppfattning om vilken prestationsnivå som är nödvändig. (Anderson & Pettersen,
1995, s 13-14)
Andersen och Pettersen (1995, s 18-19) menar att det finns fyra former av
benchmarking. Skillnaderna dem emellan beror på vem det benchmarkande
företaget jämför sig med.

 Intern benchmarking - internt inom företaget.

 Konkurrentbenchmarking - direkt jämförelse mot de bästa konkurrenterna.

 Funktionell benchmarking - jämförelse av processer med icke-
konkurrerande företag inom samma bransch/teknikområde.

 Generisk benchmarking - branschövergripande jämförelse av egna
processer i förhållande till den bästa processen.

I benchmarkingprocessen ingår enligt Andersen och Pettersen (1995) fem viktiga
aktiviteter:

Planera

Aktiviteten planera handlar om att studera och förstå sin egen
process. Denna aktivitet är den viktigaste i benchmarkingstudien.
Att planera väl är en förutsättning för att resten av benchmarking-
studien ska bli effektiv och producera ett bra och användbart
resultat. Det är av stor betydelse att den interna process som ska
jämföras är väl dokumenterad. Dokumentationen ger en beskrivning
och avgränsning av processen, vilket blir en grund för jämförelsen
med andra företag. Dokumentationen kan peka på specifika problem
inom processen, som kan behöva fokuseras i benchmarkingstudien.
(Andersen & Pettersen, 2005, s 31-32)

Söka Denna aktivitet går ut på att hitta företag att jämföra sig med. Till att
börja med behövs en lista med kriterier som en eventuell
benchmarkingpartner ska uppfylla för att vara lämplig att jämföra sig
med. Kriterierna kan handla om till exempel, geografisk plats,
storlek, omsättning, produkter, teknik. Det viktigaste är att
kriterierna är relevanta, så att inte lämpliga företag utesluts i onödan.
Det avgörande kriteriet är att benchmarkingpartnern är bättre än det
egna företaget, när det gäller den process som ska jämföras. Vid en

Teoretisk bakgrund

16

benchmarkingstudie bör fler än en benchmarkingpartner användas.
Med flera benchmarkingpartners är det möjligt att jämföra dem
sinsemellan, och se vilken som passar det egna företaget bäst. De
kan vara olika duktiga på olika delar av processen. Det kan då vara
lämpligt att sätta samman sin egen process med de bästa delarna från
var och en. (Andersen & Pettersen, 2005, s 32-33)

Observera

Syftet med aktiviteten är att studera den utvalda processen hos
benchmarkingpartnern. Den information som är intressant att samla
in kan delas upp i tre nivåer. Först en form av jämförelsetal, som
beskriver hur bra partnerns process är i förhållande till den egna
processen. Sedan behövs information om processen, om vad det är
som gör att partnern är bättre. Slutligen behövs också information
om förutsättningarna som är nödvändiga för att processen ska
kunna utföras. Syftet med att dela upp informationen på detta sätt är
att tydliggöra orsak/verkansambanden. Informationsinsamlingen
kan genomföras med hjälp av flera olika verktyg, till exempel genom
enkäter, intervjuer och direkta observationer. Direkta observationer
är det verktyg som är bäst lämpat för att undersöka processer där
detaljerna kan vara av särskilt intresse, till exempel när det gäller
tekniska eller operativa processer. (Andersen & Pettersen, 2005, s
33-34)

Analysera I denna aktivitet analyseras skillnaderna mellan den egna processen
och den observerade processen. Aktiviteten bör inledas med att den
insamlade informationen sorteras och kvalitetskontrolleras.
Observationsfasen kan generera stora mängder information, som
behöver systematiseras och göras överskådlig. Kvalitetskontrollen
syftar till att upptäcka och korrigera mer eller mindre uppenbara
missförstånd i den insamlade informationen, som till exempel
avvikande värden och ofullständig information. Nästa steg är att
normera informationen, vilket betyder att omvandla den så att det
blir möjligt att jämföra. Normering kan vara nödvändigt om
benchmarkingpartnern skiljer sig från det egna företaget när det
gäller till exempel storlek, verksamhetsinnehåll eller marknads-
förutsättningar. Ett alternativ till att normera är att presentera
informationen med kommentarer som förklarar skillnaderna. Det är
detta som är målet med analysen, att hitta skillnader och framförallt
att förklara varför de finns. Om orsaken till varför benchmarking-
partnern är bättre kan identifieras, är det möjligt att utnyttja den
kunskapen till att förbättra den egna verksamheten. (Andersen &
Pettersen, 2005, s 96-101)

Anpassa Aktiviteten handlar om att genomföra förbättringar i den egna
verksamheten utifrån de resultat som kommit fram i de tidigare
aktiviteterna.

Teoretisk bakgrund

17

Anpassning av resultaten är mycket viktigt för att de ska vara till
nytta i den egna verksamheten. Att kopiera en lösning från en annan
verksamhet utan att göra någon anpassning är mycket riskfyllt. Det
är nödvändigt att ta hänsyn till, och vara medveten om skillnaderna i
förutsättningar mellan den egna verksamheten och benchmarking-
partnern. Annars finns det risk att implementeringen av nya
lösningar inte får önskat resultat. Det är för det mesta nödvändigt att
välja ut några få av alla de idéer för förbättring som benchmarking-
processen har genererat. Ett antal faktorer bör beaktas när ett sådant
urval ska göras, till exempel hur väl en lösning går att överföra till
den egna verksamheten. Andra faktorer att beakta är vilka
investeringar som krävs, både vad gäller pengar och utbildning. När
lämpliga förbättringar har valts ut till att implementeras, är det dags
att sätta upp mål för vad som ska uppnås genom att implementera
de utvalda förbättringarna. Slutligen ska förbättringarna
implementeras i den egna verksamheten. (Andersen & Pettersen,
2005, s 118-122)

2.11 Tidsstudier

För att fastställa standardtider för kapacitets- och beläggningsplanering kan en
tidsstudie göras (Olhager, 2000, s 102-103). Vid en tidsstudie studeras hur arbetet
utförs. Aktiviteten som ska studeras delas upp i mindre moment. Detta görs för
att beskrivningen ska bli så detaljerad som möjligt. För att mäta tiden kan ett
stoppur eller en videokamera användas. För varje moment görs flera tidtagningar
för att värdena ska bli tillförlitliga. Vid tidtagning kan antingen nollställnings-
metoden eller kontinuitetsmetoden användas. Skillnaden mellan dessa är att vid
nollställningsmetoden nollställs klockan efter varje mätning, medan kontinuitets-
metoden innebär att tidpunkten vid varje moments slut noteras.

När tidsstudieobjekt är fastställt, skattas medelvärde och standardavvikelse för
objektet. Objektet antas vara normalfördelat. Därefter bestäms önskad
noggrannhet. Antalet observationer som krävs beräknas med hjälp av dessa
uppgifter. Nya beräkningar av hur många observationer som krävs görs under
tidsstudiens gång. De data som samlats in används för att göra nya skattningar av
medelvärde och standardavvikelse för objektet.

Antalet observationer som krävs i en tidsstudie bestäms med hjälp av följande
formel:

 [(

) (

 ̅
)]

 nödvändigt antal observationer konfidensgrad

 ̅ förväntat värde för tidsstudieobjektet risknivå

 observerad standardavvikelse för tidsstudieobjektet

Teoretisk bakgrund

18

2.12 Slöseri

Genom att studera en process utifrån kundens perspektiv är det enligt Liker (2009,
s 49) möjligt att identifiera vilka aktiviteter som är värdehöjande och vilka som
inte är det. Detta kan tillämpas på alla sorters processer. De aktiviteter som inte är
värdehöjande kallas för slöseri. Liker (2009, s 50-51) tar upp åtta olika sorters
slöseri. Tre av slöserierna som tas upp är Överarbetning eller felaktig bearbetning,
Överlager och Onödiga arbetsmoment. Överarbetning eller felaktig bearbetning innebär
att bearbeta något till den grad att kvaliteten blir högre än vad som är nödvändigt.
Det är ett slöseri med resurser att producera något med högre kvalitet än vad som
efterfrågas. Överlager innebär att ha mer lager än vad som är nödvändigt. Enligt
Liker (2009, s 51) orsakar detta längre genomloppstider, inkurans, förseningar
samt onödiga lagringskostnader. Onödiga arbetsmoment är rörelser som inte
adderar värde, till exempel att gå.

Metod och genomförande

19

3 Metod och genomförande

I detta kapitel beskrivs vilken typ av studie detta examensarbete är. Här redogörs
för vilken typ av data som har samlats in och hur insamlandet har gått till.
Slutligen beskrivs hur sökning efter litteratur har gått till och hur litteraturen har
använts.

Genomförandet av examensarbetet kan i stora drag beskrivas på följande sätt. Till
att börja med studerades litteratur kring ämnet lagerhantering för att få en bättre
förståelse för ämnesområdet. Därefter kartlades Aero Materiels verksamhet, med
fokus på lagerhanteringen. Två andra företag besöktes med syftet att identifiera
arbetssätt och metoder som skulle kunna vara användbara för att möta Aero
Materiels utmaningar.

Arbetet med detta examensarbete har till största del utförts på plats på Aero
Materiel. Två till tre dagar per vecka har tillbringats på företaget under
vårterminen där författarna även tilldelades ett eget kontor. Att befinna sig på
plats har inneburit att frågor kunnat ställas omgående.

3.1 Kartläggning av lagerhanteringen på Aero Materiel

Detta examensarbete syftar till att analysera möjliga förändringar av lager-
hanteringen på Aero Materiel. För att kunna göra detta behöver lagerhanteringen
först kartläggas. Det arbetet kan betecknas som en fallstudie. En fallstudie är enligt
Patel och Davidson (2003, s 54) en undersökning av en begränsad grupp,
exempelvis en organisation eller en situation. Det är önskvärt att få en bild som är
så heltäckande som möjligt av det som är föremålet för fallstudien. Patel och
Davidsson (2003, s 54-55) menar att användandet av flera olika sorters datakällor
kan bidra till att ge en heltäckande bild. Yin (2007, s 109) menar att de data som
behövs för en fallstudie kan komma från sex olika källor: dokument, arkivmaterial,
intervjuer, direkt observation, deltagande observation och fysiska artefakter.
Under arbetets gång har datakällorna dokument, arkivmaterial, intervjuer och
direkt observation använts.

3.1.1 Dokument

Enligt Yin (2007, s 113) kan datakällan dokument vara exempelvis brev, PM,
mötesprotokoll, tidningsartiklar och resultatrapporter. Dokument har i detta
examensarbete använts för att få fram information om Aero Materiel och de
företag som besökts. Aero Materiels årsredovisning har använts för att verifiera
uppgifter som framkommit vid intervjuer.

Metod och genomförande

20

3.1.2 Arkivmaterial

Till arkivmaterial räknas bland annat olika former av register, förteckningar och
kartor (Yin, 2007, s 115-116). Ritningar över Aero Materiels lokaler har använts
som underlag till Figur 5 och Figur 10. Under genomförandet av detta
examensarbete har det funnits tillgång till Aero Materiels databaser. Ur dessa
databaser har det hämtats information om antalet leverantörer (avsnitt 4.3
Leverantörer) och hur många orderrader som hanteras per dag och vecka (avsnitt
4.5 Lagerhantering på Aero Materiel).

3.1.3 Intervjuer

Intervjuer har tillsammans med observationer varit den huvudsakliga källan till
information i detta examensarbete. Yin (2007, s 116-117) påpekar att intervjuer är
en av de viktigaste datakällorna vid en fallstudie. De intervjuer som genomförts
har varit av öppen och/eller fokuserad karaktär. Skillnaden mellan dessa är enligt
Yin (2007, s 117-118) att fokuserade intervjuer är som ett samtal som styrs utifrån
en samling frågor, medan öppna intervjuer är friare. En öppen intervju styrs mer
av intervjupersonen jämfört med en fokuserad intervju. Under en öppen intervju
kan intervjupersonen fritt få formulera sin syn på en situation eller en process.
Detta kan sedan användas som utgångspunkt för fortsättningen av intervjun.

För att kartlägga Aero Materiels verksamhet har intervjuer genomförts med VD,
logistikchef, inköpare, säljare samt lagerpersonal. Eftersom en stor del av arbetet
med examensarbetet har utförts på Aero Materiel, har det varit möjligt att utöver
de längre intervjuerna som hållits också ställa frågor allteftersom de dök upp.

Intervjun med VD, som även är marknadschef, utgick från ett antal frågor som
handlade om företagets historia, nuvarande situation och framtidsplaner.
Resultaten från intervjun med VD finns i avsnitten 4.1 Företagsbeskrivning, 4.2
Kunder och 4.3 Leverantörer.

Avsnitt 4.4 Inköp bygger på intervjuer med logistikchefen och en inköpare.
Logistikchefen har intervjuats angående återfyllnadsprocessen och de principer
som ligger till grund för lagerutformningen. Inköparen har intervjuats med fokus
på hur inköpsprocessen utförs.

Avsnitt 4.5 Lagerhantering på Aero Materiel bygger på intervjuer med logistikchefen
och lagerpersonalen.

Lagerpersonalen har intervjuats vid två tillfällen. Vid det första tillfället låg fokus
på att få en övergripande bild av arbetet som utförs på lagret. Vid det andra
tillfället studerades orderplockningen mer i detalj. Det som framkommit vid dessa
intervjutillfällen återges huvudsakligen i avsnitt 4.6 Lagerhanteringsaktiviteter på Aero
Materiel. Intervjuerna styrdes till stor del av lagerpersonalen, som fick beskriva sina
arbetsuppgifter och praktiskt visa hur arbetet går till. Frågor ställdes till
lagerpersonalen då något var oklart och behövdes förtydligas.

Metod och genomförande

21

För att få en uppfattning om hur mycket tid som ägnades åt olika aktiviteter fick
lagerpersonalen fylla ett formulär (se Bilaga 3) varje dag under en vecka.
Lagerpersonalen fick göra en uppskattning av hur arbetstiden fördelats mellan
olika aktiviteter och fylla i detta i formuläret. Resultatet redovisas i avsnitt 4.7
Tidsåtgång för lagerhanteringsaktiviteter.

3.1.4 Direkta observationer

Direkta observationer kan vara mer eller mindre formella (Yin, 2007, s 120-121).
Direkta observationer av mindre formell karaktär kan till exempel användas för att
få en uppfattning om ett sammanhang eller företeelse. En mer formell variant av
direkt observation kan användas om man exempelvis vill studera hur mycket tid
som ägnas åt olika uppgifter.

I detta examensarbete har direkt observation av formell karaktär i form av en
tidsstudie genomförts för att studera plockning av order. Lagerpersonalens arbete
observerades för att mäta hur mycket tid som ägnades åt olika moment vid
plockning av order. Mätningen pågick under två timmar. När ett moment var klart
och ett nytt påbörjades så noterades tidpunkten för detta. Momenten var
Hämta/Lämna, Räkna, Paketering och Följesedel. Vad dessa moment innebär
beskrivs mer utförligt i Bilaga 1. Resultatet från denna observation redovisas i
avsnitt 4.7.1 Plockning av order.

Lagerpersonalens arbete har observerats för att få en bättre förståelse för hur det
går till. Detta gjordes parallellt med de intervjuer som genomfördes med
lagerpersonalen. Vad som framkom vid dessa observationer finns i avsnitt 4.6
Lagerhanteringsaktiviteter på Aero Materiel.

3.2 Företagsbesök

Två företagsbesök genomfördes för att studera andra metoder för lagerhantering.
De besökta företagens lagerhantering beskrevs utifrån samma lagerhanterings-
aktiviteter som använts vid beskrivningen av Aero Materiels lagerhantering. Detta
tillvägagångssätt användes för att underlätta jämförelsen.

Som utgångspunkt för genomförandet av företagsbesöken användes Anderson
och Pettersens (1995) bok om benchmarking. Benchmarking är en metod som är
väldigt omfattande. Författarna valde dock att använda sig av samma
tillvägagångssätt som beskrivs i avsnitt 2.10 Benchmarking, men i en enklare form.
Det var främst de tre första stegen i modellen, Planera, Söka och Observera som
tillämpades. Företagsbesöken kan liknas vid funktionell benchmarking där
jämförelse görs med icke-konkurrerande företag i samma bransch. Vid
företagsbesöken gjordes rundvandringar på lagerstället tillsammans med
lagerchefen på respektive företag.

Metod och genomförande

22

De besökta företagen valdes utifrån ett antal kriterier. De skulle vara belägna i
Jönköpingsregionen, ha ett sortiment som var jämförbart med Aero Materiel, ha
en modern lagerhantering och vara något större än Aero Materiel. Företagens
namn har i rapporten anonymiserats, då de besökta företagen önskade få vara
anonyma. Detta eftersom de då kunde lämna ifrån sig information som skulle
kunna uppfattas som känslig ifall företagsnamnet angavs.

3.3 Litteratur

Under arbetets gång har litteratur inom ämnesområdet logistik, med fokus på
lagerhantering, använts för att ge en bakgrund och djupare förståelse kring ämnet
och dess problematik. Litteratur har också använts för att analysera
lagerhanteringen på Aero Materiel. Som utgångspunkt har för ämnet relevant
kurslitteratur inom programmet Industriell organisation och ekonomi med
inriktning mot Logistik och ledning använts. Högskolebiblioteket i Jönköping har
utnyttjats för att söka fördjupande facklitteratur inom ämnet. Högskolebibliotekets
databaser har använts för att hitta ytterligare information. Främst har sökningar
gjorts i databaserna Google Scholar, Emerald och ScienceDirect. De sökord som
använts är: automation, benchmarking, inventory, logistics, order picking, order
picking systems, small medium sized enterprises, supply chain, warehouse,
warehousing.

Eftersom mycket av litteraturen är på engelska, har termer och begrepp behövts
översättas till svenska. För detta ändamål har främst Olhager (2004) använts.

3.4 Tillvägagångssätt för analys

I kapitel 6 Analys presenteras fem områden med förbättringspotential. Under
kartläggningen av lagerhanteringen på Aero Materiel har författarna identifierat ett
antal områden med förbättringspotential. Till grund för att identifiera dessa
områden ligger den kunskap författarna tillskansat sig under sina högskolestudier.
Observation och tidsstudie har lyft fram paketering, räkning av artiklar,
artikelhämtning vid orderplockning och vägning av artiklar som områden med
förbättringspotential. De intervjuer som genomförts på företaget har också lyft
fram problemområden. Ett problemområde som kommit fram genom intervjuer
är variationen av antalet orderrader beroende på veckodag.

Under företagsbesöken har författarna sett hur de besökta företagens
lagerhantering går till. Fokus har legat på att identifiera aktiviteter som utförs på
ett bättre sätt än dessa aktiviteter utförs på Aero Materiel. Förbättringsförslag som
bygger på observationer från företagsbesöken är räkning av artiklar,
artikelhämtning vid orderplockning och vägning av artiklar.

I analysen vävs även litteratur in. Främst används litteratur för att lyfta fram
möjliga förbättringsförslag för att hantera variation av antalet orderrader beroende
på veckodag.

Nulägesbeskrivning

23

4 Nulägesbeskrivning

I detta avsnitt besvaras frågest llningen ”Hur bedrivs lagerhanteringen på Aero
Materiel och vilka metoder tillämpas för lagerhantering på Aero Materiel?”. För att
bättre förstå lagerhantering på Aero Materiel, dess förutsättningar och utmaningar,
beskrivs även processerna som omger lagerhanteringen.

4.1 Företagsbeskrivning

Aero Materiel grundades på 1920-talet av bröderna Florman, pionjärer inom
flygutvecklingen i Sverige. Deras vision var att alla skulle ha ett eget flygplan i
framtiden, då det är stora avstånd i Sverige och det finns många sjöar att landa på.
Aero Materiel drev pilotskola samtidigt som man hade grossistverksamhet med
komponenter till flygplansindustrin.

Under femtio- och sextiotalet hade företaget ett par hundra anställda och egen
tillverkning av komponenter. Företagets verksamhet var inriktad på tre områden,
mekanik, elektronik och hydraulik. 1985 styckades företaget upp efter en period av
nedgång. Det som tidigare hade varit mekanikavdelningen bildade grunden till det
som är dagens Aero Materiel. 1987 köptes Aero Materiel upp av ett annat företag.
Året därpå tillträdde nuvarande VD, och samma år flyttades verksamheten från
Stockholm till Nässjö. Vid denna tidpunkt arbetade endast VD och en kontorist
på Aero Materiel. Omsättningen var då 1,5 miljoner kronor. Under de följande
åren breddades sortimentet från enbart snabblås till att även omfatta gångjärn,
cylinderlås, korgmuttrar och gummilister. Utbyggnaden av GSM-näten i början av
90-talet innebar ett stort uppsving för Aero Materiel, som levererade komponenter
till Ericsson.

1996 köpte VD loss bolaget från de tidigare ägarna. 1997 flyttades verksamheten
igen, denna gång till Jönköping och till de lokaler som används idag. Mot slutet av
90-talet var företagets omsättning nästan 50 miljoner kronor. Men Aero Materiel
som vid den här tiden var mycket beroende av telekomindustrin, drabbades hårt
när IT-bubblan sprack, och omsättningen minskade till hälften av vad den varit.
Denna erfarenhet fick Aero Materiel att inse behovet av att sprida riskerna genom
att rikta in sig på fler marknader. Idag är ambitionen att fördela försäljningen
jämnt över företagets tre kundgrupper telekom/IT, fordonsindustri och övrig
verkstadsindustri. I dagsläget är fördelningen ungefär en fjärdedel vardera på
telekom/IT och fordonsindustri, och resterande står övrig verkstadsindustri för. I
Figur 3 visas några exempel på de produkter Aero Materiel säljer.

Aero Materiel har idag ett tjugotal personer anställda. Merparten av dessa arbetar
med försäljning. Företaget omsätter cirka 55 miljoner kronor, men har som mål att
nå en omsättning på 100 miljoner kronor. Målet sattes upp för två år sedan och
sträcker sig ytterligare tre år framåt. Kopplat till målet om ökad omsättning finns
ett mål om att tredubbla vinsten under samma period.

Nulägesbeskrivning

24

Figur 3. Exempel på produkter Aero Materiel säljer.

4.2 Kunder

I Aero Materiels kunddatabas finns cirka 2000 kunder. Av dessa är cirka 900
aktiva, vilket betyder att de lägger en order minst en gång om året.

Företaget riktar sig främst mot kunder verksamma inom telekom-, fordons- och
verkstadsindustri. Företagets kunder finns främst i Sverige och Finland, men även
underleverantörer i andra länder till företag med säte i Sverige och Finland tillhör
Aero Materiels kunder. Företaget levererar till kunder i hela Europa samt
exempelvis Indien och Kina. Allt från små enskilda firmor till storföretag som
Volvo och Ericsson finns bland kunderna.

Att kunderna handlar från Aero Materiel istället för att handla direkt från
tillverkarna har flera anledningar. Ofta beror det på att kunderna vill ha kvantiteter
som är mindre än tillverkarnas minsta beställningskvantitet. En annan anledning är
att Aero Materiel har möjlighet att leverera artiklar från många olika leverantörer.
Ytterligare en anledning är att Aero Materiel kan leverera ut artiklar redan samma
dag om artikeln finns i lager.

Säljarna på Aero Materiel har ett stort kunnande och är ofta med redan i
produktutvecklingsstadiet hos kunden för att vägleda och hjälpa kunden. Om en
kund har med artiklar från Aero Materiel i utvecklingsstadiet kan det leda till att
kundens underleverantörer också blir kunder till Aero Materiel.

Nulägesbeskrivning

25

För att nå målet att på sikt fördubbla omsättningen har Aero Materiel förändrat
sitt sätt att arbeta mot marknaden. Key Account Managers har utsetts för att sköta
kontakten med viktiga kunder och deras underleverantörer. Kunder med potential
att bli miljonkunder har identifierats. Varje säljteam har tilldelats ett antal av dessa
kunder, och fått i uppgift att långsiktigt utveckla samarbetet med dessa. Aero
Materiel arbetar med att behålla de kunder som väljer att flytta sin produktion
utomlands. Om kunden flyttar sin produktion till exempelvis Kina, kan Aero
Materiel erbjuda leverans även dit. Aero Materiel är idag bra på att hålla sina
utlovade leveranstider. Många kunder önskar dock få leverans snabbare än vad
Aero Materiel kan lova. För att tillgodose dessa kunders önskemål, vill Aero
Materiel öka antalet lagerförda artikelnummer för att höja lagerservicenivån. Man
vill på Aero Materiel i större utsträckning än idag kunna erbjuda sina kunder
möjligheten att beställa artiklar som kan levereras ut från Aero Materiels lager
samma dag. I dagsläget kräver en ansenlig del av kundordrarna att Aero Materiel
beställer hem artiklar från sina leverantörer. Det är vanligt förekommande att de
efterfrågade artiklarna inte finns i lager.

4.3 Leverantörer

Aero Materiel köper årligen in artiklar från 30-40 leverantörer. Från tio av dessa
leverantörer görs inköp varje månad. Företagets leverantörer är belägna i Italien,
Kina, Storbritannien, Sverige, Taiwan, Turkiet, Tyskland och USA. Vissa av
leverantörerna levererar årligen varor för mångmiljonbelopp. Hos andra
leverantörer görs enstaka inköp för bara några tusen kronor per år. Aero Materiel
kategoriserar sina leverantörer utifrån ett antal kriterier. Kriterierna rör bland
annat ISO-certifiering och beställningsvolymer.

Aero Materiels största leverantör är Southco, ett världsledande företag inom
tillverkning av bland annat låslösningar och lucktillbehör. Southco har en mycket
stor produktkatalog (över 40 000 artiklar). Southcos produkter står för ungefär
50% av Aero Materiels omsättning. Aero Materiel är auktoriserad distributör för
Southco på den svenska och finska marknaden. Eftersom Southco främst är en
tillverkare, vill de inte hantera ordrar som de anser är för små, och låter därför sina
auktoriserade distributörer ta hand om dessa. Kunder som vill köpa mindre
kvantiteter av Southcos produkter får därför vända sig till företag som till exempel
Aero Materiel. Gentemot vissa större kunder inom telekomindustrin är Aero
Materiel också Sales Representative för Southco. Detta innebär att Aero Materiel
representerar Southco i kontakten med dessa kunder.

Företaget vill inte att verksamheten ska vara alltför beroende av en enskild
leverantör. Därför har Aero Materiel utvidgat sitt sortiment med produkter från
andra leverantörer. De senaste tillskotten till sortimentet är gasfjädrar och nitar.
Ambitionen är att detta segment på sikt ska växa.

Nulägesbeskrivning

26

4.3.1 Inleveranser från Southco

Leveranserna från Southco skickas med båt från England varje torsdag. I regel
anländer godset till Aero Materiel på tisdag veckan efter. På grund av bland annat
väderfaktorer händer det emellanåt att båttransporten tar lite längre tid och att
godset istället anländer under onsdagen. Eftersom inleveransdagen kan variera har
Aero Materiel valt att göra torsdagen till första dagen då säljarna kan lova
utleverans av de artiklar som anländer med veckoleveransen. Detta har skapat en
topp på torsdagar där antalet utlevererade orderrader är betydligt högre än andra
dagar.

4.4 Inköp

På Aero Materiel är två personer sysselsatta med inköp. De har ansvar för olika
leverantörer. När en säljare på Aero Materiel tar emot en order från kund, skapas
en kundorder i affärssystemet. Om varan finns i lager skapas en plockorder. Finns
inte varan i lager skapas istället ett inköpsorderförslag i affärssystemet. Inköparna
kontrollerar dagligen inköpsorderförslagen i inköpsmodulen i affärssystemet.

Inköpsorderförslagen tas fram av affärssystemet på alla artiklar där brist beräknas
uppstå inom 20 veckor. Brist innebär att antalet artiklar är färre än noll i
affärssystemet alternativt att lagersaldot går under beställningspunkten. Att Aero
Materiel använder sig av 20 veckor som tidsgräns beror på att det är den längsta
ledtiden som förekommer från företagets leverantörer. De allra flesta artiklar har
kortare ledtid, men på grund av att affärssystemet vid framtagning av
inköpsorderförslag inte kan hantera individuella tidsperioder för varje artikel
används 20 veckor för alla artiklar. För att beräkna ledtider adderas den maximala
produktionsledtiden med den maximala liggtiden och den maximala transporttiden
för varje artikel.

Flertalet av de produkter som är kundunika köps in från Asien. Tillverkningen tar
ofta tre till fyra veckor och båttransporten uppemot sju veckor. Liggtiden innan
transporten avgår kan uppgå till fyra veckor på grund av att transport sker på fasta
datum för att möjliggöra samleverans.

Skapande av inköpsorder består av flera manuella moment och subjektiva
bedömningar utifrån inköparnas tidigare erfarenheter. Önskat leveransdatum
anges på inköpsordern. När datumet för leverans är bekräftat från leverantören
markeras det med en asterisk i affärssystemets inköpsmodul.

I nuläget lägger inte Aero Materiel prognoser till sina leverantörer eftersom
leverantörerna i regel kan leverera artiklarna inom den ledtid som företaget lagt in i
affärssystemet.

Nulägesbeskrivning

27

4.5 Lagerhantering på Aero Materiel

Aero Materiels lageromsättningshastighet är 6,5 gånger per år. På lagret finns drygt
2000 artikelnummer. Av dessa återfylls 200 med hjälp av beställningspunkts-
system. Företagets leveransprecision är cirka 95 %. Dagligen hanteras mellan 10
och 70 orderrader på Aero Materiels lager. Företaget har en person anställd som
utför lagerhanteringsaktiviteterna. Eftersom det rör sig om relativt få orderrader
per dag klarar man av att sköta verksamheten med bara en anställd (benämns
forts ttningsvis som ”lagerpersonal” . Dock kan den tillgängliga kapaciteten vissa
dagar slå i taket. I Figur 4 visas hur antalet utlevererade orderrader i genomsnitt
fördelade sig över veckodagarna under en åttaveckorsperiod hösten 2010. Att
torsdagar skjuter i höjden beror på veckoleveransen från Southco (se avsnitt
4.3.1).

Figur 4. Fördelning av utlevererade orderrader.

Företaget disponerar cirka 1300 m2 lageryta (se Figur 5), varav cirka 500 m2 är ett
kallager (se Figur 6) som inte används i någon större utsträckning. På de 800 m2
som ingår i varmlagret lagras alltifrån skrymmande artiklar som hanteras på EUR-
pallar till mycket små artiklar. Varmlagret är uppdelat i två sektioner, som
benämns mellanlager (se Figur 7) och huvudlager (se Figur 8). De artiklar som
förvaras i mellanlagret plockas inte lika frekvent som artiklar i huvudlagret.

0%

5%

10%

15%

20%

25%

30%

35%

måndag tisdag onsdag torsdag fredag

Nulägesbeskrivning

28

Figur 5. Ritning över Aero Materiels lokaler.

Figur 6. Kallager.

Figur 7. Mellanlager.

Figur 8. Huvudlager.

Figur 9. Hyllfackslager (i huvudlager).

Nulägesbeskrivning

29

Större delen av lagerytan är uppbyggt med ställage för lagring av artiklar på pallar.
Företaget använder bland annat EUR-pallar med pallkragar för att förvara artiklar.
Pallarna delas in i fack så att de olika artikelnumren hålls isär. På en lite mindre yta
av huvudlagret där de minsta artiklarna förvaras används hyllfackslagring (se Figur
9). Packborden där artiklarna paketeras är centralt placerade och gränsar till ytan
för både godsmottagning, ställagelager, hyllfackslager och utleverans (se Figur 10).
Vid packbordet finns också en dator och skrivare.

Figur 10. Ritning över huvudlagret.

4.5.1 Batchhantering

Aero Materiels största leverantör Southco ställer stora krav på spårbarhet. Southco
kräver att information om vilken batch en specifik artikel tillhör, ska följa med i
hela försörjningskedjan. Om ett fel upptäcks på en artikel, ska det alltid vara
möjligt att identifiera vilken batch artikeln tillhör. Detta är viktigt för att
tillverkaren ska kunna undersöka hur kvalitetsbristen uppstått. För att kunder ska
få göra reklamationer, kräver Southco att de ska kunna ange batchnummer. För
Aero Materiel innebär detta krav ett visst merarbete. Artiklar som levereras från
Southco till Aero Materiel är uppdelade i sina respektive batcher och märkta med
batchnummer. Till exempel kan en sändning med 1000 identiska artiklar vara
uppdelad i tre olika batcher. Varje batch ligger i en egen förpackning och måste
också lagras på detta vis. Aero Materiels kunder är inte bundna till att beställa i
bestämda kvantiteter utan kan beställa det antal de önskar. Det innebär att
förpackningarna ofta behöver brytas upp för att få fram rätt antal, vilket betyder
att också batchen delas upp. För att behålla spårbarheten måste alla förpackningar
märkas med etiketter som anger batchnummer. Vissa av Aero Materiels
leverantörer märker inte upp sina artiklar med batchnummer. För att artiklar från
dessa leverantörer ska kunna hanteras i Aero Materiels affärssystem, tilldelas
artiklarna ett egengenererat batchnummer.

Nulägesbeskrivning

30

4.5.2 Lagringsprinciper på Aero Materiel

Aero Materiel använder sig av uttagningsprincipen FIFO (First In, First Out). Att
följa FIFO-principen i alla situationer skapar dock ett avsevärt merarbete. Därför
är det tillåtet att i vissa fall frångå FIFO-principen. Det är till exempel smidigare
att leverera 1 000 artiklar från en batch som består av 1 000 artiklar, istället för att
leverera 1 000 artiklar ur fem olika batcher som har legat längre i lagret. Dock
värderas lagret enligt FIFO-principen. Artiklarna lagras enligt principen flytande
placering.

4.6 Lagerhanteringsaktiviteter på Aero Materiel

I detta avsnitt förklaras hur lagerhanteringen går till på Aero Materiel.
Lagerhanteringen beskrivs utifrån lagerhanteringsaktiviteterna godsmottagning,
inlagring, orderplockning, paketering och utleverans. Lagerhanteringsaktiviteterna
är definierade i avsnitt 2.6.

4.6.1 Godsmottagning

När ett fraktbolag anländer med ankommande gods till Aero Materiel görs en
kontroll att sändningen är komplett och att rätt antal kollin är levererade. En
visuell kontroll görs också där det yttre emballaget kontrolleras. Är sändningen
komplett och emballaget i oskadat skick kvitterar lagerpersonalen fraktbolagets
utlämningskvitto och godset placeras på platsen för ankommande gods. När det är
stora sändningar används en motviktstruck (se Figur 11) för lossning av godset.
Om det saknas kollin eller om det förekommer emballageskador görs en notering
om detta till fraktbolaget innan godset placeras på platsen för ankommande gods
(se Figur 12).

Figur 11. Motvikstruck.

Figur 12. Ankommande gods.

Nulägesbeskrivning

31

När fraktbolaget lämnat över godset söks det av efter följesedel. Följesedeln
innehåller Aero Materiels ordernummer samt information om de artikelnummer
och kvantiteter som sändningen innehåller. Beroende på leverantör kan
följesedlarna skilja sig åt i utformningen. Vissa följesedlar innehåller detaljerad
information om både leverantörens och Aero Materiels artikelnummer. I andra fall
saknas delar av informationen som Aero Materiel vill ha, till exempel Aero
Materiels ordernummer eller Aero Materiels egna artikelnummer. I vissa fall
medföljer inte följesedel alls, vilket skapar merarbete för lagerpersonalen.
Ordernumret på följesedeln skannas in i handdatorn (se Figur 13). Om följesedeln
inte är försedd med en streckkod matas istället ordernumret in manuellt i
handdatorn. Handdatorn hämtar information om ordern ifrån affärssystemet. Det
levererade godset stäms av mot följesedeln. Där kontrolleras att det artikelnummer
och den kvantitet som står på följesedeln stämmer överens med vad som faktiskt
tagits emot. Det görs genom att lagerpersonalen sorterar de mottagna kollina efter
order-, artikel- och batchnummer. Sorteringen gör det möjligt att överblicka och
stämma av sändningen gentemot följesedeln.

Därefter görs artiklarna som mottagits tillgängliga i affärssystemet. Detta görs
genom att mata in uppgifter om artikelnummer, batchnummer och kvantitet i
handdatorn. Handdatorn begär sedan uppgifter från affärssystemet om vilken
hyllplats artiklarna ska placeras på. Artiklar som just mottagits placeras i regel på
hyllplatsen ”Kajplats 1” (se Figur 14), i väntan på inlagring. I samband med detta
är det möjligt att skriva ut en etikett att fästa på förpackningen. Etiketten
innehåller information om artikelnummer, batchnummer och kvantitet.
Godsmottagningen avslutas genom att lagerpersonalen slutför mottagningen i
handdatorn. Då uppdateras affärssystemet med information om att artiklarna
finns tillgängliga.

Figur 13. Handdator.

Figur 14. Hyllplatsen "Kajplats 1".

4.6.2 Inlagring

När en viss mängd gods är mottaget görs en inlagring av varorna. Gods som ska
ut till kund omgående inlagras inte, utan ligger ist llet kvar på ”Kajplats 1” tills
ordern ska plockas. Artiklarna inlagras batchnummervis.

Nulägesbeskrivning

32

Vid inlagring anv nder lagerpersonalen funktionen ”Förflyttning” i handdatorn.
Att funktionen kallas ”Förflyttning” beror på att artiklarna flyttas från hyllplatsen
”Kajplats 1” till en hyllplats i lagret. Lagerpersonalen skannar först hyllplatsen
artiklarna ligger på, alltså ”Kajplats 1”. D refter skannas artikelnummer,
batchnummer samt kvantitet. I handdatorn kan lagerpersonalen välja funktionen
”Hitta hyllplats”. Handdatorn visar då de hyllplatser där samma artikelnummer
redan finns lagrat. Om artikelnumret inte finns i lager väljer lagerpersonalen istället
hyllplats på egen hand.

4.6.3 Orderplockning

Varje morgon skrivs plocklistor ut för de ordrar som ska plockas under dagen.
Plocklistan (se Figur 15) innehåller information om vilka artiklar som ska plockas
och i vilka kvantiteter. Den innehåller också information om bland annat
mottagare, leveranssätt, leveransvillkor och totalvikt för ordern. På Aero Materiel
hanteras en order i taget. Varje order plockas orderrad för orderrad.
Orderplockningen är tydligt sammankopplad med paketeringen, eftersom varje
enskild order paketeras direkt efter plockningen.

Figur 15. Plocklista.

Orderplockningsprocessen påbörjas genom att lagerpersonalen väljer aktiviteten
”Plockning” i sin handdator. edan skannas plocklistans streckkod, och
handdatorn visar då de orderrader som ska plockas. Genom att klicka på en
orderrad i handdatorn, visas på vilken hyllplats artiklarna finns.

Nulägesbeskrivning

33

Då Aero Materiel använder sig av ett picker-to-parts-system förflyttar sig
lagerpersonalen sedan till hyllplatsen till fots eller med hjälp av truck (se Figur 18).
Trucken används i de fall då det som ska plockas är för tungt eller otympligt att
förflytta för hand. I många fall lämnas också överblivna artiklar från föregående
orderplockning tillbaks till sin hyllplats i samband med detta. När lagerpersonalen
kommer fram till hyllplatsen, skannas den streckkod som finns vid hyllplatsen. På
varje hyllplats förvaras ofta flera olika artikelnummer (se Figur 16 och Figur 17).
Nästa steg blir därför att hitta rätt artikel. När artikeln har identifierats, tas den
med till packbordet (se Figur 19). Ligger artikeln på pall, som i Figur 17, tas hela
pallen med.

Figur 16. Hyllfackslagring med flera

artikelnummer på varje hyllplats.

Figur 17. Ställagelagring med flera

artikelnummer på varje pall, tre pallar

på varje hyllplats.

Figur 18. Truck.

Figur 19. Packbord.

Vid packbordet skannas den etikett som sitter på artikelns förpackning (se Figur
20). Handdatorn visar då en lista på de batcher som artikelnumret är uppdelat på.
Lagerpersonalen får då välja vilken batch som ska plockas genom att skanna
batchens streckkod. Nästa steg är att plocka rätt antal av artikeln. Om samtliga
artiklar i en batch ska plockas är det inte nödvändigt att räkna artiklarna, eftersom
batchens kvantitet står angiven på etiketten. Om det enbart är en del av batchen
som ska plockas, måste rätt antal räknas upp.

Nulägesbeskrivning

34

För att räkna större mängder artiklar finns det vågar (se Figur 21) att ta hjälp av.
Först vägs exempelvis tio artiklar upp på en mindre våg, som har en noggrannhet
på 0,1 gram. Denna våg används för att ta reda på vad en enstaka artikel väger.
Den informationen överförs per automatik till en annan våg, som klarar av högre
vikter och har en noggrannhet på 1 gram. Denna våg används sedan för att mäta
upp det totala antalet artiklar som ska plockas. När rätt antal har räknats upp,
anges siffran i handdatorn, och beloppet dras från saldot för den aktuella batchen.
Därmed är orderplockningen avslutad och paketering kan påbörjas.

Figur 20. Etikett med streckkod.

Figur 21. Våg för räkning.

4.6.4 Paketering

Paketeringen skiljer sig åt beroende på om det är möjligt att använda de
förpackningar artiklarna levererades i eller om artiklarna måste paketeras om. Ska
hela kvantiteten som finns i förpackningen skickas kan originalförpackningen
oftast användas, annars måste förpackningen brytas upp. Då hela kvantiteten i
förpackningen ska skickas, görs en kontroll av hur välfylld förpackningen är.
Bedömer lagerpersonalen att det finns för mycket luft i förpackningen, fylls den ut
med fyllnadsmaterial. Fyllnadsmaterialet kan bestå av frigolit, papp eller
bubbelplast. Anledningen till att förpackningen fylls med fyllnadsmaterial är för att
minska risken för att förpackningen skadas under transport. Det gör det också
möjligt att dra åt banden hårdare i bandmaskinen (se Figur 22 och Figur 23). Varje
förpackning tejpas igen med Aero Materiel-tejp för att därefter bandas i
bandmaskinen. Alla paket förpackas enligt dessa riktlinjer för att i möjligaste mån
undvika transportskador. Mindre sändningar kan paketeras i vadderade kuvert. Är
det tyngre sändningar paketeras det på pall. Längre gångjärn paketeras i rör.

Nulägesbeskrivning

35

Figur 22. Bandmaskin.

Figur 23. Förpackade paket.

4.6.5 Utleverans

När ordern är paketerad använder lagerpersonalen handdatorn för att lägga in
fraktuppgifter. Med hjälp av en våg vid packbordet väger lagerpersonalen ordern
(se Figur 24). Den totala vikten matas in i handdatorn liksom antalet kollin.
Fraktkostnaden tas sedan fram med hjälp av standardtabeller utifrån vikt och
kollislag. Fraktkostnaden matas därefter in i handdatorn. Sedan matas emballage-
kostnaden in. Därefter finns tillräckligt med information för att skriva ut
följesedeln.

På plocklistan finns det information om ordern ska skickas med något särskilt
fraktbolag (se Figur 15). Om kunden inte har något önskemål väljer Aero Materiel
att skicka ordern med DHL eftersom de har ett förmånligt avtal. Vissa kunder har
satt upp regler för hur de vill ha sina leveranser. Till hjälp för lagerpersonalen att
veta hur bokning görs i dessa fall finns en pärm med kundunika instruktioner.
Vissa kunder har egna avtal med olika fraktbolag beroende på om det är pallgods
eller paket. När det är fastställt vilket fraktbolag som hämtar godset bokar
lagerpersonalen frakt. Detta görs ifrån kontoret som ligger i anslutning till lagret.

Beroende på fraktbolag bokas frakten på olika sätt. De mest frekvent anlitade
fraktbolagen bokas via datorprogrammet PacSoft. Andra bolag bokas via antingen
mail, telefon eller fax. På kontoret skrivs en fraktsedel ut för varje kolli. Vissa
kunder bokar frakt själv och då skrivs istället en neutral fraktsedel ut. Fraktsedeln
klistras på kollina. Den nu färdiga ordern placeras på ytan för avgående gods (se
Figur 25). För gods som skickas med de mest frekvent anlitade fraktbolagen, DHL
och Schenker, finns egna uppställningsytor vid platsen för avgående gods.

Nulägesbeskrivning

36

Figur 24. Våg.

Figur 25. Avgående gods.

4.7 Tidsåtgång för lagerhanteringsaktiviteter

Tidsåtgången för de olika lagerhanteringsaktiviteterna presenteras i Figur 26. I
figuren används benämningen ”Plockning av order” för de aktiviteter som utförs
vid packbordet. Utöver orderplockning så som det är beskrivet i avsnitt 4.6.3 ingår
här även paketering (avsnitt 4.6.4) samt utskrift av följesedel, vilket är ett moment
som hör till aktiviteten utleverans (avsnitt 4.6.5). Värdena i Figur 26 bygger på data
som redovisas i Bilaga 2.

Figur 26. Fördelning av lagerpersonalens arbetstid.

8%
3%

54%

7%

12%

16%

Godsmottagning

Inlagring

Plockning av order

Utleverans

Övrigt

Ej definierad tid

Nulägesbeskrivning

37

4.7.1 Plockning av order

Plockning av order är den aktivitet som upptar störst del av lagerpersonalens
arbetstid. Plockning av order är uppdelad i momenten Hämta/Lämna, Räkna,
Paketering och Följesedel. Figur 27 illustrerar hur tiden för Plockning av order
fördelas över de olika momenten.

Figur 27. Procentuell fördelning för Plockning av order.

Att utföra Plockning av order tar i genomsnitt 8 minuter och 12 sekunder per
orderrad (se Bilaga 2). Figur 28 illustrerar hur mycket tid som ägnas åt varje
moment per orderrad.

Figur 28. Plockning av order, genomsnittlig tid per orderrad.

21%

27% 39%

13%

Hämta/Lämna

Räkna

Paketering

Följesedel

0:01:41

0:02:13

0:03:13

0:01:04

0:00:00

0:01:00

0:02:00

0:03:00

0:04:00

Hämta/Lämna Räkna Paketering Följesedel

Företagsbesök

39

5 Företagsbesök

 om en del i att besvara frågest llningen ”Vilka andra metoder för lagerhantering
finns det som kan vara l mpliga för Aero Materiel?” har två företagsbesök
genomförts. Under dessa besök har lagerhanteringen studerats med syftet att
identifiera processer, metoder och verktyg som kan tillämpas på Aero Materiel för
att öka kapaciteten i lagerhanteringen. Företagens namn har anonymiserats.

Beskrivningen av de båda företagens lagerhantering utgår ifrån de lagerhanterings-
aktiviteter som är definierade i avsnitt 2.6.

5.1 Företag A

Företag A är ett grossistföretag med lager i Jönköpingsregionen. Företaget inriktar
sig på att marknadsföra och lagerhålla bland annat beslag, lim, slipmaterial,
maskiner och verktyg till framförallt möbeltillverkare, inredningstillverkare och
snickerier. I företagets kundbas finns det 1 500 aktiva kunder (det vill säga kunder
som beställer minst en gång om året). Företaget har ett 50-tal personer anställda
och omsätter cirka 130 miljoner kronor per år (Företag A, 2009). Företagets styrka
är att kunna leverera i tid. En order som läggs före kl 16:00 skickas kl 16:30
samma dag, förutsatt att artiklarna finns i lager. Företaget mäter leveransprecision
baserat på att ordern levereras rätt dag. Leveransprecisionen är cirka 95 %.

Företag A har nyligen gjort stora förändringar i sin lagerhantering. Företaget har
gått från att ha ett traditionellt lager med mycket manuell hantering till ett mer
automatiserat lager med hjälp av lagerhissar. Layouten på lagret har förändrats och
taket har höjts för att rymma fyra nya lagerhissar. Detta arbete tog ungefär 1,5 år.
Kostnaden för lagerhissarna uppgick till cirka en halv miljon kronor styck.

Företaget lagerför drygt 6 000 artikelnummer. Målet är att 40 % av dessa på sikt
ska finnas i lagerhissarna. Totalt har man drygt 10 000 artikelnummer i sitt
sortiment. År 2010 levererades 190 000 orderrader ut. Dagligen hanterar företaget
mellan 600 och 800 orderrader. En genomsnittlig order består av tre orderrader.
Det är elva personer som arbetar med lagerhanteringen på företaget.

Lagerhissarna ska enligt tillverkaren klara av att ta fram 185 orderrader i timmen.
Enligt Företag A:s egna tester är 100 orderrader i timmen inga problem att hinna
med. Varje lagerhiss har plats för 50 brickor. På varje bricka finns det 360x80 cm
lagringsyta (vilket motsvarar tre stycken EUR-pallar). Höjden kan justeras
individuellt för varje bricka beroende på vilka artiklar som förvaras på brickan.
Den maximala höjden är drygt 50 cm (vilket motsvarar en EUR-pall med två
pallkragar). Företag A menar att investeringen i lagerhissar framförallt har sparat
in mycket av tiden som orderplockarna tidigare ägnade åt förflyttning, eftersom
många av artiklarna numera kommer till plockarna.

Företagsbesök

40

5.1.1 Godsmottagning

På Företag A arbetar två personer med godsmottagning och inlagring av godset.
Vid godsmottagning tar godsmottagaren följesedeln och knappar in ordernumret i
datorn. På följesedeln står leverantörens artikelnummer och antal. Ibland står även
Företag A:s artikelnummer med. På datorn får man upp inköpsordern där
godsmottagarna stämmer av antalet artiklar på följesedeln mot det antal som är
beställt. Om Företag A:s artikelnummer inte står på följesedeln skrivs det dit för
hand. Artiklar som lagerförs har fasta hyllplatser. Om det däremot är
beställningsartiklar väljer godsmottagaren själv hyllplats i systemet, eftersom det
inte finns något systemstöd som talar om var ledig plats finns. Godsmottagningen
avslutas med att etiketter med Företag A:s artikelnummer och hyllplats skrivs ut
och fästs på förpackningarna.

5.1.2 Inlagring

När artiklarna är mottagna och registrerade lagrar godsmottagaren in artiklarna i
lagret. I vilken ordning godsmottagaren levererar in artiklarna i lagret görs
godtyckligt. Företaget tillämpar fasta hyllplatser på lagerförda artiklar, vilket gör att
det finns hyllplatser som inte används.

5.1.2.1 Maskin för räkning och paketering

På Företag A paketeras en del artiklar om innan de lagras in i lagret. Företag A har
en förpackningsmaskin som automatiskt räknar upp artiklar och paketerar dessa i
plastpåsar. Artiklar som kommer i stora förpackningar bryts i maskinen ner till
flera mindre förpackningar. 10 000 artiklar i en kartong kan istället bli 100 påsar
med 100 artiklar i varje påse. Detta görs för att underlätta hanteringen vid
orderplockningen. Företag A har även möjlighet att ladda förpackningsmaskinen
med flera olika artiklar som samlas ihop ”kittas” till en förpackning. ill exempel
kan en skruv, en mutter och en bricka som hör ihop förpackas i en gemensam
plastpåse som ett kit. Förpackningsmaskinen har också möjlighet att trycka text
direkt på plastpåsen, till exempel artikelnummer och antal.

5.1.3 Orderplockning

På Företag A arbetar fem personer med orderplockning. När en order ska plockas
skrivs en plocklista ut. I vilken ordning orderplocken görs bestäms av vilket
fraktbolag ordern ska skickas med. Olika bolag kommer vid olika tider, och man
försöker göra klart allt innan berörd fraktare anländer. Företaget använder sig inte
av streckkodsläsare eller handdatorer utan gör manuella noteringar på plocklistan.

Orderplockningen börjar alltid vid lagerhissarna (se Figur 29) där nya plocklistor
placeras. Om varor ska plockas ur lagerhissarna knappas ordernumret in i datorn
som står vid lagerhissarna. De fyra lagerhissarna plockar fram brickorna (se Figur
30) och på displayen står det om det är in- eller utleverans, artikelnummer,
beskrivning av artikel, var på brickan artiklarna finns, samt till vilken lastbärare
artikeln ska (parts-to-picker-system).

Företagsbesök

41

När artiklarna plockats ur brickan bekräftar plockaren att rätt antal artiklar
plockats genom att trycka på en fotpedal. Därefter går plockaren vidare till nästa
lagerhiss. Ska fler artiklar plockas ur föregående lagerhiss tar den fram brickan
under tiden man plockar i nästa lagerhiss. Den genomsnittliga tiden för lagerhissen
att ta fram en bricka är 15 sekunder.

Figur 29. Exempel på lagerhissar.

(Weland Lagersystem, 2011)

Figur 30. Exempel på bricka. (Weland

Lagersystem, 2011)

När ordern är färdigplockad med artiklar ifrån lagerhissarna skickas lastbäraren
vidare med plocklistan bifogad via ett conveyorsystem till nästa plockare. Nästa
plockare tar över lastbäraren och fyller på ordern. Är det få orderrader på
plocklistan kan plockaren ta med sig fler plockordrar. Plockaren använder en truck
för att förflytta sig genom en förutbestämd slinga som går igenom hela lagret
(picker-to-parts-system). Artiklarna på plocklistan är sorterade efter hyllplats. När
en hyllplats med artiklar på plockordern passeras, fyller orderplockaren på
lastbäraren med artiklar. Trucken är utrustad med våg för att kunna väga upp
mindre artiklar på plats. Dessutom har man kartonger i två olika storlekar samt
plastpåsar med sig på trucken. När ordern är färdigplockad paketeras artiklarna.

5.1.4 Paketering

Den person som har plockat ordern, paketerar också ordern. Mindre artiklar läggs
i påsar redan när artiklarna plockas. Vid paketeringen konsolideras artiklarna på
plockordern och packas i egna kartonger märkta med företagets namn. I vissa fall
väljer man att behålla originalförpackningen. Vid behov fyller man på med
emballage i kartongen, som sedan vägs. Med hjälp av datorn som är placerad vid
plockbordet färdigställs ordern. Först då kan man se i systemet att ordern är
plockad. Fraktuppgifter fylls i och följesedel färdigställs. Följesedeln läggs i
förpackningen som sedan tejpas ihop. Vid behov bandas förpackningen. För detta
moment så finns en automatisk bandmaskin.

Vid internationella sändningar ser processen något annorlunda ut. Orderplockaren
ordnar inte själv med tulldokument till sändningen. Istället sköts det av en annan
avdelning. Sändningen placeras på en speciell plats i anslutning till packbordet tills
tulldokumenten är färdiga.

Företagsbesök

42

5.1.5 Utleverans

Den färdiga sändningen sorteras utifrån vilket fraktbolag sändningen skickas med.
Varje fraktbolag har en egen uppställningsyta. De olika fraktbolagen använder
olika lastbärare, en del använder sig av burar, andra använder sig av EUR-pallar.
Fraktbolagen anländer vid olika tidpunkter för att hämta godset.

5.2 Företag B

Företag B är beläget i Jönköpingsregionen och är verksamt som leverantör av
gångjärnssystem, klaffsystem och beslag till främst köksmiljöer. Företaget säljer
också monteringsmaskiner för exempelvis möbelsnickare. I kundbasen finns cirka
350 återkommande kunder. Man säljer enbart till företagskunder och främst till
snickerier. Företag B har även ett fåtal möbeltillverkare som kunder. I stort sett
alla kunder finns i Sverige även om man levererar till ett fåtal kunder i övriga
Skandinavien. Antalet artikelnummer som lagerförs är drygt 2 000. Företag B har
inga exakta uppgifter på leveransprecisionen men de anser att de har mycket hög
leveransprecision.

Företaget har ett femtontal personer anställda och omsatte år 2010 drygt 90
miljoner kronor. Under de senaste fem åren har företaget investerat över 30
miljoner kronor på utbyggnad och modernisering av sitt lager. Företaget har i två
etapper infört moderna automatlager för att kunna effektivisera sin lagerhantering.
(Företag B, 2006; Företag B, 2010)

Automatlagret är 10 m högt och 45 m långt. Det har totalt 3 400 hyllplatser som
hanteras av två automattruckar. Det finns en inlagringsstation och två
plockningsstationer. Nästan 50 % av företagets artikelnummer lagerförs i automat-
lagret. Utöver det har företaget också ett manuellt lager med 800 pallplatser som
hanteras med hjälp av truck. Lagret hanteras av fem anställda. De anställda roterar
mellan de olika uppgifterna på lagret. Enligt Företag B hade det inte varit möjligt
att klara av uppgifterna med så få anställda utan automatlagret.

5.2.1 Godsmottagning

Varje vecka ankommer 50-70 pallar från koncernmodern i Mellaneuropa. Det
motsvarar ungefär 95 % av allt ankommande gods. Eftersom så stora volymer av
godset kommer från samma leverantör blir hanteringen smidig. Det är inte
nödvändigt med någon noggrann ankomstkontroll eftersom processerna är
standardiserade inom koncernen.

5.2.2 Inlagring

Vid inlagring skannas artiklarnas streckkod. Artiklarna inlagras antingen i
automatlagret eller i det manuella lagret. Var artiklarna ska lagras bestäms av
personalen vid inlagringen. Företaget använder sig av flytande hyllplatser.

Företagsbesök

43

I automatlagret lagras artiklar som främst plockas ur brutna förpackningar.
Artiklar som främst säljs i hela förpackningar samt stora och tunga artiklar lagras i
det manuella lagret. När artiklarna ska lagras in i det manuella lagret visar
handdatorn på vilken hyllplats artikelnumret senast förvarades. Finns ingen
tidigare hyllplats väljer personalen själv en lämplig hyllplats. Artikelnumret och
hyllplatsen skannas med hjälp av handdatorn. När detta är gjort kan säljarna och
inköparna se att artiklarna är tillgängliga.

Vid inlagring till automatlagret ser processen något annorlunda ut. Inlagring till
automatlagret sker i den ena änden av automatlagret (se Figur 31). Till att börja
med måste den som utför inlagringen välja hur mycket utrymme som behövs för
att få plats med den aktuella artikeln. Systemet letar reda på en lämplig bricka som
förs fram till inlagringsplatsen. Utformningen av brickorna kan anpassas efter vilka
artikelnummer som den innehåller. Varje bricka har måttet 60x90 cm, och höjden
på hyllplatserna är antingen 60 cm eller 25 cm. Brickan kan delas med hjälp av
mindre lådor. Systemet kan hålla ordning på maximalt tolv lådor per bricka. Varje
bricka kan alltså innehålla upp till tolv olika artikelnummer. Systemet kan även
hantera batchnummer. Systemet visar på skärmen vid inlagringsstationen vilken
låda på brickan personalen ska placera artikeln i. Kvantiteten matas in och när
personalen är färdig placeras brickan automatiskt på rätt ställe. Fotoceller säkrar
att artiklarna får plats på hyllplatsen.

Figur 31. Automatlager. (Företag B, 2011)

5.2.3 Orderplockning

Plockordern släpps av säljavdelning när det finns en kundorder och de
efterfrågade artiklarna finns i lager. Systemet delar upp vilka artiklar som ska
plockas i automatlagret och vilka artiklar som ska plockas i det manuella lagret.
Det är inte samma plockare som plockar alla artiklar till ordern. Istället är det en
plockare som plockar artiklar ur automatlagret (parts-to-picker-system) och en
annan plockare som plockar artiklar ur det manuella lagret (picker-to-parts-
system). Plockningen behöver inte ske simultant i de båda lagren utan kan göras
var för sig för att senare konsolideras.

Företagsbesök

44

I automatlagret styrs plockordningen av när kundordern är lagd. Den äldsta
kundordern plockas i regel först. På Företag B klassificeras ordrarna på en skala
från 1-9. En vanlig order klassas normalt som 5, en mycket brådskande order
klassas som 9 och en order som inte alls är brådskande klassas i intervallet 1-4. En
plockorder som har fått högre klassning än normalt kommer med automatik som
nästa plockorder. På samma sätt plockas en order med låg klassning när alla andra
plockordrar på kö är kompletta.

Förpackningarna kan innehålla alltifrån en enskild artikel upp till runt 5 000
artiklar. Företaget har inga minimikvantiteter för kundernas beställningar. Det är
möjligt för kunden att beställa 1 artikel ur en förpackning med 5 000 artiklar.

Vid automatlagret föreslår systemet vilken order som ska plockas härnäst, och
plockaren får godkänna förslaget. När detta är gjort hämtas brickan fram till
plockaren. På en datorskärm vid plockningsstationen visas det i vilken låda på
brickan artikeln ska plockas ur. Där kan plockaren också läsa hur många artiklar
som ska plockas samt hur många artiklar som kommer att vara kvar efter plocket.
Datorskärmen visar också hur mycket varje enskild artikel väger, för att underlätta
vid uppmätning. Brickan står placerad på en våg när artiklar plockas ur den.
Systemet vet hur mycket varje artikel väger samt vad hela brickan förväntas väga
när plockningen är klar. Därmed kan systemet ge en varningssignal om plockaren
har plockat fel antal.

Beroende på vilken typ av artikel som ska plockas kan tillvägagångssättet skilja sig
åt. Vissa artiklar vägs upp, andra räknas upp, och en del hanteras som hela
förpackningar. Varje orderrad förpackas och märks upp med artikelnummer. Efter
att artiklarna har plockats bekräftas plocket. Brickan skickas tillbaks samtidigt som
nästa bricka tas fram. När artiklarna till ordern från automatlagret är plockade
märks artiklarna med ett internt hanteringsnummer innan artiklarna förflyttas till
torget, det vill säga utrymmet mellan det automatiska och det manuella lagret. Där
står godset i väntan på konsolidering.

Vid manuella plock väljer orderplockaren vilken order som ska plockas i
handdatorn. I systemet kan plockaren välja hur plockslingorna ska utformas. I de
flesta fall väljer plockaren att plocka efter vikt. Då planeras en slinga där de tyngsta
artiklarna plockas först för att på så sätt få bra stabilitet på pallen. I det manuella
lagret hanteras främst obrutna förpackningar. Plockaren skannar med hjälp av
handdatorn hyllplats, artikelnummer och kvantitet. När orderraden är plockad och
bekräftad visar handdatorn hur många artiklar som ska finnas kvar på hyllplatsen.

När plockaren är färdig med sin del av plockordern märks artiklarna med ett
internt hanteringsnummer innan artiklarna placeras på torget.

Företagsbesök

45

5.2.4 Konsolidering

När plockordern är komplett med artiklar från både automatlagret och det
manuella lagret konsolideras artiklarna till lämplig förpackning eller lastbärare. Det
görs genom att mata in de interna hanteringsnummer som angivits tidigare. Om
en order inte är komplett kontaktas säljaren som i sin tur kontaktar kunden för att
besluta om delleverans ska ske eller inte.

Sändningarna är i regel så stora att hanteringen blir smidigast genom att använda
EUR-pallar. Rör det sig om mindre sändningar kan det däremot i vissa fall vara
mer lämpligt att enbart använda sig av kartongförpackning. Vid konsolideringen
plastas eventuella pallar in. Följe- och fraktsedel skrivs ut och fästs på godset.

5.2.5 Utleverans

Dagligen gör olika fraktbolag tillsammans cirka tio upphämtningar av gods på
Företag B. Fraktbolagen hämtar allt från små enstaka paket till stora
pallsändningar. Vilket fraktbolag en order ska skickas med väljs redan i samband
med att säljaren tar emot ordern från kund.

Analys

47

6 Analys

I detta kapitel analyseras områden med förbättringspotential och hur förändringar
på dessa områden skulle kunna påverka lagerhanteringen på Aero Materiel.

I avsnitt 6.1 Områden med förbättringspotential analyseras de resultat som presenterats
i kapitel 4 Nulägesbeskrivning och kapitel 5 Företagsbesök. Litteratur kombineras med
resultaten för att stödja analysen.

I avsnitt 6.2 Konsekvenser och förutsättningar förs ett resonemang kring de
konsekvenser som införandet av förändringarna skulle kunna få, samt kring de
förutsättningar som krävs för att genomföra förändringarna.

6.1 Områden med förbättringspotential

Under arbetet med nulägesbeskrivningen har flera områden med
förbättringspotential identifierats. I detta kapitel ligger fokus på fem områden med
förbättringspotential. Kapaciteten på lagerhanteringen är begränsad på Aero
Materiel. Tyngdpunkten har därför lagts på områden som kan öka kapaciteten.

Observation och tidsstudie har lyft fram tidsåtgång för paketering, räkning av
artiklar, artikelhämtning vid orderplockning och vägning av artiklar som områden
med förbättringspotential. Ett problemområde som kommit fram genom
intervjuer är variation av antalet orderrader beroende på veckodag.

Förbättringsförslag som bygger på observationer från företagsbesöken är räkning
av artiklar, artikelhämtning vid orderplockning och vägning av artiklar.

6.1.1 Variation av antalet orderrader beroende på veckodag

Antalet utlevererade orderrader är ojämnt fördelat över veckodagarna (se Figur 4).
Detta skapar stora problem för lagerhanteringen på Aero Materiel. Problemet
märks framförallt på torsdagar, då nästan en tredjedel av veckans orderrader ska
levereras ut. Det blir svårt för lagerpersonalen att hinna med att plocka alla
orderrader. Kapacitetstaket ligger runt 50 orderrader per dag. Vissa torsdagar rör
det sig om över 70 orderrader som ska levereras. Det är idag inte möjligt för
lagerpersonalen att plocka så många rader på en dag. Lagerpersonalen behöver
plocka och packa artiklar en eller två dagar i förväg för att kunna leverera ut det
som ska skickas på torsdagen i tid.

Det finns två huvudsakliga orsaker till att så många orderrader måste hanteras på
torsdagar. Det första är som tidigare nämnts leveranserna från Aero Materiels
största leverantör Southco. Den anländer vanligtvis på tisdagar, och levereras ut på
torsdagar. Den andra orsaken är att många artiklar beställs hem mot kundorder,
eftersom artiklarna inte finns i lager. På grund av att Southco har en så omfattande
produktkatalog är det inte ekonomisk hållbart att lagerhålla samtliga artiklar. Aero
Materiels kunder har dock möjlighet att beställa ur hela katalogen. Alltså tas många
artiklar hem enbart mot kundorder.

Analys

48

Eftersom kunderna ser Aero Materiel som en grossist förväntar de sig korta
leveranstider. Detta gör att många artiklar måste levereras ut till kund så fort som
möjligt efter att de anlänt till Aero Materiel. På grund av detta slår
lagerhanteringskapaciteten i taket på torsdagar.

Jonsson och Mattsson (2005, s 388-392) lyfter fram några alternativ för att
balansera tillgänglig kapacitet med kapacitetsbehoven. Ett alternativ är att
öka/minska kapaciteten. Ett annat alternativ är att omfördela kapacitetsbehoven.
Kapaciteten kan på kort sikt ökas genom att låta personalen arbeta övertid. På
längre sikt kan kapaciteten ökas genom nyanställningar eller genom att investera i
tekniska lösningar, till exempel nya maskiner. Kapacitetsbehoven kan på kort sikt
omfördelas genom att tidigare- eller senarelägga en order. För Aero Materiel skulle
det innebära att de ordrar som ska levereras ut under torsdagen flyttas till en dag
med mindre beläggning.

På längre sikt kan kapacitetsbehoven enligt Jonsson och Mattsson (2005, s 390)
omfördelas genom att leveranstiderna förlängs när efterfrågan är hög.
Kapacitetsbehoven kan också omfördelas genom att utnyttja lager som buffert.
Genom att ha fler artiklar i lager kan kapacitetsbehoven på Aero Materiel
utjämnas, eftersom det då är möjligt att minska beroendet av inleveransen från
Southco.

Genom mindre beställningskvantiteter skapas möjligheter för tätare inleveranser
(Lumsden, 2006, s 103). Om Aero Materiel kan få tätare inleveranser från Southco
kan kapacitetsbehoven utjämnas, eftersom utleveranserna kan spridas ut över fler
dagar.

6.1.2 Tidsåtgång för paketering

Utifrån den genomförda tidsstudien (avsnitt 4.7.1) går det att läsa ut att paketering
är den aktivitet som det ägnas mest tid åt vid plockning av order. Att denna
aktivitet tar mycket tid i anspråk hänger ihop med att varje sändning paketeras
noggrant (avsnitt 4.6.4). Ingen skillnad görs beroende på hur långt sändningen ska
skickas, vad sändningen innehåller eller på artikelvärdet. Även när hela
förpackningar kan levereras ut från lagret öppnas dessa för att kontrollera och
eventuellt fylla på med mer fyllnadsmaterial. Under tidsstudien framkom det att
det tar 40 sekunder att banda varje förpackning. Att bandningen tar tid beror
bland annat på att plastbanden måste matas in i maskinen för hand. På Företag A
används en automatisk bandmaskin där detta moment är eliminerat.

Liker (2009) tar upp överarbete som en form av slöseri. Överarbeta är ett slöseri
med resurser eftersom det ger ett resultat med högre kvalitet än vad kunden
efterfrågar.

Eftersom paketering tar mycket tid i anspråk på Aero Materiel skulle en minskning
av tidsåtgången för denna aktivitet frigöra kapacitet.

Analys

49

6.1.3 Räkning av artiklar

I aktiviteten plockning av order går enligt tidsstudien (avsnitt 4.7.1) en fjärdedel av
tiden åt till att räkna upp artiklar.

I Aero Materiels roll som grossist ingår att kunna erbjuda sina kunder möjligheten
att beställa mindre kvantiteter. Lagerpersonalens uppgift är bland annat att bryta
ner stora inleveranser för att möta efterfrågan från enskilda kunder. Mindre
artiklar räknas upp med hjälp av en våg (avsnitt 4.6.3). Om en kund till exempel
vill köpa 150 stycken artikel A ur en batch med 300 stycken artikel A räknas
artiklarna upp med hjälp av våg. Kvar av batchen blir då 150 stycken artikel A.
Om nästa kund vill köpa 200 stycken artikel A, plockas de kvarvarande 150 av
batchen. De resterande 50 stycken artikel A plockas ur en ny batch. Att dela upp
batcher och bryta förpackningar för att räkna upp artiklar är tidskrävande.

Kravet på spårbarhet ställer också krav på hanteringen (avsnitt 4.5.1). Eftersom
varje batch måste räknas, märkas och paketeras var för sig kan vissa orderrader ta
lång tid att hantera. Vid observationerna på lagret förekom det att en orderrad tog
över 30 minuter att hantera på grund av att artiklarna fick räknas upp från flera
olika batcher.

Under besöket på Företag A visade det sig att företaget använder sig av en
förpackningsmaskin för att bryta ner stora sändningar till mindre förpackningar
(avsnitt 5.1.2.1). Företag A kan med hjälp av maskinen paketera artiklarna i de
kvantiteter som de säljs i. Det är betydligt enklare att hantera och plocka 400
stycken artiklar om artiklarna är förpackade i påsar med 100 artiklar i varje jämfört
med att räkna upp 400 artiklar ur en förpackning som innehåller tusentals artiklar.

6.1.4 Artikelhämtning vid orderplockning

På Aero Materiel är orderplockningen utformad efter att lagerpersonalen förflyttar
sig till artiklarna (picker-to-parts-system). Frazelle (2001, s 154), de Koster et al.
(2007) och Tompkins et al. (2010, s 434), menar att cirka 50 % av tiden vid
orderplockning ägnas åt förflyttning till och från hyllplatser.

På Aero Materiel tar man ofta med sig hela lastbäraren (i regel en EUR-pall) från
hyllplatsen till packbordet. Efter att artiklarna är plockade måste pallen då
transporteras tillbaka till hyllplatsen. Detta görs i samband med att nästa orderrad
ska plockas. Tidsstudien på Aero Materiel (avsnitt 4.7.1) visar att det i genomsnitt
går åt 1 minut och 41 sekunder till förflyttning (hämta/lämna) per orderrad. Detta
motsvarar 21 % av tiden för plockning av order.

Liker (2009, s 59) menar att det är slöseri för personalen att behöva förflytta sig.
Genom att istället låta artiklarna komma till plockaren (parts-to-picker-system) kan
förflyttningar undvikas och tiden för orderplockning minskas (Frazelle, 2001, s
152).

Analys

50

Både Företag A och Företag B använder sig av orderplockningssystem där
artiklarna kommer till plockaren (parts-to-picker-system). På båda företagen
kombineras dessutom parts-to-picker-system med traditionella manuella lager där
plockaren förflyttar sig till artiklarna (picker-to-parts-system). De besökta
företagen har sett att parts-to-picker-systemen inneburit att mindre tid ägnas åt
förflyttning, vilket har frigjort kapacitet. Fler ordrar kan hanteras än vad som
annars hade varit möjligt med bibehållen personalstyrka.

6.1.5 Vägning av artiklar

Vid orderplockningen på Aero Materiel används ofta en våg för att räkna upp
antalet artiklar (se avsnitt 4.6.3). När artiklar ska räknas upp måste en vägning först
göras för att fastställa vikten för en enskild artikel. Därefter räknas artiklarna upp
på den större vågen. Även i aktiviteten utleverans ingår att väga godset som ska
skickas från Aero Materiel, för att kunna fastställa fraktkostnaden (se avsnitt
4.6.5). Samma artiklar vägs alltså flera gånger.

På Företag B finns uppgifter om varje artikels vikt lagrade i affärssystemet. Det
underlättar vid orderplockning samt gör det möjligt att veta vikten för hela ordern.
Med andra ord behöver vare sig artiklarna eller sändningen vägas manuellt för att
ta fram fraktkostnaden.

6.2 Konsekvenser och förutsättningar

I föregående avsnitt presenterades några områden med förbättringspotential. I
detta avsnitt resoneras kring konsekvenserna av och förutsättningarna för att
förändra metoderna för dessa områden. I Figur 32 visas vilka lagerhanterings-
aktiviteter som påverkas av eventuella förändringar. Färgskalan indikerar graden
av påverkan på lagerhanteringsaktiviteterna. Mörkare nyans betyder större
påverkan.

Figur 32. Förbättringsområden och lagerhanteringsaktiviteter.

G
o

d
sm

o
tt

ag
n

in
g

In
la

gr
in

g
O

rd
e

rp
lo

ck
n

in
g

P
ak

et
e

ri
n

g
U

tl
e

ve
ra

n
s

Variation av antalet orderrader beroende på veckodag

Tidsåtgång för paketering

Räkning av artiklar

Artikelhämtning vid orderplockning

Vägning av artiklar

Analys

51

6.2.1 Variation av antalet orderrader beroende på veckodag

Att Aero Materiel, som tidigare nämnts, är beroende av inleveranser från Southco
leder till vissa problem. I många fall finns inte efterfrågade artiklar i lager hos Aero
Materiel, vilket beror på att det inte skulle vara ekonomiskt försvarbart att ha hela
Southcos sortiment i lager. Både Företag A och Företag B är större företag med
större personalstyrka på lagret än Aero Materiel. Företagen har ett mer
standardiserat sortiment som återfylls genom beställningspunktssystem.
Företagens kunder har inte samma valfrihet att välja mellan lika många artiklar
som Aero Materiels kunder har. Aero Materiel vill på sikt ha ett större sortiment
med standardartiklar som återfylls genom beställningspunktssystem. Genom att ha
ett större standardsortiment ökar också möjligheterna för säljarna att erbjuda
kunderna artiklar som faktiskt finns i lager. På detta sätt kan också företaget
leverera ut artiklar betydligt snabbare till de kunder som beställer artiklar ur
standardsortimentet. Denna förändring borde också leda till att Aero Materiels
leveransprecision ökar.

Företaget har som krav att lageromsättningshastigheten ska vara minst 5 gånger
per år. I nuläget ligger lageromsättningshastigheten på 6,5 gånger per år. Det finns
med andra ord utrymme att lägga fler artiklar på lager utan att gå under kravnivån
för lageromsättningshastigheten.

En utmaning blir att få kunderna att beställa artiklar ur standarsortimentet, då
Aero Materiel är kända för sitt breda sortiment. Om kunderna i större
utsträckning beställer artiklar som ingår i standardsortimentet kan kapacitets-
behoven utjämnas, eftersom beroendet av inleveranser av kundunika artiklar
minskar.

6.2.1.1 Tätare inleveranser

Tätare inleveranser skulle kunna minska problemet med variationer i antalet
utlevererade orderrader. Dock anser författarna att ytterligare en leverans med båt
per vecka inte skulle göra någon större skillnad. Transportledtiden från Southco i
England till Aero Materiel tar i regel fem dagar, det vill säga att det som skickas en
torsdag anländer på tisdag veckan efter. Att låta ytterligare en transport avgå på till
exempel en måndag skulle göra godset tillgängligt på Aero Materiel först måndag
veckan efter, eftersom inga inleveranser sker under helgen. Detta skulle säkert
underlätta hanteringen till viss del, men troligtvis skulle inte fördelarna väga upp
de extra transportkostnader som uppstår.

Först om transportledtiden skulle minska kan tätare inleveranser göra skillnad.
Genom dagliga inleveranser med flygtransporter skulle antagligen variationen
kunna jämnas ut. Dock är det betydligt dyrare att flyga gods och huruvida det är
möjligt för Southco att leverera mindre kvantiteter mer frekvent känner
författarna inte till.

Analys

52

6.2.1.2 Omfördela arbetstid och behov

Ett sätt att balansera kapacitetsbehovet är genom att låta personalen arbeta
övertid. Övertid tillämpas inte på Aero Materiel i nuläget. Ofta finns ledig
kapacitet andra dagar i veckan om behoven på torsdagar skjuter i höjden. Till viss
del försöker lagerpersonalen utjämna kapacitetsbehoven genom att påbörja
plockandet av orderrader i förväg. Det är dock inte alltid möjligt att överföra
kapaciteten till andra dagar. Det kan bero på att artiklarna inte finns tillgängliga i
lager tidigare eller att kundordern är utformad efter att leverans ska ske på
torsdagen. Eftersom det bara är en person anställd på lagret blir det också svårt att
i längden kompensera toppar med övertid. Genom att anställa ytterligare
lagerpersonal kan kapaciteten utökas. Detta skulle dock leda till perioder med
överkapacitet.

Ett sätt att hantera variationerna är att istället omfördela kapaciteten mellan
dagarna genom att låta lagerpersonalens arbetstider variera. Genom att arbeta 7,5
timmar måndag, tisdag, onsdag och fredag skulle det vara möjligt att arbeta 10
timmar på torsdagar. Eftersom godset måste levereras ut under eftermiddagen är
det ingen idé för lagerpersonalen att arbeta längre på dagarna än vad
lagerpersonalen gör nu. Dock skulle det vara möjligt att börja arbetsdagen tidigare.
Genom att börja arbeta tidigare dagar då det är många utleveranser och sluta
tidigare de dagar med färre utleveranser kan det växlande kapacitetsbehovet
hanteras med befintlig lagerpersonal.

6.2.2 Tidsåtgång för paketering

Tidsstudien visar att aktiviteten paketering står för den största delen av tiden för
plockning av order. Varje paket paketeras i stort sett likadant. Att öppna
förpackningar som plockas och skickas obrutna för att fylla på mer fyllnads-
material för att klara transporten anser författarna är ett slöseri i form av
överarbetning, då dessa förpackningar redan har klarat av transporten från
leverantören till Aero Materiel. I många fall rör det sig dessutom om lågvärdes-
artiklar.

Författarna ställer sig dessutom frågande till om Aero Materiels kunder verkligen
uppskattar den noggranna och ordentliga paketeringen i alla lägen. Om varje paket
är paketerat med fem plastband, tejp, fyllnadsmaterial samt påsar för varje batch
tillkommer mycket hantering för kunden när artiklarna ska användas. Ett förslag
från författarna är att överväga att nöja sig med en lägre kvalitet på paketeringen,
för att frigöra kapacitet. Att, som Företag A, använda en automatisk bandmaskin
skulle också kunna frigöra kapacitet.

6.2.3 Räkning av artiklar

Att räkna upp det antal artiklar som en kund efterfrågar är tidskrävande. Att
förpacka artiklar i standardkvantiteter skulle underlätta hanteringen. Något som
försvårar detta är dock att Aero Materiels kunder idag har väldigt stor frihet när
det gäller beställningskvantitet.

Analys

53

För att dra nytta av de fördelar som standardkvantiteter skulle kunna ge för
lagerhanteringen, måste kunderna hänvisas till att beställa dessa standard-
kvantiteter. En förutsättning för detta är att lämpliga standardkvantiteter fastställs
av Aero Materiel. Ett sätt att genomföra detta är genom att analysera historiska
data för att se vilka kvantiteter kunder generellt beställer.

Att använda sig av en förpackningsmaskin, som företag A gör, skulle kunna
minska tidsåtgången för att räkna upp artiklar. Då maskinen också kan trycka text
på påsen skulle detta även underlätta batchhanteringen, eftersom varje plastpåse
redan vid uppräkningen märks upp med rätt batchnummer. Att plocka färdig-
paketerade och uppmärkta plastpåsar med standarkvantiteter bör enligt författarna
gå betydligt snabbare jämfört med att räkna upp artiklar med hjälp av våg.
Dessutom behöver antagligen inte artiklarna förpackas lika noggrant i kartongerna
då artiklarna redan ligger i plastpåsar.

6.2.4 Artikelhämtning vid orderplockning

Både Företag A och Företag B har valt att investera i parts-to-picker-system för att
öka sin kapacitet i lagerhanteringen. Detta har gjort att företagen kan plocka fler
orderrader per dag och per anställd. Författarna anser att Företag A:s lösning med
lagerhissar, är mer lämplig för Aero Materiel än Företag B:s lösning med
automatlager. Detta beror på att ett automatlager är en betydligt dyrare och mer
komplicerad lösning. Ett automatlager är mer lämpligt när det rör sig om större
gods och stora volymer.

Författarna anser att en lagerhiss är bättre lämpad för Aero Materiels sortiment,
eftersom det rör sig om många små artiklar. I en lagerhiss går det även att vid
behov lagra EUR-pallar. Att införskaffa en lagerhiss är en betydligt mindre
investering mot att bygga ett automatlager. En lagerhiss arbetar på höjden och det
kan därför bli problematiskt att installera en sådan på Aero Materiel då takhöjden
på huvudlagret är knappt fyra meter. En lagerhiss som arbetar horisontellt kan
vara en alternativ lösning. Företag A löste problemet genom att höja taket på
lagerbyggnaden där lagerhissarna är placerade.

Både Företag A och Företag B kombinerar picker-to-parts och parts-to-picker-
system, vilket är en bra lösning eftersom alla artiklar inte är lämpade att ha i en
lagerhiss. För Aero Materiels del anser författarna att de skulle vara lämpligt att ha
de artiklar som plockas mest frekvent i en eventuell lagerhiss.

Dallari et al. (2009) menar att det är ovanligt att ett företag använder sig av parts-
to-picker-system när antalet orderrader är lägre än 200 orderrader per dag.

Ett parts-to-picker-systems huvuduppgift är att minska förflyttningsbehovet för
lagerpersonalen. På Aero Materiel står inte förflyttning för en lika stor andel av
tiden för orderplockning som mycket av litteraturen pekar på (Frazelle, 2001; de
Koster et al., 2007; Tompkins et al., 2010). Att gå över till ett parts-to-picker-
system skulle därför inte göra så stor skillnad för Aero Materiel. Dock skulle
lagerhissar underlätta sökandet efter artiklar samt minska risken för felplock.

Analys

54

6.2.5 Vägning av artiklar

Att ha uppgifter om artiklars vikt lagrade och lättillgängliga, som Företag B har,
skulle underlätta vid uppräkning av artiklar och vid vägning för utleverans.
Författarna anser att det är slöseri att väga samma artiklar tre gånger, som det ofta
görs nu. Momentet där vikten fastställs för den enskilda artikeln skulle bli
överflödigt om uppgifter om artiklarnas vikt fanns lagrade och på ett enkelt sätt är
tillgängliga. Om det finns stöd i Aero Materiels affärssystem, borde detta vara en
relativt enkel förändring att genomföra.

Diskussion och slutsatser

55

7 Diskussion och slutsatser

I detta kapitel diskuteras de resultat som presenterats i rapporten och de metoder
som använts för att nå dessa resultat. Slutligen summeras de viktigaste slutsatserna
som dragits. Författarna kommer också med förslag på hur det är möjligt att gå
vidare utifrån de resultat som presenterats i rapporten.

7.1 Metoddiskussion

I detta avsnitt diskuteras de metoder som använts i examensarbetet och hur
metoderna bidragit till att frågeställningarna kunnat besvaras.

7.1.1 Kartläggning av lagerhanteringen på Aero Materiel

Beskrivningen av lagerhanteringen på Aero Materiel har behandlats som en
fallstudie. Genom att inhämta information från flera olika datakällor har
lagerhanteringen kunnat beskrivas på ett tillförlitligt sätt. Att beskriva
lagerhanteringen baserat på exempelvis enbart intervjuer eller enbart observationer
hade förmodligen lett till en mindre korrekt beskrivning av lagerhanteringen.
Beskrivningen av lagerhanteringen bygger framförallt på två tillfällen med
intervju/observation. Om lagerarbetet vid dessa tillfällen kraftigt avvek från vad
som är normalt, skulle beskrivningen av lagerhanteringen inte vara tillförlitlig.
Enligt lagerpersonalen fortlöpte dock arbetet vid dessa tillfällen i stort sett
normalt. Den beskrivning som presenterats kan därför anses vara tillförlitlig.

Avsnitt 4.7 Tidsåtgång för lagerhanteringsaktiviteter bygger på uppgifter som lager-
personalen uppgett och uppgifter som författarna samlat in genom en tidsstudie.
Tidsstudien pågick under två timmar. Genom att ägna mer tid åt tidsstudien, hade
reliabiliteten (det vill säga tillförlitligheten i studien) kunnat bli högre. Då syftet
med tidsstudien främst var att ge en indikation på vilka moment som tar mest tid i
anspråk anser författarna ändå att resultatet är användbart.

För att ytterligare styrka rapporten hade författarna kunnat kontakta en del av
Aero Materiels kunder för att få deras synpunkter på hur de upplever företagets
service. Att få kundens perspektiv på hur de uppfattar paketeringen av Aero
Materiels sändningar hade kunnat styrka eller avfärda författarnas uppfattning att
kvaliteten på paketeringen är för hög.

Både validiteten (det vill säga i den utsträckning det som ska studeras faktiskt har
studerats) och reliabiliteten i kartläggningen av lagerhanteringen är beroende av
lagerpersonalens förmåga att korrekt beskriva sitt arbete och författarnas förmåga
att förstå de aktiviteter som studeras. Lagerpersonalen har varit anställd länge på
företaget och kan därför förväntas ha mycket god kännedom om de egna
arbetsuppgifterna.

Diskussion och slutsatser

56

Eftersom arbetet med examensarbetet utförts på plats på Aero Materiel har det
varit möjligt att enkelt kontrollera uppgifter som varit oklara, vilket stärker
reliabiliteten. Under förutsättning att lagerpersonalen inte har undanhållit viktiga
uppgifter om sina arbetsuppgifter, så kan validiteten i kartläggningen av lager-
hanteringen också bedömas som god.

7.1.2 Företagsbesök

Två företagsbesök genomfördes för att studera andra metoder för lagerhantering.
De besökta företagens lagerhantering beskrevs utifrån samma lagerhanterings-
aktiviteter som använts vid beskrivningen av Aero Materiels lagerhantering. Detta
tillvägagångssätt användes för att underlätta jämförelsen. De besökta företagen var
båda större än Aero Materiel vilket gör det problematiskt att tillämpa deras
lösningar på Aero Materiel. Samtidigt är Aero Materiels mål att växa, vilket gör det
lämpligt att studera hur större företag arbetar.

Företagsbesöken gjorde författarna uppmärksamma på tillvägagångssätt för
lagerhantering som skiljer sig från hur Aero Materiel arbetar. Som utgångspunkt
för företagsbesöken användes den metod för benchmarking som beskrivs av
Andersen och Pettersen (1995). Den metod som beskrivs där är betydligt mer
omfattande än vad som var möjligt att tillämpa på grund av tidsbegränsning.
Författarna anser att Andersen och Pettersens (1995) metod gav bra riktlinjer för
genomförandet av företagsbesöken.

Från början var ytterligare ett företagsbesök inbokat på ett betydligt större
lagerställe där ett flertal orderplockningssystem kombineras. Tyvärr ställde
företaget in besöket i sista stund. Anledningen till att företaget ställde in besöket
berodde på tidsbrist hos företaget. Ännu ett företagsbesök hade kunnat bidra med
ytterligare tillvägagångssätt som hade kunnat vara lämpliga för Aero Materiels
lagerhantering.

7.1.3 Litteratur

Den litteratur som har använts har varit samstämmig kring lagerhantering. Det
kan bero på att det råder enighet på området. Alternativet är att författarna under
arbetet med examensarbetet misslyckats med att fånga in bredden av ämnes-
området. Mycket av den litteratur som har studerats fokuserar på lösningar som
minimerar behoven för orderplockaren att förflytta sig (parts-to-picker). Det är
betydligt svårare att hitta litteratur som fokuserar på picker-to-parts-system. Enligt
de Koster et al. (2007) beror denna brist på den komplexitet och mångfald som
finns bland picker-to-parts-systemen.

Dessutom fokuserar all litteratur som författarna varit i kontakt med på lösningar
som är anpassade för större lagerställen.

Diskussion och slutsatser

57

7.2 Resultatdiskussion

I detta avsnitt diskuteras om syftet är uppfyllt och om frågeställningarna har
besvarats. Syftet med examensarbetet har varit att med utgångspunkt i den
befintliga lagerhanteringen analysera möjliga förändringar av lagerhanteringen för
att kunna öka kapaciteten på Aero Materiel.

7.2.1 Hur bedrivs lagerhanteringen på Aero Materiel och vilka metoder
tillämpas för lagerhantering på Aero Materiel?

Lagerhanteringen på Aero Materiel har beskrivits med Frazelles (2001, s 10-11)
lagerhanteringsaktiviteter som utgångspunkt. För att sätta in lagerhanteringen i sitt
sammanhang har även återfyllnadsprocessen beskrivits.

De olika aktiviteter som förekommer i lagerhanteringen har beskrivits utförligt.
Lagerhanteringsaktiviteterna från att godset ankommer till Aero Materiel till att
ordern är plockad och färdig för utleverans har förklarats. Författarna anser att de
har gett en tydlig beskrivning av hur lagerhanteringen bedrivs på Aero Materiel.
Frågeställning har alltså besvarats.

7.2.2 Vilka andra metoder för lagerhantering finns det som kan vara
lämpliga för Aero Materiel?

För att hitta metoder som kan förbättra lagerhanteringen på Aero Materiel har
både litteratur studerats samt besök på andra företag genomförts.

I beskrivningen av de besökta företagen har utgångspunkten varit Frazelles (2001,
s 10-11) lagerhanteringsaktiviteter. Vid företagsbesöken har författarna studerat
lagerhanteringsaktiviteterna och försökt hitta metoder som kan tillämpas på Aero
Materiel. Genom företagsbesöken anser sig författarna tillgodogjort sig nya idéer.
Att till exempel se hur parts-to-picker-system fungerar i praktiken har varit nyttigt
för att kunna bedöma huruvida det skulle vara tillämpbart på Aero Materiel.

De besökta företagen skiljer sig en del ifrån Aero Materiel då båda företagen är
större och hanterar betydligt fler orderrader per dag. I det stora hela finns dock
många likheter, eftersom samtliga företag är verksamma som grossister med
liknande produktsortiment. Många av de metoder som tillämpas på de besökta
företagen och som beskrivs i litteraturen är dock anpassade för lagerställen som
hanterar fler orderrader per dag än vad som görs på Aero Materiel. Av denna
anledning har författarna haft vissa svårigheter att hitta konkreta metoder och dess
verkliga effekter på lagerhanteringen på Aero Materiel. Det har trots detta varit
möjligt att identifiera ett antal metoder som kan vara lämpliga för att öka
kapaciteten i lagerhanteringen på Aero Materiel. Författarna anser att
frågeställningen har besvarats.

Diskussion och slutsatser

58

7.2.3 På vilket sätt kan dessa andra metoder förbättra Aero Materiels
lagerhantering?

Ett antal metoder med potential att förbättra lagerhanteringen på Aero Materiel
identifierades. Dessa metoder har analyserats och diskuterats utifrån hur de skulle
kunna förbättra lagerhanteringen på Aero Materiel. Författarna anser därför att
frågeställningen är besvarad.

7.3 Slutsatser och rekommendationer

Det finns ett antal områden i lagerhanteringen på Aero Materiel som skulle kunna
förändras för att åstadkomma en ökning av kapaciteten. Dessa är variationen av
antalet orderrader beroende på veckodag, tidsåtgången för paketering, räkningen
av artiklar, artikelhämtning vid orderplockning och vägningen av artiklar.

När det gäller investeringar i utrustning för att automatisera lagerhanterings-
aktiviteter är det nödvändigt att göra kalkyler för att bedöma den ekonomiska
nyttan innan beslut kan tas. Dessutom är det viktigt att beakta de punkter som tas
upp i avsnitt 2.8 kring automatisering av lagerhanteringsaktiviteter.

Införandet av ett standardsortiment på Aero Materiel skulle underlätta lager-
hanteringen. Det finns många utmaningar med att införa ett standardsortiment,
eftersom en sådan förändring påverkar hela verksamheten.

Då det inte finns mycket litteratur som berör lagerhanteringen på lagerställen där
lagerhanteringsaktiviteterna utförs av enbart en anställd vore detta ett intressant
område för framtida forskning.

Referenser

59

8 Referenser

Andersen, B. & Pettersen, P-G. (1997). Benchmarking – en praktisk handbok. Lund:
Studentlitteratur, ISBN 91-44-00403-6.

Baker, P. (2007). An exploratory framework of the role of inventory and
warehousing in international supply chains. The International Journal of Logistics 18(1),
64-80.

Dallari, F., Marchet, G. & Melacini, M. (2009). Design of order picking system.
The International Journal of Advanced Manufacturing Technology 42(1-2), 1-12.

Frazelle, E. (2001). World-class Warehousing and Material Handling. New York:
McGraw-Hill, ISBN 0-07-137600-3.

Frazelle, E. (2002). Supply chain strategy: The logistics of supply chain management. New
York: McGraw-Hill, ISBN 9780071418171.

Företag A, (2009), Årsredovisning 2009.

Företag B, (2006), Årsredovisning 2006.

Företag B, (2010), Årsredovisning 2010.

Företag B (2011). [Elektronisk]. Tillgänglig via Företag B:s hemsida. (Hämtad
2011-04-19).

Jonsson, P. & Mattsson, S-A. (2005). Logistik. Malmö: Studentlitteratur, ISBN 978-
91-44-04182-7.

de Koster, R., Le-Duc, T. & Roodbergen, K.J. (2007). Design and control of
warehouse order picking: A literature review. European Journal of Operational Research
182(2), 481-501.

Liker, J.K. (2009). The Toyota Way: Lean för världsklass. Malmö: Liber, ISBN
9789147089024.

Lumsden, K. (2006). Logistikens grunder. Lund: Studentlitteratur, ISBN 978-91-44-
023873-6.

Mason, S.J., Ribera, P.M., Farris, J.A. & Kirk, R.G. (2003). Integrating the
warehousing and transportation functions of the supply chain. Transportation
Research Part E: Logistics and Transportation Review, 39(2), 141-159.

Mattsson, S-A. (Red.). (2004). Logistikens termer och begrepp. Stockholm: PLAN,
ISBN 91-971593-2-8.

Olhager, J. (2000). Produktionsekonomi. Lund: Studentlitteratur, ISBN 91-44-00674-
8.

Olhager, J. (Red.). (2004). Logistiklexikon. Stockholm: PLAN, ISBN 91-973865-4-
5.

Patel, R. & Davidsson, B. (2003). Forskningsmetodikens grunder. Lund:
Studentlitteratur, ISBN 978-91-44-02288-8.

Persson, G. (2005). Processer. Stockholm: SIS Förlag AB, ISBN 91-7162-642-5.

Referenser

60

Petersen II, C.G. (1999). The impact of routing and storage policies on warehouse
efficiency. International Journal of Operations & Production Management, 19(10), 1053-
1064.

Srinivasan, M.M. (2004). Streamlined: 14 Principles for Building & Managing the Lean
Supply Chain. Mason, Ohio: Thomson. ISBN 978-0-324-23277-6.

Tompkins, J.A., White, J.A., Bozer, Y.A. & Tanchoco, J.M.A. (2010) Facilities
Planning. New York: John Wiley and Sons, ISBN 978-0-470-44404-7.

Weland Lagersystem AB (2011). [Elektronisk]. Tillgänglig via:
http://www.welandlagersystem.se/default.asp?ID=COMPACT-
TWIN&sLang=sv-se under ” ilder/Media”. H mtad 2011-04-19).

Yin, R.K. (2007). Fallstudier: design och genomförande. Malmö: Liber, ISBN 978-91-47-
08643-6.

Bilagor

61

9 Bilagor

Bilaga 1. Tidsstudie av plockning av order

Orderplockning delades upp i aktiviteterna Hämta/Lämna och Räkna.

Till Hämta/Lämna räknades de moment som gick ut på att hämta artiklar till
packbordet eller lämna artiklar vid deras hyllplats.

Aktiviteten Räkna definieras som att bryta upp en förpackning för att ta fram rätt
antal, att justera saldot i affärssystemet samt att återförsluta förpackningen.

Till aktiviteten Paketering hör moment som att fylla ut en förpackning med
fyllnadsmaterial, tejpa, banda och placera på pall.

Aktiviteten som benämns följesedel inbegriper moment som vägning av det
paketerade godset, skriva ut följesedel och att fästa följesedel på gods.

Kategorin övrigt har använts när det vanliga arbetsflödet avbrutits av exempelvis
telefonsamtal eller någon annan uppgift som inte passade in under de andra
rubrikerna. Den dag då tidsstudien genomfördes pågick också ett arbete med att
arkivera bokföringen, detta arbete krävde vid ett par tillfällen lagerpersonalens tid
och uppmärksamhet.

Bilagor

62

Bilaga 2. Tidsfördelning för lagerhanteringsaktiviteter

 Måndag Tisdag Onsdag Torsdag Fredag Totalt

Godsmottagning 1:15:00 0:45:00 0:45:00 0:30:00 0:00:00 3:15:00

Inlagring 0:15:00 0:30:00 0:30:00 0:00:00 0:00:00 1:15:00

Plockning av order 3:45:00 4:15:00 4:00:00 5:00:00 5:00:00 22:00:00

Utleverans 0:30:00 0:45:00 0:30:00 0:45:00 0:30:00 3:00:00

Övrigt* 1:30:00 0:45:00 1:15:00 1:00:00 0:15:00 4:45:00

Totalt 7:15:00 7:00:00 7:00:00 7:15:00 5:45:00 34:15:00

Orderrader 23 33 28 38 39 161

Besök i Mellanlagret 2 3 2 1 1 9

Lossning med motviktstruck 1 0 0 0 0 1

Lastning med motviktstruck 0 0 0 0 0 0

*Övrigt inbegriper bland annat: Uppstart på morgonen, utskrift och kontroll av
plocklistor, mailkorrespondens, utskrift och avslut av fakturor, diskussion med
kollegor, skicka prover, leta fram fraktsedelsnummer på tidigare sändningar,
sprätta kartonger, städning.

Ej definierad tid är differensen mellan den totala tiden för lagerhanterings-
aktiviteterna och den totala arbetstiden för perioden.

Bilagor

63

Bilaga 3. Formulär för tidsfördelning

Tidsfördelning för lagerhanteringsaktiviteter på Aero Materiel

Datum: __________
Börjar: __________ Slutar: __________

Hur stor del av dagen har ägnats åt följande aktiviteter. Svara i timmar (0,25h intervall).
Godsmottagning: __________
Inlagring: __________
Plockning av order: __________
Utleverans: __________
Övrigt: __________

Kommentar:

Antal orderrader: __________
Antal besök i Mellanlagret: __________
Antal lossningar med motviktstruck: __________
Antal lastningar med motviktstruck: __________

