

Val av affärsprocess - vägledning

Innehåll

Innehåll	2
1 Inledning.....	3
1.1 Syfte	3
1.2 Målgrupp	3
1.3 Hur vägledningen kan användas	3
1.4 Förutsättningar och avgränsningar	3
1.4.1 Vägledningen behandlar standarder för e-handel.....	3
1.4.2 Överblick och begriplighet kräver förenklingar	4
1.4.3 Vilka alternativ finns?.....	4
2 Vilken nytta ger de olika alternativen?.....	5
2.1.1 Kommentarer till tabellen	6
3 När passar de olika alternativen?.....	7
3.1.1 Kommentarer till beslutsträd	8
Bilaga: Val av affärsprocess A3.....	13

1 Inledning

1.1 Syfte

Syftet med detta dokument är att underlätta vid valet mellan SFTI:s olika affärsprocesser vid införande av e-handel. Detta görs genom att på en övergripande nivå förklara hur SFTI:s affärsprocesser skiljer sig åt vad gäller den nytta de kan bidra med samt i vilka situationer de kan användas.

1.2 Målgrupp

Målgruppen för vägledningen är i första hand aktörer inom offentlig sektor som avser att införa e-handel. Även varu- och tjänsteleverantörer som är eller kan komma att bli involverade i införande av e-handel gentemot offentlig sektor kan ha nytta av vägledningen.

1.3 Hur vägledningen kan användas

En myndighet, kommun eller ett landsting köper olika typer av varor och tjänster (den sammanfattande benämningen på varor och tjänster är i detta dokument *produkter*). För dessa olika typer av varor och tjänster råder olika förutsättningar när e-handel ska införas.

Vägledningen kan vara användbar både då en organisation vill införa e-handel med en leverantör på ett befintligt avtal eller då man förbereder en ny upphandling inom varu-/tjänsteområdet. I båda fallen börjar man arbetet med en analys av den eller de produktkategorier för vilka e-handel ska införas. En del i denna analys är att skapa sig en överblick över de olika alternativ för e-handel som står till buds. I arbetet bör ingå att analysera vad det är man vill åstadkomma för effekter i verksamheten när det gäller inköp inom det aktuella området. Här kan översikten i avsnittet 2 *Vilken nytta ger de olika alternativen?* komma till hjälp.

Därefter kan en analys göras av vilka affärsprocesser som är möjliga och lämpliga att införa för den aktuella produktkategorin med hänsyn till bl.a. varornas/tjänsternas karaktär, volym i form av t ex antal beställningar samt den aktuella branschens e-handelsmognad. I detta arbete kan översikten i avsnitt 3 *När passar de olika alternativen?* nedan vara till hjälp.

En generell förutsättning och begränsning är att enbart de handlingsalternativ som den inköpande organisationen har mognad och förutsättningar för att kunna hantera är aktuella. Förutsättningar kan handla om att ha rätt IT-stöd, organisation, kompetens, processer och rutiner på plats. Vid anskaffning av IT-stöd för e-handel är det viktigt att säkerställa att IT-stödet kan hantera alla av SFTI rekommenderade standarder.

1.4 Förutsättningar och avgränsningar

1.4.1 Vägledningen behandlar standarder för e-handel

Vägledningen avser val mellan standarder som används i beställnings-, leverans- och fakturahanteringsprocesserna. Vägledningen berör alltså inte frågor som rör standarder för e-upphandling.

1.4.2 Överblick och begriplighet kräver förenklingar

I vägledningen används två modeller för att förklara skillnader i nytta och användningsområde mellan SFTI:s affärsprocesser. Till att börja med används en matris över den nytta som respektive affärsprocess bidrar med. Därutöver används ett "beslutsträd" som visar i vilka situationer de olika affärsprocesserna kan komma till användning. Beslutsträdet är endast vägledande och det är viktigt att vara medveten om att beskrivningarna innehåller förenklingar.

1.4.3 Vilka alternativ finns?

De alternativ som jämförs i denna vägledning baseras på inom SFTI fastställda standarder för e-handel i februari 2011. Dessa standarder benämns av SFTI omväxlande som affärsprocesser eller scenarier. Standarderna finns presenterade på www.sfti.se.

Vid ett införande av e-handel utifrån SFTI:s standarder, har man i många fall mer än ett alternativ att ta ställning till. Alternativen har lite olika fördelar och lämpligheten varierar i olika köpsituationer. Vid en jämförelse av olika alternativ är det även meningsfullt att jämföra kombinationen av standarder, t.ex. Sveorder och Svefaktura. I vägledningen presenteras också situationer där varu- eller tjänsteleverantören använder en leverantörsportal (produktkatalog, order, faktura).

Kontakta gärna SFTI tekniskt kansli angående frågor om innehållet i denna vägledning, tekniskt.kansli@skl.se.

2 Vilken nytta ger de olika alternativen?

Typ av nytta för köparen			Sveorder och Svefaktura	Svekatalog, Sveorder och Svefaktura	E-handel med leverantörsportal* (produktkatalog, order, faktura)	Avrop mot produktkatalog		Webbhandel (och hämtköp)		Periodisk och orderlös fakturering	Fristående Svefaktura alt Fulltextfaktura
						BAS-innehåll, Avrop mot produktkatalog	Avrop mot produktkatalog	Orderöverens-kommelse	Varukorg		
Billigare inköp	1	Prisbesparingar	→	↑	↑	↑	↑	↑	↑	→	●
	2	Ökad ramavtalstrohet	→	↑	↑	↑	↑	↑	↑	→	●
	3	Ökad prismedvetenhet	→	↑	↑	↑	↑	↑	↑	●	●
Enklare inköp	4	Automatisk matchning av faktura mot avstämningsunderlag	→	↑	↑	↑	↑	↑	↑	↑	●
	5	Tidigare kontering och förslag till kontering	↑	↑	↑	↑	↑	↑	↑	↑	●
	6	Snabbare fakturahantering	↑	↑	↑	↑	↑	↑	↑	↑	↑
	7	Frigjord tid för andra uppgifter	↑	↑	↑	↑	↑	↑	↑	↑	↑
Bättre inköp	8	Bättre kontroll över gjorda inköp, godkännande i förväg	↑	↑	↑	↑	↑	↑	↑	●	●
	9	Ökad ekonomisk styrning av inköp	↑	↑	↑	↑	↑	↑	↑	●	●
	10	Ökad statistik och uppföljning	→	↑	↑	↑	↑	↑	↑	↑	↑
	11	Mer underlag inför nya upphandlingar	→	↑	↑	↑	↑	↑	↑	↑	↑
	12	Färre otillåtna direktupphandlingar	→	↑	↑	↑	↑	↑	↑	●	●
	13	Ökad IT-mognad hos personalen	↑	↑	↑	↑	↑	↑	↑	↑	↑
	14	Miljövänligt	↑	↑	↑	↑	↑	↑	↑	↑	↑

Typ av nytta för leverantören			Sveorder och Svefaktura	Svekatalog, Sveorder och Svefaktura	E-handel med leverantörsportal* (produktkatalog, order, faktura)	Avrop mot produktkatalog	Avrop mot produktkatalog	Orderöverens-kommelse	Varukorg	Periodisk och orderlös fakturering	Fristående Svefaktura alt Fulltextfaktura
Ökad försäljning	1	Potential till ökad försäljning till befintliga kunder	→	↑	↑	↑	↑	↑	↑	●	●
Förenklad hantering	2	Minskat manuellt arbete att hantera ordrar, produktkataloger, fakturor	→	↑	→	↑	↑	↑	↑	●	●
	3	Mindre administration för ramavtalsleverantörer	→	↑	→	↑	↑	↑	↑	↑	→
	4	Minskat manuellt arbete med att hantera fakturor till kunder	→	↑	→	↑	↑	↑	↑	↑	→
Ökad kvalitet och service	5	Uppfyller kundönskemål	↑	↑	↑	↑	↑	↑	↑	↑	↑
	6	Konkurrensfördel vid offentlig upphandling	↑	↑	↑	↑	↑	↑	↑	↑	↑
	7	Enhetliga lösningar för flera kunder	↑	↑	→	↑	↑	↑	↑	↑	↑
	8	Miljövänligt	↑	↑	↑	↑	↑	↑	↑	↑	↑

*Ibland kallat webb-EDI.

2.1.1 Kommentarer till tabellen

I tabellen sammanfattas nyttan av de olika alternativen kortfattat i punktform. För en lite mer utförlig beskrivning av nyttorna med e-handel, se exempelvis Ekonomistyrningsverkets rapport *Införande av elektroniska inköp i staten ESV 2008:14* (se www.esv.se).

-
 = Ja, alternativet bidrar till denna nytta.
-
 = Alternativet bidrar delvis/i viss mån till denna nytta.
-
 = Nej, alternativet bidrar inte till denna nytta alternativt ej applicerbart.

Nedan tydliggörs kopplingen mellan handlingsalternativen i ovanstående tabell samt respektive standard för e-handel enligt de affärsprocesser som SFTI rekommenderar. Se vidare www.sfti.se för information om respektive e-handelsstandard.

Handlingsalternativ	Består av SFTI:s e-handelsstandarder
E-handel med leverantörsportal* (produktkatalog, order, faktura)	Inga. Webbaserad lösning.
*Kallas ibland webb-EDI	
Sveorder och Svefaktura	Sveorder, Svefaktura
Svekatalog, Sveorder och Svefaktura	Sveorder, Svefaktura.
Avrop mot produktkatalog BAS-innehåll, Avrop mot produktkatalog Avrop mot produktkatalog	- 6.1 Avrop mot ramavtal - basinnehåll 6.1 Avrop mot ramavtal 6.3 Avrop mot ramavtal med leveransavisering
Avrop på leverantörens webb-plats, via hämtköp, telefon mm): Orderöverenskommelse Varukorg	- 6.5.2 Orderöverenskommelse 6.5.3 Avrop från varukorg sammansatt i leverantörens webb-butik
Periodisk och orderlös fakturering	9.1 Periodisk fakturering 9.2 Orderlös fakturering
Fristående Svefaktura alt Fulltextfaktura	Svefaktura SFTI Fulltextfaktura

3 När passar de olika alternativen?

(Se även sista sidan i vägledning där beslutsträdet finns för utskrift i A3-format.)

3.1.1 Kommentarer till beslutsträd

Börja analysen längst upp till vänster i beslutsträdet. Gå igenom de olika vägvalen (markerade som romber) och ta stöd i resonemangen i anslutning vid varje vägval för att dra slutsatser kring vilket alternativ som är mest lämpat i den aktuella situationen. Observera att ordet *produkt* i beslutsträdet används som en sammanfattande benämning på *varor* och *tjänster*.

1.

Vägval: Ambitionsnivå för effektivisering

Observera att beslutsträdet avser den del av inköpsprocessen som ligger efter kontraktstilldelning. De delprocesser som omfattas av beslutsträdet är beställning, leverans och faktura. Med en "högre" ambitionsnivå menas här en ambition att gå utöver ett rent e-fakturainförande till att även effektivisera övriga delar av de nämnda processerna med hjälp av e-handel. Den lägre nivån avser situationer med t.ex. låga volymer och låg e-handelsmognad där beställningsprocessen enbart påverkas internt (rekvisitioner/beställningsunderlag).

2.

Vägval: Typ av produkt

Varornas/tjänsternas grundläggande karaktär styr delvis vilka möjligheter till e-handel som finns. Förbrukningsmaterial är till exempel i normalfallet möjligt att beställa genom att lägga en order avseende en specificerad kvantitet varefter fakturering kan ske. Elektricitet däremot är till sin karaktär inte möjligt att på samma sätt beställa genom kontinuerlig orderläggning under en avtalsperiod, leveransen uppmäts istället i efterhand och fakturering sker utifrån uppmätt förbrukning och gällande avtal.

3.

Vägval: Volym + e-handelsmognad hos leverantörerna

Med *volym* avses antalet beställningar och/eller fakturor eller motsvarande inom en viss produktkategori. Inköpsvolymen totalt i kronor för den aktuella kategorin av varor/tjänster är vanligen ett mindre intressant volymmått i dessa sammanhang då det i första hand är antalet beställningar etc mer än omsättningen som är kostnadsdrivande för parterna. Med *hög, medel* respektive *låg volym* avses inte någon viss absolut volym mätt i kronor eller liknande utan snarare skillnader i antalet beställningar. De handlingsalternativ som står angivna i anslutning till *hög volym* kräver normalt ett mer omfattande arbete för att komma igång jämfört med de alternativ som står angivna vid *låg volym*. I gengäld medför alternativen vid *hög volym* normalt större rationaliseringspotential. Var brytpunkten avseende *volym* ligger när det gäller att avgöra i vilket handlingsalternativ man ska investera, måste den inköpande organisationen avgöra i det enskilda fallet.

Med *e-handelsmognad lev.* avses möjligheten hos företagen inom den aktuella branschen att gentemot den inköpande organisationen snabbt kunna erbjuda e-handel via de aktuella affärsprocesserna. (Vid analys av e-handelsmognaden i en viss bransch måste givetvis beaktas att denna varierar från företag till företag, något som t ex styr hur e-handelskrav kan ställas i varu-/tjänsteupphandling

med avseende på proportionalitet och likabehandling. Se vidare på www.sfti.se om e-handelskrav i varu-/tjänsteupphandling.)

Vad gäller de två alternativen som finns angivna vid *hög volym + hög e-handelsmognad leverantörer* omfattar *Scenario 9.1 Periodisk fakturering* de fall där faktureringen är förbrukningsbaserad och sker i efterhand, t ex leverans av elektricitet. *Scenario 9.2 Orderlös fakturering* omfattar de fall där förbrukningen är konstant och med ett annat ord skulle kunna sägas vara tidsbaserad, t ex olika former av prenumerationer och hyror.

4.

Vägval: Typ av produkt och beställningssituation

Utgångspunkten i analysen bör vara att de varor/tjänster som går att beställa genom att order läggs (se ² ovan) även kan beställas elektroniskt via den inköpande organisationens egna beställningssystem. I vissa fall är det dock inte möjligt att lägga en elektronisk order. Detta kan bero på varornas/tjänsternas karaktär eller hur snabbt och/eller på vilket sätt leverans måste ske. Vid krav på t ex omedelbar leverans av en vara/tjänst och där man inte på förhand kan avgöra exakt vilket produktvariant som krävs vid varje enskilt tillfälle, kan det vara nödvändigt att hantera detta som ett hämtköp. Det kan dock ändå finnas anledning att i efterhand registrera inköpet i beställningssystemet. Skälet är att det då finns information i beställningssystemet som fakturan kan stämmas av mot.

5.

Vägval: Typ av beställning

Se ⁴ ovan.

6.

Vägval: Hög volym + hög e-handelsmognad hos leverantörerna

Se kommentarerna vid ³ ovan rörande *volym* och *e-handelsmognad leverantörer*.

7.

Vägval: Typ av produkter

Med standardiserade varor/tjänster menas här sådana som inte är skräddarsydda och anpassade till en specifik kunds behov. Med konfigurerbara produkter menas standardiserade produkter eller standardiserade produktdelar som kan kombineras ihop av köparen till en fungerande helhet, t.ex. om man beställer en dator utifrån flera komponenter. I det fall det handlar om konfigurerbara standardiserade produkter finns troligen en kostnad för att bygga upp systemfunktionalitet som stödjer konfigureringen – en ”konfigurator”. Sådan systemfunktionalitet bör ofta kunna nyttjas av mer än en av varu-/tjänsteleverantörens kunder, något som talar för att låta denna funktionalitet ligga hos leverantören. En konsekvens av detta blir att Scenario 6.5.3 *Avrop från varukorg sammansatt i leverantörens webb-butik* i dessa fall kan ligga närmre tillhands än Scenario 6.1 *Avrop mot ramavtal*.

8.

Vägval: Volym + e-handelsmognad hos leverantörerna

Se kommentarerna vid
 ovan rörande *volym* och *e-handelsmognad leverantörer*.

9.

Vägval: E-handelsmognad hos leverantörerna

Se kommentarerna vid
 ovan rörande *e-handelsmognad leverantörer*.

Bilaga: Val av affärsprocess A3

