

Inköpsprisanalys i skobranschen

Kandidatuppsats

Industrial and Financial Management

/Logistikprogrammet

Vårterminen 2011

Handledare: Leif Enarsson, Ph.D

Författare: Birgitta Josefsson 660112

 Åse Burénius 740801

ii

Författarnas tack

Vi vill rikta ett stort tack till alla personer som på något sätt bidragit till att denna uppsats

kunnat genomföras. Särskilt vill vi tacka Lena Axelsson på DinSko, Karl-Johan Pantzar på

Brandos och Bo Carlsson på Sko-Boo som delat med sig av sin kunskap och sin dyrbara tid.

Ett stort tack vill vi också rikta till vår handledare Leif Enarsson, Ph.D på Handelshögskolan

vid Göteborgs Universitet, för hans stöd och konstruktiva kritik under arbetets gång.

Birgitta Josefsson och Åse Burénius

iii

Summary

Introduction

As competition increases in the footwear industry, with new companies that enter the Swedish

market, it has become more important for existing shoe dealers to work on their purchasing

costs. The purchaser's role in the company has grown in importance as the purchasing cost of

the product is a big part of the footwear retailer’s total costs. Inaccurate purchase in the form

of volume, range and price can be devastating for the individual retailer. The consequence

could be that they are left with an unsellable stock which can cause financial problems.

Purpose

The purpose of this thesis is to describe if the footwear retailer’s uses theories of pricing

strategies in connection with the purchase.

Methodology

We have conducted a qualitative survey study by personal interviews. Respondents in the

survey are three footwear retailers with differing directions in the footwear market and they

are also familiar with how the purchasing process works.

Theoretical frame of reference and analysis

The theory in our study has two main focuses, purchasing and pricing. The respondents have

different procedures of analyzing the purchase price, if analyzed at all. The firms size and

mission are one of the reasons in the differing of the analysis of the purchase price. The

analysis shows that the smaller firms believe that the offered price is largely cost-based. The

large company requests a specific purchase price for getting a product manufactured and it is

up to the supplier to determine whether they can accept the price or not.

Conclusion

We have concluded that the companies do not perform any proper analysis of the offered

purchase price. We got the impression that within the footwear industry it is common to

accept the supplier's list prices and then go on with negotiating the discounts. Our

recommendation is that the purchaser in connection with the purchase should try to break

down the suppliers costs and in that way find out what mark-up they have on the product.

This could through negotiation lead to a lower purchase price.

iv

Sammanfattning

Inledning

Då konkurrensen ökar i skobranschen, med nya företag som tar sig in på den svenska

marknaden, har det blivit viktigare för befintliga skohandlare att arbeta med sina

inköpskostnader. Inköparens roll i företaget har ökat i betydelse då inköpskostnaden av

produkten är en stor del av skodetaljistens totala kostnader. Felaktiga inköp i form av volym,

sortiment och pris kan vara förödande för den enskilde skodetaljisten. Konsekvensen kan bli

att de blir stående med ett osäljbart lager vilket kan orsaka ekonomiska problem.

Syfte

Syftet med uppsatsen är att beskriva hur teorier om prissättningsstrategier används i samband

med inköp för skobranschens detaljister.

Metod

Vi har genomfört en kvalitativ surveyundersökning genom personliga intervjuer.

Respondenterna i undersökningen är tre skodetaljister med olika inriktning på skomarknaden

som dessutom är insatta i hur inköpsprocessen fungerar.

Teoretisk referensram och analys

Teorin i vår studie har två inriktningar, inköp och prissättning. I den mån respondenterna

analyserar inköpspriset har de olika förfarande. En av orsakerna till att det skiljer sig i

analysen av inköpspriset är företagens storlek och affärsidé. Det som analysen visar är att de

mindre företagen tror att det erbjudna inköpspriset är till största del kostnadsbaserat. Det stora

företaget begär istället att få en vara tillverkad till ett specifikt pris och det är upp till

leverantören att avgöra om de kan acceptera priset.

Slutsats

Företagen utför inte någon egentlig analys av det erbjudna inköpspriset. Vi fick intrycket att

det inom skobranschen är vanligt att man utgår från leverantörens listpriser för att därefter

förhandla om rabatter. Vår rekommendation är att inköparen i samband med inköpet försöker

bryta ner leverantörens kostnader för skon och få fram deras pålägg. Detta skulle kunna

genom förhandling leda till ett lägre inköpspris.

v

Innehållsförteckning
1. Inledning ... 1

1.1 Bakgrund .. 1

1.2 Problemdiskussion ... 2

1.3 Frågeställningar .. 3

1.4 Syfte ... 3

1.5 Avgränsning ... 3

1.6 Disposition ... 3

2. Metod ... 4

2.1 Forskningsansats .. 4

2.2 Forskningsmetod .. 4

2.3 Data- och informationsinsamling ... 5

2.3.1 Primärdata ... 5

2.3.2 Sekundärdata ... 5

2.4 Datainsamlingsmetoder .. 6

2.4.1 Observationer .. 6

2.4.2 Surveyundersökning .. 6

2.4.3 Fokusgrupper ... 6

2.4.4 Fallstudie ... 7

2.5 Sanningskriterier .. 7

2.6 Källkritik .. 7

3. Teoretisk referensram ... 9

3.1 Inköp ... 9

3.1.1 Inköpsprocessen .. 9

3.1.2 Inköparens roll ... 10

3.1.3 Skillnad mellan industri- och detaljistinköp .. 11

3.2 Prissättningsteorier ... 11

3.2.1. Faktorer som påverkar prissättningen .. 11

3.2.2 Prissättningsmetoder ... 13

3.2.3 Prisjusteringsstrategier .. 13

3.2.4 Priskänslighet .. 14

3.2.5 Inlärningskurvan .. 15

4. Empiri ... 17

4.1 Sammanfattning av intervju med Lena Axelsson på DinSko .. 17

4.2 Sammanfattning av intervju med Karl-Johan Pantzar på Brandos 20

4.3 Sammanfattning av intervju med Bo Carlsson på Sko-Boo ... 23

5. Analys ... 25

vi

5.1 Inköpsbehovet .. 25

5.2 Prisskillnader .. 25

5.3 Inköpspris ... 27

5.4 Prissättningsstrategier ... 28

6. Slutsats och rekommendationer ... 30

6.1 Slutsats ... 30

6.2 Rekommendation ... 32

6.3 Förslag till vidare forskning ... 32

Referenser ... 33

Internet ... 34

Bilaga ... 35

Intervjuunderlag ... 35

vii

Figurförteckning
Figur 1. Hushållens konsumtion efter ändamål .. 1
Figur 2. Inköpsprocessen .. 9
Figur 3. Formel för priselasticitet ... 14

Figur 4. 80 % inlärningskurva .. 15
Figur 5. Inköpsorganisation DinSko .. 17
Figur 6. Inköpsorganisation Brandos ... 20
Figur 7. Inköpsorganisation Sko-Boo .. 23

1. Inledning

I uppsatsens inledande kapitel ges läsarna en förståelse för ämnet samt den bakomliggande

problematiken. Här presenteras dessutom uppsatsens syfte, frågeställningar och

avgränsningar.

1.1 Bakgrund
Under ett år producerar ett land varor och tjänster till ett ekonomiskt värde. Detta värde kallas

bruttonationalprodukten. Måttet beskriver även den ekonomiska tillväxten, det vill säga hur

mycket BNP ökar under flera år eller decennier. Produktionsperspektivet är ett sätt att mäta

BNP men den kan även mätas ur ett konsumtionsperspektiv det vill säga användningen av

varor och tjänster. I konsumtionsperspektivet exporteras ca 50 % av värdet och 50 %

konsumeras av de svenska hushållen. De svenska hushållen konsumerar enligt följande

diagram (ekonomifakta.se, 2011).

Figur 1. Hushållens konsumtion efter ändamål

Källa: ekonomifakta.se, 2010

Den finansiella krisen, som började under 2008, medförde att hushållen i Sverige fick hårdare

kreditvillkor. Detta medförde att hushållen hade mindre medel till konsumtion (konj.se, 2011)

som i sin tur innebar att skohandeln i Sverige gick ner. Idag har dock skobranschen återhämtat

sig och Svensk Handels blixtindex, ”Stil” (sko- och textilhandlarnas index för försäljning

under en viss period) rapporterade i början av mars 2011 att skohandeln ökat sin försäljning

med 9,8 % i jämförelse med mars 2010. Detta var betydligt bättre än klädhandelsförsäljning

som sjönk med 2,3 % under samma tid (di.se, 2011). För att en skodetaljist ska kunna

överleva framtida finansiella kriser är det viktigt att de arbetar aktivt med sina kostnader.

Att ett skoföretag har rätt inköpspris är en viktig del i företagets framgång och överlevnad.

Inköpsprocessen är betydelsefull för företaget då det är viktigt att inköparen köper in rätt vara

till rätt pris. Detta på grund av att företaget i sin tur ska sälja den färdiga varan vidare till sina

Hushållens konsumtion efter ändamål
Procent, år 2010

Källa: SCB

Not: Innehåller ej svensk konsumtion i utlandet eller utländsk konsumtion i Sver ige.

Hämtat: 2011-04-03

Livsmedel och icke alkoholhaltiga dr ycker : 12,3%

Alkoholhaltiga dr ycker och tobak: 3,6%

Kläder och skor : 5,1%

Bostad, elektr icitet, gas och uppvär mning: 26,6%

Möbler , hushållsar tiklar och r utinunder håll: 5,2%

Hälso- och sjukvår d: 3,4%

Tr anspor ter : 12,9%

Kommunikation: 3,2%

Fr itid, under hållning och kultur : 11,4%

Utbildning: 0,3%

Hotell, caféer och r estaur anger : 5,4%

Övr iga var or och tjänster : 10,5%

2

kunder. De faktorer som påverkar hur en leverantör sätter sina priser är en viktig beståndsdel

som en inköpare måste känna till. Han/hon kan med denna information påverka förhandlingen

till sin fördel, men även få en större förståelse om leverantören. Betydelsefulla

konkurrensfördelar kan på detta sätt erhållas vilket ger det inköpande företaget stora fördelar i

en hård konkurrensutsatt bransch.

1.2 Problemdiskussion
Försäljning av skor i Sverige minskade under finanskrisen 2008 men har sedan dess lyckats

återhämta nedgången och ökar för närvarande på årsbasis (svenskhandel.se). Den ökade

försäljningen i kombination med svenskarnas intresse för mode har inneburit att utländska

kedjor har gått in på den svenska marknaden för skoförsäljning (Deichmann-sko.se).

Dessutom har konfektionsföretag som H&M, KappAhl och Lindex också gett sig in i den

svenska skobranschen genom att erbjuda skor i sina butiker (siri.webblogg.se). Detta har lett

till en ökad konkurrens inom branschen och lönsamhetskraven har därmed ökat för de företag

som enbart är inriktade på skohandel. Under de senaste årtiondena har inköpsfunktionen blivit

en allt mer strategiskt viktig uppgift inom företaget och förändringen har lett till att inköparna

har mer befogenheter och ett större verksamhetsområde. En viktig uppgift för inköparen är att

förstå vilket behov som finns på marknaden för deras produkter. Att förstå behovet är viktigt

för att kunna arbeta fram ett underlag på hur mycket de ska köpa in, det vill säga i vilken

inköpskvantitet de olika modellerna ska inhandlas. Rätt inköpskvantitet av varje varugrupp är

avgörande för företagets ekonomiska avkastning. Inköp av fel kvantitet kan leda till missad

försäljning, att varan måste säljas på realisation eller att varan inte blir såld alls.

Med insikten om inköpsfunktionens betydelse inser företagen att en sparad krona när det

handlar om inköp innebär en krona mindre i kostnader (Gadde & Håkansson, 1998). Därför är

priset på en vara som företaget betalar av största vikt och en stor del av en inköpares roll är att

hantera priser som sätts av diverse leverantörer. Inköparen bör därför förstå varför priserna på

olika varugrupper och priserna från olika leverantörer skiljer sig åt. Vad det är som ligger till

grund för de olika inköpspriserna och hur inköparen kan påverka dessa priser. Det

förekommer ofta svårigheter att ta reda på vilken prissättningsstrategi som leverantören

använder sig av. Detta eftersom att avslöja sin strategi betyder att man avslöjar vilket

förhandlingsutrymme man har eller om till exempel en prishöjning verkligen är motiverad

(van Weele, 2010). Prissättningsstrategier kan ses ur flera olika perspektiv, bl.a. hur en butik

sätter sina försäljningspriser till slutkonsument eller hur en tillverkare sätter sina priser till en

kund. Vår tanke är att analysera vilka prissättningsstrategier inköparna på skoföretagen

använder sig av för att analysera hur leverantören kommit fram till sitt pris och i slutändan

kunna komma fram till vilket som är det bästa inköpspriset. Dessutom vill vi undersöka om

det skiljer sig mellan företagen och hur de analyserar olika inköpspriser samt om inköpspriset

skiljer sig åt på liknande produkter. Vi vill även ta reda på om det finns en koppling till

företagets storlek och affärsidé.

I vårt sökande av material om skobranschen och inköpsprissättning fann vi tidigt uppsatsen

”Riskhantering vid inköp i skobranschen”, en magisteruppsats av Anna-Karin Agert, Hanna

Eliasson och Mikaela Ljung, vid Handelshögskolan i Göteborg vårterminen 2008. Det som

denna uppsats har gemensamt med vår uppsats är att vi båda behandlar inköp i skobranschen

och att vi har en gemensam respondent, Lena Axelsson på Din sko. Skillnaden mellan våra

uppsatser är att vår är inriktad mot analys av inköpspriser och deras uppsats är vinklad mot

riskhantering. Dessutom genomfördes deras intervju med DinSko via svar på ett e-postat

frågeformulär medan vi har genomfört en personlig intervju.

3

1.3 Frågeställningar

 Vilka prissättningsstrategier använder skodetaljister för att analysera priser vid inköp

av skor och hur skiljer sig strategierna företagen emellan?

För att kunna besvara vår frågeställning har vi tagit fram följande bifrågor:

- Hur kommer företagen fram till vilket inköpsbehov de har?

- Varför skiljer sig inköpspriset åt på liknande produkter avseende utformning och

kvalité?

- Hur kan respondenterna erhålla bästa inköpspris?

1.4 Syfte
Syftet med uppsatsen är att beskriva hur teorier om prissättningsstrategier används i samband

med inköp för skobranschens detaljister.

1.5 Avgränsning
Vi har valt att avgränsa uppsatsen från företag som ej har skohandel som kärnverksamhet,

detta innebär företag som endast säljer skor som komplement och de företag som handlar med

arbetsskor och kläder. Vi anser att företagen som har skor som komplement möjligen inte har

samma prioritet i sina skoinköp som företag med skor som kärnverksamhet. Dessutom

utesluter vi företag som enbart säljer arbetsskor med anledningen att kunna genomföra så

rättvisande sammanställning som möjligt.

Med hänsyn till att vår studie har en begränsad tidsram så har vi valt att inte fokusera på den

förhandling som sker i samband med inköpet samt vilken relation som finns mellan inköpare

och leverantör. Dock berörs dessa ämnen i uppsatsen då förhandling och relationer är en

naturlig del av inköpsprocessen. Förhandling och relationer mellan köpare och säljare är

dessutom mycket omfattande ämnen där vi anser att fallstudie är en passande

datainsamlingsmetod. Vi tar inte heller upp hur det går till vid bedömning och utvärdering av

leverantörer eftersom vårt huvudfokus är inköpsprissättningen.

I de företag där varumärken förekommer behandlar vi inte ämnet varumärkesvärdering. Hur

varumärken uppfattas av konsumenten och vad det är som bidrar till att konsumenterna är

villiga att betala ett högre pris för dessa produkter är en komplicerad marknadsföringsprocess

i kombination med oidentifierbara externa faktorer. Vi behandlar varumärkets position som

ett faktum och gör ingen djupare analys då det faller utanför vår frågeställning. Vi avgränsar

även uppsatsen från hur affärsstrategier byggs upp och vad som skiljer dem åt. Det är

intressant att veta vad det är som påverkar att företagen väljer egen tillverkning i motsats till

att köpa in färdiga varor men vi har valt att acceptera företagens inriktningar och utgå från

dem.

1.6 Disposition
Inledningen av uppsatsen består av ett metodkapitel som beskriver vårt tillvägagångssätt för

att uppnå det uppställda syftet. Därefter presenteras en teoretisk referensram med relevanta

teorier och modeller. Den teoretiska referensramen ger läsaren en förståelse för empirikapitlet,

där vi presenterar genomförda intervjuer i skobranschen. Efter empirin följer författarnas

analys av intervjuerna med teorierna som grund. Till sist avslutas uppsatsen med en slutsats

där vi presenterar våra tankar om skillnader och likheter mellan företagen samt förslag till

vidare forskning.

4

2. Metod

Följande kapitel avser ge en återspegling av de kunskaper författarna erhållit under den

metodvecka som föranledde kursen kandidatuppsats logistik/IFE. Vi avser dessutom beskriva

det tillvägagångssätt som använts för att utforma vår studie.

2.1 Forskningsansats
I huvudsak finns det två vägar att gå för att dra vetenskapliga slutsatser från en studie, genom

deduktion eller induktion (Patel & Davidson, 1991). Deduktion innebär att man utgår från

befintliga teorier både vid uppbyggandet och vid analysen av studien. Andersen (1998) menar

att deduktiva slutsatser är när slutsatser om enskilda företeelser dras från generella principer.

Dessutom beskriver Andersen (1998) företagskonsulter som ofta använder det deduktiva

tillvägagångssättet i sitt arbete. De utgår från sitt generella kunnande när de hjälper enskilda

företag.

Att däremot inte utgå från tidigare teorier vid studier av ett forskningsobjekt kallas att arbeta

induktivt. Detta arbetssätt möjliggör för forskaren att skapa teori utifrån sin egen studie,

han/hon kan arbeta utan förankringar och begränsningar. Risken men denna forskningsansats

är att forskningsresultatet kan bli påverkat av forskarens tankar och idéer (Patel & Davidson,

1991).

Vårt val av forskningsansats

Vi har valt att utföra vår studie enligt den deduktiva ansatsen eftersom vår frågeställning

baserar sig på redan kända teorier. Vi anser att vår frågeställning är relativt specifik och snäv

vilket medförde att vi i förväg läste på. Dessutom ville vi innan vi utförde intervjuerna ha mer

kunskap om ämnet i fråga. Att vi var pålästa om teorierna i förhand antog vi skulle underlätta

kommunikationen mellan oss och respondenten vid intervjutillfället.

2.2 Forskningsmetod
Den kvantitativa forskningen använder sig till största delen av statistiska analyser av den

insamlade informationen genom frågor som till exempel Hur? och Var? medan den kvalitativa

forskningen använder i huvudsak muntliga analyser i frågeställningar som tolkar och begriper

problemet (Patel & Davidsson, 1991).

Den kvantitativa innehållsanalysen ger lösningar på frågeställningar som är likställiga och ger

ekvivalenta data i form av siffror, som skildras verbalt, genom bilder eller text. Den

kvantitativa innehållsanalysen ger svar på hur ofta olika moment existerar, som mäts i form av

frekvens och hur lång tid dessa moment får storleksmässigt, som mäts i form av utrymme. Det

främsta beviset på den kvantitativa innehållsanalysen är dess centrala stöd för utrymme och

frekvens (Esaiasson, Gilljam, Oscarsson & Wägnerud, 2010).

Den kvalitativa textanalysen av data innebär att man tar fram den huvudsakliga innebörden

genom noggrann analys av textens stycken, helhet och i vilket sammanhang texten passar in.

Det viktiga här är att hitta det väsentliga i texten där vissa avsnitt har mer värde än andra

avsnitt. Det innebär också ett sökande efter den underliggande innebörden i texten.

Textanalysen kan delas upp i två huvudgrupper av frågeställningar, systematisering och

kritiskt granska. Den beskrivande frågeställningen, systematisering delas upp i tre

undergrupper: klargöra tankestruktur, ordna logiskt och klassificera. Att klargöra

tankestruktur är att ta fram och förklara det betydelsefulla i texten. Ordna logiskt är

5

sammanställning av textens argument alternativt vältaliga uttryck i olika översiktliga

kategorier. Vid uppdelning av textens innehåll under olika gemensamma rubriker kallas detta

att klassificera. Den andra huvudgruppen kritisk granskande frågeställning delas upp i

idékritik, ideologikritik och diskursanalys. Idékritik är analyser och ställningstagande om en

viss argumentations ståndpunkt stämmer överens med rationella eller moraliska normer.

Ideologikritik belyser textens samhälliga konfliktförhållanden. Diskursanalysen undersöker

maktförhållanden i samhället enligt samhällsvetenskapen men även hur textens språk ger en

verklighets uppfattning (Esaiasson et al., 2010).

Vårt val av forskningsmetod

Eftersom vi endast har ett fåtal respondenter och att vi dessutom anser ämnet vara lämpat för

ingående intervjuer så har vi valt den kvalitativa metoden. En kvantitativ metod hade krävt

dels ett större antal respondenter samt att ett icke flexibelt frågeformulär.

2.3 Data- och informationsinsamling

2.3.1 Primärdata
Primärdata är den data som samlas in av forskaren/författarna på egen hand (Andersen, 1998).

I vår uppsats kommer primärdata från de intervjuer vi har genomfört med företag i

skobranschen. Intervjuerna baserades på samtalsfrågor som vi på förhand tog fram.

Vårt val av respondenter

För att få en omfattande bild av hur företag i skobranschen använder sig av

prissättningsstrategier vid inköp så har vi vänt oss till företag av divergerande storlek och på

olika marknader. Storleken baserade vi på årsomsättning i senaste offentliga bokslutet,

företagens omsättning spänner från 67 miljoner till 2,2 miljarder. Utgångspunkten i sökandet

efter lämpliga företag för vår kvalitativa undersökning är att respondenterna befinner sig i vårt

geografiska närområde (allabolag.se, 2011). Då ett flertal respondenter i vårt geografiska

närområde avböjt att medverka i vår studie hade vi inget annat val än att vända oss till

respondenter i andra områden inom Sverige. Den initiala kontakten med respondenterna togs

via e-mail för att senare följas upp per telefon. Samtliga intervjuer spelades in för att undvika

misstag och feltolkningar. De valda företagen är Brandosab Aktiebolag, DinSko och Sko-Boo

Boo Carlsson Aktiebolag, hädanefter refererar vi till företagen som Brandos, DinSko och

Sko-Boo.

2.3.2 Sekundärdata
Sekundärdata är all data som inte samlats in av forskaren/författarna själva (Andersen, 1998).

Det innebär att all information så som till exempel publicerade artiklar av andra forskare,

läroböcker och internetsidor betraktas som sekundärdata.

Vårt val av sekundärdata

Vi har använt oss av Göteborgs Universitets bibliotek, Gunda, för att hitta böcker, tidskrifter

och artiklar. Databaserna Business Source Premier och Emerald Management Xtra Plus har

försett oss med vetenskapliga artiklar då vi sökt bland annat på orden purchase, buying, retail,

price och van Weele. Vi har även haft fördelen att låna lämpligt material av vår handledare

Leif Enarsson.

6

2.4 Datainsamlingsmetoder

2.4.1 Observationer
När forskare samlar in information om hur människor beter sig i vissa situationer och i

naturliga händelseförlopp använder vi observation som insamlingsteknik. Hur människor

uppför sig innebär observation av bland annat fysiska gärningar, muntliga uttalande,

förhållanden mellan människor och uttryck av känslor. För att observationer ska kunna

klassas som en vetenskaplig teknik måste observationerna vara klassificerade enligt en plan

med en konsekvent registrering av observationerna. Ett syfte med en observations metod kan

vara dess användbarhet till exempel när forskaren inte vet hur undersökningen ska påbörjas

eller hur en företeelse ska förstås. Den kunskap som framkommer vid observationer blir ett

underlag för fortsatta studier och grunden för andra datainsamlingssätt. Ett annat syfte med

observationer kan vara att de ger extra information vid andra datainsamlingsmetoder (Patel &

Davidson, 1991).

Enligt Esaiasson et al. (2010) är finurligheten med direktobservationer att forskaren är

närvarande för att själv kunna se och höra vad som händer. De anser att observationer är bästa

sättet vid studier av förlopp eller mönster som är svåra att verbalt definiera, men kan även

användas vid till exempel studier av grundsanningar för vissa individer eller vid misstanke om

att människor handlar helt tvärt emot vad de säger men också vid studier av omstridda och

känsliga ämnen där det kan vara svårt att få direkt svar.

2.4.2 Surveyundersökning
Enligt Patel och Davidsson (2003) är survey, en undersökning i antingen enkät- eller

intervjuform, som besvarar frågorna Vad?, Var?, När? och Hur?. Undersökningen kan ge svar

på många frågeställningar eller ge åtskilliga svar på ett begränsat antal frågeställningar.

Frågeundersökningar enligt Esaiasson et al. (2010) är en del av en respondent undersökning,

där svarspersonerna besvarar frågor som ställs av forskaren. Frågeundersökningen har

förutbestämda frågor med valbara svarsalternativ som ställs till en slumpmässig representativ

vald populationsgrupp. Syftet med detta sätt att undersöka är att besvara hur en population

eller grupp inom populationen svarar på olika frågor och hur frekventa dessa svar är.

Samtalsintervju undersökningar, den andra delen av respondent undersökningen, visar på ett

samspelat samtal mellan de undersökta och forskaren. Där finns det förutbestämda frågor men

svaren kan variera då de kan komma i en annan ordning och utformning. Allt beror på hur

intervjun utvecklar sig. Syftet är att utforska individers inställning inom ett ämnesområde, där

svarspersonernas differentierade tankesätt, hur grupper uppstår på grund av åsikter och hur de

formuleras är det centrala. Öppna frågor är en mellanform av frågor då den intervjuade skriver

sina svar själv med eventuella uppföljningsfrågor. Frågeundersökningen och samtalsintervju

metoden har inte bestämda avgränsningar som skiljer dem totalt åt utan resonemanget ovan

ger ett ramverk till hur frågemetoden fungerar.

2.4.3 Fokusgrupper
Vid Gruppintervjuer, intervjuer som är gjorda i en sammansatt fokusgrupp med ett speciellt

syfte, diskuteras ett givet ämne och samtalet leds av en utvald moderator. Det som studeras i

fokusgrupper är till exempel det sociala samspelets olika former mellan deltagarna eller

innehållet i diskussionerna. Meningen med fokusgruppen är deltagarnas samtal med varandra

och deras interaktion med frågor, svar, påståenden, tankar och idéer. Det insamlade materialet

från interaktionen visar hur fokusgruppen tänker om en viss företeelse och deras

grundläggande värderingar eller tankesätt som exponeras för forskaren i hans/hennes analys

arbete (Esaiasson et al., 2010).

7

2.4.4 Fallstudie
Enligt Patel & Davidson (1991) är en fallstudie en analys med en mindre begränsad grupp.

Det som studeras är vanligtvis processer eller förändringar. Vanligtvis består den mindre

gruppen av en individ eller en grupp individer men det kan också vara en eller flera

organisationer som analyseras. Utgångsvinkeln i en fallstudie är att vi ser fallet från ett

helhetsperspektiv med avsikten att ta fram en större mängd överensstämmande information.

Trovärdigheten för fallstudiens resultat har sin grund i hur vi valt vårt fall det vill säga om det

till exempel är ett representativ fall för den tänkta populationen.

Vårt val av datainsamlingsmetod

Vårt val att använda oss av en surveyundersökning är att vi via samtalsintervjuer på bästa sätt

kan komma fram till ett svar på vår frågeställning under den begränsade tiden som uppsatsen

skrivs. Respondenterna har i förväg fått ta del av våra huvudfrågor för att de ska kunna

förbereda sig på vad intervjun kommer att innehålla.

2.5 Sanningskriterier
Enligt Esaiasson et al. (2010) handlar validitet om hur väl den teoretiska ramen stämmer

överens med utförandet av studien, det praktiska. Det är därför viktigt att veta vad som

undersöks så att det verkligen är det som teoretiskt förutsatts att undersökas som sedermera

undersöks. För att besvara om en studie har validitet bör man ställa frågan om forskaren har

mätt det som var tänkt att mätas.

Reliabilitet innebär hur relevanta resultaten är med hänsyn till hur mycket de är påverkade av

hur studien gått tillväga (Andersen, 1998). Det vill säga om studien utförts på ett tillförlitligt

sätt. Enligt Bell (2006) är reliabiliteten ett mått på hur väl det går att genomföra en studie vid

mer än ett tillfälle och att resultatet blir detsamma.

Vårt åstadkommande av validitet och reliabilitet

Framtagandet av ett generellt frågeformulär som täcker in området för frågeställningen och

det faktum att det granskats av vår handledare ger studien validitet. Förutom detta är

frågeställningen baserad på vår framtagna teoretiska referensram vilket ger ytterligare

validitet. Vi anser att studiens reliabilitet är god eftersom vi har genomfört en kvalitativ

surveyundersökning där kunniga respondenter inom området deltog. Att intervjuerna

dessutom ägde rum på respondenternas hemmaplan och i en ostörd miljö ger studien

ytterligare reliabilitet. Vi anser oss ha fått relevanta svar på vårt frågeformulär. Reliabiliteten

kan dock ifrågasättas eftersom det kan vara svårt att upprepa studien med tanke på att

omvärlden förändras och företag kan utvecklas i en annan riktning än vad de har idag. En del

av respondenternas svar på våra frågor krävde vår tolkning vilket kan påverka reliabiliteten.

Det förekom även vissa kommunikationssvårigheter under intervjusituationen då

respondenterna inte alltid förstod frågorna.

2.6 Källkritik
För att kunna analyser om till exempel en nyhet är sann använder sig forskaren av källkritik.

Källkritik är ett antal metodregler för att kunna utvärdera sanningshalten och trovärdigheten i

nyheten. Metodreglerna är ett redskap för att tyda och systematiskt analysera yttranden om

händelser som har hänt för en stund sedan eller för flera hundra år sedan. För att bedöma

sanningshalten finns det fyra klassiska källkritiska regler. Dessa fyra regler är äkthet,

oberoende, samtidighet och tendens. Äktheten granskas med hjälp av innehållsanalyser som

till exempel tekniska undersökningar, kontrollering av uppgifter och återbekräftning mot

källmaterial. Oberoende innebär aspekter på, om det är möjligt att få en bekräftelse av

berättelsen, hur långt det är mellan den som berättar och var hon/han var när händelsen

8

skedde och hur opåverkad berättaren är av andra inblandade eller händelser. Samtidighet

ifrågasätter hur långt det är mellan händelsen och när berättaren skrev om händelsen. Tendens

är den sista klassiska källkritiska regeln som hjälper oss att systematiskt analysera under vilka

förhållanden som berättelsen skapats och/eller i vilken omgivning, där det viktigaste inte är att

tro på ett partiskt ursprung. Ursprunget måste alltid utökas med en oberoende källa eller av en

källa i tendens motsatt riktning. Det bästa sättet att fastställa graden av en tendens hos källan

är att försöka analysera källans motiv (Esaiasson et al. 2010).

9

3. Teoretisk referensram

I det tredje kapitlet tas de teorier som är relevanta för uppsatsen upp. Dessa teorier är i

huvudsak baserade på industriinköp, då forskning om detaljistinköp är begränsad. För att

förenkla förståelsen av teorierna om priskänslighet och priselasticitet för våra läsare har vi

valt att inkludera icke vetenskapligt material i form av en handbok. Kapitlet inleds med att

förklara vad inköp innebär för att sedan avslutas med förklaringar av olika

prissättningsteorier.

3.1 Inköp
Målet med inköp är att köpa rätt vara som har rätt kvalitet, kvantitet och pris vid rätt tidpunkt

från rätt leverantör (Baily & Farmer, 1973).

Monczka, Handfield, Giunipero & Waters (2009) menar att inköpsfunktionen är ansvarig för

anskaffning av allt det material som organisationen behöver. Inköpsfunktionen består av alla

relaterade aktiviteter som organiserar flödet av varor, tjänster och andra material från

leverantörer in i organisationen.

3.1.1 Inköpsprocessen
En vanlig definition på inköpsprocessen är de aktiviteter som en inköpare använder sig av vid

anskaffning av material till en organisation (Monczka et al., 2009).

För att enklare förstå hur en inköpsprocess går till delar Kron & Wallgren (2010) in processen

i tre olika faser: konceptuell, upphandling och avrop och avtalsvård.

Hur en upphandling ska genomföras och vad den ska bestå av utarbetas i den konceptuella

fasen. Initialt genomförs en analys av vilket behov som finns av produkten i fråga och en

bedömning av vilka leverantörer som kan vara aktuella. I upphandlingsfasen skickas

offertförfrågningar till några utvalda leverantörer. När offerterna är på plats görs en

utvärdering av dessa och beslut tas om vilken eller vilka leverantörer man vill gå vidare med.

Nästa steg är att försöka komma fram till ett avtal och detta görs ofta genom förhandling med

en eller flera leverantörer. I fasen avrop och avtalsvård genomförs inköpet och produkten

levereras enligt det överenskomna avtalet.

Figur 2. Inköpsprocessen

Källa: Egen version baserad på Kron & Wallgren, 2010.

 Inköp

Behovs- och
totalkostands analys

Leverantörs-

marknads-

analys

Strategi
Anbuds-
infordran

Anbuds-
utvärdering

Förhandling
och avtal

Avrop
Leverantös-
samverkan

Uppföljning

Koncept Upphandling Avrop & avtalsvård

10

Monczka et al. (2009) har en mer utvecklad förklaring av momenten som ingår i

inköpsprocessen och delar in dem på följande sätt:

Behovsanalys: Ett inköp startar alltid med att det finns ett behov av någonting till exempel

råmaterial, komponenter, reservdelar, tjänster, färdiga produkter etc. Det finns olika vägar för

en inköpare att gå för att kunna besluta om vad och vilken kvantitet som ska köpas in. Man

kan bland annat utgå från prognoser, kundorder eller lagernivåer. Men ofta får

inköpsavdelningen en inköpsorder av en annan avdelning inom företaget som talar om vad de

behöver och när.

Leverantörsmarknadsanalys: Nästa steg i inköpsprocessen är att identifiera och välja en

potentiell leverantör. Ofta görs en lista på leverantörer som bör innehålla nya, gamla och

nuvarande leverantörer. Nya leverantörer kan hittas på mässor, i tidningar, databaser med

mera eller vara konkurrenters leverantörer. I detta steg bestäms även hur anbudsförfrågan ska

utformas, ska förhandling om priset ske redan från början eller ska man skicka ut en förfrågan

om pris. Utifrån listan väljs någon eller några leverantörer som man går vidare med och

antingen skickar en förfrågan till eller startar förhandlingar med. Utvärdering av

buden/förhandling sker och efter det bestäms mellan vilka parter som affären upprättas.

Förhandling och avtal: Avtal skrivs, ofta i form av en inköpsorder. Avtalet bör innehålla alla

de faktorer som man kommer överens om som till exempel kvantitet, kvalitet, tid för leverans,

produkt specifikationer och leveransadress.

Avrop: När avtalet är klart är nästa steg leverans av varorna. Detta steg innebär att varorna ska

transporteras, ankomma till den överenskomna leveransadressen, packas upp, sorteras,

inspekteras etc. Det är viktigt att inköpsavdelningen är informerade om avvikelser i dessa

moment för att kunna rapportera eventuella avsteg från avtalet.

Uppföljning: Efter ett inköp genomförts och varorna levererats bör inköparen följa upp

inköpet och analysera leverantörens prestation. Detta kan vara viktig information vid inköp i

framtiden. För återkommande leverantörer bör inköparen dessutom ha regelbundna

leverantörsutvärderingar.

3.1.2 Inköparens roll
Enligt Fiorito, Gable & Conseur (2010), säger Friotio & Fairhurst (1993), kan en inköpare ha

följande ansvarsområden i ett detaljistföretag:

1. För att kunna sammanställa en försäljningsanalys med kommande trender analyseras

daglig försäljningshistorik med kampanjutvärdering. Det viktiga är att analysera

inköpsmönster, hitta konsumenternas favoriter i sortimentet och utvärdera enskilda

butikers prestation.

2. De önskade nyckeltalen enligt till exempel en affärsplan ska i den strategiska finansiella

budgeten sammanställas genom utarbetande av en försäljnings- och inköpsplan.

3. Varusortimentet som är helt avgörande för detaljistföretaget ska väljas ut och utvecklas så

att detaljisten ligger rätt i prissättningen och urval av produkter. Det viktiga urvalet kan

göras vid besök av branschmässor eller hos enskilda leverantörer.

4. Det är avgörande för detaljistföretaget att upprätthålla en yrkesmässig affärsrelation med

sina leverantörer genom att ge feedback på produkter och försäljning men också genom att

förhandla om inköpspriser.

11

5. När produkten ska lanseras i butik måste inköparen påbörja planering av

försäljningsstrategier, som baseras på vad kunden vill köpa, med att ta fram

annonsmaterial och försäljningsaktiviteter för att uppnå framgång i försäljningen.

6. Utarbeta riktlinjer för utbildning och träning av försäljningspersonal med

produktinformation för att uppnå satta försäljningsmål.

Enligt van Weele (2010) kan inköpare i handels- och detaljistföretag genomföra aktiviteter

som ökar mervärdet på produkten. Försäljning och reklamkampanjer, inköp och uppbyggnad

av produktsortiment för till exempel speciella målgrupper, inköp av större kvantiteter som

senare delas upp i mindre partier som säljs vidare, lagerhållning för att upprätthålla en hög

servicegrad, ansvara för transportfunktionen med effektivare logistik, vara riskbärare vid

exempelvis stölder, skadat gods och inkurans. Det kan dessutom handla om att förse

tillverkaren med marknadsinformation för utveckling av existerande och nya produkter samt

ta fram säljkoncept i butiker och skyltningsmaterial.

3.1.3 Skillnad mellan industri- och detaljistinköp
De största skillnaderna mellan industriinköp och detaljist/handelsinköp är enligt van Weele

(2010) att försäljningen av varje produkt måste ge vinst efter att alla kostnader är avdragna

hos detaljist/handelsföretaget. De har normalt ett stort produktsortiment som medför en

hårdare kontroll av materialflöden, leverantörsvillkor och försäljningsinformation.

Detaljist/handelsföretaget köper till största delen de varor som leverantörerna erbjuder utan

specifika krav. Ett industriinköp kan både var inköp av en standardiserad vara, råmaterial eller

komponent men den kan också vara en produktspecificerad artikel med speciella kvalitetskrav

som anpassats speciellt till köparen Denna specialtillverkade artikel är bestämd på bas av

förutbestämda mål för industriinköparen. Det korta avståndet mellan detaljist/handelsföretag

och säljare medför att försäljningsresultatet kommer fram fortare. Att vara uppmärksam på

marknadsföring och försäljningsaspekten på varorna de köper in är det viktigaste för

detaljisten/handelsföretaget. Inköpsprocessen börjar normalt med en uppskattande

efterfrågeprognos för den specifika artikeln, med beslut om dess plats i produktsortimentet

och strategi för distribution. Det viktigaste för industriinköparen är att följa de fastställda

riktlinjer och mål som sätts upp av företagsledningen för att utvärdera inköpspriser,

produktens kvalité och leveranstider i jämförelse mellan olika leverantörer för att skapa så

effektiva inköp som möjligt. Det förekommer dock stora likheter mellan industri och detaljist-

/handelsinköp som till exempel vid inköpsprocessmodellens olika steg leverantörsval,

kontraktsförhandlingar, beställningar osv.

3.2 Prissättningsteorier

3.2.1. Faktorer som påverkar prissättningen
För att förstå vilka faktorer som påverkar prissättningen bör företag bryta ner faktorerna i

externa och interna kategorier. De interna faktorerna som kan påverka kostnaderna är

logistiska, tekniska eller organisatoriska som leder till förändringar på produkten. De externa

faktorerna som är relevanta är de faktorer som kan påverka tillgängligheten av produkten på

lång- eller kortsikt. Där det allmänna ekonomiska läget som till exempel vid lågkonjunktur,

förändringar i lagstiftning eller ny teknik påverkar prissättningen (van Eck, van Weele &

Weerd, 1982).

Enligt Shapiro & Jackson (1978) kan prissättningen kategoriseras som kostnadsbaserad,

konkurrensbaserad och kundbaserad. Kostnadsbaserad prissättning innebär att det finns ett

internt fokus som utgår från de kostnader företaget har för att producera produkten ifråga. På

12

den kostnaden görs ett vinstpålägg. Nackdelen med denna teknik är att den inte tar hänsyn till

marknaden, konkurrenter, förändringar i volymen eller priset i sig. Den andra kategorin är

konkurrensbaserad prissättning. Med denna metod utgår leverantören från konkurrenternas

priser för att sätta sina egna priser. Metoden förutsätter att leverantören har en liknande

marknadsposition som sina konkurrenter samt att produktionskostnaderna inte överskrider

konkurrenternas. Företaget kan utifrån denna prissättningsstrategi välja hur de vill positionera

sin produkt. Om strategin är att konkurrera på priset sätts ett pris under konkurrenternas

prisnivå men om strategin är att det är produkten ifråga som ska uppfattas som en

kvalitetsprodukt så höjs priset till en högre nivå. Den sista kategorin som Shapiro & Jackson

(1978) gör är en kundbaserad prissättning som de menar är den svåraste strategin eftersom

den måste baseras på kunden och vilket värde kunden sätter på produkten.

Den vanligaste prissättningsmetoden enligt den kostnadsbaserad prissättning är enligt Nagle

& Holden (2002) markup och target return prissättning. I samband med produktion av en vara

beräknas de fasta och rörliga kostnaderna som företaget har. En försäljningsprognos visar till

exempel att man beräknar sälja 20000 varor, utöver detta vill företaget till exempel ha en

avkastning på 30 % på priset. Beräkningen av markup priset börjar med en fördelning av de

fasta och rörliga kostnaderna per antal enheter för att sedan divideras med 1-30 %

(avkastningskravet) och vi får försäljningspriset. I target return prissättningen är

försäljningsprognosen till exempel 20000 enheter men med ett avkastningskrav på 30% på

investerat kapital. Target return priset utgår från fördelningen av fasta och rörliga kostnader

per enhet (styckekostnaden) och lägger till förväntad avkastning gånger investerad kapital

delat i antalet artiklar i försäljningsprognosen. Det som talar emot dessa två teorier är att

avvikelser från försäljningsprognosen kan medföra stora förändringar i kostnader och

inkomster. I händelse av större efterfrågan minskar styckekostnaden upp till

kapacitetsbegränsning och i händelse av mindre efterfrågan täcker inte försäljningen den fasta

gemensamma kostnaden som företaget bär.

Senare forskning har fortsatt utveckla teorier om prissättningssätt för leverantörer, bland annat

har van Eck et al. (1982) gjort uppdelningen: kostnadsbaserad prissättning, marknadsbaserad

prissättning och prissättning genom anbudsförfarande. Den kostnadsbaserade prissättningen

bygger på kostnadsfaktorer och förändringar av dessa kostnader över tiden. Marknadsbaserad

prissättning är bestämd enligt gällande marknadsläge för den prissatta varan. Den handlas till

exempel på en marknadsplats och prisförändringar kan bero på konjunkturläget samt tillgång

och efterfrågan på den speciella varan. Vid anbudsförfarande sätts priset i en

konkurrentkraftig situation som ett mellanting mellan kostnads- och marknadsbaserad

prissättning.

van Eck et al. (1982) menar att materialets egenskaper avgör vilken prissättning som används.

Denna prissättning kan delas upp i olika standards, absoluta och relativa standards. En

fullständig prisinformation ligger till grund för den absoluta standarden där till exempel

rekommenderade priser från grossister, jämförelse mellan olika prisnoteringar,

världsmarknads priser och tekniker som bryter ner den totala varukostnaden tas fram.

Prisindexförändringar under en viss period är grunden för den relativa standarden. Dessa

prisindex kommer från olika företagsindex för den speciella produkten och en jämförelse kan

göras mellan olika index. Statliga institutioner tar fram olika prisindex på varor och inom

olika branscher. Ett exempel är konsumentprisindex som visar förändring av genomsnittliga

priser. Priser på olika komponenter som ingår i en speciell produkt kan ha kända procentuella

förändringar som till exempel löner och råmaterial. Utifrån dessa olika komponenter beräknas

ett index.

13

Den standard som används måste väljas utifrån det inköpta materialets prissättning, dess

karaktär och produktionskostnaden. Den inköpta produktens karaktär, klassificeras i generella

varugrupper. Dessa är råmaterial, halvfabrikat, komponenter, färdiga produkter, reservdelar

och tjänster från serviceföretag. Färdiga produkter är varor som är klara för försäljning med

en minimal tilläggskostnad i den absoluta standarden. Beslut om priset rekommenderas att

sättas med största vikt på kostnadsfaktorer i jämförelse med olika prisnoteringar och en

mindre del marknadsfaktorer. Det slutliga priset förhandlas fram mellan köparen och säljare

eller genom konkurrerande bud (van Eck et al., 1982).

3.2.2 Prissättningsmetoder
Enligt van Weele (2010) finns ett flertal faktorer som bidrar till vilket pris som leverantörer

sätter på sin produkt. Detta är naturligtvis viktigt för inköpsfunktionen att känna till när

förhandlingar om priset ska inledas. En av dessa faktorer är den efterfrågan som leverantören

har på sin produkt. I regel är priset lite högre när efterfrågan är stor jämfört med när den är

liten. Stor efterfrågan på en produkt innebär oftast att det även är svårare att förhandla om

priset. Leverantörens möjligheter att få varan såld, oavsett vilket pris produkten har, ökar med

den höga efterfrågan. Dessutom påverkas priset av hur många leverantörer det finns på

marknaden för produkten. Om det är många som konkurrerar om kunderna så är det vanligt

att leverantörer jämför priser med varandra. Ingen leverantör vill ligga högre i pris eftersom

de då troligen inte får sålt lika mycket av produkten som konkurrenterna i så fall.

Leverantörerna vill inte heller ligga alltför lågt i pris eftersom förtjänsten på produkten då blir

för låg. Den förväntan leverantören har på produktionen påverkar vilket pris som sätts på

produkten. Om man tror att produktionen blir storskalig så leder det till att kostnaderna för

produktionen minskar och ett lägre pris kan erbjudas. Den ordervolym som kunder beställer

påverkar även priset eftersom leverantörer ofta är villiga att ge diverse rabatter vid en stor

beställning. Det är inte ovanligt att leverantörer använder sig av en glidande skala som avgör

hur mycket köparen får betala vid olika orderkvantiteter. Hur betydelsefull kunden är för

leverantören kan påverka vilket pris kunden får betala för produkten. Om kunden för

leverantören är eftertraktad och prioriterad finns möjligheter till specialpriser. Det kan också

vara avgörande för vilket priset hur viktig produkten är för kunden. Om kunden behöver

tillbehör eller liknande så är de villiga att betala relativt mycket för att få dessa. För kunden

kan tillbehören vara avgörande om den till exempel inte levereras i tid och leda till stopp i

produktionen.

3.2.3 Prisjusteringsstrategier
Kotler & Armstrong (2004) menar att det är vanligt för företag att justera grundpriser i form

av rabatter. Som inköpare är det en fördel att veta vilka prisavdrags alternativ som finns att ta

del av vid förhandlingen om varuinköpet.

 Kassarabatt är vanligt vid betalning inom ett visst datum, ofta handlar det om 2 %

rabatt på fakturabeloppet.

 Vid inköp av stora volymer kan så kallade volymrabatter erhållas vilket innebär ett

lägre styck pris.

 Funktionsrabatt är ett avdrag på priset som agenter och distributörer erhåller. Denna

rabatt bör vara likadan för alla aktörer med samma inriktning.

14

 Vid säsongsrelaterade produkter kan det inköpande företaget erhålla rabatter om de

köper produkten utanför ordinarie säsong. Ett skäl för det tillverkande företaget att

erbjuda denna rabatt är för att kunna upprätthålla produktionen på en viss nivå.

Dessutom tar Kotler & Armstrong (2004) upp andra orsaker som påverkar justering av priset.

Segmenterings prissättning innebär att säljaren sätter olika priser på samma produkt baserat

på var försäljningen sker, vem kunden är, vilken version av produkten som säljs eller vid

vilken tidpunkt försäljningen sker. När säljaren vill sända signaler om produktens kvaliteter

används ibland priset som ett sätt att påverka köparen psykologiskt. När en ny produkt ska

lanseras på marknaden kan säljaren i marknadsföringssyfte ibland sätta ett lägre pris än det

förväntade listpriset och kanske även under tillverkningskostnaden. Dessutom kan kunder

inom ett geografiskt område erbjudas ett visst pris eftersom säljaren inte har lika höga

transportkostnader om köparen ligger i närheten av deras fabrik eller distributionscenter. Vid

produkter som säljs på den internationella marknaden kan försäljningspriset variera mellan

länder. Detta beror på faktorer som till exempel hur konkurrenssituationen är, vilka lagar och

regler som finns eller ekonomiska villkor för de olika länderna.

3.2.4 Priskänslighet
Inköpsfunktionen på ett företag bör känna till teorierna om priskänslighet där förhållandet

mellan pris och efterfrågan påverkar priset. Vanligtvis kan leverantören enligt Lundén (2008)

vid hög efterfrågan ta ut ett högt pris men det fungerar bara upp till en viss prisnivå, efter det

är ingen villig att betala det höga priset för produkten. Det fungerar även i omvänd ordning,

det vill säga om efterfrågan är låg så blir företaget tvunget att sänka priset. Här finns

naturligtvis en lägsta prisnivå eftersom företaget går med förlust på produkten om priset är för

lågt och de måste då inse att det inte finns någon marknad för produkten.

Ett flertal faktorer påverkar priskänsligheten:

 Om produkten är unik så är kunderna inte speciellt priskänsliga utan är villiga att

betala ett högre pris.

 Möjligheten till substitut, det vill säga att produkten kan ersättas av en annan produkt,

innebär att varan blir mer priskänslig.

 När det förekommer svårigheter att jämföra två eller fler produkter så leder det till att

produkten inte är priskänslig.

 Produkten blir priskänslig om köpet involverar stora summor pengar.

 När väl investeringen är gjord i en produkt blir kompletterande investeringar, som i

reservdelar, inte märkvärt priskänsliga.

Priselasticitet är ett mått på priskänslighet det vill säga på hur stor den procentuella

förändringen i den efterfrågade mängden av en produkt är i förhållande till en viss procentuell

förändring i priset (Lundén, 2008).

Figur 3. Formel för priselasticitet

Källa: Nagle & Holden, 2002

15

Om en produkt är priselastisk blir effekten av en prishöjning på 10 % att

försäljningskvantiteten minskar med mer än 10 %. En produkt är prisneutral om minskningen

i försäljningskvantitet procentuellt motsvarar höjningen i prisnivå. När den procentuella

försäljningskvantiteten däremot inte minskar med lika mycket som den procentuella

prishöjningen så är produkten prisoelastisk (Lundén, 2008).

En riktlinje som gäller oavsett vilken produkt det handlar om, när det rör sig om priselasticitet

på marknadsnivå är att den oftast är relaterad till marknadsandelar. De produkter som har små

marknadsandelar tenderar att vara mer priskänsliga än de produkter som har stora

marknadsandelar (Nagle & Holden, 2002).

3.2.5 Inlärningskurvan
Att vara insatt i effekterna av lärningskurvan är också viktigt för en inköpare. Den innebär att

ju duktigare en leverantör blir på att ta fram en produkt desto lägre blir kostnaderna på sikt.

För en inköpare innebär detta till en början att man kan acceptera ett högre pris för en produkt

men att man i efterkommande prisförhandlingar kan kräva ett lägre pris.

Inlärningskurvan innebär att varje gång produktionskvantiteten fördubblas minskar

kostnaderna för produktionen av varan eftersom tidskonsumtionen för att producera varan

minskar approximativt med en viss procent av den initiala tidsåtgången. Vid en 80 %

inlärningskurva innebär det att om produktionskvantiteten fördubblas så fördubblas inte

arbetskostnaderna utan det kvarstår endast 80 % av den ursprungliga kostnaden (van Weele,

2010).

Figur 4. 80 % inlärningskurva

Källa: van Weele, 2010

Det är framför allt fyra anledningar till att kostnaderna kan sänkas som en effekt av

inlärningskurvan. Sänkningen beror dels på att personalkostnaderna för övervakning av

produktionen går ner. När tillverkningen av produkten varit igång under en period är det inte

nödvändigt att övervaka produktionen i lika stor omfattning som när tillverkningen påbörjas.

Dessutom minskar fel i produktion ju längre produktionen har varit igång. Att rätta till fel i

produktion kan vara kostsamt eftersom företaget då antingen måste stoppa produktionen eller

producera om det parti som blivit felaktigt. Ställtider i produktionen minskar i regel också när

0

2

4

6

8

10

12

14

16

18

20

0 4000 8000 12000 16000

Ti
d
se
n
h
e
t

Kvantitet

16

kunskap om produktionen ökar. Detta medför att produktionen blir effektivare och

kostnaderna minskar. Om produktionen av en produkt har pågått en längre tid innebär det ofta

att företagen investerar i förbättrad utrustning, till exempel effektivare maskiner. Bättre

utrustning innebär oftast lägre produktionskostnader eftersom ny teknik ofta är effektivare än

den teknik som användes tidigare.

Dessutom blir leverantörens förtjänst på produkten högre när effektiviteten i produktionen

ökar. Inlärningskurvan är speciellt tillämpbar för inköparen vid inköp av för dem

specialanpassade produkter, vid förhandling om stora belopp (eftersom leverantören på

kortare tid kan tjäna in kostnaderna de haft för till exempel produktionsanpassad teknologi),

när inköp endast kan ske från en leverantör eller vid arbetsintensiva produkter eftersom

kostnaden för arbete minskar när effektiviteten i produktionen ökar (van Weele, 2010).

17

4. Empiri

Den insamlade data som framkommit i de intervjuer vi genomfört med detaljister inom

skobranschen redovisas i detta empirikapitel.

4.1 Sammanfattning av intervju med Lena Axelsson på DinSko
DinSko är Sveriges största detaljistkedja inom skobranschen med 140 butiker i Sverige,

Norge och Finland. Deras målgrupp är modeintresserade konsumenter som söker det senaste

skomodet till ett rimligt pris. De håller ett brett skosortiment för dam, herr, ungdom, barn och

baby. DinSko ingår i det familjeägda bolaget Nilsongroup som totalt omsatte 2,2 miljarder

med 1309 anställda under 2009 (allabolag.se & dinsko.se, 2011). Vi träffade Lena Axelsson,

inköpschef på DinSko, i Nilsongroups kontorsbyggnad i Varberg den 21 april. Redogörelse

för sammanfattningen nedan baseras på denna intervju.

DinSko drivs som ett eget affärsområde inom NilsonGroup, med en egen inköpsfunktion som

är anpassad efter DinSkos målgrupp av modeintresserade konsumenter som söker det senaste

skomodet till ett rimligt pris. Inköpsorganisationen är uppdelad enligt följande schema:

 Inköpschef Inköpscontroller

 Inköpare Designer

Administrativa inköpare

 Inköpsassistenter

 Figur 5. Inköpsorganisation DinSko

 Källa: Baserad på egen tolkning enligt intervju, april 2011.

Den ytterst ansvarige för sortiment och pris med ett personalansvar är inköpschefen vars mål

är att driva och utveckla inköpsavdelningen. Varje år tar ledningen fram en affärsplan

uppdelad i två säsonger (vecka 1-26 och 27-52), vilken Lena och affärsområdescheferna

omvandlar till en handlingsplan med målsättningar och fokusområden för inköpsavdelningen.

Det är hennes huvuduppgift att se till att avdelningen når och följer de förutbestämda målen.

Under säsongen revideras handlingsplanen med eventuellt tillägg och förändringar vilket

leder till möten och nya riktlinjer med feedback. Personalansvaret innebär att hon utvecklar

personalen på inköpsavdelningen.

18

Inköpscontrollerns uppgift är att upprätta inköpsbudget med ansvar för att företaget

upprätthåller sina nyckeltal. Han/hon ska även analysera försäljning, lagersaldo samt ta fram

prognoser med förslag ifall företaget ska öka eller minska inköpen beroende på försäljningen i

nuläget och prognosen för framtida försäljning. Inköpsbudgeten arbetas fram i samarbete med

inköpschefen utifrån frågeställningar om ökning eller minskning av de olika

produktgrupperna, förändringar som måste göras och hur de når bruttovinstkraven. Därefter

följer uppföljning med jämförelse mellan budget och försäljningsdata med syftet att få veta

om inköpen ligger bättre eller sämre än budget. Denna jämförelse kan leda till nya

frågeställningar och åtgärder om förändringar och förbättringar av inköpen.

Inköparna är uppdelade i olika team tillsammans med designers där varje team ansvara för sin

egen produktgrupp alternativt målgrupp. Målgruppen kan vara barn, dam eller herr och dessa

är sedan indelade efter produktgrupperna som till exempel stövlar, boots eller pumps.

Inköparen är budget- och resultatansvarig för sin produktgrupp. Inköparen och designern

bygger tillsammans ett kommersiellt varusortiment utefter de målsättningar och riktlinjer som

kommer från affärsplanen/handlingsplanen för den bestämda målgruppen. Enligt

inköpschefen ska allt vara i rätt modenivå, rätt balans, till rätt pris, rätta volymer och rätta

inleveranser. Diskussioner förs mellan designer, inköpare och inköpschef om kommande

kommersiella trender som sedan tas upp med inköpscontrollern för att knytas ihop med

riktlinjerna från affärsplanen.

Designern, som bygger skosortimentet med inköparen, skissar och utformar skomodeller med

ansvar för framtagning av trender och teman. De skapar trendboards, en ”skylt” med

inspirationsbilder som förklarar en trend i modeller, färger, material med mera, för att

förmedla informationen till alla delar i organisationen. Trendboarden kan innehålla

månadsinformation med kampanjer som ska genomföras och information om när de olika

produktgrupperna ska ut i butikerna. Skorna delas då in i basprodukter, säsongsmode och

trendiga produkter. Skapandet av trendboarden läggs som ett pussel med skomodeller i olika

färger och till exempel olika sorters klackar så att en bra balans av produkter skapas.

Den administrativa inköparen är ansvarig för orderläggning och varuflöden ut till butikerna

Alla varor som köps in levereras till centrallagret i Varberg och fördelas vidare ut till

respektive butik. Hur stora leveranser som ska skickas till respektive butik bestäms av

butikens tidigare försäljning. Eftersom DinSko produktutvecklar nästan hela sortimentet har

inköpsassistenterna som huvuduppgift att arbeta med prover. Provmodellerna ska bland annat

kvalitets- och passformskontrolleras och registreras i affärssystemen. Sedan ska

informationen vidarebefordras.

Ledningsgruppen för Nilsongroup tar fram en ettårig affärsplan med information om hur

mycket företaget ska öka i omsättning och marknadsandelar. De baserar inköpsbehovet på

historiska siffror, prognoser och visioner för företaget på kort och lång sikt. Det viktigaste är

att behålla och förbättra sin position på marknaden med en positiv avkastning för att vara

framgångsrik. Leverantörmarknadsanalysen sköts av inköpsutvecklingsavdelningen där de

arbetar centralt mot alla affärsområden och ansvaret ligger i att kontrollera produktion,

kvalité, miljö och etik hos leverantören. De utvecklar inköpsrutiner, skons

produktspecifikationer till tillverkaren, förpackningsinstruktioner, frakter, reklamationer m.m.

För att ta fram en prisvärd produkt utgår DinSko från sin marknadsposition fördelat på två

axlar där mode är den ena axeln och pris den andra. DinSko analyserar konkurrenternas och

kollegornas prissättning på marknaden i början av varje säsong och utifrån denna analys

19

bestämmer de var försäljningspriset ska ligga för att vara konkurrenskraftigt. Utifrån

försäljningspriset räknas alla kostnader och förväntad vinst av, baklänges, för att komma fram

till ett inköpspris för produkten. Påslagen som räknas av från försäljningspriset är olika för

olika material, till exempel har en skinnsko inte samma marginal som en tygsko, då skinn har

ett högre inköpspris än textil.

Upphandlingen börjar med en begäran från DinSkos sida om hur skon ska se ut, med ett

specifikt material och färg, i bestämd kvantitet och leveransdag till ett önskepris ”target price”

med en rimlighet i priset, i förhållande till skon. DinSkos produktionskontor i Kina eller

Vietnam tar hand om prisförhandlingen med leverantören. Kina och Vietnam är de största

producenterna men tillverkning sker också i Indien, Rumänien, Albanien och Portugal. Om

leverantören inte kan producera skon till det begärda priset sker en förändring av produkten

med till exempel mindre detaljer, annat material i skon eller återanvändning av tidigare sula

eller lästformar. Förändringen på skon utvärderas och förhandlingen fortsätter. Skoproduktens

utformning och beställningsvolymen är de faktorer som påverkar priset mest, men produktion

under lågsäsong kan också ge prisfördelar. Betalning till leverantören sker när varorna

kommit in till centrallagret i Varberg eller genom Letter of Credit (remburs). Vilket

betalningsvillkor som DinSko erhåller beror på hur länge samarbete pågått med leverantören.

Ju längre samarbete, desto längre kredittid.

DinSko märker inga större skillnader i samband med konjunktursvängningar utan det som

påverkar prisutvecklingen är den ekonomiska utvecklingen i tillverkningslandet. När

hemmamarknaden växer, växer medelklassens löner och det blir svårt att skaffa arbetskraft till

tung och smutsig skoproduktion. Priserna ökar och kapaciteten minskar i skofabrikerna.

DinSko letar ständigt efter nya produktionsländer som kan hålla lägre produktionspriser och

personalkostnader. Lena menar att det finns en begränsning på länder som kan hålla den lägre

prisnivån och att man inte vet vilka länder som kommer bli nästa stora

lågkostnadsproduktionsland. Oftast är tillverkaren den som har bästa kontrollen och ligger ett

steg före. DinSko är på plats i de största produktionsländerna med egen lokal personal med

branschkännedom och kontakter inom skobranschen. Då de är en stor aktör på marknaden

kontaktar många leverantörer dem och vill leverera.

DinSko köper inte in exakt samma sko från samma leverantör varje år. Det tillverkas flera

prover och leverantören måste ligga på en pris- och kvalitetsnivå som passar DinSko. För att

hålla nere kostnaderna kan själva formerna för läst och sula användas ett flertal gånger i

skotillverkningen. DinSko utformar en ny modell på övre delen av skon med till exempel

dragkedja eller snörning. De gjutna formerna för den nedre delen är en investeringskostnad

och det tillverkas en för varje storlek och modell. Ju fler gånger de gjutna formerna används,

desto mindre blir kostnaden per tillverkad sko. Under resans gång görs kvalitetsförbättringar

på skon till det ursprungliga priset vilket innebär mervärde för köparen.

20

4.2 Sammanfattning av intervju med Karl-Johan Pantzar på Brandos
Brandosab Aktiebolag är ett skoföretag som är verksamt på internet och har målsättningen

att företaget ska förse marknaden med ”skor av alla sorter för människor av alla storlekar,

stilar, åldrar och ursprung”. Idag ligger huvudkontoret i Stockholm och de agerar på den

europeiska marknaden med internetbutiker i åtta länder (brandos.se, 2011). Företaget

grundades 2006 och har idag en omsättning på 78,6 miljoner med 23 anställda (allabolag.se,

2011). Intervjun med Karl-Johan Pantzar genomfördes per högtalartelefon den 26 april i vår

kursansvarige, Peter Roséns, kontor. Redogörelse för sammanfattningen nedan baseras på

denna intervju.

Karl-Johan Pantzar är delägare och en av grundarna av verksamheten 2006. Han är

verkställande direktör och för närvarande även inköpschef (eftersom de är mellan

anställningar). Enligt Karl-Johan har de en traditionell inköpsorganisation, se beskrivning

nedan.

 Inköpschef Controller

 Inköpare

Inköpsassistenter

 Figur 6. Inköpsorganisation Brandos

 Källa: Baserad på egen tolkning enligt intervju, april 2011.

Inköpschefen är ansvarig för hela inköpsprocessen och personalen som arbetar på

inköpsavdelningen. Dessutom har inköpschefen ett ansvar att arbeta utifrån och nå de

strategiska mål som lednigen för Brandos tagit fram. Det kan handla om hur verksamheten

ska utvecklas i framtiden, långsiktigt och kortsiktigt, vill ledningen ha en högre eller lägre

andel av en viss marknad etc. Dessa mål utarbetas i en affärsplan. Men framförallt arbetar

inköpsavdelningen efter en budget som är ett mycket konkret mål. I budgeten utarbetas hur

mycket som köps in av varje varugrupp, den är väldigt detaljerad och mycket viktig att följa.

På Brandos har controllern en övergripande roll i företaget och arbetar med flera

verksamhetsområden. Inom inköpsfunktionen arbetar controllern nära inköpschefen med

budgeten och uppföljning av den.

Inköparen ansvarar för kontakten med leverantörerna och förhandlingen med dessa. Varje

inköpare har fördefinierat vilka leverantörer de arbetar med inom sin varugrupp. Eftersom

Brandos har valt att arbeta med ett stort sortiment har de många olika leverantörer, vilket

innebär ett stort arbete för inköparna.

Inköpsassistenten bistår inköparen med dagliga rutiner och administrativ arbete.

21

Karl-Johan Pantzar menar att inköp är en konsekvens av försäljningen och att inköpsbehovet

grundar sig i hur mycket de kan sälja. Framtida försäljning baseras på historik, vad de sålt

tidigare säsonger, samt vilken förändringstakt företaget har. Förändringstakten, hur mycket

företaget vill växa i vissa perioder är en strategisk fråga som bestäms av företagets ledning.

Det börjar med en ”tro på försäljningen” och sen utarbetas en plan på vad som behövs för att

uppfylla detta. De går igenom vilka flaskhalsar som kan finnas som påverkar om eller till

vilken grad målen uppfylls. Dessutom görs en bedömning av marknaden i övrigt. De tittar på

hur konkurrensen ser ut, om den kommer att förändras och i så fall hur. Sen görs en

sammanvägd bedömning av vad som är möjligt att uppnå och en budget sätts. Karl-Johan

påpekar att det finns en stor osäkerhet eftersom inköpsprocessen i skobranschen kräver stor

framförhållning. Eftersom Brandos endast arbetar med etablerade varumärken är varumärket i

sig det främsta kravet vid val av leverantör. Anledningen till att de endast erbjuder etablerade

varumärken är att det är svårt för kunden att själva bedöma skon när det handlar om

näthandel, men om kunden redan innan är bekant med varumärket så fungerar affärsmodellen.

Affärsidén, att ha ett brett utbud, medför att de arbetar med många olika leverantörer. I stort

sett kan leverantörerna delas in efter hur nära varumärket de står. Det är leverantörer som äger

sitt eget varumärke och har sin egen försäljningsorganisation i alla de länder de är verksamma

i, det är ofta stora globala bolag som Adidas och Puma. Det är distributörer som köper från

varumärkesägaren och bygger upp sitt eget lager och till sist leverantörer som har en agentur

för ett varumärke.

Karl-Johan menar att själva inköpet i skobranschen fungerar som att gå till en butik och

handla, fast i mycket större skala. En del av de som säljer skor har så kallade showrooms men

annars sker mötet på någon form av mötesplats, ofta en mässa. Säljaren visar upp de modeller

de har i tillverkning och även de modeller som de skulle vilja börja tillverka vilket är

beroende på hur många order på modellen de får in. Inköparen kan jämföra modeller, kvalité,

priser etc. mellan de olika leverantörerna. Dessa mässor hålls två gånger per år eftersom det i

skobranschen finns två säsonger, höst och vår. Anledningen till att det endast är två säsonger i

skobranschen är att det är relativt långa leveranstider på skor. Inköparen lägger en grundorder

ca sex månader innan skorna ska levereras. Karl-Johan förklarar att det är i grundordern man

måste bestämma den kvantitet man ska sälja för under säsongen eftersom det ofta inte går att

fylla på med skor under säsongens gång. Han menar att ”det finns en ändlig mängd skor i

världen” och det som säljer slut är slut även hos leverantören eftersom många leverantörer

endast tillverkar/köper in det som kunderna lagt order på.

Brandos arbetar aktivt med sina leverantörer och förser dem med mycket information. En del

av leverantörerna kan själva följa upp köpet genom att logga in via webben i Brandos

lagersystem. Där kan de ta del av hur mycket ”deras” varor sålt och vad som finns i lager.

Leverantörerna kan på så sätt själva föreslå eventuell säsongsförsäljning.

Prissättningen i skobranschen är, enligt Karl-Johan, relativt fast och från inköparnas sida sker

ingen anmärkningsvärdig prisanalys. Leverantörerna är medvetna om vilka marginaler deras

kunder måste ha och alla kunder har ungefär samma marginaler så det går inte för

leverantörerna att hålla sig utanför de nivåerna. De flesta använder sig därför av listpriser.

Eftersom Brandos endast handlar med kända varumärken så har oftast leverantören en

uppfattning om vad kunderna/detaljisterna ska ha för pris till slutkund, så kallade

prisrekommendationer. Detta eftersom priset är en viktig del av ett varumärke och

varumärkesägarna har ofta investerat mycket pengar och tid till att bygga upp varumärket. De

vill inte att vissa aktörer ska komma in på marknaden för att dumpa priserna och därmed

förändra den uppfattning som slutkunden i allmänhet har om varumärket. Därför är det många

22

gånger svårt för detaljisten att sätta sig emot leverantörens rekommendationer.

Rekommendationerna blir en guideline för kunderna att hålla sig till. Om alla håller sig till de

rekommenderade priserna så tjänar alla i kedjan pengar.

Listpriserna utgår från vad det kostar att tillverka skon och det går inte att påverka så mycket

menar Karl-Johan. Dessutom förklarar han att det inte finns någon överlönsamhet i

skobranschen och att alla inom branschen är medvetna om att priset ut till kund måste vara

”rätt” annars köper ingen varan och det tjänar ingen pengar på. Men det är olika stor marginal

på olika varugrupper, marginalen sätts efter hur efterfrågan på produkten ser ut och vilken

konkurrens det finns för produkten på marknaden. Det som är viktigt för inköparen är de

rabatter och övriga villkor man kan förhandla fram. Brandos utgår från de listpriser som

leverantören redan satt och på det priset erhålls rabatt. Oftast handlar det om volymrabatter,

d.v.s. den totala inköpskvantiteten hos en leverantör styr rabattsatsen.

Brandos använder sig i ibland av kassarabatter, det är en förhandlingssak. Det är väldigt

vanligt att det erbjuds av leverantörer i södra Europa och i länder där det är kutym med långa

kredittider, upp till nittio dagar. Oftast utnyttjar Brandos de långa betalningstiderna som en

finansieringskälla eftersom de långa (halvår) cyklerna medför att företag i skobranschen

måste ha ett stort rörelsekapital. Det blir ett sätt att finansiera de lager som måste byggas upp.

Eftersom distributörer ibland köper in ett lager för att sälja under säsongen så kan det om de

inte lyckas få sålt varorna förekomma en form av rabatter, nämligen prissänkningar. Dessa

priser varierar dock och i början på säsongen är varorna ofta dyrare än vad de var i

grundordern, eftersom de kan levereras omgående, för att sjunka ju längre säsongen går,

eftersom distributören inte vill ha något lager kvar när säsongen är över. Till viss del kan

Brandos erhålla säsongsrabatter vid inköp under pågående säsong men det är inget som

förekommer regelbundet eftersom Brandos oftast genomför sina inköp innan säsongen är

påbörjad.

Effekten av Brandos affärsidé, att endast erbjuda märkesvaror, blir att de kan acceptera ett

högt inköpspris för vissa populära varor. Det är aktuellt om varan är unik eller om det finns

någon form av begränsning i tillgången av varan.

23

4.3 Sammanfattning av intervju med Bo Carlsson på Sko-Boo
Sko-Boo Boo Carlsson Aktiebolag grundades 1969 i en källarlokal av Bo Carlsson. Idag drivs

Sko-Boo i Ullared av Jörgen och Bo Carlsson och är Skandinaviens största enskilda skoaffär

med inriktning mot barn-, dam-, herr-, sport- och fritidsskor. De omsatte 67,1 miljoner med

34 anställda under 2010 (skoboo.se & allabolag.se, 2011). Intervjun genomfördes onsdag den

28 april med Bo Carlsson, delägare med delat ansvar för inköp på Bos kontor i Ullared.

Redogörelse för sammanfattningen nedan baseras på denna intervju.

Sko-Boo drivs numera i butik mittemot entrén till Gekås i Ullared. Deras mål är att alltid

begära ett lägre försäljningspris i förhållande till storstädernas butikspriser för en likvärdig

eller samma vara. Sortimentet är uppbyggt efter fyra säsonger för att passa hela familjen med

ett stort utbud av skor för barn, dam och herr men även med märkesvaror som till exempel

Ecco, Vagabond och Converse.

Inköpare &

Delägare

Inköpare &

Delägare

Avdelningschef per

produktområde i butik

 Figur 7. Inköpsorganisation Sko-Boo

 Källa: Baserad på egen tolkning enligt intervju, april 2011.

Inköpsansvaret delas mellan ägarna Bo och Jörgen Carlsson som varje år lägger en snäv

inköpsbudget med inriktning på vilka varor som ska köpas in. De köper in ett grundsortiment

som är ca 70 % av butiksförsäljningen i början av eller innan varje säsong. Under det löpande

året beställs resterande 30 % av skorna från partierbjudande från diverse leverantörer. Bo och

Jörgen baserar sitt inköpsbehov på dels daglig och månatlig försäljningsstatistik med tillägg

för försäljningsökning men också på råd och synpunkter från avdelningschefer i butiken.

Dessa har betydande försäljningserfarenhet och kännedom om vilka varor som efterfrågas.

Sko-Boo vill ha pålitliga leverantörer, där varje leverantör säljer samma varugrupp och

inriktning av skor, år från år. De vill ha skor som alltid säljer slut och ger bra marginaler. Det

är viktigt att leveransdatumet hålls, då hyllorna i butiken aldrig får vara tomma. Flera gånger

per år besöker inköparna skomässor i Italien och gör företagsbesök för att se skonyheter samt

skapa och underhålla kontakter i skobranschen. Många leverantörer och grossister har agenter

och säljare som besöker butiken i Ullared för att visa upp sitt sortiment och sälja in sina varor.

Inköpsprocessen börjar med att inköparna ser ett intressant sortiment hos en leverantör. De

frågar efter pris vid en viss volym och vilka ytterligare rabatter de kan erhålla. Priset baseras

till stor del på kvantitet, tidpunkt för leverans och man har också krav på rabatter för att

butiken ligger i Ullared, en ort med många lågprisbutiker. Tidiga leveranser innan säsongen

börjat medför så kallad säsongsrabatt. Sko-Boo kan beställa vårens varor med leverans redan

till jul för att på så sätt erhålla rabatten. Priset utvärderas i jämförelse med andra leverantörers

priser men inköparna har även kännedom om vad konkurrenterna betalar för samma vara och

den genomsnittliga prisnivån för de olika produktgrupperna. Om möjligheten finns från

24

leverantören väljer Sko-Boo att alltid använda kassarabatten på ca 3 % vid betalning på tio

dagar. De köper in valutaterminer när de anser att US-dollar och Euron ligger på en låg

prisnivå i jämförelse mot den svenska kronan. Ytterligare rabatter ges från leverantören då

Sko-Boo inte reklamerar några skor till leverantören utan ersätter kunden själva och kasserar

de felaktiga varorna.

De får ofta erbjudanden om att köpa in partier av märkesskor till lägre priser. Det kan vara

utgående modeller, andra sortering och överskottsproduktion. Om agenten eller grossisten har

stora lageröverskott är det köparens marknad och inköpet kan ske till ett mycket lågt pris.

Deras långa relation med bland annat Ecco, som de har outletförsäljning för i Ullaredsbutiken,

har medfört att Sko-Boo får köpa in varor direkt från fabrikerna i Kina och Thailand till ett

lägre pris. Bo framhåller att det är viktigt att hålla sina löften till leverantörerna och redovisa

försäljningsstatistik vid inköpstillfället, för att på detta sätt skapa en längre relation och ett

gott anseende.

Utvärderingen av inköpspriset är olika för olika typer av skor. Det generella prispålägget är ca

100 % i butiken för att kunna hålla en lågprisprofil men pålägget kan variera vid olika

skosorter och inköpspriser. Ett exempel är skor som de säljer extra billigt, så kallade

korgvaror, dessa kräver inte lika mycket hantering vilket innebär att de kan pressa

inköpspriset till lägsta nivå. På damskinnstövlar, som har ett högre inköpspris, ligger

prispålägget i kronor för att kunna hålla konkurrensmässiga försäljningspriser. De accepterar

ett högre inköpspris för en vara som säljer bra som till exempel basketkängan Chuck Taylor

All Star från Converse (fortsättningsvis benämns dessa Converse). Denna sko är en storsäljare

med ett krav från leverantören om en specifik prisnivå i butik men Sko-Boo har lyckats

förhandla fram, att de får hålla ett lägre utpris i sin butik på grund av dess lågprisprofil med

hemvist i Ullared.

25

5. Analys

Kapitlet avser analysera frågeställningen genom att koppla teori till empiri för att se om

teorin motsvarar den information respondenterna givit. Vi börjar analysera bifrågorna med

utgångspunkt i empirin för att sedan ha teori och bifrågor som utgångspunkt vid analys av

frågeställningen.

5.1 Inköpsbehovet
Bifråga: Hur kommer företagen fram till vilket inköpsbehov de har?

För att komma fram till vilket inköpsbehov som de medverkande företagen i skobranschen har

använder de sig huvudsakligen av prognoser. Dessa prognoser bygger framförallt på tidigare

försäljningsdata och befintlig marknadsandel. Utifrån den historiska försäljningen får

företagen information om hur respektive varugrupp presterat, det vill säga om en viss vara

haft oväntat bra försäljning eller om förhoppningen för en annan vara ej infallit. I samband

med försäljningshistoriken och eventuell strategi om marknadsexpansion eller planerad

försäljningsökning upprättas en försäljningsprognos. Försäljningsprognosen ligger till grund

för inköpskvantiteter för respektive varugrupp. Utifrån denna upprättas en inköpsbudget.

Detta överrensstämmer med Kron & Wallgrens (2010) modell av inköpsprocessens

konceptuella fas där inköpet börjar med en analys av behovet. Även Monczka et al. (2009)

teori om inköpsprocessen är förenlig med utfallet av vår empiri eftersom de där förklarar att

en behovsanalys ofta baserar sig på prognoser, kundorder eller lagernivåer. Vilket är precis

det som respondentföretagen grundar sitt inköpsbehov i.

5.2 Prisskillnader
Bifråga: Varför skiljer sig inköpspriset åt på liknande produkter avseende utformning och

kvalité?

Det finns flera faktorer som påverkar skillnader i inköpspriset på liknande produkter. De

grundläggande faktorerna är om företaget har egen tillverkning/produktutformning eller inte,

skillnad i materialval och i vilket land produktionen sker. Dessutom påverkas inköpspriset av

vilka metoder leverantören använder sig av för att komma fram till sina försäljningspriser.

Priset på produkter som tillverkas i lågprisländer, såsom Kina och Vietnam, blir lägre än om

tillverkning skett i till exempel Italien. Detta eftersom kostnaderna för arbetskraft och material

är lägre i Asien. Produktens utformning påverkar också vilket det slutgiltiga inköpspriset blir.

Ju fler detaljer, som till exempel dragkedjor och pärlor, desto högre blir priset för varan. Detta

stämmer bra överens med Shapiro & Jacksons (1978) teorier om kostnadsbaserad prissättning.

Priset som företaget sätter baseras enligt denna teori på kostnaden som företaget har för sin

produktion. Nagle & Holden (2002) har utvecklat teorin om kostnadsbaserad prissättning

genom att förklara att företagen genom markup och target return bestämmer vilken avkastning

företaget vill ha på sin produkt. Pålägget (avkastningskravet) läggs på kostnaden som

företaget har för att ta fram produkten. Brandos menar att leverantörer inom skobranschen

inte kan ha speciellt stora pålägg eftersom det skulle leda till höga marginaler och i slutändan

alltför höga slutkundspriser vilket medför att varan inte blir såld. Detta stämmer dock inte in

på vissa märkesvaror med hög efterfrågan. Där tillåts marginalerna på produkterna vara högre

eftersom det finns en marknad som är villiga att betala det höga priset.

26

Brandos och Sko-Boo köper in färdiga produkter vilket medför att de i sitt sökande efter

populära märkesprodukter kan acceptera att inköpspriset på produkter med hög efterfrågan är

högre än för skor av likvärdig utformning och kvalité. Ett sådant exempel är Converse. Vid

inköp av dessa efterfrågade skor är varken Brandos eller Sko-Boo speciellt priskänsliga

eftersom produkten genom sitt varumärke är unik och jämförelser med andra basketkängor är

svåra att göra av samma anledning. Enligt van Weeles (2010) teorier om prissättningsmetoder

så är priset på produkten beroende av hur stor efterfrågan är. Priset på produkten blir

dessutom oftast högre och svårare att förhandla om vid stor efterfrågan. Teorin om

priskänslighet tar upp sambandet mellan pris och efterfrågan. Den konstaterar att kunden inte

är speciellt priskänslig vid köp av varor där efterfrågan är stor. I exemplet med Converse så är

skälet till att både Brandos och Sko-Boo godtar det höga priset den höga efterfrågan på skon.

De är inte speciellt priskänsliga när det kommer till produkter som Converse eftersom de är

medvetna om att efterfrågan av slutkunden är stor. De är heller inte bekymrade att inte få såld

produkten vilket vanligtvis skulle leda till missad försäljningsinkomst genom att varan måste

säljas till ett nedsatt pris eller att den inte blir såld alls.

Inköp av skor sker oftast i samband med mässor som hålls inför varje säsong. Där visar

leverantörerna upp vilka produkter de för närvarande har i sitt produktsortiment samt att de

även tar tillfället i akt att visa upp produkter som de skulle vilja tillverka. Tillverkningen av

dessa nya produkter är beroende av hur många inköpsorder som leverantören får på

produkten. Det är med andra ord volymen som avgör om tillverkningen av produkten

påbörjas. Förfarandet kan förknippas med van Weeles (2010) teori om leverantörens

förväntan på produktionen. Han menar att kostnaderna för produktionen minskar om

leverantörens volymer är stora. På dessa mässor får leverantören respons på sina produkter

och kan på så sätt skapa sig en förväntan för hur stor produktion kan bli. Detta medför att pris

kan sättas utefter produktionen.

Respondenternas relation till sina leverantörer påverkar också inköpspriset. Ett bra och

långvarit samarbete med leverantören kan till exempel leda till att inköpen kan ske direkt från

tillverkningsfabriken utan mellanhänder. Dessutom innebär goda relationer att företagen kan

få erbjudanden som inte andra i branschen får, såsom partier av skor i form av

överskottsproduktion eller utgående modeller. Om man som kund till exempel sköter sina

betalningar, är flexibel när det gäller leveransdatum och låter leverantören få tillgång till

försäljningssiffror och lagersaldo byggs en bra relation upp med leverantören. Detta kan

medföra att kunden blir eftertraktad och att leverantören vill sälja till dem gång på gång.

Enligt van Weele (2010) kan priset som en kund får betala för en produkt även vara beroende

av hur relationen mellan leverantören och kunden ser ut. Specialpriser kan ges till kunder som

anses vara eftertraktade dessutom kan kunden få erbjudanden utvalda endast för dem. Om

man har egen tillverkning eller vid inköp av egna utformade produkter kan en bra och

långvarig relation dessutom leda till andra fördelar. DinSko arbetar mycket med

produktutformning och utgår från produktens beskaffenhet vid inköpet. En specifik sko begär

de få tillverkad till ett specifikt pris. Om leverantören inte accepterar prisförslaget gör DinSko

förändringar i materialet eller små justeringar av designen för att kunna köpa varan till det

önskade priset. I de fall inköp sker av produkter med samma grundform som tidigare säsonger

och av samma leverantör kan fördelar uppstå i form av förbättrad kvalité utan att inköpspriset

förändras. Teorierna om inlärningskurvan (van Weele, 2010) har likheter med utfallet av

DinSkos leverantörssamarbete i det sammanhang att den möjliga prissänkningen som kunde

utfallit istället ersätts av förbättringar i kvalitén. Men för att uppnå fördelar med

inlärningskurvan krävs goda relationer och ett bra samarbetsklimat mellan leverantören och

köparen. Det är viktigt att kommunikationen dem emellan är öppen och rak.

27

5.3 Inköpspris
Bifåga: Hur kan respondenterna erhålla bästa inköpspris?

Rabatter är en viktig del av det slutliga inköpspriset. Samtliga medverkande företag använder

sig av dessa i någon form och i varierande omfattning. Här följer en lista på vilka rabatter de

använder:

Volymrabatt är något som alla tre företagen använder sig av fast på olika sätt. DinSko nyttjar

en variant av volymrabatt. I deras fall utgår priset på produkten från dem själva och efter

förhandling med leverantören kan det priset uppnås genom köp av viss kvantitet. Brandos och

Sko-Boo menar att skobranschen vid inköp av färdiga produkter erbjuder volymrabatter på

listpriser. Den totala inköpskvantiteten styr hur mycket rabatt som erhålls, ju högre

inköpsvolym desto lägre inköpspris. I alla tre fallen finns det ett samspel mellan pris och

inköpsvolym.

Kassarabatter är en vanlig företeelse i branschen. Detta är en rabatt som Brandos inte

använder sig av särskilt ofta annat än undantagsvis. Däremot är det procentuella avdraget som

kassarabatten innebär väldigt viktigt för Sko-Boo. Det är en mycket betydande beståndsdel i

Sko-Boos inköpsprocess.

DinSko producerar emellanåt en del av produktutbudet under lågsäsong. Denna förflyttning

av produktionen till en annan säsong ger prisfördelar i form av säsongsrabatter. Inte heller

denna rabatt utnyttjas i speciellt stor utsträckning av Brandos, det förekommer när

distributören köpt in stora partier som de inte blivit av med innan säsongen börjar utan får

sälja produkten till ett reducerat pris längre in i säsongen. Sko-Boo däremot köper ofta in

partier när det är lågsäsong. De kan till exempel köpa in vårskor för leverans i december eller

januari och lagra dessa fram till säsongen börjar någon gång i mars eller april. Vid ett sådant

scenario ger leverantören bra rabatter eftersom tillverkaren kan producera produkten när

produktionen i övrigt går på lågvarv. Ett sätt att nå Sko-Boos affärsidé, att sälja skor till ett

lägre pris, är att endast köpa in ca 70 % i grundsortiment och hålla 30 % av försäljningen

öppen för diverse erbjudanden. Dessa erbjudanden kommer oftast i form av partiinköp som

kan vara överskottproduktioner, utgående modeller och andra sortering.

Dessutom har företagen i studien övriga rabatter, eller varianter på rabatter, som de använder

sig av. Sko-Boo har med de flesta av sina leverantörer förhandlat fram en procentuell

reduktion på inköpspriset genom att inte reklamera felaktiga varor. Dessutom medför de

långa och nära relationerna med vissa leverantörer att de får köpa in varor direkt från fabrik

vilket innebär att de även här får ner inköpspriset. Många av Brandos leverantörer i södra

Europa erbjuder betalningsvillkor med lång kredittid. Genom utnyttjandet av de långa

kredittiderna delfinansierar leverantörerna Brandos varulager, detta eftersom Brandos inte

behöver ligga ute med stora summor pengar. Utan den långa kredittiden skulle de vara

tvungna att låna kapital från en bank vilket ger höga räntekostnader. Detta sätt att finansiera

varuinköpet på innebär att de får en form av ränterabatt.

Ovanstående avsnitt om hur respondenterna erhåller bästa inköpspris är överensstämmande

med Kotler & Armstrongs (2004) teorier om justering av priser. I teorierna tar de bl.a. upp hur

leverantören går till väga för att justera sina priser baserat på diverse faktorer som vilken

volym inköpet handlar om, om det köpande företaget betalar produkterna inom en viss

tidsram och när på säsongen inköpet sker. En förändring av volymen innebär en justering av

inköpspriset för alla tre responderande företagen. I enlighet med teorin medför detta även för

28

respondentföretagen att ju större inköpet är volymmässigt desto lägre styck pris erhåller de.

Teorierna om kassarabatt innebär att vid betalning inom en viss tidsperiod så får företaget

ifråga en procentuell rabatt på fakturabeloppet. Detta använder Sko-Boo som ett av många

sätt att få ner inköpspriserna. Brandos vänder på konceptet och utnyttjar inte den möjligheten

utan använder sig av långa kredittider för att finansiera varulagret. Kotler & Armstrong

(2004) menar att vid inköp utanför säsongen av produkter som är säsongsrelaterade erbjuder

ofta det tillverkande företaget en rabatt för att kunna upprätta produktionen av varan. Sko-Boo

kan vid vissa tillfällen välja att lagra varan till säsongen börjar för att kunna erhålla denna

rabatt. Det händer även att DinSko utnyttjar denna rabatt genom att tillverkningen av varan

sker utanför ordinarie säsong.

5.4 Prissättningsstrategier
Frågeställning: Vilka prissättningsstrategier använder skodetaljister för att analysera priser

vid inköp av skor och hur skiljer sig strategierna företagen emellan?

De tre respondentföretagen analyserar sina leverantörers priser i olika omfattning.

Skillnaderna grundar sig bl.a. i vilken affärsidé som företagen har. Brandos och Sko-Boo gör

snarare antaganden som grundar sig i nedanstående teorier medan DinSko har ett helt annat

förfarande.

Shapiro och Jackson (1978) menar att leverantörer utgår från olika kategorier vid

prissättningen av deras produkter. Dessa kategorier är kostnads-, konkurrens- och

kundbaserad prissättning. Den kostnadsbaserade prissättningen kan enligt Nagle och Holden

(2002) delas upp i markup och target return prissättning. DinSko utför ingen traditionell

analys av inköpspriset. Deras tillvägagångssätt är att de själva sätter ett inköpspris som de är

villiga att betala för produkten. Detta inköpspris baseras på deras försäljningspris.

Försäljningspriset tas fram genom att studera konkurrenternas prissättning i kombination med

DinSkos kostnader och ett förutbestämt avkastningskrav, så kallat markup. För att få tillgång

till lägsta möjliga inköpspris för sina produkter vänder sig DinSko till utlandet, framförallt

Kina.

Brandos och Sko-Boo har ett snarlikt tillvägagångssätt för att analysera inköpspriserna som

deras leverantörer sätter. De antar att leverantörerna huvudsakligen utgår från sina kostnader

och vad kunderna kan tänkas betala för produkten ifråga. Detta varierar från leverantör till

leverantör beroende på vilken kostnadsprofil de har eller hur väl de lyckats bygga upp sitt

varumärke. Converse är ett bra exempel på kundbaserad prissättning där både Brandos och

Sko-Boo accepterar de höga inköpspriserna eftersom efterfrågan på Converse skor är stor. När

det kommer till kostnadsbaserat inköpspris antar Brandos och Sko-Boo att priset grundar sig i

leverantörernas kostnader och på kostnaderna lägger leverantörerna ett markup eller target

return. Brandos beskriver hur marginalerna (markup) är låga i skobranschen och att

leverantören inte tar ut mer för skon än vad slutkunden kan betala.

DinSko, Brandos och Sko-Boo har alla tre företagen hittat sin nisch på marknaden. DinSko

har som föresats att förse marknaden med moderiktiga skor till ett lågt pris. För att kunna

upprätthålla denna affärsidé har de valt att själva stå för produktutformningen i kombination

med produktion i framförallt Kina. Eftersom DinSko är en relativt stor aktör på den svenska

skomarknaden med försäljning även i Norge och Finland leder det till stora inköpskvantiteter.

Detta bidrar till att de är en eftertraktad kund och kan därmed ställa krav på inköpspriset. De

anser sig inte behöva analysera inköpspriset utan kan begära ett inköpspris och snarare

anpassa produkten med syfte att uppnå det pris de vill ha. Brandos som valt internet som

29

försäljningskanal har nischat sig så att de endast säljer etablerade varumärken. Detta eftersom

de anser att det skulle vara svårt att sälja egenproducerade varor när kunden inte kan utvärdera

skon på plats. När affärsidén är försäljning av varumärkesprodukter innebär det att de vid

inköp får rätta sig efter leverantörens listpriser och sortiment. Detta medför att inga egentliga

analyser av inköpets listpris görs eftersom de antar att leverantören har en kostnadsbaserad

prissättning. Sko-Boo har, eftersom de är en butik i Ullared, valt att sälja skor till ett lågt pris

jämfört med konkurrenter på andra orter. Eftersom Sko-Boo inte har egen tillverkning bygger

denna affärsidé på att inköpen av färdiga produkter ska ske till ett så lågt pris som möjligt.

Priset som de erhåller grundar sig i leverantörens listpriser och där Sko-Boo frågar efter olika

rabatter på detta listpris. Inte heller Sko-Boo analyserar dessa listpriser utan fokuserar på vilka

rabatter de kan erhålla i samband med inköpet.

30

6. Slutsats och rekommendationer

I det avslutande kapitlet presenterar vi våra slutsatser med syftet och frågeställningar som

grund. Även rekommendationer till förändring av inköpsprisanalyser och förslag till vidare

forskning kommer att behandlas här.

6.1 Slutsats
Syftet med uppsatsen är att beskriva hur teorier om prissättningsstrategier används i samband

med inköp inom skobranschens detaljistled.

Vi anser oss besvarat våra frågeställningar och har därigenom uppnått syftet med uppsatsen.

Den främsta slutsatsen vi drar av studien är att företagen inte utför någon egentlig analys av

det erbjudna inköpspriset. Vi fick intrycket att det inom skobranschen är vanligt att man utgår

från leverantörens listpriser för att därefter förhandla om rabatter. Detta stämmer överens med

de mindre företagen i studien. De företag som inte har någon egen tillverkning eller

produktutformning, utan köper färdiga produkter, accepterar listpriserna. DinSko sätter sina

egna inköpspriser och det blir upp till leverantören att bedöma om de kan tillverka produkten

till detta pris. Att ett företag i skobranschen använder detta förfarande förvånade oss eftersom

det är ett vanligt tillvägagångssätt inom tillverkningsindustrin. Vi tycker att detta är ett bra

förfarande för företag i storlek med DinSko men troligtvis inte lika framgångsrikt för minde

företag. Det avgörande är de stora volymer som företag i den storleken har behov av.

Rabatter är viktiga för alla företagen i studien. Det som skiljer dem åt är värdet de sätter på de

olika rabatterna. För DinSko handlar det framförallt om volymrabatter. De ser det som en

chans att få ner priset vid förhandling. För företag i den storleken är kvantiteten en avgörande

faktor i förhandling. Den viktigaste formen av ”rabatt” för Brandos, ett mindre företag och

relativt ny på marknaden, är att finansiera varulagret med de långa betalningstider som ofta

erbjuds. Vi anser detta vara ett bra tillvägagångssätt för företag i uppstartsfasen eftersom de

på så sätt kan undvika tyngande räntekostnader. För Sko-Boo handlar förhandlingen till

största del om vilka rabatter de kan erhålla. De fokuserar på rabatter som volymrabatt,

kassarabatt, rabatt för avsägande av reklamationsrätt, rabatt för att de ligger i Ullared och

säsongsrabatter. Eftersom Sko-Boo är en relativt känd aktör på marknaden vet leverantörerna

om att rabatter är viktigt för dem. Vi ifrågasätter om leverantören utgår från olika ”listpriser”

till olika kunder. Detta skulle innebära att Sko-Boo initialt får ett högre listpris än

konkurrenterna eftersom de sedan förhandlar ner priset genom rabatter. Slutpriset blir

antagligen lägre för Sko-Boo än för deras konkurrenters slutpris men det kan spekuleras i hur

stor skillnaden verkligen är. Det verkar som om både Sko-Boo och Brandos inte anser sig

vara en tillräckligt stor aktör på marknaden för att kunna påverka listpriserna.

För att fastställa vilket inköpsbehov företagen i studien har analyserar de tidigare

försäljningssiffror i kombination med önskad ökning av försäljningen. Detta är gemensamt för

samtliga deltagare. Historisk data är väldig viktig för företagen. Vi anser att inköpsbehovet är

en kritisk punkt i samband med uppstart av nya företag. Att finna vilket inköpsbehov de

företagen har blir en mycket mer komplicerad process när det inte finns tillgång till historisk

data. Den situationen kräver omfattande marknadsanalyser vilket kan vara svårt och kostsamt

att genomföra om de inte innehar branschkännedom.

Den önskade försäljningsökningen kommer företagen fram till på olika sätt. En del bygger

försäljningsökningen på en affärsplan medan Sko-Boo bygger sin försäljningsökning på

31

erfarenhet. I jämförelse mellan DinSko och Brandos framkommer det att affärsplanen är olika

mycket genomarbetad och i olika grad styrande. DinSkos affärsplan baseras på hur stor del av

marknaden företaget vill öka med. Handlingsplanen i sin tur bygger på analyser av faktorer

som trender och konkurrenter. I den finns också en budget. För att skapa dessa riktlinjer krävs

mycket samarbete mellan olika avdelningar på DinSko. Det är en relativt lång och

tidskrävande process som troligtvis är för kostsam för de mindre företagen. När det kommer

till hur prognostiseringen av framtida försäljning ser ut tror vi att det är en prioriterad aktivitet

för större företag i branschen än för små. De har råd att finansiera denna aktivitet. Att bygga

prognosen på erfarenhet kan vara riskabelt, då man ofta inte tänker på att analysera

konjunkturläget i Sverige och vår omvärld.

Vi har reflekterat över hur utfallet av studien kunnat bli om vi inkluderat fler respondenter

samt ej gjort avgränsningarna. I och med att studien endast har tre respondenter och att de har

olika inriktningar och affärsidéer, tycker vi inneburit att vi kunnat presentera vilka variationer

det finns på marknaden. Det blir dock ett problem med generaliserbarheten eftersom de är så

få till antalet vilket medför att det är svårt att få ett representativt resultat. Studien visar ändå

viss generaliserbarhet exempelvis hur företagen kommer fram till vilket inköpsbehov de har.

Trots de olika storlekarna på företagen och den inriktning som de har använder alla tre

företagen sig av prognoser som i huvudsak baseras på tidigare försäljning. Vi har också

kunnat se att rabatter är väldigt viktiga. Detta tror vi inte hade blivit utfallet om fler

respondenter deltagit. Det hade istället varit en naturlig del av prisförhandlingen och inte haft

så stor betydelse. Förhandlingssituationen och relationen mellan köpare och säljare är

troligtvis något som påverkar det slutgiltiga inköpspriset och förståelse om detta hade tillfört

studien mer djup. Att förstå detta samband hade gett oss mer insikt i hur de går till väga för att

uppnå olika rabatter och andra inköpsvillkor. Det ger även en ytterligare dimension på

inköpsprocessen. Även beskrivningen om hur de kommer fram till framtida

försäljningsökning förmodar vi hade fått ett annat utfall om fler eller mer liknande

respondenter deltagit. Vi tror att de skillnader som i så fall kan uppstå istället kan bero på

storleken på företaget. Det är nog vanligare för mindre skohandlare, än för företag i Sko-Boos

storlek, att förlita sig på erfarenhet. Enligt vår åsikt så hade studien inte fått ett annat resultat

om vi tagit hänsyn till hur man utvärderar varumärken. Att utvärdera vad som gör att ett

varumärke blir populärt och varför konsumenter är villiga att betala mer för dessa varor skulle

endast innebära att företagen skulle få ytterligare en kostnad och inte bidra till förändring av

hur de analyserar inköpspriset. Resultatet hade inte heller påverkats om vi redogjort för hur

man bygger upp eller vad som skiljer mellan olika affärsstrategier. Då vår uppsats handlar om

inköpsprisanalys är affärsstrategin betydande men det är snarare effekterna av denna som är

intressanta och inte hur strategin kommer till.

Hur kommer skobranschen se ut i framtiden? Skomarknaden har gått från att tidigare bestå av

många småhandlare till att idag närmast vara en oligopol marknad. För 25 år sedan var det

vanligt med flera skohandlare i mindre samhällen men idag finns det oftast endast en eller ett

fåtal kvar. Stora företag som marknadsledande Nilson Group har i stort sett tagit över

skomarknaden. För dem är det mycket viktigt att det finns lågkostnadsländer att tillgå där de

kan producera sina varor. Man kan spekulera om jakten på lågkostnadsproducenter kan fortgå

på lång sikt eller om lågkostnadsländerna är en sinande brunn. Om det inte längre kommer

finnas lågkostnadsländer att producera i kan det leda till att marknadsledare som Nilson

Group måste ändra sin strategi. Vilket i sin tur kan betyda att konkurrenssituationen kan se

annorlunda ut i framtiden. Ett scenario som däremot ligger närmare är att det snarare kan

komma in fler utländska aktörer på den svenska marknaden som vill ta marknadsandelar. För

att DinSko i detta scenario ska kunna behålla sin marknadsledande position anser vi det vara

32

viktigt för dem att utöka sitt samarbete med sina leverantörer genom att aktivt arbeta med sin

materialförsörjningskedja. Detta genom att förbättra kommunikationen mellan de involverade

företagen och vara med i utvecklingen av deras verksamheter. Det är viktigt att DinSko är

insatt i hur exempelvis produktionsprocessen och kvalitetsarbetet fungerar hos sina

leverantörer för att kunna korta ner ledtider, få bättre kvalité och till sist även ett lägre

inköpspris.

Intervjuerna genomfördes av författarna utan egentlig erfarenhet från intervjusituationer och

resultatet kunde blivit annorlunda om vi hade haft denna kunskap. Vi tror att en erfaren

forskare kunde gått mer in på djupet i varje frågeställning och därmed fått fram mer

detaljerade svar. Svar som respondenterna möjligen inte var så villiga att dela med sig av

eftersom ämnet i sig kanske var känsligt för dem och inget de ville att konkurrenterna skulle

känna till.

6.2 Rekommendation
I vår studie kom vi fram till att respondenterna inte genomför någon egentlig analys av det

erbjudna inköpspriset. Vi vill därför rekommendera att de fokuserar på leverantörens

kostnader genom att bryta ner inköpspriset. På så sätt kan man få fram leverantörens

kostnader per produkt och vilken avkastning leverantören har. Att använda sig av denna

metod skulle ge inköparen ytterligare förhandlingsutrymme vid inköpsprisförhandlingen.

Denna rekommendation bygger på resultaten av vår kvalitativa studie vilket medför att

rekommendationen inte nödvändigtvis kan tillämpas på andra branscher eller andra företag

inom skobranschen.

6.3 Förslag till vidare forskning
Ett förslag till vidare forskning är att undersöka hur förhandlingen och relationen mellan

inköpare och leverantör påverkar inköpspriset. Detta eftersom det slutgiltiga inköpspriset

fastställs under förhandling mellan dessa parter. Vi lämnar detta förslag till vidare forskning

då det under tiden vi skrev vår uppsats kom som en frågeställning.

33

Referenser
Andersen, I. (1998). Den uppenbara verkligheten: val av samhällsvetenskaplig metod. Lund:

Studentlitteratur.

Baily, P. & Farmer, D. (1973). Inköp. Vällingby: Strömbergs Bokförlag AB.

Bell, J. (2006). Introduktion till forskningsmetodik. Lund: Studentlitteratur.

van Eck, A., van Weele, A. & Weerd, H. (1982). Price-Performance Evalutation: A

conceptual Approach. Journal of Purchasing and Materials Management , 2-9, summer.

Esaiasson, P., Gilljam, M., Oscarsson, H. & Wängnerud, L. (2010). Metodpraktikan, konsten

att studera samhälle, individ och marknad. Vällingby: Elanders Sverige AB.

Fiorito, S. & Fairhurst, A. (1993). Comparions of buyer's job content in large and small retail

firms. Clothing and textiles Research Journal , 8-15, Vol.11 No.3.

Fiorito, S., Gable, M. & Conseur, A. (2010). Technology: Advancing retail buyer

performance in the twenty-first century. International journal of Retail & Distribution

Management , 879-893, Vol.38, No11/12.

Gadde, L.-E. & Håkansson, H. (1998). Professionellt inköp. Lund: Studentlitteratur.

Kotler, P. & Armstrong, G. (2004). Principles of marketing. Upper Saddle River, New Jersey:

Pearson education, Inc.

Kron, A. & Wallgren, M. (2010). Inköp i förändring - om organisation, roll och styrning.

Malmö: Liber.

Lundén, B. (2008). Prissättning - Praktisk handbok. Vällingby: Björn Lundén Information

AB.

Monczka, R., Handfield, R., Giunipero, L., Patterson, J. L. & Waters, D. (2009). Purchasing

& supply chain management. Hampshire: Cengage Learning EMEA.

Nagle, T. & Holden, K. (2002). The Strategy and Tactics of Pricing. Upper Saddle River,

New Jersey: Pearson Education, Inc.

Patel, R. & Davidson, B. (1991). Forskningsmetodikens grunder: Att planera, genoföra och

rapportera en undersökning. Lund: Studentlitteratur.

Shapiro, B. & Jackson, B. (1978). Industrial pricing to meet customer needs. Harvard

Business Review , 119-127, vol.56 no.6.

van Weele, A. (2010). Purchasing and Supply Chain Management. Hampshire: Cengage

Learning EMEA.

34

Internet
allabolag.se Brandos aktiebolag. 2011-04-03,

 http://www.allabolag.se/5567081590

 Sko-Boo Boo Carlsson Aktiebolag. 2011-04-19,

 http://www.allabolag.se/5561587014

 Nilson Group AB. 2011-04-19,

 http://www.allabolag.se/5561929315

brandos.se Om oss. 2011-03-28,

 http://www.brandos.se/about

deichmann-sko.se

 Presstexter. 2011-04-12,

http://www.deichmann-sko.se/site/sv/company_pressetexte.php

di.se Skohandeln tar fart igen, 2011-04-03,

http://di.se/Default.aspx?pid=3866&epslanguage=sv,

dinsko.se Våra Koncept, nedladdat 2011-04-19

 http://www.dinsko.se/topmenu/Om-dinsko/Vara-koncept

ekonomifakta.se

Bruttonationalprodukt. 2011-04-03,

http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Tillvaxt/BNP---

Bruttonationalprodukt/

 Hushållens konsumtionsutgifter efter ändamål. 2011-04-03,

http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Hushallens-

ekonomi/Hushallens-konsumtionsutgifter-efter-andamal/

konj.se Konjunkturinstitutet. 2011-06-13,

http://www.konj.se/download/18.70c52033121865b13988000104848/den+finan

siella+krisens+effekter+p%C3%A5+svensk+ekonomi.pdf

siri.webblogg.se

 Ny skokedja till Sverige. 2011-04-12,

 http://siri.webblogg.se/category/shoes-shoes-shoes.html

sko-boo.se Om företaget. 2011-04-19,

http://www.skoboo.se/index.php?main_page=page_2

svenskhandel.se

Blixtindex. 2011-04-12,

http://www.svenskhandel.se/Handelsfakta/Blixtindex/2010/

http://www.allabolag.se/5567081590
http://www.allabolag.se/5561587014
http://www.allabolag.se/5561929315
http://www.brandos.se/about
http://www.deichmann-sko.se/site/sv/company_pressetexte.php
http://di.se/Default.aspx?pid=3866&epslanguage=sv
http://www.dinsko.se/topmenu/Om-dinsko/Vara-koncept
http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Tillvaxt/BNP---Bruttonationalprodukt/
http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Tillvaxt/BNP---Bruttonationalprodukt/
http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Hushallens-ekonomi/Hushallens-konsumtionsutgifter-efter-andamal/
http://www.ekonomifakta.se/sv/Fakta/Ekonomi/Hushallens-ekonomi/Hushallens-konsumtionsutgifter-efter-andamal/
http://www.konj.se/download/18.70c52033121865b13988000104848/den+finansiella+krisens+effekter+p%C3%A5+svensk+ekonomi.pdf
http://www.konj.se/download/18.70c52033121865b13988000104848/den+finansiella+krisens+effekter+p%C3%A5+svensk+ekonomi.pdf
http://siri.webblogg.se/category/shoes-shoes-shoes.html
http://www.skoboo.se/index.php?main_page=page_2
http://www.svenskhandel.se/Handelsfakta/Blixtindex/2010/

35

Bilaga

Intervjuunderlag

Namn:

Position på företaget:

Hur ser Er inköpsorganisation ut?

Hur länge har du arbetat som inköpare och hur länge har du arbetat med inköp inom

skobranschen?

Vad ingår i dina arbetsuppgifter som inköpare på xx bolag?

Hur fungerar inköpsprocessen hos er?

Hur ser säsongsindelningen ut hos Er?

När ni får ett pris av en leverantör hur går ni till väga för att utvärdera priset?

Är det någon skillnad i hur ni utvärderar priset vid inköp av olika typer av skor (varugrupper)?

Ser ni någon skillnad i inköpspriser i samband med konjunktursvängningar?

Hur påverkas ni av olika rabatter?

Accepterar ni ett högre pris för en populär vara eller märkesvara för att det är en

storsäljare?

Har ni någon egen tillverkning av skor?

I vilken mån använder ni er av internet för att hitta potentiella leverantörer?

