

Ökad konkurrenskraft i telekombranschen genom strategiska partnerskap

Frukostseminarium 26 mars 2013

Telekomnyheterna

Advokatfirman Lindahl

Microsofts ekonomiprocesser

- ▶ 95 länder med 95 unika processer inom bokföring, fakturahantering m.m.
 - ▶ Kostsamma processer som påverkade kvaliteten negativt
 - Över 95% av rapporteringen off-line skedde manuellt
 - 370,000 timmar bara för att producera rapporter
 - 34% av bokföringsåtgärder skedde enbart i korrigerande syfte
 - ▶ Microsoft's ekonomiprocesser låg i fjärde kvartilen, mätt i kostnader
 - ▶ Viktiga anställda fokuserade på icke-strategiska aktiviteter
 - Controllerns, till exempel, ägnade mer än 75 % av sin tid åt supportåtgärder, compliance-frågor och lokal rapportering.
 - Mycket lite tid för värdeskapande aktiviteter för att utveckla affärsförståelse och strategier
 - ▶ **Microsoft ingick ett strategiskt partnerskap med Accenture**
-

Microsoft – Accenture: resultat

Standardisering av globala processer- **140 till 40 processer**

23% färre mantimmar på “taktiskt” arbete – frigör mer tid till strategi

Endast **0.43% avvikelser** för alla Accentures SLA:er

Intern kundnöjdhet ökade med **90 %**

SOX Compliance: från 15 största dotterbolagen till samtliga

JAG VINNER

med lägre kostnader

Inköp/ekonomi

20% kostnadsreduktion

\$30m i nytt värde skapat

WIIFWe

JAG VINNER

med högre kvalitet

Business Units / Customer

JAG VINNER

med högre marginal

Leverantör

7-årskontrakt; ytterligare 5 år efter de första 2 åren

Affären växte från **\$185m till \$330m**

Högre marginal; del av nytt värde skapat för Microsoft

Resultat från Microsoft - Accenture OneFinance under de två första åren

Jaguar – du måste äga två...

- ▶ År 1998 låg Jaguar i botten på JD Powers rankingar över kundnöjdhet
 - ▶ Huvudorsak: problem att få reservdelar
 - ▶ Jaguar vidareutvecklade sitt strategiska partnerskap med Unipart
-

Jaguar – Unipart: resultat

En katastrof i Minnesota

- Den 1 augusti 2007 kollapsade bro I-35W i Minneapolis Aug 1, 2007.
- 13 döda, många skadade.
- Kostnader
 - För resande: \$400.000/dag,
 - Näringslivet: \$500.0000/dag,
 - Staten: \$113.000 \$dag
- Flatiron Manson fick uppdraget att bygga en ny bro

Transportstyrelsen i Minnesota: resultat

- Bron färdig 98 dagar före avtalad slutdag
- Innovationer avseende t.ex. betong till nytta för framtiden
- Smart Bridge technology
- Inga skador eller incidenter under arbetet
- Redundant Design - om en del kollapsar kollapsar inte hela bron

WIIFWe

- 25% under ursprunglig budget om \$35m

- Priset var högst men lägst vad gäller totala kostnader
- Fick full ersättning med maximala incitament Achieved full fee with maximum incentive pay
- Har fått flera utmärkelser

På 18 månader...

Hur lyckades dom?

Agenda

- ▶ Varför behövs Vested-modellen nu?
 - ▶ Varför är det så svårt att ingå framgångsrika partnerskap?
 - ▶ Presentation av Vested-modellen
-

Varför Vested nu?

Varför Vested nu?

- ▶ Samverkande faktorer skapar tryck på förnyade sätt att bedriva affärsverksamhet på
 - ▶ Det traditionella sättet: vertikalt integrerade företag
 - Inkluderade de flesta eller alla led i värdekedjan i samma företag eller samma koncern
 - Ford: kontrollerade allt från gruvor och gummiplantager till återförsäljarna
 - ▶ Det nya sättet: nätverksföretaget
 - Ingår i ett nätverk där varje företag fokuserar på sin del
 - Värde skapas av nätverket som helhet
 - Dell
-

DET INTEGRERADE FÖRETAGET

NÄTVERKSFÖRETAGET

Exempel på nätverksföretag

Samverkan nödvändig för innovation och konkurrenskraft

- ▶ IBM:s globala VD-studie för 2012:
 - ”Outperformers” ingår partnerskap för innovation betydligt oftare än andra företag
 - ▶ Accentures rapport ”Achieving high performance in BPO” (2012)
 - BPO-kontrakt med fokus på partnerskap överlägsna vanliga BPO-kontrakt
-

Grundproblemet: samverkan

- ▶ Problemformulering: *Hur få oberoende företag drivna av eget vinstintresse att samverka på ett effektivt sätt?*
 - ▶ Vested behövs nu därför att Vested pekar ut ett svar på denna fråga
-

Varför är det så svårt ingå
framgångsrika partnerkap?

Svar: *De flesta avtal skrivs inte för att skapa förutsättningar för samarbete och partnerskap*

A close-up photograph showing a large quantity of mussels. The shells are dark, almost black, and appear wet and glistening. The mussels are piled together, with many of their long, thin, light-colored siphons extending outwards, creating a complex, tangled network. The overall appearance is that of a fresh catch, possibly from a coastal area.

Råttmasaker i Hanoi: ett exempel
på ett riktigt misslyckat samarbete

Watermelon scorecard

- ▶ SLA:erna är gröna men kunden får inte det som den önskar
- ▶ **Grundorsak:** relationen ger inte incitament till samarbete utan till konkurrens

Fångarnas dilemma

- ▶ Spelteoretiskt exempel
- ▶ Två fångar väljer mellan att ange den andre eller hålla tyst.
- ▶ Båda har egenintresse att ange
- ▶ Som kollektiv har de intresse att hålla tyst

	A håller tyst	A anger B
B håller tyst	Båda får 6 mån	A friges, B 10 år
B anger A	B friges, A 10 år	Båda får 2 år

Slutsatser från Fångarnas dilemma

- ▶ Om båda parter agerar i kortsiktigt egenintresse kommer det att bli sämre för båda än om de hade samarbetat
 - ▶ Eftersom de flesta agerar i kortsiktigt egenintresse borde kund-leverantörsrelationer uppvisa en mängd sub-optimala beteenden
 - ▶ Exempel på 10 sorters huvudvärk inom kund-leverantörsrelationer
-

10 sorters huvudvärk inom kund- leverantörsrelationer

1. Att sila mygg och svälja elefanter
 2. Outsourcing-paradoxen
 3. Aktivitetsfällan
 4. Byrackan
 5. Smekmånadseffekten
 6. ”Sandbagging”
 7. Nollsummespelet
 8. Blindbock
 9. Petimeterstyrning
 10. Inaktivitetsfälan
-

1. Att sila mygg och svälja elefanter

- ▶ Företaget outsourcar enbart i syfte att sänka kostnader
 - ▶ Skapar resultat som ofta leder till högre kostnader
 - Tilläggsbeställningar
 - Kostnader p.g.a. för låg kvalitet
 - Osv
 - ▶ Kortsiktigt silas mygg, långsiktigt sväljs elefanter
-

2. Outsourcing-paradoxen

- ▶ Kunden outsourcingar till expert men detaljstyr hur leverantören ska utföra sitt arbete

3. Aktivitetsfällan

- ▶ Leverantören får betalt för alla aktiviteter/transaktioner, oberoende av om de adderar värde eller inte
 - ▶ Leverantören får incitament att bli så ineffektiv som möjligt
-

4. Byrackeeffekten

- ▶ Individer som hotas av outsourcing får ansvar för att leda outsourcing eller delprojekt i outsourcing
 - ▶ SOW och annat utformas för att passa byrackan och inte partnerskapet
-

5. Smekmånadseffekten

- ▶ Attityderna är positiva i början men kundnöjdheten sjunker allteftersom
 - ▶ Leverantören strävar efter att möta SLA-nivåer men har inga incitament att överträffa dessa
-

6. "Sandbagging"

- ▶ Leverantören får incitament att prestera precis det som krävs och inget annat
 - ▶ Exempel:
 - Sergeij Bubka fick belöning varje gång han satte världrekord
 - Höjde ribban 1 cm åt gången
 - Satte 35 världsrekord totalt
-

7. Nollsummespelet

- ▶ Om leverantörer vinner så förlorar jag motsvarande

8. Blindbock

- ▶ Brist på formell samverkansmodell för att följa upp partnerskapets prestationer
 - ▶ Resultat av att prismekanismen ses som samverkansmekanism
-

9. Petimeterstyrning

- ▶ Kunden försöker mäta allt
 - ▶ Ofta mäts faktorer som saknar koppling till det kommersiellt viktiga
-

10. Inaktivitetsfällan

- ▶ Bristande proaktivitet och uppföljning

Grundproblemen

1. Felaktig affärsmodell
 2. Felaktiga spelregler
-

Felaktig affärsmodell

- ▶ Affärsmodell: förenklad beskrivning över hur ett företag skapar och "fångar" värde
 - ▶ Affärsmodeller finns för kontraktsrelationer också
 - Hur skapas och fördelas värde genom kontraktsrelationen?
-

Felaktig affärsmodell (forts.)

Den transaktionsbaserade affärsmodellen		
<i>Part</i>	<i>Värde</i>	<i>Skapar incitament</i>
Kund	Mellanskillnad mellan pris och kostnad för att producera själv	Fokus på att pressa pris
Leverantör	Mellanskillnad mellan pris och kostnad per transaktion	Fokus på att <ul style="list-style-type: none">- höja pris- maximera antalet transaktioner- minimera kostnader (t.ex. kvalitet)

Konsekvens av transaktionsbaserad affärsmodell

- Parterna får motstridiga intressen
- Leverantören får inte incitament att skapa värde genom IT-tjänster (öka intäkter eller sänka kostnader för kunden)
- Kund och leverantör riskerar att börja konkurrera med varandra –
FÅNGARNAS DILEMMA

Felaktiga spelregler

- ▶ Spelregler = restriktioner för vad som får göras och inte göras
 - ▶ Spelregler med traditionell affärsmodell
 - Huvudregler
 - Maximera egna fördelar och möjligheter
 - Minimera egna kostnader och risker
 - Mycket få restriktioner
 - OK att tillskansa sig fördelar med makt eller förledande manövrar
 - Opportunistiskt handlande accepterat
-

Resultat

Slutsatser

- ▶ Det som behövs är
 1. Ny affärsmodell som skapar samstämmiga intressen, samt
 2. Nya spelregler för att stötta den nya affärsmodellen.
-

Vested-modellen

Vad gjorde....

- ▶ Microsoft och Accenture
- ▶ Jaguar och Unipart, och
- ▶ MnDOT och Flatiron Manson

...rätt?

Forskningsprojektet bakom Vested

- ▶ Amerikanska försvaret arbetade sedan 1990-talet med Performance Based Logistics
 - Leverantörer av underhåll och reparationer fick betalt för resultat och inte för utfört arbete
- ▶ Vissa av PBL-kontrakten var mycket framgångsrika, andra inte
- ▶ Försvaret ville veta vad som förklarade framgång respektive misslyckande
- ▶ Försvaret gav University of Tennessee i uppdrag att studera frågan och att dessutom generellt besvara frågan:
 - *Are there better ways to outsource?*

Forskningsprojektet bakom Vested (forts)

- ▶ Forskningsprojektet leddes av Kate Vitasek
 - ▶ Vitasek m.fl. studerade framgångsrika partnerskap inom ett stort antal olika områden
 - Logistik – inom försvaret, Jaguar/Unipart
 - Business process outsourcing – Microsoft/Accenture
 - IT-outsourcing – Diversey/Wipro
 - Facilities management – Procter & Gamble/Jones Lang Lasalle
 - Entreprenad – MnDOT/Flatorin
 - M.fl.
 - ▶ Forskningsresultaten förädlades till en affärs- och kontraktsmodell för framgångsrika partnerskap - Vested
-

Vesteds 5 regler

1 Fokus på resultat och inte transaktioner

- ▶ Ny affärsmodell + nya spelregler
 - ▶ Vested-avtal baseras på en *resultatbaserad affärsmodell*
 - Leverantören får sin huvudsakliga ersättning för att uppnå värdefulla resultat för kunden
 - ▶ Vested-avtal baseras på en *gemensam vision* samt *vägledande handlingsprinciper*
 - ▶ Regel # 1 lägger grunden för det viktigaste i ett partnerskap - TILLIT
-

2 Fokus på *vad* och inte på *hur*

- ▶ Traditionella avtal fokuserar på *vad som ska levereras och hur det ska levereras*
 - ▶ Denna detaljstyrning hämmar leverantören – begränsar utrymme för innovativa idéer
 - ▶ Ett Vested-avtal vilar på en uppsättning
 - Strategiska mål och
 - Delmålsom leverantören får till uppgift att lösa
-

3 – Mätbarhet

- ▶ Yogi Berra: *"You've got to be careful if you don't know where you are going because you might not get there."*
 - ▶ Vested-avtalet baseras på tydligt mätbara mål och prestationskriterier
 - ▶ Parterna definierar vad framgång är och när framgång ska anses ha uppnåtts
-

4 – Prismodell som ger rätt incitament

- ▶ En Vested-prismodell har två syften
 1. ge leverantören incitament att uppnå de Strategiska Målen och Delmålen
 2. bibehålla partnerskapet helt när kostnadspåverkande händelser inträffar
 - ▶ Incitament
 - Leverantören får ofta lägre marginal för bastjänster
 - Leverantören får ofta hög marginal för värdeskapande innovation
 - ▶ Bibehålla partnerskapet
 - Prismodellen är flexibel och innehåller t.ex. mekanismer för kontinuerliga marginaljusteringar
-

5 – styrning för att skapa insikt

- ▶ Ett partnerskap behöver styras på liknande sätt som ett företag
 - ▶ Styrning handlar inte om att styra leverantören utan om att styra partnerskapet i rätt riktning
 - ▶ Vested-avtalet innehåller separata processer för styrning av t.ex.
 - Kontinuerlig prestationsuppföljning
 - Kontinuerlig riskanalys- och riskhantering
 - Kontinuerlig innovationsstyrning
 - Kontinuerliga förbättringar
-

Vesteds 5 regler samt resultat

Ett nytänkande krävs

”Det krävs ett helt nytt sätt att tänka för att lösa de problem vi har skapat med det gamla sättet att tänka.”

Albert Einstein

David Frydinger

Delägare

Telefon 08-527 70 985

Mobil 0766-170 985

E-post david.frydinger@lindahl.se
