
 
 

HÁSKÓLINN Á BIFRÖST 

VIÐSKIPTADEILD 

 

 

 

 

 

 

 

Rafræn    viðskipti 

Þarfir smásala fyrir rafrænar 

upplýsingar frá heildsölum 

 

 

Lokaverkefni til BS gráðu í viðskiptafræði 

Vormisseri 2013 

 

 

Höfundur: Sigurður Vignir Jóhannsson 

 

Leiðbeinandi: Emil B. Karlsson 


 
 

 


i 
 

Staðfesting skóla á lokaverkefni til BS gráðu í viðskiptafræði 

 

Titill verkefnis: 

Rafræn viðskipti 

Þarfir smásala fyrir rafrænar 

upplýsingar frá heildsölum 

 

 

Höfundur: Sigurður Vignir Jóhannsson, kt. 080187-2119 

 

 

Verkefnið hefur verið metið samkvæmt reglum og kröfum Háskólans á Bifröst. 

 

 

Lokaeinkunn  _______________ 

 

 

Háskólinn á Bifröst, 9. apríl 2013 

 

 

_________________________________________________________ 

Stimpill skólans 

 

 

________________________________________________________ 

Deildarforseti 

 

 

________________________________________________________ 

Leiðbeinandi 


ii 
 

Ágrip 

Þörf fyrir upplýsingar á  rafrænu formi hefur aukist mikið á undaförnum áratugum og 

líklega mun þörfin aukast enn á komandi árum. Markmið þessarar rannsóknar er að 

kanna þarfir verslana sem selja matvæli fyrir rafrænar upplýsingar um vörur. 

Upplýsingarnar yrðu aðgengilegar í Gagnalaug, miðlægri gátt sem ráðgert er að setja á 

fót. Tekin voru viðtöl við þrjá aðila af smásölumarkaði og úr þeim unnar niðurstöður 

þar sem þörf á upplýsingum var skilgreind. Einnig var unnin SVÓT greining þar sem 

fram komu helstu styrkleikar, veikleikar, tækifæri og ógnanir við það fyrirkomulag að 

nálgast rafræn gögn í gagnalaugar. 

Helstu niðurstöður voru þær að verslanirnar sjá mikinn ávinning í því að nálgast 

upplýsingar um vörur rafrænt. Verslanir þurfa upplýsingar um vöruheiti, vörunúmer 

birgja, upprunaland, upplýsinga til þess að reikna samanburð við aðrar vörur og 

fjölda í ytri magneiningum. Meðal helstu styrkleika má nefna tímasparnað og fækkun 

mistaka. Sem veikleika má telja að viðmælendur treysta ekki gagnalaugum til þess að 

halda utanum trúnaðarupplýsingar, svo sem tölur um verð til einstakra aðila eða 

seldar einingar hjá ákveðnum verslunum.  

Helsta ógnin er sú að möguleiki er á að gögn séu nú þegar ranglega skráð hjá þeim 

sem halda utan um þau, en sú hefur verið raunin erlendis. Helstu tækifæri liggja í 

einfaldari samskiptum milli heildsala, smásala og opinberra aðila sem þurfa á 

upplýsingum um vörurnar að halda. 

  


iii 
 

Abstract 

The need for information in electronic format has grown rapidly over the last few 

decades and will probably continue to increase in the years to come. The purpose of 

this study is to explore the needs of retail stores, which sell food, for information in 

electronic format. The data would be accessible in a data aggregator, a centralized 

port, which is to be established. Interviews were conducted with three 

representatives of the retail market and results were obtained from these interviews 

where the need for this data was defined. A SWOT analysis was also prepared, where 

the strengths, weaknesses, opportunities and threats of implementation of a data 

connection to the aggregator were listed up.  

The major results were that stores see a benefit in connecting to the aggregator. 

Stores need information about the name of the product, suppliers ID, country of 

origin, information about quantity or weight for price comparison, and quantities in 

the upper levels of the trade items. The main strengths are that this saves time and 

reduces human error. The biggest weakness is that the interviewees do not trust the 

aggregator to keep track of confidential information such as prices to individual 

stores or volume of sold items.  

The largest threat is the possibility of wrongly recorded data, but that has been the 

case in retail stores abroad. The main opportunities are simpler communication 

between wholesalers, retailers and government agencies which need information 

about products.  

  


iv 
 

Formáli 

Ritgerð þessi er lokaverkefni til BS gráðu í viðskiptafræði við Háskólann á Bifröst. 

Vægi verkefnisins eru 12 ECTS einingar og hófst vinnan í desember 2012 og stóð fram 

í apríl 2013. 

Ritgerðin fjallar um lausn í upplýsingamiðlun til neytenda, sem senn mun líta dagsins 

ljós, en tekur sérstaklega á því hvort verslanir sem selji matvæli geti séð sér kost í því 

að nálgast þessar upplýsingar. Þá er lagt mat á það með SVÓT greiningu hvort lausnin 

geti hentað í það hlutverk.  

Mig langar að tileinka þessa ritgerð móður minni. Hún hefur starfað í smásölu um 

langa hríð og fylgst, af miklum áhuga, með tækninýjungum og framþróun í 

aðfangakeðjunni. Hefur það breytt starfi hennar að miklu leyti til betri vegar. 

Sennilega væri áhugi minn á þessu málefni ekki eins mikill hefði hún ekki sagt mér frá 

þessum breytingum og hvernig þær auðvelduðu henni starfið. Takk fyrir að veita mér 

innblástur, elsku mamma mín. 

Einnig vil ég koma á framfæri þökkum til allra þeirra sem greiddu leið mína við 

vinnslu ritgerðarinnar, sérstaklega þó leiðbeinanda mínum, Emil B. Karlssyni. Hjá GS1 

Ísland voru þeir Benedikt Hauksson, framkvæmdarstjóri og Pálmar Þorsteinsson, 

sérfræðingur, einstaklega hjálpsamir og þakka ég fyrir hlýlegar móttökur á skrifstofu 

GS1 Ísland. Viðmælendum þakka ég kærlega fyrir að gefa sér tíma til þess að setjast 

niður með mér og fræða mig um þeirra hlutverk í aðfangakeðjunni.  Án þessara aðila 

hefði ritgerðin ekki geta orðið að veruleika.  

Ritgerðin er mitt eigið hugverk og vísa ég skilmerkilega til heimilda þar sem vitnað er 

í verk annarra. Í því efni hef ég fylgt reglum Háskólans á Bifröst um vinnslu 

lokaverkefna í grunnnámi.  

 

Reykjavík, 9. apríl 2013 

 

___________________________________________________ 

Sigurður Vignir Jóhannsson  


v 
 

Efnisyfirlit 

Ágrip ............................................................................................................................................................................. ii 

Abstract ...................................................................................................................................................................... iii 

Formáli ....................................................................................................................................................................... iv 

1 Inngangur .......................................................................................................................................................... 1 

2 Aðferðafræði.................................................................................................................................................... 3 

2.1 Viðtöl .......................................................................................................................................................... 3 

2.2 SVÓT greining ........................................................................................................................................ 5 

3 Aðfangakeðjan og helstu tól vörudreifingar .................................................................................... 6 

3.1 Auðkenni .................................................................................................................................................. 6 

3.2 Merki til aflestrar ................................................................................................................................. 7 

3.2.1 Strikamerki .................................................................................................................................... 7 

3.2.2 EPC Örmerki .................................................................................................................................. 8 

3.3 Vöruflokkunarkerfi ............................................................................................................................. 9 

3.4 Gagnaflutningur .................................................................................................................................... 9 

3.4.1 EDI ...................................................................................................................................................... 9 

3.4.2 Gagnalaugar og samstillingar gagna ............................................................................... 10 

3.4.3 TSD (Trusted Source of Data) ............................................................................................ 12 

3.4.4 Upplýsingar um vörur ........................................................................................................... 13 

4 Rannsóknir á upplýsingum í aðfangakeðjunni ............................................................................ 16 

4.1 Rannsókn Legner og Schemm ..................................................................................................... 16 

4.2 Wegmans Food Market .................................................................................................................. 17 

4.3 Aðrar greinar ....................................................................................................................................... 19 

5 Lagaumhverfi um merkingar á matvælum .................................................................................... 21 

5.1 Evrópusambandið............................................................................................................................. 21 

5.2 Íslenskar reglugerðir ....................................................................................................................... 23 


vi 
 

5.3 Verðmerkingar ................................................................................................................................... 24 

6 Niðurstöður viðtala ................................................................................................................................... 25 

6.1 Upplýsingar um vörur..................................................................................................................... 25 

6.2 Vinnubrögð í dag ............................................................................................................................... 27 

6.3 Næringarinnihald .............................................................................................................................. 27 

6.4 Töldu viðmælendur hagræði af Gagnalaug? ........................................................................ 28 

6.5 Önnur atriði sem skiptu viðmælendur máli ......................................................................... 29 

7 Umræður ........................................................................................................................................................ 31 

7.1 Styrkleikar ............................................................................................................................................ 33 

7.2 Veikleikar .............................................................................................................................................. 33 

7.3 Ógnanir................................................................................................................................................... 34 

7.4 Tækifæri ................................................................................................................................................ 34 

8 Lokaorð ........................................................................................................................................................... 36 

9 Heimildaskrá ................................................................................................................................................ 38 

Viðauki I – Viðtalsspurningar ...................................................................................................................... V-1 

 

 


1 
 

1 Inngangur 

Á síðustu misserum hafa komið fram auknar kröfur um rafræn viðskipti. Rafrænir 

reikningar hafa verið í notkun í mörg ár meðal opinberra stofnana, fyrirtækja og 

annarra aðila sem stunda innkaup og sölu í miklum mæli. Þá hafa rafræn innkaup 

einnig verið að ryðja sér til rúms. Sífellt er verið að leita leiða til þess að gera ferli 

innkaupa og sölu sem mest rafrænt þannig að starfsmenn geti einbeitt sér að öðrum 

mikilvægum verkefnum. 

Eftir því sem fleiri ferlar verða rafrænir eykst þörfin fyrir ýmiskonar upplýsingar á 

rafrænu formi. Jafnframt eykst mikilvægi þess að notast við staðla svo að öll fyrirtæki 

og stofnanir noti sama tungumálið (Samtök Iðnaðarins, 2009). 

Upplýsingar eru mjög mikilvægur þáttur í aðfangakeðjunni. Þrátt fyrir að allar vörur 

séu auðkennanlegar með strikanúmerum eru margs konar upplýsingar um þær sem 

þurfa að vera til staðar hjá þeim fyrirtækjum sem versla með vörurnar. Til dæmis þarf 

að liggja fyrir hversu margar sölueiningar eru í kassa og hversu margir kassar eru á 

bretti. Þá vinna margir með upplýsingar um umfang vara og þyngd þeirra til þess að 

geta reiknað út flutningskostnað og undirbúið flutning um leið og varan er pöntuð. 

Þannig eru þessar upplýsingar tilbúnar um leið og gengið hefur verið frá pöntun. 

Þessar upplýsingar þurfa að vera aðgengilegar og réttar. Skortur á upplýsingum og 

rangar upplýsingar geta beinlínis dregið úr virðisaukanum sem á að eiga sér stað í 

virðiskeðjunni. 

Í þessari ritgerð verður meðal annars fjallað um gagnalaugar (e. data aggregators) 

sem innihalda upplýsingar um vörur. Fjallað verður sérstaklega um íslenska 

gagnalaug sem ráðgert er að koma á fót og hefur hlotið vinnuheitið Gagnalaug. 

Upplýsingarnar um vörurnar geta birst neytendum í snjallsímum þeirra. 

Upplýsingarnar gætu einnig nýst smásölum. Það verður skoðað hvaða upplýsingar 

það eru sem þeir myndu helst vilja nálgast.  

Rannsókn verður gerð á því hvort verslanir með matvæli hafi áhuga á að nýta þann 

möguleika að tengjast Gagnalaug og hvað þeir þurfi til þess. Einnig verður kannað 

hvort þeir sjái ávinning í því að ráðast í aðgerðir eða breytingar til þess að tölvukerfi 


2 
 

geti lesið þessi umræddu gögn með einföldum hætti. Ef svo er þá er áhugavert að 

velta því fyrir sér af hvaða toga sá ávinningur er.  

Markmið rannsóknarinnar er að kanna þarfir verslana með matvæli, fyrir rafrænar 

upplýsingar. Skoðað verður hvernig upplýsingamálum innan þessara verslana er 

háttað í dag. Einblínt verður á fyrrgreindar verslanir á neytendamarkaði í þessu 

samhengi. Kannað verður á hvaða formi upplýsingarnar berast og með hvaða hætti 

þeim er komið í upplýsingakerfi. Þá verður rannsökuð þörf verslananna til þess að 

taka upp rafræn samskipti í auknum mæli við öflun vöruupplýsinga. 

Rannsóknarspurningin sem leitast verður við að svara er þessi: Hverjar eru þarfir 

verslana, sem versla með matvæli, fyrir rafrænar vöruupplýsingar? 

  


3 
 

2 Aðferðafræði 

Hér verður gerð grein fyrir aðferðafræðinni sem notuð var við gerð og vinnslu 

ritgerðarinnar. Mikils undirbúnings er krafist þegar unnið er að rannsókn sem 

þessari. Sex þrepa líkan Kotlers og Kellers (2006) var notað til grundvallar en það 

snýst um að framkvæma þætti rannsóknarinnar í þessari röð: 

 Rannsóknarefni valið 

 Rannsóknaráætlun mótuð 

 Upplýsingaöflun 

 Upplýsingar metnar 

 Unnið úr heimildum 

 Niðurstöður kynntar (Kotler og Keller, 2006, bls. 103) 

Við heimildaöflun var stuðst við frumheimildir en einnig afleiddar heimildir. 

Frumheimildir eru þær heimildir sem rannsakandi aflar með eigin gagnaöflun sem 

hann undirbýr og skipuleggur sjálfur. Afleiddar heimildir eru hins vegar þær sem 

aðrir rannsakendur hafa komist að (Sekeran, 2003, bls. 59).  

Til þess að svara rannsóknarspurningunni, eins og best verður á kosið, var 

framkvæmd eigindleg rannsókn í formi viðtala. Viðtöl teljast til frumheimilda. Einnig 

var notast við svokallaða SVÓT greiningu. Þeir þættir sem komu fram í viðtölunum og 

fræðilegri umfjöllun voru þá metnir. Greiningin fór þannig fram að þáttunum var 

skipt upp í  styrkleika, veikleika, ógnanir og tækifæri. Þannig var hægt að meta hvort 

hagkvæmt sé fyrir verslanir að nýta sér rafrænar vöruupplýsingar í meiri mæli. 

2.1 Viðtöl 

Viðtöl eru afar hentug til þess að fá betri innsýn inn í ákveðin málefni. Emma Björg 

Eyjólfsdóttir kenndi aðferðafræði við Háskólann á Bifröst haustið 2011. Hún fjallaði 

ítarlega um viðtöl í einum fyrirlestri sínum.  Með viðtölum er ekki verið að kanna 

kaldrifjaðar staðreyndir heldur er verið að hlusta á persónuleg viðhorf fólks á 

ákveðnu viðfangsefni. Þessi viðhorf eru svo túlkuð af rannsakanda og þannig komist 

að ákveðinni niðurstöðu. Þá geta oft birst önnur og ný sjónarhorn á viðfangsefnið 

þegar rætt er við viðmælendur (Gubrium og Holstein, 2001, bls. 83-84)(Emma Björg 

Eyjólfsdóttir, 2011, munnleg heimild, 8. nóvember 2011). Miklu máli skiptir að hlusta 

vel á það sem viðmælandinn hefur að segja því rannsakandi þarf oft að bregðast við 


4 
 

með því að spyrja nánar út í svör viðkomandi eða breyta spurningum til samræmis 

við þau svör sem þegar eru komin (Gubrium og Holstein, 2001, bls. 85). 

Viðtalsspurningar sem þessar krefjast mikils undirbúnings. Hlutleysi skiptir 

gríðarlega miklu máli í undirbúningnum. Mikilvægt er að spurningarnar séu ekki 

hannaðar þannig að þær verði leiðandi því þannig er rannsóknarspurningunni ekki 

svarað á hlutlausan hátt.  Viðtöl taka langan tíma í undirbúningi og framkvæmd auk 

þess sem mjög langan tíma tekur að vinna úr þeim. Einnig getur verið erfitt að túlka 

þau og greina. Það gerir það enn erfiðara að vera hlutlaus svo ábyrgð rannsakandans 

er mikil (Gubrium og Holstein, 2001, bls. 88-91)(Emma Björg Eyjólfsdóttir, 2011, 

munnleg heimild, 8. nóvember 2011). 

Þar sem um er að ræða málefni sem er frekar flókið, og ætlunin er einmitt að fá betri 

innsýn í þá verkferla sem eru til staðar, telur höfundur að viðtöl hafi verið mjög 

heppileg aðferð til þess að komast að niðurstöðu. Um hálfopin viðtöl var að ræða þar 

sem spurningar voru undirbúnar og reynt var að fara yfir þær í réttri röð. Samtölum 

var þó leyft að þróast þegar upp komu áhugaverðir punktar. 

Rætt var við forsvarsmenn verslana hjá Krónunni, Iceland og Vínbúðinni. 

Rannsóknarspurningin snýr að því hverjar þarfir verslana eru, og þannig telur 

höfundur nauðsynlegt að nota eigindlega aðferð til þess að kafa dýpra ofan í 

viðfangsefnið en til dæmis spurningakannanir gefa tilefni til.  

Til viðtals voru Guðrún Björk Geirsdóttir hjá Kaupás, Birgir Már Guðlaugsson hjá 

verslunarkeðjunni Iceland og Sveinn Víkingur Árnason hjá Vínbúðinni. Kaupás rekur 

verslanir Krónunnar, Nóatúns og Kjarvals. Krónan er stór aðili á matvörumarkaðnum 

og annar tveggja stærstu á lágvöruverðsmarkaði. Því þótti viðeingandi að fá fram 

sjónarmið þeirra. Iceland eru þær verslanir sem eru nýjastar á markaðnum. Því má 

leiða líkur að því að allir innkaupaferlar haf verið hannaðir nýlega og skoðaðir 

sérstaklega vel og því áhugavert að heyra hvað þeir hafi um málið að segja. Að auki 

reka þeir vefverslun en áhugi er hjá höfundi að vita hvort munur sé á þeim 

upplýsingum sem vefverslanir þurfa og þeim sem hefðbundnar verslanir þurfa. 

Vínbúðin verslar með vörur sem flokkast sem matvæli. Þrátt fyrir það eru þær ekki til 

sölu í hefðbundnum matvöruverslunum en slíkt þekkist víða erlendis. Þess vegna 

þótti athyglisvert að skoða þessar vörur líka. Ekki síst þar sem Vínbúðin rekur einnig 


5 
 

vefverslun. Án efa eru ákveðnir hlutir keimlíkir með netverslunum og hefðbundnum 

verslunum en að einhverju leyti gætu þarfirnar þó verið ólíkar. 

2.2 SVÓT greining 

Til þess að meta viðskiptatækifæri er algengt að framkvæma svokallaðar SVÓT 

greiningar. Skammstöfunin stendur fyrir styrkleika, veikleika, ógnanir og tækifæri. 

Lesandinn gerir sér þannig á auðveldan hátt grein fyrir þessum atriðum við lestur á 

niðurstöðum greiningarinnar.  

SVÓT greining er tól sem nýtist við úrvinnslu en ekki gagnaöflun. Hún var þróuð á 

árunum 1960-1970 og var notuð þá til þess að greina rekstur. Þá voru einmitt tekin 

viðtöl og við úrvinnslu þeirra spurðu rannsakendur sig hvað væri gott og hvað væri 

slæmt við reksturinn. Einnig veltu þeir fyrir sér hvað væri gott og hvað væri slæmt í 

umhverfinu þegar tekið væri tillit til núverandi aðstæðna og framtíðarinnar. Þannig 

var ákveðið að láta yfirskriftirnar vera styrkleikar, veikleikar, ógnanir og tækifæri 

(Humphrey, 2005).  

Styrkleikar og veikleikar snúa sérstaklega af innviðum fyrirtækisins eða þeirrar 

hugmyndar sem er til skoðunar. Í þessu tilfelli er  það gagnalaugin og sú hugmynd að 

nýta hana í upplýsingagjöf til smásala. Þannig munu styrkleikar og veikleikar verða 

greindir út frá því fyrirbæri. Þetta getum við kallað innri greiningu.  

Ytri greining snýr þá að þeim tækifærum og ógnunum sem finnast í umhverfinu. Þessi 

atriði verða greind út frá viðtölum og öðrum augljósum aðstæðum sem greina má á 

markaðnum (Karl Friðriksson og Sævar Kristinsson, e.d.). 

SVÓT módelið verður notað til þess að greina helstu niðurstöður viðtalanna og þannig 

sjá hvaða styrkleikar eru til staðar, hvaða veikleikum þarf helst að vinna gegn, hvaða 

ógnanir eru í umhverfinu og hvaða tækifæri leynist þar. Þannig er hægt að skoða með 

hlutleysi hvort vænlegt sé til árangurs að veita verslunum aðgang að rafrænum 

gögnum og að hvaða leyti.  

  


6 
 

3 Aðfangakeðjan og helstu tól vörudreifingar 

Vörur eru oft fluttar langar leiðir frá framleiðslustað að þeim stað þar sem þær eru 

afhentar til neytenda. Þetta er kallað aðfangakeðja í daglegu tali. Í aðfangakeðjunni 

eru allir þeim sem koma að flutningi vörunnar á einn eða annan hátt. Framleiðendur, 

flutningsaðilar, heildsölur, vöruhús og smásalar eru allt dæmi um aðila í 

aðfangakeðjunni.  

Oft gleymist þó að mikilvægt er að allar upplýsingar um vörunar séu uppfærðar og 

dreift á sama hátt og vörum er dreift í aðfangakeðjunni. Þetta getum við kallað 

aðfangakeðju upplýsinga.  

Upplýsingar um vörur eru oft kallaðar fram með skönnun strikamerkis eða innslætti 

númersins sem er fyrir neðan merkið. Strikamerkið er sennilega þekktasta 

uppfinningin í sambandi við rafræn viðskipti og rekjanleika á vörum. Margir ferlar í 

aðfangakeðjunni urðu mun einfaldari með tilkomu þess. Strikamerkið þekkja 

neytendur vel enda er það á nánast öllum vörum sem til sölu eru í verslunum.  

3.1 Auðkenni 

Ýmis kerfi eru notuð til þess að auðkenna mikilvæga þætti aðfangakeðjunnar. Til þess 

að auðkenna vörur eru notuð GTIN númer (e. Global Trade Item number). Hver vara 

hefur sitt einstaka auðkennisnúmer sem sést við strikamerki á vörunni. Strikamerkið 

er í raun bara ein táknmynd númersins en vélræn skönnun á þessu tákni er 

auðveldari en skönnun tölustafa. GTIN númerið er einkvæmt á hverja vöru þannig að 

engin hætta er á því að tvær vörur hafi sama númer, jafnvel þó þær séu framleiddar í 

sitt hvoru landinu (GS1, e.d.-a). 

Samtökin GS1 eru alþjóðleg samtök sem starfa víða um heim. Skrifstofur þeirra eru í 

yfir 100 löndum þar á meðal á Íslandi. Samtökin eru ekki rekin í hagnaðarskyni og 

þeirra markmið er að auðvelda rekjanleika í aðfangakeðjunni og í viðskiptum með 

vörur (GS1, e.d.-b). Skrifstofur samtakanna úthluta númerum til þess að nota við 

rekjanleika meðal annars á vörum (GTIN) eins og rætt var um hér að framan. Einnig 

úthlutar GS1 staðsetningarnúmerum eða GLN (e. Global Location Number) sem 

einhverjir þekkja sem EAN kennitölur og vörusendinganúmerum eða SSCC (e. Serial 

Shipping Container Code) (GS1, e.d.-a).  


7 
 

Misjafnt er í hvaða magneiningum vörur eru seldar í aðfangakeðjunni. Framleiðendur 

vilja oftar en ekki selja heil bretti af vörum. Einhverjir heildsalar selja aðeins í heilum 

kössum en aðrir í pakkningum innan úr kössunum. Að lokum selur smásalinn oftast 

nær vörur í stykkjatali til sinna viðskiptavina. Mikilvægt er að hver pakkningastærð 

hafi sitt sérstaka GTIN númer (GS1, 2013, bls. 23).  

3.2 Merki til aflestrar 

Auðkennin, sem talað var um hér á undan, samanstanda oftast nær af tölustöfum og 

bókstöfum. Búnaður, sem les auðkennin inn í tölvukerfi, ræður illa við að lesa þessi 

tákn sem við mennirnir höfum tileinkað okkur. Því hafa auðkennisnúmerin verið sett 

í ýmsa kóða og merki svo skönnun þeirra gangi auðveldlega. Ýmis merki eru í notkun. 

Við þekkjum öll strikamerkin. QR kóðar hafa skotið upp kollinum með tilkomu 

snjallsímanna og EPC örmerki hafa verið í þróun í nokkurn tíma.  

3.2.1 Strikamerki 

Þróun strikamerkja hófst árið 1948 þegar maður að nafni Bernard Silver, sem þá var 

nemandi við Tækniskóla í Philadelphia í Bandaríkjunum, heyrði að forstjóri 

matvöruverslana bað deildarforseta við skólann að hefja ákveðna rannsókn. 

Rannsóknin átti að vera liður í að undirbúa hönnun á kerfi sem myndi sjálfkrafa lesa 

upplýsingar um vöru þegar verið væri að afgreiða hana út úr versluninni. Silver náði 

að smíða kerfi í þessum tilgangi og fékk einkaleyfi á frumgerð þess. Kerfið var þó 

ekkert í líkingu við það sem við þekkjum í dag til dæmis gat það einungis ráðið við 

1.023 vöruflokkanir (Jeremy, 2004). 

Það var þó ekki fyrr en 26. júní árið 1974 að vara var fyrst skönnuð í afgreiðslukerfi. 

Kerfið las ýmsar upplýsingar um vöruna þar á meðal verð. Þetta var tyggjópakki, 

Wrigley‘s Juicy Fruit og kostaði pakkinn $1,39 (Jeremy, 2004). 

Mikilvægt var að gera kerfið alþjóðlegt þannig að vara sem framleidd væri á einum 

stað í heiminum yrði lesanleg í afgreiðslukerfum verslana um allan heim. Þannig 

hefur alltaf verið gríðarlega mikilvægt að halda vel utan um strikamerkin þannig að 

hver vara hafi sitt auðkenni og verði ekki auðveldlega ruglað saman við aðra vöru 

(Jeremy, 2004).  


8 
 

3.2.2 EPC Örmerki 

Næsta kynslóð merkja til aflestrar á vöruupplýsingum, eru svokölluð EPC örmerki 

sem nýta sér útvarpsbylgjur til auðkenningar eða RFID (e. Radio Frequency 

Identification). Þannig er hægt að tala um EPC örmerkinguna sem arftaka 

strikamerkisins, en GTIN númerið er hluti af EPC merkingunni. Með henni er 

auðveldara að fylgjast með staðsetningu einstakra vara hvar sem hún er í 

aðfangakeðjunni. Tilgangur kerfisins er að koma til móts við þarfir allra 

hagsmunaaðila. Þannig á kerfið að auðvelda framlendum með að spá fyrir um hversu 

mikið þarf að framleiða af ákveðinni vöru og um leið að sjá hversu mikið er í dreifingu 

út alla aðfangakeðjuna. Sömuleiðis hjálpar þetta heildsölum og smásölum við 

birgðastýringu og gilda þar sömu rök að með þessu móti er auðvelt að sjá hvar og 

hversu mikið magn af vörunni er til annars staðar í keðjunni (GS1, e.d.-c).  

Tæknin er ekki orðin mjög útbreidd en hún snertir marga fleti á aðfangakeðjunni og 

hefur verið prófuð víða. Sem dæmi hefur hún verið prófuð í birgðastýringu verslana 

en einnig til þess að sjá hvar tölvubúnaður er í notkun eða geymslu, sem 

rekjanleikatól á nautakjöti og víni, og til þess að hafa yfirsýn yfir flutninga á vörum 

(GS1, e.d.-d). Á vefsíðu GS1 (e.d.-e) er sagt frá innleiðingu verslunar sem verslar með 

vörumerkið memove sem er tískuvörufatnaður. Markhópur verslunarinnar er ungt 

fólk með tækniáhuga. Boðið er upp á frítt net og aðgang að spjaldtölvum. Hvert 

einasta eintak af vöru er merkt með EPC merkingu og sérstakt númer auðkennir 

hverja flík. Hægt er að fletta upp hvar vörurnar eru staðsettar hvort heldur sem þær 

eru á leið í verslunina, eða búið er að selja þær. Eftir að farið var að nota EPC merkin 

er móttökuferill verslunarinnar orðinn 300% hraðari og nákvæmni í skráningu vara 

er mjög nálægt því að vera 100%. Vörutalningar sem áður stóðu í marga daga, taka nú 

einungis um klukkustund. Þegar viðskiptavinurinn er tilbúinn til að kaupa fer hann að 

sjálfsafgreiðslubás en þeir eru staðsettir víða um verslunina. Þeir lesa EPC merkin um 

leið og vörur eru settar í körfur sem þar eru.  Sölunni er svo lokað með því að 

viðskiptavinur setur kreditkortið sitt í posa sem staðsettur er við körfuna. Þannig 

hafa þeir náð að hraða afgreiðsluferlinu um 60% og starfsfólk getur sinnt frekari 

þjónustu við viðskiptavininn á meðan hann skoðar og mátar. 


9 
 

3.3 Vöruflokkunarkerfi 

Alþjóðleg vöruflokkunarkerfi eru notuð til þess að flokka vörur með flokkun sem 

hægt er að nýta á milli aðila og jafnvel milli heimshluta. Mörg kerfi eru í gangi en eitt 

hefur umfram önnur fengið mikinn hljómgrunn hér á landi og verður því fjallað um 

það hér. Það heitir UNSPSC (e. United Nations Standart Products and Services Code) en 

það er alþjóðlegt flokkunarkerfi sem nær bæði yfir vörur og þjónustu. Varan er 

flokkuð á fjórum stigum, en hvert stig er auðkennt með tveggja stafa tölu. Þannig er 

staðsetningin í flokkunarkerfinu auðkennd með 8 stafa talnarunu. (GS1, e.d.-f). 

Mögulegt er að nota þessa auðkenningu í samskiptum við bókhaldskerfi og önnur 

kerfi. Til dæmis getur verið búið að skilgreina bókhaldslykla á ákveðnar vörur, þegar 

reikningur berst rafrænt, og þarf að samþykkjast í bókhaldskerfi (Helga Helgadóttir, 

2012). Líklega myndu margir smásalar vilja nota sitt eigið vöruflokkunarkerfi sem 

væri sérsniðið að þeirra rekstri yfir þær vörur sem þeir hafa til endursölu. Þá er 

mögulegt að skilgreina fyrirfram hvar vörur lenda í þeirra vöruflokkunarkerfi, út frá 

UNSPSC kóðanum.  

3.4 Gagnaflutningur 

Í langan tíma hafa verið til leiðir fyrir fyrirtæki til þess að skiptast á upplýsingum 

rafrænt. Þróunin hefur verið sú að stuðla að innleiðingu ákveðinna staðla í því 

hvernig gögn flytjast á milli aðila. Margir eru á markaðnum og skörun á milli þeirra er 

mikil. Þá hlýtur að skipta máli að öll tölvukerfi noti og skilji sama tungumálið. 

3.4.1 EDI 

EDI (Electronic data interchange) er kerfi sem var hannað til þess að tölvukerfi 

fyrirtækja gætu haft samskipti sín á milli með rafræn gögn. Holberg Máson (1989) 

fjallaði um  EDI samskipti í tímaritinu Tölvumál. Þar kom fram að  vinna við að 

samræma skjöl milli stofnana og fyrirtækja fór af stað á árunum 1950 til 1960 og 

markaði upphafið að EDI. Um 1970 fóru fyrstu verkefnin sem lúta að EDI í gang. Á 

sínum tíma þegar fyrirtæki voru að innleiða EDI verkferla hjá sér, þurfti að huga að 

því að taka starfsfólk með í þá vinnu. Einnig þurfti að taka tillit til allra samstarfsaðila 

þar á meðal opinberra aðila eins og skattstofu og tollayfirvalda.  

Í greininni kemur einnig fram að mikilvægt sé að sem flestir noti kerfið. Nýtingin 

verður best þegar allir viðskiptaaðilar fyrirtækis noti samskonar kerfi og myndi 


10 
 

þannig þétt net notenda. Talað er um að hægt sé að nota kerfið til þess að senda 

fyrirspurnir og svara þeim, senda pantanir og samþykkja reikninga. Þá geti 

farmskýrslur, tollskýrslur og greiðsla á reikningum komið í gegnum kerfið. Lögð var 

áhersla á að EDI væri byggt á stöðlum, en nokkrir eru í notkun í dag. Til dæmis var 

ANSI X.12 staðallinn notaður í Bandaríkjunum og aðrir þjóðarstaðlar voru einnig í 

notkun. Þá var alþjóðastaðallinn EDIFACT tekinn upp og gögnin eru flutt með X.400 

tölvupósti.  

Það kom fljótt í ljós að kosturinn við þetta væri að upplýsingar voru fljótari að berast. 

Minna var um villur og mistök og um leið spöruðust vinnustundir. Stærsta hindrunin 

á sínum tíma var að fá sem flesta til þess að nota kerfið þannig að hagræðið væri sem 

mest fyrir þá sem notuðu það. Einnig þurfti að breyta verkferlum og aga vinnubrögð 

innan stofnana og fyrirtækja.   

Innan EDIFACT staðalsins hafa verið notaðar nokkrar gerðir af skeytum. Eitt kallast 

PROINQ og er sent sem beiðni um vöruupplýsingar. Svarskeytið við því kallast 

PRODAT og inniheldur upplýsingar um vörur. Annað kallast PRICAT og inniheldur 

verð til viðskiptaaðila sem færist beint inn í upplýsingakerfi hans (Legner og Schemm, 

2008).  

3.4.2 Gagnalaugar og samstillingar gagna  

Á undaförnum árum hefur GS1 unnið við að koma upplýsingum um vörur á rafrænt 

form inn í svokallaðar gagnalaugar (e. data pools). Hugmyndin var sú að auðvelda 

fyrirtækjum að skiptast á upplýsingum sín á milli og auk þess að koma upplýsingum 

til neytenda sem þeir gætu nálgast í snjallsímann sinn. Sérstakt forrit þyrfti í 

snjallsímann en hægt væri að nota myndavél símans til þess að lesa strikamerkið, og 

væri GTIN númerið þannig notað til þess að óska eftir ákveðnum upplýsingum úr 

gagnalauginni (GS1, e.d.-g).  

Það verkefni, að koma kerfinu á laggirnar, verður gert í nokkrum skrefum. Fyrsti hluti 

verkefnisins er að koma inn upplýsingum um næringarinnihald vörunnar ásamt 

grunnupplýsingum. Það eru til dæmis upplýsingar um vöruheitið, framleiðandann, 

mynd af vörunni ásamt lýsingu.  Þá getur einnig verið gefinn upp hlekkur á frekari 

upplýsingar um vöruna (GS1, e.d.-h). 


11 
 

Til þess að útskýra kerfið, sem á að halda utan um þessi gögn, er best að byrja á því að 

útskýra hnattrænt gagnanet eða GDSN (e. Global Data Synchronization Network). Það 

samanstendur af gagnalaugum sem uppfylla staðla GDSN (e. GDSN data pool). Þessar 

gagnalaugar deila svo upplýsingum sín á milli og uppfæra gögn jafnóðum og þeim er 

breytt.  Hlutverk GDSN er að deila upplýsingum til annarra gagnalauga, bæði þeirra 

sem eru innan GDSN netsins og þeirra sem standa utan þess. Einnig er gengið úr 

skugga um að gögnin séu á þannig formi að hægt sé að lesa þau á milli gagnalauga og 

að þau skili sér óbrengluð í síma neytenda. Þannig er stuðlað að því að gögn geti 

uppfærst í öllum tengdum gagnalaugum þegar breyting er gerð í einhverri gagnalaug 

á GDSN netinu (GS1, e.d.-h). 

Annars konar gagnalaugar (e. data aggrigator) standa utan við hnattræna netið en 

þangað koma snjallsímar, vefsíður og önnur forrit til með að sækja gögn í þegar 

strikamerkið er lesið. Þessar gagnalaugar taka á móti gögnum frá GDSN gagnalaugum 

en geta einnig tekið við gögnum utan þeirra  (GS1, e.d.-h).  

Ferlið virkar þannig að snjallsíminn, vefsíðan eða það forrit, sem á að birta 

upplýsingarnar, fær upplýsingar um GTIN númerið annað hvort með því að notandinn 

slái það inn eða skanni strikamerki. Þá er leitað að því hvort nærtækasta gagnalaug 

(sem stendur utan við GDSN netið) eigi til einhver gögn um vöruna sem ber GTIN 

númerið. Ef gögnin eru til staðar skilar hún þeim til baka þar sem þau birtast 

notandanum. Ef það er ekki til staðar í gagnalauginni er leitað í skrá sem inniheldur 

lista yfir það hvort strikamerkið sé á skrá í annarri gagnalaug. Þá er leitað að 

gögnunum í þeirri gagnalaug. Þegar þau finnast er þeim skilað til baka og notandinn 

getur lesið upplýsingar um vöruna (GS1, e.d.-h).  

GTIN númerin eru notuð á GDSN netinu til að auðkenna vörur. Búið er að undirbúa að 

allar upplýsingar, sem finna má í EPC örmerkjum og fjallað var um í kafla 3.2.2, séu 

samþættar GDSN netinu enda gætu EPC örmerkin tekið við af strikamerkjum einn 

daginn. Árið 2004 hófu samtökin Global eXchange Services í samvinnu við EAN 

International, sem nú kallar sig GS1, að samþætta EPC merkingar við hnattræna GDSN 

staðalinn sem fjallað var um hér að framan. Þannig átti að leggja áherslu á að 

samkeyra upplýsingar um vörur á EPC merkjum við upplýsingar úr 

upplýsingakerfum. Í dag er samþætting á milli þessara tveggja kerfa mjög mikil og 

mælt er með því að þeir sem ætli að innleiða hjá sér EPC örmerki séu búnir að 


12 
 

innleiða GDSN. Umhverfið sem GDSN veiti sé góður undirbúningur. Meginmunurinn 

er sá að GSDN staðallinn veitir staðlaðar upplýsingar um vörur á meðan EPC veitir 

upplýsingar um hreyfingar á vörunni og aðrar breytilegar upplýsingar. Má nefna 

framleiðslunúmer og síðasta söludag sem dæmi um það („Global Exchange Services“, 

2004). 

Pálmar Þorsteinsson starfar sem sérfræðingur hjá GS1 Ísland. Hann útskýrði fyrir 

höfundi næstu skref sem tekin yrðu hér á landi. Víða um heim eru framleiðendur 

farnir að hlaða gögnum inn í GDSN gagnalaugar. Þær eru þannig í virkri notkun bæði 

meðal framleiðenda og smásala. GDSN gagnalaug hefur ekki verið gangsett hér á landi 

og ekki er útlit fyrir að það verði gert á næstu misserum. Hins vegar á að koma á fót 

svokölluðum „data aggregator“ til þess að koma vöruupplýsingum bæði til neytenda 

og verslana. Hann hefur hlotið vinnuheitið Gagnalaug en getur þó ekki uppfyllt öll 

hlutverk GDSN gagnalaugar í dag. Hann gæti þó verið útvíkkaður þannig að það sé 

hægt en það yrði þá gert síðar. (Pálmar Þorsteinsson, munnleg heimild, 15. mars 

2013)  

3.4.3 TSD (Trusted Source of Data) 

Í skýrslu sem GS1 og Capgemini (2011) unnu, kemur fram að upplýsingar sem birtast 

neytendum um vörurnar í snjallsímum þeirra séu oft rangar og það sé vandamál. 

Snjallsímar eru farnir að gegna mikilvægu hlutverki. Þeir verða vinsælli með degi 

hverjum og því verða upplýsingar af þessum toga að vera réttar.  

Þeir gerðu rannsókn á þremur snjallsímaforritum þar sem gögnin um vörurnar komu 

frá þriðja aðila, en mörg forrit nota upplýsingar frá þriðja aðila til þess að skrá 

upplýsingar um vörur í stað þess að framleiðandinn geri það. Það tekur skemmri tíma 

þegar margir koma að verkinu en á móti kemur að upplýsingarnar eru ekki eins 

áreiðanlegar. Ákveðið var að skanna 375 vörur í þessum þremur forritum og mæla 

hversu áreiðanleg gögnin voru. Eftir að framkvæmdar höfðu verið 1.125 skannanir 

voru niðurstöðurnar ljósar. Í aðeins 9% tilfella var um réttar upplýsingar að ræða, en 

í 9% tilfella birtist hluti upplýsinganna. Í 7% tilfella birtust rangar upplýsingar en í 

75% tilfella birtust engar upplýsingar. Í 12% tilfella birtist rétt mynd, í 1% tilfella var 

það röng mynd sem birtist en í 87% tilfella birtist engin mynd. Þessi skortur á að 

réttar og yfirfarnar upplýsingar væru til staðar hefur verið mikið vandamál.  


13 
 

GS1 leggur sérstaka áherslu á að þau gögn, sem verði aðgengileg í þessum 

gagnalaugum, séu rétt og komi frá áreiðanlegum upprunastöðum það er að segja frá 

eigendum vörumerkjanna sem um ræðir. Það sem átt er við, þegar talað er um gögn 

með traustan og áreiðanlegan uppruna, er að þeir sem sjá um vefþjónustur og 

smáforritin geti verið vissir um að gögnin séu rétt (GS1, e.d.-h). 

Krafan, sem eigendur vörumerkja setja fram, er sú að neytendur geti greint hvort um 

sé að ræða áreiðanlegar upplýsingar frá framleiðanda eða upplýsingar frá þriðja aðila 

eða almenningi. Því verða gögnin merkt með svokölluðu TSD innsigli, ef um er að 

ræða traustar og áreiðanlegar upplýsingar frá framleiðendum eða eigendum 

vörumerkja (GS1, e.d.-h). 

TSD ramminn gerir í raun mjög strangar kröfur um uppbyggingu gagna og skilgreinir 

vel hlutverk vefforrita, gagnalauga og skráningu gagnalauganna. Einnig eru gerðar 

kröfur um það hvernig gögnin eru uppsett og hvernig samskipti á milli forrita og 

gagnalaugar fara fram. Til dæmis þarf auðkenning að fara fram í hvert skipti þannig 

að gagnalaugin viti hvaða forrit er að biðja um upplýsingarnar (GS1, 2012).  

Þeir sem skrifa forrit eða vefsíður, sem birta þessar upplýsingar til neytenda, þurfa að 

auðkenna þau gögn sem hafa innsiglið. Þannig geta neytendur verið vissir um hvað 

séu áreiðanlegar upplýsingar frá eiganda vörumerkisins og hvaða upplýsingar séu frá 

þriðja aðila eða almenningi en ekki er hægt að ganga úr skugga um að þær séu 

fullkomlega réttar (GS1, e.d.-h).  

3.4.4 Upplýsingar um vörur 

Þegar kemur að upplýsingum um vörur er margt hægt að skrá. Til dæmis er hægt að 

skrá upplýsingar um tímabil vöru ef um er að ræða vörur tengdar ákveðnum hátíðum 

til dæmis jólum eða páskum. Í raun eru engin takmörk fyrir því hvað hægt er að halda 

utan um en einhvers staðar hlýtur að þurfa að draga línuna. Það er alls ekki víst að 

nokkur þurfi á upplýsingunum að halda. GS1 hefur gert lista yfir þá eiginleika sem 

þörf er talin á að verði aðgengilegir á rafrænu formi. Í töflu 1 eru þessi eiginleikar 

taldir upp. 

  


14 
 

Tafla 1: Hugmynd að eiginleikum í Gagnalaug. (Pálmar Þorsteinsson, skrifleg heimild, 4. febrúar 2013) 

Vöruheiti 

Innihaldslýsing 

Magn og flokkar innihalds 

Ofnæmisvaldar 

Magn í sölueiningu 

Þyngd matvöru án vökva 

Geymsluaðstæður og notkunaraðstæður 

Upprunaland, eða upprunasvæði 

Notkunarleiðbeiningar (ef erfitt er að átta sig á eðlilegri notkun) 

Áfengismagn 

Næringartafla 

Sértækar viðbótarupplýsingar 

Skammtar í sölueiningu 

Sérstök merki eða vottanir ( skráargatið o.s.frv. ) 

Kröfur 

Annar texti 

Viðskiptaeining (sölueining, kassi, bretti o.s.frv.) 

GTIN númer 

Vörunúmer heildsala 

GLN númer heildsala 

Nafn heildsala 

Kennitala heildsala 

Tollskrárnúmer og aðrir kóðar vegna innflutnings og útflutnings 

Magn í kassa í næstu viðskiptaeiningu sem er minni en viðkomandi eining 

Hversu margar viðskiptaeiningar eru minni en viðkomandi eining 

GTIN á næstu viðskiptaeiningum sem eru minni 

Magn sölueininga í viðskiptaeiningu 

Magn sölueininga í næstu viðskiptaeiningu sem er stærri 

Fjöldi laga á bretti 

Magn sölueininga á bretti 

Fjöldi sölueininga í lagi á bretti 

Lýsing vöru 

Styttri lýsing vöru 

Lýsing á notkun vöru 

Nafn vörumerkis 

Vöruflokkur 

Lýsing vöruflokks 

Kóði sem skilgreinir vöruna í alþjóðlegu vöruflokkunarkerfi 

GLN númer umboðsaðila (Eiganda vörumerkisins) 

Nafn umboðsaðila (Eiganda vörumerkisins) 


15 
 

GLN númer framleiðanda 

Nafn framleiðanda 

Hæð viðskiptaeiningar 

Breidd viðskiptaeiningar 

Lengd viðskiptaeiningar 

Einingar í sölueiningu / samanburðarmagn ( 10 stk., 50 gr., 750 ml. o.s.frv.) 

Nettó þyngd (án umbúða)(á við um allar viðskiptaeiningar nema sölueiningar) 

Heildarþyngd (með pakkningum) 

Er viðskiptaeiningin grunneining? (Stærsta mögulega einingin) 

Er viðskiptaeiningin sölueining til neytenda? 

Er viðskiptaeiningin flutningseining? 

Er viðskiptaeiningin eining sem mun koma fram á reikningi hjá þeim sem skráir upplýsingarnar? 

Er viðskiptaeiningin eining sem aðilar geta pantað frá þeim sem skráir upplýsingarnar? 

Er magnið breytilegt? (sem dæmi, þyngd, lengd o.s.frv) 

Er viðskiptaeiningin framstillingar-eining? (Getur verið stillt fram í t.d. stórmörkuðum) 

Næsta virka dagsetning (getur gefið til kynna að breytingar séu í vændum, t.d. vara að hætta í sölu eða 

eitthvert gildi að breytast) 

Sú dagsetning þegar opnað er fyrir afgreiðslu vöru 

Sú dagsetning þegar lokað er fyrir afgreiðslu vöru 

Kynningardagsetning – þegar allar upplýsingar um vöru eru tilbúnar og hægt að hefja kynningu. 

Er hægt að skila vöru? 

Kóði sem gefur til kynna um hvernig vöru er að ræða í flutningum  

Stofnanir sem hafa eitthvað með vöruna að segja í flutningum 

Umfang vörunnar í sambandi við flutninga á henni 

Strikamerking viðskiptaeiningar 

Form dagssetningar 

Kóði sem gefur til kynna hvers konar bretti varan er flutt á 

Viðskiptaskilmálar vörubrettis (leigt, útskiptanlegt o.s.frv.) 

Meðhöndlunarhitastig (efri mörk) 

Meðhöndlunarhitastig (neðri mörk) 

Upprunaland 

Skilgreining á stofnun sem ábyrg er fyrir skatt- og tollakóðum 

Skilgreining á tegund skatts eða tolla sem lagt er á vöruna 

Texti sem útskýrir tegund skatta og tolla (myndast sjálfkrafa) 

Skilagjald umbúða 

Innihaldslýsing 

Mynd af innihaldslýsingu og vöru 

VSK flokkur vöru  

 

  


16 
 

4 Rannsóknir á upplýsingum í aðfangakeðjunni 

Hér verða raktar rannsóknir og fræðigreinar um upplýsingaflæði í aðfangakeðjunni. 

Þær sýna fram á hversu mikilvægar upplýsingar eru í aðfangakeðjunni. Einnig skiptir 

máli að þessar upplýsingar séu bæði aðgengilegar og réttar. 

Það er þekkt fyrirbæri í aðfangakeðjunni að allir aðilar, sem selja vörur, þurfi að hafa 

ákveðnar öryggisbirgðir. Þeir þurfa að eiga birgðir fram yfir söluspá til þess að geta 

brugðist við ófyrirsjáanlegum sveiflum í sölu. Því ofar sem þeir eru í keðjunni, og 

þurfa að selja meira magn í einu, þeim mun meiri verða öryggisbirgðir að vera. 

Fyrirbærið er þekkt sem svipuáhrifin (e. Bullwhip effect). Ýmsar ástæður eru fyrir 

svipuáhrifunum. Meðal ástæðna, sem oft eru nefndar, eru breytileg verð og stærri 

pantanir en venjulega (Hau, Padmanabhan og Whang, 1997).  Það er merkilegt að 

bæði aðilar sem hafa rannsakað upplýsingakerfi og rekstrarstjórnun komust að því að 

skortur á upplýsingaflæði væri ein helsta ástæða þess að svipuáhrifin væru meiri en 

þau væru við aðstæður þar sem allar upplýsingar væru réttar og til staðar (Susan, 

Hau og Ofek, 2004) (Sheu, HsiuJu og Chae, 2006). Reyndar er að verða algengt að 

heildsalar og smásalar skiptist á upplýsingum um selt magn svo að betur megi 

framkvæma innkaupa- og söluáætlanir og framfylgja þeim (Cupis, 2013). Þetta 

hjálpar einnig við að draga úr svipuáhrifunum. 

4.1 Rannsókn Legner og Schemm 

Þau Christina Legner og Jan Schemm, gerðu rannsókn (2008) sem gekk út á að 

rannsaka upplýsingaflæði í aðfangakeðjunni. Þau benda á að hugtakið sé frekar nýtt af 

nálinni, fá módel hafi verið kynnt og tiltölulega fáar rannsóknir hafi verið gerðar um 

efnið.  

Þau vildu með rannsókn sinni geta skýrt verkferla varðandi vöruupplýsingar og áttað 

sig á hvað gengi vel og hvað ekki. Þau skoðuðu tvö eintök af sambandi milli heildsala 

og smásala og einbeittu sér að upplýsingaflæði þar á milli. Um raundæmisrannsókn 

var að ræða. Þau lögðu af stað í rannsóknina með það að leiðarljósi að 

upplýsingaflæði á vöruupplýsingum milli fyrirtækjanna væri grundvallað á mörgum 

sjálfstæðum gildum. Þeim þyrfti sérstaklega að stýra rétt eins og vöruflæðinu. Þau 

skoðuðu sérstaklega hvort upplýsingarnar, sem um ræddi, væru fengnar beint frá 

heildsala eða hvort þær væru fengnar úr gagnalaug eða annarri miðlægri gátt. 


17 
 

Helstu niðurstöður þeirra voru þær að upplýsingar kæmu í nokkrum skömmtum á 

meðan verið væri að hefja sölu á nýjum vörum. Upplýsingar komu oftar en ekki frá 

heildsalanum sem voru settar inn í kerfi smásalans með handinnslætti. Eitthvað af 

upplýsingunum voru þó ekki fengnar frá heildsala heldur frá stöðum þar sem þær eru 

aðgengilegar mörgum aðilum. Dæmi um slíka staði er vefsíða framleiðanda eða 

gagnalaug. Einnig kom fram að upplýsingaflæðið gæti verið mun skipulegra og unnið í 

frekara samspili við flutning vörunnar. Þannig væru upplýsingar oft lengi að berast og 

oft þurfti smásalinn að kalla eftir þeim frekar en að heildsalinn útvegaði þær að fyrra 

bragði. Það skapaði hik og tafir í ferli sem ætti að renna hindrunarlaust. Í þessu 

samhengi var sérstaklega nefnt þegar breytingar eiga sér stað. Dæmi um slíkt er ef 

pakkningastærð heildsölueiningar er breytt og það hefur þær afleiðingar að aðilar 

panta rangt magn. Það getur orðið til þess að varan er ekki afgreidd. Þá er hætt við að 

varan seljist upp. Einnig getur pöntunin verið minni, vegna þess að pöntunaraðili veit 

ekki af breyttri pakkningastærð, þannig að varan verður fyrr uppseld. 

4.2 Wegmans Food Market 

Fjallað er um matvörumarkaðinn Wegmans í tveimur greinum. Þær birtust báðar  í 

tímaritinu Supermarket News, en fimm ár liðu á milli þeirra.  

Gallagher (2005) skrifaði fyrri greinina og fjallar hún um hvernig matvörukeðjan var 

með þeim fyrstu til þess að sækja upplýsingar frá GDSN netinu og samþætta beint inn 

í sitt tölvukerfi. Aðrar keðjur, eins og Wal-Mart og Supervalu, voru einnig að innleiða 

GDSN samþættingu á svipuðum tíma. Talað var við stjórnanda fyrirtækjaviðskipta hjá 

Wegmans sem sagði að á þessum tíma hefðu smásalar almennt gert ráð fyrir því að 

upplýsingar væru flestar réttar. Þegar ráðist var í það verkefni að sækja upplýsingar 

frá GDSN netinu kom flestum á óvart að svona mikið af gögnum skyldu vera ranglega 

skráð. Sum gögn voru fáránlega vitlaust skráð. Dæmi er um sjampóbrúsa, sem var 

sagður vera einn og hálfur metri á hæð! Það eru þó ekki svona áberandi mistök sem 

valda mestum vandræðum heldur frekar þegar litlu skeikar og því minni líkur á því að 

fólk komi auga á mistökin. Hann benti á að frekari áherslu hefði átt að leggja á að 

hvetja framleiðendur til að yfirfara gögn sín áður en smásalar tækju upp kerfið.  

Í greininni er tekið dæmi um hvaða afleiðingar það getur haft að skrá rangar 

upplýsingar um hæð, breidd, lengd og þyngd. Það hefur í för með sér meiri kostnað 

við flutning, þar sem bílar aka um annað hvort ofhlaðnir eða ekki nægilega vel nýttir. 


18 
 

Auk þess hefur þetta slæm áhrif á hillunýtingu í verslunum og vöruhúsum. 

Stjórnendur hjá Wegmans ákváðu að kanna hversu algengt vandamálið var. Valdar 

voru af handahófi 50 vörutegundir og gögnin borin saman við raungögn frá 

framleiðanda. Engin af vörunum var nákvæmlega rétt skráð miðað við þær 

upplýsingar sem um hana voru gefnar. Það kom í ljós að oftast var um að ræða rangar 

upplýsingar um hæð, breidd, lengd og þyngd. Einhver dæmi voru um að ruglað var 

saman breidd og lengd. Þetta kom heildsölum ekki síður á óvart en Wegmans 

mönnum. Reyndar kom í ljós, þegar farið var að skoða hvers vegna gögn væru rangt 

skráð, að upplýsingarnar, sem heildsalar fengu í hendurnar, voru oft illa settar upp og 

erfitt fyrir skrásetjara að skilja þær. Einnig voru ferlar oft ekki í lagi varðandi 

skráningar og dæmi um að eldri vörur voru vel skráðar í kerfin, en ýmislegt ábótavant 

varðandi nýrri vörur. Dregin var sú ályktun að vinnubrögð hefðu farið versnandi. 

Wegmans upplýsti birgjana sína um mikilvægi þess að upplýsingar sem þessar væru 

réttar. Þetta gerðu þeir með því að kynna fyrir þeim vandamálin sem við blöstu á 

veffundum og létu hvern og einn birgja fylgjast vel með hvernig hans mál stóðu.  

Í framhaldi af þessu kom brátt fram sjáanlegur árangur. Næst þegar Wegman kannaði 

250 vörur af handahófi kom í ljós að 12% varanna voru rétt skráðar. Og í könnun, sem 

framkvæmd var stuttu áður en greinin var skrifuð, kom í ljós að 35% af þeim 1.300 

vörutegundum, sem þar voru kannaðar, voru rétt skráðar í GDSN netið.  

Þessu næst fór Wegman í samstarf við GS1 í Bandaríkjunum um reglulega vöktun á 

því að upplýsingar væru réttar. GS1 vonar að fleiri smásalar séu tilbúnir til að taka 

þátt í verkefninu. Þeir ætla einnig að fylgjast vel með heildsölum og framkvæma 

prófanir ársfjórðungslega. Ef villur koma fram verða prófanir framkvæmdar oftar, en 

sjaldnar ef engar villur finnast. Ef heildsalar vilja dreifa gögnum sínum um GDSN netið 

er þeim sett það skilyrði að taka þátt í prófununum.  

Fróðlegt er að rýna í nýrri greinina sem Garry (2010a) skrifaði. Þar er nánast verið að 

skrifa um sama efnið, fimm árum síðar, og því gaman að sjá hvort mikið hefur breyst í 

þessum málum á þeim tíma.  

Talað er um að Wegmans sé þekktur fyrir að birta opinberlega tölur um hvaða 

fyrirtæki standi sig vel í að dreifa upplýsingum um GDSN netið og hversu réttar 

upplýsingarnar eru. Talskona Wegmans sagði að þau hefðu aldrei náð árangri með 


19 
 

sína birgja nema af því að þau fylgdust með þeim og gáfu þeim endurgjöf á það 

hvernig þeir stæðu sig. Baráttan skilaði sér í því að nákvæmni í skráningu upplýsinga 

fór úr 30% árið 2006 í 88% árið 2010.  Wegmans var þá farinn að gera þá kröfu um 

að búið væri að skrá GTIN númer vörunnar áður en hringing frá sölumanni birgja 

bærist. Tekið var fram að full ástæða þótti til að halda birgjum við efnið og kynnti 

Wegmans nýja mælikvarða við prófanir á gögnunum og hversu rétt þau voru. Þeir lofa 

GDSN netið mikið og fullyrða að það sé skilvirkasta leiðin til þess að koma réttum 

upplýsingum til smásala og dreifingaraðila. Hins vegar hafi þeir átt í erfiðleikum með 

að fá birgjana til þess að fylla út svæði fyrir eiginleika vöru sem ekki var skylda að 

fylla út. En þeir náðu að sannfæra flesta birgjana um að gera það, enda kæmi það 

Wegmans og öðrum smásölum til góða. Þeir taka fram að í þessu felist þó einnig 

ávinningur fyrir heildsala og í raun alla í aðfangakeðjunni.  

4.3 Aðrar greinar 

Í sömu grein eftir Garry (2010a) er einnig fjallað um annan smásala, Wakefern, sem 

tengdist GDSN netinu árið 2006. Eins og Wegmans tóku þeir eftir röngum 

upplýsingum og báðu þeir birgjana um að lagfæra þær. Áhugavert er að Wakefern 

kallar eftir upplýsingum um fleiri eiginleika vörunnar en áður þekktist. Árið 2008 var 

leitað eftir 25 eiginleikum en þegar greinin var skrifuð voru þeir 86 talsins og áform 

uppi um að nýta sér fleiri. Hægt er að færa inn gögn fyrir meira en 1.000 eiginleika 

vöru inn í GDSN netið. Einnig er bent á að ekki sé langt þangað til upplýsingar um 

innihaldslýsingar, næringarinnihald og ofnæmisvalda þurfi að vera aðgengilegt fyrir 

viðskiptavininn. Á því byggir einmitt snjallsímalausnin sem GS1 hefur þegar innleitt 

erlendis og fjallað var um í kafla 3.4.2. 

Garry (2010b) skrifaði aðra grein þar sem segir frá því hvernig GDSN netið hafði 

stækkað á árunum 2005 til 2010. Hann tekur dæmi um að skipulagsheildum, sem 

skráðar væru í GDSN netið, hefði fjölgað úr 233 árið 2005 í 23.574 árið 2010. Þá 

hefði GTIN númerum í netinu fjölgað úr 291.170 árið 2005 í 5.171.170 árið 2010. 

Ekkert lát væri á vexti milli ára sem hefði verið mjög mikill frá árinu 2008. Því miður 

héldu smásalar ekki í við þróunina og af þeim 23.574 skipulagsheildum, sem væru 

skráðar, væru aðeins 360 smásalar en þeir flokkast sem móttakendur upplýsinganna 

frá netinu. Önnur fyrirtæki mata aðallega upplýsingar inn í netið. Þá var fjallað um 

sama vandamál og fram kom í rannsókninni á Wegmans í síðasta kafla hvað varðar 


20 
 

rangar upplýsingar um hæð, breidd, lengd og þyngd. Þegar greinin er skrifuð var 

verið að vinna að því að merkja sérstaklega upplýsingar á frumstigi. Merkingin táknar 

að vegna þess að um nýja vöru sé að ræða gætu upplýsingarnar breyst síðar í 

þróunarferlinu. Því má sjá að netið er í stöðugri þróun og ætlast er til þess að það geti 

uppfyllt kröfur allra sem það varðar.  

Hér hefur mikið verið rætt um þá galla sem hafa skotið upp kollinum við innleiðingu 

GDSN og hvernig við þeim hefur verið brugðist. En einnig hafa margir vitnað um að 

kerfið hafi kosti í för með sér enda væri þá til lítils að berjast við að laga gallana. Til 

dæmis segir í grein, sem GXS gefur út, að heildsali hafi heyrt frá þeim 10 smásölum 

sem hann deili vöruupplýsingum með í gegnum GDSN, að kerfið hefði ýmsa kosti. Til 

dæmis væru færri villur í gögnunum vegna innsláttar, meiri straumlínulögun og betri 

nýting á starfskröftum, tölvubúnaði og öðrum fjárfestingum. Þetta hefði allt leitt til 

söluaukningar (GXS, 2010). 

  


21 
 

5 Lagaumhverfi um merkingar á matvælum 

Lög og reglugerðir taka oft breytingum. Hér verður rætt um mjög nýlega 

Evrópureglugerð sem hefur ekki tekið gildi þegar þetta er skrifað. Hún mun taka gildi 

seint á árinu 2013. Einnig er fjallað um íslensk lög um þær upplýsingar sem þurfa að 

vera til staðar. Regluverkið nær til vefverslana en það er helst þar sem rafræn gögn 

skipa stórt hlutverk. 

5.1 Evrópusambandið 

Evrópusambandið samþykkti reglugerð nr. 1169/2011 þann 25. október 2011. 

Reglugerðin var sett til þess að tryggja neytendum greinargóðar upplýsingar um 

hollustu á matvörum sem þeir kaupa. Þannig væri verið að stuðla að heilsusamlegu 

líferni þegnanna. Þar sem val neytenda á matvælum byggist að einhverju leyti á 

næringarinnihaldi og innihaldslýsingum er verið að veita neytendum frelsi til þess að 

velja það sem þeim hentar. Þetta er mjög mikilvægt þar sem margir hafa ofnæmi eða 

óþol fyrir ýmsum fæðutegundum sem þeir þurfa að forðast.  

Samkvæmt 1. tl. 7 gr. reglugerðarinnar eru ákveðnir þættir sem eiga við um 

auglýsingar á vörum og skulu upplýsingarnar jafnframt birtast í lögun varanna, á 

umbúðum þeirra og í þeim kringumstæðum sem varan er kynnt hverju sinni. Um er 

að ræða að upplýsingar eins og nafn, lögun og önnur einkenni vörunnar skuli alls ekki 

vera villandi. Þá skuli ekki reyna að villa um fyrir fólki hvaðan varan komi, hversu 

lengi hún endist eða hvernig hún sé framleidd. Ekki má segja til um að varan búi yfir 

sérstökum kostum, ef þá kosti má jafnframt finna í sambærilegum vörum, til dæmis 

með því að taka sérstaklega fram að varan innihaldi eitthvað ákveðið efni eða sé án 

einhvers ákveðins efnis. 

Í 2. tl. sömu greinar segir til um að upplýsingar skuli vera réttar, skýrar og 

skilmerkilegar fyrir neytendur.  

Í 1. tl. 14. gr. reglugerðarinnar kemur fram að allar forpakkaðar vörur, sem seldar séu 

í gegnum fjarsambönd, skuli einnig uppfylla skilyrði sem eru upptalin í 9. gr. 

reglugerðarinnar fyrir utan f lið 1. tl. Þar er talin upp best fyrir eða notist fyrir 

dagsetning. Upplýsingarnar skulu liggja fyrir áður en sala fer fram og án nokkurs 

viðbótarkostnaðar fyrir viðskiptavininn. Upplýsingarnar skulu einnig vera til staðar 

þegar afhending á vörunum fer fram. Ef um vöru, sem ekki er forpökkuð, er að ræða 


22 
 

skal hún uppfylla kröfur sem gerðar eru í 44. gr. reglugerðarinnar í samræmi við 1. tl. 

14. gr. 

Í 9. gr. reglugerðarinnar eru upptaldar þær upplýsingar sem fram þurfa að koma á 

matvælum: 

„(a) Nafn matvælanna; 

(b) Innihaldslýsing; 

(c) Allt innihald ... sem fellur undir viðauka II reglugerðarinnar ... sem gætu 

valdið ofnæmi og óþoli, eða ef möguleiki er á smiti þess í framleiðslu; 

(d) Magn af ákveðnu innihaldi eða flokkum af innihaldi; 

(e) Heildarmagn í pakkningu; 

(f) Best fyrir eða notist fyrir dagssetning; 

(g) Geymsluskilyrði eða neysluskilyrði; 

(h) Nafn og heimilisfang framleiðanda eða heildsala; 

(i) Upprunaland eða upprunastaður eins og útlistað er í 26. gr.; 

(j) Notkunarleiðbeiningar ef erfitt er að nota vöruna án slíkra leiðbeininga; 

(k) Áfengismagn drykkjarvara sem innihalda meira en 1,2%; 

(l) Næringaryfirlýsing“ 

 

Í 26. gr. eru tekin fram sérstaklega hvaða matvæli skulu sérstaklega merkt 

upprunastað eða upprunalandi. Sérstaklega þar sem til dæmis merkingar á umbúðum 

gætu bent til þess að varan væri uppruninn annar staðar frá en þaðan sem hún væri í 

raun. Tekið er fram að útbúa þurfi skýrslur varðandi þessi matvæli og skila til 

Evrópuþings og Evrópuráðs fyrir 13. desember 2014. Þar þurfi að taka tillit til þess 

hversu mögulegt er að birta þessar upplýsingar og hversu mikilvægt er talið að 

neytandinn sé upplýstur um uppruna varanna. Þá eru tilteknir ákveðnir 

matvælaflokkar, til dæmis sumt kjöt en alls ekki allt, til dæmis ekki nautakjöt. Einnig 

er talað um mjólk og mjólkurvörur, matvæli þar sem aðeins er eitt innihaldsefni, eða 

það er meira en helmingur vörunnar, og matvæli sem ekki eru unnin.  

Í 44. grein reglugerðarinnar er gerð krafa um upplýsingar á óforpökkuðum 

matvælum. Þá er einnig átt við þar sem vöru er pakkað þar sem hún er seld. Vörur 

þessar þurfa að uppfylla c-lið 9. gr. reglugerðarinnar en þar segir að upplýsingar þurfi 


23 
 

að koma fram um „allt innihald ... sem fellur undir viðauka II reglugerðarinnar ... sem 

gætu valdið ofnæmi og óþoli, eða ef möguleiki er á smiti þess í framleiðslu“. 

Í viðauka II eru eftirtalin innihaldsefni talin upp: „Glúten, krabbadýr, egg, fiskur, 

hnetur, möndlur, sojabaunir, mjólk, sellerí, sinnep, sesamfræ, súlfat, lúpína, lindýr og 

vörur unnar úr þessum innihaldsefnum“. 

Tekið er fram að hluti reglugerðarinnar byggi á eldri reglugerðum sambandsins. 

Breytingarnar munu taka gildi þann 13. desember 2014, fyrir utan l-lið 1 tl. 9. greinar 

sem skal taka gildi 13. desember 2016. Hún snýr að því að næringaryfirlýsing fylgi 

með á umbúðum matvæla. B hluti viðauka VI tekur svo gildi frá 1. janúar 2014 en 

ekkert hefur verið fjallað um hann hér. 

5.2 Íslenskar reglugerðir 

Umhverfisráðuneytið gaf einnig út reglugerð 503/2005 sem er að miklu leyti 

samhljóða Evrópureglugerðinni, en breytingar hafa verið gerðar á henni sjö sinnum 

síðan þá, síðast árið 2012. Ætla má að regluverkið verði uppfært til samræmis við 

Evrópureglugerðina, sem fjallað var um hér að framan, þegar þar að kemur. Það 

verður gert í gegnum EES samninginn enda hefur EES samþykkt að um sé að ræða 

reglugerð sem á við um aðildarríki EES (EFTA, 2013). 

Ýmislegt er þó betur útlistað í íslensku löggjöfinni til dæmis varðandi kælivörur og 

frystivörur. Í 19. gr. segir: 

„Geymsluskilyrði skulu merkt á eftirfarandi hátt: 

a) kælivörur skal geyma við +4°C eða kaldara og merkja sem „KÆLIVARA“. 

Ef hitastig er tilgreint skal það vera 0-4°C (t.d. „KÆLIVARA, 0-4°C“), 

b) frystivörur á að geyma við -18°C eða kaldara og merkja „FRYSTIVARA“. 

Ef hitastig er tilgreint skal það vera -18°C (t.d. „FRYSTIVARA, -18°C“), 

c) ekki er skylt að gefa upp geymsluskilyrði fyrir vörur sem geymdar eru 

við stofuhita (20°C).“ 

Einnig eru nánar útlistaðar reglur varðandi síðasta neysludag, best fyrir dagsetningar 

og pökkunardag.  


24 
 

Þó er ekkert nefnt í íslensku reglugerðinni varðandi viðskipti úr fjarlægð eða yfir 

internetið en gera má ráð fyrir að breytingar verði gerðar á reglugerðinni til 

samræmis við Evrópureglugerðina en hvort það sem sérstaklega er útlistað í íslensku 

löggjöfinni verði látið falla undir þessi viðskipti úr fjarlægð er ekki ljóst á þessum 

tímapunkti. 

5.3 Verðmerkingar 

Gerðar eru kröfur um að vörur í verslunum séu verðmerktar. Ekki er aðeins nóg að 

verðið komi fram heldur þarf að reikna einingaverð á vöruna, þannig að neytendur 

geti borið saman verð á misstórum pakkningum. Þetta kemur fram í 3. gr. reglna um 

verðmerkingar og einingarverð við sölu á vörum sem settar eru af Neytendastofu. Þá 

kemur eftirfarandi fram í 5. gr. reglnanna: 

„Þegar gefið er upp einingarverð skal nota einhverja eftirtalda einingu: 

krónur pr. kílógramm (kr./kg, kr./tonn), 

krónur pr. lítra eða kúbikmetra (kr./l, kr./m³), 

krónur pr. metra eða kílómetra (kr./m, kr./km), 

krónur pr. fermetra (kr./m²), 

krónur pr. stykki eða 100 stykki (kr./stk., kr./100 stk.) eða  

krónur fyrir ráðlagðan skammt (kr./skammtur, kr./þvott, o.s.frv.) 

Í vafatilvikum kveður Neytendastofa á um það hvaða eining skuli vera notuð.“ 

  

  


25 
 

6 Niðurstöður viðtala 

Eins og áður kom fram voru tekin viðtöl við forsvarsmenn söluaðila matvæla á 

neytendamarkaði. Talað var við Birgi Má Guðlaugsson, verslunarstjóra hjá Iceland, 

Guðrúnu Björk Geirsdóttur, innkaupastjóra hjá Kaupási og Svein Víking Árnason, 

framkvæmdastjóra vörudreifingar hjá Vínbúðinni. Spurt var um helstu aðferðir við 

skráningar, á upplýsingum um vörur, í upplýsingakerfi verslananna og verkferla við 

meðhöndlun vara frá innkaupum til sölu. Alls sem fram kemur í kafla 6.1 varð 

höfundur vísari í viðtölunum og er kaflinn því byggður á munnlegum heimildum 

viðmælenda. Þar sem hluti viðmælenda vildi ekki láta rekja einstaka upplýsingar til 

verslana sinna verður í framhaldinu vísað til viðmælenda A, B og C. 

6.1 Upplýsingar um vörur 

Þegar spurt var um hvers konar upplýsingar þyrfti að skrá í kerfin voru það aðallega 

upplýsingar um vöruheiti, strikamerki, innkaupsverð og vörunúmer birgja. 

Mismunandi er hvort upplýsingar um upprunaland þurfi, en þar sem vörur eru fluttar 

inn af smásala gæti það í einhverjum tilfellum verið nauðsynlegt. Í kafla 5.2 var nefnt 

að það væri nauðsynlegt að birta upplýsingar um upprunaland ýmissa vara. Sem 

dæmi er hægt að nefna mjólkurvörur, ýmsar kjötvörur, ávexti og grænmeti. Einnig 

skiptir máli fyrir smásala með matvæli að geta skráð innihaldsmagn hverrar vöru. 

Dæmi: Fjöldi stykkja í kassa, þyngd í grömmum eða rúmmál í lítrum. Þetta er 

nauðsynlegt til þess að birta samanburðarmagn þannig að neytendur geti borið 

saman vörur af ólíkum stærðum og með mismunandi innihaldi. Fjallað er nánar um 

þessar kröfur í kafla 5.3 um verðmerkingar. Einnig þarf upplýsingar um hversu 

margar sölueiningar eru í pakkningu, og hversu margar einingar eru á bretti. Í 

einhverjum tilfellum þarf einnig að halda utan um hvaða magn væri í einu lagi á bretti 

og hversu mörg lög væru á bretti.  

Í töflu 2 eru þeir eiginleikar, sem viðmælendur nefndu í viðtölunum, listaðir upp.  

  


26 
 

Tafla 2: Listi yfir þarfir viðmælenda um eiginleika vöru 

Eiginleiki vöru Viðmælandi A Viðmælandi B Viðmælandi C 

Vöruheiti X X X 

Strikamerki X X X 

Vörunúmer heildsala X  X 

Magn í kassa X X X 

Magn á bretti X X X 

Magn í lagi   X 

Fjöldi laga á bretti   X 

Skammtar í sölueiningu (stykki, lítrar, grömm eða 

annað) Til þess að reikna samanburðarverð 

X  X 

Hæð    

Breidd    

Lengd    

Þyngd X  X 

Upprunaland X X  

 

Allir eiginleikar sem viðmælendur nefndu koma fram á meðal eiginleika sem GS1 

hefur listað upp og fjallað var um í kafla 3.4.4. Þar koma einnig fram eiginleikarnir 

hæð, breidd og lengd vöru. Þrátt fyrir að halda ekki utan um þær upplýsingar í dag 

talaði viðmælandi C um að verslanir erlendis nýttu sér þessar upplýsingar inn í kerfi 

sem teikna vörurnar inn í hilluplássið. Þannig væri hægt að láta kerfið raða upp 

ákveðnum fjölda vörunúmera í fyrirfram skilgreint hillurými. Hins vegar væri 

gríðarlega erfitt að halda utan um þessar upplýsingar og mjög mikið hagræði í að geta 

keyrt þessar upplýsingar inn. Þannig væri líklegra að verslanir myndu nýta sér þá 

tækni að láta kerfi rýmisstýra hilluplássinu. 

Rannsóknin á Wegmans í kafla 4.2 einblíndi mikið á upplýsingar um rúmmál varanna, 

stærð og þyngd. Þar komu þessar upplýsingar að gagni við flutning á vörunum. Hafa 

ber í huga að hér var rætt við forsvarsmenn verslana og þeir sjá oftast nær ekki um 

flutning hér á landi heldur sinnir heildsalinn því hlutverki. 

Allir viðmælendur notuðust við eigið vöruflokkunarkerfi sem sérstaklega var smíðað 

um þær vörur sem þeir hafa til sölu. Þeir hafa ekki verið að notað alþjóðlega 

vöruflokkun líkt og fjallað var um í kafla 3.3. Tveir viðmælenda sögðust geta hugsað 

sér að nýta vöruflokkunarkóðann til að staðsetja vörurnar innan þeirra 

flokkunarkerfis. Hins vegar hefðu þeir ekki borið kerfin nægilega vel saman til þess að 


27 
 

geta fullyrt um það. Þeir gerðu ekki kröfu um að vöruflokkunarkóði væri aðgengilegur 

í Gagnalaug.  

6.2 Vinnubrögð í dag 

Þegar vara er stofnuð í kerfum smásalanna, sem rætt var við, eru allar upplýsingar 

settar handvirkt inn í kerfið. Oftast koma upplýsingarnar í tölvupósti til aðilans sem 

skráir. Viðmælandi A sagðist notast við vefsíðu vegna vara sem pantaðar eru erlendis 

frá. Möguleiki væri á að samstilla kerfið við vefsíðunna þannig að um leið og 

breytingar eiga sér stað á vefsíðunni breytast upplýsingarnar í upplýsingakerfi þeirra. 

Þó var valið að fara ekki þá leið vegna þess að þeir vildu hafa yfirsýn yfir breytingar, 

til dæmis um pakkningastærðir.  

Fram kom í máli viðmælenda A og C að oft vantaði ákveðnar upplýsingar frá 

heildsölum þegar verið væri að stofna vörur inn í kerfin. Þetta væri þess valdandi að 

gera þyrfti hlé á því að stofna vöruna á meðan kallað væri eftir upplýsingunum. Það 

kostaði tíma þeirra starfsmanna sem væru að vinna með vörurnar. Jafnvel þyrfti að 

hindra frekari dreifingu á vörunni og því ekki unnt að koma vörunni í sölu. Af þessu 

hlytist því nokkur kostnaður. Þetta er til samræmis við það sem kemur fram í 

rannsókn Legner og Schemm, sem fjallað er um í kafla 4.1. Þar kom fram að 

upplýsingar bærust oft seint frá heildsala til smásala sem orsakaði hik og tafir í ferlinu 

við að koma vörum í umferð. 

Að auki töldu viðmælendur að upplýsingar um vörurnar hefðu í einhverjum tilfellum 

verið skráðar rangt inn í upplýsingakerfin. Einhver þeirra hefðu komist upp en í 

kerfunum væru sennilega einhverjar rangar upplýsingar.  

6.3 Næringarinnihald 

Þegar spurt var um hvort aðilarnir könnuðust við Evrópureglugerðina sem fjallað var 

um í kafla 5.1 var svarað neitandi. Allir viðmælendur höfðu haft mikið fyrir því að 

fylgja þeim reglugerðum sem fyrir eru og öðrum fyrirmælum frá stjórnvöldum. En þar 

sem ekki er búið að taka reglugerðina upp í íslenskt regluverk er skiljanlegt að hún 

hafi ekki borið á góma hjá íslenskum smásölum. Hins vegar kom fram hjá viðmælanda 

A, að ætlunin hafi verið að setja næringartöflur og innihaldslýsingar matvæla á 

vefverslun þeirra þannig að upplýsingarnar væru aðgengilegar viðskiptavinum. Hins 


28 
 

vegar hafi komið í ljós að það væri mjög mikil vinna að gera það fyrir allar matvörur, 

sem væru til sölu, og þess vegna ákveðið að fresta því verkefni um óákveðinn tíma.  

En það er ekki aðeins í vefverslunum sem skiptir máli að geta nálgast næringar- og 

innihaldslýsingar. Fram kom í máli viðmælanda C, að töluvert sé um það að innfluttar 

vörur beri næringartöflur og innihaldslýsingar á öðru tungumáli en ensku eða 

íslensku. Þá er nauðsynlegt að útbúa límmiða með þessum upplýsingum sem þarf að 

líma á hverja einustu söluvöru. Mikil vinna fer í að þýða innihaldslýsingar og 

næringartöflurnar. Aðspurður taldi viðmælandinn að hægt væri að spara sér sporin 

með því að sækja þessar upplýsingar í miðlæga gátt líkt og Gagnalaugin er. 

6.4 Töldu viðmælendur hagræði af Gagnalaug? 

Allir aðilar töldu til mikilla bóta að upplýsingakerfi þeirra gætu sótt upplýsingar beint 

í Gagnalaug aðallega vegna tímasparnaðar og fækkun mistaka. Þó kom fram að ef 

verðupplýsingar og magnbreytingar færu þannig inn í kerfin væri hætt við að 

starfsfólk tæki ekki eftir þessum breytingum og myndu því ekki grípa til neinna 

ráðstafana eins og til dæmis að panta meira eða hækka útsöluverð. Reyndar væri 

hægt að leysa þetta með því að senda upplýsingarnar með tölvupósti á réttan aðila 

sem gæti brugðist við. Þá væri hins vegar mikilvægt að viðhalda vel upplýsingum um 

tengiliði. Til dæmis nefndi viðmælandi A að þeir fengju PRICAT skeyti (sem nánar er 

fjallað um í kafla 3.4.1 um EDI) frá einum heildsala hér á landi sem hefði þau áhrif að 

innkaupsverð breyttust sjálfkrafa í upplýsingakerfinu hjá þeim. Hann fengi einnig 

tölvupóst þannig að hann gæti skoðað hvort þörf væri á að grípa til aðgerða með því 

að breyta útsöluverði. Það kom fram í viðtölunum að mjög mikilvægt sé fyrir smásala, 

og í raun alla á markaðnum, að trúnaðarupplýsingar verði ekki aðgengilegar hverjum 

sem er. Má þar nefna verð til einstakra aðila eða upplýsingar um selt magn. 

Allir aðilar töldu hag í því að notast við rafræn gögn við skráningu vara. Nefnt var að 

rafrænir reikningar væru að miklu leyti í notkun, rafrænar pantanir og vefpantanir 

færðust í aukana og áframhaldandi innleiðing á rafrænum ferlum væru af hinu góða. 

Þetta hefði nú þegar sýnt árangur með færri mistökum og sparnaði í vinnustundum. 

Hins vegar væru ákveðnar upplýsingar mjög óhentugar til að geyma miðlægt. Til 

dæmis eru verð til einstakra aðila eða upplýsingar um seldar einingar hjá smásölum 

viðkvæmar upplýsingar. Viðmælendunum þótti eðlilegast að halda þeim upplýsingum 

utan við þessa Gagnalaug, þannig að ekki væri hætta á að upplýsingar myndu rata til 


29 
 

rangra aðila. Samkvæmt upplýsingum frá Pálmari Þorsteinssyni (skrifleg heimild, 2. 

apríl 2013) getur Gagnalaug geymt listaverð en ekki sérstök verð til einstakra aðila. 

Fram kom hjá viðmælendum A og B að til þess að þátttaka þeirra í verkefninu myndi 

borga sig skipti máli að allir, eða nær allir heildsalar, tækju þátt í því. Það væri ekki til 

mikils gagns að hluti af vörunum væru þannig að hægt væri að skrá og nálgast 

upplýsingar um þær rafrænt en svo væri annar hluti sem þyrfti að handskrá og halda 

utan um á annan hátt. Viðmælandi C benti hins vegar á að flestar vörurnar í verslun 

hans, kæmu frá tiltölulega fáum aðilum. Ef fimm stærstu heildsalarnir kæmu að 

verkefninu þá væri kominn meirihluti þeirra vara sem eru til sölu. Það væri 

ásættanlegt til þess að fara af stað í verkefnið. 

Allir viðmælendur voru sammála um að ef þeim byðist aðgangur að gögnum úr 

Gagnalaug, myndu þeir skoða mjög vel að tengja sig við upplýsingarnar. Þeir telja að 

slíkt myndi spara vinnustundir og fækka innsláttarmistökum og væri því líklega mikið 

hagræði af slíkri tengingu.  

6.5 Önnur atriði sem skiptu viðmælendur máli 

Fram kom í máli viðmælenda að stöðlun skipti gríðarlega miklu máli. Þar sem nokkrir 

staðlar eru í notkun í EDI kerfinu, eins og fram kom í kafla 3.4.1, veldur það stundum 

vandamálum á hvaða staðli aðilar kjósa vera. Þannig þurfa flestir að aðlaga sig að 

nokkrum stöðlum í stað þess að hafa bara einn innlendan. Erlendis er þetta líka 

vandamál og dæmi er um smásala sem nota sinn hvorn staðalinn og því neyðast 

heildsalarnir til þess að nota tvo staðla með tilheyrandi kostnaði. Viðmælendum er 

því umhugað um að í þessu kerfi séu upplýsingar staðlaðar þannig að þær nýtist 

öllum.  

Það var rætt að upplýsingakerfi þyrftu með reglulegu millibili að sækja upplýsingar úr 

Gagnalaug og uppfæra hjá sér. Þetta þyrfti helst að gerast einu sinni á sólarhring til 

þess að birgðabókhaldið skekktist ekki. Einnig þyrfti að keyra þennan gagnaflutning á 

næturnar þegar notkun á kerfinu væri í lágmarki. 

Í kafla 4 var rætt um svipuáhrif þegar öryggisbirgðir eru orðnar miklar víðsvegar í 

aðfangakeðjunni. Viðmælandi B sagði að þeir deildu, með ákveðnum heildsölum, 

upplýsingum um seldar einingar. Þetta væru hins vegar upplýsingar sem væru 

trúnaðarmál og mættu því ekki vera aðgengilegar hverjum sem er. Hann gæti ekki 


30 
 

treyst Gagnalaug til þess að halda utan um slíkar upplýsingar eða þá verð heildsala til 

einstakra aðila.  

Um EPC örmerki var fjallað í kafla 3.2.2. Þau hafa borið á góma sem arftaki 

strikamerkja og nefndi viðmælandi C að þetta væri eitthvað sem vekti mikinn áhuga 

innan fyrirtækis hans. Þetta væri greinilega lausn sem í framtíðinni gæti gert mikið til 

þess að spara vinnustundir og auka á hagræði í flutningi á vörum í aðfangakeðjunni 

allri.  

Einnig kom það fram að stöðugt væru að koma fram meiri og meiri kröfur um 

upplýsingar sem halda þurfi utan um. Viðmælandi C nefndi að víða sé farið að gera 

kröfur um að landbúnaðarafurðir sé hægt að rekja til upprunalegs landsvæðis. Þetta 

var ekki krafa hér áður fyrr. Ýmsar reglugerðir séu farnar að krefjast þess að 

upplýsingar um hvort vörur séu glútenlausar, sykurlausar, erfðabreyttar og annað 

slíkt. Kröfurnar verða meiri og meiri og koma bæði frá neytendum og opinberum 

aðilum. Þetta kemur heim og saman við þá umfjöllun sem fram kemur í kafla 4.3 um 

Wakefern verslanirnar. Krafa þeirra um að geta fengið upplýsingar um fleiri eiginleika 

vara hafði aukist mikið á stuttum tíma. 

  


31 
 

7 Umræður 

Áhersla hefur verið lögð á að rannsaka hvað smásalar þurfa til þess að vilja nota 

gagnalaugar til að skrá og breyta upplýsingum um vörur í upplýsingakerfum sínum. 

Þetta hefur verið gert með almennum spurningum um núverandi vinnubrögð og 

starfshætti auk þess var spurt um þarfir þeirra varðandi rafræn gögn og hvort það sé 

eitthvað sem þeim hugnist að nota. 

Vegna þess að um eigindlega rannsókn var að ræða og aðeins var rætt við þrjá aðila er 

ekki mögulegt að heimfæra þessar niðurstöður á allar smásöluverslanir með matvæli. 

Þó hefur líklega náðst að skerpa á helstu atriðunum og kafa töluvert dýpra í þau en ef 

fleiri aðilar hefðu setið fyrir svörum.  

Í upphafi ritgerðarinnar var sett fram rannsóknarspurningin: Hverjar eru þarfir 

verslana, sem versla með matvæli, fyrir rafrænar vöruupplýsingar? 

Í fyrsta lagi má svara þessu með því að tiltaka þá eiginleika vörunnar sem 

viðmælendur nefndu að þeir væru að vinna með. Þeir töluðu um að nauðsynlegt væri 

að geta nálgast eftirfarandi upplýsingar þegar upplýsingar um vörur væru sóttar 

rafrænt: 

Tafla 3: Listi yfir þarfir viðmælenda um eiginleika vöru 

Eiginleiki vöru Viðmælandi A Viðmælandi B Viðmælandi C 

Vöruheiti X X X 

Strikamerki X X X 

Vörunúmer lánardrottins X  X 

Magn í kassa X X X 

Magn á bretti X X X 

Magn í lagi   X 

Fjöldi laga á bretti   X 

Skammtar í sölueiningu (stykki, lítrar, grömm 

eða annað) Til þess að reikna samanburðarverð 

X  X 

Hæð    

Breidd    

Lengd    

Þyngd X  X 

Upprunaland X X  

 


32 
 

Þrátt fyrir þessa upptalningu getur verið að aðrar verslanir þurfi á frekari 

upplýsingum að halda. Þar sem framkvæmd voru viðtöl er ekki víst að allar 

nauðsynlegar upplýsingar hafi komið fram auk þess sem aðeins var talað við þrjá 

aðila. Til þess að mæla þessi atriði betur er mælt með því að framkvæma 

spurningakönnun meðal fleiri aðila og lista upp helstu eiginleika sem á þarf að halda. 

Til dæmis er líklegt að virðisaukaskattþrep vöru komi að góðum notum fyrir 

verslanir. Erfitt var að komast yfir allan þann lista sem ber að líta í kafla 3.4.4 í 

viðtölunum þrátt fyrir að hann hafi verið notaður til viðmiðunar. Rannsakandi spurði 

oft nánar út í einstök atriði á listanum og hvort þau ættu við hjá viðmælendum hans. 

Þá er mjög líklegt að kerfið nýtist opinberum aðilum, eins og til dæmis 

tollayfirvöldum, og heildsölum. Þeirra þarfir hafa ekki verið kannaðar í þessari 

rannsókn og því þörf á frekari athugunum hvað þá varðar.  

Í öðru lagi má svara rannsóknarspurningunni með því hvort mikil eða lítil þörf sé á 

því að verslanir með matvæli taki upp rafrænar upplýsingar í meiri mæli. Fram kemur 

í kafla 6.5 að neytendur og opinberir aðilar geri sífellt meiri kröfur til verslana að hafa 

upplýsingar um vörur sem mestar. Þar að auki telja viðmælendur líklegt að hagræði 

skapist af notkun Gagnalaugar auk þess sem röngum upplýsingum myndi fækka. Það 

kom fram hjá þeim að sennilega væri eitthvað um rangar upplýsingar í þeirra kerfum 

og oft kæmist upp um mistækar skráningar. Til þess að koma í veg fyrir þetta þarf að 

rafvæða ferlið.  

Hins vegar var um það fjallað í kafla 4.2 um Wegmans að rangar upplýsingar hefðu 

komið frá heildsölum. Ekki er vitað hvort það vandamál sé eins umfangsmikið hér á 

landi en sennilega er óumflýjanlegt að eitthvað muni finnast af villum. Mikið af vörum 

í íslenskum verslunum eru fluttar inn frá erlendum aðilum svo líklegt verður að 

teljast að þetta verði vandamál á Íslandi. Það kemur þó fram í umfjölluninni um 

Wegmans að með tímanum hafi þessum villum farið fækkandi og með eftirliti sé hægt 

að halda þeim í skefjum.  

Spurningunni verður því svarað þannig að viðmælendur telja þörf á að rafvæða 

upplýsingaflæðið og þörfin verður meiri eftir því sem tíminn líður. Hins vegar verður 

sennilega ekki um töfralausn að ræða og einhver vinna fer í að slípa kerfið til, 

sérstaklega til að byrja með. 


33 
 

Áður en viðtölin voru framkvæmd taldi höfundur að upplýsingar um 

innihaldslýsingar og næringartöflur væru aðeins þarfar fyrir vefverslanir en ekki 

hefðbundnar verslanir. Fram kom í viðtölunum að hefðbundnar verslanir þurfi oft að 

líma íslenskar innihaldslýsingar á vörurnar. Því kemst höfundur að þeirri niðurstöðu 

að vefverslanir og hefðbundnar verslanir þurfi á sömu upplýsingunum að halda þó að 

í tilfelli hefðbundinna verslana þurfi það aðeins fyrir hluta af vörunum. 

7.1 Styrkleikar  

Kosturinn við að hafa eitt miðlægt kerfi, sem heldur utan um upplýsingar um vörur, er 

sá að gögnin þurfa að vera á ákveðnu stöðluðu formi. Gerðar eru kröfur um að gögnin 

uppfylli staðla TSD. Þannig aðlaga öll fyrirtæki sig að þessum eina staðli en lenda ekki 

í því sama og þeir sem notast við EDI skeyti að vera búnir að setja upp hjá sér 

þjóðarstaðal en geta svo ekki átt samskipti við erlend fyrirtæki ef einhvern tíma 

vaknar áhugi á alþjóðaviðskiptum. 

Það telst vera mikill kostur að geta stytt jafn tímafrekt verkefni og það að stofna vörur 

í kerfum smásala og geta síðan náð í allar upplýsingar með því einu að skrá inn GTIN 

númer vörunnar. Ekki má heldur líta fram hjá því að mistök í innslætti verða nánast 

útilokuð.  Þá er einnig kostur að geta framkallað breytingar á helstu eiginleikum 

einstaka vara með mun auðveldari hætti en nú er.  

Allar líkur eru á að vefverslunum verði skylt að gefa upp næringargildi og 

innihaldslýsingar á vefsíðunni sem hýsir hana. Því verður að teljast kostur fyrir 

smásala að geta nálgast þessar upplýsingar í gagnalaugum og síðan varpað þeim yfir í 

upplýsingakerfi þeirra og þaðan í vefverslanirnar. Þar að auki er það til mikils 

hagræðis fyrir hefðbundnar verslanir ef upplýsingarnar eru aðgengilegar.  

7.2 Veikleikar 

Þar sem um miðlæg gögn er að ræða, vaknar sú spurning hvort viðkvæmar 

upplýsingar eigi heima innan kerfisins, til dæmis upplýsingar um verð til einstakra 

aðila eða upplýsingar um fjölda seldra eininga. Viðmælendur telja sig ekki geta treyst 

því að slíkar upplýsingar geti átt heima í þessu kerfi án þess að þær komist í hendur 

rangra aðila. Samkvæmt töflu 1, sem birt er í kafla 3.4.2, er ekki gert ráð fyrir því að 

Gagnalaug muni halda utan um slíkar upplýsingar til að byrja með en mögulega 

verður gerð krafa um það síðar meir. 


34 
 

Einnig er mikilvægt að hafa varann á því að ýmsar upplýsingar gætu verið rangt 

skráðar hjá heildsölum og framleiðendum og því þyrftu margar hendur að koma þeim 

skráningum í réttan farveg. Höfundur telur að rétt væri að koma upp einhvers konar 

eftirlitskerfi með umbun eins og rætt var um í umfjölluninni um Wegmans í kafla 4.3. 

Áður en lagt er af stað í slíka innleiðingu þarf að undirbúa hana vel þrátt fyrir að við 

vitum ekki hvort þetta vandamál sé nú þegar til staðar eða ekki. 

7.3 Ógnanir 

Margir nota nú þegar EDI að einhverju leyti. Ef stefnt er að því að fá smásala til þess 

að taka upp kerfið þarf að liggja ljóst fyrir hvort þetta kerfi leysi að einhverju leyti EDI 

af hólmi eða hvort kerfin eigi að sinna sitt hvoru hlutverkinu. Hlutverkaskipting á 

milli kerfana þarf því að liggja ljós fyrir. Þannig þarf hlutverk Gagnalaugar að vera 

skýrt hjá þeim sem ætla að taka það upp. Það þarf einnig að ná yfir nægilega margar 

vörur og nægilega marga eiginleika vörunnar þannig að smásalar sjái hag sinn í því að 

tengjast kerfinu. 

Smásalar gera auðvitað þær kröfur að upplýsingar í þeirra kerfum séu ávallt 

uppfærðar og réttar. Þeir gera kröfu um að kerfin þeirra sæki upplýsingar einu sinni á 

sólahring, á næturnar. Þannig þarf Gagnalaug að vera í stakk búin að þjónusta alla þá 

sem kalla eftir upplýsingum um fjölda vara á þessu tímabili. Jafnframt mætti skoða þá 

möguleika að kerfin þyrftu ekki að kalla eftir gögnunum, heldur myndi Gagnalaug 

senda gögnin í kerfin. 

Hætt er við að reynslan verði með svipuðu móti og hún hefur verið erlendis. Þar voru 

menn vissir um að upplýsingar, sem komu ýmist fá framleiðendum eða heildsölum, 

væru réttar en sú var ekki raunin. Þetta gæti einnig gerst hér og landi. 

Ef ekki tekst að sannfæra flesta heildsala og framleiðendur um að koma upplýsingum 

um sínar vörur inn í Gagnalaug, er mögulegt að hafi ekki áhuga á að nota kerfið. 

Mikilvægt er að meginþorri vara séu skráðar á þennan hátt svo að vinnubrögð 

varðandi allar vörur séu samskonar.  

7.4 Tækifæri  

Með því að setja á laggirnar kerfi, þar sem haldið er utan um ákveðnar upplýsingar 

miðlægt, er verið að setja pressu á framleiðendur og heildsala með að halda vel utan 


35 
 

um upplýsingarnar og hafa þær uppfærðar. Ef áreiðanleiki á upplýsingum, sem settar 

eru inn í kerfið, er mikill þá geta neytendur treyst því að þær upplýsingar sem þá 

vantar séu traustar og ábyrgar. Gildir þá einu hvort neytandinn leitar sjálfur að 

upplýsingunum með því að fletta upp GTIN númeri í snjallsímanum sínum, fær 

upplýsingarnar á vefverslun, sér þær á hillumerkingu eða á vörunni sjálfri. 

Tækifæri eru til þess að safna ýmsum upplýsingum í miðlægar gagnalaugar og þróa 

áfram tæki sem gæti auðveldað mjög rekstur smásölu hvort heldur sem er á netinu 

eða á hefðbundnum landfræðilegum stöðum. Rannsóknin leiðir í ljós að teljast verður 

mjög erfitt fyrir smásala að koma inn upplýsingum um næringarildi og 

innihaldslýsingar ásamt upplistun á ofnæmisvöldum inn í vefverslanir sínar. 

Gagnalaug gæti þar án efa komið að miklu gagni. Líklega koma fram auknar kröfur um 

magn þeirra upplýsinga sem skráð er í Gagnalaug, eftir að hún verður tekin í notkun, 

eins og fram kom í viðtölum og fjallað var um í kafla 4.3. í grein um Wakefern.  

Þá eru ótalin þau tækifæri sem liggja í einfaldari samskiptum við tollayfirvöld og aðra 

opinbera aðila. Fjölmargir sýsla með upplýsingar um vörur og tollskrárnúmer og 

upprunalönd þurfa að vera aðgengileg vegna tollafgreiðslu. Munar þá um að geta gert 

það á fljótlegri og hagnýtari hátt.  

Þar sem EPC örmerkin hafa verið samþættuð við GDSN netið eru töluverð tækifæri í 

að nota þá tækni, þegar hún ryður sér til rúms, og ekki jafnmikil hætta á að upp komi 

hnökrar við innleiðingu hennar. 

Höfundur metur það svo að vel sé þess virði að ráðast í að leyfa verslunum að tengjast 

Gagnalaug. Þetta mat er byggt á þeim heimildum sem fjallað hefur verið um og 

niðurstöðum úr viðtölum. Þeir veikleikar og þær ógnanir sem hér hafa verið greindar 

gera verkefnið engan veginn óyfirstíganlegt. Þó er best fyrir alla, sem að málinu koma, 

að hafa vera kunnugt um þá veikleika og ógnanir sem fyrir eru. Þannig er möguleiki á 

að vinna bug á þeim og gera vinnslu verkefnisins betri.  


36 
 

8 Lokaorð 

Í þessari ritgerð hefur aðfangakeðjan verið útskýrð og einnig þau tól og tæki sem 

notuð eru innan hennar. Þá var farið vel yfir hina ýmsu tæknilegu hluta hennar sem 

nauðsynlegir eru til þess að geta hafið innleiðingu á Gagnalaug en hún á að hýsa 

ýmsar upplýsingar um eiginleika vara. Framkvæmd var eigindleg rannsókn í formi 

viðtala við þrjá aðila úr smásölugeiranum. Lagt var að stað með 

rannsóknarspurninguna: Hverjar eru þarfir verslana, sem versla með matvæli, fyrir 

rafrænar vöruupplýsingar? Niðurstöður viðtalanna leiddu í ljós að helst eru þarfir 

fyrir upplýsingar um vöruheiti, vörunúmer birgja, upprunaland, upplýsinga til þess að 

reikna samanburð við aðrar vörur og fjölda í ytri magneiningum. GS1 var þegar komið 

með þessa eiginleika á teikniborðið og því ekkert í þessari upptalningu sem ætti að 

koma þeim á óvart. 

Einnig voru helstu niðurstöðurnar teknar saman og gerð SVÓT greining á því 

fyrirkomulagi að bjóða smásölum aðgengi að rafrænum upplýsingum um 

gagnalaugar. Helstu styrkleikarnir við það er að um staðlaðar upplýsingar er að ræða 

sem myndi verða til hagræðingar fyrir smásala með tímasparnaði og fækkun 

mannlegra mistaka.  

Helstu veikleikar er að viðmælendur treysta ekki að Gagnalaug geti haldið utan um 

viðkvæmar upplýsingar. Til dæmis liggur ekki ljóst fyrir hvort heppilegt sé að 

viðkvæmar upplýsingar um verð og selt magn eigi heima í Gagnalaug. Það myndi 

byggjast á því að hægt sé að einskorða aðgang við þá sem eiga að geta komist í 

upplýsingarnar.  

Helsta ógnin er sú að möguleiki sé á að skráningar á vöruupplýsingum, sem liggja hjá 

framleiðendum og heildsölum, geti verið rangar. Þetta hefur verið raunin erlendis og 

því yrði mjög bagalegt ef ávinningur af notkun rafrænna gagna myndi tapast vegna 

lélegra gagna.  

Tækifærin, sem liggja í því að safna saman upplýsingum um vörur, eru fjölmörg. 

Væntanlega verður einfalt að bæta við viðbótarupplýsingum þegar fram líða stundir 

ef þau teljast geta orðið smásölum og samstarfsaðilum þeirra til góða. Tækifæri til 

þess að einfalda samskipti milli smásala, heildsala og annarra, sem þessir aðilar eru í 

samskiptum við, hljóta að teljast af hinu góða.  


37 
 

Niðurstöðurnar gefa ákveðnar vísbendingar um hversu tilbúnir smásalar eru að taka 

það skref að tengjast Gagnalaug í þeim tilgangi að nálgast upplýsingar um vörur. Þær 

veita þó ekki tæmandi upplistun á því sem þarf að vera til staðar. Til þess að fá 

víðtækari svör við því hvaða eiginleika vöru þarf að vera hægt að skrá í Gagnalaug 

mælir höfundur með því að framkvæma spurningakönnun. Þessi ritgerð ætti að geta 

gefið ákveðna hugmynd um aðstæður smásala og sýnir fram á að þeir hafa áhuga á 

þeim lausnum sem Gagnalaug býður upp á. 

 

  


38 
 

9 Heimildaskrá 

Cupis, Melissa. (2013, febrúar). Nýjungar og þróun í vörustjórnun. Erindi flutt á 

ráðstefnu um innkaupa- og birgðastýringu, Reykjavík. 

Evrópureglugerð nr. 1169/2011 

EFTA (2013).  List of adopted Acquis marked EEA-relevant in the OJ or considered EEA-

relevant by EFTA experts. Brussels: EFTA. 

Gallagher, J. (2005) Data Daze: Synchronization leaders like Wegmans and Ahold are 

making sure that the product data they are synchronizing with suppliers 

accurately reflects reality. Supermarket News, 53(32), bls. 46. Sótt þann 7. 

febrúar 2013 af 

http://search.proquest.com/docview/230718183?accountid=135943  

Garry, M. (2010a). Syncing up. Supermarket News, 58(26), 62. Sótt þann 7. Febrúar 

2013 af http://search.proquest.com/docview/881287886?accountid=135943  

Garry, M. (2010b). Network grows, but needs retailers. Supermarket News, 58(26), 63. 

Sótt þann 7. Febrúar 2013 af 

http://search.proquest.com/docview/881288064?accountid=135943  

Global eXchange services announces participation in interoperability demonstration 

of EPC network and global data synchronization. (2004, 25. maí). Business 

Wire. Sótt þann 4. febrúar 2013 af 

http://search.proquest.com/docview/445672404?accountid=135943  

Gubrium, J.F. og Holstein, J. A. (2001) Handbook of interview research: context & 

method. Thousand Oaks, Calif: Sage Publications. 

GS1 og Capgemini. (2011). Beond the label - Providing Digital Information Consumers 

Can Trust. Sótt þann 25. febrúar 2013 af 

http://www.gs1.org/docs/b2c/Beyond_the_Label.pdf  

GS1. (2012). GS1 Trusted Source of Data (TSD) 1.0 GS1 Standard. Sótt þann 22. febrúar 

2013 af http://www.gs1.org/gsmp/kc/b2c 

http://search.proquest.com/docview/230718183?accountid=135943
http://search.proquest.com/docview/881287886?accountid=135943
http://search.proquest.com/docview/881288064?accountid=135943
http://search.proquest.com/docview/445672404?accountid=135943
http://www.gs1.org/docs/b2c/Beyond_the_Label.pdf
http://www.gs1.org/gsmp/kc/b2c


39 
 

GS1. (2013). GS1 General Specifcations. 1. útgáfa. GS1. Sótt þann 7. febrúar 2013 af  

http://goo.gl/TBgtj  

GS1. (e.d.-a). Strikamerkingar. Sótt þann 26. Janúar 2013 af 

http://gs1.is/GS1Stadlarogthjonusta/Strikamerkingar/  

GS1. (e.d.-b). Um GS1. Sótt þann 28.3. 2013 af http://gs1.is/UmGS1/ 

GS1. (e.d.-c). EPC örmerki. Sótt þann 4. Febrúar 2013 af 

http://gs1.is/GS1Stadlarogthjonusta/EPCOrmerki/  

GS1. (e.d.-d). Implementation. Sótt þann 4. Febrúar 2013 af 

http://www.gs1.org/epcglobal/implementation#case_studies  

GS1. (e.d-e). Case study: Inventory Management in Apparel – With EPC/RFID, Brazilian 

fashon brand gets item-level visibility. Sótt þann 4. febrúar 2013 af 

http://www.gs1.org/docs/transportlogistics/2012_05_GS1Brazil_Memove.pdf  

GS1. (e.d.-f). UNSPSC vöruflokkunin. [Bæklingur]. GS1.  

GS1. (e.d.-g). If consumers can’t find your product on the shelf, you’ve lost a sale. It’s 

the same on the internet.[Bæklingur]. GS1 

GS1. (e.d.-h). GS1 B2C Trusted Source of Data Project Report. Sótt þann 4. Janúar2013 

af http://www.gs1.org/docs/b2c/GS1_TSD_Project_Report.pdf  

GXS: GXS sees 28 percent increase in global adoption of GDSN and GXS data pool 

manager. (2010, mars). M2 Presswire. Sótt þann 17. mars 2013 af 

http://search.proquest.com/docview/446321877?accountid=135943  

Hau, L. L., Padmanabhan, V., & Whang, S. (1997). Information distortion in a supply 

chain: The bullwhip effect. Management Science, 43(4), 546-558. Sótt þann 5. 

febrúar 2013 af 

http://search.proquest.com/docview/213148605?accountid=135943  

Helga Helgadóttir (2013, janúar). Staða og framtíð UNSPSC flokkunar innan LSH. 

Erindi flutt á kynningarfundi um UNSPSC vöruflokkunarkerfið, Reykjavík. 

Holberg Másson. (1989) Hvað er EDI? Tölvumál, 14(5) 15-16 

http://goo.gl/TBgtj
http://gs1.is/GS1Stadlarogthjonusta/Strikamerkingar/
http://gs1.is/UmGS1/
http://gs1.is/GS1Stadlarogthjonusta/EPCOrmerki/
http://www.gs1.org/epcglobal/implementation#case_studies
http://www.gs1.org/docs/transportlogistics/2012_05_GS1Brazil_Memove.pdf
http://www.gs1.org/docs/b2c/GS1_TSD_Project_Report.pdf
http://search.proquest.com/docview/446321877?accountid=135943
http://search.proquest.com/docview/213148605?accountid=135943


40 
 

Humphrey, Albert (2005, desmeber). SWOT Analysis for Management 

Consulting". SRI Alumni Newsletter (SRI International). Sótt þann 10. febrúar af 

http://www.sri.com/sites/default/files/brochures/dec-05.pdf  

Jeremy, N. S. (2004). The bar code. World Trade, 17(3), 54-54. Sótt þann 26. Janúar 

2013 af http://search.proquest.com/docview/228304382?accountid=135943 

Kotler, P. og Keller, K. L. (2006). Marketing Management (12. Útg.). New Jersey: 

Pearson Prentice Hall. 

Karl Friðriksson og Sævar Kristinsson (e.d). Markaðsáætlanir – Markviss sókn til 

árangurs. Reykjavík: Impra nýsköpunarmiðstöð 

Legner, C., og Schemm, J. (2008). Toward the inter-organizational product 

information supply chain - evidence from the retail and consumer goods 

industries. Journal of the Association for Information Systems, 9(3), 119-150. 

Sótt þann 27. janúar 2013 af 

http://search.proquest.com/docview/198896494?accountid=135943  

Reglugerð um merkingu matvæla nr. 503/2005. Sótt þann 25. janúar 2013 af 

http://www.reglugerd.is/interpro/dkm/WebGuard.nsf/key2/503-2005  

Reglur um verðmerkingar og einingaverð við sölu á vörum nr. 536/2011. Sótt þann 

17. mars 2013 af http://www.stjornartidindi.is/Advert.aspx?ID=d5727022-

c4e5-4b93-aee9-363ad72236e5  

Sekeran, U. (2003). Research Methods for Business: A Skill Building Approach (4. útg.). 

New York: John Wiley & Sons, Inc. 

Sheu, C., HsiuJu, R. Y., og Chae, B. (2006). Determinants of supplier-retailer 

collaboration: Evidence from an international study. International Journal of 

Operations & Production Management, 26(1), 24-49. Sótt þann 5. febrúar 2013 

af http://search.proquest.com/docview/232319797?accountid=135943  

Samtök Iðnaðarins (2009). Rafræn viðskipti til eflingar íslensks atvinnulífs. Sótt þann 

20. febrúar af http://www.si.is/starfsgreinahopar/upplysingataekni/frettir-

og-greinar/nr/3965  

http://en.wikipedia.org/wiki/Albert_S._Humphrey
http://www.sri.com/sites/default/files/brochures/dec-05.pdf
http://www.sri.com/sites/default/files/brochures/dec-05.pdf
http://en.wikipedia.org/wiki/SRI_International
http://www.sri.com/sites/default/files/brochures/dec-05.pdf
http://search.proquest.com/docview/228304382?accountid=135943
http://search.proquest.com/docview/198896494?accountid=135943
http://www.reglugerd.is/interpro/dkm/WebGuard.nsf/key2/503-2005
http://www.stjornartidindi.is/Advert.aspx?ID=d5727022-c4e5-4b93-aee9-363ad72236e5
http://www.stjornartidindi.is/Advert.aspx?ID=d5727022-c4e5-4b93-aee9-363ad72236e5
http://search.proquest.com/docview/232319797?accountid=135943
http://www.si.is/starfsgreinahopar/upplysingataekni/frettir-og-greinar/nr/3965
http://www.si.is/starfsgreinahopar/upplysingataekni/frettir-og-greinar/nr/3965


41 
 

Susan, C. K., Hau, L. L., og Ofek, E. (2004). Manufacturer benefits from information 

integration with retail customers.Management Science, 50(4), 431-444. Sótt 

þann 5. febrúar 2013 af 

http://search.proquest.com/docview/213169386?accountid=135943  

 

http://search.proquest.com/docview/213169386?accountid=135943


V-1 
 

Viðauki I – Viðtalsspurningar 

Spurningar til verslana 

Hér gefur að líta þær spurningar sem undirbúnar voru fyrir viðtölin. Oft var spurt nánar 

út í einstök atriði en þeim spurningum verða ekki gerð frekari skil hér.  

 Geturðu lýst fyrir mér ferlinu við skráningar á vörum í verslun ykkar? 

o Hvaða upplýsingar um vöruna þarf að skrá í kerfið ykkar? (vöruheiti, 

magn í pakkningu, fjöldi á lagi, fjöldi á bretti, vörunúmer heildsala, 

upprunaland, tollskrárnúmer o.s.frv.)  

 Hæð, breidd, lengd og þyngd? 

o Eru einhverjar upplýsingar sem þið þurfið stundum á að halda en eru ekki 

skráðar í kerfið? 

o Eru einhverjar upplýsingar rafrænar beint frá heildsala? Ef svo er, með 

hvaða hætti eru þær færðar inn í kerfið?  

o Eru handskráningar í ferlinu? Eru þær tímafrekar? 

o Kemur það fyrir að það vanti upplýsingar frá heildsölum eða 

framleiðendum varðandi vörur sem er mikilvægt að hafa tiltækar í kerfinu 

ykkar? 

o Er erfitt að útvega þær? Krefst það mikillar vinnu? 

o Hvað heldurðu að sé mikið af röngum upplýsingum í kerfinu núna?  

 Vantar strikamerki, rangt magn í kassa og fleira í þeim dúr? 

o Hversu oft fellur til aukinn kostnaður vegna ranglega skráðra upplýsinga? 

 Sérðu fyrir þér að rafræn gögn gætu verið notuð í meira mæli við 

skráningarferlið?  

 Hvaða upplýsingar um vörurnar væri hentugast að væri hægt að nálgast með 

rafrænum hætti? 

 Notið þið EDI að miklu leyti 


V-2 
 

o PRICAT skeyti? Rafræn verðskeyti? 

o Verða annars konar breytingar í gegnum EDI samskipti? 

 Hefurðu heyrt um alþjóðlegu vöruflokkunarkerfin GPC, eða UNSPSC?  

o Notist þið við sérstakt vöruflokkunarkerfi sem þið eigið sameiginlegt með 

öðrum aðilum annað hvort hérlendis eða erlendis eða bæði? 

 Ráðgert er að gangsett verið gagnalaug með þessum upplýsingum. Þannig gætu 

neytendur nálgast þessar upplýsingar með því að fletta eftir GTIN eða 

strikanúmeri vörunnar. 

o Ef þið hefðuð aðgang að þessum upplýsingum, og gætuð auðveldlega séð 

hvað af þessum upplýsingum væru traustar og áreiðanlegar, telur þú 

líklegt að þið mynduð nálgast gögnin þar þannig að þau færist með 

rafrænum hætti í ykkar kerfi? 

 Ef stór hluti stofnupplýsinga vöru væri til staðar (vöruheiti, magn í pakkningu, 

fjöldi á lagi, fjöldi á bretti, vörunúmer heildsala, upprunaland, tollskrárnúmer 

o.s.frv.) telur þú að það gæti breytt verkferlum við stofnun á vöru í kerfinu? Telur 

þú það vera til hins verra eða til hins betra? 

 Telur þú einhverjar aðrar upplýsingar, einhverjar viðbótarupplýsingar um vörur 

geti átt heima í þessari gagnalaug, þannig að þið, aðrir smásalar og neytendur 

gætu haft greiðan aðgang að til hagsbóta. 

 Teljið þið ykkur geta notað upplýsingar um alþjóðlega vöruflokkun til þess að 

skilgreina hvar varan ætti heima í ykkar vöruflokkunarkerfi? 

 Telur þú að þær breytingar sem þyrfti að gera á upplýsingakerfinu til að 

meðhöndla rafræn gögn í meiri mæli, myndi skila sér í einhverskonar virðisauka? 

 Hversu oft þyrfti ykkar kerfi að samstilla sig við gagnalaugina svo að allar 

upplýsingar sem breytt er í gagnalauginni skili sér? (Einu sinni í viku? Einu sinni 

á sólarhring?) 

 Telur þú að litlir heildsalar á markaðnum myndu ekki kjósa að taka þátt í 

verkefninu?  


V-3 
 

Aukalegar spurningar vegna vefverslana 

 Fyrir áramót var samþykkt reglugerð á Evrópuþinginu sem hefur áhrif á hvaða 

upplýsingar um matvæli þurfa að vera til staðar í vefverslunum. Hefurðu kannað 

þessa Evrópureglugerð eða heyrt af henni. 

 Eru einhverjar sérstakar upplýsingar sem þú telur að væru mikilvægar fyrir 

vefverslunina? 


 
 

  


 
 

 

 

 

 

 

 

 


	Ágrip
	Abstract
	Formáli
	1 Inngangur
	2 Aðferðafræði
	2.1 Viðtöl
	2.2 SVÓT greining

	3 Aðfangakeðjan og helstu tól vörudreifingar
	3.1 Auðkenni
	3.2 Merki til aflestrar
	3.2.1 Strikamerki
	3.2.2 EPC Örmerki

	3.3 Vöruflokkunarkerfi
	3.4 Gagnaflutningur
	3.4.1 EDI
	3.4.2 Gagnalaugar og samstillingar gagna
	3.4.3 TSD (Trusted Source of Data)
	3.4.4 Upplýsingar um vörur


	4 Rannsóknir á upplýsingum í aðfangakeðjunni
	4.1 Rannsókn Legner og Schemm
	4.2 Wegmans Food Market
	4.3 Aðrar greinar

	5 Lagaumhverfi um merkingar á matvælum
	5.1 Evrópusambandið
	5.2 Íslenskar reglugerðir
	5.3 Verðmerkingar

	6 Niðurstöður viðtala
	6.1 Upplýsingar um vörur
	6.2 Vinnubrögð í dag
	6.3 Næringarinnihald
	6.4 Töldu viðmælendur hagræði af Gagnalaug?
	6.5 Önnur atriði sem skiptu viðmælendur máli

	7 Umræður
	7.1 Styrkleikar
	7.2 Veikleikar
	7.3 Ógnanir
	7.4 Tækifæri

	8 Lokaorð
	9 Heimildaskrá
	Viðauki I – Viðtalsspurningar

