

ASIAKASTIETOJÄRJESTELMÄN

KEHITTÄMINEN

Jenna Saarinen

Opinnäytetyö

Marraskuu 2016

Kone- ja tuotantotekniikka

Kone- ja laiteautomaatio,

Tuotantotalous

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Kone- ja tuotantotekniikka

Kone- ja laiteautomaatio, Tuotantotalous

SAARINEN, JENNA:

Asiakastietojärjestelmän kehittäminen

Opinnäytetyö 35 sivua, joista liitteitä 1 sivua

Marraskuu 2016

Opinnäytetyön aiheena oli liiketoimintakriittisen perustiedon hallinta uuden

asiakkuudenhallintajärjestelmän käyttöönotossa. Työlle oli tarvetta, sillä organisaation

liiketoiminnassa oli tapahtunut lukuisia muutoksia 2000-luvulla, ja uuden järjestelmän

käyttöönottovaihe olisi ihanteellinen ajankohta ottaa nämä muutokset käyttöön myös

tämän hetkiseen tietokantaan.

Työ aloitettiin määrittelemällä uudelleen, kuka on organisaation asiakas. Asiakkuuksien

lisäksi perustiedon piiriin lukeutuvat myös asennettu konekanta sekä

järjestelmäintegraatio tuotannonohjausjärjestelmän kanssa. Projektiaikataulu oli hyvin

tiukka johtuen edellisen järjestelmän alasajoaikataulusta.

Hyvin pian projektin käynnistyttyä oli käynyt selväksi, että suunniteltu

järjestelmäintegraatio tuotannonohjausjärjestelmän kanssa ei tulisi onnistumaan liian

tiukan aikataulutuksen takia. Projektin aikana asiakkuudet saatiin kuntoon ja täsmäämään

nykyiseen liiketoimintamalliin. Vanhan liiketoimintamallin mukaisia tietoja ei poistettu,

sillä arvokasta historiatietoa ei ollut järkevää lopullisesti tuhota.

Työn tuloksena saatiin käyttöön modernimpi ja tiedoiltaan ajantasaisempi järjestelmä.

Organisaation seuraava haaste tulee olemaan, kuinka se parhaiten pystyy ylläpitämään

järjestelmän tietoja. Tiedon ollessa jatkuvasti muuttuvaa, sen ylläpito ei tule koskaan

täysin valmiiksi.

Asiasanat: asiakkuuksien hallinta, liiketoimintakriittinen perustieto

ABSTRACT

Tampere University of Applied Sciences

Mechanical and Production Engineering

Machine Automation, Industrial Engineering & Management

SAARINEN, JENNA:

The Development of CRM System

Bachelor's thesis 35 pages, appendices 1 pages

November 2016

The purpose of this thesis was to examine Master Data Management in the implementa-

tion phase of the new Customer relationship management system in Glaston Finland Oy.

The implementation of the new system gave a perfect opportunity to update customer

master data concerning multiple strategic changes within the organization.

The work started by redefining the customers and the potential customers of the company.

Master data management of the company includes information about customers, the in-

stalled machine base by the Glaston and system integration with company’s ERP system.

The project schedule was super tight due shutdown of the previous CRM system.

Soon after the project start, it was clear that the planned integration between the CRM

and ERP systems was not going to happen within the project schedule. During the thesis

project, definitions of customers and prospects were corrected. The data was transferred

from the old CRM system to a new one. None of the data from the previous CRM system

was deleted due it did not make sense to delete valuable history information. The infor-

mation that was not transferred to the new CRM system was stored elsewhere.

As the result of the project the more modern and updated CRM system was launched. The

best way to keep up the information will be the next challenge for the company. The

information is constantly changing and therefor the need for Data management is always

present.

Key words: customer relationship management, master data

4

SISÄLLYS

1 JOHDANTO .. 6

2 GLASTON OYJ ABP ... 7

2.1 Liiketoiminta .. 7

2.1.1 Liiketoimintamuutokset 2000-luvulla ... 8

2.2 Myyntiverkosto .. 9

2.3 Tuotteet .. 9

3 ASIAKKUUKSIEN HALLINTA ... 10

3.1 Asiakkuudet ... 10

3.1.1 Asiakaskeskeinen organisaatio.. 12

3.2 Asiakkuudenhallinnan hyödyt ... 13

3.3 CRM-järjestelmä .. 14

3.3.1 Käyttöönoton haasteet ... 15

4 YRITYSTIEDON HALLINTA, MDM .. 17

4.1 Yritystieto .. 17

4.2 Tiedon laatu ... 17

4.2.1 Ulkoiset tekijät .. 18

4.2.2 Järjestelmän sisäiset ongelmat .. 19

4.3 Tiedon puhdistus ja ylläpito ... 21

5 MUUTOSJOHTAJUUS JA YRITYKSEN KILPAILUKYKY 22

5.1 Yrityksen kilpailukyky .. 22

5.2 Yrityskulttuuri .. 24

6 KÄYTÄNNÖN TOTEUTUS .. 25

6.1 Lähtötilanne ... 25

6.2 Järjestelmäintegraatiot ... 26

6.3 Tiedon puhdistus .. 26

6.3.1 Päällekkäisyyksien poisto ... 29

6.3.2 Asiakkuudet .. 29

6.3.3 Asennettu konekanta ... 30

6.4 Kansainvälinen käyttöönotto ... 31

7 TULOKSET JA KEHITYSEHDOTUKSET .. 32

7.1 Tiedon ylläpito ... 32

7.2 Kehitysehdotukset .. 33

LÄHTEET ... 34

LIITTEET ... 35

Liite 1. Koneprojektin eteneminen myynnistä asiakkaan tuotantokäyttöön ... 35

5

ERITYISSANASTO

CRM-järjestelmä Asiakastietojärjestelmä

Master data management Liiketoimintakriittisen perustiedon hallinta, MDM

Master data Liiketoiminnan perustieto

ERP Tuotannonohjausjärjestelmä

6

1 JOHDANTO

Tämän opinnäytetyön tarkoituksena on tutkia yrityksen asiakkuudenhallinta järjestelmän

tiedon laatua sekä tehdä siihen tarvittavia korjauksia järjestelmän vaihtuessa toiseen.

Työn tilaajana toimii Glaston Finland Oy, joka on kokenut lukuisia

liiketoimintamuutoksia vuosikymmenten saatossa. Samasta syystä löytyi tarve työlle,

sillä yritys pyrkii karsimaan järjestelmästään tarpeettomia tietoja sekä parantamaan

hyödyllisten tietojen laatua sekä päivitettävyyttä.

Työn haasteena on saada määriteltyä riittävän yleispätevät ehdot tiedoille, joita vanhasta

järjestelmästä siirretään ennen sen alasajoa uuteen CRM-järjestelmään. Projektin

aikataulu oli valmiiksi määritelty, projekti käynnistettiin Helmikuussa 2016 ja uuden

järjestelmän käyttöönotto tapahtuu Heinäkuussa 2016. Työssä tullaan ottamaan kantaa

myös toimenpiteisiin, joilla yritys jatkossa välttää tietojen laadulliset ongelmat.

Työn suoranaisia tuloksia on vaikea tulkita uuden järjestelmän käyttöönottohetkellä ja

siksi varsinainen projekti jatkuukin tämän työn ulkopuolella käyttöönoton jälkeen.

Yrityskriittisen tiedon määrää saatiin kuitenkin projektin edetessä tavoitteiden mukaisesti

karsittua. Lopuksi työssä otetaan kantaa siihen, miten yrityksen pitää toimia järjestelmän

käyttöönoton jälkeen, jotta järjestelmä pysyy hyvässä käytössä sekä antaa optimaalista

arvoa yritykselle.

7

2 GLASTON OYJ ABP

Glaston Finland Oy (ent. Tamglass Engineering Oy) on lasiteknologiayhtiö ja osa

suurempaa Glaston Oyj Abp:tä (ent. Kyro). Lasinjalostuskoneliiketoimintaa

harjoittavalla yrityksellä on lukuisia tytäryhtiöitä eri maissa. Itse konevalmistusta näissä

yhtiöissä on Tampereen lisäksi myös Kiinassa sekä työkalutuotantoa Italiassa.

(Glaston.net 2016.)

2.1 Liiketoiminta

Liiketoiminta on jaettu kahteen liiketoiminta-alueeseen: Machines (koneet) ja Services

(palvelut). Machines-liiketoiminta tarjoaa lasinjalostuskoneita moniin eri

käyttötarkoituksiin kuten lasin taivutukseen, taso- tai taivutuskarkaisuun ja laminointiin.

Services-liiketoiminta on rakentunut pitkälti näiden koneiden ympärille. Tarjolla on niin

varaosia, työkaluja (myöh. Tools), konepäivityksiä sekä modernisointeja (myöh.

Upgrades) kuin myös koulutusta, konsultointia sekä koneiden siirtoja. (Glaston.net 2016.)

KUVIO 1. Liiketoiminta (Glaston Corporation presentation 2015)

8

Liiketoiminnalla pyritään aikaansaamaan kuviossa 1. havainnollistettu jatkumo, jossa

asiakkaalle myytyä konetta pystytään huoltamaan sekä tarjoamaan Services segmentin

palveluita takaamaan koneen toiminta vuosikymmeniä eteenpäin. Services segmentti

tarjoaa palveluita myös kilpailevien yritysten koneisiin, jotta palveltava konekanta olisi

mahdollisimman suuri.

2.1.1 Liiketoimintamuutokset 2000-luvulla

Vuosituhannen vaihduttua liiketoiminnassa on tapahtunut monia muutoksia, jotka ovat

aiheuttaneet hankaluuksia asiakastietokannan hallintaan. Vuosisadan vaihteessa

turvalasituotanto laajeni Suomesta sekä Brasiliaan että Kiinaan. Samoihin aikoihin Kyro

osti esikäsittelykonetoimittaja Z. Bavellonin ja tasokarkaisukonevalmistaja Uniglass

Oy:n. Ostojen kautta Tamglassin ja Bavellonin muodostamasta Glaston Technologiesista

tulee maailmaan suurin lasinjalostuskonealan kokonaistoimittaja. (Glaston.net 2016.)

Vuonna 2007 Kyro muutti nimensä Glaston Oyj Abp:ksi ja yrityksen liiketoiminta-

alueiksi määriteltiin Heat Treatment (lämpökäsittely) ja Pre-processing (esikäsittely).

Vielä samana vuonna kuitenkin yritys laajeni kolmanteenkin segmenttiin, Software

Solutions (ohjelmistopalvelut), kun A+W Software Group ostettiin. Vielä ennen

vuosikymmenen vaihtumista yritys myi lasinjalostustoimintansa pois keskittyen

koneliiketoimintaan. Liiketoimintarakenteessa Heat Treatment ja Pre-processing

yhdistettiin Machines-segmentiksi, ja samoihin aikoihin nykyinen CRM-järjestelmä

Oracle Siebel otettiin käyttöön. (Glaston.net 2016.)

Vuonna 2012 kaikki tuotemerkit (Tamglass, Uniglass ja Bavelloni) yhdistettiin Glaston

tuotemerkin alle ja seuraavana vuonna Software Solutions liiketoiminta myytiin pois.

Lasinjalostuskonetoimintaa vahvistettiin vielä vuonna 2014 kun kauppa Glassrobots

Oy:n teollisoikeuksien ostamisesta varmistui. Esikäsittelykoneliiketoiminta myytiin pois

vuonna 2015, jonka jälkeen liiketoimintajaottelu on nykyistä vastaava. (Glaston.net

2016.)

9

2.2 Myyntiverkosto

Glastonin globaali myyntiverkosto koostuu sekä omista myyjistä että agenteista. Tämän

lisäksi Glaston itse toimii tällä hetkellä agenttina esikäsittelykonetoiminnalle Pohjois- ja

Etelä-Amerikassa sekä Aasiassa. Liitteessä 1. on kuvattuna konemyyntiputken

eteneminen organisaation sisällä.

Myyntialueet on globaalisti jaettu alueisiin EMEA, NAME (Pohjois-Amerikka), SAME

(Etelä-Amerikka), NASIA (Pohjois-Aasia) ja APAC. Kaikki myyntialueet on katettu

Glastonin omilla myyjillä sekä agenteilla, jotta asiakkaita pystytään mahdollisimman

kattavasti palvelemaan kummankin liiketoiminta-alueen osalta. Kahden

konevalmistuspaikan lisäksi huolto- ja myyntikonttoreita on yhteensä 20 eri puolilla

maailmaa.

2.3 Tuotteet

Kuten kappaleessa 2.1 mainittiin, yrityksen liiketoiminta koostuu kahdesta eri

segmentistä. Machines puolella Glaston tarjoaa lämpökäsittelyyn useita eri

konevaihtoehtoja, jotka on havainnollistettu kuvassa 1. Koneet räätälöidään asiakkaan

toiveiden mukaan tuottamaan korkealaatuista lasia niin arkkitehtuuri-, auto-, aurinkolasi-

ja energiateollisuuden kuin myös huonekalu- ja laiteteollisuuden tarpeisiin. Koneilla

voidaan suorittaa joko tasolasin karkaisua (Flat glass tempering), taivutusta ja karkaisua

(Glass bending and tempering), tasolasin laminointia (Flat glass laminating) tai taivutusta

ja laminointia (Glass bending and laminating). (Glaston General brochure 2016.)

KUVA 1. Glastonin konevalikoima (Glaston General brochure 2016)

10

3 ASIAKKUUKSIEN HALLINTA

Asiakkuuksien hallinnalla pyritään saavuttamaan mahdollisimman suuri hyöty

asiakassuhteista. CRM on toimintatapa organisaation prosessien, ihmisten sekä

teknologian yhdistämiseen. (Goldenberg 2008, 3.)

3.1 Asiakkuudet

Asiakkaat ovat organisaation liikevaihdon lähde ja täten asiakaskunta on edellytys

organisaation toiminnalle. CRM antaa mahdollisuuden tunnistaa, mitata ja tutkia

organisaation asiakkuuksia monelta eri kannalta. Lukuisat tuote- tai palvelukeskeiset

yritykset ovat nykyaikaistamassa käytäntöään ja mukautuvat tulevaisuudessa

asiakaskeskeisiksi yrityksiksi. Nykymaailmassa organisaatioiden välisessä kilpailussa

asiakas on saanut itselleen enemmän valtaa ja täten se pystyy yhä enemmän ja enemmän

vaikuttamaan organisaatioiden tarjoamiin tuotteisiin ja palveluihin. (Peppers & Rogers

2011, 4.)

Laadukkaasta asiakaspalvelusta ei olla enää valmiita maksamaan, vaan sitä pidetään

itseisarvona. Kun organisaation on omannut asiakaslähtöisen toiminnan voi se voi lähteä

omaksumaan palvelukulttuuria. Asiakaspalvelu on asiakkaan hyväksi tapahtuvaa

asiakaspalvelijoiden toimintaa. Asiakaspalvelu koetaan työtehtäväksi, joka on

väliaikainen ja josta pääsee etenemään organisaation sisällä. Näin kaavailtuna

asiakaspalvelulla on organisaatiossa hyvin alhainen imago. Tähän saadaan muutos, kun

organisaatio näkee asiakaspalvelun kilpailutekijäksi, jolla se pystyy erottumaan

kilpailijoistaan. Kun asiakaspalvelun imagoa saadaan nousemaan myös

asiakaspalveluhenkilöstön itsekunnioitus ja motivaatio kasvavat. Asiakaspalvelun

kasvanut arvostus on alkanut näkyä myös yritysten johtoryhmissä, kun mukaan on tullut

myös asiakaspalvelujohtajia. Vasta kun palvelusta saadaan osa koko organisaation

toimintaa, pystytään puhumaan palvelukulttuurista. (Aarnikoivu 2005, 28-33.)

Asiakaspalvelua ei voida kehittää ilman, että organisaatio tuntee asiakkaansa. On

kriittisen tärkeää lukuisten asiakastyytyväisyyskyselyiden lisäksi saada tietoja myös

arkisista asiakaskohtaamisista ja, että nämä tiedot kirjataan ylös. Kun asiakkaista

lähdetään keräämään tietoja, on tärkeää ottaa huomioon henkilötietolain sanelemat

11

vastuut tietojen ylläpidosta. Usein arkiset asiakaskohtaamiset nähdään rutiineina, joissa

asiakas ostaa hyödykkeen tai saa palvelua. (Aarnikoivu 2005,37-40.)

Lokeroinnilla tai segmentoinnilla yritys pyrkii hallitsemaan useita samanlaisia asiakkaita

kerralla. Tällöin kaikki yritykset asiakkaat on jaoteltu ryhmiin, jossa asiakkailla on

samanlaiset palvelutarpeet. Yritys voi saavuttaa tällä laatua ja tehokkuutta omiin

prosesseihinsa. Menestystä asiakkuuksien hallinnassa lokerointi ei takaa, sillä helposti

yritys pyrkii lokeroinnilla ainoastaan hallitsemaan asiakkaitaan. (Aarnikoivu 2005, 37-

42.)

Yrityksen on tärkeä ymmärtää, ettei jokainen asiakas ole sille yhtä arvokas. Tuloksellisen

asiakaspalvelun pohja on asiakkaan arvon mittaaminen. Asiakkuuden arvo sekä sen

potentiaali ohjaavat yrityksen toimintaa sen asiakassuhteissa. Asiakkuuksien arvojen

perusteella yritys voi kohdentaa toimenpiteitään oikeaan suuntaan. Yleisesti ottaen

voidaan sanoa, että 10% yrityksen asiakkaista antaa sille 90% sen liikevaihdosta. Onko

yrityksen kannalta järkevää keskittyä siihen, että tämä 10% asiakkaista pysyy

tyytyväisenä vai siihen että 100% asiakkaista saa jonkinlaista palvelua? Usein pyrkimys

tasa-arvoon aikaan saa sen, että kukaan asiakkaista ei saa hyvää palvelua. (Aarnikoivu

2005, 43-49.)

Asiakaskannattavuus on tärkeä osa yrityksen toimintaa. Yritys ei saisi keskittyä

asiakkaidensa määrään vaan näiden laatuun. Sen on siis tärkeä miettiä, kenet se haluaa

asiakkaakseen. Jotta asiakaskannattavuutta voidaan laskea, tarvitaan tietoja asiakkaan

tuomista tuloista sekä asiakkaaseen kohdistuvista kuluista. Kannattavuuden lisäksi

asiakkuuden arvoon vaikuttaa myös asiakkaan tuoma volyymiarvo. Mikäli asiakas ei ole

lukujen puolesta kannattava, mutta se tuo suuren volyymiarvon, on se yrityksen kannalta

arvokas asiakas. Volyymiarvoa tuovat lukuisat valmistavan teollisuuden asiakkaat.

Kannattavuuteen kannattaa huomioida myös ne asiakkaasta saatavat hyödyt joita ei voida

mitata, esimerkkejä ovat muun muassa referenssi sekä osaamisarvot. Arvokkaimpia

asiakassuhteita ovat pääasiassa pitkäaikaiset asiakassuhteet, sillä uusien asiakkaiden

hankinta tuo aina mukanaan yritykselle lisäkustannuksia. (Aarnikoivu 2005, 43-49.)

12

3.1.1 Asiakaskeskeinen organisaatio

Muuttuneiden markkinoiden ansiosta yritykset ovat joutuneet muuttamaan näkemystään

asiakkaistaan. Organisaatiot joutuvat kehittämään toimintaprosessejaan pystyäkseen

osoittamaan asiakkaan arvostuksen organisaation sidosryhmille. Voidaan todeta, että

asiakaskeskeisyydestä on tulossa jo organisaation selviytymisen edellytys. Yritys ei

muutu asiakaskeskeiseksi sillä, että se mainitsee strategiassaan asiakaskeskeisyyden vaan

tämä vaatii muutoksia organisaation toiminnassa. (Aarnikoivu 2005, 13-14.)

Kun yrityksen toimintaa lähdetään muuttamaan asiakaskeskeiseksi, on sen kehitettävä

mittareita, joilla asiakaskeskeisyyttä ja lähtöisyyttä pystytään mittaamaan.

Asiakastyytyväisyyskyselyt sekä asiakaspalautteet ovat toimivia useasti toimiviksi

todettuja mittareita, mutta jo organisaation halu kerätä palautetta asiakkailtaan kertoo sen

asiakaskeskeisyydestä. Tutkittaessa organisaation palauteprosesseja voidaan tehdä siis jo

päätöksiä yrityksen asiakaskeskeisyydestä. Mikäli palauteprosessi on kattava sekä

pitkälle jalostettu, voidaan vetää johtopäätös, että organisaatio on asiakaskeskeisempi

kuin sellainen yritys jonka palauteprosessi on hyvin pinnallinen. Asiakaspalveluun

panostus paljastaa myös osaltaan sitä, kuinka asiakaskeskeinen yritys todellisuudessa on.

Asiakaspalveluhenkilöstöön panostaminen (koulutukset, palkitsemiskäytännöt)

ilmentävät asiakaspalvelun imagoa sekä tasoa. Myös se, kuinka paljon

asiakaspalvelukoulutusta yritys tarjoaa henkilöstölleen, kertoo sen

asiakaskeskeisyydestä. (Aarnikoivu 2005, 29-31.)

Rakennettaessa asiakaslähtöistä organisaatiota on lähtökohtana oltava yrityksen asiakkaat

sekä potentiaaliset sellaiset. Uutta organisaatiorakennetta määritettäessä tulee pohtia,,

millainen organisaatiorakenteen tulee olla, jotta se antaa mahdollisuudet onnistuneisiin

asiakaskohtaamisiin ja tyytyväisiin asiakkaisiin. Tavoitteena organisaatiomuutokselle ei

saa olla itse organisaatio vaan sen mahdollistama toiminta, kuten sisäinen yhteistyö ja

verkottuminen. Mikäli yritys sanoo tietävänsä kaiken asiakkaistaan, on se kaukana

asiakaslähtöisestä toiminnasta. Asiakasta ei voida koskaan täysin ymmärtää tai hänen

toimintaansa ei pystytä aukottomasti ennakoimaan. Organisaation tulee olla

asiakkaidensa edessä nöyriä ja valmiina asiakkaan asettamiin haasteisiin. Tällöin yritys

osoittaa asiakaspalveluasennetta sekä asiakaskeskeisyyttä. (Aarnikoivu 2005, 49-52.)

13

Kun organisaatio on saatu rakennettua asiakaslähtökohtaisesti, pitää yrityksen laatia

toimenpiteitä, jotta toiminta saadaan konkretisoitumaan. Yrityksen johdolta ja esimiehiltä

vaaditaan hyvää ymmärrystä siitä, mitä muutosten johtaminen heiltä vaatii. Tavoitteena

on saada eri osastojen omien tavoitteiden sijaan yritys tilanteeseen, jossa yhteistyötä

ohjaavat asiakkuudet ja niiden hoitaminen. Haasteena tilanteessa on saada koko

henkilöstö sitoutettua uuteen tilanteeseen. Organisaatiorakennetta muuttamalla, tietoa

jakamalla ja kehitystyöllä johon koko henkilöstö pääsee osallistumaan, pystytään

antamaan työkaluja henkilöstön sitouttamiseen. Esimerkiksi tulospalkkausta muuttamalla

asiakaskeskeiseen näkökulmaan, pystytään henkilöstön toimintaa ohjaamaan oikeaan

suuntaan. (Aarnikoivu 2005, 52-58.)

3.2 Asiakkuudenhallinnan hyödyt

Onnistunut CRM-järjestelmän käyttöönotto sekä tehokas järjestelmän käyttö

mahdollistavat organisaatiolle suuria hyötyjä. Myynnin, markkinoinnin ja

asiakaspalvelun automatisointi auttaa organisaatiota hyötymään, kun järjestelmän avulla

pystytään saavuttamaan parempia tuloksia. (Goldenberg 2008, 4-5.)

Toiset hyödyistä voidaan perustella puhtaasti mitattavissa olevilla tuloksilla. Parempia

lukuja on havaittu Goldenbergin (2008, 4-11) mukaan muun muassa seuraavilla osa-

alueilla:

 Nykyisten asiakkuuksien hoitoon käytetty aika

 Myyntimieskohtaiset tiedot potentiaalisista uusista asiakkaista

 Asiakaspalvelun tehokkuus; havaittujen ongelmien läpimenoaika

 Myyntiputken seurantakirjeenvaihdon ajantasaisuus

 Korkeammat todennäköisyydet kauppojen saamiselle

 Parempi myyntitulos

 Asiakastyytyväisyys

 Organisaation sisällä parempi kommunikaatio.

Kaikkia asiakkuudenhallinnan hyötyjä ei voida luvuilla mitata. Näitä hyötyjä ovat

kuitenkin muun muassa sisäisten toimintatapojen yhdistäminen, jolloin uusia

työntekijöitä on helpompi kouluttaa yrityksen sisällä, kun kaikilla on samat toimintatavat.

Organisaation pelisääntöjen ollessa selvillä seurauksena on myös tyytyväisemmät ja

motivoituneemmat työntekijät. Henkilöstöllä on pääsy myös samaan tietokantaan

14

matkoilla ja toimistossa. Tämän ansiosta heidän on helpompi täydentää

asiakasvierailuiden tietoja matkustaessaan, jolloin järjestelmän tiedot pysyvät myös ajan

tasalla. Kaiken tämän seurauksena organisaatio tulee erottumaan myös kilpailijoistaan,

koska heillä on asiakkuudet näitä paremmin hallussa. (Goldenberg 2008, 4-11.)

3.3 CRM-järjestelmä

CRM-järjestelmä on keskeinen osa organisaation strategiaa, jolla pystytään yhdistämään

sisäiset prosessit ulkoisten verkostojen kanssa ja täten saavuttamaan organisaatiolle

hyödyllistä tietoa sen asiakkaista sekä potentiaalisista asiakkaista. Tämän mahdollistavat

laadukas asiakastietotekniikka sekä informaatiotekniikka. (Buttle 2009, 15.)

KAAVIO 2. CRM-tyypit (Buttle 2009, 4; Oksanen 2010, 24, mukailtu)

Kaaviossa 2 on esitetty erityyppisten CRM järjestelmien ominaisuuksia. Räätälöidyt

järjestelmät voivat olla tyypiltään hyvin erilaisia tai ne voivat käsittää kaikki kaaviossa 2

mainitut CRM-tyypit. (Buttle 2009, 4-11; Oksanen 2010, 24-25.)

Strateginen CRM keskittyy asiakaskeskeiseen liiketoimintaan antaen tietoja keskeisistä

asiakkuussuhteista. Strateginen tyyppi pyrkii tilanteeseen, jossa organisaatio tarjoaa

kilpailijoita korkeampaa lisäarvoa asiakkaille. (Buttle 2009, 4-6.)

Kaaviossa 2 kuvattu toiminnallinen CRM antaa myyjille, markkinoinnille ja

palveluhenkilöstölle työkalun asiakaspalveluun. Toiminnallinen CRM mahdollistaa

esimerkiksi tuotekonfiguraattorin monimutkaisille ja räätälöitäville tuotteille, sekä

mahdollisuuden asiakkaan historian tarkasteluun. (Buttle 2009, 6-9.)

Analyyttinen CRM sisältää asiakaskohtaisia tietoja arkistona ja käsittelee niitä sekä

sisäisten järjestelmien että mahdollisten ulkopuolisten järjestelmien kanssa.

Havainnollistavia tietoja ovat huolto- ja ostohistoria sekä organisaation ja asiakkaan

Strateginen CRM

•Asiakaskeskeinen
strategia, joka
keskityy
kannattavien
asiakkuuksien
hoitoon

Toiminnallinen CRM

•Toiminnallisuuksien
kuten myynnin,
markkinoinnin ja
asiakaspalvelun
työkalu

Analyyttinen CRM

•Luo tärkeää tietoa
asiakkuuksista
organisaatiolle
strategisiin ja
taktisiin
tarkoituksiin

Kumppanuus

•Antaa pääsyn
tietoihin myös
organisaatiorajojen
ulkopuolelle,
esimerkiksi
partnereille

15

välinen rahaliikenne. Järjestelmä pystyy ihannetilassa määrittämään organisaation

arvokkaimmat asiakkaat. (Buttle 2009, 9-11.)

Kumppanuus-CRM sisältää kumppanisuhteiden hallintaan liittyvät ratkaisut. Järjestelmä

ei koske ainoastaan kumppaneita vaan myös loppuasiakkaita ja koko toimitusketjua.

(Oksanen 2010, 25.)

3.3.1 Käyttöönoton haasteet

Goldenberg (2008, 11-12) tunnistaa seuraavat haasteet CRM-järjestelmän

käyttöönottoon, sekä sen myöhempään käyttöön:

 Puuttuva myynti-, markkinointi-, ja asiakaspalvelustrategia

 Ylimmän johdon tuen puute

 Informaation puute; tietoa ei haluta jakaa

 Koulutuksen puute

 Käyttäjien negatiivisuus järjestelmää kohtaan.

Suurimmat haasteet CRM-järjestelmän käyttöönotossa sekä käytössä ovat useimmiten

käyttäjien aiheuttamia. Uusi ohjelma tulee muuttamaan ihmisten toimintatapoja. Osa

käyttäjistä ei välttämättä tule ymmärtämään tätä vaatimusta ja siksi aiheuttaa vastustusta

jo käyttöönotossa. Vastustus voi johtua kuitenkin myös siitä, että heidän mielipiteitään ei

olla kuunneltu järjestelmän käyttöönottovaiheessa. Tästä syystä pilottiin, sekä

järjestelmän projektiryhmään on hyvä valita ihmisiä eri puolilta organisaatiota.

(Goldenberg 2008, 21-23.)

Yrityksen yksi elinehdoista on sen strategia, joka määrittelee yrityksen vahvuudet sekä

keinot, joilla se erottuu kilpialijoistaan. Strategia voi kuulostaa kaukaiselta, kun sitä

verrataan henkilöstön päivittäisiin työtehtäviin ja siitä syystä yrityksen on saatava

juurrutettua niin hyvin henkilöstöönsä, että paperille kirjoitettu strategia muuttuu teoiksi.

(Alahuhta 2015, 51.)

Jotta kehitysprojektit saadaan onnistumaan, vaaditaan niissä ylimmän johdon tukea.

Usein muutokset kaatuvat keskijohtoon, tällöin ylimmän johdon on toimittava muutoksen

moottorina. Käytännössä tämä tarkoittaa sitä, että toimitusjohtajan on oltava etenkin

alkuvaiheessa varmistamassa muutoksen etenemistä henkilökohtaisella läsnäolollaan.

16

Toimitusjohtajan tulee olla riittävän uskottava tai vaadittua muutosta ei tapahdu.

(Alahuhta 2015, 48-49.)

Tieto mielletään yhtenä keinona edetä organisaation sisällä ja siksi harva yrityksen

työntekijä on valmis jakamaan tietojaan kaikkien organisaation työntekijöiden kanssa.

CRM-projekti edellyttää kaikilta käyttäjiltään suurta tiedonjakoa organisaation sisällä.

Täten onkin koko henkilöstö sitoutettava jakamaan kaikki oleellinen tieto asiakkuuksista.

(Goldenberg 2008, 12.)

Nykyaikana yritysten henkilökunta osaa hyvin käyttää saatavilla olevaa teknologiaa

työssään. On kuitenkin erityisen tärkeää tarjota henkilöstölle kattavaa ja yksityiskohtaista

koulutusta uuttaa järjestelmää käyttöönotettaessa. Tässäkin vaaditaan koko yrityksen

sitoutumista projektille tai koulutus nähdään käyttäjien osalta turhana mikä heijastuu

suoraan myöhempään järjestelmän käyttöön. (Goldenberg 2008, 12.)

17

4 YRITYSTIEDON HALLINTA, MDM

Master Data Management terminä tarkoittaa liiketoimintakriittisen perustiedon hallintaa.

MDM kattaa ne työkalut, käytännöt, prosessit sekä ohjeet, joilla organisaatio pitää huolta

tiedoistaan. Yritystiedon hallintaan päädytään yleensä siinä tilanteessa, kun se nähdään

korjauskeinona; oli ongelman syynä sitten tietojen saatavuus, asiakkaan tyytymättömyys

tai tehoton toimitus- ja hankintajärjestelmä. (Österlund 2013, 25; Sarsfield 2009, 36.)

4.1 Yritystieto

Liiketoiminnan perustietoihin kuuluvat vahvasti asiakastietojenhallinta sekä niiden

oikeellisuus. Tiedot ovat hyödyllistä ainoastaan, mikäli ne ovat oikein sekä riittävän

kattavia. Jotta tärkeä tieto saadaan eroteltua tarpeettomasta, tulee määritellä mitä arvokas

tieto organisaatiolle on. Tämän seurauksena pystytään myös seuraamaan, ettei tiedon

määrä kasva liian suureksi, kun tarpeettomia tietoja ei löydy. (Österlund 2013, 27.)

Rakenteellinen tieto kertoo yrityksen perustiedot, kuten katuosoitteen sekä

paikkakunnan. Tämä tiedon laji on helposti automatisoitavissa, sillä se koostuu tiedoista,

joita on yksinkertaista käsitellä esimerkiksi Excelissä. Rakenteellinen tieto ei sisällä niin

sanottuja vapaakenttiä tai muistiinpanoja. Kun asiakkaan perustietoja lähdetään

laajentamaan, puhutaan tiedon rikastamisesta. Tällöin rakenteellisen tiedon ympärille

lisätään tietoja muun muassa yrityksen kannattavuudesta tai luottokelpoisuudesta. Tiedot

rahaliikenteestä kertovat yrityksien välisistä laskutuksista tai ostoista. Nämä antavat

pohjan raportoinnille, mutta mikäli rakenteelliset tiedot eivät ole kunnossa niin

rahaliikenteen tiedoista saatava hyöty ei ole optimaalisessa käytössä. (Österlund 2013,

27.)

4.2 Tiedon laatu

Tiedon määrän kasvaessa on olemassa riski, että sen laatu laskee. Tiedon laatuongelmia

aiheuttavat kaavion 3. mukaiset tekijät; vasemmalla puolella kaaviossa olevat tekijät

tuovat tietoa tietokantaan sen ulkopuolelta ja oikean puolen tekijät vaikuttavat tiedon

laatuun tietokannan sisällä. Vasemman puolen tekijät voivat olla automaattisesti

toteutettuja tai manuaalista työtä. Järjestelmään tuleva tieto voi olla jo valmiiksi

18

virheellistä, tai laatuongelmia voi aiheutua tiedon ulosajossa, muuttamisessa tai

lataamisessa järjestelmään. (Maydanchik 2007, 5-6.)

KAAVIO 3. Tiedon laatuongelmien aiheuttajat (Maydanchik 2007, 5)

4.2.1 Ulkoiset tekijät

Järjestelmää harvoin käyttöönotetaan ilman olemassa olevaa asiakastietoa. Useasti

olemassa olevat tiedot tuodaan toisesta lähteestä järjestelmää käyttöön otettaessa. Uuden

järjestelmän käyttöönotossa olemassa olevan tiedon käsittely vie paljon aikaa ja harvoin

sujuu ongelmitta. Lähtötietojen muuttuminen (Initial Data Conversion) kaaviossa 3

ilmentää ongelmaa, joka syntyy, kun järjestelmään ajetaan lähtötiedot edellisestä

lähteestä. Osa tiedosta muuttuu ja osa ei ikinä päädy uuteen järjestelmään. (Maydanchik

2007, 6-7.)

Järjestelmien yhteensovittaminen (System Consolidations) astuu kuvioihin usein yritys

fuusioiden seurauksena. Fuusioiden jälkeen yritystentietokannat halutaan hyvin nopeilla

aikatauluilla yhdistää, jolloin kaikkia tietoihin tarvittavia muutoksia ei ehditä ottamaan

huomioon. Tämän seurauksena ainakin toisen yrityksen tietokanta heikkenee

huomattavasti. Osa tiedoista saattaa hävitä mutta suuren ongelman tulevat myös

aiheuttamaan kaksoistietojen syntyminen, kun tietoja eri järjestelmistä yhdistetään

keskenään. (Maydanchik 2007, 9-10.)

19

Vaikka järjestelmästä löytyisi suuri automaatioaste, silti osa tietojen syötöstä (Manual

Data Entry) tulee tapahtumaan käsin. Yleisin ongelma näissä tilanteissa ovat inhimilliset

virheet tiedon syöttämisessä, esimerkkinä puhdas kirjoitusvirhe puhelinnumeroa

syötettäessä. (Maydanchik 2007, 11.)

Massa-ajot (Batch Feeds) ovat suuria säännöllisiä järjestelmien välisiä ajoja, jotka

aiheutuvat nykyorganisaatioiden lukuisista järjestelmistä. Miksi siis pitkälle suunnitellut

ja testatut massa-ajot aiheuttavat ongelmia? Hetkenä, jolloin massa-ajo suunniteltiin ja

testattiin se toimi moitteettomasti, mutta sen moitteettomuus heikkenee joka kerta kun

jokin lähdejärjestelmä päivittyy tai saa uusia ominaisuuksia. Järjestelmät ovat jatkuvassa

muutoksessa ja tämän seurauksena massa-ajojen tarkkuus heikkenee koko ajan.

(Maydanchik 2007, 12-13.)

Reaaliaikaiset rajapinnat järjestelmien välillä (Real-Time Interfaces) järjestävät tietoja

yhä enemmän ja enemmän. Kun tietoa syntyy yhteen järjestelmään, se laukaisee

tarpeelliset toimenpiteet, jotta sama tieto saadaan siirrettyä myös muihin organisaation

järjestelmiin. Hyödyllistä on se, että tieto on heti saatavilla kaikista järjestelmistä ja

todennäköisyys sille, että tieto on erilaista eri järjestelmissä, pienenee. Perusongelmana

kuitenkin on se, että tieto leviää liian nopeasti järjestelmien välillä ja näin ollen on liian

vähän aikaa tarkistaa tietojen oikeellisuutta. Reaaliaikaiset rajapinnat tuovat suuria

rahallisia säästöjä ja parantavat tehokkuutta järjestelmien välillä, mutta myös aiheuttaa

tietoihin laatuongelmia. (Maydanchik 2007, 13-14.)

4.2.2 Järjestelmän sisäiset ongelmat

Monet järjestelmän tietoon liittyvistä ongelmista ovat riippuvaisia organisaation

sisäisestä tiedonkäsittelystä. Kaaviossa 3 havainnollistettu muutosten huomiotta

jättäminen (Changes Not Captured) horjuttaa tiedon laatua suuresti, sillä useat tiedot

vanhentuvat nopeasti. Tämä ilmenee hyvin kontaktien hallinnassa, yhteystiedot saattavat

vanhentua hyvinkin nopeasti. Tieto on oikeaa ainoastaan silloin, kun se kuvastaa

reaalitilannetta. Kun järjestelmiä on useita ei ole ihme, että yhteystiedot saattavat

hyvinkin suuresti vaihdella riippuen siitä mistä järjestelmästä tietoa etsii. (Maydanchik

2007, 18-19.)

20

Järjestelmien päivityksiä (System Upgrades) saattaa tapahtua jopa useaan otteeseen

vuoden aikana. Tällöin tieto on uhattuna järjestelmän sisällä, sillä usein testaus ja toteutus

ajatellaan liian kapeakatseisesti. Päivityksissä oletetaan, että tieto on lisätty sille

tarkoitettuihin kenttiin ja tietyssä muodossa, mutta tosiasiassa tieto voi olla täysin eri

tavalla käsiteltyä. Tämän seurauksena tietoa saattaa hävitä täysin tai sitä lähdetään

jälkikäteen korjaamaan suurilla massa-ajoilla, jotka tuovat taas omat ongelmansa.

(Maydanchik 2007, 19-20.)

Tiedon uudet käyttötavat (New Data Uses) tuovat omalta osaltaan heikkouksia

järjestelmään. Kun järjestelmän käyttöä lähdetään organisaation sisällä laajentamaan,

vaarana on, että järjestelmien tiedot muuttuvat uusien käyttötarkoituksien mukaisiksi,

eivätkä enää palvele alkuperäistä käyttötarkoitusta. (Maydanchik 2007, 20.)

Organisaatiolla saattaa olla pitkäkin historia, ja tällöin tietoja on kertynyt runsaasti

aikojen saatossa. Järjestelmän sisältämä tieto voi olla lähtöisin useasta eri lähteestä ja se

on saattanut muuttua useasti vuosien aikana. Myös tietokenttien käyttö sekä niiden

tarkoitus on voinut vaihdella. Tiedot näistä muutoksista auttavat organisaation jäseniä

käyttämään järjestelmän tietoja oikealla tavalla. Organisaatiossa on hyvin todennäköisesti

henkilöitä, jotka ovat työskennelleet siellä jopa useita vuosikymmeniä ja täten tuntevat

organisaation historian lisäksi myös käytetyn tiedon historian sekä sen käyttötarkoitukset.

Organisaation tulee valmistautua siihen, että tällaiset henkilöt jäävät eläkkeelle ja näin

ollen tapahtuu asiantuntemuksen menetystä (Loss of Expertise). Jotta tämä tiedon

laadullinen ongelma tullaan välttämään, organisaation tulee hankkia riittävän kattava

perustietokanta, joka sisältää tarvittavat tiedot yrityksen tietojärjestelmä historiasta. Karu

todellisuus kuitenkin on se, että asiantuntemusta tullaan menettämään jokaisen pitkän

työuran tehneen henkilön poistuessa organisaatiosta. Organisaatiolle on hyvä olla

suunnitelma siitä, kuinka se asiantuntemuksen menetys saadaan minimoitua.

(Maydanchik 2007, 20-21.)

Informaatioteknologian kehittyessä useampia tehtäviä pyritään automatisoimaan.

Aiemmin tietoja tutkimassa oli henkilö tai useampi jotka pystyivät päättelykyvyllä

arvioimaan tiedon laatua, tietokoneet tähän taas eivät pysty. Lähdetietojen luotettavuutta

ei pystytä automatisoiduissa prosesseissa (Process Automation) takaamaan ja tämä

aiheuttaa järjestelmän perustietoihin laatuvirheitä virheellisten tulkintojen takia.

(Maydanchik 2007, 21-22.)

21

4.3 Tiedon puhdistus ja ylläpito

Tiedon laatuun voidaan vaikuttaa tekijöillä, jotka pyrkivät maksimoimaan tiedon laatua

sekä minimoimaan huonolaatuisen tiedon vaikutusta. Ennen kuin tiedon laatua voidaan

korjata on tärkeää pystyä määrittelemään kuinka laaja ongelma on. Teoriassa tämä

tarkoittaa ongelmien tunnistusta sekä selvitystä niiden vaikutuksesta organisaation

prosesseihin. Kun tiedon laatuongelmat ovat selvillä, voidaan niitä lähteä korjaamaan.

Tietojen puhdistaminen ja ylläpito ovat ratkaisevia tekijöitä myös CRM-projektin

onnistumiselle. Laadukas tieto on voimavara organisaation asiakkuuksien hallinnalle ja

on suoraan vaikutuksessa virheettömään asiakaskokemukseen ja kustannussäästöihin.

(Goldenberg 2008, 101; Maydanchik 2007, 23.)

Olemassa olevaa tietomassaa pystytään korjaamaan tietoja puhdistamalla. Tavoitteena on

korjata virheitä niin paljon kuin mahdollista. Tärkeää on kuitenkin tiedostaa se, että

realistisesti koskaan ei voida saavuttaa täydellistä ja täysin paikkaansa pitävää

tietokantaa. Tavoitteena olisikin hyvä olla se, että tiedon puhdistamisella organisaatio

saavuttaa siitä mahdollisimman optimaalisen hyödyn. (Maydanchik 2007, 23-24.)

Tiedon puhdistamisessa kriittisen tärkeää on poistaa päällekkäisyydet tiedoissa. Tämä

tulee säästämään markkinointikustannuksissa, kun viestintää ei virheellisesti hoideta

tarpeettomaan moneen kertaan yhden asiakkaan kanssa. Nykyisiin järjestelmiin on jo

saatavilla tunnistusalgoritmeja, jotka antavat ilmoituksen, kun päällekkäistä tietoa ollaan

luomassa. (Goldenberg 2008, 101-102.)

Tiedon ylläpito pyrkii takaamaan, että tiedon arvo saadaan säilymään. Organisaation

kannattaa rakentaa aiheesta strategia, jotta se pystyy seuraamaan oikea-aikaisesti tiedon

laatua ja sen muutoksia. Tiedon puhdistamiseen ja ylläpitoon tulee menemään runsaasti

aikaa ja tämä vaatii paljon vaivannäköä. (Goldenberg 2008, 101-109.)

22

5 MUUTOSJOHTAJUUS JA YRITYKSEN KILPAILUKYKY

Yrityksen johdon on oltava toiminnassaan koko ajan aktiivisia. On kuitenkin olemassa

tilanteita, joissa johtajuudella on suuri merkitys yrityksen toiminnalle. Ensimmäinen

tilanne on se, kun yritys käynnistää muutoksen. Muutoksen onnistunut aloitus vaatii

johtajilta oman toiminnan, markkinatilanteen ja kilpailijoiden tuntemista. Toisessa

tilanteessa muutos on juurrutettava strategian mukaisesti yrityksen toimintaan, jotta yritys

vahvistuu. Kolmannessa tilanteessa kyse on markkina- ja teknologiamurrosten

hyödyntämisestä yrityksen hyväksi, näissä tilanteissa yritys pyrkii vauhdittamaan

kasvuaan tai erottumaan kilpailijoistaan. (Alahuhta 2015, 28-29.)

Menestyipä yritys kuinka hyvin tahansa, voi se kohdata useita negatiivisia muutoksia

ulkoisessa toimintaympäristössään. Erityisesti markkinoiden heiketessä yritys voi joutua

kohtaamaan melkoisen selviytymistaistelun. Nämä negatiiviset muutokset voivat

kuitenkin tuoda mukanaan myös uusi mahdollisuuksia yrityksille. Esimerkkinä tästä on

vuonna 2008 alkanut taantuma. (Alahuhta 2015, 99.)

Vaikeassa toimintaympäristössä yritys saa mahdollisuuden erottua kilpailijoistaan. Näinä

hetkinä yrityksen kulttuurilla, vireellä ja muilla kilpailukykyyn vaikuttavat tekijät saavat

tärkeämmän merkityksen. Selviytyminen vaatii aina muutoksen ennakointia,

mahdolliseksi tämän tekee reaaliaikainen ote markkinatietoon sekä heikkojen

markkinasignaalien nopea välittäminen yrityksen sisällä. Henkilöstön lukiessa päivittäin

uutisia heikkenevästä maailmantaloudesta on johdon ja esimiesten kasvatettava

henkilöstön luottamusta siihen, että yritys tulee selviämään vaikeinakin aikoina.

(Alahuhta 2015, 115-117.)

5.1 Yrityksen kilpailukyky

Kilpailukyky tarkoittaa yrityksen keinoja selvitä vaikeistakin markkinatilanteista.

Yrityksen tulee jatkuvasti kehittää näitä keinoja, jotta se vahvistuu ja voi selvitä

yllättävistäkin tilanteista. Kilpailukyky on osa johtamisen ydintä. (Alahuhta 2015, 120.)

23

Johtamisen avainperiaatteita ovat kirkas suunta selkeillä tavoitteilla, avoimuus ja suoruus,

fokus, yksinkertaisuus sekä oikea-aikaisuus. Nämä periaatteet ovat olleet voimassa kauan

ja tulevat jatkossakin olemaan, sillä ihmisten välinen toiminta muuttuu hyvin hitaasti.

(Alahuhta 2015, 121.)

Kun yrityksen johdolla on tiedot siitä mihin suuntaan yritystä lähdetään ajamaan sekä

selkeät tavoitteet näiden saavuttamiselle, käy henkilöstölle selkeäksi, että näitä asioita on

perusteellisesti ajateltu läpi. Määritelmät antavat myös kuvan siitä, mihin johto yritystä

haluaa ohjata pitkällä tähtäimellä. Yrityksen henkilöstön tiedostaessa johdon määrittämän

suunnan sekä sen tavoitteet, voivat he toimia arkipäiväisessä työssään näiden tavoitteiden

hyväksi. Suunnan ollessa selvä, voi yritys toimia johdonmukaisesti myös vaikeissa

olosuhteissa. (Alahuhta 2015, 121-122.)

Ihmisten välisessä kanssakäymisessä avoimuus ja suoruus ovat tärkeitä käytäntöjä. Mitä

suurempi on yrityksen koko niin sitä määrätietoisempaa ja näkyvämpää tulee avoimuuden

ja suoruuden olla. Johdon tulee osoittaa esimerkillään, että nämä eivät kuitenkaan ole

koruttomia mainoslauseita. Huonoja uutisia sekä eriäviä mielipiteitä pitää yrityksen

sisällä myös kuunnella, muuten yrityksen sisällä leviää salailemisen kulttuuri. (Alahuhta

2015, 122-123.)

Fokus tarkoittaa, että yritys kykenee valitsemaan sellaisen toimialueen, jossa on hyviä

mahdollisuuksia ja jossa yritys voi rakentaa kilpailukykyä. Ne toiminnot, jotka eivät ole

yrityksen omaa osaamisen ydintä voidaan parhaiten antaa yhteistyökumppaneiden

hoidettavaksi. Usein jos liiketoimintafokusta lähdetään laajentamaan, on seurauksena

yrityksen toiminnan joutuminen harhateille. Tämä käytännössä tarkoittaa, että

laajentumisyrityksen seurauksena ongelmia saattaa tulla myös yrityksen

ydintoiminnoille. (Alahuhta 2015, 123.)

Yksinkertaisuus ja selkeys käyvät ilmi jokaisessa yrityksen toiminnassa, niin strategiassa

kuin henkilöstön tavoissa toimia. Kun jokin asia vaikuttaa monimutkaiselta tai vaikeasti

ymmärrettävältä, ei sitä todennäköisesti olla ajateltu loppuun asti. Henkilöstön tietäessä

tavat joilla toimia, myös vastuut ja roolit yrityksen sisällä pysyvät selkeinä. (Alahuhta

2015, 124.)

24

Yritystoiminnassa oikea-aikaisuus erottaa voittajat murrosaikoina. Esimerkiksi vuonna

2008 maailmantalouden heikentyminen alkoi hiljalleen mutta nopeasti kiihtyen. Tällöin

useat yritykset kaatuivat, mutta lukuisia yrityksiä myös kukoisti niiden toimiessa oikea-

aikaisesti ja ennakoivasti. Nämä yrityksen keskittyivät leikkausten sijaan kilpailukykynsä

parantamiseen. (Alahuhta 2015, 124-125.)

5.2 Yrityskulttuuri

Yrityskulttuuri muodostuu yrityksen arvojen, toimintatapojen, vuorovaikutusten,

historian ja kaikkien sen käytäntöjen ympärille yhdeksi kokonaisuudeksi.

Yrityskulttuuria pystytään hitaasti muuttamaan, joko määrittelemällä tavoiteltavia arvoja

tai avainhenkilövalinnoilla. Vahva ja terve yrityskulttuuri pystyy sitomaan lukuisia

toimipisteitä yhteen kokonaisuuteen luomalla yhteenkuuluvuuden tunteen. (Alahuhta

2015, 134-135.)

Yrityskulttuuri toimii innovaatioiden lähteenä. Kun henkilöstö saadaan katsomaan omaa

toimintaansa asiakkaan tai hyödykkeen näkökulmasta on innovaatioiden syntyminen

mahdollista. Innovaatioiden synnyttämisessä on tärkeää ymmärtää, että epäonnistuminen

on sallittavaa ja välillä väistämätöntä. Mikäli yrityskulttuuri ei sisällä luottamusta niin

henkilöstöllä ei ole rohkeutta heittäytyä uuteen. (Alahuhta 2015, 135-140.)

Yrityskulttuuri on yksi tekijä pitkäaikaiselle kilpailukyvylle, mutta se ei ole kilpailuetu

kilpailijoita vastaan. Yrityksen kilpailuedut tulee määritellä tarkasti sen strategiassa.

Organisaatiorakennetta lähdetään useasti muuttamaan, mikäli yhteistyö ei toimi, tämä ei

kuitenkaan auta sillä yhteistyön sujuminen on kiinni yrityskulttuurista eikä

organisaatiorakenteesta. Yrityskulttuuri kehittäminen onkin siis johtajille jokapäiväistä

työtä. (Alahuhta 2015, 140.)

25

6 KÄYTÄNNÖN TOTEUTUS

Projekti käynnistettiin alkuvuonna 2016 virallisesti siinä vaiheessa, kun yrityksen johto

oli päättänyt järjestelmän, joka tullaan hankkimaan. Järjestelmä oli saatava

käyttöönotettua lyhyellä aikataululla, joka on kuvattuna kaaviossa 4. Edellisen CRM-

järjestelmän poistuminen oli määritelty tapahtuvaksi heinäkuussa 2016. Tätä ennen

kaikki tarvittava tieto tuli saada talteen vanhasta järjestelmästä ja tarpeellisin osin

siirrettyä uuteen järjestelmään.

Kaaviossa 4 sininen aikajana käsittää suunnittelu- sekä pilottivaiheen.

Suunnitteluvaiheessa järjestelmää räätälöitiin yhdessä yrityksen yhteistyökumppanin

kanssa toimivaksi kokonaisuudeksi. Tämä suunnittelu tapahtui käytännössä maalis- ja

huhtikuussa. Keltaisella kaaviossa 4 havainnollistetaan virallisen CRM-

toiminnallisuuksien aikajanaa sekä suunnittelua. Järjestelmän suunnitelmassa kaikki

tiedot olisivat käyttöä varten valmiina kesäkuun 21 päivä. Tätä ennen kaikki järjestelmää

koskeva suunnittelu sekä integraatiot toisten järjestelmien välillä olisi toteutettu. Tietojen

siirron sekä koulutusten tuli myös olla valmiina suunnitellun aikataulun mukaisesti.

KAAVIO 4. CRM-projektin aikataulu (Glaston Intranet)

6.1 Lähtötilanne

Nykyisestä CRM-järjestelmästä löytyy globaalisti aktiivisia asiakkaita yhteensä 34 820

kappaletta. Määrä sisältää sekä nykyiset asiakkaat että ne, jotka organisaatio mieltää

potentiaalisiksi asiakkaikseen tulevaisuudessa. Yrityksen useista

liiketoimintamuutoksista johtuen projekti aloitettiin määrittelemällä uudelleen, kuka on

nykyisen liiketoimintamallin mukainen asiakas ja kuka taas potentiaalinen asiakas.

26

Lähtötilanteen mukainen CRM-järjestelmä mielletään laajalti vaikeakäyttöiseksi, sillä

sen käyttö on mahdollinen toimiston ulkopuolella ainoastaan VPN-yhteyden kautta ja

toisinaan edes tämä ei onnistunut. Järjestelmä on myös elinkaarensa lopussa, sillä siihen

ei enää ole saatavilla järjestelmäpäivityksiä ja sen käyttö on mahdoton uusimmilla

selaimilla.

Globaalisti käytössä olevassa järjestelmässä on myös liian erilaisia toimintatapoja ja

kulttuurierojen takia järjestelmän tietokanta on liian vaihtelevaa; osa tiedoista on

järjestelmässä useaan kertaan ja osa puuttuu järjestelmästä kokonaan. Järjestelmä ei

itsessään tuota suurimmalle osalle käyttäjistä minkäänlaista hyötyä työhönsä ja tästä

syystä johtuvat monet tiedon laadullisista ongelmista. Myös kappaleessa 4.2 mainituista

ongelmista moni esiintyy myös Glastonin tapauksessa. Uutta järjestelmää

käyttöönotettaessa on suunniteltava siis myös se, kuinka vanhat ongelmat ratkaistaan.

6.2 Järjestelmäintegraatiot

Projektin alussa yksi tavoitteista oli saada yksi paikka, jossa asiakkuuksia hallitaan. Tämä

järjestely poistaisi organisaation eri järjestelmien poikkeavat tiedot ja siten parantaisi

tiedon laatua. Näin CRM-järjestelmän asiakkuuksia läpikäytäessä niitä yhdisteltiin ERP-

järjestelmän asiakastietojen kanssa.

Hyvin pian projektin aloituksesta kävi ilmi, että integraatiota ei olisi mahdollista toteuttaa

käyttöönoton yhteydessä. Syy tälle oli, että myöskään ERP järjestelmän asiakkuuksien

tiedon laatu ei ollut riittävän hyvää, ja jotta sen laatu ei lisää kärsisi, integraation toteutus

tulisi vaatimaan enemmän aikaa kuin uuden järjestelmän käyttöönottoon oli varattu.

Optio tälle toteutukselle jätettiin tulevaisuutta varten, ja CRM-järjestelmän suunnittelu

vietiin loppuun, sillä oletuksella, että integraatio tullaan myöhemmin toteuttamaan.

6.3 Tiedon puhdistus

Pitkän yrityshistorian aikana nykyiseen CRM-järjestelmään on kertynyt paljon tietoa.

Toteutuksen ongelma onkin saada tarvittavat tiedot siirrettyä uuteen järjestelmään ilman

että mitään oleellista tietoa katoaa. Toisaalta on myös paljon sellaista tietoa, joka

liiketoimintamuutosten seurauksena on tullut hyödyttömäksi. Tärkeää on siis pystyä

27

erottamaan suuresta tietomäärästä ne tiedot, joita tulevaisuudessa tarvitaan, sekä ne tiedot

jotka voidaan jättää siirtämättä.

Kaaviossa 5 on lyhyesti määriteltynä ne kriteerit, joihin projektissa päädyttiin ja joilla

vanhasta järjestelmästä tietoja lähdettiin siirtämään uuteen järjestelmään testausta,

pilotointia sekä käyttöönottoa varten. Tieto, joka jäi tämän määrittelyn ulkopuolelle,

taltioitiin toiseen paikkaan, jotta se pysyy tallessa mikäli tietoja vielä myöhemmässä

vaiheessa tarvitaankin.

Asiakkuuksien (Accounts) ja asennetun konekannan (Assets) osalta määrittely johti

siihen, että kaikki ne asiakkaat, joille on toimitettu joko kone tai palveluita päätettiin

siirtää uuteen järjestelmään. Syy näiden pitämiselle oli ilmiselvä, sillä näiden yritysten

kanssa organisaatiolla on olemassa asiakassuhde. Näiden osalta suoritettiin myös

kaaviossa 5 mainittu yhdistäminen ERP-järjestelmän asiakastietojen kanssa tulevaa

järjestelmäintegraatiota varten.

Lukuisten liiketoimintamuutosten takia esikäsittely liiketoiminnan potentiaaliset

asiakkaat (PP prospects) määritettiin siirrettäväksi uuteen järjestelmään ASIA, NAME ja

SAME myyntialueiden osalta, sillä Glaston toimii näillä alueilla esikäsittelypuolen

agenttina. Potentiaalisuuden raja vedettiin siihen, että näille yrityksille oli tarjottu jotakin

konetta tai palvelua kahden vuoden sisällä.

Oracle Siebel sisältää lukuisia tarjous- ja sopimusdokumentteja (Quote and agreement

documents) sekä muita projekteihin liittyviä materiaaleja. Nämä kaikki ovat osa

liiketoiminnan perustietoa ja siksi ne määriteltiin siirrettäväksi uuteen järjestelmään.

Aikana jolloin ei dokumentteja yrityksessä vielä tallennettu mihinkään järjestelmään,

organisaatio määritti paikan, jossa kaikkia alkuperäisiä sopimuksia säilytetään, mikäli

niitä tulevaisuudessa tarvitaan. Vaikka jokaista sopimusta ei takautuvasti löytynyt Oracle

Siebelistä niin niiden säilytyspaikka on silti hyvinkin tiedossa organisaation sisällä.

Projektissa ei nähty tarpeelliseksi, että kaikki sopimukset joita ei järjestelmästä löydy

skannattaisiin myös sähköisiksi uuteen järjestelmään. Dokumenttien osalta on tärkeää,

että organisaatio tietää mistä järjestelmästä puuttuvat dokumentit on mahdollista löytää

niitä tarvittaessa.

28

Jakelijoiden, agenttien ja kilpailijoiden (External distributors, agents and competitors)

osalta ne kaikki päätettiin siirtää uuteen järjestelmään. Agenttien ja jakelijoiden osalta

organisaatio pystyy tulevaisuudessa seuraamaan, kuinka arvokkaita nämä

yhteistyökumppanit ovat kauppojen syntyessä. Kilpailijoiden osalta uudesta

järjestelmästä on saatavilla tieto organisaation häviämistä kaupoista ja siitä kenelle ne on

hävitty.

Kontaktihenkilöiden (Contacts) osalta määriteltiin, että kaikki ne joilla on validi

sähköpostiosoite, siirretään uuteen järjestelmään. Määrittelyyn päädyttiin siitä syystä, että

kontakteilla on oltava jokin yhteystieto takanaan, jotta tieto on arvokasta. Mikäli

kontaktihenkilöllä ei ole yhteystietoja takanaan, on tämä kontaktitieto organisaatiolle

hyödytön.

KAAVIO 5. Oracle Siebelistä siirrettävä tietokanta (Glaston Intranet)

Kun projektissa saatiin arvokas perustieto määriteltyä, alkoi sen puhdistus. Kaavio 5

havainnollistaa tiedon puhdistuksen taustan, mutta vasta määrittelyn jälkeen siirrettäväksi

määriteltyä tietoa lähdettiin tarkastelemaan. Suuren massan ja lyhyen aikataulun

johdosta, jokaisesta maanosan yksiköstä valittiin henkilöt, jotka koordinoivat oman

maanosansa osalta tietokannan tarkastelua.

29

6.3.1 Päällekkäisyyksien poisto

Kuten teoriaosuudessa mainittiin, on päällekkäisyyksien tarkastelu ja poisto välttämätön

osa asiakkuudenhallinta järjestelmän tiedon ylläpitoa. Tiedon puhdistus aloitettiin niistä

valtioista, jotka oltiin pilottivaiheeseen määritelty, EMEAn osalta siinä olivat mukana

Yhdistynyt Kuningaskunta, Irlanti, Turkki sekä kaikki pohjoismaat, tällöin mukaan

saatiin optimimäärä myös pilottikäyttöön osallistuvia käyttäjiä, kuten näiden maiden

huoltopäälliköt sekä myyjät.

Päällekkäisten tietojen yhdistämistä varten eräs organisaation yhteistyökumppani suoritti

Oracle Siebelistä siirrettävistä asiakkaista sekä ERP-asiakkuuksista

yhdistämisehdotuksen määriteltyjen logaritmien mukaisesti. Määrittelyt sisälsivät

erilaisia määritelmiä siitä, kuinka lähellä yritysten nimet tai osoitteet saavat olla toisiaan,

jotta ne määritellään päällekkäisiksi tiedoiksi. Ajo suoritettiin moneen kertaan, ensin

tiukemmilla arvoilla, jonka jälkeen niitä hieman löyhennettiin ja samoin myös

kolmannelle kierrokselle määritelmiä vapautettiin hieman lisää. Määritelmiä avattiin,

jotta mahdollisimman paljon päällekkäisyyksiä löytyisi huolimatta siitä oliko yrityksen

nimi tai osoite kirjoitettu oikein.

Kun tietokoneavusteiset ajot oltiin saatu valmiiksi, maakohtaiset listat annettiin

myyntialueiden pääkäyttäjille tarkasteltaviksi ja läpikäytäviksi. Päällekkäisten tietojen

automaattiajot eivät voi olla täysin paikkansapitäviä ja siksi tietoja tuli tarkastella myös

ihmissilmin. Näiden ajojen pohjalta monia päällekkäisyyksiä saatiin yhdisteltyä ennen

uuteen järjestelmään siirtämistä. Päällekkäisten tietojen poistossa ei menty henkilötasolle

vaan tarkastelun kohteena olivat ainoastaan yritykset.

6.3.2 Asiakkuudet

Vanhassa järjestelmässä asiakkaiden perustiedot olivat pääosin hyvässä kunnossa.

Järjestelmä on maailmanlaajuisessa käytössä ja niin siinä näkyvät selkeästi

tiedonhallinnan kulttuurierot. Kun määrittely siirrettävästä tietomassasta oli päätetty ja

tämä asia viestitettiin yrityksen sisällä niin osa työntekijöistä reagoi siihen voimakkaasti.

Kukaan ei vastustanut järjestelmän vaihtoa, mutta kaavion 5 kriteereihin haluttiin puuttua.

30

Organisaation myyjiltä tuli eniten kommentteja määriteltyihin kriteereihin ja heidän

toiveisiinsa pyrittiin myös vastaamaan, jotta ei ennen käyttöönottoa luotaisi huonoa

vaikutelmaa uudesta järjestelmästä. Tästä esimerkkinä oli tilanne, jossa myyjä halusi, että

kaikki hänen alueensa asiakkaat siirretään järjestelmään, olivatpa ne sitten potentiaalisia

tai nykyisiä asiakkaita. Syy tähän oli, koska hän oli nähnyt vaivaa ja ylläpitänyt omaa

tietokantaansa vanhassa järjestelmässä.

6.3.3 Asennettu konekanta

Asennetun konekannan kohdalla jokainen toimittava tehdas on vastuussa siitä, että

konetoimitusprojektit löytyvät järjestelmästä. Projektien löytyminen on kriittistä tietoa,

jotta voidaan määritellä, missä organisaation toimittamat koneet ovat. Projektin tulisi

aktivoitua asiakkaan alle, siinä vaiheessa, kun se saapuu asiakkaan tontille tai viimeistään

siinä vaiheessa, kun se otetaan tuotantokäyttöön.

Tiedon laadulle aiheutti ongelmia se, että ei ollut selkeästi tietoa siitä, kenen vastuulla

on lisätä toimitusprojektit järjestelmään. Tästä syystä järjestelmästä löytyi paljon

projekteja, jotka olivat kahteen kertaan järjestelmässä. Oracle Siebel ei antanut

projektipäälliköille hyödyllisiä tietoja töidensä suorittamiseen vaan siitä oli

muodostunut niin sanottu pakollinen paha, joka sivuutettiin aina kiireiden iskiessä.

Uutta järjestelmää rakennettaessa tämä aiheutti paljon keskusteluita siitä, kuinka

järjestelmää pitäisi rakentaa, jotta se tulisi hyödyttämään mahdollisimman monia

käyttäjiä.

Liitteessä 1 on kuvattu konetoimitusputki aina potentiaalisesta asiakkaasta siihen, kun

kone on tuotantokäytössä. Liite havainnollistaa yrityksen käyttämään portti ajattelua

koneiden toimituksessa, jokaisen toimitusprojektin on edettävä portit 1-7, jotta projekti

saadaan vietyä alusta loppuun. Ensimmäisen portti on jo tarjousvaiheessa oleva G1

(Quote release), jolloin asiakkaalle lähdetään tarjoamaan konetta. Osa yrityksen

tarjouksista ei ikinä etene tätä porttia pidemmälle. G2 (Contract release) portilla

asiakkaan kanssa neuvottelut ovat edenneet sopimusvaiheeseen ja viimeistään tällöin on

toimittavan tehtaan oltava tietoinen saapuvasta projektista. Kuitenkin tehtaan tulee olla

mukana jo G1 portissa, mikäli asiakkaalle on tarjottu jotain sellaista, mitä ei olla ikinä

valmistettu tai mikä vaatii paljon asiakasräätälöintiä. Tällä pyritään takaamaan

toimitettavan koneen ja palvelun laatu. Projekti siirtyy myynniltä projektihallintaan, kun

31

se läpäisee portin G3 (Order release). G3 portin läpäisy tarkoittaa, että tehdas on saanut

tilauksen toimitettavasta koneesta eli se on saanut käsirahan, allekirjoitetun sopimuksen

sekä asiakkaan tekniset tiedot kuten sähkötiedot.

G3:n jälkeinen toiminta on vahvasti sidottuna tehtaan toimintaan, ensin kone

suunnitellaan loppuun yhdessä asiakkaan kanssa, esimerkkinä tästä on tehdaslayoutin

viimeistely ja hyväksyntä asiakkaalta. G4 (Manufacturing release) portin läpäisy

oikeuttaa tuotannon aloituksen projektille, tässä vaiheessa aloitetaan projektin ostot sekä

määritellään koska kone otetaan tuotantoon ja suoritetaan sen valmistus. Tuotannossa

kone on virallisesti aina G5 (Delivery release) porttiin saakka, jolloin projektin

vapautetaan toimitettavaksi. Projekti viipyy tuotannossa eli G4-G5 porttien välissä noin

neljä kuukautta ja tämä on täysin riippuvainen valmistettavasta koneesta sekä tehtaan

kapasiteetista.

Kun koneprojekti saapuu asiakkaan tontille kokonaisuudessaan ja asiakas on kykenevä

asennusta aloittamaan, projekti etenee portista G6 (Installation release) läpi. Koneen

asentaminen käytännössä tarkoittaa loppukokoonpanoa, koneen lämmitystä sekä

testiajoja. Ennen kuin kone voidaan vapauttaa tuotantokäyttöön, on sen läpäistävä

sopimuksessa määritellyt testiajot ja asiakkaan henkilökunta koulutettava koneen

käyttöön. Koneen saatua kirjallinen hyväksyntä asiakkaalta se voidaan ottaa

tuotantokäyttöön ja tällöin projekti myös läpäisee viimeisen portin G7 (Service release).

Viimeisen portin kohdalla koneen takuuaika alkaa ja kone siirtyy huollon piiriin.

6.4 Kansainvälinen käyttöönotto

Käyttöönottoa edeltäen jokainen myyntialueen pääkäyttäjä sai tehtäväkseen kouluttaa

oman alueensa henkilöstön käyttämään järjestelmää. Jotta tämä onnistuisi, kaikki

pääkäyttäjät kutsuttiin Tampereelle ja heille pidettiin syvällisempi koulutus uudesta

järjestelmästä ja siitä, mitä kunkin tulisi jatkossa tehdä. Kun myyntialueiden henkilöstöä

tämän jälkeen koulutettiin, se tapahtui pääosin Skypen välityksellä. Koulutukset

kohdennettiin erikseen jokaiselle henkilöstöryhmälle, jotta se hyödyttäisi näitä parhaiten.

Heinäkuun 2016 alusta alkaen uusi järjestelmä oli käytössä toimipisteissä ympäri

maailmaa.

32

7 TULOKSET JA KEHITYSEHDOTUKSET

Nopeasta aikataulusta huolimatta uusi järjestelmä oli pystyssä aikataulun puitteissa ja

käyttäjät saatiin koulutettua sitä käyttämään. Tuloksena oli siis toimiva järjestelmä, johon

kaikilla organisaation määrittelemillä henkilöillä oli pääsy. Yritystiedon osalta

järjestelmä sisältää kaiken tarvittavan ja määritellyn tiedon, jotta varsinainen käyttö

voidaan aloittaa. Henkilöstö otti uuden järjestelmän vastaan positiivisena muutoksena

edelliseen järjestelmään.

Järjestelmä pyrkii myös poistamaan turhien Excel listojen käytön myyjien ja heidän

esimiestensä väliltä. Esimiehet pääsevät näkemään halutut tiedot suoraa järjestelmästä

eikä heidän tarvitse vaatia alaisiltaan viikoittaisia päivityksiä vireillä olevista kaupoista.

Tällöin sama tieto on saatavilla myös tehtaille, jotka pääsevät näkemään arvioitua

tulevasta kuormituksestaan suoraan järjestelmästä, eikä niin sanottuja yllätysprojekteja

pääse syntymään.

Henkilöstön antama myönteinen palaute käyttöönottovaiheessa saattaa myös käytön

edetessä muuttua. Näin käy helposti, jos henkilöstön toivomia ehdotuksia ei oteta

huomioon. Toivotut parannukset saattavat tulla joiltain yksittäisiltä henkilöiltä tai

henkilöryhmiltä, jotka kokevat, että tarvitsevat apua arkiseen työntekoonsa. Näihin

muutospyyntöihin on yrityksen suhtauduttava riittävällä vakavuudella, jotta henkilöstölle

ei jää kuvaa siitä, että kaikki heidän ehdotuksensa torpataan.

Yritystieto ei tule koskaan olemaan valmista, sillä se on jatkuvasti kehittymässä

asiakkaiden mukana; yrityksen osoitteet ja yhteyshenkilöt tulevat muuttumaan. Jatkoa

ajatellen olemassa on oltava selkeät ohjeistukset siihen, kenen tulee mitäkin tietoa

päivittää. Tällöin ei pääse käymään niin kuin edellisen järjestelmän kanssa oli päässyt

käymään. Tiedon tulee olla ajan tasalla ja sitä tulee seurata jatkuvasti.

7.1 Tiedon ylläpito

Kaiken kaikkiaan asiakkaita oli käyttöönottovaiheessa yhteensä noin 10 600 kappaletta

kun vanhassa järjestelmässä niitä oli 34 820 kappaletta. Koska tavoitteena oli karsia

tietoa, voidaan luvuista päätellä, että karsiminen onnistui. Käyttöönottovaiheessa ei toki

vielä voi sanoa, kuinka tarkasti oikea perustieto onnistuttiin erottamaan tarpeettomasta.

33

Projektin edetessä Oracle Siebelistä löytyneitä projekteja ei lähdetty karsimaan, sillä

siirryttäessä uuteen järjestelmään oli tärkeää, että tämä tieto ei katoa. Uudessa

järjestelmässä tietojen yhdistäminen olisi myös huomattavasti helpompaa kuin vanhassa

järjestelmässä. Uusimmat (2015 myydyt) koneprojektit olivat hyvällä mallilla, mutta mitä

vanhempiin projekteihin mentiin, sitä huonompaa tiedon laatu alkoi olla. Ei auta

ainoastaan, että projektiin liittyvät päivämäärät ovat kunnossa vaan konekohtaisen tiedon

pitää olla ajantasaista koskien myös koneeseen liittyviä optioita ja päivityksiä.

Kun uuden järjestelmän tietokantaa päästään käyttöönoton jälkeen tarkastelemaan,

saatetaan sieltä löytää jokin puute siirrettävän tiedon määrittelyistä. Tämä puute saattaa

olla aluekohtaista tietoa tai jopa sellaista tietoa, josta organisaation ylin johto on

kiinnostunut.

Yritystiedon päivitys jatkuu tämän projektin ulkopuolella siten, että siihen pyritään

löytämään mahdollisimman automatisoitu päivitysratkaisu. Yritystiedon kohdalla on

asiakkuuksille tarjolla useita erilaisia IT-palveluita, joilla järjestelmän tietoja pystytään

päivittämään.

7.2 Kehitysehdotukset

Jotta uusi järjestelmä saadaan kunnolla käyttöön ja pysymäänkin hyvässä käytössä niin

johtajien on vaadittava henkilöstöltään järjestelmän käyttöä. On tärkeää, että jatkossa ylin

johtokaan ei tule vaatimaan myyntijohtajilta raportteja Excel tai Powerpoint tiedostoissa

vaan kaikkien tärkeiden tietojen tulee löytyä uudesta järjestelmästä. Mikäli henkilöstölle

käy ilmi, että johto ei välitä järjestelmästä tai sen käytöstä, sen käyttö rapeutuu hyvin

pian.

Kehitysehdotuksena esitän, että aina kun yrityksen johtoryhmät kokoontuvat niin se

seuraa raportointia avoimesti järjestelmästä. Tiedon laatu alkuvaiheessa ei tule olemaan

täydellistä, mutta kun henkilöstö huomaa saavansa painetta esimiehiltään ja ylimmältä

johdolta niin järjestelmä tulee pysymään paremmalla tasolla kuin edellinen.

34

LÄHTEET

Aarnikoivu H. 2005. Onnistu asiakaspalvelussa. Talentum Media Oy

Alahuhta M. 2015. Johtajuus. Kirkas suunta ja ihmisten voima. Docendo Oy

Buttle, F. 2009. Customer Relationship Management. Concepts and Technologies.

2.painos

Glaston. Yrityksen internet sivut. Luettu 7.3.2016

http://glaston.net/

Glaston General Brochure, 2016. Markkinointimateriaali. Luettu 12.6.2016

Glaston Intranet. Luettu 12.6.2016

https://glastoninsider.sharepoint.com

Goldenberg, B. 2008. CRM in real time. Empowering Customer Relationships

Maydanchik, A. 2007. Data Quality Assessment

Oksanen, T. 2010. CRM ja muutoksen tuska. Asiakkuudet haltuun. Helsinki: Talentum

Peppers, D. & Rogers, M. 2011. Managing Customer Relationships : A Strategic

Framework

Sarsfield, S. 2009. Data Governance Imperative. A business strategy for corporate data

Österlund, P. 2013. Yritystiedon kurinpalautus. Master Data Managementin lyhyt

oppimäärä

http://glaston.net/
https://glastoninsider.sharepoint.com/

35

LIITTEET

Liite 1. Koneprojektin eteneminen myynnistä asiakkaan tuotantokäyttöön

