

MANAGEMENT INSTITUTE
OF FINLAND

CRM-asiakkuusstrategisena työkaluna

27.10.2015

SOPRANO
GROUP

Informator

ASPECTUM

Tehtävä

	Vuosi 1	Vuosi 2	Vuosi 3
Hyödyt			
Säästöt			
Kulut			
Tuotot			

• CRM Business case 1

- Laske organisaatiosi CRM-projektin ROI edelliseltä kolmelta vuodelta (ROI % = [(Payback - Investment)/investment])*100)
 1. CRM-kulut ja -investoinnit (EUR)
 - Software, henkilöstö, palvelut, ajankäyttö, muut
 2. CRM:n tuomat säästöt (EUR)
 - Tehokkuus, systemaattisuus, läpinäkyvyys, tiedon saatavuus, prosessituki
 3. CRM:n mahdollistamat liiketoimintahyödyt (EUR)

- Asiakasymmärrys, suunnitelmallisuus, myynnin tuottavuus resurssien ohjauksella tuottavimpiin ja potentiaalisimpiin asiakkuuksiin, myynnin johtaminen ja myyntiä tukevan esimiestyön mahdollistava jatkuva seuranta, oman myyntityön ohjaus dashboardilla, ristiinmyynti, myynnin yhteistyö, markkinoinnin ja myynnin yhteistyö, proaktiivinen, tavoitteellinen asiakastyö, tekemisen ja tuloksen tavoitteet, asiakastavoitteet, segmenttitavoitteet, asiakaskantatavoitteet, tavoiteperusteinen hinnoittelu, systemaattinen Key Account Management ja tavoitepohjainen asiakkuussuunnittelu

CRM – Kaikki kunnossa, mutta kukaan ei käytä?

- Virhe 1 – CRM ICT-projektina
 - Ei ICT eikä projekti!
 - CRM on organisaation arvonluontikyvyn jatkuvan kehittämisen prosessi – omistus liiketoiminnalla
 - Tämä prosessi on johtamisen kohde
 - Prosessissa havaittujen kehittämistarpeiden äärelle projektoidutaan
 - Tähän prosessiin liitetään tavoitteet, tavoitteiden toteutumisen edellyttämien toimenpiteiden määrittely ja tavoitteiden toteutumisen seuranta prosessin omistajan vastuulla
- Virhe 2 – CRM ei tue prosesseja vaan prosessit tukevat CRM:ää
 - “CRM hankittu, ei muuta kuin alatte käyttää!”
 - CRM on ainoa oikea asiakastiedon master, muuten CRM:n rooli jää epäselväksi järjestelmäkentässä
- Virhe 3 - Fokus helppoudessa, ei hyödyissä
 - CRM on muuttunut 15 vuodessa täysin - mutta edelleen 80 % CRM-hankkeista epäonnistuu
 - Helppous ei olekaan tuonut ratkaisua ongelmiin - helppokin turha on pirun vaikeaa
 - Käyttäjähöyryjen ja –motivaation merkitys sivuutetaan
 - Myyjä motivoituu tuloksista, ei tietotekniikasta
 - Case Valmisbetoni
 - Yksilön hyödyt jäävät toteutumatta - yrityksen hyödyt jäävät toteutumatta
- Virhe 4 - Fokus inputissa, ei outputissa
 - “Aloitetaan perusasioilla, kirjaillaan asiakaskäyntejä”
- Virhe 5 – CRM-käytön esteet purkamatta
 - Palkitseminen, asiakastyö on kulu ja projektityö on tuotto
 - Tiedon jakamisen kulttuuri: “Myyjän henkivakuutus” ja pihtaamisen koston kierre
 - Kulttuurinmuutos vaatii johtamista: asiakkuudet johtamisen kohteeksi - case Valmisbetoni

CRM:n hyödyntäminen: 3 takaisinmaksun teemaa

Työskentelyn **tehostaminen**

Asiakkuusstrategian jalkautumista tukevat prosessit
Asiakkuudenhallinnan (CRM) tehostamat prosessit
CASE KANTAVERKKOYHTIÖ

Työskentelyn **ohjaaminen**

Asiakkuusstrategiat, segmentointi ja hoitomallit
Asiakkuusohjautuvuus, arvonluontikyky ja
työskentelyn ohjaamisen toimintamalli
Ohjaus, mittarit ja raportointi
Dashboardit ja oman työn ohjaus
CASE TEKNINEN TUKKUKAUPPA

Asiakkuusstietopääoman **hyödyntäminen**

Läpinäkyvä yhteinen tietopankki
Tiedon jakaminen ja tiedolla johtaminen
Asiakkaan kokokuva
Tiedon jalostaminen asiakasymmärrykseksi
Asiakastiedon masterointi
CASE VALMISBETONI

Asiakastieto pääomana

MANAGEMENT INSTITUTE
OF FINLAND

Asiakkuusohjautuvuus ja CRM

Arvomyynti asiakkuusohjautuvuuden lähtökohtana: millaisia asiakkuuksia meidän tulisi tavoitella?

Asiakkuusohjautuvuus prosessina ja CRM:n rooli prosessissa

Management Institute of Finlandin käyttämä metodiikka

- MIF kehittää asiakasyritystensä arvonluontikykyä ja myynnin tuloksellisuutta
 - MIFin konsultointi tähtää asiakasyrityksen asiakkuusohjautuvuuden kehittämiseen ja todennettavaan toimintatapamuutokseen
 - Tavoitteena ei ole vain oivalluttaa henkilöstöä valmennuksen keinoin, vaan valjastaa toimintatapamuutos toimintamallin keinoin osaksi uutta työpäivää
- Asiakkuusohjautuvuus
 - Syntyy asiakasymmärryksen, asiakastarpeiden ja -kokemuksen ja tavoitteellisen asiakassuhteiden kehittämisen kautta
 - Perustuu yrityksen arvonluontikyvyn kasvattamiseen osaamista, organisoitumista ja arvoa luovaa tarjoomaa ja prosesseja kehittämällä
- Asiakkuusohjautuvuus on
 - Toimintakulttuuri, joka tähtää liiketoiminnan kehittämiseen asiakasarvoa optimoimalla
 - Toimintamalli, joka tähtää resurssien allokontiin asiakasarvon optimoimiseksi
- Asiakkuuksien johtaminen ei ole vain yksi johtamisen dimensio vaan asiakkuusohjautuvan organisaation ydintoiminto, jolle kaikki muut toiminnot ovat tukitoimintoja

Asiakkuusohjautuvuus

Asiakkuusohjautuva toimintatapa on:

- Työpanosten, voimavarojen ja investointien suuntaamista mahdollisimman tavoitteellisesti: paljon niihin asiakassuhteisiin, joista saadaan eniten tuloksia ja tehokkaasti sinne, missä tuotto ja jatkuvuus ovat alhaisempia.

Asiakkuusohjautuvuus toimintakulttuurina

- Asiakkuusohjautuva toimintatapa auttaa organisaatiota kehittämään jatkuvasti asiakkaalle luotavaa arvoa ja saavuttamaan näin parhaan mahdollisen liiketoiminnallisen tuloksen.
- Jotta organisaatio kykenisi tuottamaan parempaa suorituskykyä ja tulosta, CRM:n täytyy ohjata asiakastyön resurssit niihin asiakkuuksiin, joissa on tunnistettu paras vaikuttavuus- tai tulospotentiaali. Tätä ohjausta tarvitaan jokapäiväisesti.
 - Millaisin asiakkuuksiin resurssimme on kohdennettu?
- Tavoitesegmentointimalli mahdollistaa saamaan CRM:stä täyden tuen asiakkuusohjautuvalle toimintaprosessille niin strategisella kuin operatiivisella tasolla

Asiakkuuden arvon ulottuvuudet

Asiakkuuden arvon ulottuvuudet

Asiakkuusohjautuvuus, tavoitepohjainen segmentointi ja tavoitteeseen tähtäävät hoitomallit

CRM ja asiakkuusohjautuva toimintaprosessi

CRM:n tarjoama asiakasymmärrys on asiakkuusstrategian rakennusaine

CRM tarjoaa asiakaskohtaisen nykyarvodataa, ja CRM:ään arvioidaan asiakaskohtaisesti asiakastavoitetta/potentiaaliarvoa ja omaa arvonluontikykyä

Segmentointi nykyarvon ja potentiaaliarvon mukaisesti tavoitesegmentteihin (CRM automaattisesti tai vastuuhenkilö manuaalisesti)

Segmenttikohtaisten tavoitteiden edellyttämät toimet, joiden toteuttamista CRM ohjaa. Segmenttikohtaisten tulosten mittaaminen

Asiakkuusohjautuvuuden toteuttaminen systemaattisesti ja suunnitelmallisesti, vaadittavat toimenpiteet arvon luomiseksi ja potentiaalın saavuttamiseksi, tekemisen ja tuloksen mittarit.

CRM seuraa hoitomallien ja asiakaskohtaisten suunnitelmien toteutumista. Jos syntyy poikkeama hoitomallista tai suunnitelmasta, CRM esittää toimenpide-ehdotuksen vastuuhenkilölle

Tekemisen ja sen tulosten mittaaminen – a) akuutit tilanteen vaatimat toimenpiteet sekä b) oppiminen ja toimintatavan kehittäminen

ASIAKKUUSSTRATEGIA

Asiakaskanta-analyysi

Segmentointi

Segmenttikohtaiset hoitomallit

Asiakkuustyön suunnittelu

Asiakastyön ohjaus

Tulosten seuranta ja mittarit

Asiakkuusohjautuvuuden elementit

Yrityksen kyky myydä ja luoda arvoa

Yrityksen visio ja strategiset tavoitteet

CRM:n hyödyntäminen – 3 takaisinmaksun teemaa

Työskentelyn **tehostaminen**

Asiakkuusstrategian jalkautumista tukevat prosessit
Asiakkuudenhallinnan (CRM) tehostamat prosessit
**MITEN CRM VOISI TEHOSTAA
PROSESSEJAMME?**

Työskentelyn **ohjaaminen**

Asiakkuusstrategiat, segmentointi ja hoitomallit
Asiakkuusohjautuvuus ja työskentelyn
ohjaamisen toimintamalli
Mittarit ja raportointi
Dashboardit ja oman työn ohjaus
**MITEN CRM VOISI AUTTAA OHJAAMAAN
ASIAKASTYÖTÄMME?**

Asiakkuustietopääoman **hyödyntäminen**

Läpinäkyvä yhteinen tietopankki
Tiedon jakaminen ja tiedolla johtaminen
Asiakkaan kokokuva
Tiedon jalostaminen asiakasymmärrykseksi
Asiakastiedon masterointi
**MITEN CRM VOISI KERRYTTÄÄ
ASIAKASYMMÄRRYSTÄMME?**

Asiakastieto pääomana

CRM:n kehittämisen perusteet – kertaus

- Ymmärrys asiakkaiden arvon kokemuksesta ja arvo-odotuksista on asiakkuusohjautuvuuden pohjana
 - CRM tukee asiakastiedon jalostamista ymmärrykseksi ja asiakkuusohjautuvaa toimintaprosessia jokapäiväisesti
- CRM business benefits:
 - Syvällinen ymmärrys asiakkaan odotuksista ja asiakkaan kokemasta arvosta
 - Vahva tavoitteellisuus ja asiakastyön ohjaus
 - Fokus oikeissa asiakkuuksissa ja oikeissa toimenpiteissä
 - Proaktiivinen, suunnitelmallinen myyntityö, parempi ennustettavuus
 - Parempi myynnin määrä, laatu ja suunta
 - Suoraviivaiset asiakastyön prosessit
 - Kasvanut asiakkaan kokema arvo asiakassuhteesta
 - Parempi asiakaskannattavuus, asiakaslojaliteetti ja asiakasosuus

Tehtävä

	Vuosi 1	Vuosi 2	Vuosi 3
Hyödyt			
Säästöt			
Kulut			
Tuotot			

• CRM Business case 2

– Laske organisaatiosi CRM-projektin ROI seuraavalle kolmelle vuodelle
 (ROI % = [(Payback - Investment)/investment]*100)

1. Arvio ja perustele CRM-kuluja ja -investointeja (EUR)
 - Software, henkilöstö, palvelut, ajankäyttö, muut
 2. Arvioi ja perustele CRM:n tuomia säästöjä(EUR)
 - Tehokkuus, systemaattisuus, läpinäkyvyys, tiedon saatavuus, prosessituki
 3. Arvioi ja perustele CRM:n mahdollistamia liiketoimintahyötyjä (EUR)
- Asiakasymmärrys, suunnitelmallisuus, myynnin tuottavuus resurssien ohjauksella tuottavimpiin ja potentiaalisimpiin asiakkuuksiin, myynnin johtaminen ja myyntiä tukevan esimiestyön mahdollistava jatkuva seuranta, oman myyntityön ohjaus dashboardilla, ristiinmyynti, myynnin yhteistyö, markkinoinnin ja myynnin yhteistyö, proaktiivinen, tavoitteellinen asiakastyö, tekemisen ja tuloksen tavoitteet, asiakastavoitteet, segmenttitavoitteet, asiakaskantatavoitteet, tavoiteperusteinen hinnoittelu, systemaattinen Key Account Management ja tavoitepohjainen asiakkuussuunnittelu

Business case jatkuu

- Business case –perusteluja?
 - Millaisia säästöjä on realistisesti saatavissa?
 - Mistä tulevat liiketoimintatuotot?
 - Millä aikajänteellä investointi näyttää kannattavalta?
 - Millainen muutos on aikaansaatava, jotta laskelmasta tulee todellisuutta?

Kotitehtävä: Miten asiakkuusohjautuvuutta kehitetään CRM:n tukemana?

- Mitkä ovat strategiastamme johdetut kolme tärkeintä kehityskohdetta CRM:n ja asiakassuhteiden johtamisen näkökulmasta?
- Mitä toimenpiteitä Myynnin, Markkinoinnin, Asiakaspalvelun ja Johtamisen osalta CRM:n kehittäminen edellyttää?
 - Asiakastiedon jalostamiseksi pääomaksi? Prosessien tehostamiseksi? Asiakastyön ohjaamiseksi?
- Mitkä ovat CRM:n hyödyntämisen esteet?
 - Mitkä ovat välittömät toimenpiteet esteiden purkamiseksi?
- Mihin toimenpiteisiin on asiakkuusohjautuvuuden ja CRM:n osalta ryhdyttävä organisaationne arvonluontikyvyn ja toiminnan tuloksellisuuden edistämiseksi?
- Miten organisoidumme asiakkuusohjautuvuuden kehittämiseksi?

Esimerkki organisoitumisesta CRM-kehittämiseen

- Prosessin kehittämisen roolit ja vastuut

- CRM-prosessin omistaja, ohjausryhmä, projektipäällikkö, prosessien omistajat, ratkaisujen omistajat, pääkäyttäjät, ydintiimi/projektitiimi, tekninen tiimi, liiketoimintatiimi, task forcen teemoittain, mielipidevaikuttajat/tulenkantajat, kriitikot ja puolestapuhujat...

Sami Hurme, M.Sc (Econ.)

Työkokemus

- 1/2011 - Seniorikonsultti, Aspectum Consulting Oy
- Seniorikonsultti, Innofactor Oy
- Konsultti ja seniorikonsultti, Software Innovation Finland Oy

Ydinosaamisalueet

- Asiakkuuskulttuuri ja asiakkuusstrategia
- Arvonluonti, asiakkuusohjautuvat toimintamallit
- Asiakassegmentointimallit ja segmenttikohtaiset toimintamallit
- Asiakkuuden kehityskeskustelun ja asiakkuussuunnittelun työkalut
- CRM toimintamalli-, hankinta- ja implementointikonsultointi
- Myynnin johtamisen konsultointi
- Muutosjohtamisen konsultointi
- Asiakaskokemuksen ja arvonluontikyvyn analyysitutkimukset
- Myynnin ja asiakasrajapinnan valmentaminen

Referenssiprojektit

2014-2015 Paroc Group: Asiakkuusohjautuvan toimintamallin määrittely ja asiakkuudenhallintajärjestelmän hankinta- ja implementointikonsultaatio

2013 – 2015 Onninen Oy: KAM, Asiakkuusohjautuvan toimintamallin määrittely ja CRM-järjestelmän hankinta- ja implementointikonsultaatio sekä projektipäällikkyyys, Onninen infran johtoryhmän jäsen, ICT:n ja myynnin yhteistyöryhmän puheenjohtaja, myynnin valmentaja

2013 -2015 Fingrid Oyj: Asiakkuusohjautuvan toimintamallin määrittely ja asiakkuudenhallintajärjestelmän hankinta- ja implementointikonsultaatio

Asiakkuuksien johtaminen

Kannattavaa kasvua asiakkuuksia johtamalla.
Analyyseistä strategiaan, konsultoinnista toimintamallien rakentamiseen ja käytäntöön vientiin.

- Asiakkuusohjautuvien toimintamallien rakentaminen ja käytäntöön vienti
- Asiakkuuskulttuuri
- Asiakkuusstrategiat ja strategiakonsultointi
- Asiakaskanta-analyysit
- Asiakassegmentointi ja hoitomallit
- Arvonluontikyky
- Asiakaslupaus
- Arvomyynti
- Asiakaskuuntelun prosessi
- Asiakasymmärrys
- CRM