

ERP & Online- myynnin prosessit

Opas
automatisointiin
ja tehokkaisiin
prosesseihin

Yhteistyössä

Visma.net

 FLASHNODE

Lukijalle

Tämä opas on sinulle

ERP-järjestelmän käyttäjä

Myynnin ammattilainen

Yrityksen johtohenkilö

Taloushallinnon ammattilainen

Tämä opas soveltuu erityisesti yrityksille, jotka toimivat

B2B-alalla

Teollisuusalalla

Tukkukaupan alalla

Oppaan sisältö

1. Toiminnanohjausjärjestelmät eli ERP:t

- Mikä toiminnanohjausjärjestelmä / ERP-järjestelmä on?
- Hyvän ERP-järjestelmän tunnusmerkkejä
- Sopivan toiminnanohjausjärjestelmän valinta

2. ERP ja myynnin prosessit

- Millainen on hyvä myynnin prosessi?
- Manuaalisen ja automatisoidun prosessin erot

3. Best Practices eri tilanteissa

- ERP:n hankinta tai vaihto on ajankohtainen
- Tulossa on ohjelmistohankintoja
- Verkkokauppa tai muu ohjelmisto on vaihtumassa
- Ohjelmistojen välistä toimintaa halutaan automatisoida

4. ERP ja verkkokauppa

- ERP-integraatiot ja verkkokauppa
- Mitä tietoja ERP:n ja verkkokaupan välillä siirretään?
- Esimerkkikäyttötavat ja -tietovirrat
- Automaation suunnittelu, määrittely ja käyttöönotto

1. Toiminnanohjaus- järjestelmät eli ERP:t

Mitä ERP:llä tarkoitetaan?

Mihin ERP:tä käytetään, ja mitkä ovat sen edut?

Sopivan ERP:n valinta

Mikä toiminnanohjausjärjestelmä / ERP-järjestelmä on?

ERP-järjestelmä on koko yrityksen yhteinen tietojärjestelmä ja johdon paras tietolähde yrityksen tilasta, toiminnoista ja tulevaisuudesta

Enterprise Resource Planning (ERP) eli **toiminnanohjausjärjestelmä** on yrityksen tietojärjestelmä, jolla hallitaan yrityksen eri toimintoja - esimerkiksi tuotantoa, jakelua, varastonhallintaa ja taloushallintoa.

Parhaassa tapauksessa tiedonsiirto ERP:n ja yrityksen muiden ohjelmistojen välillä on automatisoitu. Tällöin yrityksen itsensä ei tarvitse käyttää resursseja tietojen siirtelyyn, vaan kaikki tarvittavat tiedot ovat välittömästi saatavilla sekä henkilöstölle että yrityksen eri ohjelmistoille.

Ideaalitilanteessa ERP-järjestelmä on koko yrityksen toiminnan ydin, jonka avulla eri osastot ja niiden prosessit saadaan yhdistettyä yhtenäiseksi ja helposti hallittavaksi kokonaisuudeksi.

ERP-järjestelmän tärkeimmät edut ja hyvän ERP-järjestelmä tunnukset

Automatisoi toiminnot

ERP-järjestelmä hoitaa puolestasi jokapäiväiset tietojen syöttämisen ja käsittelyn toiminnot, joiden suorittaminen ei vaadi erityistä huomiota.

Joustava ja kustannustehokas hinnoittelu

Kk-hintainen ja käyttöön perustuva ERP-järjestelmä ilman suuria alkuinvestointeja vähentää selvästi liiketoiminnan kuluja, kun omien palvelimien, ohjelmistojen sekä lisenssien hankinnasta ja ylläpidosta voidaan luopua.

Skaalautuva kokonaisuus

Käyttäjämäärää tai toimintoja voidaan laajentaa tai supistaa yrityksen tilanteen mukaan, eikä ohjelmistoa tarvitse vaihtaa yrityksen kasvaessa.

Joustavuutta mobiililaitteilla

Mobiililaitteella voidaan esimerkiksi käsitellä matka- ja kulukuitit, hyväksyä laskut ja jopa tarkastella palkkaerittelyjä.

Korkea tietoturva ja yksityisyys

Liiketoimintakriittisten tietojen sijaitessa pilviohjelmistossa tietoturva on aina korkeimmalla prioriteetilla.

Helppo laajentuminen ja integroituminen

Ohjelmistojen toiminnallisuutta voidaan laajentaa integroimalla ulkopuolisia ohjelmistoja esimerkiksi verkkokaupan, kassan, taloushallinnon tai logistiikan prosesseihin.

Sopivan toiminnanohjausjärjestelmän valinta

Sopivaa ERP-järjestelmää valitessa on tärkeintä määrittää tarkasti yrityksen omat tarpeet ja tavoitteet – niiden perusteella tehty valinta osuu varmimmin oikeaan.

Markkinoilla olevissa ERP-järjestelmissä on hyvin laaja kirjo erilaisia ominaisuuksia ja toiminnallisuuksia, jotka vaikuttavat ohjelmiston valintaan. Osa ohjelmistoista on esimerkiksi pilvipohjaisia ratkaisuja, toisten ollessa paikallisasennuksia. Osa ohjelmistoista noudattaa oletuksena esimerkiksi GDPR:n mukaisia malleja, toisten vaatiessa muokkauksia. Osa soveltuu suoraan kansainväliseen liiketoimintaan ja osa ei. Myös Katre-asiat voivat aiheuttaa joissain ratkaisuissa haasteita.

Toisinaan jokin yrityksen toivoma yksityiskohta saattaa merkittävästikin vaikuttaa siihen, kuinka saumattomasti järjestelmän toiminnallisuudet ja tiedonsiirtovaiheet saadaan yhdistettyä.

Järjestelmävalinnan ratkaisevana tekijänä tulisikin aina olla se, kuinka hyvin järjestelmäkokonaisuus saadaan toimimaan mahdollisimman tehokkaalla ja automatisoidulla tavalla juuri kyseisen yrityksen tarpeet ja erityispiirteet huomioiden.

2. ERP & Myynnin prosessit

Millainen on hyvä myynnin prosessi, millainen taas huono?

Manuaalisen ja automatisoidun prosessin erot

Millainen on hyvä myynnin prosessi?

Hyvä myyntiprosessi suunnitellaan asiakaslähtöisesti sekä tarkastellen prosessia osana suurempaa kokonaisuutta.

ERP:n avulla on mahdollista huolehtia yrityksen olennaisimmista prosesseista. Yrityksen erityispiirteistä juuri myynnin prosessi onkin eräs tärkeimmistä prosesseista, jolle tulee antaa erityisen paljon huomiota.

Tässä vertailuna asioita hyvästä ja huonosta myyntiprosessista:

Hyvä prosessi	Huono prosessi
Perustuu asiakkaan tarpeisiin	On määritetty teknisten rajoitteiden kautta
Kuvaa selvästi jokaiseen vaiheeseen liittyvät askeleet	Jättää paljon tulkinnanvaraa tai ei ota kantaa kaikkiin vaiheisiin
On kuvattu sekä kirjallisesti että graafisesti	On muutaman lauseen kehys, joka ei todellisuudessa kerro itse prosessista mitään
Otaa huomioon prosessia edeltävät ja sitä seuraavat vaiheet	Tarkastelee prosessia täysin suljettuna systeeminä
Määrittelee toimintatavat jokaiseen prosessin vaiheeseen	Jättää asiakkaan ostokokemuksen huomiotta
Huomioi ohjelmistojen väliset tietovirrat	Ei ota kantaa tiedonsiirtoon

Manuaalisen ja automaattinen toimintatavan erot

Ohjelmistojen integrointi tuottaa liiketoimintaan merkittäviä muutoksia käytännön tasolla.

Automatisoidun ja manuaalisen prosessit erot ovat huomattavissa välittömästi. Tässä esimerkkejä eroista:

Manuaalinen	Automaattinen
Asiakkaiden tiedot syötetään monta kertaa eri ohjelmistoihin	Integraatio siirtää tiedot automaattisesti
Tilausten tiedot ja tuotteet kirjataan erikseen eri ohjelmistoihin	Tilaus- ja tuotetiedot siirtyvät automaattisesti
Tilauksen tila päivitetään käsin useampaan ohjelmistoon	Integraatio päivittää tilauksen statuksen automaattisesti
Varastosaldot päivitetään joko käsin tai manuaalisena eräajona	Integraatio päivittää saldot reaaliajassa
Näppäilyvirheet ovat mahdollisia	Automaatio ei tee kirjoitusvirheitä
Moneen kertaan tehtävä työ rosvoaa resursseja	Integraatio toimii itsenäisesti eikä syö resursseja päivittäessään tietoja
Manuaalinen tiedonsiirto on monotonista – kukaan ei jaksakaan kopioida tietoja loputtomiin	Automaattinen tiedonsiirto vapauttaa resursseja

3. ERP Best Practices

Toiminnanohjausjärjestelmien parhaat käytännöt kun...

ERP-hankinta on ajankohtainen

Tulossa on ohjelmistohankintoja

Verkkokauppa tai muu ohjelmisto on vaihtumassa

Ohjelmistojen välistä toimintaa halutaan automatisoida

Best Practices: ERP-hankinta tai vaihto on ajankohtainen

On tilanteita, joissa vanha ERP-järjestelmä voi edelleen vastata yrityksen muuttuneisiin tarpeisiin, mutta toisissa tilanteissa kokonaan uuteen järjestelmään siirtyminen on tehokkain ratkaisu.

Milloin on aika vaihtaa uuteen ERP-järjestelmään?

- Yrityksen toiminnassa on tapahtunut olennaisia muutoksia tai toiminta on kasvanut merkittävästi, eikä käytössä oleva järjestelmä kykene kasvamaan yrityksen mukana
- Vanha järjestelmä ei enää tue kaikkia organisaation tarpeita
- Käytössä on useita päällekkäisiä järjestelmiä – uusia järjestelmiä ei pystytä integroimaan nykyiseen ERP-järjestelmään

Vaihtoprosessi käynnistetään määrittelemällä huolellisesti yrityksen toiminnan nykytila sekä millaisia hyötyjä uudelta ERP-järjestelmältä toivotaan. Keskustelu järjestelmän toimittajan kanssa auttaa hahmottamaan, millainen kokonaisuus on yritykselle paras.

Best Practices: Kun tulossa on ohjelmistohankintoja

Kun yritys avaa uusia myyntikanavia – kuten verkkokaupan – on hyvä suunnittelu onnistuneen toteutuksen kulmakivi.

Ohjelmistojen valinta on helpompaa, kun prosessi ja tarpeet on suunniteltu ja määritelty huolella etukäteen.

Eri ohjelmistot eivät aina keskustele keskenään. Tästä syystä integraatioihin on syytä kiinnittää huomiota jo ohjelmistojen hankintavaiheessa.

Ohjelmistohankinnoista on aina suositeltavaa keskustella ERP-toimittajasi, integraatiospesialistin sekä verkkokauppatoimittajan kanssa, jotta saat yleiskuvan tarjolla olevista vaihtoehdoista.

[Lue myös oppaamme](#)
[“Kuinka valita ohjelmistot”](#)

Best Practices: Kun verkkokauppa tai muu ohjelmisto on vaihtumassa

Yritystoiminnan kasvaessa on mahdollista, että verkkokaupparatkaisu, CRM tai muu ohjelmisto ei pysty kehittymään tarvittavalla tahdilla. Tällöin ohjelmiston vaihtaminen nousee käytännössä pakolliseksi.

Olettaen, että myyntiprosessi on huolella määritelty ja se huomioi toiminnan kehittymisen, on uuden ohjelmiston valinta suoraviivaisempi prosessi.

Tässäkin tapauksessa ohjelmistojen vaihtumisesta kannattaa jutella ERP-toimittajasi, integraatiospesialistin sekä uuden ohjelmiston toimittajan kanssa.

[Lue myös oppaamme](#)
[“Kuinka valita ohjelmistot”](#)

Best Practices: Kun toimintaa halutaan automatisoida

Hyvässä tapauksessa ohjelmistot ovat jo olemassa, ja myyntiprosessi on määritelty huolellisesti. Näissä tapauksissa automaation lisääminen prosesseihin ja tiedonsiirtoon auttaa yritystä nostamaan tehokkuutta ja prosessien nopeutta.

Automaattinen tilausten käsittely ja automaattisesti päivittyvät varastosaldot ja tuotteet, ovat pari tehokkainta tapaa automatisoida toimintaa. Kun säästyvä aika käytetään yrityksen toiminnan kehittämiseen, on hyöty käytännössä kaksinkertainen.

Paras tapa päästä liikkeelle on avata keskustelu integraatiospesialistin kanssa. Flashnode koordinoi kanssasi keskustelut muiden ohjelmistojen toimittajien kanssa, jotta automaatiosta saadaan paras mahdollinen teho irti.

[Lue myös oppaamme
"Verkkokaupan prosessien
automatisointi"](#)

4. ERP & Verkkokauppa

ERP-integraatiot ja verkkokauppa

Mitä tietoja ohjelmistojen välillä siirretään?

Esimerkkikäyttötapoja verkkokaupan ja ERP:n yhteistyöstä

Integraatioiden käyttöönottoprosessi á la Flashnode

ERP-integraatiot ja verkkokauppa

Kun ERP-järjestelmä integroidaan verkkokaupan tai muun ohjelmiston kanssa, on sujuvuus käyttöönottovaiheessa ensiarvoisen tärkeää. Huolimattomasti käytöön otettu integraatio aiheuttaa jatkossa helposti enemmän ongelmia, kuin se tuo etuja.

Kun integraatio valmisteltu huolellisesti aina tarvekartoituksesta tietovirtojen määrittelemiseen, sujuu käyttöönottokin vaivattomammin. Käyttöönotto voi tapahtua kerralla tai tarpeen vaatiessa vaiheittain kuorman jakamiseksi pidemmälle aikavälille. Flashnoden integraatioiden käyttöönottomalli on kuvattu myöhemmin tässä oppaassa.

Integraatio siirtää tuhansia tietoja päivittäin ohjelmistojen välillä, mikä osaltaan tekee integraation toimivuudesta jopa business-kriittisen asian. Integraatioiden ylläpito- ja tukipalvelut astuvat erittäin tärkeään rooliin, vaikka parhaassa tilanteessa integraatio ei näy käyttäjille millään tavalla. Jos taustalla liikkuvat tilaukset/laskut tai asiakastiedot eivät päivity kuten pitää, seuraa asiasta monesti ongelmia.

Mitä tietoja ERP:n ja verkkokaupan välillä siirretään?

Eniten ja nopeiten säästöjä ja tehohyötyjä tuovat integraatiot liittyvät eniten käsiteltyyn dataan - asiakas-, tilaus- ja tuotetietoihin.

Tässä yleisimmät asiat, joita ERP:n ja muiden ohjelmistojen välillä siirretään:

Asiakas- ja tilaustiedot

Asiakas- ja tilaustietojen siirtyminen oikein ohjelmistojen välillä on elintärkeää laskutuksen, tilausten toimittamisen ja varastonhallinnan kannalta.

Varastosaldot

Ajantasaiset varastosaldot käytössä olevissa ohjelmistoissa varmistavat, että tulevat tilaukset voidaan myös toimittaa siinä muodossa kuin ne on tilattu.

Tuote- ja hintatiedot

Tuotteiden tai niiden hintojen muuttuessa on tärkeää, että tiedot päivittyvät myös verkkokauppaan.

Toimituskulut

Kun tilaus on toimitettu, on asiasta hyvä informoida asiakasta. Toimituskuittaukset voidaan viedä ERP:stä verkkokauppaan, jonka kautta kuittaus viestitään asiakkaalle.

ERP:n ja verkkokaupan roolit myyntiprosessissa - Esimerkkikäyttötavat

Integraation ja automaation tulee ensisijaisesti taipua aiemmin määritellyn prosessin mukaiseen malliin. Tilanteesta riippuen esimerkiksi verkkokauppatilaukset kannattaa käsitellä verkkokaupassa suoraan tai vaihtoehtoisesti siirtää ERP:iin käsiteltäväksi.

Seuraavilla sivuilla olemme kuvanneet kolme yleisintä toimintamallia miten ja missä ohjelmistoja eri tietoja käsitellään, sekä miten ohjelmistojen väliset tietovirrat voidaan määrittää toimimaan.

1. Yksinkertainen integraation. Pelkkien tilausten siirto ERP-järjestelmään

Tieto tilauksesta siirretään ERP:iin joko heti tilauksen tekovaiheessa tai vasta, kun tilaus on toimitettu.

2. Normaali integraatio. Tilausten käsittely verkkokaupassa.

Kun ohjelmistojen välillä siirretään tilaustietojen lisäksi varastosaldoja, tuotetietoja ja maksukuittauksia, on saavutettavat hyödyt suuremmat!

3. Normaali integraation. Tilausten käsittely ERP-järjestelmässä

Edellisestä kaaviosta poiketen tässä esimerkissä tilausten ja toimitusten käsittely tapahtuu ERP-järjestelmässä. Verkkokaupan roolissa painottuu viestintä asiakkaan kanssa.

ERP-integraatioiden käyttöönotto

1. Ota yhteys Flashnoden edustajaan tai ERP-toimittajaasi

Soita tai lähetä sähköpostia, että olet kiinnostunut tietämään lisää!
+358 50 5732 555 / sales@flashnode.com

2. Demo / Konsultaatio

Konsultaatiossa käymme läpi ohjelmistonne ja tarkistamme miten automaatio voi tehostaa teidän toimintaa. Katsomme yhdessä automaatisoitavia liiketoimintaprosesseja, teemme alustavan teknisen tarkastuksen ja lähetämme teille tarjouksen.

3. Määrittely

Määrittelyvaiheeseen osallistuvat kaikki, joita integraatio koskettaa. Tässä vaiheessa erittelemme prosessit ja määrittelemme miten niitä halutaan automatisoida. Tarkistamme vielä, että integraation aktivointi on mahdollista määrittelyn mukaisesti tai sovimme yhdessä mahdollisista räätälöinneistä.

4. Aktivointi

Yhdistämme ohjelmistot sovitun mukaisesti ja varmistamme, että tiedonsiirto sujuu ongelmitta. Yhteisen testauksen jälkeen integraation toimivuus hyväksytetään vielä teillä.

5. Ylläpito & tuki

Valvomme tiedonsiirtoa ja ilmoitamme, jos jokin ei toimi. Palvelemme teitä myös kaikissa muissa integraatioihin liittyvissä kysymyksissä. Mikäli ohjelmistoihin tulee muutoksia tai haluatte muuttaa jotain integraatiossa, ilmoittatthan siitä meille etukäteen.

Oppaan yrityksistä

Flashnode Oy

Visma Software Oy

Flashnode Oy

Flashnode auttaa asiakkaitaan tehostamaan toimintaansa ketterän integraatiopalvelun avulla. Palvelu sopii toimialariippumattomasti kaikenkokoisille yrityksille, jotka haluavat saada organisaatiostaan enemmän tehoja.

Integraatiopalvelu hoitaa asiakkaiden automaatiota sen määrittelystä aina käyttöönottoon ja ylläpitoon. Ylläpidetyt integraatiot varmistavat vakaan toiminnan ja toiminnan jatkumisen myös yllättävissä muutostilanteissa.

Flashnode Oy on perustettu vuonna 2014 ja sen tavoite on olla maailman paras transaktionaalisten business-prosessien integroija. Kotisivu: www.flashnode.com

Visma Software Oy / Visma.net

Visma tehostaa yritysten toimintaa tarjoamalla ohjelmistoja, kaupankäyntiratkaisuja, vähittäiskaupan IT-ratkaisuja sekä IT-alan projekti- ja konsultointipalveluita.

Visma sujuvoittaa ja digitalisoi liiketoimintaprosesseja sekä yksityisen että julkisen sektorin asiakkaille. 760 000 asiakasta Pohjois-Euroopassa käyttää Visman tuotteita ja palveluita.

Lisäksi yli 300 000 asiakasta ostaa Visman tarjoamia ratkaisuja palveluina. Visma-konsernissa on 6 600 työntekijää, ja vuonna 2016 sen liikevaihto oli 7 855 miljoonaa Norjan kruunua.

Kotisivu: www.visma.fi

Visma.net