

Bacheloropdracht

Een eerste stap naar klantenrelatie management binnen ON

Een onderzoek naar het best beschikbare middel op de softwaremarkt om de gegevensadministratie en informatiestromen te ordenen.

ON.

Een eerste stap naar klantenrelatie management binnen ON

Een onderzoek naar het best beschikbare middel op de softwaremarkt om de gegevensadministratie en informatiestromen te ordenen.

Marloes Veenstra
0015733

Rietzangerstraat 143
3815 ED Amersfoort
Marloes.veenstra@gmail.com

Universiteit Twente
Bachelor Bedrijfskunde

Begeleiding:

Universiteit Twente:
Dhr. A.B.J.M. Wijnhoven

ON
Dhr. Harold Niericker

6 juni 2007
Versie 2.0

Management Summary

ON is de afgelopen twee jaren sterk gegroeid. Zowel in het aantal werknemers als in het aantal klanten, Horeca en Media klanten. Tijdens de start van dit onderzoek was er geen aandacht voor klantenrelatie management. Dit werd ook niet mogelijk gemaakt doordat de organisatie te maken had met twee kernproblemen. Namelijk de onduidelijke informatiestromen en het ontbreken van een centraal opslagpunt in de vorm van een database.

In dit onderzoek zal er een advies uitgegeven worden naar ON toe wat het beste middel op de softwaremarkt is om de gegevensadministratie en de informatiestromen te ordenen. Het middel wordt bepaald aan de hand van de huidige problemen en wat de eisen zijn aan de gegevensadministratie en informatiestromen.

Hiervoor is er onderzoek gedaan naar alle stakeholders. De belangrijkste stakeholders zijn de interne systeem gerelateerde stakeholders, de toekomstige gebruikers/ kijkers die direct met het softwarepakket te maken krijgen.

De interne processen zorgen voor een tweede afbakening. Aan de hand van de Value Chain van Porter is bepaald welke primaire processen te maken hebben met de twee kernproblemen en de consequenties daarvan. Voor dit onderzoek zijn dat Sales & Marketing en Services. Horeca, Operations en Business Development en Media zijn de twee afdelingen die hier binnen vallen.

Voor deze afdelingen is bekeken wat de manieren van gegevensadministratie zijn. Veelal zijn dit Excel sheets waarin overzichten worden gecreëerd. Deze overzichten vormen input voor verschillende personen binnen ON. De informatiebehoefte wordt voornamelijk gevoed met deze Excel sheets. Wanneer dit niet het geval is moet de persoon zelf achter de benodigde informatie aan gaan. Om de informatiebehoefte en -stromen in kaart te brengen zijn interviews gehouden met alle intern systeemgerelateerde stakeholders. Een overzicht met de behoefte en een flow chart met informatiestromen is naar aanleiding van de verkregen informatie opgesteld.

Doordat de twee kernproblemen inzichtelijk zijn gemaakt is het mogelijk om eisen op te stellen voor het softwarepakket. Dit is gedaan aan de hand van Lauesen (2002) en Sikkil (2006), waardoor de eisen in te delen zijn in vier categorieën: Constraints, Functional Requirements, Non-functional Requirements en Data-Requirements. De constraints in dit onderzoek zijn allen design constraints. De data-requirements zijn gemodelleerd in een ERD diagram. De functionele eisen zijn opgedeeld in systeem en proces requirements.

Nadat het programma van eisen is opgesteld moet het middel bepaald worden. Het onderzoek heeft als doel een eerste stap richting klantenrelatie management binnen ON. Hieronder vallen behoud van klanten, toename van het aantal klanten, tevreden klanten, meer uit de markt kunnen halen en het nastreven van een loyal-client relationship met elke klant. De type systemen die hierop aansluiten zijn Enterprise Resource System, Supply Chain Management system, Customer Relationship Management systeem en een Knowledge Management systeem.

De combinatie van een softwarepakket met een database en wat klantenrelatie management voor ON is, leidt tot de keuze voor een CRM systeem. Een CRM systeem is hoofdzakelijk gericht op het beheren van de klanten en dit registreren van het begin tot einde binnen de organisatie, zie ook Richards et al. (2004).

Verschillende leveranciers zijn benaderd en uiteindelijk zijn er drie demonstraties gegeven. Deze zijn gegeven door *Efficcy*, *Fiqas* en *Dexton*. Tijdens de drie demonstraties was van alle gebruikers minimaal één vertegenwoordiger aanwezig. Na de laatste demonstratie is er door elke aanwezige een top 3 opgesteld met argumenten erbij, waarbij unaniem de volgorde Dexton, Efficcy, Fiqas genoemd werd met dezelfde redenen. Dexton kwam echter bij nadere analyse met de hoogste kosten in het eerste jaar, van aanschaf, en in de verdere jaren.

Wanneer dit een zwaar wegend punt blijkt bij de beslissing kan Efficcy ook in overweging worden genomen.

Inhoudsopgave

Management Summary	3
Voorwoord	6
Inleiding	7
1. ON	9
1.1 MISSIE EN VISIE	9
1.2 CLUB EN BAR TV	9
1.3 ON IS EEN PLATFORM	11
1.4 INTERNE ORGANISATIE	11
1.5 PARTNERS	12
1.6 ON ALS INFORMATIEDIENST	13
2. Probleemafbakening	15
2.1 PROBLEEMIDENTIFICATIE	15
2.2 PROBLEEMANALYSE	15
2.3 PROBLEEMAANPAK	17
2.4 DOEL VAN HET ONDERZOEK	19
3. Scope	20
3.1 PLAATS BINNEN ONDERZOEK	20
3.2 STAKEHOLDERS	20
3.3 WRAP-UP	24
4. Value Chain	26
4.1 PLAATS BINNEN ONDERZOEK	26
4.2 VALUE CHAIN VAN PORTER	26
4.3 WRAP-UP	29
5. Gegevensadministratie	30
5.1 PLAATS BINNEN ONDERZOEK	30
5.2 HUIDIGE SITUATIE	30
5.3 GEWENSTE SITUATIE	32
5.5 WRAP-UP	33
6. Informatiebehoefte	34
6.1 PLAATS BINNEN ONDERZOEK	34
6.2 HUIDIGE SITUATIE	34
6.3 GEWENSTE SITUATIE	37
6.4 WRAP-UP	39

7.	Requirements	41
7.1	PLAATS BINNEN PROJECT	41
7.2	METHODEN EN TECHNIEKEN	41
7.3	OVERZICHT PROGRAMMA VAN EISEN	41
7.4	QUICK WINS EN SHOW STOPPERS	51
7.5	WRAP-UP	51
8.	Meta-design	53
8.1	PLAATS BINNEN ONDERZOEK	53
8.2	KLANTENRELATIE MANAGEMENT VOOR ON	53
8.3	SYSTEEM TYPERINGEN	54
8.4	WRAP UP	57
9.	Realisatieplan	58
9.1	PLAATS BINNEN ONDERZOEK	58
9.2	KEUZE TYPE SYSTEEM	58
9.3	KEUZE LEVERANCIER	61
9.4	WRAP-UP	63
10.	Conclusie en aanbevelingen	65
10.1	CONCLUSIE	65
10.2	AANBEVELING	68
Literatuur		70
BOEKEN		70
ARTIKELEN		70
Bijlagen		72
BIJLAGE 1 DOELGROEPSPECIFICATIES		72
BIJLAGE 2 ORGANIGRAM		73
BIJLAGE 3 PROBLEEMKLUWEN		74
BIJLAGE 4 VRAGENLIJST FUNCTIE		75
BIJLAGE 5 TEAMHAVEN FORMULIER		76
BIJLAGE 6 FLOW CHART HORECA		79
BIJLAGE 7 FLOW CHART HORECA		82
BIJLAGE 8 FLOW CHART MEDIA		85
BIJLAGE 9 FLOW CHART MEDIA		87
BIJLAGE 10 INFORMATIEBEHOEFTE		89
BIJLAGE 11 EVALUATIE VERSLAGEN SOFTWARE PAKKETTEN		91

Voorwoord

Via Integrand heb ik bij ON een erg interessante, uitdagende opdracht gevonden voor mijn bacheloropdracht.

Na een zoektocht via verschillende kanalen, en gesprekken bij verschillende bedrijven heb ik gekozen voor de opdracht die bij ON lag. Voornamelijk de IT aspecten aan het onderzoek trokken mij aan. Het is voor mij een test om helder te krijgen of mijn interesse in de bedrijfsinformatiekunde gegrond is.

In mijn onderzoek ga ik op zoek naar een softwarepakket dat ingezet kan worden om gegevensadministratie en informatiestromen te ordenen, om zo klantenrelatie management mogelijk te maken. De afgelopen maanden heb ik mij verdiept in de organisatie om deze factoren helder te krijgen en uiteindelijk om ON te laten zien wat een dergelijk softwarepakket voor ze kan betekenen.

De tijd is voorbij gevlogen, waarbij ik het erg naar mijn zin heb gehad en veel heb geleerd. Het praten met veel verschillende medewerkers om informatie te verkrijgen en goed te verwerken was de grootste uitdaging.

Ik wil graag een aantal mensen bedanken voor hun hulp. Allereerst mijn directe begeleider bij ON, Harold. Hij heeft mij geholpen om mijn opdracht helder te krijgen en de weg te vinden binnen de organisatie. Verder hebben we leuke discussies gehad over uiteenlopende onderwerpen. Ook David wil ik bedanken voor de gezellige en informatieve momenten afgelopen tijd. Met twee mannen de hele dag op kantoor zitten was een hele beleving.

Verder wil ik natuurlijk mijn begeleider van de UT bedanken, Fons Wijnhoven. De verhelderende gesprekken en het enthousiasme voor ON waren een goede combinatie. Heel erg leuk vond ik uw bezoek aan ON.

Daarnaast wil ik mijn vriendinnen enorm bedanken voor alle tips en tricks tijdens mijn onderzoek en het doorspreken van mijn verslag.

Inleiding

De trend in de maatschappij van personalisering, bereikt ook de horeca gelegenheden. Jonge volwassenen stellen hoge eisen aan zichzelf en aan hun omgeving. Ook wat betreft horeca en uitgaan, zijn zij op zoek naar unieke, memorabele ervaringen. Hierdoor gaan horeca gelegenheden op zoek naar een goede invulling en vinden dit bij ON.

Zij zijn een aantal jaren geleden begonnen met het opzetten van een interactief multimedia netwerk voor horeca gelegenheden. Flatscreens in de verschillende locaties zijn verbonden met een centrale beeldenbank. Samen met ON wordt voor elke locatie een uniek kanaal 'op maat' samengesteld. Op elk moment van de dag komt dus het juiste materiaal op de schermen, het beeldmateriaal past bij de gelegenheid. Omdat deze altijd anders is, worden de beelden aan de hand van het concept narrowcasting geleverd. Elke gelegenheid heeft andere content op zijn schermen en spelen goed in op zijn bezoekers. Uit onderzoek is gebleken dat meer dan de helft van de bezoekers de beelden van ON een verrijking van het uitgaansleven vinden.

Om het concept uit te breiden en te verbeteren staat klantenrelatie management aan de basis. Meer en meer horeca gelegenheden en marketing managers zien in ON een sterk medium. Dit betekent dat er steeds meer relaties ontstaan en behouden moeten worden. Intern moet er dan het een en ander goed geregeld zijn om dit mogelijk te maken.

Een aantal maanden lag de opdracht bij de IT- manager. De organisatie bleef doorgroeien en de noodzaak werd steeds groter. Het werd een begrip binnen de organisatie. Het galmde door de gangen. "*Er moet een CRM systeem komen*". Toen was de nood toch wel erg hoog en moest er serieus aan begonnen worden. Een inventarisatie naar de functionaliteiten voor een CRM-systeem is wat het uitgangspunt werd voor mijn onderzoek.

Ondertussen zocht elke afdeling naar een alternatief voor de Excel sheets waarmee gewerkt werd. Horeca en Media, de Sales kanten van ON, hebben inmiddels een (tijdelijke) oplossing gevonden. Zo wordt voor Horeca, door een partnerbedrijf, een CRM-systeem ontwikkeld. En Media heeft gekozen voor een online systeem waar voorlopig mee gewerkt wordt.

Het CRM begrip heeft dus intern al een redelijke invulling gekregen, maar voornamelijk op lokaal niveau. Voor de hele organisatie is het profijt nog erg klein. Er moet nog steeds veel onderling gecommuniceerd worden en informatie dubbel ingevoerd en opgeslagen. De behoefte naar één CRM-systeem voor de hele organisatie is er nog steeds en lijkt groter dan ooit.

Daar startte mijn onderzoek. Na gesprekken met verschillende medewerkers heb ik een duidelijk beeld hoe de organisatie in elkaar zit en hoe mijn onderzoek hierin zou vallen. De onderzoeksopzet kon gemaakt worden, de basis voor mijn onderzoek.

Gedurende dit onderzoek is er veel veranderd binnen ON. Nieuwe functies zijn in het leven geroepen, nieuwe beschikbare tools voor de horeca gelegenheden en verbeteringen hiervan. Ik heb geprobeerd dit verslag zo up to date mogelijk te schrijven en heb daarom waar nodig de vernieuwde situatie benoemd.

Omdat ON vanuit Heineken ontstaan is, wordt er nog veel gebruik gemaakt van de terminologie van Heineken. Een horeca gelegenheid wordt ook wel een venue of outlet genoemd. In mijn verslag gebruik ik de term "outlet" voor de aanduiding van een horeca gelegenheid.

Een andere term die veelvuldig in dit verslag voorkomt is "ON zijn". Deze term wordt veel gebruikt binnen ON om te beschrijven dat een outlet schermen heeft hangen die de content laten zien.

Binnen dit verslag spelen twee afdelingen binnen ON een grote rol. Horeca, Operations en Business Development en de afdeling Media. De eerste afdeling zal ik in dit verslag "Horeca" noemen.

Voordat dit onderzoek wordt toegelicht in dit verslag, zal eerst de organisatie ON worden toegelicht. De verschillende afdelingen en de partners waarmee gewerkt wordt, worden hierin verduidelijkt. *Hoofdstuk 2* staat in het teken van de probleemaftakening. De onderzoeksvraag wordt ingeleid en toegelicht aan de hand van een probleemkluwen. Vanuit dat punt wordt de scope van dit onderzoek bepaald (*hoofdstuk 3*). De stakeholders worden in kaart gebracht met de hun problemen. *Hoofdstuk 4* bepaalt de plek van dit onderzoek binnen de organisatie. De primaire processen die te maken hebben met dit onderzoek worden hier in aangegeven, er vindt een aftakening plaats van de afdelingen die betrokken worden. Door deze aftakening kan er gekeken worden naar de huidige situatie van de gegevensadministratie (*hoofdstuk 5*). Op welke manier informatie bijgehouden wordt staat hier centraal. Ook de gewenste situatie wordt geschetst. Wanneer het eerste kernprobleem in kaart is gebracht kan het tweede kernprobleem inzichtelijk gemaakt worden. De informatiebehoefte en de hierbij horende informatiestromen worden in *hoofdstuk 6* verduidelijkt. De informatiestromen en ook de gegevensadministratie worden verduidelijkt aan de hand van flow charts die in de bijlage te vinden zijn. Doordat de twee kernproblemen verduidelijkt zijn kunnen hieruit de requirements afgeleid worden. Het programma van eisen komt aan de orde in *hoofdstuk 7*. De eisen zijn bepaald voor het best beschikbare middel op de softwaremarkt. Maar welk type systeem is het beste om het doel van klantenrelatie management te bereiken. In *hoofdstuk 8* worden verschillende typen systemen toegelicht. Ook wordt er meer invulling gegeven aan het begrip klantenrelatie management, wat dit specifiek voor ON inhoudt. *Hoofdstuk 9* voegt alles samen, het type systeem wordt bepaald en daarbij een leverancier die het best beschikbare softwarepakket kan leveren.

In het laatste hoofdstuk (*hoofdstuk 10*), de conclusie en aanbevelingen, wordt er antwoord gegeven op de onderzoeksvraag en deelvragen die aan het begin van het onderzoek geformuleerd zijn. De aanbevelingen zijn verder ook gericht op de verdere aanpak van de implementatie binnen ON.

1. ON

“When people are off, we are on”

ON is een joint venture van KPN en Heineken, waar KPN een meerderheidsbelang heeft van rond de 70 procent. Oorspronkelijk was Sony ook een betrokken partij als strategisch partner, onder andere hardware en content te leveren. Uiteindelijk is dit anders gelopen en is Sony een media klant geworden; hun reclame uitingen worden gecommuniceerd via ON.

1.1 Missie en visie

ON wil de dialoog stimuleren met jong volwassenen. Dit wil zij bereiken door middel van club en bar televisie, die per locatie afgestemd is op de locatie en het publiek (narrowcasting). Door een communicatie platform te creëren wil ON een zo groot bereik hebben.

“To build a digital bar & club communication platform to stimulate dialogue with and amongst young adults”.

Om de missie te bereiken is de volgende visie opgesteld

“To stimulate a dialogue amongst young adults contributing to a more responsible, loving & fun society.”

1.2 Club en bar tv

ON is een interactief multimedia platform voor horecacomunicatie. Ze produceren en faciliteren digitale interactieve club en bar televisie in horeca gelegenheden, custom made, om te voldoen aan de behoeften van de moderne consumenten. Zij zijn, volgens ON, het hart van alles. De slogan is dan ook *“When people are off, we are on”*.

Het complete model van ON is hieronder weergegeven in figuur 1.

Figuur 1 Model van ON

Het gaat hier dan om branded en non-branded content dat gecommuniceerd wordt naar jong volwassenen tussen de 18 en 35 jaar, de doelgroep. Zie bijlage 1 voor de verdere doelgroepspecificaties.

Branded content komt van media klanten, de merknamen/ adverteerders. Dit is verhalende merkcommunicatie die afgewisseld wordt met non-branded content op de flatscreens in de horeca gelegenheden. Onder branded-content vallen ook programma's zoals Risky Race¹ en Dance Contest². Deze programma's worden door ON gemaakt in samenwerking met de klant en de partner.

Non-branded content zijn sfeer verhogende tracks die worden ingekocht of zelf ontwikkeld door de afdeling Studio binnen ON. Alle ingekochte tracks worden aangepast aan de specificaties voor het uitzenden van de content op het ON netwerk.

Via flatscreens wordt de content gecommuniceerd naar de bezoekers van de horeca gelegenheden, ook wel de outlets genoemd.

Ieder segment binnen de horeca branche is op een andere manier belangrijk voor ON, daarom ze zijn onderverdeeld. Deze onderverdeling maakt het mede mogelijk om de programmering in blokken in te delen. De volgende vijf profielen worden momenteel gehanteerd:

- *Grandcafé/Restaurant*: Variërend van vrij conventioneel tot modern en hip. Een outlet met een ontspannen, vriendelijke, soms wat zakelijke sfeer. Men komt hoofdzakelijk om te eten, of te socializen in de relationele sfeer. Muziek speelt achtergrondrol
- *Bar Sociable*: Een outlet met een comfortabele en vertrouwde sfeer, om familie en vrienden te ontmoeten. Muziek is sfeerverhogend, maar speelt vaak achtergrondrol
- *Nightclub*: The-place-to-be als je indruk wil maken op vrienden en bekenden, zakenrelaties of gewoon op andere bezoekers. Alles draait om zien en gezien worden
- *Disco*: Hier kom je om mensen te ontmoeten, plezier te hebben, te flirten en jezelf te laten gaan op de muziek. Grote bars, luide muziek en lichteffecten
- *Bar Active*: In dit type bar staat entertainment voorop. Denk bij deze categorie vooral aan feestcafés. Alles draait hier om gezamenlijkheid: alle remmen mogen los!

Figuur 2 Programmering

Binnen elk profiel is er een specifieke programmering opgesteld. Deze is ingedeeld in verschillende blokken op basis van omgeving en tijdstip, zoals te zien is in figuur 2. De inhoud van de blokken binnen een profiel wordt hier achterwege gelaten. Deze manier van content verspreiding wordt narrowcasting genoemd. Narrowcasting is het leveren van informatie die is gericht op een bepaald publiek, op een geselecteerde locatie en tijdstip via digitale schermen veelal op afstand aangestuurde relevante visuele content. Tegenhangers van narrowcasting zijn broadcasting en podcasting. Broadcasting is niet gericht op een speciaal publiek maar op een grote groep. Daarnaast gaat het bij broadcasting en podcasting om audio en video en narrowcasting om visuele content.

¹ Risky Race is een programma waar verschillende personen (freerunners) de strijd met elkaar aangaan door te rennen door steden, niet over straat maar over gebouwen, over bankjes, etc. Ze moeten zo snel mogelijk geld verzamelen. Hier zijn verschillende uitzendingen van.

² Dance Contest is een interactief programma waar de kijker kan stemmen op zijn favoriete danser.

1.3 ON is een platform

Het platform wordt gecreëerd samen met partners. Dit zijn de content artiesten, horeca gelegenheden en de merken (zie figuur 3). Er is sprake van co-creatie. Door samen te werken met deze partners komt het platform tot stand en kan het ook onderhouden worden.

Daarnaast is de communicatie binnen dit platform mogelijk doordat er interactiviteit aangeboden wordt door ON in horeca gelegenheden. WiFi hotspots en SMS/ MMS mogelijkheden worden aangeboden, zodat de consumenten met elkaar en met ON kunnen communiceren.

1.4 Interne organisatie

Figuur 3 ON platform

Ooit begonnen als een sterk idee van medewerkers van Heineken, is ON uitgegroeid tot een eigen onderneming. Twee jaar geleden (2005) had ON 14 werknemers in dienst. Inmiddels zijn dit er ruim 60. Binnen ON zijn een zestal afdelingen te onderscheiden:

1. Management Team
2. Office Management
3. Horeca, Operations and Business Development
4. Media
5. IT
6. Studio

Het Management Team bestaat uit vijf personen. Dit is de managing director (CEO), operations and business development director (Horeca, Operations and Business Development), studio director (Studio), media director (Media) en finance director (office management). Zij hebben elk een team onder zich.

Daarnaast zijn er twee ondersteunende teams: office management en de IT afdeling. De office manager ontvangt bezoekers, neemt de telefoon aan en beheert de agenda van de MT leden. De IT afdeling is verantwoordelijk voor technische ondersteuning van de werkplek tot alles wat er in de outlet hangt.

1.4.1 Horeca, Operations and Business Development

Deze afdeling bestaat uit Horeca Sales, Horeca Service en Business Development.

De gehele afdeling is een dienstverlenende afdeling. Dat wil zeggen het product ON wordt verkocht door de Horeca Account Managers, en ondersteund door de Service afdeling. Horeca Sales is verantwoordelijk voor de verkoop van het product ON, dus dat er schermen in horeca gelegenheden komen te hangen. Dit zijn de account managers. Inmiddels bestaat het team uit tien account managers die door heel Nederland verspreid hun eigen regio hebben.

Horeca Services is de ondersteunende afdeling en proces bewakers. Zij zorgen ervoor dat het proces wordt gestart na het tekenen van een contract (een visualisatie van het hele proces is te vinden in bijlage 6). Alle informatie over de outlets wordt verzameld bij Horeca Services om het vervolgens de organisatie in te zenden. Klachten komen niet binnen op dit punt. Daar is een servicedesk, extern, voor ingesteld die wekelijks rapporteert aan Horeca Services wie welke klacht heeft ingediend en hoe het daarmee staat. Alle andere zaken die betrekking hebben op het ON zijn van een outlet ligt bij Horeca Services.

Business Development ligt op dit moment bij slechts één persoon, de operations and business development director. Hij pakt ontwikkelingen op die belangrijk zijn voor de ontwikkeling van ON in de toekomst. Bijvoorbeeld de uitbreiding van ON naar Frankrijk en het aanbieden van een fototool aan de horeca eigenaren.

1.4.2 Media

Ook Media is een dienstverlenende afdeling. Zij verkopen aan adverteerders en mediabureaus reclame en/ of zendtijd. Om de Sales kant van Media kracht bij te zetten, is er een research afdeling ingesteld.

Naast de merken worden ook mediabureaus en reclamebureaus bezocht door accountmanagers. Mediabureaus worden ingezet door merken om alle reclame gerelateerde onderdelen op zich te nemen. Reclamebureaus worden door merken ingeschakeld om de hele marketing op zich te nemen en anders worden ze bij nieuwe campagnes ingeschakeld.

Het Media Sales team is dan ook opgesplitst in accountmanagers en key account managers. Het verschil zit in de kennis en ervaring van de accountmanagers. Key account managers bezoeken en benaderen merken én mediabureaus, waar accountmanagers alleen de merken bezoeken.

Media research en marketing is verantwoordelijk voor de ondersteunende gegevens over de doelgroep en het bereik. Media klanten kunnen een onderzoek laten uitvoeren naar hun campagne op ON. Er wordt dan gevraagd wat men van de campagne vindt, hoe deze ervaren wordt, etc. Daarnaast doet ON zelf onderzoek naar de doelgroepen en aantallen bezoekers in de outlets die ON zijn. Op deze manier kunnen er gerichtere campagnes aan media klanten verkocht worden omdat bekend is wat het bereik en de doelgroep is.

Aan marketing wordt op dit moment niet heel veel gedaan. Af en toe worden er advertenties geplaatst in vakbladen, de nieuwsbrief wordt naar alle klanten gestuurd, er is een actieve houding tegenover beurzen en één keer per jaar organiseert ON een borrel voor al zijn klanten.

1.4.3 Studio

Omdat er veel verschillende aandachtspunten zijn binnen Studio is deze opgedeeld in verschillende divisies. Er is een productions divisie (verantwoordelijk voor de non-branded content in het ON netwerk) en een brands & programming divisie (verantwoordelijk voor de branded content in het ON netwerk). De eerste maken zelf tracks of passen deze aan. De tweede divisie is weer op te delen in verschillende subdivisies die verantwoordelijk zijn voor de reclame uitingen van de adverteerders en programma's die door ON worden uitgezonden. Onder brands & programming valt ook Scheduling. Zij zorgen ervoor dat de juiste, benodigde informatie aan een track of programma komt te hangen zodat in de juiste programmering worden geplaatst en uitgezonden.

Studio is dus voornamelijk een productie gerichte afdeling. Zij vormen ook het hart van ON, zonder hen is er geen content dat af te spelen is in de horeca gelegenheden

Een visualisatie van de hele interne organisatie van ON is te vinden in bijlage 2 in de vorm van een organigram.

1.5 Partners

1.5.1 KPN Narrowcasting

KPN Narrowcasting, de hoofd toeleverancier voor ON, is verantwoordelijk voor de content verspreiding over de KPN ADSL lijnen en is op aandelengebied een zusterbedrijf van ON. KPN is namelijk van beide aandeelhouder. KPN Narrowcasting is verantwoordelijk voor de players die op de locaties staan, waar de content vanaf wordt gespeeld. Evenals de software die gebruikt wordt voor de scheduling (de juiste informatie aan de content hangen, zodat het in het juiste blok en het juiste profiel van een outlet weergegeven wordt).

Zij hebben dus een ondersteunende rol, verzorgen de hard- en software voor horeca gelegenheden om ON te gaan.

1.5.2 Alewijnse

De daadwerkelijke installatie wordt door Alewijnse uitgevoerd, de technische installatie partner van ON. Deze opdracht wordt gegeven door KPN NC. Zij zorgen ervoor dat de schermen op de juiste manier opgehangen/ neergezet worden. Alle technische handelingen die hiervoor nodig zijn, zoals kabels trekken, bevestigingspunten boren, worden door hen gedaan.

1.6 ON als informatiedienst

Algemeen

Een informatiedienst bezorgt informatiegoederen die gekocht of geselecteerd kunnen worden door informatiekanten.³ Informatiegoederen zijn al die vertegenwoordigingen van betekenis, die een informerende waarde hebben voor informatiekanten. Dit zijn elektronische vertegenwoordigingen.

Een informatiedienst kan de informatie overload verminderen door de beslissing te nemen wat relevant is voor de informatiekant, ondanks dat de relevantie lastiger te specificeren is voor informatiegoederen dan voor fysieke goederen. Dit komt doordat de bijna ongelimiteerde variaties van informatiegoederen het moeilijk maken om exact vast te stellen wat de klant wil.⁴ Om de juiste combinatie van informatiegoederen te vinden zijn informatiediensten opgericht. Zij treden op tussen producenten en consumenten van informatie.⁵ Een kenmerk van een informatiedienst dat hieruit volgt is het leveren van content, faciliteren van content gebruik en verzamelen van opbrengsten. Een informatiedienst is dan ook een tussenpersoon tussen vier stakeholdergroepen. Dit zijn de toeleveranciers (zij leveren content aan voor het informatiegoed), gebruikers (de informatiekanten), sponsors (verzorgen van content met een informatie waarde) en de ondersteunende dienst (zij maken het mogelijk om informatiegoederen te communiceren naar klanten toe). Een informatiedienst is dan ook afhankelijk van deze stakeholdergroepen. Er moet een positief netwerk bestaan van waarden tussen deze stakeholders. Een haalbare informatiedienst moet een business model hebben dat specificeert wat welke stakeholder moet bezorgen in ruil voor wat, en dit business model moet voldoende middelen realiseren om de kosten te dekken.⁶

De content die geleverd wordt, het informatiegoed, heeft een hoge gebruikswaarde. Helaas betekent dit niet altijd dat de dienst kostendekkend is. De prijs van informatiegoederen is lastig te bepalen aan de hand van de gebruikswaarde. Leveranciers van *digitale* informatiegoederen zijn dan ook onzeker over hoe hun goederen te prijzen en daarbij het vermarkten van hun producten. Tevens hebben ze moeite met het vast stellen van het meest geschikte model mix.⁷

Een informatiedienst heeft een aantal organisationele punten nodig. Informatie voor het management en om de informatiegoederen te produceren en daarnaast een set van organisationele regelingen en gekwalificeerde mensen. Ook speelt informatie technologie een grote rol. Het is een ondersteunende dienst die essentieel is om de informatiegoederen te kunnen verspreiden.

ON

Wanneer je dit vertaald naar de situatie van ON, is ON ook te beschrijven als een informatiedienst. De digitale informatiegoederen die verspreid worden door de informatiedienst is in dit geval de content die op de schermen wordt getoond door middel van narrowcasting (digitale informatiegoederen). Zoals de visie en missie ook uitdragen zit er een waarde achter deze content. Het zijn niet zomaar tracks die afgespeeld worden, ON wil er een dialoog door

³ Womack (2002)

⁴ Spink (1997)

⁵ Womack (2002)

⁶ Dodd (1996), Johnson (1994), Warnken & Felicetti (1982), Warr (1994)

⁷ Gallaughner et al. (2001) p.476

stimuleren die bijdraagt aan een “more responsible, loving & fun society”. Er zit een boodschap achter het communicatieplatform dat ON creëert door de verspreiding van lcd-schermen in horeca gelegenheden.

De content bestaat uit branded en non-branded content, zoals eerder in dit hoofdstuk beschreven is. Deze content wordt afwisselend met elkaar vertoond. Op deze manier kunnen meerdere adverteerders hun reclame uiting tonen aan de consument. Doordat een specifieke, onderzochte doelgroep bereikt wordt met de schermen in een specifiek type horeca gelegenheden, bepaalt ON welke content uitgezonden wordt. Zoals in paragraaf 1.2 beschreven is wordt elke outlet ingedeeld in een van de vijf profielen. De inhoud van deze profielen worden samengesteld door ON zelf. Binnen welk profiel de branded content wordt getoond is afhankelijk van het doel van de reclame uiting.

ON is onder andere de producent van de content en dus niet alleen maar een tussenpersoon. Dit is voornamelijk het geval bij non-branded content, die echter ook deels door de adverteerder wordt aangeleverd. Ook wordt er non-branded content ingekocht die door ON bewerkt wordt. De branded content zorgt voor opbrengsten evenals het in bruikleen geven van de lcd-schermen aan horeca gelegenheden.

De ondersteunende dienst is voor ON KPN NC en Alewijnse. KPN NC faciliteert het geheel, Alewijnse is in dit geval maar een tijdelijk dienst die ingezet wordt (alleen het installeren van de hardware in de outlet).

Dus de vier stakeholdergroepen van een informatiedienst zijn bij ON de volgende vier. De toeleveranciers zijn de ingekochte en geproduceerde tracks. De gebruikers zijn de horeca gelegenheden maar ook de bezoekers hiervan. De sponsors zijn in dit geval de adverteerders voor branded content. En tenslotte de ondersteunende dienst is KPN NC die het fysieke netwerk beheert. De afhankelijkheid van deze vier groepen is groot. Wanneer er geen tracks ingekocht kunnen worden, moet alles zelf geproduceerd worden en is het onmogelijk om de grote van het huidige aanbod te hebben. Als er geen animo is onder de eigenaren van horeca gelegenheden of onder de bezoekers hiervan kunnen de lcd-schermen niet opgehangen worden of wordt er totaal niet naar gekeken. De sponsors zijn de adverteerders. Zij betalen voor het tonen van hun reclame uiting. Wanneer zij ON niet inschakelen voor hun campagne zijn er te weinig inkomsten om te kunnen blijven bestaan. En als vierde groep de ondersteunende diensten. Het fysieke netwerk is noodzakelijk om de horeca gelegenheden te kunnen bereiken. Zonder deze verbindingen kan er geen content vertoond worden op de schermen.

Welke afhankelijkheid het grootste is, is dezelfde afweging als de kip en het ei. Maar dat er afhankelijkheid is, is zeker.

De prijs is erg lastig te bepalen. Er wordt aan de horeca gelegenheden een maandelijks bedrag berekend die bepaald is aan de hand van het aantal schermen, players dat in de gelegenheid hangen. Daarnaast bepaald de afname van extra diensten ook de prijs, zoals camera's, WiFi hotspots. Daarnaast betalen de adverteerders een bedrag X voor het uitzenden van de reclame uiting. Deze wordt mede bepaald door de productiekosten. De marges zijn nu nog erg laag, ON is een jonge onderneming die zich zelf nog moet bewijzen in de markt. De opbrengsten van een reclame uiting zijn lastig te bepalen doordat de gebruikswaarde erg lastig is te bepalen. Het is onbekend wat de uitwerking is op de bezoekers. Narrowcasting is een nog niet breed geaccepteerde dienst wat ook de uitwerking ervan beïnvloed. Nu er tegen de 400 horeca gelegenheden aangesloten zijn, breidt het netwerk zich langzaam uit en verspreid zich over heel Nederland.

2. Probleemafbakening

2.1 Probleemidentificatie

Naar aanleiding van gesprekken met belangrijke personen binnen ON was de conclusie snel getrokken. Verschillende manieren van gegevensadministratie en geen inzicht in de informatiestromen leidde tot de noodzaak dat er één centrale database moet komen. Op deze wijze kunnen klanten meer centraal gesteld kunnen worden binnen ON. De combinatie van deze twee problemen, zijn de oorzaken van inefficiënt klantenrelatie management.

De gegevensadministratie en informatiestromen zijn van dermate belang binnen ON om in de toekomst goede service aan de klant te kunnen bieden. Door te weten wat er gebeurt met de klant en dit op te slaan op een eenduidige manier, op één plek is er overzicht waarmee iedereen binnen ON kan werken.

Het onderzoek neemt een centrale positie in binnen de organisatie. Iedereen heeft met de huidige problemen te maken en wordt er bij betrokken. Elke werknemer heeft zijn/ haar eigen belangen.

Het management team erkent de problemen, ze hebben elk voor hun eigen afdeling actie ondernomen om dit tijdelijk lokaal op te lossen. Er is te lang gewacht met het opzetten van een organisatiebreed onderzoek waardoor elke afdeling nu genoodzaakt is het aan te pakken naar zijn behoeften.

Er zijn nu drie, afzonderlijk van elkaar, semi-functionerende systemen binnen ON. Hierdoor maken deze afdelingen het nog complexer om overzicht te houden over de gegevensstroom.

Het nieuwe systeem moet binnen de organisatie te passen en komt uiteindelijk onder het verantwoordelijk van de IT-afdeling. Dit onderzoek wordt daarom vanuit deze afdeling gecoördineerd en begeleid.

2.2 Probleemanalyse

In deze fase worden de problemen in detail geanalyseerd. De problemen zijn geconcretiseerd en meetbaar gemaakt en de oorzaken en hun verbanden zijn opgespoord. De problemen zijn opgedeeld in een hoofdprobleem en kernproblemen. De kernproblemen zijn als doel gesteld voor dit onderzoek. Deze worden door middel van tussenproblemen met een causale relatie verbonden aan het hoofdprobleem. Een visualisatie van de probleemsituatie is gemaakt in de vorm van een probleemkluwen. Deze is te vinden in bijlage 3. In het volgende deel van dit hoofdstuk zal de probleemkluwen van de huidige situatie worden toegelicht en de verbanden tussen de verschillende problemen.

2.2.1 Huidige situatie

Binnen ON is er geen centrale database aanwezig waar alle informatie in opgeslagen wordt. Hierdoor werken de medewerkers binnen ON met verschillende middelen om gegevens op te slaan. Elke afdeling heeft zo zijn eigen Excel sheets of programma's waarin alles wordt bijgehouden. Omdat er geen uniformiteit aanwezig is, is informatie op verschillende manieren verwerkt. Deze opgeslagen informatie is op meerdere punten binnen de organisatie nodig als start van verschillende processen. Men dient hierdoor zelf gegevens te verzamelen om de benodigde informatie te verkrijgen (er is sprake van redundante informatie). Klanten zijn hierdoor niet goed te traceren binnen de organisatie waardoor klantenrelatie management niet efficiënt uitgevoerd kan worden.

[ontbreken centraal opslagpunt, elke afdeling eigen manier van gegevensadministratie, ontbreken uniformiteit, redundantie, inefficiëntie klantenrelatie management]

De afgelopen tijd is er een sterke toename van medewerkers binnen ON. Wat eerst eenvoudige handelingen waren zoals elkaar informeren wordt nu lastiger doordat de informatie verspreid is over verschillende mensen. Communicatielijnen worden langer en uitgebreider, de medewerkers hebben informatie nodig die er niet is, of moeilijk te verkrijgen is. Hierdoor zijn de informatiestromen binnen de organisatie onduidelijk. Dit brengt met zich mee dat de processen onoverzichtelijk werden binnen de organisatie, waardoor er sprake is van redundantie, wat op zijn beurt inefficiëntie binnen klantenrelatie management tot gevolg heeft. Geen overzicht van processen binnen organisatie heeft ook direct inefficiënte klantenrelatie management tot gevolg. Wanneer er intern geen overzicht is wie waarmee bezig is kan er niet efficiënt klantenrelatie management uitgevoerd worden.

[toename aantal medewerkers, lange en uitgebreide communicatielijnen, onduidelijke informatiestromen, geen overzicht van processen binnen organisatie, redundantie, inefficiëntie klantenrelatie management]

De toename van het aantal medewerkers heeft ook tot gevolg gehad dat er geen duidelijke afspraken zijn gemaakt over de communicatie van informatie. In een korte tijd zijn er aardig wat medewerkers bijgekomen die direct ingezet werden om meer handelingen aan te kunnen. Dit heeft tot gevolg dat de communicatielijnen lang en uitgebreid zijn. Men weet niet waar bepaalde informatie heen moet, of dat de informatie gedeeld moet worden.

[toename aantal medewerkers, geen duidelijke afspraken over communicatie van informatie, lange en uitgebreide communicatielijnen]

Zoals te lezen is, zijn er veel communicatie stromen, tussen verschillende afdelingen maar ook met externe partijen. Deze communiceren allemaal op verschillende momenten met de klant. Doordat er verschillende partijen betrokken zijn bij de installatie van de outlet, en er geen uniformiteit aanwezig is, veroorzaakt dit inefficiëntie van klantenrelatie management.

De verschillende betrokken partijen hebben ook tot gevolg dat er geen uniformiteit aanwezig is binnen de gegevensadministratie. Daarnaast heeft het ook direct consequenties voor het klantenrelatie management. Doordat verschillende partijen met de outlet en met ON te maken hebben voordat een outlet ON kan gaan, wordt er op verschillende momenten gecommuniceerd waardoor de klanten geen overzicht meer hebben wie wat komt doen.

[verschillende partijen betrokken bij installatie van outlet, lange en uitgebreide communicatielijnen, ontbreken uniformiteit, inefficiëntie klantenrelatie management]

Op dit moment wordt er weinig service verleend naar de klant toe. De prioriteiten liggen nu op zoveel mogelijk horeca gelegenheden ON te zijn, het 'scoren van contracten'. Hit-and-run is de beste beschrijving van de strategie die er nu gehanteerd wordt. De Account Managers worden beoordeeld op het aantal nieuwe getekende contracten per maand. Hierdoor wordt er geen aandacht besteed aan het behouden van klanten.

Er is onlangs een klanttevredenheidsonderzoek uitgevoerd onder een groot deel van de horeca gelegenheden die ON zijn. Hier liggen zeker nog een aantal verbeteringspunten die aan te pakken zijn, de klanttevredenheid bleek laag te zijn. De lage klant tevredenheid wordt onder andere veroorzaakt door de inefficiënte klantenrelatie management.

Dit laatste wordt onder andere veroorzaakt doordat de account managers geen service verlenen naar de klant toe.

[beoordeling AM op aantal getekende contracten per maand, geen aandacht voor service verlening naar de klant, lage klant tevredenheid, inefficiënt klantenrelatie management]

Twee kernproblemen zijn aan te wijzen in de huidige situatie. Namelijk de onduidelijke informatiestromen en het ontbreken van een centraal opslagpunt in de vorm van een database. Wanneer deze twee problemen worden aangepakt heeft dit uiteindelijk invloed op klantenrelatie management. De kernproblemen worden in de vervolghoofdstukken apart behandeld om hier

inzicht in te creëren. Zoals in de probleemkluwen te zien is hangen beide kernproblemen samen met de toename van het aantal werknemers. ON heeft nu een zodanige personeelssamenstelling om de doelstelling te bereiken, de samenstelling kan nog veranderen, maar groter groeien in het aantal werknemers is voorlopig geen sprake van.

2.3 Probleemaanpak

Er is dus een onderzoek nodig naar wat voor informatie aanwezig is bij wie, hoe de informatie nu wordt opgeslagen en waarom deze persoon dit nodig heeft. Op deze manier worden alle data processen in kaart gebracht. De informatiestromen tussen verschillende functies en afdelingen zijn dan helder, er kan dan naar een oplossing worden gezocht in de vorm van een software pakket.

In dit onderzoek zal er een advies uitgegeven worden naar ON toe wat het beste middel op de softwaremarkt zal zijn om de gegevensadministratie en de informatiestromen te ordenen. Het middel wordt bepaald aan de hand van de huidige problemen en wat de eisen zijn aan de gegevensadministratie en informatiestromen.

De informatie over de outlet wordt in de huidige situatie opgeslagen in een database. Met deze gegevens kan verder niks gedaan worden, immers het is een database. Dus om goed overzicht te kunnen houden in de verschillende contactmomenten met de horeca klant, is het essentieel dat alles op dezelfde manier wordt bijgehouden in een centrale interactieve database. Dit geldt ook in zekere mate voor de mediaklant. Alleen werken de media account managers al met een softwarepakket waarbinnen dit mogelijk is.

Door de klant centraal te stellen binnen ON zou er meer uit de klant gehaald kunnen worden en ook langer als klant behouden kunnen worden.

Binnen de organisatie zijn de taken helder, ieder weet wat zijn/ haar takenpakket is. Een duidelijke functieomschrijving is er nog niet voor iedereen, wel is bij ieder bekend welke informatie hij of zij nodig heeft. Alle werknemers binnen ON zijn een onderdeel van een proces, welke positie ze precies innemen is niet bij iedereen bekend. Hierdoor is het zeer belangrijk om alle processen binnen ON in kaart te brengen.

2.3.1 Onderzoeksvraag

Naar aanleiding van de probleemkluwen is de volgende onderzoeksvraag opgesteld voor dit onderzoek.

Wat is het best⁸ beschikbare middel⁹ op de software markt om de gegevensadministratie¹⁰ en informatiestromen¹¹ te ordenen, zodat er een eerste stap naar klantenrelatie management¹² gezet kan worden?

In deze onderzoeksvraag zijn de kernproblemen en het hoofdprobleem met elkaar gerelateerd. Om de gegevensadministratie en informatiestromen te ordenen is een middel nodig in de vorm van een softwarepakket. Automatisering is een positieve ontwikkeling die ingezet kan worden om het proces te stroomlijnen en overzichtelijk te maken. Daarom is er gekozen voor een middel op de software markt. Dit softwarepakket zal het proces van klantenrelatie management ondersteunen en efficiënt laten verlopen.

⁸ aansluitend op het opgestelde programma van eisen.

⁹ een softwarepakket om het doel te bereiken van ordening van de gegevensadministratie en informatiestromen.

¹⁰ het opslaan van informatie en gegevens met betrekking tot klanten.

¹¹ Het distribueren van informatie binnen de organisatie

¹² Zie hoofdstuk 8 voor toelichting

De reden dat er gekozen is voor de term softwarepakket en niet een informatiesysteem is dat een informatiesysteem een back-end oplossing is. Door middel van software kan de informatie in het systeem bewerkt worden op het doel van de organisatie, wat in dit geval klantenrelatie management is.

2.3.2 Deelvragen

Voor het beantwoorden van de probleemstelling is het nodig deze te verdelen in diverse onderzoeksvragen. Dit is noodzakelijk, omdat de probleemstelling niet in één keer te beantwoorden is.

1. Welke processen zijn er in de organisatie te onderscheiden?
2. Welke rol speelt gegevensadministratie binnen ON?
3. Wat is de informatiebehoefte van gebruikers?
4. Wat is de positie van informatie binnen ON?
5. Welke eisen stellen de toekomstige gebruikers aan het softwarepakket zodat klantenrelatie management mogelijk wordt?
6. Welke softwarepakket is het meest geschikt om aan het programma van eisen te voldoen, zodat klantenrelatie management efficiënt kan worden uitgevoerd?

Ook de deelvragen zijn af te leiden uit de probleemkluwen. De eerste deelvraag, processen in de organisatie, zorgt ervoor dat er inzicht komt in de verschillende processen binnen de organisatie. Er wordt dan een overzicht gecreëerd waaruit duidelijk wordt welke processen er belangrijk zijn voor dit onderzoek.

[geen overzicht van processen binnen organisatie]

Vanuit dat punt kan de eerste stap richting gegevensadministratie worden gezet. Aangezien het dan inzichtelijk is bij welke stap in de processen welke gegevens worden geadmistreerd, kan de totale gegevensadministratie van ON in kaart worden gebracht.

[ontbreken 1 centraal opslagpunt, elke afdeling eigen manier van gegevensadministratie, onduidelijkheid over aanwezige kennis]

Daarnaast kan ook inzichtelijk gemaakt worden welke positie informatie in neemt binnen ON. Aan de hand van informatiestromen en de informatiebehoefte van de medewerkers binnen de, voor dit onderzoek belangrijke, processen zal dit in kaart worden gebracht.

[onduidelijke informatiestromen, lange en uitgebreide communicatielijnen, verschillende partijen betrokken bij installatie outlet]

Deze laatste stap is noodzakelijk om in kaart te brengen wat de eisen zijn per functionaris/toekomstige gebruiker voor het softwarepakket die ingezet gaat worden om de gegevensadministratie en informatiestromen te ordenen. Wanneer dit gedaan is, kan er een softwarepakket gekozen worden die de twee kernproblemen oplossen en waarmee een eerste stap richting klantenrelatie management wordt gezet.

[inefficiënt klantenrelatie management]

Deze opbouw wordt ook aangehouden in dit verslag. Zo wordt er langzaam opgebouwd naar een oplossing van de kernproblemen zodat er een eerste stap gezet kan worden om het hoofdprobleem aan te pakken.

2.4 Doel van het onderzoek

Het uiteindelijke doel van dit onderzoek is een eerste stap richting klantenrelatie management binnen ON. Dit zal in dit geval zijn in de vorm van een advies welk software pakket het best geschikt is om de gegevensadministratie en informatiestromen te ordenen.

Concrete doelstellingen zijn:

1. Alle processen binnen ON zijn gecodificeerd in modellen
2. Belangrijke processen zijn transparant
3. Informatiebehoefte is transparant
4. De minimale eisen om te functioneren in de huidige situatie moeten zijn benoemd
5. Aanbieders/ leveranciers van software pakketten zijn beoordeeld aan de hand van functionele en niet-functionele eisen.

3. Scope

3.1 Plaats binnen onderzoek

In dit hoofdstuk wordt de scope bepaald aan de hand van een analyse van de stakeholders. Dit zijn in dit geval de personen die te maken hebben met de eerder omschreven problemen en zijn de toekomstige gebruikers van het softwarepakket.

Er wordt in dit hoofdstuk duidelijk wie de belangrijke stakeholders zijn voor dit onderzoek. Deze personen en/ of groepen vormen de belangrijkste informatiebronnen voor het verdere verloop van dit onderzoek. Per stakeholder wordt aangegeven met welke problemen zij te maken hebben binnen de probleemkluwen. Dit is voor de interne stakeholders, omdat de probleemkluwen opgesteld is op de huidige interne situatie.

3.2 Stakeholders

Verschillende partijen (in de vorm van personen of groepen) hebben te maken met eerder beschreven problemen. Binnen ON zijn dit voornamelijk de afdelingshoofden en account managers (belangrijkste gebruikers). Zij vormen dan ook de grootste gebruikersgroep van het softwarepakket die de geïdentificeerde problemen aan gaat pakken. Binnen dit gedeelte worden zij gebruikers genoemd. Aan de hand van een korte vragenlijst, is informatie van de belangrijkste gebruikers met betrekking tot hun functie verzameld. Deze vragenlijst is te vinden in bijlage 4.

Stakeholders van dit onderzoek zijn te onderscheiden in twee groepen. Allereerst is de onderzoekgerelateerde stakeholders, daarnaast zijn er systeemgerelateerde stakeholders.

3.2.1 Onderzoekgerelateerde stakeholders

De onderzoekgerelateerde stakeholders zijn de personen die baat hebben bij dit onderzoek in de vorm van de onderzoeksresultaten. Hierbinnen zijn drie personen te onderscheiden.

ON is de belangrijkste onderzoekgerelateerde stakeholder. Dit is in de persoon van dhr. H.J. Niericker, hij is opdrachtgever en begeleidt dit onderzoek en IT-manager. Hij heeft niet direct met de problemen te maken, maar de problemen vallen wel onder zijn verantwoordelijkheid. Hij is verantwoordelijk voor de technische ondersteuning op de werkplek. Daar hoort dan ook softwarepakket bij die het werk ondersteunen.

Daarnaast is de Universiteit Twente een onderzoekgerelateerde stakeholder. Dit is in de persoon van dhr. A.B.J.M. Wijnhoven. De resultaten van dit onderzoek is wellicht een wetenschappelijke bijdrage voor vervolgonderzoek.

De allerlaatste onderzoekgerelateerde stakeholder is de onderzoeker. Dit is in de persoon van mej. M.R. Veenstra. Zij voert het onderzoek uit voor ON, voor haar bacheloropdracht.

3.2.2 Systeemgerelateerde stakeholders

Systeemgerelateerde stakeholders zijn de stakeholders die direct met het softwarepakket te maken hebben. Een deel van deze groep zullen de gebruikers zijn van het softwarepakket. Zij hebben dan ook specifieke wensen voor het system.

Deze groep stakeholders is te verdelen in interne en externe stakeholders. Interne stakeholders zijn de personen en/ of groepen die binnen ON betrokken zijn bij het binnen halen en de verdere planning van de klant binnen ON. Externe stakeholders zijn de personen en/ of groepen die betrokken zijn bij de verdere uitrol van ON in horeca gelegenheden.

3.2.2.1 Interne stakeholders

Operations, Horeca en Business Development

Voor deze afdeling is dit de operations en business development director en de service manager. Zij komen dagelijks problemen tegen, het kost hen meer werk om achter benodigde informatie te komen. Het overzicht van de processen die lopen, wat juist zij moeten hebben, is kwijt.

Dit wordt binnen de afdeling veroorzaakt door de betrokkenheid van verschillende partijen bij de installatie. Er wordt met verschillende partijen gecommuniceerd op willekeurige tijdstippen. Er lopen hierdoor meerdere processen door elkaar die zich in verschillende fasen bevinden.

De operations en business development director heeft informatie nodig om het Sales team aan te kunnen sturen en zijn verantwoordelijkheid van de afdeling te kunnen dragen en nemen. Maar monitoren gaat nu zeer lastig omdat de benodigde informatie verspreid zowel over personen als over Excel sheets.

Voor de service manager ligt dit anders. Voor deze functie moet er een overzicht zijn hoe het met elke outlet staat en op welke manier er service wordt verleend aan hen, procesbewakers taak. Om dit overzicht te kunnen hebben moet er informatie gecombineerd worden van verschillende partijen.

Omdat elke horeca account manager een eigen manier van gegevensadministratie heeft is het erg lastig om hier informatie uit te halen voor aansturing. Zoals aantal leads, telefoon gesprekken, afspraken. Daarnaast hebben de account managers geen volledig beeld van de outlet. De klachten die binnen komen worden sinds kort ook gecommuniceerd naar hen in de vorm van één Excel sheet waar alle outlets met hun klachten in staan.

Omdat iedere account manager zijn eigen vaste klantengroep heeft en daar ook contactpersoon van blijft gedurende het hele proces van het ON gaan van een reclame campagne, is de informatie slechts bij één persoon bekend. De overdracht zal een probleem worden. Veel informatie moet in één keer overgedragen worden en niet alles zal netjes bijgehouden zijn omdat het in het hoofd van de account manager zit.

In februari 2007 is er een Sales Manager bijgekomen, deze functie is wel opgenomen in het organigram, maar had destijds niet te maken met problemen. Daarom is deze functie niet een interne stakeholder binnen de Horeca afdeling ten tijde van de start van dit onderzoek, die met eerder omschreven problemen te maken had. Wel is hij een toekomstige gebruiker en in deze zin dus wel een systeemgerelateerde stakeholder.

Problemen uit de probleemkluwen:

- geen overzicht van processen binnen de organisatie
- verschillende partijen betrokken bij installatie van outlet
- geen duidelijke afspraken over communicatie van informatie
- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie
- onduidelijkheid over aanwezige kennis

Media

Dit geldt in zekere mate ook voor de media afdeling. Omdat deze afdeling nog relatief klein en groeiende is (ten tijde van de start van dit onderzoek dd. november 2006), lopen ze nog niet heel erg tegen hiervoor omschreven problemen aan.

Het aantal mediaklanten waar ON voor werkt stijgt, en zal alleen maar toenemen. Hierdoor moet er meer en meer over verschillende projecten tegelijk opgeslagen en gecommuniceerd worden met de mediaklanten en met de studio. Om te weten hoe het project binnen Studio draait moet er concreet naar gevraagd worden. De media director kan uit het huidige systeem niet voldoende

gegevens halen die hij nodig heeft om het team aan te sturen en overzicht van de afdeling te hebben.

De media account managers werken met een eigen systeem. Hieruit moet de input komen naar Studio voor de start van een nieuw project. Dit moet nu handmatig gedaan worden. Daarnaast hebben de account managers informatie nodig over outlets. Dit moet bij Horeca Services neergelegd worden, ze kunnen niet zelf deze informatie verzamelen.

Problemen uit de probleemkluwen:

- lange en uitgebreide communicatielijnen
- geen overzicht van processen binnen organisatie
- onduidelijke informatiestromen
- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie

Studio

Binnen Studio hebben meerdere toekomstige gebruikers met de problemen te maken. Dit zijn voornamelijk de divisies die moeten communiceren met de horeca service afdeling. Horeca services heeft informatie nodig van de horeca gelegenheden qua logo's en huisstijlen voor het in gang zetten van het ontwikkelen van een agenda¹³. Deze sturen dit bij ontvangst door via de e-mail naar Studio Interactive, waar een template wordt gemaakt voor agenda's die de horeca gelegenheden zelf online aan kunnen passen. Er wordt dan ook een online account voor de outlet aangemaakt. Als dit klaar is wordt dit weer doorgegeven aan horeca services die dan op hun beurt contact opnemen met de outlet. Onlangs is door Studio Interactive zelf een website ontwikkeld om de communicatie hierin te vergemakkelijken. Er ontstond veel vertraging in dit gehele proces, doordat er echt concreet informatie aan elkaar doorgegeven moet worden voor de volgende stap per e-mail. Dit gebeurde niet altijd. Toch moet er nog erg veel handmatig informatie verzameld worden. Bijvoorbeeld wanneer een template klaar is en de outlet daarvan op de hoogte gesteld moet worden, moet dit via Horeca Services die dan de klant zelf op de hoogte stellen.

Andere personen binnen Studio hebben te maken met vervolg stappen die worden ingezet door Media Sales. Bijvoorbeeld de producer brands zet het proces van een reclame uiting ontwikkelen in gang. Hiervoor is informatie nodig van Media Sales die dit in kaart hebben gebracht tijdens de gesprekken die zij hebben gevoerd met de klanten. Dit moet handmatig verzameld worden

De Production manager moet inzicht hebben in een aantal processen binnen Studio. Dit zijn de agenda-template ontwerp, de scheduling van nieuwe tracks, agenda's en outlets, productie proces voor een nieuwe reclame uiting.

De studio en creative director stuurt de hele Studio aan. Hij heeft informatie nodig over alle projecten die lopen, voornamelijk financiële gegevens en efficiency.

Ten tijde van mijn stakeholder analyse was de functie brand & program director nog niet aanwezig binnen ON. Deze heeft een deel van de taken van de producer brands overgenomen, qua aansturing binnen studio.

Problemen uit de probleemkluwen:

- lange en uitgebreide communicatielijnen
- geen duidelijke afspraken over communicatie van informatie
- geen overzicht van processen binnen organisatie
- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie

¹³ Een agenda is een overzicht van de activiteiten die komende periode te doen zijn binnen de outlet. Dit is dan te zien in een speciaal ontwikkeld template op de schermen van die specifieke outlet.

Overig

De manager director heeft informatie nodig van alle afdelingen, en alle processen om zo op de hoogte te zijn wat er binnen zijn organisatie afspeeld. Dit wordt nu door middel van schriftelijke briefings gedaan door het verantwoordelijke MT-lid

De finance manager heeft informatie nodig van alle afdelingen over alle verplichtingen die financiële consequenties hebben. Dit verschilt per afdeling/ project. Zo lopen er bij Studio verschillende projecten wat interne en externe kosten met zich mee brengt. Bij alle drie de afdelingen worden er met klanten afspraken gemaakt over de facturering, wat, wanneer, hoeveel, etc. wat bekend moet zijn bij hem.

In Excel wordt de benodigde informatie doorgegeven aan de finance manager. Dit komt in verschillende formats wat weer samengevoegd moet worden om te kunnen factureren of de benodigde informatie te verzamelen.

Problemen uit de probleemkluwen:

- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie
- onduidelijke informatiestromen

3.2.2.2 Externe stakeholders

Externe partijen hebben ook te maken met de omschreven problemen binnen ON.

Allereerst zijn het de outlets die te maken hebben met verschillende partijen die bij hen langskomen voordat ze ON kunnen gaan. Dat is tot het ON zijn van de outlet. De contacthistorie van de outlet moet bekend zijn bij Horeca Services, zodat op de juiste manier gehandeld kan worden wanneer nodig. Doordat er gegevens opgeslagen zijn in grote, verschillende Excel sheets wordt dit ingewikkelder. Daarnaast hebben horeca gelegenheden niet altijd contact met dezelfde persoon binnen ON over vragen, etc. . Deze is dan niet altijd op de hoogte van de contacthistorie, omdat er simpelweg niet één centraal punt is waar alle informatie met betrekking tot klanten is.

Media klanten zullen nog weinig merken van problemen. Op dit moment is de afdeling erg aan het groeien. Wanneer Media Sales op dezelfde manier doorgaat als ze bezig waren, alles in Excel opslaan, lopen ze wel tegen de eerder beschreven problemen aan. Voornamelijk aan de service kant van Media zal dit plaatsvinden.

KPN NC is de partij die de technische kant op zich neemt. Zij hebben de informatie over de horeca gelegenheden nodig om de juiste tracks de kant op te sturen. De Account managers moeten dus de juiste informatie verzamelen over de outlet zodat KPN NC hun werk goed kunnen doen. Zij hebben daarom ook belang bij een vernieuwde vorm van gegevensadministratie, waarin alle informatie duidelijk en overzichtelijk is opgeslagen. En waar zij ook gemakkelijk toegang tot hebben.

Voorraadbeheer van de schermen (Sony) en de players wordt door KPN NC gedaan. Zij worden niet beïnvloed door de problemen binnen ON met de gegevensadministratie en informatiestromen. Wel zal de administratie van de hardware beter uitgevoerd worden.

KPN is verantwoordelijk voor het aanleggen van de ADSL lijn die wordt gebruikt om de content naar de juiste player te sturen. Zij krijgen een seintje vanuit Horeca Services wanneer er een nieuwe lijn aangevraagd moeten worden. En geven weer een seintje door wanneer de outlet is aangesloten. Deze externe partij wordt niet beïnvloed door de problemen die de aanleiding zijn van dit onderzoek.

Alewijnse is de partij die verantwoordelijk is voor de technische installatie. Dit is het ophangen van de schermen op de afgesproken plekken en de schermen aansluiten op de player. De account manager spreekt met de eigenaar van de outlet af waar ongeveer de schermen moeten

komen te hangen. Deze informatie wordt ingevuld in het intakeformulier. In de huidige manier van gegevensadministratie is deze mogelijkheid opgenomen en wordt dit doorgegeven aan Alewijnse. Zij hebben deels te maken met de hierboven geschetste problemen. De manier van gegevensadministratie, beïnvloedt de hoeveelheid informatie die zij doorkrijgen om hun taak in het hele proces uit te voeren.

Om de outlets goede service te bieden is er een servicedesk die gebeld kan worden wanneer er problemen/ vragen zijn. Datamail is de partij die dit voor ON doet. Zij rapporteren de klachten en zetten het vervolg traject in gang. Wekelijks krijgt Horeca Services een overzicht met deze informatie. Omdat binnen Horeca Services alle gegevens in Excel worden opgeslagen wordt de Servicedesk beïnvloed door de problemen binnen ON met betrekking tot gegevensadministratie. De servicedesk moet zich aanpassen aan de manier van gegevensadministratie binnen ON.

3.3 Wrap-up

Samenvattend kan het volgende overzicht opgesteld worden om alle stakeholders in één overzicht te verwerken.

	Afdeling	Functie	Direct/ indirect Kijker/ gebruiker	Problemen
Intern	Horeca	Operations and business development director	Direct Kijker	Overzicht kwijt, problemen met aansturing van afdeling, informatie niet te combineren voor conclusies
		Horeca Services Manager	Direct Gebruiker	Overzicht kwijt informatie outlets, onvolledige informatie, informatie te verspreid
		Horeca Account Manager	Direct Gebruiker	Ieder een eigen manier van gegevensadministratie, geen overzicht van acties van klant.
	Media	Media director	Direct Kijker	Problemen met aansturing van afdeling, informatie niet te combineren voor conclusies
		Media Account Manager	Direct Gebruiker	Informatie handmatig communiceren naar Studio. Handmatig informatie over outlets verkrijgen
	Studio	Studio and creative director	Direct Kijker	Informatie niet te combineren voor conclusies, informatie te verspreid
		Production manager	Direct Kijker	Totaal overzicht over productions tak is onvolledig
		Producer brands	Direct Kijker	Overzicht kwijt informatie campagnes, informatie te verspreid
		Interactive	Direct Gebruiker	Lange omslachtige communicatie met Horeca Services
	Overig	Manager Director	Direct Kijker	Ontbreken van één duidelijk overzicht dat zelf te genereren is.
		Finance manager	Direct Kijker	Gegevens komen in verschillende formats, benodigde informatie te verspreid, te weinig inzicht in afspraken
		IT manager	Kijker	Geen mogelijkheid kunnen bieden ter verbetering van functionele ondersteuning

Extern		Horeca gelegenheden	Indirect	Onbekende (contact)historie bij ON, verschillende partijen op verschillende momenten
		Media klanten	Indirect	Informatie bij één account manager bekend
		KPN NC	Indirect Kijker	Alle informatie duidelijk en overzichtelijk
		KPN	Indirect	Geen
		Alewijnse	Indirect Kijker	Benodigde informatie moeilijk te benaderen
		Datamail	Indirect Kijker	Administratie in Excel

Tabel 1 Samenvatting stakeholders

4. Value Chain

4.1 Plaats binnen onderzoek

In het vorige hoofdstuk zijn de problemen aan stakeholders gekoppeld en benoemd. In dit hoofdstuk wordt er weer een stapje verder gezet richting klantenrelatie management. Zoals in de probleemkluwen te zien is, is één van de tussenproblemen dat de processen niet inzichtelijk zijn. Om dit te verbeteren wordt in dit hoofdstuk het model van Porter gebruikt, de value chain, om alle processen binnen een organisatie te onderscheiden en te benoemen. De primaire processen vormen de basis van de organisatie en zijn essentieel als deze bekend zijn.

Aan het einde van dit hoofdstuk wordt dit onderzoek aan de primaire processen gekoppeld om zo de processen aan te kunnen wijzen waarbinnen dit onderzoek zich afspeelt en belangrijk zijn voor klantenrelatie management.

4.2 Value chain van Porter

De ontelbare activiteiten die plaats vinden binnen een organisatie zijn onder te verdelen in primaire en secundaire activiteiten. Primaire activiteiten zijn functies die direct output in een organisatie creëren.¹⁴ Secundaire activiteiten ondersteunen de primaire activiteiten door een infrastructuur en controlemaatregelen.¹⁵

De value chain van Porter wordt gebruikt om de primaire processen van een bedrijf in kaart te brengen. De gedachte achter de value chain is dat de organisatie een systeem is, die bestaat uit subsystemen. Ieder subsysteem heeft een input, transformatieproces en een output. De inputs, transformatie processen en outputs, hebben middelen nodig. Hoe een value chain wordt uitgevoerd bepaalt de kosten en heeft dus invloed op de winst. Door de subsystemen zo goed mogelijk op elkaar aan te laten sluiten kan er zoveel mogelijk toegevoegde waarde gecreëerd worden.

4.2.1 Primaire processen Porter

De primaire processen die Porter onderscheidt zijn de volgende:

- *Inbound logistics:*

verantwoordelijk voor de ingaande goederenstroom. De nadruk ligt hier op de ontvangst, opslag en distributie van goederen. Onderscheid wordt er gemaakt tussen goederen die altijd in voorraad zijn en goederen alleen op bestelling.

- *Production:*

daadwerkelijke productie van halffabricaten en eindproducten. In een dienstverlenende organisatie is dit de daadwerkelijke uitvoering

van de dienstverlening. Dit kan productie op voorraad zijn en productie op order.

Figuur 4: Value chain van Porter

¹⁴ Porter (1985)

¹⁵ Porter (1985)

- *Outbound logistics*: verzenden van goederen aan afnemers dat door hen is besteld. Ook het voorraadbeheer van eindproducten vallen hieronder.
- *Marketing en Sales*: combinatie tussen productaanbod en klantenbestand is de centrale factor in de informatievoorziening.
- *Service*: het beantwoorden van vragen over het bedrijf en de betrokken producten, het beschikbaar stellen van uitgebreide productdocumentatie en kennisbanken met veel voorkomende vragen en hun antwoorden gerekend worden tot de dienstverlening aan de klant. Onderhoud op de geleverde producten.

De secundaire processen die Porter onderscheidt zijn:

- *Procurement*: verantwoordelijk voor de relatie en de contracten met de toeleveranciers. Hierbij is het van belang te weten welke leveranciers er op de markt zijn die aan de behoeften van de organisatie kunnen voldoen.
- *Technology development*: de processen die leiden tot nieuwe of verbeterde producten en nieuwe of aangepaste productieprocessen. Productontwikkeling, het up-to-date zijn van alle beschikbare materialen en productiemiddelen
- *Human resource management*: het begeleiden van het personeel van de onderneming van werving tot en met ontslag of pensionering.
- *Company infrastructure*: financiële functie (financiële administratie). Facilitaire functie (huishoudelijke taak en gebouwbeheer). Automatisering (operationele ondersteuning).

4.2.2 Processen ON

Wanneer je dit model gebruikt om de primaire processen binnen ON in kaart te brengen komt de value chain er als volgt uit te zien (zie figuur 5):

Primaire processen:

- *Inbound logistics*: De divisie Tracks binnen brands & programming koopt tracks van verschillende partijen. Deze komen hier binnen en worden aangepast aan de eisen die ON stelt om het uit te kunnen zenden op de schermen.
- *Production*: Non-branded content wordt geproduceerd door de afdeling productions. Branded content wordt voor Media klanten geproduceerd, onder branded content vallen ook de programma's die worden gemaakt zoals Risky Race en Dance Contest.
- *Outbound logistics*: scheduling is verantwoordelijk voor het taggen¹⁶ van de tracks en programs zodat het geupload kan worden naar KPN NC.

Figuur 5 Value chain toegepast op ON

¹⁶ De juiste informatie aan de content hangen zodat KPN NC de tracks naar de juiste outlet upload.

- *Marketing and Sales:* Horeca Sales en Media Sales verkopen het product ON. Voor Horeca Sales zijn dit de schermen, voor Media Sales is dit productie van reclame uiting tot uitzendtijd. Zij houden alle informatie over de klanten bij om zo goed mogelijk de klant te kunnen benaderen.
- *Service:*
 - o Horeca Services verleent een deel van de service aan de outlets. Zij zorgen ervoor dat verschillende processen in gang worden gezet zodat de outlet ON gaat. En zijn dan ook proces bewaker.
 - o De servicedesk vangt alle vragen op van de outlets. Storingen, klachten, etc komen binnen bij hen. Zij zetten het proces in gang om alles op te lossen. Dit rapporteren ze wekelijks aan Horeca Services.
 - o Media Sales verzorgt ook de service kant aan media klanten. De Media Account Manager houdt contact met de klant voor, tijdens en nadat de campagne uit is gezonden. Wanneer dit bij het contract was opgenomen, voert Research een onderzoek uit. Dit wordt dan tijdens het after Sales gesprek doorgenomen met de klant.

Secundaire processen:

- *Procurement:* Producer tracks moet op de hoogte zijn van alle toeleveranciers voor nieuwe tracks. De content bibliotheek moet up to date blijven. Producer Brands moet op de hoogte zijn van alle freelancers en hun mogelijkheden, om deze in te kunnen schakelen bij projecten. Producer Programs heeft contacten met externe partijen voor het maken van een nieuw programma. Voor deze functie moet je bekend zijn met mogelijke partijen voor de productie.
- *Technology development:*
 - o Studio & creative director is verantwoordelijk voor de innovaties op technologie gebied voor het produceren van tracks, programs, etc.
 - o IT-manager is verantwoordelijk voor de innovaties op IT gebied ter ondersteuning van alle werknemers zodat ze beter hun taak uit kunnen voeren.
- *HRM:* binnen ON is er niemand hier specifiek mee bezig. Alle afdelingshoofden/ MT zijn verantwoordelijk voor HRM binnen hun afdeling.
- *Corporate Infrastructure:* hieronder vallen een aantal teams
 - o Finance
 - o Office manager
 - o IT
 - o MT

Zoals hierboven beschreven is, vallen Horeca Sales en Media Sales en Horeca Services binnen de processen Sales en Marketing en Services, zoals Porter deze noemt. Dit zijn de belangrijkste primaire processen binnen ON die te maken hebben met klantenrelatie management (doel van dit onderzoek). De Sales kanten houden zich dagelijks bezig met klanten van ON. Ze benaderen nieuwe klanten, maar moeten nieuwe klanten ook zeker behouden. Om relaties op te kunnen bouwen moet het intern ook zo georganiseerd zijn dat dit mogelijk is. Het is dus essentieel dat de gegevensadministratie en de informatiestromen binnen ON geordend worden.

Een softwarepakket zal ingezet worden om deze primaire processen te ondersteunen. Welke dit wordt hangt af van de resultaten die verder in dit onderzoek worden beschreven.

Het doel van de inzet van een softwarepakket is voor beide primaire processen verschillend. Zo zal voor Sales en Marketing de software vooral een middel zijn om informatie te administreren, het up-to-date zijn van klanteninformatie en te verwerken tot opportuniteiten. Voor Horeca Services is het voordeel te behalen in de kennis van de klant, de historie van de klant binnen het bedrijf. Op deze manier maakt het minder uit wanneer een werknemer uitvalt of wie de klant te woord staat.

4.3 **Wrap-up**

Door middel van de value chain is er nu inzicht gecreëerd in de primaire processen binnen ON en een afbakening van dit onderzoek. De antwoorden op de verdere onderzoeksvragen zullen dan ook beantwoord worden gericht op de afdelingen Horeca Sales, Media Sales en Horeca Services. Echter, Finance is de afdeling waar al het geld wordt verkregen die gemoeid zijn bij de klanten. Binnen Studio hebben een aantal personen ook te maken met de informatie over klanten, specifiek Media klanten. Daarom worden ook deze afdelingen betrokken bij dit onderzoek voor het gedeelte dat ze te maken hebben met de Sales kant.

5. Gegevensadministratie

5.1 Plaats binnen onderzoek

Zoals al aangegeven is in de probleemanalyse, worden er verschillende methoden van gegevensadministratie gebruikt binnen ON. Het verschilt zelfs per persoon binnen de afdeling. Hieronder zal per afdeling toegelicht worden op welke manier om wordt gegaan met gegevensadministratie in de huidige situatie en hoe de gewenste situatie er per afdeling uit zal zien.

Wanneer dit helder is kunnen de informatiebehoefte en de informatiestromen inzichtelijk worden gemaakt. Dan is de huidige situatie in kaart gebracht en kunnen de eisen opgesteld worden, die hieruit voortvloeien, voor een softwarepakket.

5.2 Huidige situatie

5.2.1 Horeca, Operations and Business Development

Zoals beschreven in hoofdstuk 1 en te zien is in het organigram (bijlage 2) bestaat deze afdeling uit meerdere functiegroepen, account managers, horeca services en business development.

De account managers werken met een intakeformulier wat een webpagina is. De gegevens worden uiteindelijk in een database opgeslagen waar verder niks mee gedaan kan worden. De gegevens kunnen niet bewerkt en gebruikt worden als input voor andere processen in de organisatie. Het formulier is te vinden in bijlage 5.

Daarnaast werkt iedere account manager met een eigen manier van contacthistorie bijhouden, of niet, dit is niet centraal georganiseerd. Bij overdracht is er slechts beperkte informatie beschikbaar en is er kans dat belangrijke gegevens verloren zijn gegaan. Er ontbreekt uniformiteit.

Horeca Services werkt met heel veel Excel sheets onder andere het overzicht van de status per outlet, facturatie gegevens, overzicht met alle klachten. Alle informatie over outlets wordt opgeslagen in Excel sheets. Deze gegevens moeten handmatig op worden gezocht voor bijvoorbeeld facturatie, en door worden gestuurd naar de finance manager zodat de outlets een factuur krijgen.

Het status overzicht is een sheet dat wekelijks wordt gecommuniceerd naar alle medewerkers van ON. Deze lijst wordt elke week groter en moet handmatig aangepast worden bij veranderingen en wordt samengesteld aan de hand van verschillende informatie.

Datamail stuurt elke week een Excel sheet met de klachten per outlet en daar de status van. Dit overzicht kan worden ingezien door de account managers. Deze informatie moet dan handmatig gekoppeld worden aan het intake formulier om het totale plaatje over de outlet compleet te hebben.

De Sales manager beoordeelt de account managers aan de hand van verschillende scores. Dit is nu een standaard overzicht dat wekelijks ingevuld wordt door Horeca Services aan de hand van gegevens die in verschillende overzichten staan.

Problemen uit de probleemkluwen:

- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie
- ontbreken uniformiteit
- redundantie

5.2.2 Media

Voor november 2006 maakte de account managers gebruik van een Excel sheet waar alle informatie over de klanten werd opgeslagen. De afdeling was nog klein maar het aantal klanten groeide en langzamerhand kwamen er ook meer account managers bij. Om er voor te zorgen dat het Excel sheet uit zijn voegen zou barsten, is er gekozen voor een online Sales systeem, salesforce.com. Er is toen uitgezocht welke functionaliteiten bruikbaar waren voor het team samen met een korte testperiode, daarna zijn alle gegevens geïmporteerd en zijn de account managers gaan werken met dit nieuwe systeem.

Het online softwarepakket dat Media gebruikt om alles rondom de klant vast te leggen is een CRM systeem. Vanaf het eerste contactmoment wordt alles vast gelegd door middel van gespreksverslagen en overige informatie. De taken en afspraken die hieruit rollen kunnen ook in dat softwarepakket bijgehouden worden. Binnen Salesforce.com is er een contacthistorie opgebouwd vanaf november, alleen is er sprake van database vervuiling doordat er niet op een goede manier mee is gewerkt. Dus er kan nu niet vol geprofiteerd worden van de mogelijkheden die dat systeem kan bieden waardoor het klantenrelatie management inefficiënt plaats vindt.

Salesforce is een online CRM systeem, gericht op Sales en wordt alleen gebruikt door Media account managers.

Naar aanleiding van gesprekken met media account managers zijn de volgende voor- en nadelen op te stellen (zie tabel 2).

Voordelen Salesforce	Nadelen Salesforce
- online systeem, je kan er altijd en overal bij. Het is hierdoor ook altijd up-to-date	- informatie kan op verschillende manieren ingevuld worden, geen eenduidigheid
- gebruiksvriendelijk	- dezelfde informatie moet op verschillende plekken ingevuld worden
- duidelijk overzicht van activiteiten per klant gemakkelijk te krijgen	- reminders kunnen niet uit het systeem gehaald worden
- verschillende contactpersonen per klant	- niet printvriendelijk

Tabel 2 voor- en nadelen Salesforce

Media research en marketing hebben nauwelijks te maken met gegevensadministratie. Zij krijgen in Word documenten en SPSS bestanden resultaten van onderzoeken van onderzoeksbureaus en verwerken dit in verslagen zodat de Media Account Manager deze mee kan nemen naar klanten om terug koppeling te geven op de uitgezonden campagne.

Er worden ook onderzoeken uitgezet, dit zijn opdrachten die worden gegeven aan externen.

Omdat er op dit moment geen actieve houding is wat betreft marketing, worden er af en toe advertenties geplaatst in vakbladen. Deze gegevens worden in een Excel sheet bijgehouden.

Problemen uit de probleemkluwen:

- ontbreken uniformiteit
- redundantie
- inefficiëntie klantenrelatie management

5.2.3 Finance

De finance manager krijgt van verschillende kanten input met betrekking tot gegevens voor facturatie. Van horeca services zijn dit overzichten wanneer welke outlet gefactureerd moet worden, voor welk bedrag, de production manager stuurt overzichten met facturatie voor de

projecten die Studio draait voor klanten, media stuurt overzichten welke campagnes wanneer lopen en wanneer klanten daarvoor gefactureerd moeten worden en voor welk bedrag.

De finance manager heeft geen inzicht in de contracten die worden afgesloten met de klanten. Aan de hand van de overzichten die hij ontvangt van media en horeca moet hij bepalen wat, wanneer te factureren.

Per 1 januari 2007 is er een ander financieel administratiesysteem in gebruik genomen en moet er nog steeds handmatig informatie verzameld worden om input te hebben voor dit systeem. Veel informatie wordt weer handmatig bewerkt zodat het gebruiksklaar is voor de finance manager. Er is hier dus sprake van veel dubbele handelingen voordat er iets kan gebeuren.

Problemen uit de probleemkluwen:

- ontbreken centraal opslagpunt
- elke afdeling eigen manier van gegevensadministratie
- ontbreken uniformiteit
- redundantie

5.3 Gewenste situatie

5.3.1 Horeca, Operations and Business Development

Er kan veel efficiënter gewerkt worden wanneer er automatisering plaats vindt van de gegevens en processen die binnen deze afdeling lopen. Heel concreet houdt dat het volgende in.

De account managers voeren in een informatiesysteem gegevens in die in een centrale interactieve database opgeslagen worden. Dit betekent dat de gegevens altijd op te roepen en aan te passen zijn. Onder de klant hangen alle gegevens over de klant. De klant is een uniek gegeven binnen het systeem waar meerdere gegevens onder kunnen hangen.

Doordat alle gegevens over de klant centraal opgeslagen worden kunnen andere betrokken partijen ook bij deze gegevens. Deze partijen kunnen aan de hand van query's gegevens opvragen die voor hen nuttig zijn. Er hoeven niet meer Excel sheets gecombineerd te worden voordat een werknemer in een proces zijn taak kan uitvoeren.

In dit systeem zullen ook alle contactmomenten centraal worden geregistreerd, deze zijn ook gekoppeld aan de klant en altijd opvraagbaar. Zo kan het klantencontact inzichtelijk gemaakt worden en kan iedereen te allen tijde een klant helpen omdat zijn hele historie binnen ON bekend is. Doordat dit in één systeem zal worden gedaan, zal elke account manager gedwongen worden dezelfde informatie over de klant op te slaan. Er zal er uniformiteit ontstaan.

Uniformiteit zal er ook voor zorgen dat elke klant op dezelfde manier wordt behandeld binnen ON. Het proces wordt gestandaardiseerd waardoor iedereen weet waar hij of zij aan toe is. Elke klant zal dezelfde procedure doorlopen en krijgt dezelfde informatie toegespeeld. De account managers zullen ook op dezelfde manier moeten gaan werken om het systeem van de juiste informatie te kunnen voorzien. Aan de hand van standaard documenten, templates, kan er veel sneller een offerte of contract op worden gesteld en zijn deze voor elke klant hetzelfde.

Het systeem moet ook een persoonlijke startpagina weergeven waar alle taken en afspraken van die dag te zien zijn. Zo is er een overzicht van belangrijke taken en eventuele reminders. Wanneer er uit een afspraak een taak of vervolgspraak komt moet deze direct worden verwerkt.

De servicedesk moet direct in het systeem de klachten kunnen invoeren en bijhouden. De klacht is zichtbaar voor de account manager en kan dus zien wat er aan de hand is en wat de status er van is. Door hen ook toegang te geven is er één centraal punt is waar alles met betrekking tot de klant opgeslagen is.

Excel sheets zullen verleden tijd zijn en alles wordt centraal bijgehouden in een systeem waar iedereen altijd in kan en elke klant in opgeslagen worden.

5.3.2 Media

Aangezien de media account managers al gebruik maakten van een systeem zal er voor hen weinig verschil zijn tussen de huidige en gewenste situatie. Wel ziet de ideale situatie er iets anders uit dan er nu gewerkt wordt.

De nadelen die naar voren zijn gekomen uit de gesprekken met de account managers zijn belangrijk voor hen waardoor ze als nadeel worden gezien. De belangrijkste is uniformiteit binnen het systeem. Informatie moet op dezelfde velden worden opgeslagen en moet dezelfde inhoud bevatten. Er moet meer aandacht besteed worden hoe de informatie ingevuld moet worden. Dit kan in de vorm van een sessie waarin alles uitgebreid besproken wordt en waar regels uit voortkomen waar iedereen zich aan houdt en waar iedereen dus ook op aan te spreken is.

Het systeem moet ook een persoonlijke startpagina weergeven waar alle taken en afspraken van die dag te zien zijn. Zo is er een overzicht van belangrijke taken en eventuele reminders. Wanneer er uit een afspraak een taak of vervolgspraak komt moet deze direct worden verwerkt.

De gegevens die in het systeem staan moeten gemakkelijk af te drukken zijn. Aan de hand van een selectie moet aan te geven zijn welke gegevens afgedrukt moeten worden, bijvoorbeeld een korte samenvatting over de klant voor een kort en duidelijk overzicht.

5.3.3 Finance

Finance heeft alleen maar informatie nodig van anderen om zijn taak uit te kunnen voeren, er is sprake van hoge afhankelijkheid. Nu wordt dit aan de hand van Excel sheets gedaan. In de gewenste situatie gaat dit via een centraal systeem. Op deze manier kan finance zelf wanneer nodig, alle facturatie gegevens verkrijgen vanuit het systeem. Omdat er via Exact Software gewerkt wordt, moeten de gegevens die over alle horeca en media klanten in het systeem staan, worden geïmporteerd in Exact Software. Er wordt dan aan de hand van een query bepaald welke klanten worden geselecteerd, dit in verband met kortingen, looptijden van campagnes of andere contractuele afspraken. In de huidige situatie zijn er een aantal handelingen nodig om in een contract te kunnen kijken. Wanneer er één centraal opslagpunt is kan op elk moment door middel van een aantal muisklikken contracten worden opgevraagd en ingekeken.

5.5 Wrap-up

Er is een behoorlijk verschil tussen de huidige en gewenste situatie met betrekking tot de gegevensadministratie binnen de afdelingen Horeca, operations en business development en Media. De media account managers werken al met een online sales systeem, de horeca account managers vullen nog een online questionnaire in. Binnen Media kunnen de gegevens later weer worden geraadpleegd en aangepast. De horeca account managers kunnen dit niet en hebben ieder een eigen manier van contacthistorie bijhouden met klanten.

Horeca Services werken met heel veel Excel sheets waarin overzichten worden gemaakt en verwerken zo ook gegevens die worden gebruikt in vervolg stappen. Zij werken hierdoor erg inefficiënt en zijn veel tijd kwijt aan de minder belangrijke dingen.

De gewenste situatie houdt voor horeca, operations en business development dan ook meer in dan voor media. Voor horeca is het voornamelijk het automatiseren en standaardiseren van veel handelingen. De horeca account managers werken dan allemaal op dezelfde manier zodat Horeca Services dezelfde gegevens tot zijn beschikking heeft over elke klant.

Finance wordt ook beïnvloed door deze automatisering stap. Ook voor deze functie worden vele handelingen en Excel sheets verminderd waardoor ook hij efficiënter kan werken.

De huidige en gewenste situatie met betrekking tot de gegevensadministratie, grafisch weergegeven in flow charts, zijn te vinden in bijlage 6 en 7 voor de afdeling Horeca. En bijlage 8 en 9 voor Media.

6. Informatiebehoefte

6.1 Plaats binnen onderzoek

Er lopen verschillende informatiestromen binnen de organisatie. Het grootste aantal informatiestromen hebben te maken met de Sales kant van de organisatie (horeca en media). Dit heeft te maken met het communicatieproces dat plaats vindt tussen account manager en klant (horeca of media klant). Dit veroorzaakt verschillende informatiestromen.

Hieronder wordt het proces beschreven dat in gang wordt gezet door de account managers. Deze is ook grafisch verwerkt in flow charts, die te vinden is in bijlage 6 en 7.

Deze informatiestromen zijn voor de hele organisatie niet zichtbaar. Er is weinig duidelijkheid hoe de informatiestromen precies lopen en of dit efficiënt is. Dit onderzoek is dan ook de eerste poging binnen het bedrijf om de processen en informatiestromen helder te krijgen.

Door de stroom van informatie heeft ook ieder persoon een eigen informatiebehoefte om zijn functie goed uit te kunnen voeren. Deze behoefte zal per afdeling, per persoon in kaart worden gebracht en worden gekoppeld aan de informatiestroom waarbinnen deze persoon valt.

Aan de hand van een interview met verschillende personen binnen onderstaande afdelingen is de informatie verzameld over hun specifieke informatiebehoefte en naar de informatiestromen. Deze vragenlijst is toegevoegd in bijlage 8.

6.2 Huidige situatie

6.2.1 Horeca, Operations en Business Development

Vanuit deze afdeling lopen de meeste informatiestromen. De belangrijkste zijn van de horeca account managers naar horeca services en van horeca services naar studio interactive.

De eerste stroom gaat om informatie over de outlets. Wanneer een outlet een contract tekent wordt er een proces in gang gezet om ervoor te zorgen dat de outlet binnen een bepaalde tijd ON is. De commerciële intake houdt alle informatie in die nodig is om ON te gaan en intern de volgende stap in te zetten. De account manager verzamelt informatie over de outlets en geeft deze informatie door aan Horeca Services. Specifiek zijn dit de gegevens die in het online Teamhaven formulier worden ingevuld. Vervolgens wordt deze informatie verspreid door de hele organisatie. De installatieprocedure wordt in gang gezet, scheduling gaat aan de slag om de outlet de juiste programmering te verzorgen, studio interactive gaat aan de slag met het maken van een agenda template. Horeca Services is dan ook de vergaarbak van informatie die vervolgens weer verspreid wordt. Ze bewaken het gehele proces tot het ON zijn van een outlet.

Welke stappen precies doorlopen worden totdat een outlet ON is, is te zien in de flow chart in bijlage 6 (huidige situatie).

De informatiestromen worden niet automatisch in gang gezet, elke keer moet een account manager informatie doorgeven aan HS en vraagt HS naar informatie, waar dat mist, aan de Horeca Account Manager. Hier kan er gedacht worden aan afspraken die gemaakt zijn met betrekking tot korting of de locatie voor de plaatsing van schermen. Dit laatste is concreet opgenomen in het commerciële intake formulier, het eerste niet. Het contract wordt door HS bewaard op papier en zal dus op moeten worden gezocht wanneer hier vragen over zijn.

De tweede belangrijke stroom binnen horeca, operations en business development is de informatie die uitgewisseld wordt tussen HS en Interactive. Het gaat dan hier om het maken van een agenda. Door Interactive wordt er een template ontwikkeld die de outlet eigenaar zelf in kan vullen met zijn agenda details. Een agenda is een visueel beeld waar de activiteiten voor de

komende periode opgezet kunnen worden. Deze agenda verschijnt tussen de andere content door op de schermen.

Inmiddels is er een website ontwikkeld waar de eigenaar zelf zijn activiteiten in kan vullen in de template die voor hem is ontwikkeld. Dit scheelt veel heen en weer gemail en gebel. Nu is via de site zichtbaar wanneer een nieuwe agenda is ontwikkeld, zodat deze direct verwerkt kan worden door Scheduling zodat de agenda snel zichtbaar is op de schermen in de outlet. (In maart 2007 gaat de nieuwe agenda online. Dit wordt het Prikbord genoemd omdat de functionaliteiten uitgebreid zijn. Een verdere verbetering is dat de agenda direct lokaal verwerkt wordt en binnen een half uur zichtbaar is op de eigen schermen. Scheduling valt hierdoor buiten dit proces)

Voorheen was het een langdradig proces van heen en weer communiceren tussen outleteigenaar, horeca services en interactive. Het duurde dan ook erg lang voordat de agenda zichtbaar was in de outlet, soms met de gevolgen dat de agenda niet op tijd op de schermen werd afgespeeld. Dit hele proces is al verbeterd en de klanten worden al beter service geboden.

Doordat er veel verschillende partijen betrokken zijn bij de installatie is het nog een vrij groot proces wat lang (kan) duren. Soms duurt het 3 weken voordat een outlet ON is, soms ook 3 maanden. KPN ligt achter met het uitrollen van lijnen, wat de eerste stap is richting ON zijn. Dan gaat KPN NC aan de slag en players en schermen reserveren, de player wordt klaargemaakt. Alewijnse is verantwoordelijk voor de technische installatie en komen dus ook langs bij de outlet. Via HS wordt de outlet op de hoogte gesteld van al deze tijdstippen en data voor installatie.

Op dit moment wordt er intensief gekeken naar dit proces en hoe dit verbeterd kan worden.

De horeca, operations and business development manager heeft informatie nodig om het hele team aan te sturen. Deze informatie wint hij in bij Horeca Services waarvan hij een overzicht krijgt met bepaalde punten waar de account managers op worden beoordeeld.

Begin 2007 is er een Sales Manager tussen gekomen die de verantwoordelijkheid heeft over de account managers. Dus vanaf dat moment is hij de persoon die informatie inwint bij Horeca Services. Hij heeft zijn eigen manier van managen en zal dus andere informatie gebruiken.

Problemen uit de probleemkluwen:

- verschillende partijen betrokken bij installatie van outlet
- lange en uitgebreide communicatielijnen
- geen overzicht van processen binnen organisatie
- onduidelijke informatiestromen
- redundantie

ON zijn.

Het gehele proces voor een horeca ondernemer om ON te gaan bestaat uit een aantal stappen, die beginnen bij de Accountmanager Horeca. Deze benadert outlets (horeca gelegenheden) en maakt een afspraak met hen. Aan de hand van een Sales dvd wordt uitgebreid toegelicht wat de mogelijkheden zijn. Wanneer uit het gesprek serieuze interesse blijkt, wordt dit aangegeven in een cmd (customer management database), online via Teamhaven. Bij geen interesse wordt ook dit geregistreerd.

Bij het intake gesprek door de account manager, worden alle benodigde gegevens geregistreerd die noodzakelijk zijn voor de vervolg stappen. Deze informatie wordt opgeslagen aan de hand van een questionnaire die online (Teamhaven) ingevuld wordt. Met de gegevens die hier uitrollen kan verder niks worden gedaan, het is slechts een weergave van de gegevens. Dit zijn onder andere, type outlet, bezoekers informatie, aanwezigheid KPN verbinding (zie verder bijlage 5). Dit laatste is noodzakelijk omdat via KPN verbindingen de content naar de player in de outlet wordt gestuurd. Een essentiële fase dus. Deze eerste inventarisatie wordt de commerciële intake genoemd. Wanneer de lijn er is, kan de volgende fase ingezet worden. Alewijnse verzorgt de technische intake. Hier gaat het om alle installatie van de hardware om ON te gaan (schermen ophangen en deze aansluiten op een player). KPN Narrowcasting is de partner die de hard- en software inkoopt, maar Alewijnse plant en voert de montage uit. Een player (de pc ter plaatse in

de outlet waar alle content op binnenkomt en vanaf wordt gezonden) en LCD schermen worden geplaatst (standaardpakket bestaat uit één player en twee schermen). Daarnaast worden camera's en WiFi hotspots geïnstalleerd (extra opties). Dit laatste wordt verzorgd en ondersteund door KPN.

KPN Narrowcasting is de partij die ervoor zorgt dat de content op de player bij de outlet komt te staan, dat de schermen geen zwart beeld hebben maar content afspelen. Vanuit ON wordt alles geupload naar KPN Narrowcasting. Hier is de afdeling Scheduling verantwoordelijk voor. KPN Narrowcasting is dan ook verantwoordelijk voor het onderhoud van de player bij de outlets.

Voordat er op de LCD schermen in de outlets content te zien is gaat er nog het een en ander aan vooraf. Studio productions ontwerpt tracks (non-branded content). Voornamelijk worden tracks ingekocht en bewerkt. Wanneer er nieuwe content is wordt dit doorgegeven aan Scheduling. Zij voeren de nieuwe content in in DAM. Dit is een document assets management systeem. Hierin staan alle kenmerken over de content. Zoals lengte, type content branded/ non-branded, welke tijdstippen uit te zenden, geschiktheid type outlet. Als dit is ingevoerd komt de nieuwe content in een job te staan, deze job moet handmatig uitgevoerd worden zodat de nieuwe content bij KPN Narrowcasting binnen komt.

Het hele proces van de huidige situatie grafisch weergegeven in een flow chart kunt u vinden in bijlage 6.

6.2.2 Media

Naast de Horeca Sales is er ook een Media Sales afdeling. Zij halen merken binnen die voor de branded-content zorgen. Dit wordt op verschillende manieren bereikt. Een account manager gaat direct naar een merk toe en heeft dus direct contact met de brand manager van het bedrijf. Of een Key Account manager gaat langs bij mediabureaus, die voor merken de marketing doen.

Mediabureaus zijn binnen deze afdeling erg belangrijk. Immers, zij werken voor adverteerders. ON moet dus in beeld komen bij de mediabureaus, zodat er voor ON gekozen wordt als reclame medium. Mediabureaus worden ingezet voor traditionele reclame, via televisie, radio, tijdschriften, etc. Het gaat hier dan vooral op kwantiteit, aangezien mediabureaus voordelig zendtijd in kunnen kopen bij zenders (schaalvoordeel).

Mediabureaus kunnen twee beslissingen (ja/ nee) maken. Binnen de eerste beslissing om voor ON te kiezen zijn er verschillende mogelijkheden.

Nee, ze vinden ON niet geschikt en besluiten in de toekomst niet meer met ON te werken.

Ja, ze kiezen in de toekomst voor ON als reclame medium. Ze ontwikkelen zelf materiaal (passend binnen de stijl) en zenden alleen uit via ON.

Ja, ze kiezen in de toekomst voor ON als reclame medium. ON ontwikkelt een filmpje in opdracht voor het mediabureau en/ of de naam van de adverteerder wordt gekoppeld aan programma's die worden uitgezonden via ON, zoals Merk X Dance Contest.

Elke beslissing brengt een andere informatiestroom op gang oftewel andere processen worden gestart om de beslissing uit te voeren. Deze informatiestromen worden gestuurd door de Media Account Manager zelf. Wanneer men informatie nodig heeft moet men zelf uitzoeken bij wie het ligt of waar het opgeslagen staat.

De informatiestromen voor de afdeling Media research en marketing bestaat voornamelijk uit informatie die verzameld word over campagnes aan de hand van onderzoeken die doorgegeven worden aan de Media Account Manager. Daarnaast krijgen ze opdrachten binnen voor onderzoeken naar aanleiding van nieuwe klanten die een campagne via ON gaan afspelen.

De belangrijkste informatiestromen binnen Media vinden dan ook plaats tussen de klanten en de Media Account Manager. De Media Account Manager verzameld alle informatie van klanten om zo goed mogelijk aan zijn wensen te voldoen. De informatie wordt opgeslagen en geldt als input voor de brands & program director. Deze persoon is het aanspreekpunt voor het project binnen Studio. Vanuit Studio krijgt de Media Account Manager ook weer informatie over het project, de status, eventuele voorbeelden en andere afspraken die hieruit voortvloeien.

Wanneer een media account manager informatie nodig heeft over horeca gelegenheden, bijvoorbeeld aantal outlets ON of met profiel night club, wordt er een taak neergelegd bij Horeca Services die dit uit gaat zoeken. Vervolgens wordt er een bericht terug gestuurd met de benodigde informatie.

Hoe het specifieke proces loopt dat gestart wordt door de Media Account Manager, is uitgewerkt in een flowchart. Deze is te vinden in 8.

Problemen uit de probleemkluwen:

- geen overzicht van processen binnen organisatie
- onduidelijke informatiestromen
- redundantie

6.2.3 Finance

Finance ontvangt informatie van verschillende personen die financiële consequenties hebben. Dit zijn bijvoorbeeld nieuwe klanten, veranderingen in voorzieningen of looptijden van contracten. Zo kan er bepaald worden wanneer wat gefactureerd moet worden en tot wanneer. Specifiek ontvangt hij deze informatie van de Horeca Service Coordinator (outlets die ON zijn), Media Director (media klanten met campagnes), Studio & Creative director (tijdsbestedingen per project), IT (investeringen).

Daarnaast ontvangt hij informatie van externe partijen. Vanuit KPN NC informatie over de voorraad van de schermen, dit is noodzakelijk voor de liquiditeitsbegroting. Vanuit KPN en Heineken wat de plannen zijn met ON.

Finance zit aan zijkanten en eindpunten van informatiestromen binnen ON. Aan de zijkant is het geval bij nieuwe outlets. Deze worden maandelijks gefactureerd met een bedrag dat is voortgekomen uit de afname van hardware (dus aantal schermen, players, camera's en wifi-hotspots). Media klanten worden aan het einde van de campagne gefactureerd. Dit bedrag hebben beide partijen voor getekend en is een eenmalig bedrag. Voor Studio zit Finance ook aan het einde van het proces. De project uren die besteed zijn aan productie van een media uiting zitten veelal in het bedrag wat de media klant moet betalen. Via Finance worden de gewerkte uren verrekend met de opbrengsten voor Media.

Problemen uit de probleemkluwen:

- ontbreken centraal opslagpunt

6.3 Gewenste situatie

6.3.1 Horeca, Operations en Business Development

De gewenste situatie voor de horeca account managers is dat alle informatie die zij opslaan direct zichtbaar zijn voor andere partijen. Doordat er duidelijke afspraken zijn gemaakt over welke informatie er minimaal beschikbaar moet zijn weet de account manager precies welke informatie verzameld en verwerkt moet worden. Horeca Services komt zo niet met vragen naar de account manager toe waar hij weer op moet reageren. Alle informatie dat uitgewisseld wordt met klanten moet aan de klant gekoppeld zijn, zo wordt er een contact historie opgebouwd. Dit zorgt voor een georganiseerde stroom van informatie binnen ON.

Horeca Services kan zonder tussenkomen van een horeca account manager bij de informatie over de outlet en daarmee efficiënter en sneller hun taken uit kunnen voeren. Zij zijn dan niet langer de vergaarbak van informatie. De status van elk project kan dan beter bewaakt worden. Er is dan ook inzicht in de klant wanneer deze belt met vragen. De account manager is dan ook op de hoogte dat zijn klant heeft gebeld met een vraag.

Omdat Horeca Services een basispunt is qua informatieverspreiding door de hele organisatie zou het ideaal voor hen zijn dat er via een centrale database gecommuniceerd kan worden. Workflows kunnen beter beheerd en gecoördineerd worden en te allen tijde is er inzicht in het proces, bijvoorbeeld het installatieproces per outlet.

De director van deze afdeling, en nu ook de Sales manager, kan door middel van een centraal opslagpunt de hele afdeling in de gaten houden en daar op inspelen.

Een grafische weergave van de gewenste situatie is te vinden in bijlage 7.

6.3.2 Media

De informatiestromen die van account manager naar studio lopen vinden nu plaats via email of mondelijke communicatie. In de gewenste situatie gaat dit via de centrale database waar de informatie in staat. Bij elke nieuwe campagne wordt er een proces in gang gezet doordat het contract getekend wordt en de status van het project veranderd. Dit gebeurt nu handmatig maar zou idealiter via een workflow geautomatiseerd worden, zodat er automatisch een taak toegewezen wordt aan de persoon die de volgende actie uit moet voeren binnen het proces (trigger management).

Wanneer alle gegevens over de horeca gelegenheden in hetzelfde systeem staan, kunnen de media account managers ondersteunende informatie uit het systeem halen om zo media klanten te werven. Zonder al te veel heen en weer gemail met Horeca Services, en dat het hen weer veel tijd kost, kan er informatie verzameld worden die de betreffende persoon nodig heeft over horeca gelegenheden. Horeca en media account managers kunnen op deze manier met elkaar communiceren en de gegevens van elkaar gebruiken.

Een grafische weergaven van de gewenste situatie is te vinden in bijlage 9.

6.3.3 Finance

De informatie die finance nodig heeft komt uit verschillende punten binnen de organisatie. Wanneer alle klantgegevens centraal staan kan heel gemakkelijk aan de hand van query's de juiste informatie verkrijgen voor de facturatie. Elke maand verschilt de hoeveelheid te factureren klanten, er wordt nog veel gewerkt met kortingen in de vorm van gratis maanden. Deze gegevens kunnen dan gemakkelijk geïmporteerd worden in het systeem waar finance mee werkt. Er komen geen extra handelingen meer aan te pas voordat de juiste facturatie gegevens beschikbaar zijn. Daarbij komt ook dat het erg wenselijk is dat er geregistreerd wordt dat er facturatie gegevens opgehaald zijn.

6.3.4 Horeca Intake

Vanuit verschillende hoeken is een lijst met informatie die noodzakelijk is voor een goede commerciële intake samengesteld. De belangrijkste stakeholder hierin is Horeca Services. Zij moeten het proces in gang zetten om de outlet ON te krijgen.

Onderstaande lijst is samengesteld uit de informatiebehoefte van verschillende partijen, namelijk

- Horeca Account manager (weten wie zijn klant is en waar hij deze kan vinden);
- Horeca Services (het in gang kunnen zetten om de outlet ON te krijgen);
- Media Research (voor het uitvoeren van onderzoeken over campagnes zijn gegevens nodig over de outlet);
- Finance (voor de facturatie zijn specifieke gegevens nodig);
- Technische partijen (specifieke gegevens voor installatie).

Algemeen

Naam locatie	Piek en daluren
Fysiekadres: straat, huisnr, postcode, plaats	Uitzonderingen openingstijden
Postadres: postbus, straat, postcode, plaats	Bezettingsgraad in aantallen personen
Vaste telefoon nummer	Capaciteit in m2.
Fax nummer	Design interieur/ exterieur
Email	Gebruik van communicatiemiddelen door outlet
Webpagina	Eigen apparatuur
Banknr	Terras aanwezig
Plaats bank	Omzetpercentage terras
Contactpersonen: voornaam, achternaam, tussenvoegsel, telnr, email, functie, titel	Zichtbaarheid schermen vanaf terras
Parkeren voor de deur	Leveranciers met alleenrecht
Ontheffing nodig	Aanwezige media
Eigen parkeerplaats	Populariteit in percentages
Inrijtijden straat	Bezoekers typeren adhv geslacht, leeftijd, groep
Contracten met merken	Vestigingsplaats typeren
Outlet segmentatie	Verblijfsduur per gemiddelde bezoeker
Openingstijden	Volume muziek
Segmentatie openingstijden in blokken van 4 uur	

Techniek

Aanwezigheid lijn KPN	Installatie datum
Lijn aangevraagd	Installatie voltooid
Plandatum lijn installatie	Locatie isra punt (tekstvlak)
Plandatum technische intake	Foto isra
Technische intake voltooid op	

Deze gegevens moeten ingevoerd kunnen worden in het nieuwe softwarepakket en deze kunnen te allen tijde opgeroepen en aangepast worden. Verder moeten deze gegevens via een zoekfunctie ook aan te roepen zijn in de vorm van overzicht met alle outlets die dezelfde kenmerk heeft.

6.4 Wrap-up

De positie van informatie binnen ON wordt bepaald aan de hand van de aanwezige informatiestromen en de informatiebehoefte per functie. De informatiestromen vullen de informatiebehoefte van de medewerkers in. In de huidige situatie vindt dit handmatig plaats of er moet om gevraagd worden.

Om de informatiestromen te kunnen beheersen en te overzien moet er in de gewenste situatie een centrale database komen die dit aan kan pakken. Dan kan de informatiebehoefte worden ingevuld door de informatie die in de centrale database staat. Iedereen kan dit direct doen wanneer dat nodig is, er zijn geen afhankelijkheden meer.

De workflow zal beheerst worden door het systeem, waardoor er direct actie plaats vindt wanneer een handeling heeft plaats gevonden of een status van een project veranderd is.

Daarnaast wordt alle informatie opgeslagen zodat in de toekomst nog altijd bekend is wat er toen heeft plaats gevonden. Er is sprake van uniformiteit wat voor continuïteit en efficiëntie zorgt.

Wanneer dit aangepakt is kan er gewerkt worden aan klantenrelatie management. De klant krijgt letterlijk en figuurlijk een centrale plek in de organisatie.

De huidige en gewenste situatie zijn grafisch weergegeven in bijlage 6 en 7 voor Horeca en bijlage 8 en 9 voor Media.

Wat de informatiebehoefte heel concreet is, is verwerkt in de vorige paragraaf. Hierin is een lijst tot stand gekomen van essentiële informatie die tijdens de intake verzameld moet worden.

Naar aanleiding van de gewenste situatie in informatiebehoefte is een overzicht op te stellen voor de Horeca Intake. Dit overzicht bevat heel specifiek welke informatie de Account Manager moet verzamelen zodat de juiste informatie bekend is voor vervolgstappen.

Een overzicht van de informatiebehoefte per functie is te vinden in bijlage 10.

7. Requirements

7.1 Plaats binnen project

De requirements vormen een set van eisen aan de hand waar in de komende fases een basis gevonden kan worden om softwarekeuzes op te baseren.

Voordat er in wordt gegaan op de requirements worden eerst de methoden en technieken besproken die gebruikt zijn om tot de requirements te komen. De requirements zijn opgesplitst in functional requirements (deze hebben rechtstreeks betrekking op het softwarepakket) en non-functional requirements (deze zijn meer algemeen van aard en maken de functional requirements mogelijk).

7.2 Methoden en technieken

Door middel van gesprekken met belangrijke toekomstige gebruikers en de eerdere gesprekken met betrekking tot de functie en de informatie die daarvoor nodig is, zijn onderstaande eisen in kaart gebracht. Deze lijst van eisen is naderhand met dezelfde toekomstige gebruikers doorgesproken ter verificatie en om eventueel het geheel aan te vullen.

De prioritisering van de eisen is ook samen met deze toekomstige gebruikers gedaan en bepaald aan de hand van de informatie die nodig is voor de functie van de betreffende gebruiker.

7.3 Overzicht programma van eisen

Eisen zijn op te stellen op verschillende niveaus. Aan de hand van Lauesen (2002)¹⁷ combineert Sikkel vier verschillende niveaus om vier soorten eisen in te delen. Dit levert de volgende vier typeringen:

- goal-level requirements (beschrijft een bedrijfsprobleem)
- business-level requirements (beschrijven het bedrijfsproces)
- system-level requirements (specificeren het software probleem)
- design-level requirements (specificeren de software oplossing)

De meest belangrijke eisen zijn de system-level requirements en de business-level requirements. Deze geven aan wat de eisen specifiek zijn voor het informatie systeem en waarom het informatie systeem bepaalde eigenschappen moet bevatten.

De business-level requirements is het niveau waar de eisen onder vallen binnen dit onderzoek. Het gaat tenslotte om de informatiestromen en gegevensadministratie. Dit zijn processen binnen de organisatie, dus zeker niet op systeem niveau. Hierdoor zullen de gebeurtenissen binnen de organisatie op de juiste manier behandeld worden.

Goal-level eisen zijn het zeker niet. Het gaat hier om het externe doel, het doel van de klant en niet van het onderzoek. Ook vallen de design-level eisen niet binnen dit onderzoek. Deze eisen zijn niet bruikbaar om het doel van het onderzoek te bereiken.

Op elk niveau zijn er verschillende categorieën eisen in te delen¹⁸

- *Constraints*: de eisen die de ontwikkeling van het system op een bepaalde manier beperken.
- *Data requirements*: de specificatie van de typen data waarmee het systeem moet werken.
- *Functional requirements*: deze eisen beschrijven de functies van het systeem
- *Non-functional requirements*: de eisen die de functionele eisen mogelijk maken.

¹⁷ Lauesen (2002)

¹⁸ Sikkel (2006)

Voor het prioriteren van de requirements is de "MoSCoW" methode gebruikt (Sikkel, 2006). Het prioriteren van de requirements is van belang zodat het duidelijk is welke eisen het belangrijkste zijn wanneer er onverwachte vertragingen optreden.

- *Must have*: wat het softwarepakket zeker moet kunnen.
- *Should have*: eisen die belangrijk zijn voor de keuze, maar mocht een van deze eisen niet voorkomen in een softwarepakket, hoeft dat niet bepalend te zijn voor de uiteindelijke keuze.
- *Could have*: eisen die niet noodzakelijk zijn maar wel extra scoren als ze wel in een softwarepakket zouden zitten. Bij voldoende tijd kunnen deze eisen mee worden genomen, maar zouden eventueel kunnen vervallen zonder de toepasbaarheid van het softwarepakket aan te tasten.
- *Want to have but won't have this time*: belangrijke eisen die niet horen bij de doelstellingen van het huidige systeem omdat deze (nu) niet realiseerbaar zijn.

7.3.1 Constraints

Er zijn een aantal punten die een beperking opleggen bij de keuze voor een softwarepakket.

Media Sales werkt al met een CRM systeem, hier staan alle gegevens in die belangrijk zijn voor deze gegevens. Het is dan ook zeer belangrijk dat deze gegevens in het nieuwe softwarepakket gezet kunnen worden. Het liefst door middel van één druk op de knop, want inmiddels staan er aardig wat gegevens in het systeem. En wanneer dit handmatig overgezet moet worden gaat dit veel (kostbare) tijd in beslag nemen. (design constraint)

Daarnaast moet er rekening gehouden worden met het feit dat er binnen ON op twee verschillende operating systems wordt gewerkt. Alle niet creatieve personen werken met Windows XP en alle personen die binnen Studio werken (met uitzondering van Scheduling) werken met Mac OS X. Nu zal binnen Studio slechts een aantal personen met het softwarepakket moeten werken, voornamelijk informatie uithalen om projecten op te starten, dat het niet dermate zwaar weegt dat het hele software pakket ook op Mac OS X moet draaien. Er zijn tussen oplossingen om dit op kleine schaal op te lossen, een web based omgeving waar zij op in kunnen loggen of via Terminal Services¹⁹. (design constraint)

De account managers van media en horeca zijn voornamelijk onderweg, op afspraak bij klanten. Omdat informatie over de klant als input geldt voor het gesprek is het erg belangrijk dat ze dit tot hun beschikking hebben waar ze ook zijn. Dit kan in de vorm van toegang via een smart phone of de mogelijkheid om de informatie overzichtelijk uit te printen (eventueel via een web-based omgeving). Een web-based omgeving is dan ook de minimale eis. (design constraint)

De organisatie draait al ruim anderhalf jaar. Er zijn dus al een aantal systemen in gebruik waar informatie in staat, deze hebben een belangrijke positie binnen de organisatie en moeten dus ook kunnen werken met het nieuwe softwarepakket. Voor Finance is dit specifiek Exact software. Voor Scheduling is dit de Scheduling tool, hier in moeten de meest up-to-date openingstijden en profiel indeling staan van de outlet. En verder is het intranet nog in ontwikkeling. (design constraint)

¹⁹ Terminal Services biedt externe toegang tot een Microsoft® Windows®-bureaublad via 'thin client'-software, waarmee de clientcomputer kan fungeren als een terminal-emulator. Terminal Services verzendt alleen de gebruikersinterface van het programma naar de client. De client stuurt toetsenbordaanslagen en muisklikken terug die door de server worden verwerkt. Een gebruiker die zich aanmeldt, ziet alleen zijn eigen persoonlijke sessie, die door het besturingssysteem van de server op heldere wijze wordt beheerd en die onafhankelijk is van de andere cliëntsessies.
<http://www.microsoft.com/technet/prodtechnol/windowsserver2003/nl/library/ServerHelp/c8788dd5-5fae-453e-84df-efdd1dce8f5a.msp?mfr=true>

7.3.2 Functional requirements

De functionele eisen van het softwarepakket zijn de eisen wat het softwarepakket concreet moet doen. Deze zijn dan ook erg belangrijk bij de keuze van het juiste softwarepakket.

Het meest ideale softwarepakket voldoet aan alle eisen die alle belangrijke gebruikers stellen om de informatiebehoefte te bevredigen en de gewenste situatie van gegevensadministratie te bereiken (must have). Welke dat zijn is bepaald aan de hand van gesprekken en reviews hiervan. De zwart gekleurde requirements zijn must haves. De blauw gekleurde requirements zijn wel must have eisen, alleen is het verstandig om deze niet mee te nemen in de eerste versie (dit wordt in hoofdstuk 10 verder toegelicht). De groen gekleurde requirements zijn de should have eisen. De oranje gekleurde eisen zijn de could have eisen.

7.3.2.1 Proces requirements

Hieronder staan de functionele eisen die betrekking hebben tot het proces. Het primaire doel is om de informatiestromen en de gegevensadministratie te ordenen met als doel klantenrelatie management. Om dit te bereiken zullen de twee processen beter ingericht moeten worden. Aan welke eisen deze verbetering moet voldoen wordt hier beschreven.

1. Het softwarepakket moet waterdicht zijn.

- 1.1. Het softwarepakket moet gebruikersfouten voorkomen.
- 1.2. Het softwarepakket moet handmatige stappen tot een minimum brengen.
- 1.3. Het softwarepakket moet zo ingericht zijn dat informatie alleen beschikbaar is voor bevoegden.
- 1.4. Het softwarepakket moet zo ingericht zijn dat alleen correct en compleet ingevulde intakes opgeslagen kunnen worden.

2. Het softwarepakket biedt de mogelijkheid tot procesbeheersing.

- 2.1. Het softwarepakket biedt de mogelijkheid om het proces dat horeca klanten doorlopen, te beheren.
 - 2.1.1. Het softwarepakket biedt de mogelijkheid om de doorlooptijd van outlets te beheren.
 - 2.1.1.1. Het softwarepakket biedt de mogelijkheid dat informatie betreffende klanten door meerdere belanghebbenden op te vragen is.
 - 2.1.1.1.1. Het softwarepakket biedt de mogelijkheid dat horeca services de status van elke installatie op kan vragen.
 - 2.1.1.2. Het softwarepakket moet zo ingericht zijn dat informatie betreffende klanten te allen tijde consistent zijn.
 - 2.1.2. Het softwarepakket biedt de mogelijkheid om de commerciële intake in te voeren bij een horeca klant.
 - 2.1.3. Het softwarepakket biedt de mogelijkheid om de status per project van een outlet bij te houden.
 - 2.1.3.1. Het softwarepakket biedt de mogelijkheid om de status van lijn aangevraagd bij te houden.
 - 2.1.3.1.1. Het softwarepakket biedt de mogelijkheid om datum en tijd van de lijn installatie op te slaan.
 - 2.1.4. Het softwarepakket biedt de mogelijkheid om een datum en tijd in te voeren voor de technische installatie bij een horeca klant.
 - 2.1.4.1. Het softwarepakket biedt de mogelijkheid om een datum in te voeren wanneer outlet ON is.
 - 2.1.5. Het softwarepakket biedt de mogelijkheid om de agenda-template ontwikkeling bij te houden.
 - 2.1.5.1. Het softwarepakket biedt de mogelijkheid om de status te wijzigen van de ontwikkeling van de agenda-template.

- 2.1.5.2. Het softwarepakket biedt de mogelijkheid om inlog en wachtwoord voor de agendasite opslaan bij de klant.
 - 2.1.6. Het softwarepakket biedt de mogelijkheid om klachten bij de horeca klant op te slaan.
 - 2.1.6.1. Het softwarepakket biedt de mogelijkheid om de status van de klachten in te zien.
 - 2.2. Het softwarepakket biedt de mogelijkheid om het proces te beheren dat mediaklanten doorlopen.
 - 2.2.1. Het softwarepakket biedt de mogelijkheid om meerdere projecten per media klant te hebben.
 - 2.2.2. Het softwarepakket biedt de mogelijkheid om de status van creatie van de reclame uiting bij te kunnen houden.
 - 2.2.3. Het softwarepakket biedt de mogelijkheid om begin en einddatum van het project op kunnen slaan.
 - 2.2.4. Het softwarepakket biedt de mogelijkheid om de status bij te houden of de klant de test versie heeft bekeken.
- 3. Het softwarepakket biedt de mogelijkheid om informatie op een manier bij te houden zodat bij het opvragen van die informatie vanaf verschillende locaties, die informatie correct is.**
- 4. Het softwarepakket biedt de account managers de mogelijkheid om minder bezig te zijn met niet-commerciële activiteiten.**
 - 4.1. Het softwarepakket biedt de mogelijkheid om offerten en facturen automatisch te genereren.
 - 4.1.1. Het softwarepakket moet zo ingericht worden dat gegevens benodigd voor facturatie direct beschikbaar zijn in het administratieve systeem.
 - 4.2. Het softwarepakket zal uniformiteit afdwingen.
 - 4.3. Het softwarepakket zal de efficiëntie per medewerker verhogen.
- 5. Het softwarepakket biedt de mogelijkheid om verslaglegging bij te houden**
 - 5.1. Het softwarepakket biedt de mogelijkheid om een gespreksverslag van elk contactmoment in te voeren.
 - 5.1.1. Het softwarepakket biedt de mogelijkheid om een afspraak met datum, tijd en locatie in te voeren.
 - 5.2. Het softwarepakket biedt de mogelijkheid om een bezoekverslag in te voeren.
 - 5.2.1. Het softwarepakket biedt de mogelijkheid om een afspraak met datum, tijd en locatie in te voeren.
 - 5.3. Het softwarepakket biedt de mogelijkheid om een mail te koppelen aan de contactpersoon.
 - 5.4. Het softwarepakket biedt de mogelijkheid om een samenvatting per contract op te slaan.

7.3.2.2 **Systeem requirements**

Hieronder staan de functionele eisen die betrekking hebben tot het klantenmanagement systeem. Het proces wordt volledig doorlopen van het hebben van een lead tot de after sales.

- 1. Het softwarepakket biedt de mogelijkheid om erop in te loggen.**
 - 1.1. Het softwarepakket biedt de mogelijkheid om op afstand in te loggen.
 - 1.1.1. **Het softwarepakket kan via een Smart Phone benadert worden.**
 - 1.1.2. **Het softwarepakket kan offline, lokaal op een laptop draaien.**
 - 1.1.2.1. **Het softwarepakket synchroniseert met de database bij een verbinding met internet.**
- 2. Het softwarepakket biedt de mogelijkheid om een nieuwe klant/ campagne te beheren.**
 - 2.1. Het softwarepakket biedt de mogelijkheid om twee typen klanten apart van elkaar in te voeren.
 - 2.1.1. Het softwarepakket biedt de mogelijkheid om een nieuwe klant in te delen in of een media klant, of een horeca klant
 - 2.1.1.1. Het softwarepakket biedt de mogelijkheid om een nieuwe klant zowel horeca als media klant te zijn.
 - 2.1.2. Het softwarepakket biedt de mogelijkheid om een mediaklant in te delen in een branche.
 - 2.1.3. Het softwarepakket biedt de mogelijkheid om een mediaklant te typeren als adverteerder, mediabureau, reclamebureau.
 - 2.2. Het softwarepakket biedt alleen de mogelijkheid een klant/ campagne in te voeren wanneer de gebruiker is ingelogd en geautoriseerd is tot het invoeren van klanten/ campagnes.
 - 2.3. Het softwarepakket zal het nieuwe project verifiëren op fouten en dubbele invoer.
 - 2.3.1. Het softwarepakket zal een foutmelding geven.
 - 2.3.2. Het softwarepakket zal een log aanmaken.
 - 2.4. Het softwarepakket zal bij het aanmaken van een nieuwe klant/ campagne de gebruiker door een workflow loodsen.
 - 2.4.1. Het softwarepakket biedt de mogelijkheid om een lead in te voeren.
 - 2.4.2. Het softwarepakket biedt de mogelijkheid om een lead om te zetten naar een vervolg fase van het project.
 - 2.4.3. Het softwarepakket biedt de mogelijkheid om een opportunity per project aan te geven in bedrag, kans op slagen en verwachte datum contract tekenen.
 - 2.4.4. **Het softwarepakket biedt de mogelijkheid om de workflow te automatiseren.**
 - 2.5. Het softwarepakket zal een melding geven bij een belangrijke wijziging binnen een klant naar de eigenaar van de klant.
- 3. Het softwarepakket biedt de mogelijkheid om informatie over klanten/ campagnes op te vragen.**
 - 3.1. Het softwarepakket biedt geautoriseerde medewerkers een overzicht van alle klanten/ campagnes.
 - 3.1.1. Het softwarepakket biedt de mogelijkheid om aan de hand van verschillende query's een overzicht te genereren.
 - 3.2. Het softwarepakket biedt de mogelijkheid om rapportages te kunnen maken aan de hand van flexibel in te stellen informatie entiteiten.
 - 3.2.1. **Het softwarepakket biedt de mogelijkheid om vaak gebruikte rapportages als standaard in te stellen.**
 - 3.3. **Het softwarepakket biedt de mogelijkheid om de efficiëntie per account manager te berekenen.**

- 4. Het softwarepakket biedt de mogelijkheid om documenten te genereren.**
 - 4.1. Het softwarepakket biedt de mogelijkheid om een contract op te stellen.
 - 4.1.1. Het softwarepakket biedt de mogelijkheid om een getekend contract aan de klant te koppelen.
 - 4.1.2. Het softwarepakket biedt de mogelijkheid om een concept van een contract te generen op basis van offerte en klantgegevens.
 - 4.1.3. Het softwarepakket biedt de mogelijkheid om het contract naar de klant te sturen.
 - 4.1.4. Het softwarepakket biedt de mogelijkheid om het contract uit te kunnen printen.
 - 4.2. Het softwarepakket biedt de mogelijkheid om een informatiebrief te genereren.
 - 4.2.1. Het softwarepakket biedt de mogelijkheid om brief te genereren om de outlet te informeren over de datum en tijd van de lijn installatie.
 - 4.2.2. Het softwarepakket biedt de mogelijkheid om brief te genereren om de outlet te informeren over de datum en tijd van de technische installatie.
 - 4.2.3. Het softwarepakket biedt de mogelijkheid om informatiebrief te genereren om klant de agendasite uit te leggen.
 - 4.3. Het softwarepakket biedt de mogelijkheid om een offerte genereren voor de horeca klant aan de hand van producten uit het assortiment.
 - 4.3.1. Het softwarepakket zal een concept offerte generen op basis van prijzen van de gewenst hardware.
 - 4.3.1.1. Het softwarepakket zal de account manager in staat stellen kortingsbedragen door te voeren.
 - 4.3.2. Het softwarepakket biedt de mogelijkheid om een offerte naar de horeca klant te sturen.
 - 4.3.3. Het softwarepakket biedt de mogelijkheid om een offerte uit te printen.
 - 4.4. Het softwarepakket biedt de mogelijkheid om een productieopdracht te genereren en versturen naar de producer brands.
 - 4.5. Het softwarepakket biedt de mogelijkheid om een briefing te kunnen genereren voor Scheduling.
- 5. Het softwarepakket biedt de mogelijkheid om de horeca klant aan te passen.**
 - 5.1. Het softwarepakket biedt de mogelijkheid om hardware toe te voegen of te verwijderen.
 - 5.2. Het softwarepakket biedt de mogelijkheid om de facturatie aan te passen.
- 6. Het softwarepakket biedt de mogelijkheid om gegevens te exporteren naar andere systemen binnen ON.**
 - 6.1. Het softwarepakket biedt de mogelijkheid om openingstijden en profiel indeling van de outlet te kunnen exporteren naar de Scheduling Tool.
 - 6.2. Het softwarepakket biedt de mogelijkheid om gegevens beschikbaar te stellen voor het financiële systeem.'
 - 6.3. Het softwarepakket biedt de mogelijkheid om gegevens beschikbaar te stellen voor het intranet.
- 7. Het softwarepakket biedt de mogelijkheid om beheersmogelijkheden aan te bieden.**
 - 7.1. Het softwarepakket biedt de mogelijkheid om alleen geautoriseerde beheerders beheerstaken uit te voeren.
 - 7.2. Het softwarepakket biedt de mogelijkheid om logbestanden te bekijken.
 - 7.2.1. Het softwarepakket biedt de mogelijkheden om te zien wie er voor het laatst aan de klant heeft gewerkt.
 - 7.3. Het softwarepakket biedt de mogelijkheid om gebruikersaccounts te beheren.
 - 7.3.1. Het softwarepakket biedt de mogelijkheid om gebruikersaccounts aan te maken.
 - 7.3.2. Het softwarepakket biedt de mogelijkheid om gebruikersaccounts te wijzigen.
 - 7.3.3. Het softwarepakket biedt de mogelijkheid om gebruikersaccounts te verwijderen.

- 7.4. Het softwarepakket biedt de mogelijkheid om autorisatie tot op het laagste niveau te regelen.
 - 7.4.1. Het softwarepakket biedt de mogelijkheid dat bepaalde personen media en horeca contracten in kunnen zien.
 - 7.4.2. Het softwarepakket biedt de mogelijkheid om verplichte velden aan te geven.
 - 7.4.3. Het softwarepakket biedt de mogelijkheid om een foutmelding te geven wanneer verplichte velden niet ingevoerd zijn.
- 8. Het softwarepakket biedt de mogelijkheid om een workflow in te stellen.**
 - 8.1. Het softwarepakket biedt de mogelijkheid om bij wijzigingen status van het project een bericht naar de verantwoordelijke Horeca Account Manager te sturen.
 - 8.2. Het softwarepakket biedt de mogelijkheid om een bericht naar Horeca Account Manager te sturen bij invoeren datum en tijd van technische installatie.
 - 8.3. Het softwarepakket biedt de mogelijkheid om een bericht naar Horeca Account Manager te sturen bij outlet ON.
 - 8.4. Het softwarepakket biedt de mogelijkheid om automatisch taken aan te maken voor aangewezen personen bij status wijzigingen.
 - 8.5. Het softwarepakket biedt de mogelijkheid om vervolgacties aan te maken.
 - 8.6. Het softwarepakket biedt de mogelijkheid om automatisch een bericht te sturen naar media account manager 2 weken na uitzending, voor een evaluatie.
- 9. Het softwarepakket biedt de mogelijkheid om relaties aan te geven.**
 - 9.1. Het softwarepakket biedt de mogelijkheid om een contactpersoon aan meerdere bedrijven te koppelen.
 - 9.2. Het softwarepakket biedt de mogelijkheid om aan een bedrijf meerdere (type) contactpersonen te koppelen.
 - 9.3. Het softwarepakket biedt de mogelijkheid om een mediaklant aan een mediabureau te koppelen.
 - 9.4. Het softwarepakket biedt de mogelijkheid om een mediaklant aan een reclamebureau te koppelen.
 - 9.5. Het softwarepakket biedt de mogelijkheid dat een mediabureau meerdere mediaklanten heeft.
 - 9.6. Het softwarepakket biedt de mogelijkheid dat een reclamebureau meerdere mediaklanten heeft.
- 10. Het softwarepakket biedt de mogelijkheid om documenten aan een klant te koppelen.**
 - 10.1. Het softwarepakket biedt de mogelijkheid om een logo aan de horeca klant te koppelen.
 - 10.2. Het softwarepakket biedt de mogelijkheid om het contract op te slaan bij de horeca en media klant.
 - 10.3. Het softwarepakket biedt de mogelijkheid om de offerte op te slaan bij de horeca klant.
 - 10.4. Het softwarepakket biedt de mogelijkheid om een productievoorstel bij de media klant op de te slaan.
 - 10.4.1. Het softwarepakket biedt de mogelijkheid om een reactie op het productievoorstel op te slaan.
 - 10.4.2. Het softwarepakket biedt de mogelijkheid om een aangepast productievoorstel op te slaan.
 - 10.5. Het softwarepakket biedt de mogelijkheid om een mediavoorstel bij de media klant op te slaan.
 - 10.5.1. Het softwarepakket biedt de mogelijkheid om een reactie op het mediavoorstel op te slaan.
 - 10.5.2. Het softwarepakket biedt de mogelijkheid om een aangepast mediavoorstel op te slaan.

7.3.3 Non-functional requirements

Naast functional requirements zijn er ook non-functional requirements te formuleren. Dit zijn de eisen die de functionele eisen mogelijk maken. De 6 belangrijkste zijn hieronder in kaart gebracht en ingedeeld op belangrijkheid.

Bruikbaarheid is de allerbelangrijkste niet-functionele eis. De account managers moeten er mee werken en als het niet bruikbaar is dan zal het niet gebruikt worden waar het voor bestemd is. Dan kan je softwarepakket nog zo mooi zijn en enorm veel functionaliteiten hebben, zonder input van deze belangrijke groep begin je niks.

Daarna is de functionaliteit van het softwarepakket het belangrijkste. Dit is puur het functioneren van het softwarepakket binnen de organisatie. De account managers moeten ermee werken en het moet naar hun zin functioneren en zij moeten inzien dat het een positief voordeel met zich meebrengt.

1. *Bruikbaarheid*

- 1.1. Het softwarepakket moet eenvoudig in gebruik zijn.
 - 1.1.1. Het softwarepakket zal gebruikt worden door medewerkers met verschillende niveaus van kennis over softwarepakketten en verschillende niveaus met ervaring met vergelijkbaar softwarepakket.
 - 1.1.2. Het softwarepakket is gemakkelijk in gebruik voor account managers.
 - 1.1.3. Het softwarepakket is gemakkelijk in gebruik voor managers.
 - 1.1.4. Het softwarepakket kan gebruikt worden door nieuwe medewerkers binnen Horeca Sales, Media Sales, horeca service door training van collega's.
 - 1.1.5. Het softwarepakket zal alle details van de constructie verbergen voor alle gebruikers.
 - 1.1.6. Het softwarepakket zal alleen aangepast kunnen worden door de applicatiebeheerder.
- 1.2. Het softwarepakket zal woorden gebruiken die voor alle gebruikers dezelfde betekenis heeft.
- 1.3. Het softwarepakket zal door de account managers zowel op het bedrijf als op locatie gebruikt worden.
- 1.4. Het softwarepakket moet een supportfunctie hebben die minimaal via het Internet bereikbaar is.
- 1.5. Het softwarepakket zal uniformiteit afdwingen.
- 1.6. Het softwarepakket zal de efficiëntie per medewerker verhogen.
- 1.7. Het softwarepakket zal voor 1 centraal punt van informatie zorgen.
- 1.8. Het softwarepakket zal de account managers ondersteunen in de Sales en support.
- 1.9. Het softwarepakket zal klanten relatie management mogelijk maken.
- 1.10. Het softwarepakket zal in het Nederlands zijn.
- 1.11. Het softwarepakket zal werken in euro's.
- 1.12. Het softwarepakket zal controle uitvoeren op invoeren adressen/ telefoon nummers.
- 1.13. Het softwarepakket zal een persoonlijke startpagina aanbieden.

2. *Functionaliteit*

- 2.1. Het softwarepakket moet kunnen draaien op Windows en eventueel via een web based omgeving op Mac OS.
- 2.2. De account managers moeten een positief voordeel in het softwarepakket zien zodat het softwarepakket goed gebruikt gaat worden.
- 2.3. Het softwarepakket moet nageleefd worden door alle gebruikers van het softwarepakket.
- 2.4. Het softwarepakket moet accuraat zijn.
- 2.5. Het softwarepakket moet zo veilig zijn in de zin dat er geen gevoelige informatie voor onbevoegden beschikbaar zijn.

3. *Efficiëntie*

- 3.1. Binnen het softwarepakket moeten geen gegevens meerdere malen ingevuld worden.
- 3.2. Het softwarepakket moet een controle uitvoeren op velden die minimaal vereist zijn om al het ingevulde af te sluiten.
- 3.3. Het softwarepakket moet concept documenten kunnen genereren aan de hand van opgeslagen sjablonen.
- 3.4. Alleen de applicatiebeheerder kan op veldniveau veranderingen doorvoeren.

4. *Verplaatsbaarheid*

- 4.1. Het softwarepakket moet aan te passen zijn.
 - 4.1.1. Het softwarepakket moet op elk moment van de dag aan te passen zijn aan de veranderde eisen.
 - 4.1.2. Het softwarepakket moet aan te passen zijn met toevoegingen van extra velden of verwijderen van velden.
- 4.2. Het softwarepakket moet te installeren zijn op alle desktops en laptops waar Windows XP op draait.

5. *Onderhoudsmogelijkheden*

- 5.1. De leverancier dient adequate ondersteuning te bieden gedurende de gebruikperiode van het softwarepakket tegen redelijke kosten. Hiervoor zal een onderhoudscontract afgesloten moeten worden.
- 5.2. De leverancier dient duidelijke, consistente en correcte documentatie en handleidingen te leveren t.b.v. gebruik en beheer.
- 5.3. Het softwarepakket moet stabiel zijn.
- 5.4. Het softwarepakket mag minder dan gemiddeld 1 keer per dag een foutmelding geven.

6. *Betrouwbaarheid*

- 6.1. Het softwarepakket moet ontwikkeld worden op basis van bestaande technologieën die haar werking reeds bewezen hebben.
- 6.2. Het softwarepakket moet bij meerdere bedrijven gebruikt worden.
- 6.3. Het softwarepakket moet updates uitvoeren die gegarandeerd het softwarepakket ten goede komen.

7.3.4 Data requirements

Om de relatie weer te geven van de entiteiten binnen het softwarepakket zijn er twee entiteiten relatie diagrammen gemaakt. Specifiek voor Horeca Sales en Media Sales. Hierin wordt de relatie tussen de verschillende entiteiten weergegeven wat een goede basis vormt om het softwarepakket in te richten. Figuur 6 en 7 zijn de data modellen voor Horeca en Media, zie op de volgende pagina.

Horeca Sales

Figuur 6 Data model Horeca Sales

Media Sales

Figuur 7 Data model Media Sales

7.4 Quick wins en show stoppers

Nu de lijst compleet is met eisen ten aanzien van het softwarepakket is het essentieel om de quick wins en de show stoppers te bepalen. Door deze vast te stellen kan snel bepaald worden of het pakket eventueel geschikt kan zijn.

De volgende quick wins zijn vast te stellen.

- Een Web-based omgeving van het systeem. Vanaf verschillende locaties kan het systeem benaderd worden. Mogelijkheden voor smart phone applicatie is een aparte quick win.
- Het mogelijk maken van een offline applicatie, zodat de account managers al ter plaatse de intake in kunnen vullen.
- Mogelijkheid om in 360 graden door het systeem te bladeren. Bijvoorbeeld vanuit de agenda moet de contactpersoon aan te klikken zijn of het bedrijf.
- Hoge gebruiksvriendelijkheid. Het systeem moet overzichtelijk zijn en duidelijk buttons hebben waarmee door het systeem gelopen kan worden.

De volgende show stopper is vast te stellen:

- Het systeem moet duidelijk onderscheid maken tussen de twee verschillende typen klanten en de daarbij behorende type account managers. Wanneer dit niet op een duidelijke manier uitgevoerd kan worden is het een directe show stopper.

7.5 Wrap-up

Toekomstige gebruikers bestaan uit kijkers en directe gebruikers, hieruit zijn er verschillende eisen op te stellen voor het softwarepakket. De huidige gegevensadministratie methoden, de informatiestromen en informatiebehoefte hebben hier ook invloed op.

Een programma van eisen is op te stellen. Deze bestaat uit verschillende onderdelen die elk een ander aspect van het softwarepakket belichten. De twee belangrijkste eisen zijn de functionele en niet-functionele eisen. De functionele eisen zijn de eisen die de functies van het systeem beschrijven. Niet-functionele eisen zijn de eisen die de functionele eisen mogelijk maken.

De constraints vertegenwoordigen de eisen die de ontwikkeling van het systeem op een bepaalde manier beperken. En tenslotte zijn er ook data eisen, dit is de specificatie van de typen data waarmee het systeem moet werken.

Het totale programma van eisen is na te lezen in hoofdstuk zijn. De functionele eisen zijn de volgende:

Systeem requirements:

1. Het softwarepakket moet waterdicht zijn.
2. Het softwarepakket biedt de mogelijkheid tot procesbeheersing.
3. Het softwarepakket biedt de mogelijkheid om informatie op een manier bij te houden zodat bij het opvragen van die informatie vanaf verschillende locaties, die informatie correct is.
4. Het softwarepakket biedt de account managers de mogelijkheid om minder bezig te zijn met niet-commerciële activiteiten.
5. Het softwarepakket biedt de mogelijkheid om verslaglegging bij te houden

Proces requirements:

1. Het softwarepakket biedt de mogelijkheid om erop in te loggen.
2. Het softwarepakket biedt de mogelijkheid om een nieuwe klant/ campagne te beheren.
3. Het softwarepakket biedt de mogelijkheid om informatie over klanten/ campagnes op te vragen.
4. Het softwarepakket biedt de mogelijkheid om documenten te genereren.
5. Het softwarepakket biedt de mogelijkheid om de horeca klant aan te passen.
6. Het softwarepakket biedt de mogelijkheid om gegevens te exporteren naar andere systemen binnen ON.

7. Het softwarepakket biedt de mogelijkheid om beheersmogelijkheden aan te bieden.
8. Het softwarepakket biedt de mogelijkheid om een workflow in te stellen.
9. Het softwarepakket biedt de mogelijkheid om relaties aan te geven.
10. Het softwarepakket biedt de mogelijkheid om documenten aan een klant te koppelen.

De niet-functionele eisen zijn ingedeeld in 6 categorieën waarbij de eerste het belangrijkste is en de zesde het minst belangrijk.

- | | |
|--------------------|----------------------------|
| 1. Bruikbaarheid | 4. Verplaatsbaarheid |
| 2. Functionaliteit | 5. Onderhoudsmogelijkheden |
| 3. Efficiëntie | 6. Betrouwbaarheid |

Er zijn vier constraints voor het softwarepakket. De eerste heeft betrekking op het importeren van gegevens uit nu gebruikte informatiesystemen. Media Sales werkt met een online softwarepakket, Horeca Sales werkt met een online questionnaire.

De tweede constraint wordt gevormd door de aanwezigheid van twee verschillende operating systems. Windows en Mac zijn twee totaal verschillende omgevingen.

De derde constraint is de bereikbaarheid van de informatie. De account managers zijn veel onderweg en moeten dus het systeem ook vanaf een andere plek kunnen bereiken.

De laatste constraint wordt veroorzaakt door de aanwezigheid van andere systemen binnen ON. Deze systemen moeten gekoppeld worden aan het softwarepakket.

De data eisen zijn in kaart gebracht en te vinden in figuur 6 en 7.

Aan de hand van de quick wins en show stoppers kan snel bepaald worden hoe het systeem scoort ten opzichte van andere vergelijkbare systemen. Quick wins zijn voor dit onderzoek web-based omgeving, offline applicatie, 360 graden te klikken, hoge gebruiksvriendelijkheid. De show stopper is de onmogelijkheid van het bestaan van twee type klanten naast elkaar binnen 1 systeem die duidelijk van elkaar te onderscheiden zijn.

8. Meta-design

8.1 Plaats binnen onderzoek

Nu de eisen bekend zijn kan er bepaald worden wat het juiste softwarepakket is voor ON. Door eerst helder te krijgen wat klantenrelatie management voor ON betekent kan er een selectie gemaakt worden binnen de softwaremarkt, welke type systemen van toepassing kunnen zijn op de problemen van ON.

8.2 Klantenrelatie management voor ON

Elk systeem heeft andere functionaliteiten en doelstellingen. Een organisatie van enige omvang gebruikt al snel een groot aantal uiteenlopende informatiesystemen voor de vormgeving van de diverse registraties en informatiestromen die ten behoeve van het primaire proces noodzakelijk zijn. Voor ON is het belangrijk dat er één systeem komt waarin alle klant gegevens staan, één manier van gegevensadministratie. Wanneer dit geordend is kan er meer uit deze informatie gehaald worden en kan het doel (klantenrelatie management) verbeterd worden.

Philip Kotler is van mening dat er drie hoofdgedachtes zijn voor een strategie. De eerste is die van het kostenleiderschap waarbij alles in het werk gesteld wordt om een lage verkoopprijs te realiseren (Easyjet, Aldi). Daarnaast is er de innovatiegedachte. Hierbij stellen bedrijven alles in het werk om zoveel mogelijk innovatieve producten en diensten te ontwikkelen (Philips en Sony). Als laatste is er de customer intimacy, ook wel CRM genoemd (Albert Heijn, Orange en Robeco), hierbij staat het onder controle hebben van de klantervaring, klantrelatie en de waardering van de klant voor het bedrijf centraal.

Deze laatste strategie is wat nu belangrijk is voor ON. De geschetste problemen hebben alles te maken met de klanten. Aangezien de klant de omzet en winst bepaald, moet met deze goed omgegaan worden/ op ingespeeld worden.

Het resultaat van dit onderzoek heeft te maken met klantenrelatie management binnen ON. Onder klantenrelatie management voor ON wordt het volgende verstaan:

Behoud van klanten

Op dit moment is de Sales kant van ON puur bezig met het tekenen van contracten. Hier worden de account managers dan ook op beoordeeld. Er wordt totaal niet gekeken naar de huidige klanten, deze worden dan ook nauwelijks gesproken nadat de outlet ON is. Inmiddels is het bedrijf ruim een jaar bezig en zijn er nu ongeveer 200 outlets ON. Klanten krijgen een andere positie binnen ON, het wordt nu ook belangrijk om de klanten te behouden. Dit is dus een belangrijk doel van klantenrelatie management voor ON.

Toename van het aantal klanten

Om het bereik van ON groter te maken moeten er meer outlets ON gaan. Dan wordt het voor de media klanten aantrekkelijker om ON in te zetten als communicatie medium. De horeca account managers zullen meer klanten onder het beheer krijgen en moeten ook steeds zorgen dat er nieuwe klanten bijkomen. Klanten management wordt dus een belangrijke factor voor ON om te kunnen blijven bestaan.

Tevreden klanten

Onlangs is er een klantentevredenheid onderzoek uitgevoerd onder de outlets die ON zijn. Hieruit kwamen een aantal belangrijke verbeterpunten naar voren die betrekking hadden op de service die ON verleent aan de outlets. Elk jaar zal er een klantentevredenheid onderzoek uitgevoerd worden om de klanten te peilen. Een stap in deze richting is ook de inzet van de Servicedesk geweest. Op deze manier is er één centraal punt ingesteld voor de klanten waar ze terecht

kunnen met alle vragen en klachten. Klantentevredenheid is hierdoor een belangrijk punt binnen klantenrelatie management.

Meer uit de markt kunnen halen

De markt wordt net verkend door de account managers, er liggen nog veel mogelijkheden. Om helder te krijgen wat de mogelijkheden zijn is het noodzakelijk om het bekende terrein inzichtelijk te hebben. Ook hierbinnen kunnen nog vele mogelijkheden zitten. Wanneer deze in kaart zijn gebracht door middel van klantenrelatie management kan er meer uit de markt worden gehaald.

Nastreven van een loyal-client relationship met elke klant

Loyal-client Relationship (Bosch et al., 2001) is de lange termijn relatie waarin de klant voor een transactiegerichte benadering kiest. De klant heeft een bepaalde service regelmatig nodig, maar geeft er toch de voorkeur aan om een arm's length relatie met de zakelijke dienstverlener te behouden. De klant is zich bewust van de bestaande oplossingen en geeft dan ook de voorkeur aan het gebruiken van bestaande diensten. De klant weet met wie en op welke manier een probleem is op te lossen en waar de klant de geëigende service kan krijgen.

ON heeft bij dit type relatie belang. In de huidige situatie wordt de klant geïnformeerd waar informatie vandaan gehaald kan worden en welke telefoonnummers gebeld kunnen worden voor klachten en/ of vragen. Alleen gebeurt dit niet bij elke klant op hetzelfde moment. De ene account managers stuurt een soort welkomstbrief met de benodigde informatie, de andere account manager verwacht dat de afdeling Horeca Services dit op zich neemt wanneer de outlet is aangesloten en de schermen hangen. Dit is dan ook een interne issue binnen Horeca Sales, maar zeker ook een issue wat meegenomen kan worden in een softwarepakket om dit te automatiseren.

8.3 **System typering**

Doordat nu het begrip klantenrelatie management nader is gedefinieerd kan er een selectie worden gemaakt binnen de softwaremarkt.

Met het oog op de op te lossen problemen en het hoofddoel van dit onderzoek kan er een selectie gemaakt worden naar vier systeem typering. Dit zijn een ERP, SCM, CRM en KM.

Deze zijn gericht op het ordenen van informatie. Elk systeem heeft een ander doel met de informatie. Een korte behandeling van de systemen zorgt voor een overzicht waarmee bepaald kan worden welk systeem het best geschikt is voor het oplossen van de problemen binnen ON wat betreft de ordening van de gegevensadministratie en informatiestromen binnen de afdeling Operations, Horeca en Business Development en Media.

8.3.1 **Enterprise Resource Planning**

ERP staat voor Enterprise Resource Planning. Letterlijk betekent het het beheren en plannen van de resources of middelen van de organisatie. Het gaat dan om de bedrijfsprocessen die binnen de organisatie aanwezig zijn met elkaar worden verbonden zodat alle informatie voor iedereen beschikbaar is. De definitie van ERP is als volgt:

A set of highly integrated applications, which can be used to manage all the business functions within the organization.²⁰

Allereerst biedt het de mogelijkheid tot data-integratie: gegevens worden eenmaal ingevoerd en kunnen vervolgens door het gehele bedrijf heen worden gebruikt. Ten tweede ondersteunt ERP een best-practice procesinrichting: wanneer een bedrijfsproces wordt herontworpen volgens een van de gestandaardiseerde processen die het ERP-systeem afdwingt, kan de gehele besturing, uitvoering en informatievoorziening van het proces efficiënt ondersteund worden.

²⁰ Yen et al (2001)

8.3.2 Supply Chain Management

In de literatuur wordt de term Supply Chain Management (SCM) voor twee soorten activiteiten gebruikt. In het eerste geval gaat het om het optimaliseren van de activiteiten van één onderneming die beschikt over vele vestigingen verspreid over diverse locaties en derhalve te maken heeft met goederenstromen tussen de verschillende vestigingen. In dat geval heeft SCM betrekking op de optimalisatie van de activiteiten van de onderneming als geheel in plaats van de optimalisatie per vestiging. De tweede vorm van SCM is die waarbij het gaat om de goederenstroom van een categorie van producten tussen verschillende ondernemingen

Supply chain management is the integration of key business processes from end user through original supplier that provides products, services, and information that add value for customers and other stakeholders.²¹

Supply Chain Management (SCM) is een principe waarbij door middel van het verbeteren van processen en samenwerking met leveranciers en afnemers een betere functionaliteit van het deelnemende bedrijf in de keten ontstaat. De SCM strategie wordt geïntegreerd in ERP systemen. SCM beslaat alle aspecten van het supply chain proces. Wanneer dit proces te automatiseren is kan er een competitief voordeel behaald worden.

8.3.3 Customer Relationship Management

Net zoals ERP en SCM zijn er meerdere beschrijvingen van Customer Relationship Management. CRM staat zowel voor een managementattitude als voor een bedrijfsproces. Dit betekent niet dat alleen de bedrijfsprocessen op de klant moeten worden ingericht, maar de gehele organisatie. Naar aanleiding van verschillende definities van een CRM systeem en het onderscheid in benaderingen, hebben Richards et al. (2004) de volgende definitie van CRM opgesteld:

Set of business activities supported by both technology and process that is directed by strategy and is designed to improve business performance in an area of customer management.²²

CRM is dan een middel om de gewenste strategische doelen te bereiken, het is geen op zichzelf staande strategie.

Richards et al. (2004) hebben zeven core benefits verzameld en samengevat van verschillende CRM studies. Was eerst de gedachte dat per industrie structuur de voordelen van een CRM verschilde (Rust, Lemon, Zeithaml, 2001), onlangs is gebleken uit een cross-cultural, Multi-industrie studie dat de CRM voordelen niet enorm verschillen per industrie of land (Reinartz et al., 2004). De lijst van zeven CRM voordelen is opgesteld uit een uitgebreide survey van recente CRM studies. De voordelen zijn geselecteerd aan de hand van twee criteria. Het voordeel moest meerdere keren worden geciteerd door verschillende auteurs. En het voordeel moest conceptueel consistent zijn met de door Richards et al. (2006) opgestelde definitie van CRM.

Hieruit zijn de volgende zeven voordelen gekomen:

- Verbeterde mogelijkheden om geschikte klanten te benaderen
- Geïntegreerde aanbiedingen doen over verschillende kanalen
- Verbeterde sales force efficiency en effectiviteit
- Gepersonaliseerde marketing berichten
- Op de klant afgestelde producten en services.
- Verbeterde klanten service efficiëntie en effectiviteit
- Verbeterde pricing

Voorbeelden van functionaliteiten van CRM systemen zijn sales force automatisering, data warehousing, data mining, decision support, and reporting tools.²³

²¹ Lambert et al. (1998)

²² Richards and Jones (2006)

²³ Katz (2002); Suresh (2004); Hendricks et al. (2006)

8.3.4 Knowledge Management Systeem

Een Knowledge Management Systeem (KMS) beoogt kennis vast te leggen, te ontwikkelen en te verspreiden zodat iedereen, in plaats van één persoon, die kennis kan gebruiken. Zo'n systeem moet ook data en informatie voorafgaand aan kennis vastleggen, zodat die kunnen worden omgevormd door kennis. De definitie die Alawi en Leidner (2001) geven is als volgt:

*A class of information systems applied to manage organizational knowledge they are IT-based systems developed to support and enhance the organizational processes of knowledge creation, storage and retrieval, transfer and application.*²⁴

Knowledge Management gaat dan ook over context en processen en het beheren van de kennis die aanwezig is in een organisatie. Knowledge Management wordt niet gestuurd door IT, maar IT is wel een sterke hulp.

Wanneer het gaat om het opslaan en verwerken van informatie van klantgegevens is er sprake van Customer knowledge management. Dit is een combinatie van Knowledge Management en Customer Relationship Management. Een vergelijking tussen deze drie vormen van management wordt gemaakt in onderstaande tabel, door Geib en Riempp (2002). Zij geven dan ook de volgende definitie van CKM:

*CKM: the systematic handling and management of knowledge collected at customer interaction points which is required for the efficient and effective support of business processes.*²⁵

	KM	CRM	CKM
Knowledge sought in	Employee, team, company, network of companies.	Customer Database.	Customer experience, creativity, and (dis)satisfaction with products/ services.
Axioms	'If only we knew what we know.'	'Retention is cheaper than acquisition.'	'If only we knew what our customer know.'
Rationale	Unlock and integrate employees' knowledge about customers, sales processes, and R&D.	Mining knowledge about the customer in company's databases.	Gaining knowledge directly from the customer, as well as sharing and expanding this knowledge.
Objectives	Efficiency gains, cost saving, and avoidance of re-inventing the wheel.	Customer base nurturing, maintaining company's customer base.	Collaboration with customers for joint value creation.
Metrics	Performance against budget.	Performance in terms of customer satisfaction and loyalty.	Performance against competitors in innovation and growth, contributor customer success.
Benefits	Customer satisfaction.	Customer retention.	Customer success, innovation, organizational learning.
Recipient of Incentives	Employee.	Customer.	Customer.
Role of customer	Passive, recipient of product.	Captive, tied to product/ service by loyalty schemes.	Active, partner in value-creation process.
Corporate role	Encourage employees to share their knowledge with their colleagues.	Build lasting relationships with customers	Emancipate customers from passive recipients of products to active co-creators of value.

Tabel 4 Vergelijking tussen KM, CRM en CKM²⁶

²⁴ Alawi and Leidner (2001)

²⁵ Geib and Riempp (2002)

²⁶ Geiband en Riempp (2002)

8.4 Wrap up

Het onderzoek heeft als doel een eerste stap richting klantenrelatie management binnen ON. Om helder te krijgen wat klantenrelatie management voor ON inhoudt is er in dit hoofdstuk een uiteenzetting gedaan naar belangrijke punten binnen klantenrelatie management. Hieronder vallen behoud van klanten, toename van het aantal klanten, tevreden klanten, meer uit de markt kunnen halen en het nastreven van een loyal-client relationship met elke klant.

In dit hoofdstuk zijn een vijftal mogelijke systeemtoepassingen aanbod gekomen die ingezet kunnen worden binnen ON. Dit waren een ERP, SCM, CRM en een KM systeem.

Met behulp van een ERP-systeem kunnen de processen binnen een organisatie ondersteund worden. Een SCM-systeem kan ingezet worden om de processen te verbeteren tussen de leveranciers en de afnemers. CRM wordt ingezet wanneer klantenmanagement verbeterd kan worden of beheren. Tenslotte een KM-systeem is gericht op het managen van kennis binnen organisaties.

Wanneer er van klanten kennis gemanaged moet worden, is er sprake van CKM. Het gaat dan specifiek over het beheren en behandelen van kennis op klanten interactie punten.

In het volgende hoofdstuk wordt bepaald welk type systeem geschikt is voor ON en wordt hierbij een leverancier gezocht.

9. Realisatieplan

9.1 Plaats binnen onderzoek

In het vorige hoofdstuk is beschreven welke type systemen er zijn die geschikt kunnen zijn voor het ordenen van gegevensadministratie en informatiestromen. Het doel van klantenrelatie management wordt in dit hoofdstuk er naast gelegd. In het eerste gedeelte van dit hoofdstuk wordt bepaald welk type systeem er ingezet kan worden zodat het doel bereikt kan worden. Wanneer dit bekend is kan de volgende stap gezet worden, de zoektocht naar het best beschikbare softwarepakket. In bijlage 11 zijn de leveranciers beschreven die uiteindelijk een demonstratie hebben gegeven.

Dit hoofdstuk wordt afgerond met een naam van een leverancier die het beste naar voren is gekomen.

9.2 Keuze type systeem

In het vorige deel van dit hoofdstuk zijn er verschillende mogelijke type systemen beschreven die ingezet kunnen worden binnen ON. Zoals ook in de probleemkluwen te zien is, wordt klantenrelatie management inefficiënt uitgevoerd binnen ON. De kernproblemen hiervan zijn de onoverzichtelijke informatiestromen en het ontbreken van een centrale database waar alle klantgegevens in staan. Deze twee problemen kunnen opgelost worden door het inzetten van een softwarepakket waar een database achterzit en workflows kan beheren. Dit alleen biedt geen totale oplossing voor de inefficiënte klantenrelatie management. De combinatie van een softwarepakket met een database en wat klantenrelatie management voor ON is, leidt tot de keuze voor een CRM systeem.

Wat de vijf verschillende systemen voor ON kunnen betekenen is te vinden in onderstaande tabel. Deze tabel maakt duidelijk dat slechts een CRM systeem de volledige functies kan bieden om de problemen op te lossen zodat het doel mogelijk gemaakt kan worden.

Systeem type	Invulling bij ON
ERP	De interne processen ondersteunen door middel van het systeem. Er kan geen informatie op worden geslagen over klanten.
SCM	Het stroom lijnen van de processen binnen Studio bijvoorbeeld. Van input van MAM tot afleveren van reclame uiting. Of vanaf contract tekenen tot het moment dat het laatste scherm is opgehangen. Hier worden alle externe partijen ook bij betrokken en er wordt puur gekeken naar het totale proces. Ook hier kunnen geen gegevens met betrekking tot klanten in worden opgeslagen.
CRM	Alle (potentiële) klanten kunnen worden opgeslagen in het systeem. Alles wat daarna met de klant gebeurt wordt geregistreerd. Het gaat hier puur om het beheren van de klant (informatie) zodat er een compleet beeld is van de klant.
KM	Alle kennis binnen de organisatie kan opgeslagen worden. Het gaat er om dat alle aanwezige kennis beheerd wordt en dat het verspreid kan worden. Dit is niet per definitie klant gerelateerd. De medewerkers gebruiken dit systeem vooral voor zichzelf.

Tabel 5 Toepassingsmogelijkheden systemen voor ON

Een CRM systeem is hoofdzakelijk gericht op het beheren van de klanten en dit registreren van het begin tot einde binnen de organisatie, zie ook de definitie die in het vorige hoofdstuk gegeven is van Richards et al. (2004). Omdat CRM ondersteund wordt door technologie en

processen, is CRM in de vorm van een softwarepakket de oplossing van het probleem wat aan het begin van dit onderzoek geschetst is. De strategie die daarbij hoort is er één die de klant centraal stelt in de organisatie, waardoor de activiteiten binnen de organisatie worden gericht op de klant. Het softwarepakket maakt dit mogelijk door de faciliteiten te bieden om alle gegevens rondom de klant op te slaan.

9.2.1 Voordelen

Wat ON kan bereiken door middel van het CRM systeem is voornamelijk het beheren van klanten. Zoals in het vorige hoofdstuk beschreven is aan de hand van het onderzoek van Richards et al. (2004), biedt een CRM een aantal voordelen. Een aantal hiervan is van toepassing op ON. Dit zijn:

- Verbeterde mogelijkheden om geschikte klanten te benaderen.
- Verbeterde sales force efficiëntie en effectiviteit.
- Op de klant afgestelde producten en services.
- Verbeterde klanten service efficiëntie en effectiviteit.

Het eerste voordeel komt voort uit het beter beheren van alle klanten. Er is bekend waarom een klant geen interesse heeft en misschien over 3 maanden wel. Deze worden dan omgezet in opportuniteiten voor de langere termijn. Alle opportuniteiten kunnen beheerd worden en is een overzicht van te krijgen. Een pro-actieve houding kan aangenomen worden.

Het tweede voordeel betekent dat belangrijke verkoop en verkoopmanagement taken geautomatiseerd worden, waardoor de efficiëntie en effectiviteit verbeterd kan worden. Dit is nu niet aanwezig waardoor veel kansen niet gezien worden en taken blijven liggen.

De service van ON kan beter afgesteld worden op de klanten wanneer een CRM systeem in gebruik is genomen. De servicedesk kan alle klachten meteen aan de klant koppelen en heeft direct alle gegevens van de klant bij de hand. De account manager, aan de andere kant, kan direct bij zijn klant zien welke klachten deze heeft gemeld en hoe het daarmee staat.

Doordat alles in één systeem staat, kunnen alle aspecten van Sales getraceerd worden. Er kunnen rapportages en analyses uitgevoerd worden op de geregistreerde informatie. Dit betekent bijvoorbeeld dat er bekeken kan worden op welke punten er wordt verloren bij klanten, en hoe het met de efficiëntie staat van de account managers.

Deze voordelen zijn positieve punten die ON op kan pakken wanneer een CRM systeem is ingezet. Andere belangrijke functies van CRM zijn de volgende:

- Identificeren wat klanten waarderen en het bedenken van geschikte service strategieën voor elke klant.
- Verzorgen van mechanismen om vervolg afspraken te managen en te plannen.
- Traceren van alle contacten met een klant.
- Identificeren van mogelijke problemen voordat ze plaats vinden.
- Verzorgen van een gebruiksvriendelijke mechanisme om klachten van klanten te registreren.
- Verzorgen van mechanisme om service tekortkomingen te corrigeren.
- Opslaan van klanten interesse om zo klanten selectief te benaderen.
- Verzorgen van mechanismen om onderhoud, reparatie, support te managen en plannen

9.2.2 Consequenties

Hiervoor beschreven voordelen en functies zijn aspecten waar ON zichzelf kan verbeteren. Een CRM softwarepakket kan dit ondersteunen en mogelijk maken waar nodig. De efficiëntie zal stijgen van het hele klanten management proces en relaties kunnen opgebouwd worden. Wanneer intern alles rondom de klant bekend is, is er een solide basis om aan de relatie te werken. De faciliteiten zijn optimaal voor de account managers en de managers kunnen hun team goed sturen doordat ze over informatie beschikken voor overzichten en analyses.

Zoals ook te zien is in de probleemkluwen, ligt de nadruk binnen Horeca Sales op het binnen halen van nieuwe horeca klanten. Wanneer CRM ook als strategie wordt ingevoerd moet deze benadering veranderd worden en zal er bijvoorbeeld ook gekeken naar het aantal telefoontjes die gepleegd worden naar bestaande klanten toe.

Dit is een onderdeel van een cultuur verandering die CRM met zich mee brengt. Andere consequenties van CRM hebben te maken met een verandering van de werknemer zelf. Zo moet de werknemer een inlevingsvermogen krijgen in de wensen en behoeften van de klant. Door dit te combineren met de kennis die aanwezig is over de klant, kan de werknemer een actieve houding innemen. Gecombineerd met ondernemerschap zal dit zorgen voor een toename in de benutting van kansen en het voorkomen van conflicten.

Door de werknemer verantwoordelijk te stellen voor het eindresultaat, zal de eindverantwoordelijkheid niet alleen bij de manager komen te liggen. De cultuur wordt dan meer gericht op samen naar het doel werken. Er wordt meer van de werknemer gevraagd en hij wordt ook meer betrokken bij de invulling en uitvoering van de strategie. Dit is alleen maar mogelijk wanneer er transparantie in de organisatie aanwezig is. Eerlijkheid en openheid zullen het uitgangspunt moeten zijn binnen van alles wat er binnen en buiten de organisatie plaats vindt.

Invoering van CRM binnen ON betekent dat de stakeholder satisfactie zal toenemen doordat veel handelingen en mogelijkheden via het softwarepakket aan worden geboden.

9.2.3 Invoering

CRM heb je niet van de een op andere dag. Gefaseerd invoeren is de verstandigste oplossing, voornamelijk omdat de hierboven beschreven consequenties te groot zijn om dit op korte termijn aan te kunnen. Voor de implementatie van CRM is er gekeken naar de ervaringen van het implementeren van ERP binnen organisaties. Van een onderzoek naar mislukte implementaties kunnen de belangrijkste oorzaken hiervan aangewezen worden.²⁷ Gebrek aan opleiding en onrealistische verwachtingen; gebrek aan steun van het top management; gebrek aan formele project status; voldoende personeel, tijd en communicatie; gebrek aan technische expertise en informatiesysteem ondersteuning om problemen op te lossen en de weerstand van het personeel zijn de voornaamste oorzaken die naar voren zijn gekomen in eerder onderzoek.

Dit is vertaald naar een fasering voor de invoering van CRM door Oosterhaven (2002).

In de eerste fase wordt de CRM-software ingezet ter ondersteuning van enkele, veelal geïsoleerde bestaande processen. Dit betekent voor ICT dat bestaande databases en applicaties vervangen moet worden. Binnen deze afdelingen moet de bestaande gegevens op elkaar afgestemd worden uit de verschillende bronnen.

In de tweede fase gaat het om het uitbreiden van het pakket. Verdere mogelijkheden worden onderzocht en in de praktijk gebracht door de bestaande processen te optimaliseren. Voor ICT betekent dit dat er een focus komt te liggen op de functionaliteiten van de CRM-software. Binnen de organisatie moeten de werknemers zich meer op de klant gaan oriënteren en de prestatie voor de klant verbeteren.

In de derde fase staan alle neuzen dezelfde kant op. Er is een integraal klantenbeleid door het hele proces heen beschikbaar en alle mogelijkheden van de CRM-software is bekend. Voor ICT betekent dit dat de volledige data- en functiemogelijkheden worden gebruikt.

De vierde fase staat in het teken van het herontwerp van klantprocessen in de bedrijfsketen of – netwerk. Door de opgedane ervaring kan er nu naar het totale plaatje gekeken worden en de toeleveranciers aan het interne klantproces gekoppeld worden. Voor ICT betekent dit dat de interorganisatiele data- en functie koppelingen centraal staan.

²⁷ Yen et al. (2002)

9.3 Keuze leverancier

Tijdens de gesprekken met onder andere de account managers is het ook ter sprake gekomen welke systemen zij hebben gebruikt bij vorige werkgevers: Archie, Market Maker, Salesforce, Act, Exact CRM, Oracle, Siebel en Afas.

Via www.msmsupport.nl (een onafhankelijk adviesbureau) is een selectiewijzer beschikbaar. Hier kunnen wensen en eisen aangevinkt worden waardoor er een selectie van CRM systemen overblijft. De belangrijkste selectie criteria waren de "must" eisen die in het programma van eisen staan. Deze zijn dan ook allemaal aangevinkt in de selectiewijzer. De "should" eisen zijn na een tweede selectie toegevoegd waardoor er een (iets) kleinere selectie overbleef. Naar aanleiding hiervan zijn er brochure aanvragen geplaatst bij verschillende leveranciers. Ook werden er automatisch een aantal brochures toegestuurd.

- | | |
|---------------------------|-------------------|
| 1. Microsoft Dynamics DSB | 2. Efficacy |
| 3. Amyyon | 4. Devex (Update) |
| 5. Fiqas | 6. Archie |
| 7. Dexton | 8. SAP |

Na het bekijken van de brochures, websites en eventueel een cd-rom is er een selectie uit gekomen van 5 partijen. Deze kwamen als beste mogelijkheden naar voren, voornamelijk doordat de softwarepakketten bij bekende partijen draaien. De ervaring in de horeca en media branche was een voordeel. Ook de screenshots in de informatiebronnen gaven een goed beeld van de systemen. Wat ze allemaal zeggen te zijn is flexibel. Alles is configureerbaar en in te stellen en er komt geen maatwerk aan te pas.

De vijf partijen waren de volgende: *Amyyon*, *Fiqas*, *Dexton*, *Efficacy* en *Devex*. Alle eerste gesprekken hadden als doel een kennismaking met de leverancier. Slechts bij een aantal werd aan het einde getoond hoe het systeem er uit zag en hoe het werkte. *Dexton* en *Fiqas* deden dit niet. *Dexton* was daarnaast wel de enige partij die direct diep op de processen in ging. Ze wilde weten hoe de processen binnen ON liepen en vertaalde dit direct naar hun systeem. Op basis van deze gesprekken zijn er drie leveranciers uitgenodigd voor een demonstratie. De selectie is gemaakt aan de hand van de vervulling van de eisen en de uitstraling van het product. Dit laatste punt is de interface van het systeem en de mate van professionaliteit van het product. De mogelijkheden en de interface van het systeem hebben de doorslag gegeven voor deze drie systemen. Elk systeem is wel zo in te richten dat het kan voldoen aan de eisen. Bij de een is het slechts het doen van een configuratie, voor een ander systeem was er maatwerk nodig om de eisen te verwerken.

Demonstraties

De drie demonstraties zijn gegeven door *Efficacy*, *Fiqas* en *Dexton*. Deze drie leveranciers zijn dicht na elkaar binnen een tijdsbestek van twee uur door hun systeem gelopen via een interactieve demonstratie. In bijlage 9 staan de verslagen hier van. Hierin staat kort een beschrijving van het product, de voor- en nadelen, belangrijkste kenmerken, enkele screenshots, ingeschatte implementatietraject en een budget indicatie.

De eisen die opgesteld zijn in hoofdstuk 7 zijn de belangrijkste factoren waarop de keuze gebaseerd is. Deze dienden dan ook als belangrijke input voor de informatie uitwisseling met de leveranciers. De must have eisen zijn de keiharde minimale eisen die gesteld worden aan het softwarepakket. Hoe dit ingevuld moet worden (simpele configuratie of maatwerk) bepaald de geschiktheid van het systeem. Bijzonderheden per pakket worden ook in bijlage 11 genoemd.

Tijdens de drie demonstraties waren van alle gebruikers minimaal één vertegenwoordiger aanwezig. Zo zijn de Sales Manager, Horeca Services Coordinator, tweetal Horeca Account Managers, Media director, tweetal Media Account Managers, IT-manager en de Manager director

aanwezig geweest. Deze vertegenwoordiging was geselecteerd op basis van ervaring en kennis van CRM-systemen. Na elke demonstratie heeft er een kort evaluatiegesprek plaats gevonden met de aanwezigen, wat de goede en slechte punten waren van het systeem wat gepresenteerd was. Na de laatste demonstratie is er door elke aanwezige een top 3 opgesteld met argumenten erbij. Hieruit bleek dat qua functionaliteit de systemen niet erg van elkaar verschilden. Alle aanwezigen hadden dezelfde top 3 samengesteld met Dexton op 1, daarna Efficacy en als nummer 3 Fiqas. Aangezien zij met het softwarepakket moeten gaan werken wordt hier veel gewicht aan toegekend. Wanneer zij niet positief tegenover de software staan, zullen ze er niet mee gaan werken en is het pakket voor niets aangeschaft.

Beoordeling

Waar voornamelijk op gelet is, is de interface. De uitstraling van het softwarepakket en de gebruiksvriendelijkheid er van. *Efficacy* en *Dexton* waren op dit gebied duidelijk favoriet. *Efficacy* gebruikt voor alle mogelijkheden pictogrammen. Hierdoor heb je boven in je scherm een rand met plaatjes en weet je daarom niet zo goed waarom te beginnen ("erg druk en rommelig beeld, waar begin ik?"), zie ook bijlage 9. De opbouw is niet logisch en intuïtief volgens de aanwezige personen. *Dexton* werkt ook met pictogrammen, maar heeft hier tekst naast. Links in het scherm staat het "hoofdmenu" in duidelijk zwarte balken. Bij dit systeem was er veel meer het gevoel dat men duidelijk wist waar er begonnen moest worden ("logische vormgeving en te volgen stappen"). Ook al staat er veel op het startscherm (zie screenshot in bijlage 9, leverancier 3) het wordt niet ervaren als een vol scherm en onoverzichtelijk. Dit was wel het geval bij *Fiqas*. Dit systeem werd als onoverzichtelijk en rommelig getypeerd.

Fiqas was ook zeer beperkt in het aantal mogelijkheden naast het vaste systeem. Zo moet er voor een web-based omgeving speciaal html-pagina's ontwikkeld worden. Dit geldt ook voor het gebruik van het systeem op een Smart Phone. Offline het systeem lokaal op een laptop te laten draaien was helemaal niet mogelijk. Deze eisen zijn could have en should have functional requirements. Wel was bijvoorbeeld een offline applicatie bij 2 systemen een standaard mogelijkheid terwijl dit bij één systeem niet standaard mogelijk was (Quick Win). Waardoor *Efficacy* en *Dexton* een voordeel behalen met het aanbieden van deze mogelijkheid.

Er zijn binnen ON een aantal werknemers (Horeca, Operations director, Sales manager, horeca service client coördinator) die in hun vorige functie bij Heineken hebben gewerkt met het vorige systeem van *Dexton*, Market Maker. Zij zijn zeer te spreken over dat systeem en hebben ook de vernieuwde versie gezien tijdens de demonstratie. De verbeteringen zijn vooral op gebied van interface. De uitstraling is anders en sommige tabbladen zijn verplaatst. Doordat een aantal mensen positief zijn over dit systeem en er al bekend mee zijn, kunnen zij champion zijn van dit systeem binnen de organisatie.

Samengevat kunnen de volgende onderscheidende kenmerken per systeem opgesteld worden.

	Dexton	Efficacy	Fiqas
Uniek kenmerk	Agile Solution	Dynamisch pakket	Generieke database ontwerp
Gebruiksvriendelijkheid (QW)	Hoog	Midden	Laag
Offline applicatie (QW)	Ja, standaard	Ja, standaard	Nee, maatwerk
Web-based omgeving (QW)	Ja, standaard	Ja, standaard	Nee, maatwerk
360 klik mogelijkheden (QW)	Ja	Ja	Ja
Bestaan van 2 type klanten in 1 systeem (SS)	Ja	Ja	Ja
Persoonlijke startpagina	Ja, agenda, meest gebruikte internetpagina's/ rapport/ vaak gebruikte contacten.	Ja, agenda/ opportuniteiten/ taken	Ja, agenda/ taken/ opportuniteiten niet bij opstarten
Uitstraling	Windows	Pictogrammen	Statisch
Plug ins	Ja, in Outlook button voor importering. Word documenten handmatig invoegen in systeem	Ja, in Office applicaties	Nee
Crystal Reports	Ja	Ja	Ja
Check dubbele gegevens	Ja	Ja	Ja
Budget Indicatie 1^e jaar	€ 92.927,50 (licenties) € 41.740 (abonnement)	€ 52.360	€ 66.000
Budget Indicatie 2^e jaar	€ 8.977,50 (licenties) € 17.640 (abonnement)	€ 5.850	€ 5.250
Kosten	Incl. workflow inrichten	Incl. workflow inrichten	Excl. workflow inrichten

Tabel 6 Vergelijking Dexton, Efficacy en Fiqas.

Hieruit kan worden afgeleid dat Dexton het best beschikbare softwarepakket biedt op de softwaremarkt binnen CRM applicaties. Echter wanneer er naar de kosten gekeken wordt zijn deze aanzienlijk hoog in vergelijking met de andere twee leveranciers, zowel voor het eerste jaar als voor de volgende jaren. Daarom is het verstandig om Efficacy ook sterk in overweging te nemen wanneer de kosten bepalend zijn voor de keuze. Efficacy en Dexton liggen sterk naast elkaar en worden ook na elkaar genoemd door de medewerkers.

9.4 Wrap-up

In dit hoofdstuk is een type systeem gekozen voor het softwarepakket wat de gegevensadministratie en informatiestromen kan ordenen zodat ON een eerste stap richting klantenrelatie management kan zetten. Dit type systeem is een CRM-systeem. Een CRM systeem is hoofdzakelijk gericht op het beheren van de klanten en dit registreren van het begin tot einde binnen de organisatie. Omdat CRM ondersteund wordt door technologie en processen, is CRM in

de vorm van een softwarepakket de oplossing van het probleem wat aan het begin van dit onderzoek geschetst is.

Er zijn een viertal voordelen die ON kan behalen door CRM in te zetten als softwarepakket: Verbeterde mogelijkheden om geschikte klanten te benaderen; verbeterde sales force efficiëntie en effectiviteit; op de klant afgestelde producten en services; en verbeterde klanten service efficiëntie en effectiviteit.

De consequenties van CRM moeten ook meegenomen worden bij de keuze. Wanneer CRM ook als strategie wordt ingevoerd moet de benadering veranderd worden. Dit is een onderdeel van een cultuur verandering die CRM met zich mee brengt. Andere consequenties van CRM hebben te maken met een verandering van de werknemer zelf. Door de werknemer verantwoordelijk te stellen voor het eindresultaat, zal de eindverantwoordelijkheid niet alleen bij de manager komen te liggen. Invoering van CRM binnen ON betekent ook dat de stakeholder satisfactie zal toenemen.

Omdat CRM een aantal consequenties heeft is het aan te raden om dit gefaseerd in te voeren. In de eerste fase wordt de CRM-software ingezet ter ondersteuning van enkele, veelal geïsoleerde bestaande processen. In de tweede fase gaat het om het uitbreiden van het pakket. In de derde fase staan alle neuzen dezelfde kant op. De vierde fase staat in het teken van het herontwerp van klantprocessen in de bedrijfsketen of –netwerk.

De leverancier die het best beschikbare softwarepakket voor ON heeft is aan de hand van een stapsgewijze selectie naar voren gekomen. Na demonstraties van de drie overgebleven leveranciers is er door de toekomstige gebruikers een top 3 samengesteld. Aangezien zij de toekomstige gebruikers vertegenwoordigen is het essentieel naar deze top 3 te luisteren. Allen hadden Dexton, Efficacy en Fiqas in deze volgorde genoemd. Echter bij een nadere bestudering van de drie verschillende softwarepakketten bleek dat Dexton de hoogste kosten zowel in het eerste als in de vervolg jaren met zich mee brengt. Wanneer dit een zwaar wegend punt blijkt bij de beslissing kan Efficacy ook in overweging worden genomen.

10. Conclusie en aanbevelingen

Dit hoofdstuk zal de conclusie weergeven van dit onderzoek aan de hand van de onderzoeksvraag, deelvragen en de doelstellingen. Daarna zullen aanbevelingen worden gedaan.

10.1 Conclusie

Dit onderzoek is bedoeld om een softwarepakket te vinden zodat de gegevensadministratie en informatiestromen geordend kunnen worden wat klantenrelatie management gaat ondersteunen. De onderzoeksvraag is dan ook: *Wat is het best beschikbare middel op de software markt om de gegevensadministratie en informatiestromen te ordenen, zodat er een eerste stap naar klantenrelatie management gezet kan worden?*

In dit onderzoek is gebruik gemaakt van verschillende methoden om het best beschikbare middel te selecteren. Aan de hand van de Value Chain van Porter zijn de primaire processen in kaart gebracht en de relevante afdelingen voor dit onderzoek geselecteerd. Aan de hand van het inzichtelijk maken van de gegevensadministratie en de informatiestromen met de daarbij behorende informatiebehoefte zijn requirements opgesteld voor het softwarepakket. Het type systeem is aan de hand van deze eisen bepaald zodat de juiste softwarepakket leveranciers benaderd konden worden. De requirements golden ook als uitgangspunt van het evalueren van verschillende leveranciers van softwarepakketten.

Na het uitvoeren van dit onderzoek kunnen de deelvragen beantwoord worden en uiteindelijk ook de onderzoeksvraag.

Welke processen zijn er in de organisatie te onderscheiden?

Aan de hand van de value chain van Porter is het primaire proces van ON in kaart gebracht. Onderdelen van dit primaire proces die specifiek beïnvloed worden door de resultaten van dit onderzoek vallen onder Sales & Marketing en Services. Binnen deze twee onderdelen staan klanten centraal en is klantenrelatie management een essentieel onderdeel.

De afdelingen Horeca, Operations en Business Development en Media zijn de twee afdelingen binnen ON die onder Sales & Marketing en Services valt. Binnen Horeca is er een Sales team verantwoordelijk voor het afsluiten van contracten bij horeca gelegenheden waar de schermen mogen hangen. Daarnaast heeft Horeca een eigen Service afdeling. Horeca Services is het coördinatiepunt om alles te regelen zodat een outlet ON gaat. Voor klachten en vragen kunnen de klanten terecht bij een externe helpdesk.

Media heeft ook een Sales team dat verantwoordelijk is voor het verkopen van zendtijd op ON, zodat er branded content te zien is. Daarnaast is er ook een Media Research afdeling voor ondersteunende informatie over campagnes. Deze laatste groep binnen Media wordt niet meegenomen in dit onderzoek.

Horeca Sales en Media Sales veroorzaken andere processen binnen de organisatie die uitgewerkt zijn in respectievelijk bijlage 6 en 8. Hieruit is af te leiden dat dit omvangrijke processen zijn waar binnen verschillende partijen betrokken zijn.

Welke rol speelt gegevensadministratie binnen ON?

De gegevensadministratie binnen de twee, voor dit onderzoek, belangrijke afdelingen heeft een centrale rol. Voornamelijk binnen Horeca Services. Zij zijn de vergaarbak van informatie over alle processen die te maken hebben met het ON zijn van een outlet.

Er is een behoorlijk verschil tussen de huidige en gewenste situatie met betrekking tot de gegevensadministratie binnen de afdelingen Horeca, operations en business development en Media. De media account managers werken al met een online sales systeem, de horeca account managers vullen nog een online questionnaire in. Binnen Media kunnen de gegevens later weer worden geraadpleegd en aangepast. De horeca account managers kunnen dit niet en hebben ieder een eigen manier van contacthistorie bijhouden met klanten.

Horeca Services werken met heel veel Excel sheets waarin overzichten worden gemaakt en verwerken zo ook gegevens die worden gebruikt in vervolg stappen. Zij werken hierdoor erg inefficiënt en zijn veel tijd kwijt aan de minder belangrijke dingen.

De gewenste situatie houdt voor horeca, operations en business development dan ook meer in dan voor media. Voor horeca is het voornamelijk het automatiseren en standaardiseren van veel handelingen. De horeca account managers werken dan allemaal op dezelfde manier zodat Horeca Services dezelfde gegevens tot zijn beschikking heeft over elke klant.

Finance wordt ook beïnvloed door deze automatisering stap. Ook voor deze functie worden vele handelingen en Excel sheets vermindert waardoor ook hij efficiënter kan werken.

Wat is de positie van informatie binnen ON?

De positie van informatie binnen ON wordt bepaald aan de hand van de aanwezige informatiestromen en de informatiebehoefte per functie. De informatiestromen vullen de informatiebehoefte van de medewerkers in. In de huidige situatie vindt dit handmatig plaats of er moet om gevraagd worden.

Om de informatiestromen te kunnen beheersen en te overzien moet er in de gewenste situatie een centrale database komen die dit aan kan pakken. Dan kan de informatiebehoefte worden ingevuld door de informatie die in de centrale database staat. Iedereen kan dit direct doen wanneer dat nodig is, er zijn geen afhankelijkheden meer.

De workflow zal beheerst worden door het systeem, waardoor er direct actie plaats vindt wanneer een handeling heeft plaats gevonden of een status van een project veranderd is.

Daarnaast wordt alle informatie opgeslagen zodat in de toekomst nog altijd bekend is wat er toen heeft plaats gevonden. Er is sprake van uniformiteit wat voor continuïteit en efficiëntie zorgt.

Wanneer dit aangepakt is kan er gewerkt worden aan klantenrelatie management. De klant krijgt letterlijk en figuurlijk een centrale plek in de organisatie.

Welke eisen stellen de toekomstige gebruikers aan het softwarepakket zodat klantenrelatie management mogelijk wordt?

Toekomstige gebruikers bestaan uit kijkers en directe gebruikers, hieruit zijn er verschillende eisen op te stellen voor het softwarepakket. De huidige gegevensadministratie methoden, de informatiestromen en informatiebehoefte hebben hier ook invloed op.

Een programma van eisen is op te stellen. Deze bestaat uit verschillende onderdelen die elk een ander aspect van het softwarepakket belichten. De twee belangrijkste eisen zijn de functionele en niet-functionele eisen. De functionele eisen zijn de eisen die de functies van het systeem beschrijven. Niet-functionele eisen zijn de eisen die de functionele eisen mogelijk maken.

De constraints vertegenwoordigen de eisen die de ontwikkeling van het systeem op een bepaalde manier beperken. En tenslotte zijn er ook data eisen, dit is de specificatie van de typen data waarmee het systeem moet werken.

Het totale programma van eisen is na te lezen in hoofdstuk 7. Samenvattend zijn de functionele eisen de volgende:

Systeem requirements:

1. Het softwarepakket moet waterdicht zijn.
2. Het softwarepakket biedt de mogelijkheid tot procesbeheersing.
3. Het softwarepakket biedt de mogelijkheid om informatie op een manier bij te houden zodat bij het opvragen van die informatie vanaf verschillende locaties, die informatie correct is.
4. Het softwarepakket biedt de account managers de mogelijkheid om minder bezig te zijn met niet-commerciële activiteiten.
5. Het softwarepakket biedt de mogelijkheid om verslaglegging bij te houden

Proces requirements:

1. Het softwarepakket biedt de mogelijkheid om erop in te loggen.
2. Het softwarepakket biedt de mogelijkheid om een nieuwe klant/ campagne te beheren.

3. Het softwarepakket biedt de mogelijkheid om informatie over klanten/ campagnes op te vragen.
4. Het softwarepakket biedt de mogelijkheid om documenten te genereren.
5. Het softwarepakket biedt de mogelijkheid om de horeca klant aan te passen.
6. Het softwarepakket biedt de mogelijkheid om gegevens te exporteren naar andere systemen binnen ON.
7. Het softwarepakket biedt de mogelijkheid om beheersmogelijkheden aan te bieden.
8. Het softwarepakket biedt de mogelijkheid om een workflow in te stellen.
9. Het softwarepakket biedt de mogelijkheid om relaties aan te geven.
10. Het softwarepakket biedt de mogelijkheid om documenten aan een klant te koppelen.

De niet-functionele eisen zijn ingedeeld in 6 categorieën waarbij de eerste het belangrijkste is en de zesde het minst belangrijk.

- | | |
|--------------------|----------------------------|
| 1. Bruikbaarheid | 4. Verplaatsbaarheid |
| 2. Functionaliteit | 5. Onderhoudsmogelijkheden |
| 3. Efficiëntie | 6. Betrouwbaarheid |

Er zijn vier constraints voor het softwarepakket. De eerste heeft betrekking op het importeren van gegevens uit nu gebruikte informatiesystemen. Media Sales werkt met een online softwarepakket, Horeca Sales werkt met een online questionnaire.

De tweede constraint wordt gevormd door de aanwezigheid van twee verschillende operating systems. Windows en Mac zijn twee totaal verschillende omgevingen.

De derde constraint is de bereikbaarheid van de informatie. De account managers zijn veel onderweg en moeten dus het systeem ook vanaf een andere plek kunnen bereiken.

De laatste constraint wordt veroorzaakt door de aanwezigheid van andere systemen binnen ON. Deze systemen moeten gekoppeld worden aan het softwarepakket.

De data eisen zijn in kaart gebracht en te vinden in figuur 6 en 7.

Aan de hand van de quick wins en show stoppers kan snel bepaald worden hoe het systeem scoort ten opzichte van andere vergelijkbare systemen. Quick wins zijn voor dit onderzoek web-based omgeving, offline applicatie, 360 graden te klikken, hoge gebruiksvriendelijkheid. De show stopper is de onmogelijkheid van het bestaan van twee type klanten naast elkaar binnen 1 systeem die duidelijk van elkaar te onderscheiden zijn.

Welke softwarepakket is het meest geschikt om aan het programma van eisen te voldoen, zodat klantenrelatie management efficiënt kan worden uitgevoerd?

De combinatie van een softwarepakket met een database en wat klantenrelatie management voor ON is, leidt tot de keuze voor een CRM systeem. Een CRM systeem is hoofdzakelijk gericht op het beheren van de klanten en dit registreren van het begin tot einde binnen de organisatie, zie ook de definitie die in het vorige hoofdstuk gegeven is van Richards et al. (2004).

Via www.msmsupport.nl (een onafhankelijk adviesbureau) is een selectiewijzer beschikbaar. Hier kunnen wensen en eisen aangevinkt worden waardoor er een selectie van CRM systemen overblijft. De belangrijkste selectie criteria waren de "must" eisen die in het programma van eisen staan. Naar aanleiding van deze verstrekte informatie zijn vijf leveranciers uitgenodigd voor gesprekken. Dit waren *Amyyon*, *Fiqas*, *Dexton*, *Efficy* en *Devex*.

Op basis van deze gesprekken zijn er drie leveranciers uitgenodigd voor een demonstratie. De selectie is gemaakt aan de hand van de vervulling van de eisen en de uitstraling van het product. Dit laatste punt is de interface van het systeem en de mate van professionaliteit van het product. De mogelijkheden en de interface van het systeem hebben de doorslag gegeven voor deze drie systemen.

De demonstraties zijn gegeven door *Efficy*, *Fiqas* en *Dexton*. Tijdens de drie demonstraties was van alle gebruikers minimaal één vertegenwoordiger aanwezig. Na de laatste demonstratie is er

door elke aanwezige een top 3 opgesteld met argumenten erbij, waarbij unaniem de volgorde Dexton, Efficacy, Fiqas genoemd werd met dezelfde redenen. Dexton kwam echter bij nadere analyse met de hoogste kosten in het eerste jaar, van aanschaf, en in de verdere jaren. Wanneer dit een zwaar wegend punt blijkt bij de beslissing kan Efficacy ook in overweging worden genomen.

10.2 Aanbeveling

Algemene opmerking

Op dit moment wordt er voor Horeca Sales specifiek een CRM tool ontwikkeld. Verwacht wordt dat begin april de eerste versie in gebruik genomen kan worden. Dit houdt in dat alle gegevens in het systeem verwerkt worden en dat de basis functionaliteiten werken, zodat het mogelijk is om het systeem te testen. Dit zal gebeuren door de Horeca Service Coordinator en (horeca account manager) en de IT manager. Verwacht wordt dat in mei het systeem in gebruik genomen kan worden door de hele afdeling ter ondersteuning van de horeca account managers. Het systeem is niet heel erg gebruiksvriendelijk en heeft een basic interface.

Media maakt gebruik van salesforce.com. Dit systeem is niet optimaal in gebruik, wat voornamelijk veroorzaakt wordt doordat er niet voldoende aandacht is besteed aan het gebruik van het systeem. Dit is de opmaak van het systeem, het kiezen van de velden welke wel en niet worden gebruikt, de benoeming van de velden, en de training voor het gebruik van het systeem. Wanneer hier in het begin voldoende aandacht aan besteed was, was het systeem vanaf dat moment goed in gebruik genomen en was het voor iedereen duidelijk waar het systeem voor staat en wat waar ingevoerd kan worden. Op dit moment komt het dan ook vaak voor dat campagnes onder verschillende namen in het systeem staan, of de klant die al eerder een campagne heeft gehad onder een andere naam weer wordt opgeslagen.

Op korte termijn is het wel uit te houden met deze 2 systemen. Ideaal is het niet, maar de afdelingen zelf gaan er zeker wel op vooruit door het gebruik van deze 2 losse systemen.

Er wordt pas een paar maanden gewerkt met salesforce. Wanneer er op zeer korte termijn overgestapt wordt naar een ander softwarepakket, wordt dit voor de medewerkers van Media alweer een andere manier van werken waar aan gewend moet worden.

Omdat het CRM systeem voor horeca bijna af is en daar veel tijd en geld ingestoken is, kan dit op zeer korte termijn in gebruik worden genomen. Alle gegevens staan al in het systeem en zijn al verzameld verder om het goed te vullen.

Advies

Omdat er binnen ON nog veel gewerkt wordt met Excel sheets en mailtjes met informatie om elkaar te informeren, zal het een grote stap zijn wanneer dit allemaal centraal en geautomatiseerd plaats vindt. Hierdoor is het verstandig om te beginnen met een kaal basis systeem. Zo kan iedereen aan het systeem wennen en kan het zijn weg vinden binnen de organisatie. Wanneer iedereen gewend is aan het systeem kan er stap voor stap uitgebreid worden.

De eerste uitbreiding zal de servicedesk module zijn. Dit is erg belangrijk in het klantenrelatie management. Klachten worden dan direct bij de klant opgeslagen en de account manager heeft inzicht in deze klacht. De servicedesk is een extern bedrijf en hierdoor is het niet verstandig om hen direct toegang te geven in het systeem. Een web based omgeving die synchroniseert met het systeem is een verstandig alternatief. Wanneer dit niet mogelijk is of een te prijzige manier, kan er een hoog niveau van autorisatie ingesteld worden zodat alle overige gegevens afgeschermd worden en ook niet zichtbaar zijn voor de servicedesk.

De tweede uitbreiding zal een uitbreiding zijn op het systeem door middel van het invoeren van een workflow. Processen kunnen hierdoor geautomatiseerd worden waardoor automatisch

berichten verstuurd zullen worden in de vorm van taken of informatie die nodig zijn voor de volgende stap.

Er wordt ook gesproken over het toegang geven tot het systeem voor KPN NC en Alewijnse. Hierdoor wordt het systeem erg kwetsbaar en moet er nauwkeurig gewerkt worden om de autorisatie te regelen. Een goed alternatief is het automatisch versturen van een mailing naar de desbetreffende partij met de benodigde informatie. Hier kan op geantwoord worden naar een standaard antwoord adres, zodat een medewerker van ON deze gegevens in kan voeren in het systeem. Er is dan meer controle op wat er gebeurt binnen het systeem, ondanks dat er ook de mogelijkheid is om logfiles aan te laten maken bij aanpassingen zodat het altijd bekend is wie wat wanneer heeft ingevoerd.

CRM en Narrowcasting

Zoals beschreven in hoofdstuk 1 is narrowcasting het leveren van informatie die is gericht op een bepaald publiek, op een geselecteerde locatie en tijdstip via digitale schermen veelal op afstand aangestuurde relevante visuele content. Om dit te kunnen is er informatie nodig over de locatie waar de schermen hangen. Hoe specifiek de informatie, des te beter dit publiek bedient kan worden met beelden die hen aanspreekt. De informatie die verzameld wordt moet in een centraal punt opgeslagen worden om er zoveel mogelijk uit te halen.

Om op elk moment de juiste content te kunnen leveren is het essentieel dat de kennis en informatie over de gelegenheid ook up to date is. Research is dan ook belangrijk. Er moet continu onderzoek worden gedaan naar de doelgroep, wat ze willen zien op de digitale schermen. Om narrowcasting te ondersteunen is het essentieel dat een CRM softwarepakket gebruikt wordt. De klant staat binnen narrowcasting centraal. Alle informatie over de klant moet bekend zijn zodat de klant zo goed mogelijk bedient kan worden met video materiaal. In het geval van ON zijn de klanten de horeca gelegenheden die bepaalde type bezoekers trekken. Door informatie over deze twee doelgroepen te combineren en daar het aanbod van video materiaal op af te stemmen zal de tevredenheid en de toegevoegde waarde hoog zijn.

Literatuur

Boeken

- Laudon, K.C. , Laudon, J.P. (2006), Management Information Systems, Pearson Education.
- Grönroos, C. (2000), Service management and marketing: a customer relationship management approach, John Wiley and sons, Chichester.
- Peppers, D., Rogers, M. (1997), Enterprise one-to-one marketing in het interactieve tijdperk, Samson, Deventer.
- Porter, M.E. (1985), Competitive Advantage: creating and sustaining superior performance, New York: Free Press.

Artikelen

- Alawi, M., Leidner, D., (2001) "Review: knowledge management and knowledge management systems: conceptual foundations and research issues", *MIS Quarterly*, 25 (1)
- Bosch, F.A.J. Van Den, P. Sivula and T. Elfring (2001), Strategische kennisabsorptie in Customer Relationship Management, *M&O, Management en Organisatie*, 55 (1) p.7-23
- DeLone, W.H., McLean, E.R., (1992) "Information systems success: the quest for the dependent variable", *Information Systems Research*, 31, pp 60-95
- Gallagher, J., P. Auger, & A. BarNir (2001), "Revenue streams and digital content providers: an empirical investigation", *Information & Management*, 38: 473-485.
- Gebert, H., Geib, M., Kolbe, L., Riemp, G., (2002) "Towards customer knowledge management: Integrating customer relationship management and knowledge management concepts", The second International Conference on Electronic Business, Taipei, Taiwan, December 10-13
- Gibbert, M., Leibold, M., Probst, G., (2002) "Five styles of customer knowledge management, and how smart companies use them to create value", *European Management Journal*, vol. 20, no. 5, pp 459-469
- Hendricks, K.B. et al., (2006) "The impact of enterprise systems on corporate performance: A study of ERP, SCM and CRM system implemetations", *Journal of Operations Management* , doi: 10.1016/j.jom.2006.02.002
- Lambert, D.M., Cooper, M.C. and Pagh, J.D., (1998) "Supply chain management: implementation issues and research opportunities", *The International Journal of Logistics Management* (2), pp. 1–19.)
- Lin, Y. , Su, H.Y., Shihen, C., (2006) "A knowledge-enabled procedure for customer relationship management", *Industrial Marketing Management*, 35, pp 446-456.
- Oosterhaven, A.,(2002) "CRM, makkelijker gezegd dan gedaan (focus)", *Informatie*, april
- Richards, K.A., Jones, E., (2006) "Customer relationship management: finding value drivers", *Industrial Marketing Management*, doi: 10.1016/j.indmarman.2006.08.005
- Roh, T.H. et al. (2005), "The priority factor model for customer relationship management system success", *Expert Systems with Applications*, 28, pp.641-654.
- Sikkel, K. (2006), Guidelines for Requirements Analysis in Students' Projects.

- Spink, A. (1997), "A study of interactive feedback during mediated information retrieval", *Journal of the American society for information science*, 48 (5): 382-394.
- Vogelsangs, R. (2000), "De ontwikkeling van een e-business scan". TU Eindhoven
- Wijnhoven, A.B.J.M. (2006), "Process design theory for digital information services", *Journal of Information Technology*, oktober 2006.
- Womack, R. (2002), "Information Intermediaries and Optimal Information Distribution", *Library & Information Science Research*, 24: 129-155.
- Wu, J.H., Wang, Y.M., "Measuring KMS success: a respecification of the DeLone and McLean's model", *Information & Management*, 43 (2006), pp 728-739
- Yen, D.C. et al. (2001), A synergic analysis for Web-based enterprise resources planning systems, *Computer Standards and Interfaces*, 4 (2002), pp. 337-346
- Yen, D.C., Chou, D.C., Chang, J., A synergic analysis for Web-based enterprise resources planning systems, *Computer standards & Interfaces*, 24 (2002), pp 337-346
- Yim, F.H., Anderson, R.E., Swaminathan, S. (2005), "Customer Relationship management: Its dimensions and effect on customer outcomes", *Journal of personal selling and sales management*, 2004/4, pp. 265-280.

Bijlagen

Bijlage 1 Doelgroepspecificaties

Doelgroep	
Leeftijdscategorie	primair 18-35 jaar
Profiel	modern, innovatief, gepassioneerd, trend settend en co-creatief
Opleiding	gemiddeld 60% HBO+, verder conform landelijk gemiddelde
Interesses	uitgaan, sport, reizen, mode, film, literatuur, kunst, muziek en concerten

Bereikcijfers	
Landelijke dekking	500 locaties
Totaal bereik	750.000 bezoeken per week
Aantal bezoeken	gem. 1500 per locatie per week
Effectief bereik	25% totale populatie (18-35 jaar)
Bezoekfrequentie	6 x per 4 weken
Verblijfsduur	gem. 1.5 uur per bezoek

Bijlage 2 Organigram

Bijlage 3 Probleemkluwen

Bijlage 4 Vragenlijst functie

1. Kan je je functie omschrijven?
2. Met welke andere personen heb je te maken voor je functie? Direct en indirect
3. Hoe vul je je functie dagelijks in?
4. Welke taken heb je bij deze functie?
5. Welke informatie heb je nodig voor je functie?
6. Mis je informatie? Zo ja, hoe verkrijg je deze informatie?
7. Met welke manieren van gegevensadministratie heb je te maken?
8. Hoe zie jij jezelf binnen ON?

Bijlage 5 Teamhaven formulier (1/3)

Visit information

Call ID:

buitenkant

FOTO LOCATIE:

Naam Locatie:

KEYWORD:

Unit:

contractnummer:

fysiek adres

straat:

huisnr.:

toevoeging huisnr.:

postcode:

plaats:

postadres

postbus:

straat:

postcode:

plaats:

telefoon:

mobielnr.:

fax:

email:

web adres (url):

bank/giro nummer:

plaats (bank):

opmerkingen over locatie(houder):

Visit date and time:

Visit duration: minutes

STATUS (niet invullen door AM)

nieuwe intake?:

intake compleet:

lijn aangevraagd:

plandatum LIJN:

dagdeel:

Lijn aanleg voltooid op:

TECHNISCHE INTAKE plandatum:

technische intake dagdeel:

Technische intake voltooid op:

INSTALLATIE datum:

installatie dagdeel:

datum installatie voltooid en akkoord:

contactpersonen

	type:	voornaam:	tussenvoegs.:	achternaam:	tel.:	email:
contactpers. 1:	commercieel	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contactpers. 2:	installatie	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contactpers. 3:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contactpers. 4:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

contracten en/of restricties

	type:	contractgever:	merk 1:	merk 2:	merk 3:
contract 1:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contract 2:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contract 3:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
contract 4:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
overig:		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

CONNECTIVITY

Bijlage Teamhaven formulier (2/3)

is kpn telefoonlijn aanwezig?

Waar is de locatie van het ISRA punt?

foto israpunt:

tel.nr. dat binnenkomt op isra?:

controle telefoonnummer: gebeld op nummer kpn factuur

opmerking:

ADSL al aanwezig?:

ADSL beschikbaar op postcode?:

contract camera:

WiFi contract?:

specifieke plaatsomschr. PLAYER:

bekabeling aanleggen kabelgoot?: ZONDER

EVT. OPMERKING:

kleur kabelgoot: wit

extra uitgang/kabel tbv eig. apparatuur?: ja

opmerkingen bekabeling?:

Openingstijden voor sitesurvey/installatie?: ochtend middag avond?

opm. openingstijden install.:

Outlet segmentatie

omschrijf

type outlet:

grootte outlet: m2

capaciteit bez.:

make your choice:

make your choice2:

make your choice3:

openingstijden

	geopend op:	open van:	tot:	8.00-12.00.	12.00-16.00.	16.00-20.00.	20.00-24.00.	24.00-4.00.	uitzondering.
maandag:	<input checked="" type="checkbox"/>	10	1	Grand cafe	Grand cafe	night club			
dinsdag:	<input checked="" type="checkbox"/>			bar sociable					
woensdag:	<input type="checkbox"/>			bar active			bar sociable		
donderdag:	<input type="checkbox"/>			bar active					
vrijdag:	<input type="checkbox"/>								
zaterdag:	<input type="checkbox"/>								
zondag:	<input type="checkbox"/>								

content algemeen

aantal 'players': 1

totaal aantal

42 inch: 2

32 inch:

26 inch:

20 inch:

webcam's:

VMI:

eigen logo beschikbaar?:

agenda wekelijks beschikbaar?:

opmerkingen content:

hardware player 1

type: aantal:

hardware 1: 42 inch 2

hardware 2:

Bijlage Teamhaven formulier (3/3)

hardware 3:	<input type="text"/>
hardware 4:	<input type="text"/>

hardware player 2

	type:	aantal:
hardware 1:	<input type="text"/>	<input type="text"/>
hardware 2:	<input type="text"/>	<input type="text"/>
hardware 3:	<input type="text"/>	<input type="text"/>
hardware 4:	<input type="text"/>	<input type="text"/>

hardware player 3

	type:	aantal:
hardware 1:	<input type="text"/>	<input type="text"/>
hardware 2:	<input type="text"/>	<input type="text"/>
hardware 3:	<input type="text"/>	<input type="text"/>
hardware 4:	<input type="text"/>	<input type="text"/>

plaatsing info schermen

	locatie:	voor output:	montage meth.:	type wand:	pl hoogte:	dubbele wandcontactdoos:	foto locatie:
scherm 1:	<input type="text" value="deur"/>	player 3	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>
scherm 2:	<input type="text" value="bar"/>	player 4	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>
scherm 3:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>
scherm 4:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>
scherm 5:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>
scherm 6:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="cm"/>	<input type="text"/>	<input type="text"/> <input type="button" value="Browse..."/> <input type="button" value="Upload"/>

EXTRA INFORMATIE

plaatsing info schermen:

Opmerkingen algemeen:

foto bij opmerkingen:

parkeren voor deur?:

Ontheffing nodig?:

Eigen parkeerplaats?:

inrijtjedenstraat?:

inrijden van / tot:

overig?:

Bijlage 6 Flow chart horeca (huidige situatie)

Horeca Sales
Deel 2

Bijlage 7 Flow chart Horeca

(gewenste situatie)

Horeca Sales
Gewenste situatie
Deel 3

Bijlage 8 Flow chart media (huidige situatie)

Media Flow Chart

Huidige situatie
Deel 2

Bijlage 9 Flow chart Media

(gewenste situatie)

Media Flow Chart

Gewenste situatie
Deel 2

Bijlage 10 Informatiebehoefte

1. Welke informatie komt er bij jou binnen en van wie?
2. Wat doe je met deze informatie?
3. Welke informatie gaat van jou naar anderen?
4. Welke informatie heb je nodig van anderen?
5. Welke informatie mis je?
 - 5.1. Moet je hier altijd zelf om vragen?
6. Welke informatie sla je op?
7. Hoe zie je jezelf, als afdeling, in een informatiestroom binnen ON?
8. Heb je overzicht over de informatiestromen en processen waarin jij betrokken bent?
9. Tegen welke problemen loop je aan?
10. Zijn er al acties ondernomen om deze problemen op te lossen?

Resultaten Informatiebehoefte

Functioneel - Business niveau

production manager	Status van agenda-template ontwikkeling kunnen in zien (agenda-template af: ja/nee)	S
	Inzage hebben in welke leads er via media lopen	M
	Kunnen zien wanneer het filmpje bekeken is (koppeling met de RA = website waar content filmpjes ontstaan voor inzage)	W
	Een mogelijkheid voor het invullen en aanpassen van informatie over de productie	W
studio interactive	Status wijzigen ontwikkeling agenda	M
	Het recht om bij de logo's en huisstijl documenten komen en gebruiken die aan klant vast zitten.	M
producer brands	In kunnen zien wat er afgesproken is met de klant (door de account manager)	M
	Informatie over de deadline van het te produceren filmpje (deadline ivv datum)	M
	Wensen in kunnen vullen van de klant voor het filmpje	M
	Inzage hebben in het dossier van de klant.	S
	Kunnen zien wanneer het filmpje bekeken is (koppeling met de RA)	W
finance	Efficiency check tool account managers	C
	Inzage hebben in de samenvatting van de contracten met horeca en media klanten	M
	Inzage hebben in het starten van nieuwe campagnes	M
	Serienummers weten van de geïnstalleerde hardware per outlet	S
	Inzage hebben in het starten van nieuwe outlets	M
media director	Inzage hebben in klant gegevens incl. samenvatting contract.	M
designers	Inzage hebben in welke soorten mediatypen (advertentie, reclame op tv, radio, etc) klanten gebruiken.	M
OBD director	Inzage in hoeveel leads/ mogelijkheden er zijn (Heineken master bestand).	M
	Standaard rapportages kunnen instellen	
scheduling	Status kunnen veranderen van de agenda of campagne als die getaggd is.	M
	openingstijden, segmentatie in blokken van 4 uur, uitzonderingen	
Horeca Account Coordinator	Status per outlet kunnen aanpassen (afspraak1 plannen/ gemaakt, afspraak2 plannen/ gemaakt, afronden, closed, not closed, no interest, opnieuw benaderen, off, onn, stand alone)	M
	Technische intake gegevens (aanwezigheid lijn KPN, lijn aangevraagd, plandatum lijn installatie, plandatum technische intake, technische intake voltooid op, installatie datum, installatie voltooid, locatie isra punt (tekstvlak), foto isra punt)	M
	Algemene gegevens: naam locatie, fysiekadres (straat, huisnr, postcode, plaats), postadres (postbus, straat, postcode, plaats), vaste telefoonnummer, faxnummer, email, webpagina, banknr, plaats bank, contactpersonen (voornaam, achternaam, tussenvoegsel, telnr, email, functie, titel)	M
Media Account Manager	Alle activiteiten per opportunity aangeven.	M
	Status per opportunity aangeven (cold lead, suspect, prospect, proposal/ hot lead, closed won, closed lost)	M

	Deadline aanleveren campagne voor Studio	M
	In kunnen vullen welke media de nieuwe media klant gebruikt	M
	Looptijd campagne aangeven (begin en eind datum)	M
	Klant in kunnen delen in branche	M
	Klant in kunnen delen in verschillende typen. (mediabureau, reclamebureau, adverteerder)	M
	Korte samenvatting per afgesloten contract met klant (startdatum campagne, einddatum campagne, frequentie uitzending campagne)	M
	Omschrijving campagne invoeren	M
	Overzicht geplande activiteiten per opportunity.	M
	Datum contract tekenen	M
	Scoringkans per opportunity aangeven	M
Media Research	Bezettingsgraad in aantallen personen in kunnen voeren (bezoekersaantallen, in percentage)	S
	Capaciteit per outlet aan kunnen geven in m2	S
	Design interieur/ exterieur kunnen indelen (classificatie)	S
	Gebruik van communicatiemiddelen door outlet in kunnen voeren	S
	Inventarisatie van apparatuur van ondernemer zelf in kunnen voeren	S
	Aanwezigheid terras in kunnen voeren (ja/nee)	S
	Aanwezigheid van leveranciers met alleenrecht in kunnen voeren (ja/ nee, zo ja dan..)	S
	Aanwezigheid verschillende mediatypen in outlet in kunnen voeren	S
	Omzetpercentage van terras in kunnen voeren	S
	Onderverdeling populariteit outlet	S
	Openingstijden per dag in kunnen voeren	S
	Outlets in kunnen delen per tijdstip op verschillende segmenten	S
	Plek- en dalperioden in kunnen voeren	S
	Typering van de bezoekers in leeftijd, geslacht en groep in kunnen voeren	S
	Typering vestigingsplaats	S
	Verblijfsduur van een gemiddelde bezoeker in kunnen voeren	S
	Volume van de muziek kunnen aangeven	S
	Zichtbaarheid schermen vanaf terras in kunnen voeren	S
Algemeen Account management	Een persoonlijke startpagina bij eerste keer inloggen op systeem	M
	Kunnen zien wie het laatst aan het account heeft gewerkt.	S
	Lijst van taken gekoppeld aan klanten weergeven bij openen systeem	M
	Mogelijkheid om verschillende onderwerpen in te vullen per contact moment	M
	Offline de intake in kunnen vullen, zodat het geupload wordt wanneer de computer online gaat	C
	Aangeven wanneer het contract getekend wordt/ is	M
	Bij inloggen de klanten zien waar het laatst aan gewerkt is.	M
	Per Account manager een overzicht van klanten kunnen genereren	M
	Opslaan basis gegevens over klant (zie teamhaven)	M
	Opslaan contact momenten en wat er is besproken.	M
	Accountmanager per klant aangeven	M
	Activiteiten per klant kunnen prioriteren, deze kunnen indelen op belangrijkheid	M
	Activiteiten per lead/ opportunity invoeren	M
Horeca Account Manager	Status klant kunnen veranderen (afspraak1 plannen/ gemaakt, afspraak2 plannen/ gemaakt, afronden, closed, not closed, no interest, opnieuw benaderen, off, onn, stand alone)	M
	Per outlet in kunnen zien welke klachten er binnen zijn gekomen bij de Servicedesk en wat de status daar van is	M
	Korte samenvatting per afgesloten contract met klant (aantal schermen, aantal players, aantal webcams, wifi ja/ nee, agenda, locatie schermen, korting, bijzonderheden)	M
	Klant in provincie in kunnen delen	M
	Klant in kunnen delen in type outlet (grand cafe, night club, disco, bar sociable, bar active)	M
	Algemene intake: Parkeren voor de deur, ontheffing nodig?, eigen parkeerplaats?, Inrijtiden straat)	M
Iedereen	Overzichten genereren aan de hand van verschillende query's	S

Functioneel - Systeem niveau

interactive	Koppeling met intranet (oa. update aantal venues ON)	S
	Koppeling met website waar de outlets agenda's aan kunnen maken	M
	Status outlet verandert in ON dan bericht naar Interactive voor start ontwikkelen agenda-template.	M
Horeca Account Coordinator	Koppeling met Exact software voor de financiën (gegevens vanuit CRM in exact kunnen importeren)	M
	Koppeling met venueportal (in ontwikkeling)	M
	Koppeling met scheduling tool (NN portal)	S
	Er moet een bericht doorkomen wanneer er een nieuwe outlet is toegevoegd.	S
	Wanneer de status van de agenda template wijzigt in "klaar" dan een bericht naar Horeca Services	S
Iedereen	Koppeling met outlook (mail kunnen versturen vanuit CRM)	S
	Vanuit Excel kunnen importeren en exporteren aan de hand van geselecteerde gegevens	S
	Kunnen printen vanuit het CRM	M
	Bij elke willekeurige aanpassingen binnen klanten berichten versturen naar betrokken partijen binnen ON.	M
Media Account Manager	Mogelijkheid hebben om per account van account manager te wisselen	M
	Documenten aan klanten koppelen (voorstel documenten MAM, basisbrieven MAM)	M
Horeca Account Manager	Mogelijkheid hebben om per account van account manager te wisselen	M
	Documenten aan klanten koppelen (logo's en basisbrieven)	M
	Reminders voor after Sales. Elke 4 weken contact met klant	S
finance	Koppeling met exact software voor de financiën (gegevens vanuit CRM in exact kunnen importeren)	M
productions manager	Koppeling met project planningstool van studio (in de toekomst)	C
	Koppeling met intranet (oa. update aantal venues ON)	S

Bijlage 11 Evaluatie verslagen software pakketten

Evaluatie leverancier 1

Efficy Nederland

Demonstratie: donderdag 22 maart 2007

Beschrijving pakket

De missie van Efficy is het ontwikkelen van IT-oplossingen die de opdrachtgevers daadwerkelijk ondersteunen bij het realiseren van hun zakelijke doelstellingen. Dit gebeurt in de vorm van projectmatige oplossingen voor het optimaliseren van de interne en externe contacten en alle bijbehorende operationele processen.

Het belangrijkste criterium bij het zoeken naar een leverancier voor de softwareoplossingen is betrouwbaarheid. Betrouwbaarheid op het gebied van afspraken, producten, continuïteit en service. Efficy biedt de zekerheid van een professionele ondersteuning bij de optimale 'informatisering' van bedrijfsprocessen. Er wordt gestreefd naar een rol als 'full service probleemoplosser' op het gebied van onder meer Service Management, Customer Relationship Management (CRM) en Resource Process Automation (RPA). Het is het streven om voor elk productgebied tot de top 5 leveranciers in de Benelux te behoren.

De organisatie van de opdrachtgever wordt 'top down' benaderd; eerst worden de processen binnen de organisatie in kaart gebracht, vervolgens worden de benodigde functionaliteiten hier aan gekoppeld. Procesanalyse, projectplan, projectmanagement, consultancy en training zijn de vaste onderdelen van ieder project.

Voor en nadelen

Voordelen	Nadelen
Web-based omgeving	
Pictogrammen	Pictogrammen rij, hierdoor druk en rommelig
360 graden klik mogelijkheden	Onlogische opbouw
Persoonlijke startpagina bij opstarten	Onduidelijk waar te beginnen
Plug-in in Outlook	
Synchronisatie agenda met Outlook	Synchronisatie 1 richting op (van Efficy naar Outlook)
Systeem dwingt gebruiker eerst te controleren	
Speciale pagina voor PDA	
Offline applicatie mogelijk	
Gemakkelijk zelf in te stellen queries	
Workflow zelf in te stellen	
Dubbele gegevens herkennen en samen voegen	
Crystal Reports	

Screenshots

De persoonlijke pagina bij het opstarten van Efficacy

De agenda van een week.

Gegevens van een contactpersoon.

Gegevens van een bedrijf met de contactpersonen.

Budget indicatie

Op basis van 30 gebruikers

Omschrijving	Inbegrepen	Prijs in €	Toelichting
Efficacy licenties	Server licentie	29.850 (995 * 30)	Eenmalig
	User licenties		Eenmalig
Enterprise Edition	Workflow licentie		Is niet nodig, aan de hand van training kan er zelf een workflow ingesteld worden.
3rd party licenties	Licentie MS SQL server	8.500	Eenmalig
Implementatie	Project management	8.160 (3 * 960 + 880 * 3)	Eenmalig
	Analysedagen		
	Configuratie		
	Testen		
	Installeren		
Onderhoud en support	Per user	5.850 (195 * 30)	Jaarlijks

Totale kosten**Eerste jaar**

Zelf hosting: € 52.360 (29.850 + 8.500 + 8.160 + 5.850)

Tweede jaar en verder:

Zelf hosting: € 5.850

Evaluatie leverancier 2

Fiqas Nederland

Demonstratie: vrijdag 23 maart 2007

Beschrijving pakket

Fiqas staat voor First in quality and service. Dit is wat zij nastreven. Zij onderscheiden zich van de concurrentie door middel van het aanbieden van een configureerbaar softwarepakket. Dankzij de flexibele structuur kan snel ingespeeld worden op veranderingen, volgens Fiqas.

Fiqas is voornamelijk actief in de telecom markt.

De kracht, volgens Fiqas, van *Connection CRM*[®] (CCRM in het kort) ligt met name in het database ontwerp. Dankzij het generieke ontwerp van het systeem, kan elk logisch datamodel binnen het systeem worden ingericht, zonder dat hiervoor aanpassingen aan de software nodig zijn. Applicatie beheerders zijn zelf in staat het systeem te verrijken met velden (kenmerken) maar ook om eigen record-types en relatiestructuren te definiëren. Het op deze wijze inrichten (parametriseren) van het systeem word aangeduid met configureren. Dit is vanuit financieel perspectief zeer voordelig dat niet voor elke aanpassing de leverancier ingeschakeld hoeft te worden, maar dat hierop getrainde interne (super) users zelf in staat zijn om velden en relaties te configureren.

Connection CRM[®] Algemene Systeem Informatie:

- Modulair opgebouwd CRM systeem;
- Zonder programmering eenvoudig aan te passen en uit te breiden (configureerbaar);
- Geschikt voor implementaties variërend van enkele gebruikers tot enkele honderden gebruikers;
- GUI dynamisch vertaalbaar (Nederlands en Engels standaard beschikbaar);
- Gebaseerd op Windows;
- Maakt gebruik van een standaard SQL Database;
- Beschikt over geavanceerde interfacing mogelijkheden (configureerbare API).

Rond de zomer komt Fiqas met een nieuw product, *FIQAS Adapt*[®]. Nieuwe technologie waarbij het uitgangspunt ten aanzien van aanpassingsvermogen sterk overeind blijft. *FIQAS Adapt* is een volledig web-based applicatie gebaseerd op de nieuwste technologie en functioneert op een MS SQL database. Zie screenshots Arboduo.

Voor en nadelen

Voordelen	Nadelen
Statische uitstraling	Geen Web-based omgeving
Geen buttons	Drie schermen in 1 scherm per onderwerp
360 graden klik mogelijkheden	Onlogische opbouw
Persoonlijke cockpit	Persoonlijke cockpit niet bij opstarten
Vrij in te richten tabbladen	Druk en vol startscherm
Templates standaard in systeem kunnen zetten	Eenzijdige koppeling met outlook. Van Fiqas naar outlook agenda toe
Foto aan contactpersoon, klant koppelen	Niet offline applicatie standaard mogelijk

Screenshots

Werknemers

Werkgevers

Verzuim

Taken

Rapporten

Inloggegevens

Ingelogd als: **fiqas**

[Uitloggen](#)

Nieuwe werknemer

Naam:
Burger Service nummer:
Geboorte Datum:
Werkgever:
 Zoek

id	Naam	BSN	Geb.datum	Straat	Nr	Plaats	Postcode	Telefoon	werkgever	statu	Akte
	van den Bos,		22-05-1977	Poterne	14	Vijfhuizen	2141ND		FIQAS Software	↓	
	van den Bos,	1122334498	09-10-1911	Straat	1	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos2,	1122334498	09-10-1911	Straat	1	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos3,	1122334498	09-10-1911	Straat	1	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos4,	1122334498	09-10-1911	Straat	4	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos444,	1122334498	09-10-1911	Straat	444	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos48,	1122334498	09-10-1911	Straat	48	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos5,	1122334498	09-10-1911	Straat	5	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos6,	1122334498	09-10-1911	Straat	6	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos666,	1122334498	09-10-1911	Straat	666	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos777,	1122334498	09-10-1911	Straat	777	Hoofddorp	1000ZZ		FIQAS Software	↓	
	van den Bos999,	1122334498	09-10-1911	Straat	999	Hoofddorp	1000ZZ		FIQAS Software	↓	

Het vernieuwde system, volledig web-based.

Budget Indicatie

Op basis van 30 personen

Omschrijving	Inbegrepen	Prijs in €	Toelichting
FIQAS licenties	Adapt [®] Server licentie	34.000,00	Eenmalig
	Adapt [®] User licenties		
	Adapt [®] Workflow licentie	10.000,00	Optioneel. Volledig geautomatiseerde workflow.
	Adapt [®] Case Management	7.000,00	Optioneel t.b.v. extern call center (storingen).
3 rd Party licenties	MS SQL server	8.500,00	Eenmalig CAL: Client Access license
	CAL voor MS SQL		
Implementatie	Project management	18.250,00	Werkzaamheden die samenhangen met het operationaliseren van het systeem. Op basis van semi-geautomatiseerde workflow (werklijsten).
	Analyse		
	Configuratie		
	Testen		
Onderhoud en Support	Server	5.250,00	Per jaar
	User		

Totale kosten

Kosten 1^e jaar:

Zelf hosting: € 66.000 (34000 + 8500 + 18250 + 5250)

Kosten 2^e jaar en verder

Zelf Hosting: € 5.250

Evaluatie leverancier 3

Dexton Nederland

Demonstratie: dinsdag 27 maart 2007

Beschrijving pakket

DextonCRM is een Agile solution. Dit houdt een flexibele oplossing in zonder dat er geprogrammeerd hoeft te worden. Het kan aangepast worden naar de eigen wereld. Alleen als iets niet standaard is dan moet er maatwerk plaats vinden.

Er wordt standaard in drie werelden gewerkt. Er kan op kantoor gewerkt worden, via internet en via de smart Phone. Daarnaast bestaat ook de mogelijkheid om offline te werken, later wordt dit gesynchroniseerd wanneer er weer verbinding is met de database.

De drie kernpunten waar Dexton voor staan zijn flexibiliteit, openheid, toegankelijkheid. Dit is verwerkt in de software dat zij aanbieden.

Klanten die inmiddels al een aantal jaren met DextonCRM of de voorloper hiervan, werken zijn bijvoorbeeld Heineken, Vrumona, mediabureaus, Douwe Egberts, KvK.

DextonCRM is leverbaar in drie suites: de Personal suite, de Business suite en de Enterprise suite. De basisapplicatie is voor alle suites gelijk, de gewenste functionaliteit kan uitgebreid worden op basis van de behoeften van de organisatie. Naar behoefte kan nader bepaald worden welke suite het meest geschikt is.

Binnen DextonCRM Personal worden de persoonlijke en zakelijke omgeving van een gebruiker geïntegreerd. Doordat gegevens vanuit verschillende informatiebronnen – e-mail, agenda's, adressenbestanden, relatiebeheerprogramma's – aan elkaar worden gekoppeld én in een overzichtelijk scherm worden getoond, heeft de gebruiker in één oogopslag inzicht in alle relevante gegevens van zijn relatie. De gebruiker hoeft hierdoor losse applicaties niet meer afzonderlijk te openen – wat tijd oplevert – de kans op dubbele afspraken en foutieve gegevens wordt verkleind.

Wordt er bewust gestart met CRM dan is de keuze voor een Business Suite een mogelijkheid. Hiermee kan men snel op weg. De Business Suite ondersteunt alle benodigde CRM functionaliteiten in basis. Deze applicatie is makkelijk te installeren, eenvoudig te beheren en groeit mee met de organisatie. Wanneer er belangstelling is voor uitgebreidere functionaliteiten kan de Business Suite geüpgrade worden naar de Enterprise Suite.

De Enterprise Suite is een brede, zeer complete CRM applicatie en is bedoeld voor organisaties die weten wat ze met CRM willen en hun interne bedrijfsprocessen binnen de organisatie daarop hebben afgestemd. Zonder tussenkomst van Dexton, kan de applicatie worden aangepast naar de wensen van de organisatie. Met een ongelimiteerd aantal vrij (te definiëren) schermen en velden kunnen al de bedrijfsprocessen geautomatiseerd worden, zonder dat de identiteit hiervan verloren gaat.

Voor en nadelen

Voordelen	Nadelen
3 gebruikerswerelden: lokaal, internet, offline	Word documenten moeten via het systeem aan de klant gekoppeld worden, kan nog niet met een invoegbutton vanuit Word zelf
360 graden klik mogelijkheden	
Persoonlijke startpagina als eerste (4 blokken: agenda, report, emails, top 10 meest gebruikte)	
Vrij in te richten tabbladen	
Gegevens verbergen als de autorisatie dit niet toestaat.	
Snel start buttons voor gemakkelijk nieuwe gegevens toevoegen	
In outlook button "Archive to CRM"	
e-mail als html pagina aan klant koppelen, in outlook zit een button om de mail in dexton op te slaan.	e-mail als html pagina aan klant koppelen, in outlook zit een button om de mail in dexton op te slaan.
Crystal reports	
Overzichtelijk	
Workflow kan verwerkt worden in het systeem	
Binnen het bedrijf via tabbladen bij alle informatie kunnen komen	
Binnen contactpersoon alle informatie via tabbladen te vinden.	
Ingebouwde check op dubbele gegevens	

Screenshots

Budget indicatie

Op basis van 30 gebruikers

Omschrijving	Inbegrepen	Prijs in €	Toelichting
Dexton licenties	Abonnement	1470 (30*149)	Maandelijks
		17.640 (1470*12)	Jaarlijks
Business Edition	Licenties	59.850	Eenmalig
	Workflow licentie		Is niet nodig, aan de hand van training kan er zelf een workflow ingesteld worden.
3rd party licenties	Licentie MS SQL server	8.500	Eenmalig
Implementatie	Project management	15.600	Eenmalig
	Analysedagen		
	Configuratie		
	Testen		
	Installeren		
Onderhoud en support	Alleen bij gekochte licenties	8.977,50	Jaarlijks

Totale kosten

Eerste jaar

Abonnement: € 41.740 (17.640 + 8.500 + 15.600)

Licenties: € 92.927,50 (59.850 + 8.500 + 15.600 + 8.977,50)

Tweede jaar

Abonnement: € 17.640

Licenties: € 8.977,50