

Herontwerp van ondersteuning van bedrijfsprocessen

*Het ontwerpen en implementeren van
ondersteuning van een verkoopproces ten behoeve
van efficiëntie verbetering*

Bacheloropdracht
Tjarco van Overbeek
Mei 2013- September 2013
1^e begeleider: Dr. M. E. (Maria-Eugenia) Iacob
2^e begeleider: S. (Simon) Dalmolen, MSc
Externe begeleider: Drs. Maickel Weyers
Faculteit Management en Bestuur
Universiteit Twente

Opdrachtgever: Boix Europe B.V.

23-09-2013

Management samenvatting

In dit onderzoek wordt een verkoopproces en diens ondersteuning door applicaties geanalyseerd en herontworpen. Als randvoorwaarden zijn hierbij gesteld dat het verkoopproces geen grote veranderingen zal ondergaan en dat het huidige CRM systeem (genaamd SuperOffice) als implementatieplatform zal fungeren.

De opdrachtgever is eigenaar van Boix Europe B.V., een bedrijf met circa 15 werknemers dat verpakkingsmachines verkoopt aan de Europese markt, die geproduceerd worden door een partner bedrijf.

De opdracht is aangepakt aan de hand van de Business Process Methodology Weske (2007), aangevuld met Handboek Business Process Engineering van BizzDesigner (van den Berg, Franken, & Jonkers, 2008). Hiermee werd het verkoopproces en de ondersteuning ervan door applicaties, geanalyseerd en herontworpen.

In de analysefase zijn verschillende knelpunten geïdentificeerd in het verkoopproces en de ondersteuning hiervan. Met behulp van modelleren, indicatoren (afgeleid van kritieke succesfactoren met behulp van literatuur) en een enquête onder het verkoopteam werd de oude situatie geanalyseerd. Er werd een model opgesteld van het verkoopproces met behulp van Archimate als modelleertaal. De gevonden knelpunten betroffen onder andere: het matige gebruik van het CRM systeem, teveel handmatige handelingen in het verkoopproces, de lage kwaliteit van de informatie in het systeem, het gebrek aan integratie, een gebrek aan meetbaarheid, en een gebrek aan tools voor het uitvoeren en aansturen van het verkoopproces.

Met het herontwerp is geprobeerd om deze knelpunten weg te nemen. De aanwijzingen vanuit de literatuur en de oplossingsrichtingen voor de knelpunten zijn verwerkt in het herontwerp. Het herontwerp is grotendeels geïmplementeerd en in gebruik genomen door het verkoopteam. Enkele voorbeelden van geïmplementeerde oplossingen zijn het ontwikkelen van templates voor het automatisch aanmaken van documentatie en het ontwikkelen van tools waarmee het verkoopproces aangestuurd en uitgevoerd kan worden.

Voor het beoordelen van het herontwerp zijn dezelfde analysemiddelen gebruikt als in de analysefase. Hieruit is gebleken dat het herontwerp noemenswaardige verbeteringen teweeg heeft gebracht op meerdere onderwerpen.

Het uiteindelijke effect op de efficiëntie van het verkoopproces is nog niet goed vast te stellen. Wel kan er een prognose gemaakt worden op basis van de beoordeling van het herontwerp. Door tijdsbesparingen in het verkoopproces en het effectiever uitvoeren en aansturen hiervan, is het aannemelijk dat de efficiëntie van het verkoopproces zal verbeteren.

Inhoudsopgave

Management samenvatting	2
Voorwoord	4
1. Onderzoeksopzet	5
1.1 Opdrachtschrijving	5
1.2 Probleemaanpak	7
2. Literatuuronderzoek	11
2.1 Hoe moet een bedrijfsproces gemodelleerd worden?.....	11
2.2 Hoe moet een bedrijfsproces worden geanalyseerd?.....	13
2.3 Hoe kan een sales proces effectief gemeten worden?	14
2.4 Op welke manier kan CRM de verkoopprestaties verbeteren?	16
2.5 Hoe moet een bedrijfsproces herontworpen worden?.....	19
2.6 Conclusie.....	20
3. Analyse	21
3.1 Afbakenen.....	21
3.2 Bepalen analysemiddelen.....	24
3.3 Modelleren.....	25
3.4 Analyseren	29
4. Herontwerp	35
4.1 Bepalen reikwijdte herontwerp	35
4.2 Ontwerpelementen en Herontwerp	36
5. Platform Selectie.....	39
5.1 SuperOffice	39
5.2 Handleiding	39
6. Implementatie	41
6.1 Proces	41
6.2 Geïmplementeerde oplossingen	41
6.3 Beoordelen van het herontwerp.....	44
7. Conclusie en aanbevelingen	47
7.1 Conclusie.....	47
7.2 Aanbevelingen.....	48
8. Discussie	49
9. Bibliografie.....	50
10. Appendices	51

Voorwoord

Voor u ligt het bachelorverslag waarmee ik mijn studie Technische Bedrijfskunde aan de Universiteit Twente afrond.

Bij het zoeken naar een geschikte bacheloropdracht richtte ik mij in eerste instantie op bedrijven in de omgeving van Loenen, mijn woonplaats. Na het mailen van Boix ontving ik al snel een mailtje van eigenaar Maickel Weyers met de vraag of ik telefonisch contact op wou nemen. Het enthousiasme waarmee ik te woord werd gestaan gaf mij gelijk een goed gevoel.

En daarmee kom ik gelijk op mijn eerste dankwoord. Ik wil deze gelegenheid graag gebruiken om Boix Europe, en vooral Maickel Weyers en Helen Meyer, te bedanken voor hun enthousiasme, steun en input die zij hebben geleverd tijdens het uitvoeren van mijn bacheloropdracht. De medewerkers bij Boix Europe zorgden voor een prettige werksfeer. Het jonge en dynamische karakter van het bedrijf maakte het mogelijk om het herontwerp daadwerkelijk te vertalen naar de praktijk, zonder verwickeld te raken in bureaucratie.

Bij het vormgeven van de opdracht heb ik contact gehad met meerdere professors, en in samenspraak met Maria Iacob werd gekozen voor een bedrijfsproces benadering. Ik wil graag Maria Iacob bedanken voor het in goede banen leiden van de opdracht, het geven van kritische feedback en het aanreiken van bruikbare literatuur, methodes, en software licenties. Het feit dat Maria tijdens haar vakantie bereid was om via Skype feedback te geven spreekt boekdelen. Tweede begeleider Simon Dalmolen wil ik graag bedanken voor het geven van zeer bruikbare concrete feedback, en voor het positieve karakter van deze feedback.

Naast de opdracht zelf, heb ik ook geleerd van het functioneren in een bedrijf en het werken met mensen. Ik heb uiteraard al eens bijbanen gehad, maar tijdens mijn stage kreeg ik de kans om echt samen te werken met mensen. Dingen zoals het altijd maken van back-ups, wat ik geleerd heb op de harde manier, staan niet in de leerboeken.

Ik heb met plezier gewerkt aan deze bacheloropdracht en hoop dat dit terug te zien is in het verslag.

Loenen, september 2013

Tjarco van Overbeek

1. Onderzoeksopzet

Dit hoofdstuk beschrijft de opzet van het onderzoek. Eerst wordt de opdrachtgever Boix Europe omschreven. Daarna volgt een beschrijving van de opdracht en de gebruikte methodologie.

1.1 Opdrachtschrijving

In deze paragraaf wordt de opdracht beschreven, zoals deze is aangeleverd door Boix Europe. Eerst zal Boix Europe beschreven worden, vervolgens de opdrachtschrijving en als laatste de gebruikte methodologie.

1.1.1 Boix Europe

Boix Europe is leverancier van Boix verpakkingsmachines in Europa. Boix levert machines voor het vormen en verlijmen van golf en massief karton en is marktleider in Europa. De machines zijn toepasbaar in uiteenlopende branches van AGF tot industriële toepassingen in food en non-food. De machines van Boix worden gebruikt voor het vormen van trays. Enkele voorbeelden hiervan zijn weergegeven in figuur 1. Boix Europe heeft een machinepark van meer dan 600 verkochte machines, en de huidige verkoop ligt rond de 75 machines per jaar. Het product van Boix is met een prijs variërend van +/- €75.000 tot +/- €100.000 een kapitaal intensief product.

De Boix machines worden geproduceerd in de fabriek van Maquinaria Boix in San Isidro (Alicante), Spanje. Dit is een familiebedrijf met een historie van meer dan 40 jaar in het bieden van machine oplossingen in meer dan 70 landen. Het management is gevormd door de tweede generatie van de familie Boix.

Boix Maquinaria SL (www.grupoboix.com) is wereldwijd marktleider in verpakkingsmachines voor kartonnen trays en heeft vestigingen in Europa, Centraal- en Zuid-Amerika. De Europese markt wordt vooral door Boix Europe bediend, en Zuid-Europa door Boix Manquinaria. De wereldwijde markt wordt vanuit Spanje bediend.

Boix Europe is een joint venture tussen Boix Maquinaria SL en Gremio Vitalis B.V. te Amsterdam. Gremio Vitalis is een onafhankelijke investeringsmaatschappij onder leiding van Gert Kromme en Maickel Weyers. In 2006 kocht Gremio Vitalis de aandelen van Handelsonderneming Versleijen B.V. Sinds 2007 is de firmanaam Boix Europe B.V. Boix Europe is sinds februari 2008 gevestigd in Eerbeek, en heeft verkoopkantoren in München (Duitsland), Zagreb (Kroatië) en Moskou (Rusland) om de Midden- en Oost-Europese markt beter te bedienen. Deze verkoopkantoren bestaan uit verkoop medewerkers die hun werkzaamheden uitvoeren door middel van thuiswerken.

Figuur 1. Trays die opgezet en verlijmd kunnen worden door Boix machines

1.1.2 Opdracht

De sales afdeling van Boix Europe is verantwoordelijk voor de verkoop van Boix machines in heel Europa met uitzondering van Zuid-Europa, want dit gebied wordt door Boix Maquinaria bediend. Op dit moment wordt in het verkoopproces gebruik gemaakt van verschillende documenten die op verschillende manieren worden gegenereerd. Deze documenten worden gedurende het proces opgeslagen op de server en sommigen worden uitgeprint en gedocumenteerd.

Er is recentelijk een CRM systeem (SuperOffice) aangeschaft en gedeeltelijk geïmplementeerd. Op het moment van schrijven is dit ongeveer 1,5 maand geleden. Het sales proces wordt nu gedeeltelijk ondersteund door het CRM systeem, maar de integratie van de verschillende functies en systemen is op dit moment nog niet in een ver gevorderd stadium. De verkopers gebruiken het CRM systeem als administratie, om klanten en verkopen in vast te leggen. Verder wordt de lijst met verkochte machines bijgehouden in het CRM systeem. Het systeem levert weinig nieuws ten opzichte van de oude situatie, en is dus niet van toegevoegde waarde.

In de huidige situatie wordt veel meerdere keren opnieuw ingevoerd, en is er geen goed overzicht van de stand van zaken met betrekking tot de voortgang van het proces en de bijbehorende documentatie. Ook zijn er geen goede tools voor het uitvoeren/aansturen van het verkoopproces.

Dit zijn redenen voor eigenaar Maickel Weyers om van mening te zijn dat de efficiëntie van het huidige sales proces niet optimaal is, en verbeterd dient te worden, en hij geeft aan dat het CRM systeem hier een tool voor kan zijn.

De eerste taak is volgens hem om de randvoorwaarden voor het gebruik van het systeem duidelijk te maken en vast te leggen hoe moet er met het systeem omgegaan worden, welke informatie moet vastgelegd worden etc. Vervolgens dient er gekeken te worden naar hoe het CRM systeem kan helpen om de huidige sales capaciteit efficiënter te laten functioneren. Ook is de wens naar meetbaarheid en stuurbaarheid van het sales proces voor het management uitgesproken.

Er is gekozen om de opdracht te benaderen vanuit het Business Process Management perspectief naar aanleiding van indicaties van Dr. Ir. Sandor Löwik en een gesprek met mijn Dr. Maria Iacob tijdens de oriëntatiefase van deze opdracht.

Het uiteindelijke resultaat van dit onderzoek zal een protocol zijn voor de verkopers waarin wordt beschreven hoe er met het systeem omgegaan dient te worden, en een model waarin de gewenste situatie met betrekking tot het verkoopproces en de ondersteuning door applicaties is beschreven. De opdracht betreft dus een ontwerpopdracht die zal worden gebaseerd op (literatuur) onderzoek.

In het vervolg van het verslag zal naar Boix Maquinara worden gerefereerd als Spanje, en naar SuperOffice als SUO.

1.2 Probleemaanpak

In deze paragraaf worden de doelen van het onderzoek uiteengezet, en zal de gebruikte methodiek besproken worden.

1.2.1 Doel van de opdracht

Op basis van de beschrijving van de opdracht en in overleg met Maickel Weyers is het doel van de opdracht opgesteld, en deze luidt als volgt:

Het verbeteren van de efficiëntie van het verkoopproces binnen Boix Europe (met als tool het huidige CRM systeem).

Bovenstaand doel moet helpen de strategische doelstelling van 100 verkochte machines in 2014 te realiseren. Om dit doel te bereiken zal het huidige sales proces, en met name de ondersteuning door applicaties, geanalyseerd en herontworpen worden. Bij het ontwerp wordt getracht om de wensen van de opdrachtgever te verwerken, en verbeteringen op basis van literatuur en bevindingen door te voeren.

Hierbij zijn de volgende randvoorwaarden opgesteld:

- Het huidige verkoopproces wordt niet ingrijpend veranderd.
- Er wordt gebruik gemaakt van het aangeschafte CRM systeem Super Office.

De hoofdonderzoeksvraag van dit onderzoek luidt:

- Hoe kan de efficiëntie van het verkoopproces bij Boix verbeterd worden?

Deze vraag kan beantwoord worden met behulp van de volgende deelvragen:

1. Hoe moet een bedrijfsproces gemodelleerd worden?
2. Hoe moet een bedrijfsproces worden geanalyseerd?
3. Hoe moet een sales proces effectief gemeten worden?
4. Op welke manier kan CRM de verkoop verbeteren?
5. Hoe moet een bedrijfsproces herontworpen worden?

1.2.2 Ontwerp methodiek

Als algemene methodiek voor deze opdracht is gekozen voor de Business Process Methodology (Weske, 2007). Dit omdat het een informele benadering geeft voor het ontwerpen en analyseren van bedrijfsprocessen. Het geeft een project georiënteerd perspectief wat beter aansluit op de opdracht dan andere, meer technische benaderingen op ontwikkelprocessen zoals de Business Process Lifecycle. Ook wordt door Weske aangegeven dat met deze methode niet alleen het bedrijfsproces zelf, maar ook de technische (en organisatorische) omgeving waarin dit proces wordt uitgevoerd verbeterd kan worden (Weske, 2007). Omdat deze opdracht grotendeels zal bestaan uit het ontwerp van de technische ondersteuning door het CRM systeem, en er geen grote wijzigingen in het sales proces zelf zullen worden aangebracht, sluit deze methodiek goed aan op de opdracht.

De Business Process Methodology bestaat uit de volgende stappen:

- Strategy and organization
- Survey
- Design
- Platform selection
- Implementation and testing
- Deployment
- Operation and controlling

De survey fase zal worden gecomplementeerd door het Handboek Business Process Engineering (van den Berg, Franken, & Jonkers, 2008) op het gebied van het analyseren van een bedrijfsproces. De Business Process Methodology geeft geen gedetailleerde aanpak voor de analyse van de huidige situatie. In het BPE handboek wordt wel uitvoerig besproken, met een stappenplan en verschillende tools die de analyse zullen structureren.

Hetzelfde geldt voor de ontwerp (design) fase van de methode. Hierbij wordt ook het handboek BPE aangehouden, om structuur aan het proces te geven, en verschillende analyse hulpmiddelen aan te reiken.

De uiteindelijke methodiek van dit onderzoek is een combinatie van de twee methodes. De 'deployment' fase is opgenomen in de implementatie en test fase, omdat er wordt getest en geïmplementeerd in dezelfde omgeving waarin de oplossing gebruikt gaat worden. Ook is de 'operation and controlling' stap niet opgenomen in de methodiek, omdat dit buiten de scope van dit onderzoek valt. De uiteindelijke methodiek ziet er als volgt uit:

1. Onderzoekopzet (BPM, Organization and strategy)
2. Literatuuronderzoek (BPM, survey)
 1. Hoe moet een bedrijfsproces gemodelleerd worden?
 2. Hoe moet een bedrijfsproces worden geanalyseerd?
 3. Hoe moet een sales proces effectief gemeten worden?
 4. Op welke manier kan CRM de verkoop verbeteren?
 5. Hoe moet een bedrijfsproces herontworpen worden?
3. Analyse huidige situatie (Handboek, Aanpak voor analyse)
 - Afbakenen
 - Bepalen analysemiddelen
 - Modelleren
 - Analyseren
 - Evalueren
4. Herontwerp (Handboek, Aanpak voor herontwerp)
 - Bepalen van de reikwijdte
 - Bepalen van de essenties
 - Ontwerpen
 - Vergelijken en kiezen
5. Platform selectie (BPM, Platform selection)

6. Implementatie en testen (BPM, Implementation and testing)
7. Conclusie en aanbevelingen
8. Discussie

1.2.3 Literatuuronderzoek

Voor het uitvoeren van dit onderzoek is het van belang om een theoretische basis te verkrijgen voor het maken van de analyse; het verbeteren van de efficiëntie van het sales proces; en het herontwerpen van het proces. Hiertoe zal een literatuur studie uitgevoerd worden waarin de in paragraaf 1.2.1 opgestelde deelvragen zullen worden beantwoord.

1.2.4 Analyse huidige situatie

De analyse van de huidige situatie zal gebeuren aan de hand van het Handboek BPE (van den Berg, Franken, & Jonkers, 2008). Eerst zal de opdracht afgebakend worden. Vervolgens worden op basis hiervan de middelen geselecteerd waarmee de huidige situatie zal worden geanalyseerd. De huidige situatie wordt vervolgens in beeld gebracht met behulp van modelleren. Ook zal informatie verzameld worden over de huidige situatie met behulp van kwalitatieve onderzoeksmiddelen. Bij de laatste stap, het evalueren, zullen er op basis van het model en de verkregen informatie (ook uit het literatuur onderzoek) knelpunten en oplossingsrichtingen geïdentificeerd worden.

1.2.5 Herontwerp

In de herontwerp fase wordt getracht om de knelpunten gevonden in de analyse op te lossen, en gevonden verbetermogelijkheden te vertalen naar het proces. Eerst zal de reikwijdte van het ontwerp bepaald worden. De volgende stap is het bepalen van de ontwerpelementen. Op basis van alle verkregen informatie, zullen er vervolgens ontwerpen gemaakt worden. De laatste stap is het vergelijken en kiezen, waarbij de verschillende ontwerpen tegen elkaar worden afgewogen, en er één oplossing geselecteerd wordt.

1.2.6 Platform selectie

Tijdens de platform selectie wordt het platform geselecteerd waarop de oplossing het best geïmplementeerd kan worden.

1.2.7 Implementatie en testen

Tijdens deze fase wordt de oplossing gevonden in het herontwerp, geïmplementeerd op het platform gekozen tijdens de platform selectie. Ook wordt er getest of de functionaliteiten werken en voldoen aan de eisen.

1.2.8 Conclusie en aanbevelingen

In dit hoofdstuk wordt er gereflecteerd op het onderzoek en het ontwerpproces. Er worden aanbevelingen gedaan voor vervolg onderzoek, en de beperkingen van het onderzoek worden uitgelicht.

2. Literatuuronderzoek

In dit literatuuronderzoek zal de basis gelegd voor het uitvoeren van de ontwerpopdracht. Allereerst zal er literatuur besproken worden met betrekking tot het verbeteren van de effectiviteit van een verkoopproces. Hierna zal de relatie tussen CRM (SFA) systemen en verkoop effectiviteit in kaart gebracht worden. Hierna zal er literatuur uiteengezet worden over Key Performance Indicators (KPIs). De informatie verkregen in deze drie paragrafen zal later, samen met de gevonden knelpunten in de analyse, vertaald worden naar het nieuwe ontwerp voor het systeem. Met het beantwoorden van de laatste drie vragen zal de informatie die nodig is voor het uitvoeren van de ontwerpopdracht gevonden worden.

2.1 Hoe moet een bedrijfsproces gemodelleerd worden?

In de industrie zijn er verschillende standaarden met betrekking tot het modelleren van bedrijfsprocessen. Hier worden Business Process Model and Notation (White, Juli 2004) en Archimate (Iacob, Jonkers, Lankhorst, Proper, & Quartel, 2012) besproken, en een beargumenteerde keuze gemaakt tussen de twee notaties.

2.1.1 BPMN

De Business Process Model and Notation (BPMN) is een standaard notatie ontwikkeld door de Object Management Group (OMG). BPMN wordt gebruikt voor het in kaart brengen van bedrijfsprocessen. Het doel van BPMN was het ontwikkelen van een notatie die makkelijk te begrijpen is voor alle betrokkenen (White, Juli 2004). De basis van BPMN bestaat uit 'events', 'activities' en 'gateways'. Met behulp van deze onderdelen kan een bedrijfsproces gemodelleerd worden. Deze onderdelen worden verbonden door middel van 'connecting objects'. Voor het modelleren van objecten die gemanipuleerd of gebruikt worden door het proces, kan er gebruik gemaakt worden van onderdelen genaamd 'artifacts' (White, Juli 2004), welke bijvoorbeeld formulieren of bestanden voor kunnen stellen.

2.1.2 Archimate

De Archimate modelleertaal is ontworpen met het doel om een geïntegreerde benadering te bieden voor bedrijfsvoering en IT (Lankhorst, Proper, & Jonkers, 2009). Voor een optimale communicatie tussen architecten (ontwerpers van IT architectuur) en belanghebbenden is het noodzakelijk dat de relaties tussen verschillende domeinen inzichtelijk gemaakt kunnen worden. Archimate richt zich daarom niet op één specifiek domein, maar op de 'enterprise architectuur'. Hiermee kunnen organisatie, proces en informatievoorziening in samenhang in beeld gebracht worden (Jonkers, Lankhorst, Iacob, & Proper, 2009).

Het doel en de opbouw van de Archimate modelleertaal, maken dat deze zeer geschikt is voor het uitvoeren van deze opdracht. Dit blijkt ook uit het volgende citaat (Lankhorst, Proper, & Jonkers, 2009):

" (...) This implies that in enterprise architecture models, coherence and overview are more important than specificity and detail. This also implies the need for more coarse grained modelling concepts than the finer grained concepts which can typically be found in modelling languages used at the level of specific development projects, such as e.g. UML and BPMN. Therefore a new language was needed, leading to the development of the ArchiMate language "

2.1.3 Modelleren met Archimate

De keuze op basis van bovengenoemde redenen gevallen op de Archimate modelleertaal. Deze taal zal gebruikt worden voor het analyseren van de huidige situatie, en het communiceren van de gewenste toekomstige staat. De opbouw van archimate bestaat uit drie lagen, namelijk de bedrijfslaag, de applicatielaag en de technologie laag (zie figuur 2).

- Bedrijfs laag (geel): Hierin worden producten en services die worden geleverd aan externe klanten gemodelleerd, alsmede de realisatie binnen de organisatie. (Lankhorst, Proper, & Jonkers, 2009) Elke actor kan een bedrijfsfunctie toegekend krijgen. Elke actor maakt gebruik van een of meerdere service(s). Deze service (extern) wordt geleverd door een bedrijfsproces, dat bestaat uit verschillende bedrijfsactiviteiten (intern).
- Applicatie laag (blauw): Deze laag ondersteunt de bedrijfslaag met applicatie services die worden gerealiseerd door (software) applicatie componenten.
- Technologie laag (groen): deze laag levert infrastructurele services (zoals verwerken, opslaan en communiceren) die nodig zijn om de applicaties uit te voeren.

Het algemene verbindende element tussen de lagen is het service element, dat geleverd wordt door één laag, en gebruikt door de laag erboven.

Er wordt gebruik gemaakt van Archimate als modelleer taal. Er wordt gebruik gemaakt van het top down modelleren van het proces, omdat er overzicht is van het geïntegreerde geheel (van den Berg, Franken, & Jonkers, 2008). Omdat het analyseobject het verkoopproces is, wordt er gebruik gemaakt van proces georiënteerd modelleren. Het stappenplan voor proces georiënteerd modelleren is als volgt (van den Berg, Franken, & Jonkers, 2008):

1. **Identificeren en afbakenen van het proces**
 - a) Selecteren werkstroom
 - b) Bepalen trigger en resultaat
2. **Verfijnen van het proces**
 - a) Uitbreiden proces uit met bijzaken en uitzonderingen
 - b) Beschrijven van hetzelfde proces in meer detail
3. **Structureren van het proces**

Deel het proces op in deelprocessen door het groeperen van acties die logisch bij elkaar horen, bijvoorbeeld omdat ze horen bij dezelfde procesfase
4. **Toewijzen proces aan actoren**
 - a) Identificeren actoren
 - b) Toewijzen activiteiten aan actoren

Wanneer deze methode is afgewerkt, zullen de betrokken applicatie services en componenten gemodelleerd worden. De Infrastructuur laag zal niet gemodelleerd worden, omdat het aanpassen hiervan buiten de scope van dit onderzoek valt.

Figuur 2. Voorbeeld Archimate architectuur (Jonkers, Lankhorst, Iacob, & Proper, 2009)

2.2 Hoe moet een bedrijfsproces worden geanalyseerd?

Een bedrijfsproces kan aan de hand van de volgende stappen geanalyseerd worden (van den Berg, Franken, & Jonkers, 2008):

1. Afbakenen
2. Bepalen analysemiddelen
3. Modelleren
4. Analyseren

2.2.1 Afbakenen

In deze fase wordt er de benodigde informatie verzameld (van den Berg, Franken, & Jonkers, 2008). Dit is informatie over het algemene analysedoel (beschrijving door de opdrachtgever); de kritieke succesfactoren van de organisatie; indicaties over niet optimaal functioneren en de randvoorwaarden van het analyseproject. Hierna wordt de verbeterdoelstelling gedetailleerd. Dit resulteert in een tabel waarin de algemene doelstelling wordt gekoppeld aan relevante deelaspecten, en de motivatie over waarom deze van belang zijn. Als laatste stap moet het analyseobject (proces) afgebakend worden. Dit gebeurt doormiddel van het proces, actor en item perspectief (van den Berg, Franken, & Jonkers, 2008).

2.2.2 Bepalen analysemiddelen

Meyers (1997) geeft een overzicht van zijn verschillende methodes die beschikbaar zijn voor het uitvoeren van onderzoek op het gebied van informatie systemen. In dit onderzoek is gekozen voor de case study gekoppeld aan modelleren (2.1.3). Nu volgt een beschrijving van de methodes, en wordt er beargumenteerd waarom voor deze methodes gekozen is.

Case study

Dit is de meest gebruikte methode voor het uitvoeren van onderzoek op het gebied van informatiesystemen. Een case study is een empirisch onderzoek dat een fenomeen onderzoekt in zijn eigen context, in het bijzonder wanneer de scheiding tussen het fenomeen en zijn context niet vanzelfsprekend is (Meyers, 1997). Dit is een geschikte methode, omdat er hier een informatiesteem (CRM) onderzocht wordt in een organisatie, die niet los van elkaar onderzocht dienen te worden. De empirische data zal worden vergaard door middel van interviews, observaties en veldwerk. De documenten die worden onderzocht, worden besproken in het onderdeel 'afbakenen van het analyseobject'.

2.2.3 Modelleren

Dit aspect kwam aan de orde in deelvraag 1: "Hoe moet een bedrijfsproces gemodelleerd worden?". Op advies van Dr. Iacob is er voor gekozen om het proces en de ondersteuning ervan te modelleren, omdat dit inzicht geeft in het proces en gestructureerde analyse mogelijk maakt.

2.2.4 Analyseren

De vergaarde data wordt in deze stap geanalyseerd. Uitgangspunt hierbij zijn de kritieke succesfactoren, indicaties, normen en randvoorwaarden die in 2.2.1 zijn opgesteld (van den Berg, Franken, & Jonkers, 2008). Aangevuld met het model dat opgesteld is in de modelleringsfase, zal dit de basis zijn voor het vinden van knelpunten. De resultaten die de verschillende analysemiddelen hebben opgeleverd, worden omgezet naar feiten, gekoppeld aan de deelaspecten van de verbeterdoelstelling. Dit kunnen zowel kwalitatieve als kwantitatieve feiten zijn. Voor alle feiten moet nu worden bepaald of het een symptoom of een oorzaak is. Dit wordt inzichtelijk gemaakt door een oorzaak-symptoom schema op te stellen (van den Berg, Franken, & Jonkers, 2008). De uiteindelijke oorzaken zullen worden aangepakt.

2.2.5 Evalueren

De evaluatiefase die volgt op de analyse fase, zullen de knelpunten worden afgezet tegen de doelstellingen. Vervolgens zullen er prioriteiten gesteld worden, die samen met de opdrachtgever bepaald worden. Er zal dan ook een oplossingsrichting gekozen worden, en eventueel een probleemeigenaar. Dit alles resulteert in een tabel met knelpunten, oplossingsrichtlijnen, prioriteiten en probleemeigenaren.

2.3 Hoe kan een sales proces effectief gemeten worden?

De scope van dit onderzoek ligt op het verkoopproces en de ondersteuning ervan door informatiesystemen. Er zal dus een methode gevonden moeten worden die hierop aansluit. In de literatuur zijn verschillende methodes te vinden voor het opstellen van Key Performance Indicators (KPIs) of Kritieke Succes Factoren (KSFs). Maar deze methodes bieden niet genoeg houvast voor het analyseren in het kader van deze opdracht, er is een concreter meetkader nodig.

Alter (1999) geeft een kader voor het denken over bedrijfsprocessen en informatiesystemen die deze ondersteunen, genaamd het Work Centered Analyses (WCA) framework. Het kader bestaat uit 6 gekoppelde elementen die samen een systeem samenvatten. Het bestaat uit de onderdelen: klant, product, bedrijfsproces, deelnemer, informatie en technologie.

Prestaties meten met het WCA-kader

Alter (1999) vult het WCA kader aan met onderdelen voor het meten van prestaties. Voor elk van de elementen worden de belangrijkste variabelen beschreven die gemeten zouden moeten worden voor het beoordelen van de prestaties van een 'Work System' (zie figuur 3). Dit kader sluit aan op de aard van deze opdracht, het geeft concrete handvaten voor het meten aan een bedrijfsproces en de ondersteuning ervan door informatie systemen.

Het blok met daarin de onderste vier elementen beschrijft interne gedeelte van het complete 'Work System' in een bedrijf. Aangezien de opdracht intern georiënteerd is, zullen de onderwerpen in dit blok worden gemeten bij Boix.

Wanneer er normen gesteld worden voor de indicatoren, en deze vergeleken worden met de actuele waarden, kunnen er knelpunten worden opgespoord (van den Berg, Franken, & Jonkers, 2008). Er zal in de herontwerp fase vervolgens worden getracht om deze knelpunten op te lossen voor het verkoopproces van Boix.

Figuur 3. Kader voor het meten van prestaties gebaseerd op het WCA-kader, vertaald uit Alter (1999)

Kritieke succesfactor methode

Om tot een zo goed mogelijk resultaat te komen, moet ervoor gezorgd worden dat het herontwerp is uitgelijnd met het doel van de opdracht. Alter (1999) geeft ook hiervoor een oplossing, namelijk het gebruik van Kritieke Succes Factoren (KSFs).

Kritieke succesfactoren zijn dingen die goed moeten gaan wil een bedrijf slagen. Alter beschrijft een methode voor het afleiden van indicatoren met als basis kritieke succesfactoren, die voortvloeien uit de missie/doelstellingen van het bedrijf in kwestie. Door indicatoren te linken aan de missie van het bedrijf (in dit geval de doelstelling van de opdracht), zullen verbeteringen op deze indicatoren een grotere bijdrage hebben bij het behalen van die doelstelling.

2.3.1 Gecombineerde methode WCA en KSF

Het WCA kader geeft een basis voor het opstellen van indicatoren. De KSF-methode helpt bij het uitlijnen van de verbeteringen met de doelstelling. Er is hier gekozen om de twee methodes van Alter (1999) te combineren met als doel:

- De compleetheid van maatstaven te waarborgen.
- De verbeteringen in lijn te zetten met de bedrijfsmissie/doelstellingen.

De methode luidt dan als volgt:

1. De eerste stap is het identificeren van de missie en de doelstellingen van het bedrijf
2. De tweede stap is het afleiden van de kritieke succesfactoren uit de missie/doelstellingen van het bedrijf. Dit gebeurt in samenspraak met de opdrachtgever.
3. De laatste stap is het opstellen van indicatoren. Dit gebeurt door voor elke kritieke succesfactor te beoordelen op welk onderwerp in het WCA kader deze betrekking heeft. Het kader uit Alter (1999) geeft per onderwerp suggesties wat er gemeten dient te worden. Deze suggesties kunnen dan worden vertaald naar de situatie waarin de opdracht uitgevoerd wordt, zodat er concrete indicatoren uit voortvloeien.

De opgestelde indicatoren zullen aangevuld worden wanneer dit nodig geacht wordt. Waar mogelijk zal er een norm aan een indicator gekoppeld worden. Door de actuele waarden van de indicatoren te meten, kunnen knelpunten

2.4 Op welke manier kan CRM de verkoopprestaties verbeteren?

Om deze vraag te beantwoorden, zal er informatie over verschillende onderwerpen vergaard moeten worden. In deze paragraaf worden de volgende onderwerpen besproken met betrekking tot CRM: definitie (2.4.1), fusie (2.4.2) en prestatie verbetering (2.4.3).

2.4.1 Wat is CRM?

Allereerst moet CRM gedefinieerd worden. Customer Relationship Management (CRM) kan vanuit verschillende perspectieven bekeken worden. CRM kan gezien worden als een software oplossing, maar ook als een ondernemingsbrede filosofie, waarbij de klant centraal staat. Deze opdracht richt zich op het efficiënter/effectiever maken van een sales force, met CRM als tool. Vandaar dat in de definitie als technologie/software oplossing centraal staat. Om dezelfde reden is als zoekterm ook Sales Force Automation (SFA) gebruikt, omdat dit vaak het applicatie onderdeel is van CRM.

Customer Relationship Management (CRM) kan vanuit verschillende perspectieven bekeken en gedefinieerd worden. Xu et al. (2002) definieert CRM als volgt: vanuit de informatie industrie is CRM een term voor methodes en software die een onderneming helpen om klantrelaties te managen op een georganiseerde manier. Een bedrijf kan een database over haar klanten bouwen, die klantrelaties in genoeg detail in beeld brengt zodat management, sales/service medewerkers en eventueel de klant zelf toegang hebben tot informatie, klantverwachtingen kunnen voldoen, klanten kunnen harrineren aan service eisen, enzovoorts (Xu, Yen, Lin, & Chou, 2002).

2.4.2 Hoe kan de infusie van CRM software bevorderd worden?

Voordat een CRM systeem effect kan hebben op de prestaties van het verkoopteam, zal het omarmd moeten worden door het personeel. De discipline waarmee het systeem benaderd wordt, is door de opdrachtgever als probleem aangekaart. Wanneer het systeem goed geïntegreerd is in de werkwijze, zal dit ook mogelijkheden met zich meebrengen met betrekking tot het inzichtelijk maken en het managen van verkoopprocessen. Daarom wordt nu de deelvraag 'Hoe kan de infusie van CRM software bevorderd worden?'. Er wordt hier gesproken van infusie omdat de implementatiefase al voorbij is in het geval van de opdrachtgever.

De volgende factoren hebben hebben volgens Avlonitis en Panagopoulos (2005) de grootste invloed op de acceptatie van SFA software:

- Het nut van CRM in de ogen van de verkoper.
- Het stellen van accurate verwachtingen m.b.t. het systeem gebruik door management.
- Innovatief karakter van verkopers ten opzichte van nieuwe technologische tools.
- Gebruiksvriendelijkheid van de CRM software.
- Aanmoediging en ondersteuning door toezichthouders.

Wanneer deze factoren in grotere mate aanwezig zijn, zullen de beoogde gebruikers het systeem beter accepteren. Verkopers die het systeem als gebruiksvriendelijk ervaren en nuttig bij het uitvoeren van verkoop activiteiten vinden, zullen het eerder accepteren en gebruiken in dagelijkse activiteiten (Avlonitis & Panagopoulos, 2005). Het bereiken van deze omstandigheden kan door het management bevorderd worden. Zo moeten er duidelijke verwachtingen gesteld worden over het gebruik en de voordelen van het CRM systeem, en moet het management team het acceptatie proces bevorderen door aanmoediging en ondersteuning.

Er is verschil tussen de factoren die invloed hebben op de intentie om een SFA systeem te gebruiken, en factoren die invloed hebben op de infusie van een nieuw systeem (Jones, Sundaram, & Chin, 2002). Met infusie wordt beschreven in welke mate het systeem onderdeel wordt van de dagelijkse routine. Het onderzoek van Jones et. al. (2002) suggereert dan ook dat wanneer managers vragen stellen aan verkoopmedewerkers over hun intenties om de nieuwe technologie te gebruiken, voordat de technologie is aangeschaft, zij een vertekend beeld zullen hebben van de 'adoptie-cijfers'. De factoren die door Jones et. al. significant bevonden zijn voor de infusie van SFA technologie, betreffen:

- persoonlijke innovativiteit;
- houding tegenover het nieuwe systeem;
- faciliterende omstandigheden.

Door verkoopmedewerkers te informeren over de functionaliteiten en voordelen, kan de houding tegenover het nieuwe systeem, en daarmee de infusie ervan, verbeterd worden. De hulp die organisaties verschaffen heeft een grote invloed op het werkelijke aannemen en gebruik van de nieuwe technologie (Jones, Sundaram, & Chin, 2002). Daarom zal de toegang tot training, handleidingen en ondersteuning de infusie van SFA bevorderen.

2.4.3. Hoe kan een salesforce beter presteren d.m.v. CRM gebruik?

Engle en Barnes (2000) hebben de relatie tussen het gebruik van SFA en verkoop effectiviteit onderzocht. Zij onderscheiden vijf verschillende gebruik essenties:

1. Planning en territorium management.
2. Administratie en externe informatie uitwisseling.
3. Interne communicatie.
4. Actieve sales tool.
5. Passieve sales tool.

Zij ondervonden dat factor 1, 'Planning en territorium management', een negatief effect had op de verkoop prestaties (Engle & Barnes, 2000). Dit impliceert dat naarmate het CRM systeem meer wordt gebruikt voor deze activiteit, het een negatief effect zal hebben op de verkoop cijfers. Dit is ook aangetoond in andere studies (Brashear, Bellenger, Ingram, & Barksdale, 1997), waarin slecht presterende verkopers relatief veel tijd besteden aan planning en gerelateerde activiteiten, waarbij gesuggereerd wordt dat slecht presterende verkopers ontwijkend gedrag vertonen, wat resulteert in 'over-analyzing' en 'under-acting' (Engle & Barnes, 2000).

De twee factoren die het meeste bijdroegen aan hogere verkoop prestaties waren 'Actieve sales tool' en 'Administratie en externe informatie uitwisseling'. Dit betekent dat verkoop verbeterd kan worden door SFA te gebruiken om de klant direct te betrekken, zoals het gebruiken als een verkoop en analyse tool, uitnodigingen en brieven schrijven naar klanten etc (Engle & Barnes, 2000). Als laatste werd factor 3, 'Interne communicatie', als een positieve invloed op prestaties geïdentificeerd.

Avlonitis en Panagopoulos (2005) hebben de relatie tussen de percepties van het verkoopteam (met betrekking tot het SFA systeem) en de verkoop prestaties bekeken. Zij vonden dat de gebruiksvriendelijkheid en de bruikbaarheid in de ogen van de verkopers een belangrijke invloed hebben op verkoop prestaties.

Waarschijnlijk zorgt de lage complexiteit van een CRM systeem (gebruiksvriendelijk) voor tijdsbesparing op gebieden van niet-verkoop gerelateerde activiteiten (zoals administratie), en verhoogt zo de productiviteit (Avlonitis & Panagopoulos, 2005). Daarnaast zal een systeem dat wordt gezien als prestatie bevorderend betere functionele capaciteiten hebben, en daarom prestatie bevorderend zijn.

Het duidelijk communiceren van verwachtingen blijkt ook een indirecte invloed te hebben op verkoopprestaties. Door uit te leggen hoe het systeem gebruikt kan worden voor het uitvoeren van verkooptaken en wat het management verwacht, kan de prestaties van het verkoopteam verbeteren (Avlonitis & Panagopoulos, 2005).

2.5 Hoe moet een bedrijfsproces herontworpen worden?

Het herontwerp van het bedrijfsproces wordt uitgevoerd op basis van de aanpak voor herontwerp, die bestaat uit de volgende stappen (van den Berg, Franken, & Jonkers, 2008):

- Bepalen reikwijdte herontwerp
- Bepalen ontwerpessenties
- Ontwerpen
- Vergelijken en kiezen

2.5.1 Bepalen reikwijdte herontwerp

Op basis van de gevonden knelpunten in de analyse, zal de omvang van de veranderingen bepaald worden, variërend van niets doen tot het herontwerpen van de bedrijfsketen. Vervolgens worden de effecten van het herontwerp, per deelaspect bepaald.

Met deze impact of change analyse, kunnen in een vroeg stadium de consequenties van het herontwerp gecommuniceerd worden met de opdrachtgever (van den Berg, Franken, & Jonkers, 2008).

In deze fase wordt er ook een projectorganisatie samengesteld. Deze groep zorgt voor draagvlak binnen de organisatie, en de grootte ervan kan verschillen, mede afhankelijk van de grote van het verander traject. (van den Berg, Franken, & Jonkers, 2008).

2.5.2 Bepalen ontwerp essenties

Tijdens deze stap worden essentiële onderdelen van het herontwerp bepaald. Deze essenties zullen in ieder geval gelden, en in elk van de herontwerpen opgenomen worden. Deze essenties kunnen ontwerpprincipes, proces en actoren keuzen en randvoorwaarden zijn. Ze vormen het uitgangspunt voor het herontwerp, en perken de ontwerpvrijheid in (van den Berg, Franken, & Jonkers, 2008).

2.5.3 Ontwerpen

Met de ontwerpessenties en de inzichten opgedaan tijdens de analysefase worden nu ontwerpen gemaakt. Dit ontwerpproces bestaat uit een divergentie- en een convergentiefase. In de divergentiefase worden zonder beperkingen ontwerpen gegenereerd, die in de convergentiefase worden teruggebracht naar realistische alternatieven.

Voor het nieuwe ontwerp moet bekeken worden op welke manier deze de verschillende deelaspecten veranderd of verbeterd.

2.5.4 Vergelijken en kiezen

Uit de voorgestelde verbeterde ontwerpen wordt vervolgens een keuze gemaakt door middel van vergelijken. Hiervoor worden de alternatieven beoordeeld op criteria, opgesteld in samenwerking met de opdrachtgever (van den Berg, Franken, & Jonkers, 2008).

2.6 Conclusie

In dit hoofdstuk zijn de volgende vragen beantwoord:

1. Hoe moet een bedrijfsproces gemodelleerd worden? (2.1)
2. Hoe moet een bedrijfsproces worden geanalyseerd? (2.2)
3. Hoe moet een sales proces effectief gemeten worden? (2.3)
4. Op welke manier kan CRM de verkoop verbeteren? (2.4)
5. Hoe moet een bedrijfsproces herontworpen worden? (2.5)

In paragraaf 2.1 is de keuze gevallen op Archimate als modelleertaal, en is deze uitgewerkt.

Er zal gebruik worden gemaakt van het programma Architect van BiZZdesigner, omdat dit gebruik maakt van Archimate als taal, van dezelfde ontwikkelaar is als het Handboek BPE, en omdat Mevr. Iacob hier ervaring mee heeft. Een stappenplan voor het analyseren van een bedrijfsproces is uiteengezet, op basis van het Handboek Process Engineering (van den Berg, Franken, & Jonkers, 2008). Er is gekozen voor de case study als analysemiddel, in combinatie met modelleren. Ook is er een methode opgesteld voor het meten aan bedrijfsprocessen en de informatiesystemen die deze ondersteunen. Er is literatuur uiteengezet met suggesties voor het verbeteren van verkoop prestaties, en hoe CRM hierbij kan helpen. Uiteindelijk is beschreven hoe een bedrijfsproces herontworpen kan worden, wederom op basis van het Handboek.

3. Analyse

Tijdens de analyse fase wordt de opdracht afgebakend en worden de analysemiddelen bepaald. Vervolgens wordt het betrokken proces gemodelleerd om inzicht te geven in de huidige situatie en structuur aan de analyse te geven. Dit model wordt opgesteld aan de hand van interviews en procesbeschrijvingen. Vervolgens zal het verkoopproces geanalyseerd worden met behulp van: indicatoren die opgesteld worden in 3.1 en een enquête onder de verkoop medewerkers. Uiteindelijk zal de analyse resulteren in een overzicht van knelpunten en oorzaken.

3.1 Afbakenen

Het algemene doel van de analyse is om het verkoopproces en de ondersteuning ervan bij Boix te analyseren, omdat eigenaar Maickel Weyers het gevoel heeft dat het proces niet optimaal ondersteund wordt, en dat er verbetermogelijkheden zijn op het gebied van efficiëntie.

3.1.1 Indicatoren opstellen

Om doelgericht analyseren en herontwerpen mogelijk te maken, worden er nu kritieke succesfactoren opgesteld met behulp van de in 2.4 besproken methode. De algemene missie van Boix is het verhogen van het aantal verkochte machines, en daarmee de winst. Aangezien het doel van de opdracht is om de efficiëntie van het verkoopproces te verbeteren, zal de focus van de verbeteringen intern liggen. Wanneer dit teruggekoppeld wordt aan het WCA kader, betreft het het onderste blok in het WCA (zie figuur 3). In overleg met Maickel Weyers de volgende kritieke succesfactoren (KSFs) opgesteld in het kader van deze opdracht, die voortvloeien uit de hoofddoelstelling om de efficiëntie van het proces te verbeteren:

1. Minimaliseren interne doorlooptijd
2. Minimaliseren van aantal gemiste verkoop kansen
3. Optimale kwaliteit/beschikbaarheid van informatie tijdens het proces
4. Doelgericht managen/uitvoeren van verkoopproces

Nu worden alle 4 de KSFs besproken, en wordt een onderwerp geselecteerd uit Alter (1999) die hier betrekking op heeft. Voor elk onderwerp zijn de beschikbare factoren opgesteld. Vervolgens worden voor deze factoren uit het WCA kader indicatoren opgesteld die meetbaar zijn in de situatie bij Boix.

- KSF #1 en #2 hebben betrekking op het bedrijfsproces. Uit de factoren die aangereikt worden door Alter (1999) zijn alleen de doorlooptijd en de consistentie interessant om te meten, wanneer men het verkoopproces en het type product in overweging neemt.

Consistentie: Aantal gebruikte systemen tijdens proces, minimaliseren van aantal gemiste verkoopkansen

Doorlooptijd: Tijd tussen het registreren in het systeem van een verkoop en de verkoopdatum

- KSF #3 heeft betrekking op het informatie gedeelte van het WCA kader. In de KSF zelf zijn al 2 factoren genoemd, namelijk de kwaliteit en de beschikbaarheid (toegankelijkheid) van de informatie. De overige factoren presentatie en veiligheid, worden hier als niet belangrijk beschouwd.

Kwaliteit: meerdere indicatoren, die samengevoegd een oordeel geven over de kwaliteit van de informatie in het systeem (zie tabel 1).

Toegankelijkheid: aantal opslaglocaties voor informatie

- KSF #4 heeft betrekking op het technologie onderwerp van het WCA kader. Hier zijn de volgende factoren geselecteerd: functionele capaciteiten en gebruiksvriendelijkheid.

Functies: aanmaken management informatie, karakter informatie en beschikbare tools en info voor aansturing/uitvoering van verkoopproces

Gebruiksvriendelijkheid: wordt beoordeeld op basis van een vragenlijst

Enquête voor werknemers

Wat nu duidelijk wordt is dat er één onderwerp van het interne perspectief uit het WCA kader niet beschouwd wordt, namelijk de 'deelnemer'. Er is gekozen om dit onderwerp toch te behandelen voornamelijk door middel van een vragenlijst/enquête onder de verkoopmedewerkers (zie 3.4.2), aangezien:

- Er is aangegeven dat werkdiscipline m.b.t. het CRM systeem een probleem.
- De voordelen van een herontwerp alleen gerealiseerd kunnen worden wanneer men het systeem (gedisciplineerd) gebruikt.

Het uiteindelijke overzicht van de KSFs, indicatoren en normen hiervoor, wordt gegeven in tabel 1.

Waar mogelijk zal er gebruik worden gemaakt van kwantitatieve metingen. Wanneer dit niet mogelijk is, zal er een oordeel gegeven worden op basis van interviews en case study.

KSF	Indicatoren	Norm
Minimaliseren doorlooptijd	Doorlooptijd verkoopproces	Zo kort mogelijk
	Gemiddelde tijd voor het uitbrengen van een offerte	10 minuten
	Aantal niet tijdig uitgevoerde activiteiten	0
	Aantal applicaties gebruikt in verkoopproces	1
Minimaliseren aantal kansen	Aantal niet opgevolgde leads	0
Optimale informatie	Kwaliteit informatie - Verkopen met gekoppelde offerte - Offers op 20% - % langlopende offers	Goed 100% - 10%
	Opslaglocaties informatie	1
Doelgericht aansturen/uitvoeren	Aantal handmatig ingevulde velden, waarvoor informatie in systeem staat	0
	Aanmaken (management) informatie	Automatisch
	Karakter informatie	Real-time
	Beschikbare tools en informatie voor aansturing/uitvoering	Goed

Tabel 1. Overzicht van Kritieke Succes Factoren, indicatoren en normen

Het is hier wellicht belangrijk om te benadrukken dat deze factoren de eigenschappen van het proces beschrijven en verbeter mogelijkheden aan het licht kunnen brengen. Bovengenoemd zijn dus niet

direct de indicatoren waar later op gestuurd zal worden. Wel zal deze opdracht bijdragen aan het meetbaar en stuurbaar maken van het verkoopproces.

Er zijn verschillende indicaties dat er verandering gewenst is. Zo is de informatie in het systeem met betrekking tot verkopen en klanten vaak niet compleet of up to date, moet er meerdere keren dezelfde informatie handmatig ingevoerd worden, en heeft het management geen goed zicht op (voornamelijk buitenlandse) verkoop activiteiten. Het uiteindelijke resultaat, het aantal verkochte machines, betrof in 2012 75 machines, waar er als doel 100 voor 2014 gesteld is.

3.1.2 Randvoorwaarden

Als randvoorwaarde is er aangegeven dat voor deze opdracht alleen de verkoopafdeling onder de loep genomen zal worden, onder andere omdat het CRM systeem voorlopig nog niet op andere afdelingen geïmplementeerd zal worden. Ook is er als randvoorwaarden gegeven dat er gebruik wordt gemaakt van het huidige CRM systeem SuperOffice en dat er geen ingrijpende veranderingen plaats zullen vinden in het verkoopproces zelf.

3.1.3 Specificeren verbeterdoelstelling

Het hoofd verbeterdoel is het verbeteren van de efficiëntie van het verkoopproces. Voor elk doel zijn de onderliggende aspecten achterhaald die relevant zijn voor dit onderzoek. Uiteindelijk heeft dit geresulteerd in onderstaand schema, waarin de relevante deelaspecten onder in de redeneerboom zijn gemarkeerd (figuur 4). In paragraaf 3.2 worden deze deelaspecten verder besproken.

Figuur 4. Specificering van de verbeterdoelstelling

Voor de afbakening van het analyseobject zijn de betrokken processen, actoren en informatiebronnen geïdentificeerd. De volgende analyseobjecten zijn bepaald:

Perspectief	Omschrijving analyseobject
Proces	Verkoopproces bij Boix, vanaf eerste contact met de klant tot en met het afronden van de verkoop
Actoren	<ul style="list-style-type: none"> - Management (Maickel Weyers/Ineke Ruysch) - Verkoop team - Overige actoren: Leverancier (Spanje) en de klant
Informatie	<ul style="list-style-type: none"> - Gebruikte formulieren tijdens proces: Offertes, Information Sheets, Order bevestigingen, Release Protocollen en Checklists - Bedrijfsdocumenten: procesbeschrijvingen etc. - Informatie in CRM systeem: klanten, contactpersonen, verkopen, activiteiten

Tabel 2. Overzicht betrokken processen, actoren en informatiebronnen

3.2 Bepalen analysemiddelen

In deze paragraaf worden de analysemiddelen bepaald per deelaspect. De gebruikte middelen zijn:

- Case study; met behulp van interviews, analyse van het systeem (inrichting en informatie) en bestuderen van bedrijfsdocumenten
- Vragenlijst sales; deze vragenlijst is opgesteld mede aan de hand van de literatuur op het gebied van CRM implementatie. Het bevat vragen met betrekking tot de factoren die door de verschillende artikelen als relevant worden bestempeld, zoals: gebruiksvriendelijkheid van het CRM pakket, bekendheid met functionaliteiten, nut volgens de verkopers, toegang tot ondersteuning, etc. Ook zijn vragen verwerkt gerelateerd aan de deelaspecten. Deze vragenlijst zal voor en na het ontwerptraject afgenomen worden.
- Modelleren;

In de volgende tabel wordt de uiteindelijke keuze van deelaspecten (zie paragraaf 3.1) met bijhorende motivatie en analysemiddelen weergegeven.

Algemene doelstelling	Relevante deelaspecten	Motivatie	Analysemiddelen
Efficiëntie verbetering	1. Ontwerp Verkoopproces	<ul style="list-style-type: none"> • Mogelijke verbeterpunten vinden • Basis voor het ontwerpen van ondersteunende applicatie • Signalen van gebrekkige communicatie <p>KSF: 1. Minimaliseren doorlooptijd</p>	Interviews, procesbeschrijving, modelleren
	2. Kwaliteit en beschikbaarheid informatie	<ul style="list-style-type: none"> • Gebrek aan zicht op (buitenlandse) activiteiten bij management • Informatie in systeem is niet volledig/ up to date • Kwaliteit van de informatie in systeem bepaald kwaliteit van de functionaliteiten die hierop gebaseerd zijn. <p>KSF: 2. Optimale informatie in proces</p>	Interviews, vragenlijst sales, procesbeschrijving, analyse van het systeem
	3. Functionaliteiten CRM systeem	<ul style="list-style-type: none"> • Er wordt nog (bijna) geen actief gebruik gemaakt van het CRM systeem (alleen boekhouding) • CRM systeem is alleen extra werk • Klachten van het verkoopteam over veel (achterstallig)papierwerk <p>KSF: 3. Minimaliseren gemiste kansen 4. Doelgericht managen/uitvoeren van verkoopproces</p>	Interviews, vragenlijst sales, modelleren, analyse documenten/ systeem

Tabel 3. Relevante deelaspecten met motivatie en analysemiddelen

3.3 Modelleren

In deze paragraaf wordt de huidige situatie beschreven met behulp van modelleren en een beschrijving van elk deelproces. Dit model en de beschrijving zijn opgesteld aan de hand van interviews met de verkoop medewerkers en een bedrijfsdocument met de proces beschrijving voor het verkoopproces. Voor elke processtap is tussen haakjes aangegeven met welk percentage (status) in het CRM systeem het overeenkomt. Deze percentages zijn gedefinieerd als volgt:

- 20%: op aanvraag van de klant is er een gedetailleerde offerte uitgebracht;
- 40%: de klant heeft vragen gesteld over de offerte;
- 60%: de klant wil zaken doen met BE binnen 2 maanden / gevoel van verkoper
- 80%: klant begint met onderhandelen met BE over prijzen, levertijden, etc.
- 85%: een hot prospect in de ogen van de verkoper / verkoop bijna zeker

Het verkoopproces gemodelleerd in BiZZdesign Architect, is weergegeven in figuur 5. Er is hier gekozen om de infrastructuur laag weg te laten, omdat deze niet van belang is tijdens deze opdracht. Ook is er gekozen om een tweede applicatie laag toe te voegen, ter bevordering van de overzichtelijkheid.

Lead opvolgen

Nadat de lead is ontstaan, wordt deze opgevolgd door contact met de klant op te nemen. Dit kan direct gebeuren wanneer de klant zelf contact opneemt of later, bijvoorbeeld wanneer de lead is ontstaan op een beurs of de klant in eerste instantie alleen informatie wenst. Er wordt informatie verzameld over de wensen van de klant, meestal per telefoon en mail. Dit wordt gedaan aan de hand van een informatie formulier, dat al dan niet concreet gebruikt wordt. De informatie die de klant verschaft, bepaald voor de Boix verkoop medewerker hoe serieus die klant is. Wanneer er meer informatie nodig is voor het voorzetten van het verkoopproces, wordt dit eventueel aangegeven zodat de klant dit kan verschaffen. Wanneer een klant serieus genoeg blijkt, wordt het verkoopproces voortgezet. Wanneer de interesse nog niet concreet genoeg is, wordt er eventueel later contact opgenomen.

Informatie inwinnen/terugkoppelen

In deze fase van het verkoopproces moet er veel informatie worden ingewonnen m.b.t. kartonsoort, productieaantallen, enzovoorts. Dit wordt gedaan met behulp van email, telefoon en eventueel een klantbezoek. Een klantbezoek gebeurt vrijwel altijd in het geval van een nieuwe klant, bij bestaande klanten of partners wordt dit wel eens achterwege gelaten.

Tevens moet er veel informatie worden teruggekoppeld naar de klant. Dit kan betrekking hebben op omstel tijden, prijsindicaties, mogelijkheden, etc. Voor het verkrijgen van deze informatie consulteert de verkoper vaak de service afdeling als zijn/haar eigen kennis niet toereikend is. Ook kan er contact zijn met de fabriek in Spanje voor het verkrijgen van informatie. Deze communicatie tussen de verkoper en de serviceafdeling/fabriek kan op elk moment in het verkoopproces plaatsvinden, maar concentreert zich in de beginfase en bij het afwickelen van de verkoop.

Figuur 5. Verkoopproces Boix Europe gemodelleerd in Architect

Offerte uitbrengen (20%)

Wanneer de wensen van de klant bekend zijn, zal er een vrijblijvende offerte aangeboden worden. In deze offerte wordt een machine met eventuele opties aangeboden. Er wordt een lege offerte van de server gehaald, met de hand ingevuld/aangepast in Word, en opgeslagen op een specifieke map op de server. Uiteindelijk wordt de offerte naar de klant gemaïld. Wanneer dit gedaan is, wordt de verkoop in SuperOffice aangemaakt, op 20% gezet, en wordt de offerte vanaf de server geüpload in SuperOffice. Het is mogelijk dat de verkoop al eerder wordt aangemaakt, bijvoorbeeld wanneer er interesse is in een bepaalde machine. De manier waarop hiermee wordt omgegaan, verschilt tussen verkopers. Een verkoop in het CRM systeem bevat veel informatie die gedurende het verkoopproces wordt verzameld. Deze informatie wordt meestal in een keer ingevoerd bij het aanmaken van de verkoop in dit stadium. Een verkoop is gekoppeld aan een bedrijf en een contactpersoon.

Offerte opvolgen (40%/60%)

Een bepaalde tijd nadat de offerte is uitgebracht, zal er contact opgenomen over deze offerte, wanneer dit nog niet door de klant zelf gedaan is. Het tijdsbestek tussen het uitbrengen van de offerte en de follow-up staat niet vast. Het verschilt per klant, maar als standaard houden verkopers onderling ook verschillende tijden aan. Ook de manier van het inplannen van een follow-up is niet gestandaardiseerd. Tijdens de follow-up wordt de status van de offerte bepaald door te peilen of de offerte naar wens was en of er vragen zijn (40%), in hoeverre de klant klaar is om een beslissing te nemen, en of er een eventuele verbeterde offerte gemaakt moet worden. Wanneer er een verbeterde offerte uitgebracht moet worden, zal het proces een stap terug maken naar 'Offerte uitbrengen'. Op basis van gevoel kan de verkoop op 60% gezet worden tijdens deze stap door de verkoper, als men verwacht dat er zaken gedaan zullen worden binnen 2 maanden.

Onderhandelen (80%)

Wanneer de klant nog steeds interesse heeft, zal er op basis van de offerte nu eventueel onderhandeld worden over prijzen, levertijden enzovoorts. In de laatste fase van het verkoopproces kan de verkoop op 85% gezet worden door de verkoper, wanneer de klant in zijn/haar ogen een hot prospect is.

Afronden verkoop/Checklist afwerken (100%)

Wanneer de klant heeft toegezegd aan de verkoop, zal de verkoop afgerond gaan worden. Dit wordt gedaan door middel van het afwerken van een checklist (zie appendix A). Dit is een Excel bestand, waarin alle stappen die genomen worden beschreven staan, met ruimte voor het invullen van informatie en het zetten van een paraaf bij elke stap.

- Informatie verzamelen
Allereerst wordt er wat informatie ingewonnen over verwachte levertijden, en wanneer de planos in Spanje zullen zijn voor het afstellen van de machine.
- Orderbevestiging uitbrengen
Er wordt een lege orderbevestiging (contract) van de server gehaald, waarin de eerder verzamelde informatie wordt verwerkt. Deze gegevens worden handmatig ingevuld in het word document. Dit document wordt geprint en vervolgens gecontroleerd en getekend door het hoofd verkoop, waarna het naar de klant gestuurd wordt per post.
- Documenten aanmaken/verwerken
Uiteindelijk worden er verschillende documenten aangemaakt, waarmee de verkoop wordt

afgerond. In Nederland en Duitsland wordt de machine meestal al besteld in Spanje na de overeenkomst met de klant. In andere gevallen, zoals in markten waar meer onzekerheid is, wordt hiermee nog wel eens gewacht totdat de getekende orderbevestiging binnen is/er een aanbetaling is gemaakt. De machine wordt besteld in Spanje door een 'Order Spain' in te vullen in Excel en te versturen.

Verder worden de volgende documenten aangemaakt:

- Information Sheet; overzicht van machine informatie voor service (Word)
- Release Protocol; formulier voor het afwickelen van de levering van de machine (Excel)
- Finance Checklist; overzicht van verkoop- en kostprijs van de machine en omkosten (Excel)

Bij het uitvoeren van al de stappen tijdens het afronden van de verkoop, zal de overeenkomende stap op de checklist afgevinkt worden. Daarnaast wordt het Boix Europe report (Excel bestand) bijgewerkt na het verkopen van de machine. Uiteindelijk wordt de gehele checklist samen met alle relevante documentatie, uitgeprint en in een map gedaan wanneer het gedeelte voor de account manager (hier beschreven) afgerond is.

Overige processen / management van verkoopproces

Aan het einde van elke week maakt elke verkoper een sales report, handmatig getypt in word. Dit wordt samen met het management op maandag besproken. Verder maakt het management handmatig rapport(en) aan, zoals de 'monitoring offertes'. Op basis van het sales report, overzicht uitgebrachte offertes en de verkochte machines, wordt het verkoopproces aangestuurd.

3.4 Analyseren

In deze paragraaf worden er knelpunten opgespoord aan de hand van de analysemiddelen. Allereerst worden er feiten over de huidige situatie verzameld met behulp van de in 3.1.1 afgeleide indicatoren en het model uit 3.3. Vervolgens is er een vragenlijst ingevuld door het verkoopteam om de analyse compleet te maken. Uit elk van de analysemiddelen volgen verschillende conclusies, die zijn samengevoegd in 3.4.3. Er worden meerdere knelpunten bepaald uit de conclusies, en als laatste stap worden de oorzaken hiervoor afgeleid met behulp van een redeneerboom.

3.4.1 Analyse van proces en ondersteuning met behulp van indicatoren

In deze paragraaf wordt het proces en de ondersteuning door het systeem geanalyseerd aan de hand van de eerder opgestelde indicatoren. De gegevens komen voort uit het model dat is opgesteld in 3.3, metingen en waarnemingen bij Boix. Kwalitatieve beoordelingen zijn bepaald in samenspraak met de opdrachtgever. In onderstaande tabel is een overzicht gegeven van de indicatoren en de metingen die gedaan zijn. In appendix B is toegelicht hoe de KSFs gemeten en/of beoordeeld zijn.

KSF	Indicatoren	Norm	Waarde
Minimaliseren doorlooptijd	Doorlooptijd verkoopproces	Zo kort mogelijk	Niet meetbaar
	Gemiddelde tijd voor het uitbrengen van een offerte	10 minuten	30 minuten
	Aantal niet tijdig uitgevoerde activiteiten*	0	78
	Aantal applicaties gebruikt in verkoopproces	1	5
Minimaliseren aantal kansen	Aantal niet opgevolgde leads	0	Niet meetbaar
Optimale informatie	Kwaliteit informatie	Goed	Matig
	- Verkopen met gekoppelde offerte	100%	62%
	- Offers op 20%	-	93%
	- % langlopende offers **	10%	52%
	Opslaglocaties informatie	1	3
Doelgericht aansturen/uitvoeren	Aantal handmatig ingevulde velden waarvoor informatie in systeem staat	0	103
	Aanmaken (management) informatie	Automatisch	Handmatig
	Karakter informatie	Real-time	'Lagging'
	Beschikbare tools en informatie voor aansturing/uitvoering	Goed	Matig

*Informatie uit SUO dus geen totaalbeeld.

**Offers met status 20% geregistreerd voor 1 april 2013, pijldatum 20 juli 2013. Voor offers uit 2013 is dit 11%.

Tabel 4. Overzicht opgestelde KSFs, indicatoren, normen en gemeten waarden

Op basis hiervan kunnen enkele conclusies getrokken worden. Allereerst wordt het gebrek aan meetbaarheid duidelijk doordat de doorlooptijd en het aantal niet opgevolgde leads niet meetbaar is. Ten tweede is de kwaliteit van de informatie niet voldoende, wat blijkt uit het feit dat er meerdere normen op dit gebied niet behaald worden. Deze bevindingen worden onderstreept door het management van Boix.

Er werd in interviews aangegeven dat er geen zicht was op de status van de documentatie. Verder worden er veel applicaties (5) gebruikt tijdens het verkoopproces en moet er veel informatie handmatig ingevuld worden (103 velden), wat ook al als knelpunt werd aangegeven in de interviews. Verder zijn er geen goede tools voor het aansturen/uitvoeren van het verkoopproces.

3.4.2 Enquête verkoopmedewerkers

Er ontbreken nog enkele dingen in de analyse:

- Uit het literatuuronderzoek zijn er aanwijzingen naar voren gekomen die onderzocht dienen te worden. Deze aanwijzingen kunnen inzicht geven in de huidige situatie, en input geven voor het herontwerp.
- Het WCA waarmwerk schrijft tevens voor om de deelnemer in kaart te brengen. De eerder opgestelde indicatoren behandelen dit onderwerp niet.

De bovenstaande punten zijn onderzocht aan de hand van een vragenlijst. De onderstaande vragenlijst is twee weken na aanvang van het onderzoek afgenomen bij de verkoopmedewerkers. Zij hebben de benodigde kennis omdat zij betrokken zijn in het verkoopproces en op operationeel niveau werken met het CRM systeem. Eén medewerker is aangenomen in de tijd van dit onderzoek en is daarom buiten beschouwing gelaten. Het totaal aantal respondenten is vier. De vragen zijn beantwoord op een schaal van 1 (slecht) tot 5 (uitstekend). Er moest worden aangegeven in welke mate de verkopers het eens waren met de stelling. Hieronder zijn de gemiddelden weergegeven (individuele scores zijn te vinden in appendix C).

De vragen zijn gebaseerd op de literaturen de eerder geïdentificeerde deelaspecten voor de verbeterdoelstelling (zie motivatie). Onder motivatie is aangegeven op welk van de deelaspecten of literatuur [x] elke vraag betrekking heeft.

Huidige situatie SuperOffice (SUO)	Motivatie	Gemiddelde
1. Het is duidelijk hoe ik SUO moet gebruiken	[2], Deelaspect 3	2,5
2. Ik gebruik SUO als een actieve sales tool	[5]	3
3. Ik gebruik SUO als een administratieve tool	[5]	4
4. Ik gebruik SUO als een planning tool	[5]	3,8
5. Ik ben bekend met alle functionaliteiten van SUO	[2], Deelaspect 3	3,3
6. SUO is tijdsbesparend	Deelaspect 1/3	2,3
7. SUO is gebruiksvriendelijk	[2], Deelaspect 3	3,5
8. SUO maakt mijn werk makkelijker	[2], Deelaspect 3	3,3
9. SUO geeft mij alle informatie die ik nodig heb voor mijn werk	Deelaspect 2	2,8
10. SUO voorziet mij van duidelijke, actuele informatie	Deelaspect 2	2,5
11. Ik heb gemakkelijke toegang tot goede hulp m.b.t. SUO	[2],[7]	3,5
12. SUO verzekert de voortgang van het verkoopproces	Deelaspect 1	2,5
13. Ik vind dat SUO nu van toegevoegde waarde is	[2],[7]	3,3
14. Ik denk dat SUO op dit moment de verkoopcijfers verhoogd	[2],[7]	1,8
Percepties over de potentie van SUO:		
15. Ik denk dat SUO van toegevoegde waarde kan zijn	[2],[7]	4,8
16. Ik denk dat SUO de verkoopcijfers kan verhogen	[2],[7]	3,8
Gemiddelde:		3,1

Tabel 5. Enquete met antwoorden en gemiddelden

Uit deze antwoorden, kunnen enkele conclusies getrokken worden:

- Verkopers lijken het op dit moment niet duidelijk te vinden hoe zij het CRM systeem dienen te gebruiken bij het uitvoeren van hun verkoop activiteiten. Er zijn handleidingen van SUO zelf en van Boix. Die van Boix bespreekt slechts stappen van het geheel, en niet hoe dit opgenomen dient te worden in de werkwijze van sales, en op welke momenten men welke functies kan gebruiken.
- Op dit moment werkt het CRM systeem niet tijdbesparend (dit komt overeen met aanduidingen dat het in de huidige situatie als extra boekhouding fungeert).
- De verkopers zijn van mening dat de kwaliteit van de informatie op dit moment te wensen over laat.
- Verder zijn de verkopers van mening dat SUO in de huidige situatie de voortgang van het proces niet verzekerd en niet zorgt voor verkoopgroei.
- De percepties over de waarde van SUO zijn op een goed niveau. Dit komt overeen met de uitspraak van het management dat het verkoopteam zelf aangaf een dergelijk systeem nodig te hebben.

Uit de interviews met de medewerkers en het management, zijn ook enkele knelpunten naar voren gekomen. De meeste hiervan komen overeen met de knelpunten die hierboven genoemd zijn. Verder werd de discipline waarmee met het systeem gewerkt werd herhaaldelijk als probleem aangekaart.

De manager gaf bijvoorbeeld aan: “Alle verkopers vragen om een systeem, nu is het er, en niemand gebruikt het”. Dit punt is in het bijzonder interessant, omdat dit fenomeen letterlijk wordt beschreven in de literatuur (zie 2.4.2) en er oorzaken worden aangedragen (Jones, Sundaram, & Chin, 2002). De suggesties die gemaakt worden in de literatuur zullen worden meegenomen in het herontwerp.

3.4.3 Overzicht

In het onderstaande overzicht, zijn de feiten uit de verschillende analyse methodes samengevoegd. Voor elk deelaspect is aangegeven welke kritieke succesfactor een rol speelt. Voor die factoren zijn respectievelijk ook de metingen uit 3.4.1 meegenomen in het bepalen van de feiten. De knelpunten in onderstaand overzicht zijn gevonden met behulp van een redeneerboom, welke is weergegeven in figuur 5.

Algemene doelstelling	Relevante deelaspecten	Motivatie	Feiten	Knelpunten
Efficiëntie verbetering	Inrichting verkoopproces (KSF 1)	<ul style="list-style-type: none"> • Systematisch ondersteuning ontwerpen/optimaliseren • Verbeterpunten vinden 	<ul style="list-style-type: none"> • Veel handmatig invoeren van dezelfde velden • Geen goede triggering van processen 	<ul style="list-style-type: none"> • Functies/tools CRM systeem onderontwikkeld • Onduidelijkheid over gebruik van het systeem
	Kwaliteit en beschikbaarheid informatie (KSF 2)	<ul style="list-style-type: none"> • Gebrek aan zicht op verkoop activiteiten • Informatie in systeem is niet volledig/ up to date • Informatie is basis voor functionaliteiten • Communicatie verloopt niet optimaal 	<ul style="list-style-type: none"> • Informatie wordt op verschillende plaatsen opgeslagen en bewerkt • Kwaliteit van informatie is niet voldoende • Gebrek historische gegevens in database 	
	Functionaliteiten CRM systeem (KSF 3 en 4)	<ul style="list-style-type: none"> • Er wordt nog geen actief gebruik gemaakt van het CRM systeem (alleen boekhouding) • Onduidelijkheid over het systeemgebruik • Klachten van het verkoopteam over veel (achterstallig)papierwerk 	<ul style="list-style-type: none"> • CRM systeem voornamelijk extra documentatie • CRM systeem is niet goed geïntegreerd • Lage werkdiscipline CRM systeem • Geen zicht op de stand van zaken m.b.t. documentatie • Belangrijke indicatoren niet meetbaar 	

Tabel 6. Overzicht van resultaten van de analyse

Figuur 6. Redeneerboom voor symptomen en oorzaken

3.5 Evalueren

In overleg met de opdrachtgever zijn er twee hoofdzakelijke oplossingsrichtingen gevonden, het ontwerpen van functionaliteiten/tools ter ondersteuning van het verkoopproces, en dit vervolgens communiceren, evenals eventuele veranderingen in het proces of werkmethodes. De prioriteiten zijn gegeven op basis van overleg met de opdrachtgever, met als gedachte dat er eerst een goede technische basis moet liggen, voordat het nieuwe ontwerp en de werkinstructies gecommuniceerd worden.

Knelpunt	Prioriteit	Termijn	Oplossingsrichtingen
Funcities/tools SUO onderontwikkeld	1	Korte termijn	<ul style="list-style-type: none">• Functionaliteiten/tools ontwerpen voor het ondersteunen van het verkoopproces• Systemen integreren tot één geheel• Database aanvullen
Onduidelijkheid over gebruik van het systeem	2	Korte termijn	<ul style="list-style-type: none">• Werkmethodes ophelderen, vastleggen en communiceren• Kwalitatief goede/complete handleiding, waarin eventueel ook proces veranderingen staan.
Kleine punten/wensen	3	Korte termijn	<ul style="list-style-type: none">• De kleine punten implementeren die aan het licht komen tijdens interviews of tijdens het ontwerpen

Tabel 7. Overzicht knelpunten, prioriteiten en oplossingstermijnen-/richtingen

4. Herontwerp

In dit hoofdstuk zal het herontwerp voor het verkoopproces (voornamelijk de ondersteuning hiervan) besproken worden. In het vorige hoofdstuk is het proces geanalyseerd en zijn er knelpunten opgespoord. Met het herontwerp wordt geprobeerd om deze knelpunten weg te halen. Het herontwerp komt tot stand door eerst de reikwijdte van het herontwerp te bepalen. Vervolgens worden de ontwerpesenties beschreven om een uitgangspunt te geven en randvoorwaarden aan het herontwerp te stellen. Er is gekozen om één ontwerp te maken, omdat het herontwerp een modulair karakter heeft, en het vergelijken en kiezen voor de verschillende onderdelen al tijdens de ontwerpfase is gedaan.

4.1 Bepalen reikwijdte herontwerp

Door de reikwijdte van het herontwerp te bepalen, wordt er duidelijkheid geschept over de consequenties van het herontwerp. De gewenste omvang van de veranderingen wordt bepaald door (van den Berg, Franken, & Jonkers, 2008):

- De ernst van de knelpunten: in welke mate doet het huidige proces afbreuk aan de missie van het bedrijf en het gestelde procesdoel
- De verwachte meerwaarde van een herontwerp: welke verbeteringen worden gerealiseerd bij invoering van een herontwerp
- De gestelde randvoorwaarden: deze komen expliciet aan de orde in het bepalen van de ontwerpesenties

De missie van Boix en het doel van het verkoopproces is het verkopen van zoveel mogelijk machines. Op dit moment zijn er meerdere knelpunten die de efficiëntie aantasten van dit proces. Het handmatig invullen van informatie die al in het systeem staat kost tijd, net als het gebruiken van meerdere systemen. De kwaliteit van de informatie laat te wensen over, waardoor het verkoopproces niet optimaal uit te voeren en aan te sturen is. Dit komt ook door het gebrek aan goede tools hiervoor. Deze en andere eerder genoemde knelpunten zorgen ervoor dat er niet het maximale rendement uit het verkoopteam gehaald wordt. De verwachte meerwaarde van het herontwerp is dat het verkoopproces efficiënter uitgevoerd kan worden. Boix is marktleider in Europa, en het verkoopteam (vooral in Nederland) heeft haar handen vol aan het afhandelen van aanvragen voor machines. Daarom is de verwachting dat het herontwerp zal helpen om meer machines te kunnen verkopen.

Randvoorwaarden

De gestelde randvoorwaarden zijn hetzelfde als in de analyse fase. Het huidige CRM systeem SuperOffice zal gebruikt moeten worden, en er worden geen grote veranderingen gemaakt aan het verkoopproces zelf.

Mate van verandering

Het herontwerp kan uitgevoerd worden in verschillende gradaties, variërend van niets doen tot het herontwerpen van de bedrijfsketen. In het geval van deze opdracht is gekozen om het procesdoel en de procesgrenzen niet te veranderen. Dit betekent dat er gekozen moet worden tussen niets doen, kleine aanpassingen, en het verbeteren van het (deel)proces. Er is gekozen voor het herontwerpen van het deelproces, omdat dit nodig is om de knelpunten op te lossen, en er verwacht wordt dat dit een meerwaarde zal hebben. Ook al wordt hier gekeken naar de ondersteuning van het proces zelf, de veranderingen zullen invloed hebben op de deelprocessen.

Effecten van veranderingen

Doordat er gekozen is voor een herontwerp waarbij het procesdoel en de procesgrenzen niet zullen wijzigen, zal het herontwerp een intern karakter hebben. Voor externe partijen zal er niets veranderen. Intern zullen er wel effecten zijn. Door het implementeren van nieuwe functionaliteiten in het CRM systeem, zullen er wijzigingen in de werkwijze plaatsvinden.

Afbakening herontwerp

De afbakening voor het herontwerp is hetzelfde als voor de analyse. Het proces loopt van het ontstaan van een lead tot de verkoop en het versturen van de orderbevestiging. Het herontwerpen zal door mijzelf gebeuren, in samenwerking met Helen Meijer van Sales Support. Tijdens het herontwerpen zal er vaak communicatie zijn met de opdrachtgever en met het verkoopteam, om het ontwerp goed aan te laten sluiten op de wensen van medewerkers en het verkoopproces.

Project team

Het project team voor dit herontwerp zal bestaan uit mijzelf, Helen Meyer van Sales Support en de opdrachtgever Maickel Weyers. Hiervoor is gekozen zodat er een mix van operationele kennis en management invloed aanwezig is.

4.2 Ontwerpessenties en Herontwerp

In deze paragraaf worden de ontwerpessenties bepaald en het herontwerp gemaakt.. De essenties zijn het uitgangspunt voor het herontwerp. Deze essenties worden bepaald op basis van de randvoorwaarden, procesafbakening en de gevonden inzichten in de analyse fase. Ze beschrijven welke elementen of eigenschappen het herontwerp in ieder geval moet hebben.

De volgende ontwerpessenties zijn bepaald:

- Er wordt gebruik gemaakt van het huidige CRM systeem SuperOffice
- Er worden geen grote veranderingen gemaakt in het verkoopproces
- Alle werkzaamheden moeten geïntegreerd zijn in één systeem
- Het proces wordt waar mogelijk geautomatiseerd

Met het herontwerp wordt geprobeerd om de knelpunten die zijn gevonden in hoofdstuk 3 weg te nemen. In de literatuur zijn verbetermogelijkheden gevonden, welke verwerkt worden in het herontwerp. In het implementatie hoofdstuk wordt er beschreven hoe de oplossing concreet is geïmplementeerd.

Het verkoopproces blijft grotendeels hetzelfde. De taken die moeten worden uitgevoerd worden niet veranderd, omdat er benodigde documentatie wordt gemaakt..Ook hecht Boix veel waarde aan de klantgerichte oplossingen die zij leveren. Men geeft aan dat de manier waarop het verkoopproces verloopt en de stappen die worden uitgevoerd, belangrijk zijn voor het eindproduct dat Boix levert. De volgorde van de processtappen is ook bekeken en er is besloten dat deze hetzelfde zal blijven. Er was door Boix al gekeken of de volgorde aangepast moest worden, en voor de stappen waar dit mogelijk was of winst leverde, is dit gedaan. Dit betreft het bestellen van de machine in Spanje, wat gedaan wordt voordat de orderbevestiging is ontvangen, in markten waar dit geen risico met zich mee brengt. De rest van het proces verloopt voornamelijk in een rechte lijn, en een verkoper heeft niet veel interactie met andere processen/actoren. Daarnaast is het proces niet volledig gestandaardiseerd, en is er speling mogelijk wanneer de situatie of de klant hierom vraagt.

4.2.1 Ontwerp vanuit de literatuur

Vanuit het literatuuronderzoek zijn er verschillende punten aangereikt die kunnen worden verwerkt in het ontwerp of waar rekening mee gehouden moet worden. Het eerste onderwerp is de infusie van de CRM applicatie in de dagelijkse werkzaamheden. Dit onderwerp is interessant, omdat de discipline waarmee het systeem gebruikt wordt is als knelpuntgeïdentificeerd. Samengevat hebben de volgende punten een positieve invloed op de infusie van de CRM software: gebruiksvriendelijkheid, het nut volgens de verkopers, en faciliterende omstandigheden (Avlonitis & Panagopoulos, 2005) (Jones, Sundaram, & Chin, 2002). Deze onderwerpen zijn onderzocht in de analysefase met behulp van de enquête onder de verkoopmedewerkers. Om dit te verwerken in het herontwerp zijn er verschillende acties ondernomen:

- Er wordt geprobeerd om het CRM systeem zo gebruiksvriendelijk mogelijk te maken
- Het nieuwe ontwerp en werkwijze zullen goed gecommuniceerd moeten worden
- Verkoopmedewerkers zullen goede toegang tot hulp/uitleg moeten krijgen
- Het ontwerp moet tijdsbesparend zijn

Ook geeft de literatuur aan welk gebruik van een CRM systeem de meeste impact heeft op effectiviteit. Planning activiteiten hebben een negatieve invloed op effectiviteit, waar actieve verkoop activiteiten en interne informatie voorziening de grootste positieve uitwerking hebben. Er zal dus worden getracht om met het herontwerp deze activiteiten te benadrukken.

4.2.2. Ontwerp vanuit de analyse

Wat nu volgt is een overzicht dat inzicht geeft in het herontwerp. Het bestaat uit de lijst van knelpunten die gevonden zijn in 3.4.3 en er is aangegeven welke oplossingsrichting er gekozen is. Uiteindelijk zal er met de eerder opgestelde indicatoren (KSFs uit 3.1.1 en de enquête uit 3.4.2) worden getoetst in hoeverre het herontwerp de situatie heeft verbeterd.

Knelpunt	Oplossingsrichting
1. Veel handmatig invoeren van dezelfde velden	Automatiseren van documentatie
2. Geen goede triggering van processen	Automatische procestriggering door CRM systeem
3. Informatie wordt op verschillende plaatsen opgeslagen en bewerkt	CRM systeem als centrale opslaglocatie
4. Kwaliteit van informatie is niet voldoende	Verbeteren door meerdere punten aan te pakken, zowel het gebruik (discipline) als het ontwerp van het systeem
5. Gebrek historische gegevens in database	Importeren van historische data
6. CRM systeem voornamelijk extra documentatie/ niet goed geïntegreerd	Meer/betere functies ontwikkelen om CRM systeem in werkwijze te integreren en mogelijkheden communiceren
7. Lage werkdiscipline CRM systeem	Systeem gebruiksvriendelijk en waardevol maken, en goede ondersteuning geven
8. Geen zicht op de stand van zaken m.b.t. documentatie	Proces inzichtelijk maken mbv CRM systeem, de workflow management applicatie in het CRM systeem gaat hierbij helpen.
9. Belangrijke indicatoren niet meetbaar	Tools ontwikkelen die het verkoopproces meetbaar en beheersbaar maken

Tabel 8. Knelpunten en oplossingsrichtingen

Het uiteindelijke herontwerp, is als model weergegeven in figuur 7.

Figuur 7. Model herontwerp

5. Platform Selectie

In dit hoofdstuk zal het platform geselecteerd worden waarop het herontwerp geïmplementeerd zal worden.

5.1 SuperOffice

Zoals beschreven zal het herontwerp worden geïmplementeerd met behulp van het CRM systeem SuperOffice.

5.2 Handleiding

Om de implementatie te ondersteunen zal er nog een platform gekozen moeten worden. Alleen een nieuw ontwerp maken en implementeren zal niet genoeg zijn. Er zijn veranderingen nodig in de werkwijze, en de nieuwe mogelijkheden moeten worden gecommuniceerd. Mede doordat uit de enquête naar voren is gekomen dat verkopers niet goed weten hoe zij het systeem moeten gebruiken, is dit belangrijk.

Weske (2007) geeft aan dat een implementatieplatform niet alleen technisch hoeft te zijn, maar dat processen ook gerealiseerd kunnen worden door geschreven 'business rules'. Om deze reden is ervoor gekozen om met het herontwerp ook een uitgebreide handleiding uit te brengen. In deze handleiding zullen de nieuwe functionaliteiten beschreven worden, en welke invloed dit heeft op de werkwijze. Zo wordt beschreven welke acties ondernomen moeten worden op welke momenten in het proces. Deze richtlijnen zullen er dus ook voor moeten zorgen dat veranderingen in het proces op de juiste manier worden uitgevoerd door werknemers. De handleiding, samen met ondersteuning door het project team, zal er ook voor moeten zorgen dat de in 4.2.1 beschreven punten gerealiseerd zullen worden.

6. Implementatie

Nu wordt besproken hoe het herontwerp is geïmplementeerd. Het implementatieproces wordt besproken evenals de concrete oplossingen die zijn geïmplementeerd voor de oplossingsrichtingen die in de herontwerpfase zijn opgesteld.

6.1 Proces

Het implementatieproces heeft een recursief karakter. Eerst werd er bedacht hoe een oplossingsrichting geïmplementeerd kon worden. Hiervoor werd waar nodig de hulp van SuperOffice support ingeschakeld. In overleg met het project team en eventueel de verkoopmedewerkers, werd steeds het beste alternatief gekozen voor elk deelaspect van het herontwerp. Hierbij werd bekeken wat de meest praktische manier was om het doel van de deelverbetering te behalen. Wanneer het alternatief gekozen was, werd het technisch geïmplementeerd. In sommige gevallen werd er een pilot gedraaid door één van de verkoopmedewerkers om te testen of het naar behoren werkte. Dit gebeurde wanneer een deelverbetering een noemenswaardige impact had op de huidige werkwijze, om te beoordelen of de oplossing praktisch genoeg was. Soms werd de deelverbetering al tijdens het implementatieproces gecommuniceerd met de medewerkers. Dit gebeurde wanneer de oplossing op zichzelf functioneerde en het direct een meerwaarde had. Wanneer alles naar wens functioneerde, werd de beschrijving van de functionaliteit/werkwijze opgenomen in de handleiding. Dit is gedaan voor elk van de gekozen oplossingsrichtingen. Na het afronden van de technische implementatie, is de complete handleiding uitgegeven, samen met richtlijnen die zijn samengevat op een A4. Hierop staan de belangrijkste punten, die ervoor moeten zorgen dat de juiste methodes gebruikt worden en de processen verlopen zoals gewenst.

6.2 Geïmplementeerde oplossingen

In deze paragraaf wordt voor elk van de oplossingsrichtingen uit hoofdstuk 4 beschreven op welke manier het geïmplementeerd is.

1. Automatiseren van documentatie

Hiervoor zijn templates ontwikkeld waarmee er automatisch documenten aangemaakt kunnen worden op basis van de informatie die al in het CRM systeem staat. Verder werd het Sales Report geautomatiseerd. De verkoopmedewerkers moesten activiteiten (telefoongesprek, email, etc.) die relevant waren voor een verkoop al registreren in het CRM systeem. Elke vrijdag werden de belangrijke punten overgetypt in een Word bestand. In de nieuwe situatie kunnen verkoopmedewerkers in het CRM systeem aangeven dat een activiteit opgenomen moet worden in het Sales Report. Met behulp van een op maat gemaakt rapport kan elke week automatisch het Sales Report uit het systeem gehaald worden (zie appendix D).

2. Automatische procestriggering door CRM systeem

Dit was lastig te implementeren in het huidige CRM systeem, doordat het verkoopproces bij Boix niet altijd dezelfde activiteiten bevat. Er zijn wel mogelijkheden voor het automatisch aanmaken van vervolgacties, maar deze lijken omslachtig en er zijn extra acties voor nodig. Om de voortgang van het proces te waarborgen, is er aangegeven dat er altijd een vervolgactie gepland moet worden in het CRM systeem. Met behulp van een selectie, kan er een lijst uit het systeem gehaald worden met activiteiten die nog niet voltooid zijn. Dit in combinatie met het volgende punt, moet meer inzicht geven in de stand van zaken en aansturen mogelijk maken.

3. CRM systeem als centrale opslaglocatie

Om informatie centraal beschikbaar te maken, en de kwaliteit van de informatie te kunnen waarborgen, is ervoor gekozen om het CRM systeem als centrale opslaglocatie voor bestanden en informatie te kiezen. Dit wordt gestimuleerd door het feit dat documenten automatisch aangemaakt en opgeslagen kunnen worden in het systeem. Ook is in de handleiding gecommuniceerd dat het CRM systeem de centrale opslagplaats voor informatie zal worden. Doordat alle informatie met betrekking tot een verkoop nu onder een verkoop wordt opgeslagen, is er snel een overzicht van de voortgang van een verkoop.

4. Kwaliteit informatie verbeteren

Veel van de geïmplementeerde oplossingen dragen hieraan bij. Ook is in de handleiding de nadruk gelegd op het up-to-date houden van informatie met betrekking tot een verkoop. Verder is er een herhalend agendapunt in het CRM systeem gezet voor alle verkopers, met als doel het aansporen tot het opschonen en up-to-date houden van de informatie.

5. Importeren van historische data

Om dit te kunnen realiseren is het volledige machinepark geïmporteerd in het CRM systeem, in de vorm van verkopen. Het acces bestand waarin de machines stonden geregistreerd is omgezet naar een Excel bestand, er heeft data cleaning plaatsgevonden en na enkele tests is het bestand succesvol geïmporteerd. Het feit dat alle verkochte machines nu in het CRM systeem staan, gekoppeld aan klanten, betekent dat er waardevolle informatie verkregen kan worden. Zo is gemakkelijk terug te vinden welke soort machine aan welke soort klant in welk land verkocht is.

6. Meer/betere functies ontwikkelen ten behoeve van de integratie in de werkwijze

De gedachtegang hier was dat wanneer de verkopers het CRM systeem als basis gebruiken waaruit ze werken, dat de kwaliteit van de informatie beter zal worden. Wanneer het CRM systeem niet meer als extra documentatie wordt gebruikt, zal het ook tijdbesparend ten opzichte van de oude situatie met zich meebrengen. De genoemde verbeteringen bij punt 1 zullen de integratie in de werkwijze bevorderen. Verder zijn de volgende tools ontwikkeld die helpen bij het uitvoeren van verkoopactiviteiten:

- Selecties: dit zijn dynamische selecties in het CRM systeem waarmee gemakkelijk lijsten van offertes en activiteiten verkregen kunnen worden door verkopers. Dit zal de verkopers helpen om het overzicht te bewaren en te kunnen zien waar acties nodig zijn. Dit vervangt de doos met offertes en papieren die een van de verkopers gebruikte.
- Overige functies: andere functies waren al aanwezig in het CRM systeem, maar werden niet gebruikt omdat men niet het bestaan af wist. Een van deze functies is de zoekfunctie, waarmee gespecificeerde zoekopdrachten gedaan kunnen worden naar bedrijven of verkopen. Door aan de ene kant de kwaliteit van de informatie te verbeteren, en aan de andere kant de mogelijkheden van het CRM systeem te communiceren (d.m.v. de handleiding) is geprobeerd om verkopers betere tools te geven om hun verkoopactiviteiten te ondersteunen.
- In het oorspronkelijke ontwerp zou er met 1 applicatie gewerkt gaan worden, namelijk het CRM systeem. Het mailen, de bestandsmappen en andere applicaties moesten hiervoor worden

geïntegreerd. Met de templates zijn Word en Excel geïntegreerd, en de bestandsmappen zijn overbodig geworden. De agenda wordt ook overgezet naar SuperOffice. Er waren enkele problemen met het mailen vanuit het CRM systeem, en daarom is ervoor gekozen om voor het mailen Outlook te blijven gebruiken.

7. Systeem gebruiksvriendelijk en waardevol maken, en goede ondersteuning geven

Bij het implementeren is geprobeerd om het systeem zo gebruiksvriendelijk mogelijk te maken. Het eenvoudig houden van de handelingen en het logisch opzetten van de functies heeft hieraan bijgedragen. Door de wensen van werknemers zo veel mogelijk te voldoen, is geprobeerd om het draagvlak van het herontwerp zo groot mogelijk te maken.

8. Proces inzichtelijk maken

Er is gekeken naar mogelijkheden voor workflow management in het CRM systeem. De checklist die ingevuld moet worden op het einde van het verkoopproces zal hierin ondergebracht kunnen worden. Na afloop van dit onderzoek is dit nog niet geïmplementeerd, omdat het niet binnen het tijdsbestek van deze opdracht uit te voeren was. Het betreft een ingewikkeld proces, en er zal in de toekomst verder gekeken worden op welke manier dit het beste geïmplementeerd zal worden.

Om het proces toch inzichtelijker te kunnen maken, zijn er management tools ontworpen (zie punt 9), is het CRM systeem de centrale opslagplaats voor informatie geworden (zie punt 3) en is in de handleiding benadrukt dat de status van verkopen up-to-date gehouden zal moeten worden (punt 4).

Het benadrukken dat een verkoop gelijk geregistreerd moet worden wanneer er een aanknopingspunt is, zal er bijvoorbeeld voor zorgen dat de doorlooptijd meetbaar wordt. Ook zorgt dit ervoor dat er in de gaten gehouden kan worden of er genoeg aanvoer is voor het proces. De eerder genoemde tools bij punt 6 kunnen het zoeken van leads ondersteunen.

9. Tools ontwikkelen ten behoeve van de meetbaarheid

Hiervoor zijn nieuwe rapporten gemaakt die een overzicht geven van het aantal uitgebrachte offertes en verloren verkopen. Deze informatie is ieder moment verkrijgbaar. Er is een excel template gemaakt waarin de belangrijkste informatie gemakkelijk ingevuld kan worden zodat het grafisch in beeld gebracht wordt. Dit is gedaan omdat dit binnen het CRM systeem niet mogelijk is. Voorbeelden van verschillende tools zijn gegeven in appendix E,F en G.

In appendix H is de implementatie samengevat. Voor elk van de oplossingsrichtingen is beschreven op welke manier deze geïmplementeerd is.

6.2.1 Samenvatting herontwerp

Een CRM systeem heeft als basis informatie nodig. Wanneer er betekenisvolle conclusies getrokken moeten worden uit deze informatie, zal de kwaliteit van deze informatie goed moeten zijn. Er is getracht om dit te verbeteren door functionaliteiten te ontwikkelen die een meerwaarde kunnen leveren aan de verkopers en die ervoor zorgen dat het CRM systeem wordt geïntegreerd in de werkwijze. Door middel van de handleiding (met daarbij coaching/aansturing) is geprobeerd.

Over de oplossing kan gezegd worden dat veel van de onderdelen invloed hebben op elkaar. Zo zullen de nieuwe tools zorgen voor een betere integratie, en zal de integratie van het systeem in de werkwijze de meetbaarheid verbeteren. Zo zijn er onderdelen waarvan het project team denkt dat het een (positieve) invloed zal hebben op verschillende knelpunten.

Met het oog op de toekomst, speelt de mogelijkheid om het systeem te onderhouden een grote rol. Op dit moment lijkt SuperOffice bij Boix flexibel genoeg om ook in de toekomst van waarde te kunnen zijn. De templates, rapporten en selecties zijn allen zelf te configureren. Ook de informatievelden in een verkoop zijn aan te passen met behulp van de administrator tool. Verder kunnen er extra licenties gekocht worden voor eventuele versterkingen van het verkoopteam. Het project team is na overleg daarom tot de conclusie gekomen dat het huidige CRM systeem voor de nabije toekomst zal voldoen voor Boix.

6.3 Beoordelen van het herontwerp

In deze paragraaf zal het herontwerp beoordeeld worden met behulp van dezelfde analysemiddelen die gebruikt zijn in de analysefase (hoofdstuk 3).

6.3.1 Beoordeling op basis van indicatoren

Om het herontwerp te beoordelen, zijn de indicatoren die opgesteld en gemeten zijn in hoofdstuk 3, enkele weken na de implementatie nogmaals gemeten. De resultaten zijn hieronder weergegeven in tabel 9.

KSF	Indicatoren	Oude situatie	Nieuwe situatie
Minimaliseren doorlooptijd	Doorlooptijd verkoopproces	Niet meetbaar	Meetbaar
	Gemiddelde tijd voor het uitbrengen van een offerte	30 minuten	12,5 minuut
	Aantal niet tijdig uitgevoerde activiteiten	78	30*
	Aantal applicaties gebruikt in verkoopproces	5	2
Minimaliseren aantal kansen	Aantal niet opgevolgde leads	Niet meetbaar	Overzicht in CRM
Optimale informatie	Kwaliteit informatie	Matig	Verbeterd**
	- Verkopen met gekoppelde offerte	62%	65%
	- Offers op 20%	93%	91%
	- % langlopende offers	52%	49%
	Opslaglocaties informatie	3	1
Doelgericht aansturen/uitvoeren	Aantal handmatig ingevulde velden waarvoor informatie in systeem staat	103	0
	Aanmaken (management) informatie	Handmatig	Semi-automatisch
	Karakter informatie	Lagging	Real-time
	Beschikbare tools en informatie voor aansturing/uitvoering	Matig	Verbeterd***

* Hier speelt het up-to-date houden (opschonen) van de informatie een grote rol, voordat deze indicator van waarde kan worden.

** De verwachting is dat dit op de langere termijn zal verbeteren

*** Opinie verkoopteam

Tabel 9. Beoordeling herontwerp op basis van indicatoren

Uit deze tabel wordt duidelijk dat er op technisch vlak duidelijk verbeteringen gerealiseerd zijn. Het aantal handmatig ingevulde informatie is verminderd en de tijd om een offerte uit te brengen is meer dan gehalveerd. Ook worden er minder applicaties gebruikt tijdens het proces, omdat de verschillende applicaties zijn geïntegreerd tot een geheel. Dit zal een positieve invloed hebben op de doorlooptijd, die in de nieuwe situatie ook beter meetbaar zal zijn.

Verder wordt de informatie nu centraal opgeslagen en zal naarmate de tijd vordert de kwaliteit van de informatie steeds verder verbeteren met de nieuwe werkwijze, waar er nu nog maar kleine verbeteringen te zien zijn.

Zoals eerder genoemd zijn er minder handmatige handelingen nodig, en ook het aanmaken van de management informatie is geautomatiseerd. Deze informatie kan nu op elk moment opgevraagd worden. Verder is het hele verkoopteam er over eens dat de tools die beschikbaar zijn voor het uitvoeren en aansturen van het verkoopproces verbeterd zijn. Dit komt waarschijnlijk doordat er automatisch offertes aangemaakt kunnen worden, maar ook het zoeken in de historische gegevens en de nieuwe selecties helpen verkopers bij het uitvoeren van hun activiteiten. Al met al zullen de punten genoemd in deze alinea ervoor zorgen dat het doelgericht aansturen en uitvoeren van het verkoopproces beter mogelijk zal worden gemaakt.

6.3.2 Beoordeling op basis van de enquête

Ook is de enquête onder de verkopers opnieuw afgenomen, nadat het ontwerp was geïmplementeerd en er enige tijd (enkele weken) met het nieuwe systeem gewerkt was. Vervolgens zijn de resultaten vergeleken met de cijfers uit de analyse fase. Op de manier kan het succes van het herontwerp beoordeeld worden, op het 'deelnemer' onderdeel van het WCA kader. De individuele scores zijn te vinden in appendix B.

Nieuwe situatie SuperOffice (SUO)	Nieuwe situatie	Verandering
1. Het is duidelijk hoe ik SUO moet gebruiken	4,3	1,8
2. Ik gebruik SUO als een actieve sales tool	4,0	1
3. Ik gebruik SUO als een administratieve tool	4,3	0,3
4. Ik gebruik SUO als een planning tool	3,8	0
5. Ik ben bekend met alle functionaliteiten van SUO	4,3	1
6. SUO is tijdsbesparend	4,3	2
7. SUO is gebruiksvriendelijk	4,5	1
8. SUO maakt mijn werk makkelijker	4	0,8
9. SUO geeft mij alle informatie die ik nodig heb voor mijn werk	3,3	0,5
10. SUO voorziet mij van duidelijke, actuele informatie	3,3	0,8
11. Ik heb gemakkelijke toegang tot goede hulp m.b.t. SUO	4,5	1
12. SUO verzekert de voortgang van het verkoopproces	3,5	1
13. Ik vind dat SUO nu van toegevoegde waarde is	4,3	1
14. Ik denk dat SUO op dit moment de verkoopcijfers verhoogd	2,5	0,8
Percepties over de potentie van SUO:		
15. Ik denk dat SUO van toegevoegde waarde kan zijn	4,8	0
16. Ik denk dat SUO de verkoopcijfers kan verhogen	3,8	0
Gemiddelde:	3,9	0,8

Tabel 10. Beoordeling herontwerp op basis van de enquête

Uit tabel 10 kan worden geconcludeerd dat er in de ogen van de verkopers ook noemenswaardige verbeteringen zijn. Omdat zij uiteindelijk met het systeem moeten werken, is dit van belang.

Het is duidelijker geworden hoe de verkopers het systeem moeten gebruiken, en de het systeem is gebruiksvriendelijker geworden. Ook is de toegang tot hulp verbeterd in de ogen van de verkopers, en zijn verkopers beter bekend geworden met de functionaliteiten van het systeem. Deze punten zullen er volgens Jones et. al. (2002) en Avlonitis & Panagopoulos (2005) voor zorgen dat het gebruik van het systeem in de dagelijkse werkzaamheden zal toenemen. Dit is gunstig omdat het gebrek aan systematisch gebruik een knelpunt was, en de het nieuwe ontwerp alleen een positief effect kan hebben als het daadwerkelijk gebruikt wordt door de verkopers.

Verder is aangegeven door de verkopers dat het nieuwe ontwerp veel tijd bespaard. Dit komt vooral doordat het nu niet meer als extra documentatie wordt gebruikt, en omdat er automatisch formulieren aangemaakt kunnen worden vanuit het CRM systeem zoals offertes. Dit zal ervoor zorgen dat de efficiëntie van het verkoopproces verbeterd.

Ook wordt het CRM systeem nu in grotere mate als actieve sales en administratie tool gebruikt. Het gebruik als planning tool is hetzelfde gebleven. Volgens Engles en Barnes (2000) zal dit de effectiviteit van de verkopers verbeteren.

Verder zijn er op andere punten ook verbeteringen te zien. Zo is in de ogen van de verkopers de kwaliteit van de informatie verbeterd en verzekert het CRM systeem in grotere mate de voortgang van het proces. Samenvattend kan gesteld worden dat er op veel vlakken vooruitgang is geboekt, wat de efficiëntie van het verkoopproces zal verbeteren.

7. Conclusie en aanbevelingen

7.1 Conclusie

Het doel van dit onderzoek is als volgt: Het verbeteren van de efficiëntie van het verkoopproces binnen Boix Europe (met als tool het huidige CRM systeem).

De opdracht is aangepakt aan de hand van de Business Process Methodology Weske (2007), aangevuld met Handboek Business Process Engineering van BizzDesigner (van den Berg, Franken, & Jonkers, 2008). Hiermee werd het verkoopproces en de ondersteuning ervan door applicaties, geanalyseerd en herontworpen.

De verwachte waarde van het herontwerp is dat de efficiëntie van het verkoopproces zal verbeteren. De ondersteuning van het verkoopproces door het CRM systeem is herontworpen, en er zijn aanpassingen in het verkoopproces doorgevoerd. Tijdens het beoordelen van het herontwerp is geconcludeerd dat het herontwerp op verschillende vlakken verbeteringen heeft gebracht.

In de analysefase zijn verschillende knelpunten geïdentificeerd in het verkoopproces en de ondersteuning hiervan. Met behulp van modelleren, indicatoren (afgeleid van kritieke succesfactoren met behulp van literatuur) en een enquête onder het verkoopteam werd de oude situatie geanalyseerd. Het modelleren resulteerde in een model van het verkoopproces (zie figuur 5). De analyse aan de hand van indicatoren resulteerde in tabel 4 en de enquête gaf het overzicht in tabel 5. De gevonden knelpunten betroffen onder andere: het matige gebruik van het CRM systeem, teveel handmatige handelingen in het verkoopproces, de lage kwaliteit van de informatie in het systeem, het gebrek aan integratie, een gebrek aan meetbaarheid, en een gebrek aan tools voor het uitvoeren en aansturen van het verkoopproces.

Met het herontwerp is geprobeerd om deze knelpunten weg te nemen. De aanwijzingen vanuit de literatuur (voor het verbeteren van de infusie van de CRM software en het verbeteren van de effectiviteit van de verkopers) zijn verwerkt in het herontwerp. Deze punten, samen met oplossingsrichtingen voor de knelpunten die voortkwamen uit de analyse, zijn samengevoegd in het herontwerp.

Het herontwerp is grotendeels geïmplementeerd en in gebruik genomen door het verkoopteam. Dit is gedaan door:

- Het ontwikkelen van templates voor het automatisch aanmaken van documentatie.
- Het importeren van het machinepark in het CRM systeem.
- Het creëren van nieuwe selecties in het CRM systeem.
- Het maken van rapporten waarmee snel en effectief informatie uit het systeem gehaald kan worden.
- Het schrijven van een handleiding om de veranderingen in de werkwijze en de nieuwe functionaliteiten te communiceren.

Het verwerken van de checklist in het CRM systeem door middel van een soort workflow management applicatie is nog niet gerealiseerd, dit kan in de toekomst interessant kan zijn.

Voor het beoordelen van het herontwerp zijn dezelfde analysemiddelen gebruikt als in de analysefase, namelijk de opgestelde indicatoren en de enquête. Hieruit is gebleken dat het herontwerp noemenswaardige verbeteringen teweeg heeft gebracht op meerdere onderwerpen.

Het uiteindelijke effect op de efficiëntie van het verkoopproces is nog niet goed vast te stellen. Wel kan er een prognose gemaakt worden op basis van de beoordeling van het herontwerp. Door tijdsbesparingen in het verkoopproces en het effectiever uitvoeren en aansturen hiervan, is het aannemelijk dat de efficiëntie van het verkoopproces zal verbeteren.

7.2 Aanbevelingen

Tijdens het uitvoeren van deze opdracht bij Boix, zijn er enkele punten naar voren gekomen die nog niet in dit verslag zijn behandeld, maar wel interessant kunnen zijn voor Boix in de toekomst. Deze punten worden nu beschreven.

Uitbreiden van het CRM systeem naar service

Op dit moment beslaat het CRM systeem alleen het verkoopproces. Alleen de verkopers hebben een licentie voor SuperOffice. Wanneer een verkoop is afgerond, zal sommige documentatie moeten worden uitgeprint en overgeleverd moeten worden aan de serviceafdeling, en andere formulieren moeten op de server geplaatst worden. Wanneer service ook ondergebracht zou worden in het CRM systeem, hebben zij ook direct toegang tot de informatie en blijft informatie up-to-date. Dit gebeurt niet wanneer er uitgeprint formulieren aangepast worden. Ook zal alle informatie met betrekking tot een machine is dan op één plaats opgeslagen zijn. Ook omdat verkopers in het buitenland vaak een aanspreekpunt zijn voor service kwesties, kan het wenselijk zijn dat zij ook gemakkelijk toegang hebben tot service informatie.

Digitaal ondertekenen contracten

Het opsturen van orderbevestigingen gebeurt per post. Wanneer de klant het ontvangt, moet het worden ondertekend en vervolgens per post teruggestuurd worden. Het heen en weer sturen van deze orderbevestigingen kost tijd (en papier). Dit geldt niet alleen voor het verkopen van machines, maar ook voor service contracten en dergelijken. Er zou gekeken kunnen worden naar het digitaal ondertekenen van contracten. Met hedendaagse technologie is het mogelijk om contracten rechtsgeldig digitaal te ondertekenen. Wel kan dit eventueel obstakels leveren wanneer klanten huiverig zijn op dit gebied, omdat men gewend is aan papieren contracten.

Checklist integreren in het CRM systeem

Bij het invullen van de checklist aan het einde van het verkoopproces (wanneer de machine verkocht is), worden er veel handelingen verricht. Er wordt informatie verzameld door contact te hebben met meerdere partijen, en meerdere documenten worden aangemaakt. Het is eigenlijk een klein proces op zich. Op dit moment worden checklists uitgeprint en afgewerkt, en daarom is de zichtbaarheid van dit proces niet optimaal. Ook zijn eventuele wijzigingen in dit document niet zichtbaar voor verkopers op locatie. Door de checklist te integreren in het CRM systeem kan dit worden opgelost. Het systeem bevat een workflow applicatie die hiervoor gebruikt zou kunnen worden. Door de checklist in het systeem af te lopen, wordt de voortgang van het proces zichtbaar. Ook kunnen de documenten vanuit de workflow applicatie gemakkelijk aangemaakt worden, door koppelingen met de reeds gemaakte templates. Ook bied de applicatie mogelijkheden voor het automatisch aanmaken van vervolgacties, en het delegeren van benodigde acties in dit proces.

8. Discussie

In dit hoofdstuk wordt er gediscussieerd over de tekortkomingen van dit onderzoek.

Dit onderzoek heeft als focus de ondersteuning van het verkoopproces. Er is ook gekeken naar het proces zelf, maar hier is niet diep op ingegaan. Zo is tijdens het modelleren het verkoopproces niet op hoog niveau van detail gemodelleerd. Er kunnen nieuwe inzichten verkregen worden door het verkoopproces op een gedetailleerder niveau in kaart te brengen. Door tijden te schatten/meten voor de verschillende stappen en een analyse uit te voeren, kan het mogelijk zijn om de doorlooptijd te verkorten. Een knelpunt hierbij is dat het verkoopproces bij Boix niet erg gestandaardiseerd is. Er worden niet altijd strict dezelfde stappen in dezelfde volgorde uitgevoerd. Ook kan de inbreng van de klant in het proces, waar Boix geen invloed op heeft, een beperkende rol spelen bij de bruikbaarheid van deze analyse. Door uiteenlopende reactietijden van de klant, kunnen er grote variaties opspelen in de doorlooptijden van processtappen.

Doordat Boix kapitaalintensieve goederen verkoopt, is het moeilijk om het proces te standaardiseren. De inbreng van verkopers in het verkoopproces speelt een grote rol, en het management vertrouwt hiervoor op de professionaliteit van de medewerkers. Ook het effect en het succes van het herontwerp dat in dit onderzoek is opgesteld, is afhankelijk van de inbreng van verkoopmedewerkers. De kwaliteit van de informatie in het systeem is bijvoorbeeld in grote mate afhankelijk van de discipline waarmee informatie wordt verwerkt en up to date gehouden wordt. Om het succes van het herontwerp te kunnen verzekeren, zal er constante aansturing van het management nodig zijn. Dit om te voorkomen dat men vervalt in oude gewoontes.

Zoals ieder systeem, heeft ook SuperOffice zijn gebreken. De eerder genoemde problemen met het mailen vanuit de CRM applicatie hebben ervoor gezorgd dat Outlook naast SuperOffice zal blijven opereren. Ook biedt het systeem geen mogelijkheden om bijvoorbeeld geheel automatisch offertes aan te maken. Er kunnen geen complete velden met informatie geprint worden op een formulier op basis van informatie in het CRM systeem. Er kan alleen tekst vanuit SuperOffice worden ingevuld in bijvoorbeeld een Word of Excel bestand. Er blijven handmatige bewerkingen nodig om de documentatie af te ronden.

9. Bibliografie

1. Alter, S. (1999). *Information Systems: A Management Perspective, 3rd ed.* Addison-Wesley Educational Publishers.
2. Avlonitis, G. J., & Panagopoulos, N. G. (2005). Antecedents and Consequences of CRM Technology Acceptance in the Sales Force. *Industrial Marketing Management* 34 , 355– 368.
3. Baldauf, A., & Cravens, D. W. (1999). Improving the Effectiveness of Field Sales Organizations. *Industrial Marketing Management* 28 , 63-72.
4. Brashear, T., Bellenger, D., Ingram, T., & Barksdale, H. (1997). Salesperson behavior: antecedents and links to performane. *Journal of Business & Industrial Marketing, Vol. 12* , 177-84.
5. Engle, R. L., & Barnes, M. L. (2000). Sales Force Automation Usage, Effectiveness, and cost-genefit in Germany, England and the United States. *Journal of Business & Industrial Marketing, Vol. 15 No. 4* , 216-242.
6. Iacob, M. E., Jonkers, H., Lankhorst, M., Proper, E., & Quartel, D. A. (2012). *Archimate 2.0 Specification*. The Open Group, Van Haren Publishing.
7. Jones, E., Sundaram, S., & Chin, W. (2002). Factors Leading to Sales Force Automation Use: A Longitudal Analysis. *Journal of Personal Selling & Sales Management, Vol XXII no. 3* , 145-156.
8. Jonkers, H., Lankhorst, M. M., Iacob, M.-E., & Proper, E. (2009). Archimate 1.0 is nieuwe modelleertaal voor Enterprise Architectuur: Internationale Standaard. *Business Process Magazine nr. 4* , 34-39.
9. Lankhorst, M. M., Proper, H. A., & Jonkers, H. (2009). Architecture of the Archimate Language. T. Halpin et al. (Eds.): *BPMDS and EMMSAD, LNBIP vol. 29* , 367-380.
10. Meyers, M. D. (1997 йил Juni). *Qualitative Research in Information Systems*. Retrieved 2013 йил Juni from <http://www.inclentrust.org/>:
<http://www.inclentrust.org/uploadedbyfck/file/compile%20resourse/Qualitative%20Research/Presentations/Qualitative%20Research%20in%20Information%20Systems.pdf>
11. Parmenter, D. (2010). *Developing, Implementing, and Using Winning KPIs*. Hoboken, New Jersey: John Wiley & Sons, Inc.
12. Piercy, N. F., Cravens, D. W., & Morgan, N. A. (1999). Relationships between Sales Management Control, Territory Design, Salesforce Performance and Sales Organization Effectiveness. *British Journal of Management, Vol. 10* , 95–111.
13. van den Berg, H., Franken, H., & Jonkers, H. (2008). *Handboek Business Process Engineering*. Enschede: BiZZdesign B.V. Academy Publishers.
14. Weske, M. (2007). *Business Process Management*. Potsdam: Springer.
15. White, S. A. (Juli 2004). Introduction to BPMN. *BPTrends* , 1-11.
16. Xu, Y., Yen, D. C., Lin, B., & Chou, D. C. (2002). Adopting Customer Relationship Management Technology. *Industrial Management & Data Systems* 102/8 , 442-452.

10. Appendices

Appendix A. Checklist for new machines

		PART 3		Boix Europe B.V. Loulooging 6 6961 BC Boeluck The Netherlands
CHECKLIST NEW MACHINE (SERVICE & SALES & ADMIN & FINI)			Date	
<i>Pay attention! Positions red coloured are essential to continue the order process Customer's late signed order confirmation, down payments and late blanks will increase lead-time.</i>				
Customer name Business Partner Account Manager		Boix Europe Report order line number Unique project number Order number Boix Machine number (if known)		
Delivery address				Initials + date
Name Contact person Address Postal code/Town/Country VAT number Tel Web Email				
1. SALES (ACCOUNT MANAGER)				Initials + date
1 Fill in Information Sheet New Machine and save under customer + hard copy in file				
2 When requested items in Spain? (20) (14 & 5) (20) (20) (14) (20)				
Requested lead time		Confirmed lead time after consult Boix & Service Dep.		
3 customer				
4 Order to Boix + drawing tray when available + copy in file (initials AC or FD after check by PI)				
5 Duplicate order confirmation signed by PI + copy in file				
6 Send customer duplicate order confirmation + letter + conditions + return envelope (to-eg AC/NIN)				
7 Update Boix Europe Report (status line in 1, actual offers/old line in 5, order)				
8 PI in the order + initials + date + signature (PI)				
9 When possible, attach hard copies & checklist to one file. Create digital order file on server incl. project no.				
10 Checklist (check) sign-off by PI and forward file to AC/NIN / SERVICE				
2. ADMIN (NIN)				Initials + date
1 General check order confirmation and order Boix				
2 Check lead time				
3 Check at least one month before delivery date. Products arrived in Spain				
4 Customers transport costs				
5 Contact AC/NIN regarding machine moving. Should machine be part (partly) before transp.?				
Selected transport company		Price €		
7 Arrange transport (to be confirmed by Boix & transport company by e-mail)				
8 Update customer about shipping date and expected delivery date				
9 Update geographical map (map)				
10 New check requirements in case of customer goods map + blank + signed				
11 When check send standard confirmation mail				
12 Arrange hotel, tickets, transfers, rental car, etc. if applicable (to-eg AC/NIN)				
13 Check if transport is arranged (date loading/date unloading)				
14 When fully completion order checklist needs to be scanned and saved on the server + archiving hard copy file (AC/NIN)				
15 Checklist (check) sign-off by PI				

Appendix B. Toelichting op meten en beoordelen KSFs

De doorlooptijd is onbekend. Volgens het systeem is het gemiddelde aantal dagen tussen het aanmaken van een verkoop en de verkoopdatum 0,3 dagen. Dit komt doordat verkopen in SuperOffice bijna altijd achteraf, of te laat aangemaakt worden.

Het aantal handmatig ingevulde velden is geteld aan de hand van de templates voor de verschillende documenten die tijdens het proces gebruikt worden. Hier wordt alleen de informatie meegeteld waar geen 'denkwerk' of input voor nodig is, zoals namen, adresgegevens, datums, etc.

Het aantal offers dat op 20% staat is meegenomen in de analyse, om te meten of het percentage/de status van een verkoop up-to-date gehouden wordt. Daar er geen concrete norm voor is, is het percentage van 93% als te hoog beoordeeld in samenspraak met de opdrachtgever.

Het aanmaken van management informatie gebeurt handmatig, daar er elke week een sales report getypt moet worden in word, en de verkochte machines in een Excel bestand gezet moeten worden. Ook maakt het management handmatig een Excel bestand waarin het aantal uitgebrachte offertes wordt bijgehouden. Het karakter van de gebruikte informatie is als achteraf bestempeld, omdat het niet goed mogelijk is om het op elk moment op te vragen. Als laatste is aangegeven voor het management dat er op dit moment niet genoeg tools beschikbaar zijn om het verkoopproces aan te sturen. Ook hebben de verkopers geen tools waarmee het verkoopproces op een slimme manier ondersteund wordt (data analyse bijvoorbeeld).

Appendix C. Individuele scores op enquête

Huidige situatie	Verkoper 1	Verkoper 2	Verkoper 3	Verkoper 4	Gem.
1. Het is duidelijk hoe is SUO moet gebruiken in mijn verkoop activiteiten	5	3	0	2	2,5
2. Ik gebruik SUO als een actieve sales tool	5	2	2	3	3,0
3. Ik gebruik SUO als een administratieve tool	5	3	4	4	4,0
4. Ik gebruik SUO als een planning tool	5	3	3	4	3,8
5. Ik ben bewust van en bekend met alle functionaliteiten van SUO	3	3	4	3	3,3
6. Op de manier waarop SUO nu is ontworpen, bespaart het mij tijd	4	1	1	3	2,3
7. Op de manier waarop SUO nu is ontworpen, is het makkelijk te gebruiken	4	3	4	3	3,5
8. SUO maakt mijn werk makkelijker	5	2	2	4	3,3
9. SUO geeft mij alle informatie die ik nodig heb voor mijn werk	3	3	2	3	2,8
10. SUO voorziet mij van duidelijke, actuele informatie m.b.t. status/voortgang van offers	2	3	2	3	2,5
11. Ik heb gemakkelijke toegang tot goede hulp m.b.t. SUO	4	4	3	3	3,5
12. SUO verzekert op dit moment de voortgang van het verkoopproces	3	3	1	3	2,5
13. Ik vind dat SUO nu van toegevoegde waarde is voor het verkoopproces	4	3	2	4	3,3
14. Ik denk dat SUO op dit moment de verkoopcijfers verhoogd	1	2	1	3	1,8
Percepties SUO:					
15. Ik denk dat SUO van toegevoegde waarde kan zijn voor het verkoopproces	5	4	5	5	4,8
16. Ik denk dat SUO de verkoopcijfers kan verhogen	1	4	5	5	3,8
Gemiddelden:	3,7	2,9	2,6	3,4	3,1

Nieuwe situatie	Verkoper 1	Verkoper 2	Verkoper 3	Verkoper 4	Gem.	Vershil
1. Het is duidelijk hoe is SUO moet gebruiken in mijn verkoop activiteiten	5	4	4	4	4,3	1,8
2. Ik gebruik SUO als een actieve sales tool	5	3	3	5	4,0	1,0
3. Ik gebruik SUO als een administratieve tool	5	3	4	5	4,3	0,3
4. Ik gebruik SUO als een planning tool	5	3	3	4	3,8	0,0
5. Ik ben bewust van en bekend met alle functionaliteiten van SUO	4	4	5	4	4,3	1,0
6. Op de manier waarop SUO nu is ontworpen, bespaart het mij tijd	5	3	4	5	4,3	2,0
7. Op de manier waarop SUO nu is ontworpen, is het makkelijk te gebruiken	5	4	4	5	4,5	1,0
8. SUO maakt mijn werk makkelijker	5	3	3	5	4,0	0,8
9. SUO geeft mij alle informatie die ik nodig heb voor mijn werk	3	3	3	4	3,3	0,5
10. SUO voorziet mij van duidelijke, actuele informatie m.b.t. status/voortgang van offers	2	3	3	5	3,3	0,8
11. Ik heb gemakkelijke toegang tot goede hulp m.b.t. SUO	4	5	4	5	4,5	1,0
12. SUO verzekert op dit moment de voortgang van het verkoopproces	3	4	2	5	3,5	1,0
13. Ik vind dat SUO nu van toegevoegde waarde is voor het verkoopproces	5	4	3	5	4,3	1,0
14. Ik denk dat SUO op dit moment de verkoopcijfers verhoogd	1	3	2	4	2,5	0,8
Percepties SUO:						
15. Ik denk dat SUO van toegevoegde waarde kan zijn voor het verkoopproces	5	4	5	5	4,8	0,0
16. Ik denk dat SUO de verkoopcijfers kan verhogen	1	4	5	5	3,8	0,0
Gemiddelden:	3,9	3,6	3,6	4,7	3,9	0,8

Appendix D. Sales Report uit SuperOffice

Sales Report				
				23-9-2013 0:09:41
<u>Deniel Lückner</u>				
Start date	Type	Company	Contact	Description
16-9-2013	Meeting (External)	Smurfit Kappa Deutschland GmbH	Uwe Stige	Woning door uit nog niet voltooid, nu naar 28 okt.
26-9-2013	Follow-up	Erlangen-Thauringer Pflanz, Christiane	Alexandra Polacka	Angaben L2000 werden
19-9-2013	Follow-up	Schneider Camillefeld Landgräflich, Cornelia	Joanna Mieropawka	Angaben L2000 wurden mit
17-9-2013	Phone-In	Zweckenberg Food Group	Mueller van Hout	Dringend prijs afgeven voor postige deel, de L2000 en 1 bezetting. Plaats van levering is niet, het moet in Duitsland. Ze krijgen de L2 met een prijs voor heten, want de machine mischien 'grater' en verbroken. Zweckenberg wil alleen de L2 bezetten als het vooral interessant is dan de combinatie huidige verkoopscenarië + Buis.
18-9-2013	Phone-In	Bondt GmbH AG	Matthias Böhm	Neupreis L2000 als investitie te laten. Gebruiksmachine erbij. Beschrijvingen werden per Email geschikt.
18-9-2013	E-mail Out	Walfresh GmbH	Böhm	Aankomst verstuurd Bert Wejn
26-9-2013	Meeting (External)	Klingele Papierwerke GmbH & Co. KG, Wolfpappenwer	Lühr	26.9.2013 Frankfurt Nürnberg
20-9-2013	Notice	UNICO Deutschland GmbH Durling		Machine door een ingekocht en gemiddeld. Order is echter door L2 nog niet gegeven. Wanneer weet KI van het proces te doen.
<u>Ineke Buijck</u>				
Start date	Type	Company	Contact	Description
24-9-2013	Meeting (Internal)	De Jong Verpakking B.V.	Ad Smid	Op 26.9.13 uit voorafgepraat afspraken Buis agenticap De Jong Verpakking Aanvragen. Ad Smid, Willem van der Vogen, Wouter en Robb
<u>Milena Nalic</u>				
Start date	Type	Company	Contact	Description
16-9-2013	Follow-up	Griffkartonka Gmb.	Nedeljka Kralj	Current situation?

Appendix E. Overzicht uitgebrachte offertes per week

Offers per week

Week	Gem vanaf wk13	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Floris	1,5	10	12	2	2	0	8	4	0	1	0	4	0	0	0	4	0	1	0	1	0	1	0
Floris	1,9	4	0	2	0	1	4	0	0	1	0	2	0	1	2	1	6	9	1	3	2	2	0
Huibert	0,9	11	14	6	0	0	2	1	0	3	0	2	0	0	0	1	0	1	3	2	0	0	0
Weske	0,9	0	0	0	1	0	0	0	2	0	0	8	0	1	4	0	0	0	0	0	0	0	2
Mark	2,5	18	23	12	7	4	2	2	2	6	0	5	0	2	3	2	3	0	0	3	1	0	0
Wimma	3,5	12	19	5	1	0	1	1	4	0	0	0	0	25	2	1	5	1	2	9	7	0	0
Doel	2,0	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2

Cummulatief	Tot verk.	Succes rate	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Floris	5	10%	10	22	24	26	26	34	38	38	39	39	43	43	43	43	47	47	48	48	49	49	50	50
Floris	2	5%	4	4	6	6	7	11	11	11	12	12	14	14	15	17	18	24	33	34	37	39	41	41
Huibert	10	22%	11	25	31	31	31	33	34	34	37	37	39	39	39	39	40	40	41	44	46	46	46	46
Weske	3	17%	0	0	0	1	1	1	1	3	3	3	11	11	12	16	16	16	16	16	16	16	16	18
Mark	33	35%	18	41	53	60	64	66	68	70	76	76	81	81	83	86	88	91	91	91	94	95	95	95
Wimma	5	5%	12	31	36	37	37	38	39	43	43	43	43	43	68	70	71	76	77	79	88	95	95	95
Doel			2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44

Hier is duidelijk de opstartfase te zien van het CRM systeem, waarin veel openstaande offertes werden ingevoerd. Ook IS terug te zien hoe één van de verkopers enkele weken bezig geweest is met een grote beurs, en de offertes later tegelijk invoert.

Appendix F. Overzicht pipeline verkoopproces uit SuperOffice

The screenshot shows the 'SuperOffice 7 - Crosstable Viewer' window. The window title is 'SuperOffice 7 - Crosstable Viewer'. Below the title bar is a 'File' menu. The main content is a table with a dropdown menu for 'Probability (%)' set to '0'. The table has columns for 'Owner', '0', '20', '40', '60', '80', '85', '100', and 'Total'. The rows are: Daniel Lückler, Hans Schultz, Helen Meyer, Ineke Ruyter, Mark Tomassen, Mirna Niekic, and Total. The 'Total' row shows a sum of 35,00 for the '0' column and 374,00 for the 'Total' column.

Owner	0	20	40	60	80	85	100	Total
Daniel Lückler	2,00	42,00	3,00	1,00	2,00	1,00	10,00	61,00
Hans Schultz	3,00	41,00	5,00	2,00	7,00	2,00	5,00	65,00
Helen Meyer	3,00	13,00	1,00				2,00	19,00
Ineke Ruyter	7,00	12,00		1,00	3,00	2,00	5,00	30,00
Mark Tomassen	17,00	34,00	2,00	2,00		5,00	36,00	96,00
Mirna Niekic	3,00	85,00	5,00	3,00		1,00	6,00	103,00
Total	35,00	227,00	16,00	9,00	12,00	11,00	64,00	374,00

Buttons: OK, Export...

Appendix G. Overzicht uitgebrachte offertes afgelopen week uit SuperOffice

Offers last week					
25-9-2013 2:51:54					
<u>Daniël Lükker</u>					
Type	Offer Nr.	Company	Contact	Created	Text
Offer GER Q-1500		Rondis-Garnoff AG	Herbert Döbler	17-9-2013	
Offer GER FP4/2M-E		Smurfit Kappa Deutschland GmbH	Hans-Dieter Seuffert	24-9-2013	
Daniël Lükker					Total # 2
<u>Wim Schufft</u>					
Type	Offer Nr.	Company	Contact	Created	Text
Offer RUS-ENG FP4/2M-E	FP4/2M e	Jug Burnage		18-9-2013	
Offer RUS-ENG FP4/2M-E	FP4/2M E	Kulzer Packaging	Natalya Simakova	18-9-2013	
Offer RUS-ENG Q-1500		Kulzer Packaging	Natalya Simakova	18-9-2013	
Wim Schufft					Total # 3
<u>Walter Nhojzer</u>					
Type	Offer Nr.	Company	Contact	Created	Text
Offer ENG FP4/2M-E	10604,001	Faber Al Khaleej Tr.	Earl Weisman	19-9-2013	
Walter Nhojzer					Total # 1
<u>Mark Touman</u>					
Type	Offer Nr.	Company	Contact	Created	Text
Offer NL FP4/2M-E	10605	Bangma Verpakking B.V.	Jort Bangma	20-9-2013	
Offer ENG FP4/2M-E	10599	CC Packaging Nederland B.V.	Frank Rosling	17-9-2013	
Mark Touman					Total # 2
					Total this week # 8

Appendix H. Implementatie van oplossingsrichtingen

Oplossingsrichting	Implementatie
1. Automatiseren van documentatie	Templates, Automatiseren Sales Report
2. Automatische procestriggering door CRM systeem	Handleiding, Toekomstige oplossingen
3. CRM systeem als centrale opslaglocatie	Templates, Handleiding
4. Kwaliteit informatie verbeteren door meerdere punten aan te pakken, zowel het gebruik (discipline) als het ontwerp van het systeem	Handleiding, Geheel van herontwerp
5. Importeren van historische data	Import machinepark
6. Meer/betere functies ontwikkelen om CRM systeem in werkwijze te integreren en mogelijkheden communiceren	Selecties, Templates, Mogelijkheden communiceren
7. Systeem gebruiksvriendelijk en waardevol maken, en goede ondersteuning geven	Geheel van herontwerp, Handleiding en ondersteuning
8. Proces inzichtelijk maken mbv CRM systeem	Nieuwe tools, CRM als centrale opslagplaats, Handleiding, Toekomstige oplossingen
9. Tools ontwikkelen die het proces meetbaar en beheersbaar maken	Rapporten, Excel template