

2

Sisältö
Mitä on ohjattu myynt i? ..

Ohjatun myynnin keinot ...

Esimerk in kautta konkret iaa

Ohjatun myynnin työkalut

Ohjattu myynt i tar jouksenteon apuväl ineenä

Ohjattu myynt i t i laamisen apuväl ineenä

Ohjattu myynt i markk inoinnin apuväl ineenä

Ohjatun myynnin hyötyjä

Kurk istus pinnan a l le ..

Hank innassa huomioitavia asioita

Hank intaprojekt i ...

 4
 6
 8
 10
 12
 13
 15
 16
 18
 20
 22

”Devenio – Ohjatun ostamisen ja myymisen johtaminen on yri-
tysmaailman kanssa verkottunut tutkimusprojekti, jonka
tavoitteena on tutkia digitaalisten myyntityökalujen hyö-
dyntämistä B2B-markkinoilla. Siinä keskitytään erityi-
sesti digitaalisten myyntikonfiguraattoreiden käyttöön.
Projektia koordinoi Tampereen teknillinen yliopisto, ja
se toteutetaan yhteistyössä seuraavien tahojen kanssa:
Danfoss Drives, Merus Power Dynamics Oy, Scanclimber
Oy, Tekes, Teknologiateollisuus ja Wapice Oy.”

TOIMITUSTYÖRYHMÄ

TAITTO JA GRAAFINEN SUUNNITTELU

Kai Huittinen, Samuli Pylkkönen

Tommi Mahlamäki, Mika Ojala

Anne Kivimaa

Wapice oy

Wapice oy

Tampereen teknillinen yliopisto

DE
VE

NI
O

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S

Digitalisaation yleistyessä monet yritykset haluavat tarjota myyntiverkos-
tolleen ja myös asiakkailleen työkaluja, joiden avulla on helppo löytää
erilaisiin asiakastarpeisiin parhaiten soveltuvia tuote- ja palvelukokonai-
suuksia. Erilaiset ohjatun myynnin ratkaisut auttavat yrityksiä saavutta-
maan tämän tavoitteen.

Tämän oppaan tavoitteena on tarjota B2B-yrityksille lisätietoa ohjatun
myynnin työkalujen mahdollisuuksista ja hyödyistä sekä antaa ohjeita
työkalun hankinnan varalle. Aihetta lähestytään erityisesti myyntikon-
figuraattoreiden näkökulmasta. Opas on suunnattu yritysten johdolle sekä
myynnistä, markkinoinnista, IT-järjestelmistä ja tuotehallinnosta vastaa-
ville tahoille. Se on kirjoitettu osana Devenio - Ohjatun ostamisen ja myy-
misen johtaminen -tutkimusprojektia.

4

Yrityksen tuotevalikoima saattaa koostua suuresta määrästä erilaisia
tuote- ja palveluvariaatioita. Tuotteiden syvällinen ymmärtäminen

vaatii usein asiantuntemusta, jota asiakkaalla ei välttämättä ole. Tällöin
asiakkaan ja myös myyjän voi olla vaikeaa hahmottaa:

MITÄ ON OHJATTU MYYNTI?

Ohjatulla myynnillä viitataan
toimintaan, jossa yritys esittelee
tuote- ja palveluvalikoimaan-
sa asiakkailleen mahdollisim-
man havainnollisesti. Ohjatun
myynnin työkalulla pyritään
löytämään asiakastarpeeseen
parhaiten soveltuvan tuote- ja
palvelukokonaisuuden käyttäen
asiakkaalle tuttuja termejä. Käyt-
täjältä ei siten edellytetä syvällistä
tuoteosaamista.

Työkalussa voidaan esittää käyt-
täjälle sarja kysymyksiä, jotka ku-
vaavat asiakkaan tarpeita. Tämän
seurauksena valinnat yhdistyvät
sopiviin tuote- ja palvelukom-
ponentteihin. Työkalu voi myös
suositella tarpeeseen parhaiten
soveltuvia tuotteita ja palveluita.
Lisäksi se voi auttaa eri kokonai-
suuksien keskinäisessä vertailussa.

• Mitkä yrityksen tuote- ja palveluvariaatioista ovat keskenään
yhteensopivia?

• Mikä tuote- tai palvelukokonaisuus sopii parhaiten asiakkaan
yksilölliseen tarpeeseen?

Ohjatussa myynnissä kysytään tuotekohtaisten kysymysten sijasta asiakas-
tarvelähtöisiä kysymyksiä, kuten:

Millä toimialalla tuotetta
käytetään?

Kuinka paljon tuotetta
käytetään tietyssä
aikayksikössä?

Kuka tuotetta
käyttää?

Missä
käyttöympäristössä
tuotetta käytetään?

Millaisia lopputu-
loksia tuotteelta
edellytetään?

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S

ASIAKASTARVE OHJATUN MYYNNIN TYÖKALU TUOTE- JA PALVELUKOKONAISUUS

• Validi & optimaalinen tuote

• Hinta

• Konfigurointi

• Optimointi

• Hinnnanlaskenta

• Käyttöympäristö

• Sovelluskohde

• Käyttömäärät

6

TARVEKARTOITUS

Asiakkaan saattaa olla vaikea tietää, mitkä toimittajan tuotteet ja pal-
velut soveltuvat parhaiten hänen tarpeeseensa. Tarvekartoitus voi

ohjata asiakkaan tarvettaan vastaavien tuotteiden pariin ja näin huomat-
tavasti vähentää mahdollisten tuotevaihtoehtojen määrää. Tuotevalintaa
ohjaavat kysymykset voidaan esittää sellaisessa muodossa, jotka ovat asi-
akkaalle merkityksellisiä ja jotka kuvaavat asiakkaan liiketoiminnan vaa-
timuksia.

VAIHTOEHTOJEN SUOSITTELU

Ohjatun myynnin työkalu voi suositella käyttäjälle erilaisia tuot-
teita ja palveluita joko tarvekartoituksen, muiden aikaisempien

valintojen tai käyttäjän profiilin perusteella. Lisäksi työkalu voi ehdottaa
valittua tuotetta täydentäviä optioita tai palveluita sekä muiden käyttäjien
ostamia vastaavia tuotteita.

OHJATUN MYYNNIN KEINOT

Prosessia, jossa käyttäjä pyr-
kii löytämään parhaan tuote-
tai palvelutarjoaman lukuisten
vaihtoehtojen joukosta, kut-
sutaan konfiguroinniksi.

7

RATKAISUJEN KONFIGUROINTI

Prosessia, jossa käyttäjä pyrkii löytämään parhaan tuote- tai palvelu-
tarjoaman lukuisten vaihtoehtojen joukosta, kutsutaan konfiguroin-

niksi. Siinä voidaan nähdä olevan kaksi keskeistä osa-aluetta:

1. Tuotteiden ja palveluiden komponenttien yhteensopivuuden var-
mistaminen

2. Optimaalisen ratkaisun löytäminen

VAIHTOEHTOJEN VERTAILU

Asiakkaalle voidaan välittää tietoa tuotteiden ominaisuuksista ja
hyödyistä peilaamalla niitä asiakkaan kuvaamaa tarvetta vasten.

Eri tarpeisiin löytyy useita erilaisia ratkaisuja, mutta niiden vahvuuksien
ja hyötyjen viestittäminen asiakkaalle voi olla haasteellista.

Viestinnän helpottamiseksi asiakkaalle voidaan tarjota erilaisia vertailu-
toiminnallisuuksia tai esittää tarvekartoituksen ja konfiguroidun tuotteen
perusteella laadittuja laskelmia. Näillä voidaan arvioida esimerkiksi tuot-
teen takaisinmaksuaikaa, elinkaarikustannuksia tai kannattavuutta.

Konfiguroinnin perimmäinen tarkoitus on taustalla olevan säännöstön
kautta varmistaa, että asiakastarpeeseen räätälöity tuote koostuu toisiinsa
yhteensopivista moduuleista, komponenteista ja optioista. Optimaalinen
ratkaisu voidaan löytää esimerkiksi optimointialgoritmien tai tuotevertai-
lun avulla.

8

ESIMERKIN KAUTTA KONKRETIAA

Esimerkin
kautta
konkretiaaD

EV
EN

IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S

8
• Maksimi kuorman paino
• Ajokilometrit vuodessa

Tarvekartoitus

• Rekka-auton malli
• Hyttityyppi

Ratkaisujen konfigurointi
• Siirtää tietty määrä

tavaraa paikasta A
paikkaan B tietyissä
olosuhteissa määritetyn
aikataulun ja syklin
mukaisesti

As
iak

as
ta

rv
e

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S
9

• Lisäoptioiden valinta
• Huoltopalveluiden määritys

Vaihtoehtojen suosittelu

• Polttoaineen kulutus
• Kapasiteettilaskenta
• elinkaarikustannukset

Vaihtoehtojen vertailu

Asiakastarvetta
parhaiten vastaavat
tuotteet ja palvelut

10

OHJATUN MYYNNIN TYÖKALUT

Markkinoilla on useita erilaisia ohjatun myynnin työkaluja, joista
jotkin ovat valmiita ohjelmistoalustoja ja toiset asiakaskohtaises-

ti täysin räätälöityjä ratkaisuja. Osa ratkaisuista puolestaan rakentuu oh-
jelmistoalustan päälle mutta sisältää asiakaskohtaista räätälöintiä. Joskus
ratkaisuihin viitataan termillä työkalu, toisinaan taas termillä järjestelmä.

Myynti- ja tilauskanavaan suunnattuja ohjatun myynnin työkaluja kutsu-
taan usein myyntikonfiguraattoreiksi tai CPQ-työkaluiksi. Kirjain-
lyhenne CPQ tulee sanoista Configure (konfiguroi), Price (hinnoittele)
ja Quote (tarjoa). Se tarkoittaa ohjelmistotyökalua, jolla myyjä tai asiakas
itse voi konfiguroida tuote- ja palvelukokonaisuuden, hinnoitella sen, ge-
neroida siitä tarjouksen ja jopa tilata sen. Lisäksi tilaus voidaan lähettää
CPQ-työkalun kautta suoraan yrityksen toiminnanohjausjärjestelmään.

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S
11

• konfiguraattori
• hinnoittelutyökalu (alennukset, kustannus- ja katetiedot,

sopimushinnastot yms.)
• tarjousten ja tilausten hallintatyökalu
• tarjousdokumentin generointityökalu
• tarjouksen workflow -ominaisuudet
• asiakastietokanta
• tarjous- ja tilaustietokanta
• raportointi ja analytiikkaominaisuudet
• visualisointiominaisuudet (2D- ja 3D-kuvat, taulukot, yms.)
• integrointirajapinnat ulkoisiin tietojärjestelmiin
• usean kielen tuki
• offline-toiminnallisuus

Av
ain

to
im

inn
all

isu
uk

sia
 ja

 -o
mi

na
isu

uk
sia

Myynti- ja tilauskana-
vaan suunnattuja ohja-
tun myynnin työkaluja
kutsutaan usein myyn-
tikonfiguraattoreiksi
tai CPQ-työkaluiksi.

12

OHJATTU MYYNTI
TARJOUKSENTEON
APUVÄLINEENÄ

Perinteisesti ohjatun myynnin työkalut
auttavat myyjää tarjouksentekopro-

sessissa. CPQ-työkalulla toimittajayrityk-
sen eri tietojärjestelmissä oleva tuotetieto
voidaan välittää myyntikanavassa myyjän
hyödynnettäväksi. Lisäksi ihmisten koke-
musperäinen hiljainen tieto saadaan do-
kumentoitua tietojärjestelmään. Tämän
seurauksena asiakkaan esittämään tarjous-
pyyntöön voidaan vastata nopeasti, vaivat-
tomasti ja laadukkaasti.

Jälleenmyyjä voi ohjatun myynnin työ-
kalun kautta tehdä edustamiensa tuottei-
den toimittajalle tarjouspyynnön omien
asiakkaidensa tarpeiden pohjalta. Tällöin
jälleenmyyjä saa siirrettyä asiakastarpeet
yksiselitteisesti toimittajalle ja määritettyä
tuotteet mahdollisimman pitkälle jo tar-
jousvaiheessa.

toimittaja jälleenmyyjä

tarjous

asiakas

tarjouspyyntö

Til
au

s s
uo

ra
an

 ER
P-

jär
jes

te
lm

ää
n

Ta
rjo

us
 &

 ta
rjo

us
py

yn
tö

13

OHJATTU MYYNTI
TILAAMISEN

APUVÄLINEENÄ

Kun asiakkaalle tehty tarjous muuttuu
tilaukseksi, voi myyjä lähettää tilauk-

sen ohjatun myynnin työkalulla suoraan
ERP-järjestelmään. Tällöin myydyn tuot-
teen nimiketiedot, hinnat ja vaatimukset
saadaan automaattisesti siirrettyä myynti-
rajapinnasta tuotantoon ilman erillisiä ma-
nuaalisia työvaiheita.

Jälleenmyyjä voi välittää vastaanottamansa
tilauksen toimittajalle, jolloin tilaus sisältää
automaattisesti valmistuksessa tarvittavat
tiedot tuotteesta. Samoin myös asiakas voi
itse ilman välikäsiä konfiguroida ja tilata
tarpeidensa mukaiset tuotteet ja palvelut
toimittajan tai jälleenmyyjän internetsivus-
tolla tai tilausportaalissa olevan ohjatun
myynnin työkalun kautta.

toimittaja

jälleenmyyjä

tilaus
asiakas

Til
au

s s
uo

ra
an

 ER
P-

jär
jes

te
lm

ää
n

Ta
rjo

us
 &

 ta
rjo

us
py

yn
tö

14
Joskus yritykset pyrki-
vät korvaamaan paperi-
sia tuotekatalogeja säh-
köisillä ohjatun myynnin
työkaluilla

15

OHJATTU MYYNTI MARKKINOINNIN
APUVÄLINEENÄ

Tarjouksenteon ja tilaamisen
lisäksi ohjatun myynnin työ-

kaluja voi hyödyntää erilaisiin mark-
kinointitarkoituksiin. Yritys voi
esimerkiksi esitellä tuote- ja palve-
lutarjoamaansa internetsivustollaan
opastamalla kiinnostunut asiakas
ohjaavien kysymysten kautta oikealle
tuotealueelle tai suosittelemalla tar-
peeseen parhaiten soveltuvia tuotteita.

Joskus yritykset pyrkivät korvaa-
maan paperisia tuotekatalogeja säh-
köisillä ohjatun myynnin työkaluilla.
Ilman ohjatun myynnin työkalua
tuotteiden tarkempi esittely saattaa
olla vaikeaa erityisesti konfiguroita-
vien tuotteiden osalta.

16

OHJATUN MYYNNIN HYÖTYJÄ

Onnistuneella ohjatun myynnin työkalulla voidaan:

• helpottaa monimutkaisten tuotteiden
myyntiä tuomalla kaikki tarvittava tuo-
tetieto myyjän saataville

• helpottaa jälleenmyyjän myyntityötä
tekemällä monimutkaisista tuotteista hel-
posti myytäviä

• nopeuttaa ja tarkentaa tarjousten hin-
noittelua yhdistämällä hinnoittelulogiik-
ka osaksi ratkaisun konfigurointia

• nopeuttaa tarjousdokumentaation
laadintaa automatisoimalla sen luonti
konfiguraation pohjalta

• helpottaa tilausten kirjaamista
ERP:iin automatisoimalla tilausten kä-
sittely myynnistä tuotantoon

• tehostaa myyntitiimin työskentelyä
suoraviivaistamalla tarjousprosesseja ja
yhtenäistämällä myynnin työkaluja

• mahdollistaa konfiguroitavien tuot-
teiden tilaaminen myös suoraan asiak-
kaan toimesta

• helpottaa asiakkaan ostopäätöstä oh-
jaamalla myös kokematon asiakas oikean
tuotteen pariin

• tehostaa markkinointia esittämällä yri-
tyksen tuotetarjoama asiakkaalle sähköi-
sen järjestelmän kautta houkuttelevasti ja
visuaalisesti

• helpottaa päätöksentekoa tuottamalla
johdolle raportteja tarjous- ja tilausdatasta

LÄHTEET:

Ojala & Mahlamäki, (2016), “Trends of Digital Online Sales Systems in B2B Markets”,
Presentation at the Annual Conference on Engineering and Applied Science, ACEAT.

Mahlamäki & Saarivuori, (2017), “The Challenges of Adopting Digital Sales and Purchasing Tools”,
Proceedings on International Federation of East Asian Management associations (IFEAMA) conference.

Tu
tk

im
uk

sis
ta

 po
im

itt
ua

”Yli 70% suomalaisista
B2B-jälleenmyyjistä käyttää
digitaalisia työkaluja toimit-
tajayhteistyössään.”

”Suomalaisten B2B-asiakkai-
den mielestä suurin haaste
myyntikonfiguraattoreiden
käyttöönotolle on se, että
eri myyjät käyttävät eri
konfiguraattoreita.”

”58% B2B-jälleenmyyjistä
uskoo myyntikonfiguraat-
toreiden käytön kasvavan
alallaan tulevaisuudessa,
ja vain 2 % uskoo käytön
vähentyvän.”

”Eri ikäryhmät käyttävät yhtä
ahkerasti digitaalisia työkaluja.”

”54% B2B-jälleenmyyjistä
uskoo, että myyntikonfigu-
raattorin käyttö parantaisi
heidän työsuoritustaan,
ja vain 11% uskoo työsuori-
tuksen heikentyvän.”

”Suomalaiset B2B-asiakkaat
näkevät toiseksi suurimmak-
si haasteeksi myyntikon-
figuraattoreiden käyttöön-
otolle eri tietojärjestelmien
yhteensopivuuden konfigu-
raattorin kanssa.”

KONFIGUROINTILOGIIKKA

Konfiguraattorimoottori sisältää logiikan, jolla tuote- tai palve-
lukomponentteja on mahdollista mallintaa konfigurointimallik-
si. Konfigurointimalli koostuu tuotenimikkeistä ja datasta, jot-
ka on linkitetty käyttöliittymässä käyttäjän tekemiin valintoihin
säännöstön ja optimointilogiikan kautta.

Markkinoilla on pääsääntöisesti kahdenlaisia konfiguraatto-
rimoottoreita: sääntömoottoreita (engl. rule engine) ja rajoite-
moottoreita (engl. constraint engine). Säännöt ovat yksisuun-
taisia ja rajoitteet kaksisuuntaisia linkkejä eri valintojen välillä.
Lisäksi on olemassa useita erilaisia sääntö- ja rajoitetyyppejä,
jotka tuovat joustavuutta konfigurointimallin rakentamiseen.

KURKISTUS PINNAN ALLE

3

1
JÄRJESTELMÄN SYÖTTEET

Käyttäjän tekemät myyntivalinnat siirtävät asiakasvaatimukset ohja-
tun myynnin työkaluun ja toimivat sen syötteinä. Käyttöliittymä voi
muuttua dynaamisesti käyttäjän tekemien valintojen seurauksena ja
siten ohjata sekä helpottaa käyttäjän työskentelyä.

INTEGRAATIOT MUIHIN TIETOJÄRJESTELMIIN

Usein ohjatun myynnin työkalu integroidaan yrityksen olemas-
sa oleviin tietojärjestelmiin, kuten ERP-, CRM-, PDM- CAD-,
BI- tai e-Commerce -järjestelmään. Data eri tietojärjestelmien
välillä voi liikkua automaattisesti tai käyttäjän aloitteesta.

Tyypillisesti ohjatun myynnin työkalun käyttökohde, yrityksen
myyntiprosessi ja master datan sijainti määrittävät eri integraa-
tioiden tarpeen. Seuraavat integraatiot ovat yleisimpiä:

• Asiakastietojen tuonti CRM:stä ohjatun myynnin
työkaluun

• Tuotenimikkeiden tuonti PDM:stä ohjatun myynnin
työkaluun

• Tilaustietojen vienti ohjatun myynnin työkalusta ERP:iin

KÄ
YT

TÄ
JÄ

LL
E

NÄ
KY

M
ÄT

TÖ
M

ÄT
 A

SI
AT

 K
ÄY

TT
ÄJ

ÄL
LE

 N
ÄK

YV
ÄT

 A
SI

AT

Konfigurointimalli
Tuotenimikkeet
Data
Säännöstö
Optimointilogiikka

Konfiguraattorimoottori

Myyntivalinnat
Käyttöliittymä
Asiakasvaatimukset

Hinta

Tilaus
Tarjousdokumentaatio

Tuotekonfiguraatio

E-Commerce
BI
CAD
PDM

ERP
CRM

4

19

2
JÄRJESTELMÄN TUOTOKSET

Käyttäjän tekemien myyntivalintojen perusteella ohjatun myynnin
työkalu muodostaa asiakastarpeita vastaavan tuotekonfiguraation,
laskee sille hinta- ja kustannustiedot sekä generoi tarjousdokumen-
taation. Myöhemmin tarjous voidaan muuttaa tilaukseksi ja lähettää
eteenpäin yrityksen muihin tietojärjestelmiin.

20

HANKINNASSA HUOMIOITAVIA ASIOITA

Mitä pidemmälle seuraavat asiakokonaisuudet on toteutettu, sitä
valmiimpi yritys on hankkimaan ohjatun myynnin työkalun:

• Tuotteiden ja palveluiden rakenteet on kuvattu

• Työkalun käyttötarkoitukset ja käyttäjät on tunnistettu

• Käyttöönoton jälkeiset tavoitteet on määritetty

• Työkalun tärkeimmät vaatimukset ja toiminnallisuudet on
tunnistettu

• Eri tietojärjestelmien rooli ja niiden välinen navigointi on
kuvattu

Hankinnan kustannukset syntyvät perinteisesti seuraavista osatekijöistä:

• Hankintaprojektin työveloitus

• Integraatiokustannukset muiden järjestelmätoimittajien osalta

• Hankintaprojektiin osallistuvien omien resurssien kustannus

• Kertaluontoinen lisenssi tai kuukausittainen SaaS-palvelumaksu

• Tulevaisuuden jatkokehitys

Nykyiset
Excel-pohjaiset
työkalut ovat
tulossa elinkaa-
rensa päähän

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

S
21

Alla on listattu työkalun hankintaan ajavia tyypillisiä tekijöitä:

• Kilpailun kiristyessä asiakkaan tarjouspyyntöön halutaan
reagoida aiempaa nopeammin

• Nykyiset Excel-pohjaiset työkalut ovat tulossa elinkaarensa
päähän

• Asiakkaan ostopäätöstä halutaan helpottaa tarjoamalla
asiakkaan käyttöön itsepalvelutyökalu tuotteiden esittelyyn,
tarjouspyyntöjen tekemiseen tai tilaamiseen

• Jälleenmyyjälle halutaan tarjota monimutkaisten tuotteiden
myyntiä helpottavia työkaluja

• Asiakasvaatimukset ovat kasvaneet, koska kilpailijoillakin on
käytössä vastaavia ohjatun myynnin työkaluja

22

HANKINTAPROJEKTI

Järjestelmän hankintaprojekti kannattaa yleensä jakaa muutamaan vai-
heeseen, jotta kokonaisuudesta tulee helpommin hallittava. Esiselvi-

tyksen jälkeen projektiin saattaa kuulua Proof of Concept -vaihe (POC),
jossa voidaan todentaa hankittavan järjestelmän soveltuvuutta asiakastar-
peeseen.

Toimittajakartoitus

RFI-tiedonkeruu RFQ-
tarjouspyyntö

Demojen
tarkastelu

Sopimusneuvottelut
(POC)

Vaatimusmäärittely
(POC)

Implementointi
(POC)

ESISELVITYSVAIHE PROOF OF CONCEPT -VAIHE (POC)

• Tuotteet mallinnetaan järjestelmään
tuoteperhe kerrallaan

• Järjestelmä otetaan käyttöön ensin
kotimaassa ja sen jälkeen ulkomailla

Projektin vaiheet 1-n voidaan jakaa esimerkiksi seuraavasti:

• Järjestelmä lanseerataan ensin
sisäisesti ja sen jälkeen jälleenmyyjille

• Järjestelmäintegraatiot priorisoidaan
ja otetaan käyttöön vaiheittain

Tyypillisesti kukin vaihe kestää noin 3-12 kuukautta riippuen mm. tuote-
perheiden lukumäärästä ja laajuudesta, käyttöprosessin monimutkaisuu-
desta, tarvittavien toiminnallisuuksien syvyydestä, projektin intensiteetis-
tä ja projektitiimin koosta.

Toimittajien arviointi

Tarpeiden tunnistaminen

D
EV

EN
IO

O
H

JA
TU

N
 M

YY
N

N
IN

 O
PA

SProjektin vaatimusmäärittelyvaihe on keskeisessä roolissa projektin on-
nistumisen näkökulmasta. Tyypillisesti siinä selvitetään seuraavia asioita:

1. VAIHE 2. VAIHE 3. VAIHE JATKOKEHITYS

Vaatimusmäärittely
(projekti)

Sopimusneuvottelut
(projekti)

Implementointi
(projekti)

Käyttöönotto

• Mitkä ovat järjestelmän syötteet ja
tuotokset?

• Mitä valintoja käyttäjä tekee ja miten ne
vaikuttavat tuotteeseen?

• Millainen on tuotteiden ja palveluiden
hinnoittelulogiikka?

• Millaisia maa-, käyttäjä- tai
jälleenmyyjäkohtaisia vaatimuksia
järjestelmälle asetetaan?

• Mitä dokumentteja järjestelmä generoi
ja mikä on niiden sisältö?

• Millä kielillä järjestelmää käytetään?

• Miten asiakkaan brändi tulee huomioida
järjestelmän käyttöliittymäassä?

• Mihin muihin tietojärjestelmiin
järjestelmä integroidaan ja mikä on
viestien tietosisältö?

• Kuka testaa järjestelmää ja miten?

• Missä tietojärjestelmässä on kunkin
tiedon master data?

LISÄTIETOA OHJATUN
MYYNNIN TYÖKALUJEN
MAHDOLLISUUKSISTA
JA HYÖDYISTÄ SEKÄ
OHJEITA TYÖKALUN HAN-
KINNAN VARALLE

©
20

17Technology Partner

