

Taika Groupin ASIAKASLEHTI

1 / 2023

WB

Professional Services

“Mitä enemmän yrityksen prosesseja on saatu automatisoitua ja järjestelmät keskustelemaan keskenään, sitä tehokkaammin koneisto pyörii.”

Martti From

Toimiva tiedonsiirto tehostaa prosesseja ja säästää aikaa

» 4

6 Taika Groupin ja Intrumin yhteistyö tukee tehokkaasti asiakasyritysten liiketoimintaa ja kasvumahdollisuuksia

12 Visma Business – Yrityksesi toimintoihin mukautuva hybridi-ohjelmisto

10 Tehokkuutta ostolaskujen käsittelyyn

Sisältö

- 2 Taika Group
- 3 Pääkirjoitus: Pidetään pyörät pyörimässä
- 4 Toimiva tiedonsiirto tehostaa prosesseja ja säästää aikaa
- 5 Taika Groupin ja Intrumin yhteistyö tukee tehokkaasti asiakasyritysten liiketoimintaa ja kasvumahdollisuuksia
- 7 Tehokas saatavien hallinta ja selkeä luottopolitiikka pitävät pyörät pyörimässä
- 8 Integraatioilla tehokkuutta uuteen kassajärjestelmään
- 10 Tehokkuutta ostolaskujen käsittelyyn
- 12 Visma Business – Yrityksesi toimintoihin mukautuva hybridi-ohjelmisto
- 14 Turvallisuus on sähköisen dokumentinhallinnan keskeisiä etuja
- 16 Taika Group -konserni laajenee

Ostolaskujen automatisoinnilla tehokkuutta arkeen

10 8

14

Ilmapallokeseuksen myynnin kasvu toi haasteita vanhalle kassajärjestelmälle.

Taika Group

Olemme yksi Suomen kehittyneimmistä älykkään automaation järjestelmäintegraattoreista ja toteuttaneet asiakkaillemme lukuisia toiminnanohjausjärjestelmähankeita sekä niihin liittyviä integraatioprojekteja ja laajennuksia onnistuneesti. Päätuotteemme toiminnanohjausjärjestelmissä on joustava ja mukautuva Visma Business. Tytäryhtiömme VB Professional Services Oy on kansainvälisen ohjelmistotalo Visma Groupin virallinen partneri sekä ainut palvelutalo Suomessa, josta saa kaiken, mitä Visma Business ERP -järjestelmään tarvitsee.

Meille on tärkeää olla luotettava kumppani, joka yhteistyössä strategisesti valittujen verkostoomme kuuluvien kumppaneiden kanssa palvelee jokaista asiakasta yksilöllisesti.

Pyrimme helpottamaan asiakkaidemme arkea ja tuomaan työkaluja ja ratkaisuja, jotka vahvistavat heidän kilpailukykyänsä nyt ja tulevaisuudessa. Tuotekehityksemme perusta on asiakkaidemme tarpeet. Ratkomme asiakkaidemme ongelmat nykyaikaisilla teknologioilla ja toteutamme järjestelmäintegraatit ja tiedonsiirrot eri ohjelmistojen välillä kustannustehokkaasti, luotettavasti ja asiakkaidemme kannalta parhaalla tavalla.

Taika Group -konsernin emoyhtiö on **Taika Group Oy**. Konsernin tytäryhtiöt ovat kirjanpitoaineiston arkistointipalvelua tarjoava Älyarkisto Oy, toiminnanohjausjärjestelmiin keskittynyt VB Professional Services Oy ja Nerd Fuel Oy.

Pääkirjoitus

Pidetään pyörät pyörimässä

Yritysten liiketoimintaympäristö on kohdannut viime vuosina yllättäviä muutoksia. Monet epävarmuustekijät ovat heikentäneet yritysten ja kuluttajien luottamusta ja vaikuttaneet yritysten talouteen. Moni joutuukin nyt entistä tarkemmin tarkastelemaan yrityksen liiketoimintaprosessien tehokkuutta ja varmistamaan kilpailukyyn ja kannattavuuden säilymisen.

Mitä enemmän yrityksen prosesseja on saatu automatisoitua ja järjestelmät keskustelemaan keskenään, sitä tehokkaammin koneisto pyörii. Oikein valitut järjestelmät ja ratkaisut takaavat sen, että aikaa ja rahaa säästyy ja virheitä tapahtuu vähemmän.

Toiminnanohjausjärjestelmä on yrityksen liiketoiminnan sydän, mutta sen lisäksi yritys tarvitsee muita ohjelmistoja. Täydentävät ohjelmistomoduulit ja järjestelmien väliset integraatiot rakentavat kokonaisuuden, joka helpottaa työskentelyä ja lisää organisaation tuottavuutta.

Monissa yrityksissä työpäivän arjen prosessit ovat edelleen manuaalisia, vaikka työkaluja niiden automatisointiin olisi olemassa. Esimerkiksi taloushallintoon sisältyy paljon manuaalista työtä, kun tietoja syötetään järjestelmiin ja tiliöidään. Voit tutustua tässä lehdessä siihen, miten tämä ratkaistiin Urbaserissa ja prosessit saatiin automatisoinnilla sujuviksi.

Aikaa vievää manuaalista työtä liittyy usein myös dokumenttien hallintaan. Missä dokumentteja säilytetään, onko niitä helppo työstää, jakaa ja allekirjoittaa? Osa tärkeistä papereista jopa katoaa. Tähän olemme kehittäneet yhdessä asiakkaidemme kanssa Arcistan, joka on laaja talouden, dokumenttien ja sopimusten hallintajärjestelmä, joka integroituu järjestelmään kuin järjestelmään.

Monesti liiketoiminnan tehostamisessa lähde-tään ajattelemaan uuden järjestelmän hankkimista tai eri ohjelmien toimintojen saamista yhteen ERP-järjestelmään. Tällöin unohtetaan mahdollisuus päästä samaan lopputulokseen hyvillä integraatioilla. Olemassa olevien järjestelmien kehittämismahdollisuudet kannattaakin ensin kartoittaa, sillä usein paras toiminnallinen lopputulos saadaan, kun nykyisiä ohjelmistoja kehitetään ja älykkyyttä lisätään. Näin henkilöstön opittavaksi tulee vain uudet ominaisuudet eikä kokonaan uusi järjestelmä, ja tehostamiseen tarvittavien asioiden käyttöönottoaminen on nopeaa ja tehokasta, jolloin myös tulokset näkyvät nopeasti.

Se, minkälaisia eri järjestelmiä ja ohjelmistoja yritys tarvitsee, on toiminnan kannalta ydinkysymys. Tähän olemme Taika Groupissa erikoistuneet. Meiltä löytyy osaamista tunnistaa yrityksen liiketoiminnan tarpeet ja rakentaa niihin sopivat kokonaisratkaisut. Meille asiakkaamme ovat enemmän kuin asiakkaita – he ovat kumppaneitamme – ja hyvällä yhteistyöllä kehitämme heidän kanssaan heidän tarpeisiinsa soveltuvat ratkaisut.

Martti From
Hallituksen puheenjohtaja

Toimiva tiedonsiirto tehostaa prosesseja ja säästää aikaa

Järjestelmäintegraatioissa organisaatiossa oleva hajautunut tieto yhdistetään ja muunnetaan sopivaksi toiselle järjestelmälle, jolloin nämä liitetyt osat saadaan keskustelemaan keskenään. Integraatioilla säästetään aikaa ja resursseja, kun samaa tietoa ei tarvitse kirjata useaan eri järjestelmään, vaan tieto siirtyy ohjelmistojen välillä automaattisesti. Samoin järjestelmissä hallittavan tiedon laatu paranee ja liiketoimintaprosessit virtaviivaistuvat ja nopeutuvat. Järjestelmäintegraatio voidaan luoda useiden eri järjestelmien välille yrityksen tarpeiden mukaisesti.

Integraation tarve syntyy tyypillisesti silloin, kun tiedon määrä kasvaa ja se sijaitsee eri järjestelmissä, jotka eivät keskustele suoraan keskenään. Tällöin työaikaa kuluu, kun tietoa etsitään ja yhdistellään manuaalisesti. Mitä useammin joku toiminto toistuu, sitä varmemmin integraatiosta on hyötyä.

Integraatiot voidaan toteuttaa eri tekniikoilla tai alustoilla. Toteutukseen vaikuttavat etenkin lähde- ja kohdejärjestelmien rajapinnat. Toteutustapaa valitessa myös käytettävät tietovarastot ja integraatioalustat ovat merkittävässä roolissa.

”Toteutamme järjestelmäintegraatiot ja tiedonsiirrot eri ohjelmistojen välillä kustannustehokkaasti ja asiakkaidemme kannalta parhaalla tavalla”, Taika Group Oy:n tekninen asiantuntija ja toimitusjohtaja **Tero Sainomaa** kertoo. ”Kun järjestelmät saadaan keskustelemaan keskenään ja samaa tietoa ei tarvitse kir-

Taika Groupilla on erilaisia integraatioita yli 30:een eri ohjelmistoon.

jata useaan eri järjestelmään, yrityksen prosessit nopeutuvat ja turhat työvaiheet jäävät pois.”

Integraatioita yli 30 ohjelmistoon

Taika Groupilla on erilaisia integraatioita yli 30:een eri ohjelmistoon. ”Esimerkiksi jo yksin meidän integraatiopalveliemme kautta liikkuu yli 60 000 erityyppistä sanomaa, jotka muutetaan sanoman toimittajan lähettämästä muodosta sanoman vastaanottajan tarvitsemaan muotoon. Tämän lisäksi olemme toteuttaneet monta tusinaa erilaista asiakkaan ympäristöön asennettavaa integraatiosovelusta tai rajapintaa. Joskus sanoma voi olla esi-

merkiksi EDI- tai XML-tyyppistä sanomaa tai rajapinta voi olla REST-mallinen. Asiakkaalle kuitenkin on aina tärkeintä, että tieto liikkuu, on valittu toimintatapa minkäläinen tahansa”, Sainomaa painottaa.

”Suunnittelemme juuri asiakkaallemme sopivan integraatiokokonaisuuden, joka tulee palvelemaan asiakasta pitkälle tulevaisuuteen.

Asiakastarve edellä

TaikaGroupin lähestymistapa integraatioihin lähtee aina asiakkaan tarpeesta. ”Lähestymistapamme on aina ollut sellainen, että suunnittelemme juuri asiakkaallemme sopivan integraatiokokonaisuuden, joka tulee palvelemaan asiakasta pitkälle tulevaisuuteen”, toteaa Sainomaa. Harvoin asiakkaiden ongelmat ovat kuitenkaan täysin uniikkeja, ja samankaltaisten haasteiden parissa painii moni muukin yritys. Hyvin tehty ja suunniteltu integraatio on usein myös monistettavissa. ”Tätä olemme hyödyntäneet paljon esimerkiksi yhteistyökumppaniemme Intrumin sekä Pageron kanssa”, Sainomaa kertoo.

Hyvän integraation tunnistaa siitä, että se toimii teknisesti hyvin ja täyttää asiakkaan tarpeen. Nyrkkisääntönä voi sanoa, että kun tieto syötetään yhteen järjestelmään, se saadaan automaattisesti myös toiseen järjestelmään. Tällä vältetään turhaa tiedon uudelleen syöttämistä.

”Integraatio ei myöskään saa olla vain suora kanava. Usein on tärkeää, että integraatio osaa käsitellä siirrettävää tietoa moniulotteisesti. Saman integraation täytyy siis kyetä katsomaan, kuinka minkäläinen tapaus pitää käsitellä. Jonkun tiedon täytyy pystyä liikkumaan moneenkin eri paikkaan. Integraation ”älykyys” tulee esille siinä, että se kykenee jokaisen tapauksen käsittelemään oikein ja juuri sillä tavalla kuin kyseinen tapaus täytyy käsitellä”, täydentää Sainomaa.

Taika Groupin ja Intrumin yhteistyö tukee tehokkaasti asiakasyritysten liiketoimintaa ja kasvumahdollisuuksia

Viime vuonna alkanut euroalueen energiakriisi, kiihtynyt inflaatio sekä korkojen nousu ovat asettaneet monet yritykset talousvaikeuksiin ja haasteelliset näkymät jatkuvat yhä markkinoilla. Vaikutukset ovat havaittavissa myös yritysten maksukäyttäytymisessä. Maksuviiveellisten yritysten osuus on kasvanut merkittävästi edellisvuodesta, ja myös konkurssien määrä on kääntynyt nousuun. Maksukäyttäytymisen hidastuessa, ja asiakkaiden vaatiessa pidempiä maksuehtoja, onkin erityisen tärkeää pitää huolta yrityksen maksuvalmiudesta ja varmistaa, että myyntitulot saadaan kotiutettua mahdollisimman nopeasti yrityksen kassaan.

Tämänhetkessä taloustilanteessa yritysten välisessä luottokaupassa ja laskutuksessa korostuu käytettävien toimintatapojen tehokkuus sekä laatu. Luottokaupan hallintaan liittyvien asiantuntijapalveluiden tuella asiakasyritykset voivat tehokkaasti kohdistaa myyntinsä maksukykyisiin asiakkaisiin, rahoittaa toimintaansa sekä vähentää luottotappioitaan.

Luottotietopalvelujen avulla hallitset luottoriskit ja vähennät perinnän tarvetta

Intrumin luottotietopalvelusta saa kattavan kuvan asiakkaiden maksukäyttäytymisestä. Maksukäyttäytymistiedot pohjautuvat Intrumin laajaan perintätietokantaan ja tieto kertoo luotettavasti, miten yritys selviytyy laskuistaan juuri tällä hetkellä. Tieto viivästyneestä

laskusta näkyy 30–50 päivää aiemmin kuin maksuhäiriömerkintä ja näin palvelun avulla voidaan ennustaa mahdollisia vakavia maksuvaikeuksia jopa kuukausia aiemmin.

Intrumin Luottotietopalvelut voidaan Taika Groupin ratkaisulla integroida suoraan asiakasyrityksen järjestelmään. Kun palvelua käyttävä asiakasyritys perustaa uuden asiakas- tai toimittajakortin järjestelmänsä, lähettää Taika Groupin ohjelma automaattisesti luottotietokyselyn Intrumille. Paluutietoina asiakasyrityksen järjestelmään palautetaan tiedot yritysten luottokelpoisuudesta ”liikennevaloin” ja lisätietoineen, jotka sisältävät mm. yrityksen päättäjätiedot. Samalla Intrumin järjestelmä tarkistaa yrityksen y-tunnuksen sekä muiden perustietojen oikeellisuuden. Palveluun on mahdollista lisätä myös valvonta, jonka avulla asiakkaiden tai toimittajien luottokelpoisuudessa tapahtuvat muutokset informoidaan päivittäin asiakasyrityksille. ➤

Taika Group Oy:n tekninen asiantuntija ja toimitusjohtaja Tero Sainomaa.

Integraation tarve syntyy tyypillisesti silloin, kun tiedon määrä kasvaa ja se sijaitsee eri järjestelmissä, jotka eivät keskustele suoraan keskenään.

Laskurahoitus tarjoaa tehokkaan tuen yritysten kassavirran optimointiin ja myyntisaatavien hallintaan

Intrum Laskurahoitus tarjoaa tehokkaan pakettiratkaisun yritysten maksuvalmiuden parantamiseen sekä kassavirran optimointiin. Perinteisestä Factoring -palvelusta poiketen palveluun ohjattujen laskujen pääomat tilite-tään laskuttaneille asiakasyrityksille 100 %:n rahoitusosuudella heti laskun lähetyksen jäl-keen. Tämä parantaa tehokkaasti rahankiertoa ja asiakasyritysten maksuvalmiutta. Palvelu soveltuu käytettäväksi yritysten välisessä kau-passa sekä kotimaassa että vientikaupankin tukena.

Laskurahoitukseen liittyvä yhteistyö käynnistyi asiakkaan tarpeesta löytää kokonaisratkaisu rahankierron optimointiin ja tehokkaaseen saatavien hallintaan.

Rahoituksen lisäksi palvelu kattaa myyn-tisaatavien valvonnan sisältäen maksusuo-ritusten kirjaukset, maksumuistutusten lä-hetyksen, tarvittavat perintätoimet sekä monikanavaisen asiakaspalvelun. Yhteisyyden sujuvuudesta vastaavat nimetyt yhteyshenki-löt, joiden tuella myös mahdolliset kysymyk-set sekä maksamiseen liittyvä asiakaspalvelu saadaan ratkaistua tehokkaasti osana palvelu-kokonaisuutta. Näin palvelun käyttö vapauttaa myös asiakasyritysten resurssoja myyntisaata-vien valvonta- ja hallintatyön osalta.

Laskurahoitukseen liittyvä yhteistyö käyn-nistyi asiakkaan tarpeesta löytää kokonais-ratkaisu rahankierron optimointiin ja te-hokkaaseen saatavien hallintaan. Asiakkaat arvostavat myös palvelun nopeaa ja helppoa käyttöönottoa. Taika Group on toteuttanut Intrum Rahoituksen kanssa useita palve-luintegraatioita, joiden kautta Laskurahoitus saadaan nopeasti asiakkaiden käyttöön, ja laskuaineistoliiikenne toteutettua suo-raan asiakkaan käyttämästä järjestelmästä. Palvelukokonaisuuteen on asiakastarpeesta riippuen mahdollista liittää myös Pageron vä-lityspalvelu, jonka kautta laskut saadaan toi-mitettua luotettavasti vastaanottajille.

Palveluintegraatiot tukevat myös kaksisuun-taista aineistoliiikennettä. Ratkaisun avulla laskukohtaiset tiedot Intrum Rahoituksen te-kemistä tilityksistä voidaan palauttaa asiak-

kaan käyttämään järjestelmään. Tämä mahdollistaa kirjan-pidon automaation Laskurahoitukseen ohjattujen laskujen ja niihin liittyvien kirjausten osalta.

Ajantasainen ja luotettava perintäprosessi

Asiakkaiden mak-sukäyttämisen hidastuessa on tär-keä varmistaa, että myyntisaataviin si-toutuneet pääomat kotiutuvat ajallaan yrityksen kassaan. Jos laskua ei makse-ta eräpäivään men-nessä, asiaan kan-nattaa reagoida heti ja lähettää maksu-muistutus. Mitä no-peammin reagoi, sen varmemmin yritys saa rahat tililleen.

Intrum perintäpalvelussa asiantuntijat val-vovat avoimia laskuja asiakasyrityksen puo-lesta, muistuttavat niistä ja käynnistävät perin-tätoimenpiteet. Intrum perii saatavat helposti niin Suomessa kuin ulkomailta ja huolehtii asi-antuntevasti, että asiakassuhteet jatkuvat het-kellisistä maksuviiveistä huolimatta.

Automatisoitu prosessi vähentää sekä virheitä että säästää asiakkaan aikaa ja resursseja.

Taika Groupin toteuttama perintäintegraa-tio tunnistaa automaattisesti, kun lasku mee-nee maksumuistutus- tai perintätaloon, poimii laskut ja lähettää ne Intrumille perintätoimen-piteitä varten. Asiakkaan ei tarvitse manua-lisesti poimia laskuja tai huolehtia niiden lä-hettamisestä perintään eikä seurata yksittäisiä laskuja. Ohjelma toimittaa suoritus-tien tultua tiedot asiakkaalle maksetuista sekä avoimis-ta laskuista ja päivittää ne suoraan asiakkaan

”Yhteistyö Taika Groupin kanssa on alusta asti sujunut mutkattomasti. Haluamme yhdessä tarjota tehokkaita ratkaisuja luottoriskien sekä myyntisaatavien hallintaan, jotka aidosti tukevat asiakkaidemme liiketoimintaa ja kasvumahdollisuuksia,” sanovat Intrumin kehitysjohtaja Juha Pihlajamäki ja Intrum Rahoituksen tuote- ja kehityspäällikkö Jouni Taskinen.

omaan järjestelmään.

Tyypillisiä haasteita perinnän maksuprosesseihin aiheuttavat myös niin kutsutut ohi-maksutilanteet, joissa ostaja maksaa avoimen saatavan alkuperäisellä laskulla perintätoimis-ton lähettämän laskun sijaan. Maksun saajalla on tällöin lakisääteinen velvollisuus ilmoittaa saadusta maksusta perintätoimistolle. Tämä saattaa unohtua, kun oma reskontra näyttää laskun maksetuksi ja ilmoitus pitäisi tehdä manuaalisesti. Taika Groupin ohjelma tun-nistaa ohimaksut ja ilmoittaa automaattisesti Intrumille asiasta. Automatisoitu prosessi vä-hentää sekä virheitä että säästää asiakkaan ai-kaa ja resursseja.

Tehokas saatavien hallinta ja selkeä luottopolitiikka pitävät pyörät pyörimässä

Kassanhallinnalla varmistat yrityksen maksuvalmiuden, sekä myyntisaatavien ja ostovelkojen seurannan. Kannattavakin yritys voi kärsiä kassavirtaongelmista, mikäli myyntisaatavien määrä on suuri, asiakkaiden maksuajat pitkät ja luottotappiotakin synty enemmän, kuin on ennakoitu.

Jos yrityksellä on jatkuvasti viikkokausia myöhässä olevia saatavia, toiminta alkaa pian yskiä. Useimmilla yrityksillä on jonkinlainen ajan myötä hioutunut toimintatapa luoton myöntämisessä, mutta tutkimusten mukaan yli 70 %:lla yrityksistä ei ole varsinaista dokumentoitua luottopolitiikkaa. Virallisen ja dokumentoidun luottopolitiikan luominen ja jalkauttaminen yritykseen yhtenäistää luottoprosessia, vähentää luottotappiota ja parantaa myyntisaatavien kiertoa.

Hyvällä luottopolitiikalla pienennät riskejä

Yrityksen luottopolitiikka on ennaltaehkäisevää luottoriskien hallintaa, jonka tavoitteena on välttää luottotappioita ja pitää erääntyneiden myyn-tisaamisten taso ennalta hyväksytyllä tasolla. Luottopolitiikka on hyvä laatia kirjallisena ja varmistaa, että henkilöstö myös noudattaa sääntöjä.

Toimivan luottopolitiikan kulmakivet

1. Asiakasvalinta

Toimivan luottopolitiikan lähtökohdiana on uuden asiakkaan taustojen ja taloudellisen tilanteen riittävä selvittäminen. Maksuvalmiuden varmistaminen onnistuu helposti ja nopeasti luottotietopalveluiden sekä saatavien hal-lintaan erikoistuneiden yritysten avulla. Luottopolitiikkaan tulee kirjata, kuinka asiakkaan taustat tarkistetaan, millä perusteilla luottopäätös teh-dään, miten asiakaskohtainen luottoraja määritellään, ja kuka yrityksessä myöntää ja hyväksyy luottopäätökset.

2. Sopimusehdot

Sopimusehdoissa tavoitteena on luonnollisesti käyttää mahdollisim-män lyhyitä maksuaikoja, sillä maksuajan pituudella on suora vaikutus yrityksen maksuvalmiuteen ja kannattavuuteen. Lyhyet maksuajat eivät kuitenkaan ole aina mahdollisia. Myös ennakkolaskutusta ja laskujen jakamista useampaan erään kannattaa pohtia, ja projektiluonteisessa toimituksessa tulee sopimuksissa kiinnittää huomiota maksuvelvollisuu-den laukaiseviin tekijöihin.

3. Laskutus ja saatavien hallintaprosessi

Toimivassa prosessissa laskuaineiston luominen, laskujen lähetys, maksujen kohdistukset, maksumuistutukset ja perintään siirto toimivat saumattomasti ja yrityksellä on olemassa valmiit resurssit reagoida mak-samattomaan saatavaan. Luottopolitiikassa on hyvä kuvata, miten yritys laskuttaa asiakkaitaan, miten reklamaatiot käsitellään ja missä tilanteissa voidaan myöntää esimerkiksi lisää maksuaikaa.

4. Tehokas perintä

Mitä nopeammin perintä aloitetaan, sen todennäköisemmin saatava saadaan kotiutettua. Passiivinen odottelu tuo harvoin tulosta. Mikäli asi-akkaalle on jo lähetetty useampi maksumuistutus ilman vastareaktiota, kannattaa ottaa järeämmät keinot käyttöön. Saatavien hallinnan proses-sit määritellään luonnollisesti asiakkaan mukaan. Vakituiset ja luotettavat asiakkaat saavat enemmän joustoa, kun taas osan asiakkaista kohdalla tulee maksuviivästyksiin reagoida nopeasti ja tiukemmalla otteella.

Ammattitaitoinen perintäkumppani auttaa arjessa

Mikäli saatavia ei suoriteta omien huomautusten avulla, on hyvä olla ammattimainen perintäkumppani, jonka puoleen voidaan kääntyä. Yrityserinnässä on valittavissa eri perintäkeinoja eri tilanteisiin. Oikein valittu osaava ja ammattimainen perintäkumppani auttaa löytämään oikeat keinot.

5. Seuraa asiakkaiden maksukäyttäytymistä säännöllisesti

Samoin kuin uusien asiakkaiden maksukyky tarkistetaan, tulee vanhojen asiakkaiden maksukykyä ja -käyttäytymistä seurata. Muuttuvassa ja epävarmassa maailmassa kriisit ja yllättävät tilanteet saattavat heikentää asiakkaiden maksuvalmiutta, ja aiemmin varmasta maksajasta onkin tullut yllättäen ongelma-asiakas. Asiakkaiden maksuvalmiuden seuran-taan on tarjolla tieto- ja valvontapalveluita, jotka mahdollistavat jatkuvan automaattisen tarkkailun. Mitä enemmän asiakkaiden maksukäyttäyty-misestä on tietoa, sitä paremmin voit ennakoita tulevaa.

6. Automatisoi

Saatavienhallinnan automaatiassa yrityksen taloushallinnon ohjelmisto itsenäisesti suorittaa maksuvalvontaa, maksumuistutusten lähettämistä ja perintätoimenpiteitä. Automatisointi vähentää manuaalista työtä, kassavirta kiertää nopeammin ja luottotappiot vähenevät.

Integraatioilla tehokkuutta uuteen kassajärjestelmään

Ilmapalokeskus Balloon Center Oy on vuonna 1991 perustettu perheyrittys, joka on rakentanut ilmapallo- ja juhla-kulttuurista Suomeen jo vuosikymmenten ajan. Yrityksessä työskentelee yli 50 alan ammattilaista valmiina auttamaan onnistuneiden juhlien ja tapahtumanäkyvyyden järjestämisessä.

Ilmapalokeskuksella on ollut Visma Business toiminnan-ohjauksjärjestelmä käytössä jo useita vuosia. Järjestelmän toiminnallisuuksia on laajennettu vuosien mittaan Taika Groupin tytäryhtiön VB Professional Servicen (VBPS) laajennetuilla rajapinnoilla ja integraatioratkaisuilla.

Ilmapalokeskuksen myynnin kasvu toi haasteita vanhalle kassajärjestelmälle. Vanhan järjestelmän ikä tuli vastaan skaalautuvuudessa sekä teknisessä toimivuudessa varsinkin sesonkiaikana. Tämän tarpeeseen Ilmapalokeskus ja VBPS lähtivät vuonna 2021 yhdessä etsimään markkinoilta mahdollisimman laadukasta ja joustavaa kassaohjelmistoa, josta tulisi samalla Visma Business -ohjelmiston pääkassaohjelmisto Suomessa.

"Kartoituksen tuloksena löytyi Solteqin uusi Commerce Cloud, joka osoittautui selväksi edelläkävijäksi. Vuoden 2022 alussa aloitimme VBPS:n kanssa käyttöönottoprojektin Commerce Cloudiin ja siirryimme tuotantoon vappumyyntiin mennessä. Vappumyynnin pohjalta analysoimme kirjanpidollisesti aineistot ja ne täsmätettiin nykyiseen muotoonsa touko-kesäkuussa 2022", kertoo Ilmapalokeskuksen toimitusjohtaja **Petri Nieminen** projektin kulusta.

VBPS rakensi yhdessä Solteqin kanssa integraation, jossa mm. tuotteet, hinnastot, myymäläsaldot, asiakkaat sekä tilaukset siirtyvät suoraan Visma Businessista Commerce Cloudiin. Kaikki myynnit ja niiden aiheuttamat myymäläsaldojen muutokset siirtyvät nyt reaali-

ajassa takaisin Visma Businessiin, ja näin myymäläsaldosta on koko ajan tarkka tieto Visma Businessissa ja verkkokaupassa integraation myötä. Suoritusten reskontra- ja kirjanpitoliedot täsmäytetään myös automaattisesti päivittäin.

Täydennystilaamisen uusi aikakausi

Toiminnan kehittämiskohteena oli Ilmapalokeskuksessa viime vuonna myös tilaus-toimitusketjun hallinnan tehostaminen. Tähän valittiin Supermindin tilaus- ja toimitusketjun optimointiratkaisu, josta löytyy mm. valikoiman ja tuotteiden hallinta, automaattiset kysyntäennusteet sekä valmiit täydennystilausehdotukset. "Analysoimme yhdessä VBPS:n kanssa nykyisessä Visma Business -ohjelmistossa olevan myynti- ja ostohistorian läpi, sekä missä muodossa tuotteiden, toimittajien ja asiakkaiden tietoja säilytetään. Näitä tietoja jatkojalostettiin täydennystilaamista silmällä pitäen", kuvailee Nieminen projektia.

Supermind ja VBPS rakensivat yhdessä integraation tietojen siirrosta Visma Businessista Supermindiin. "Kaikki Visma Businessin tiedot siirtyvät nyt päivittäin Supermindin suuntaan ja tietoa rikastetaan ratkaisussa tiedon laadun parantamiseksi. Tietojen pohjalta Supermind lähettää Visma Businessin suuntaan jatkuvasti ostotilausehdotuksia sekä tuotteiden siirtoehdotuksia myymälöihin", valottaa VBPS:n tekninen konsultti **Tero Sainomaa**.

"Käyttöönotto sujui hyvällä projektisuunnittelulla, joka aloitettiin jo 2021 vuoden puolella. Projekti saatiin vietyä läpi onnistuneesti hyvässä kolmikannassa", iloitsee Nieminen. "Oma toimintamme tehostui huomattavasti uudella ohjelmistokokonaisuudella."

"Oma toimintamme tehostui huomattavasti uudella ohjelmistokokonaisuudella."

Tee tapahtumasi näkyväksi!

Rekvisiitilla on iso rooli tapahtuman tunnelman luomisessa.

Se, miltä tapahtumatila näyttää ei ole vieraille yhdentekevää. Tapahtumatilan somistus ja käytetty rekvisiitta virittää juhlijat tunnelmaan heti juhlatilaan sisään astuttaessa. Tähänkin sopii sanonta "ensi vaikutelman voi luoda vain kerran".

"Kannattaa siis miettiä, onko vieraiden saapuessa vastassa tylsä seminaaritila vai harkiten somistettu, juhlien teeman mukaan koristeltu kutsuva juhlatila", toteaa tapahtumiin ja juhliin erikoistuneen Ilmapalokeskuksen toimitusjohtaja Petri Nieminen. Nieminen tietää mistä puhuu, sillä hän on luotsannut Ilmapalokeskusta jo vuodesta 1991 ja ollut mukana niin järjestämässä, kuin kutsuvieraana monissa yritysjuhlissa.

Ilmapallosomistuksilla saa rakennettua monipuolisesti näyttävyyttä tapahtumaan.

"Ilmapallot ovat kustannustehokas ja helppo tapa luoda brändin mukainen, yksilöllinen ja teemaan sopiva somistus pieneen tai isoon tilaan, niin sisällä kuin ulkonakin", toteaa Nieminen.

"Ilmapalokeskuksen laajasta valikoimasta löytyy ilmapallosomistukset eri käyttötarkoituksiin: folio- ja kumipallot, ilmapalloniput, ilmapallo- ja helmikaaret sekä ilmapallopölyväät. Somisteet voidaan räätälöidä brändin ja teeman mukaan. Ilmapallosomisteiden käyttömahdollisuudet ovat lähes rajattomat."

Verkkokauppa uudistui

Ilmapalokeskuksen vanha verkkokaupparatkaisu kelpasi myös uudistusta. Uudeksi alustaksi valittiin Adobe Commerce, joka on premium-versio Magentosta. "Valinta oli helppo, koska Magento pohjana oli entuudestaan meille tuttu ja saimme rakennettua sen ympärille itsellemme oikein loistavan paketin", toteaa Nieminen.

VBPS rakensi integraation uuteen verkkokauppaan Alumio-nimiseen integraatioalustaan. "Alumio valittiin sen graafisen käyttöliittymän takia, sekä sen vuoksi, että tietoa voidaan käyttää myös muihin integraatioihin samalla", Sainomaa kertoo. "Alumioon siirryttiin Visma Businessista mm. asiakkaat, tuotteet, hinnastot ja saldot. Alumioista palautetaan takaisin tehty tilaukset ja myynti. Integraatio on erilainen perinteiseen ohjelmistosta ohjelmistoon integraatioon. Samaa tietoa käytetään Alumion kautta esimerkiksi Akeneo tuotteiden hallintaan, joka on ollut pidempään Ilmapalokeskuksella käytössä. Näin saatiin uusi integraatio myös sinne ja Akeneonkin tietoa voidaan hyödyntää verkkokaupassa."

"VBPS:n asiakaspalveluhenkisyys ja asiantuntijuus, sekä aito halu ajatella win-win -mallilla asiakkaan kannalta, on hienoa. Visma Business -ohjelmiston osaamisen keskittäminen yhdelle toimijalle on ollut selvä parannus entiseen. Nyt kaikki Visma Businessiin liittyvät palvelut saa yhdeltä luukulta", toteaa Nieminen.

Ilmapalokeskuksen myynnin kasvu toi haasteita vanhalle kassajärjestelmälle.

Tehokkuutta ostolaskujen käsittelyyn

Urbaser on valtakunnallisesti toimiva ympäristöhuollon palvelutoimittaja, joka tuottaa laadukkaita palveluita kaupan ja teollisuuden sekä julkisen sektorin asiakkaille.

”Palvelemme asiakkaitamme noin 400 hengen voimin 21 toimipaikassa. Urbaser Oy on osa Urbaser konsernia, joka yksi merkittävimmistä globaaleista alan toimijoista. Urbaser konsernin palveluksessa on noin 40 000 ihmistä 22 maassa”, kertoo Urbaserin CFO **Jari Sarpiola**.

Ympäristöhuoltoalalla toimivan Urbaserin ostolaskujen automatisointiprojekti vähensi manuaalityötä ja toi merkittäviä kustannussäästöjä.

Näiden autojen korjaus- ja huoltolaskujen riveiltä pystytään tunnistamaan rekisterikilvistä näiden kustannuspaikat myyntiyksikköineen ja automatisoimaan tiliöinnit 100 %:sesti.

” Meille on tärkeää, että palvelumme ovat ympäristöystävällisiä, vastuullisia ja turvallisesti tuotettuja.

Urbaserin palveluvalikoima sisältää kaikki jätehuollon osa-alueet niin pienten, keskiurten kuin suuryritystenkin tarpeisiin. Hiilineutralisuuteen ja vastuullisuuteen on panostettu yhtiössä jo pitkään. ”Meille on tärkeää, että palvelumme ovat ympäristöystävällisiä, vastuullisia ja turvallisesti tuotettuja. Haluamme hallita ympäristövaikutuksiamme ja olemmekin onnistuneet vähentämään merkittävästi kuljetuksista aiheutuvia päästöjä tehokkaalla reittisuunnittelulla ja uudella kalusto- ja ajotapaseurannalla.”

Ostolaskujen automatisoinnilla tehokkuutta arkeen

”Urbaserilla panostetaan vahvasti toiminnan kehittämiseen hyödyntäen monipuolisia BI- ja KPI-seuranta- ja raportointityökaluja. Taloushallinnon prosessien tehostaminen, budjetoinnin ja raportoinnin automatisointi on ollut yksi tärkeimmistä kehittämisalueista koko CFO urani aikana ja parin viime vuoden aikana olen keskittynyt ostolaskujen automaattisen käsittelyyn ns. P2P-projektiin. Meillä on lähemmäs tuhat toimittajaa, joilta tulee vuosittain yli 27 000 monidimensioista ostolaskua, jotka tulee kohdistaa useille eri kustannuspaikoille ja myyntiyksiköille. Laskujen läpikäynti ja tiliointi sisälsi aiemmin runsaasti käsityötä, joka oli aikaa vievää sekä nosti riskiä myös inhimillisille virheille. Joka kuukausi tehtiin keskimäärin kuusi päivää ylityitä, kun laskukasaa purettiin ja kustannuksia kohdistettiin. Tähän haasteeseen lähdettiin yhdessä VBPS:n kanssa hakemaan ratkaisua”, Sarpiola kuvaa lähtötilannetta.

”Tavoitteena on yli **50 %:n** automaatioaste laskujen automaattisessa tietojen luvussa.

Automatisaatioaste korkealle

Sarpiolalle on tärkeää nostaa taloushallinnon automatisaatioaste mahdollisimman korkeaksi, ja vähentää näin kustannuksia ja ylityitä, sekä saada täsmällistä ja tarkempaa tietoa kustannuspaikoittain. Ostolaskut ovat olleet yksi haastavimmista alueista, johon Sarpiola halusi muutosta. ”Joka kuukausi tehtiin keskimäärin kuusi päivää ylityitä, kun laskukasaa purettiin ja kustannuksia kohdistettiin”, toteaa Sarpiola. ”Kaikkien ostolaskujen käsittelyä ei ole edes tarkoituksenmukaista automatisoida. Pääkohteena meillä on euromääräisesti isot laskut sekä ne laskut, joita tulee kuukaudessa toimittajalta monta kymmentä.”

Ostolaskujen automatisointiprojekti aloitettiin yhdessä VBPS:n kanssa toukokuussa 2021. ”Suurimmat manuaaliset työmäärät ovat meillä liittyneet alihankintalaskuihin sekä korjaus- ja huoltolaskuihin, jotka tulee pystyä

kohdistamaan autokohtaisesti sekä erottelamaan vielä alustoihin ja päällirakenteisiin kohdistuvat kustannukset. Samoin polttoainelaskut, joissa voi olla jopa 200 riviä autokohtaista laskutusta, tulee pystyä kohdistamaan autokohtaisesti. Lisäksi henkilöstövuokrauslaskuista saadaan KPI-raportteihin tieto, kuinka monta henkilöä vuokralaskuihin sisältyy pelkän yhteissumman lisäksi.” Sarpiola valottaa haastealueita.

”Kaikki saapuvat laskut käsitellään nyt automaattisesti niiden saapuessa. Tässä yhteydessä saapuvien laskujen formaatit yhdenmuikaistetaan ja jokainen lasku automatisoidaan oikealle kaudelle. Tämä tapahtuu kaikille verkkolaskuille sekä skannauspalvelun kautta saapuville laskuille. Tämän lisäksi toimittajan osalta tehdään erillinen lisätarkastus normaalin tarkastuksen lisäksi”, kuvailee VBPS:n tekninen konsultti **Tero Sainomaa** yleisellä tasolla tämän hetken prosessia. ”Jos saapuvan laskun päivästiedot ovat jo kiinni olevalla kirjanpito-kaudella siirretään nämä automaattisesti seuraavan kauden puolelle.”

Alihankintalaskujen osalta automaatioaste on saatu jo 57 %:iin ja kasvaa edelleen. Yksi merkittävimmistä muutoksista oli numerotunnisteen käyttöön ottaminen kaikkien alihankkijoiden kohdalla. Tavoitteena on, että kaikki alihankkijat sisällyttävät jatkossa tämän annetun tunnistenumeron laskuihinsa. Nyt toteutettu järjestelmä tunnistaa saapuvista alihankintalaskuista tämän 12 numeroisen alihankintatunnisteen, jonka pohjalta luodaan kyseiselle laskulle Urbaserin tarvitsemat dimensiotiedot ja tiliöinnit. Mukana seuraa myös tieto mitä asiakasta kyseinen alihankintalasku käsittelee. ”Mitä useamman toimittajan saamme käyttämään tätä 12-numeroista tunnistetta, sitä korkeammalle saamme nostettua automatisointiastetta alihankintalaskuissa”, toteaa Sarpiola.

”Kaikki saapuvat laskut käsitellään nyt automaattisesti niiden saapuessa.

Saapuvien polttoainelaskujen riveiltä pystytään tällä hetkellä automaattisesti tunnistamaan, mistä autosta on kyse. Autot tunnistetaan rekisterikilpinumerolla. Tämän tiedon pohjalta ohjataan tiliöinnit sekä Urbaserin ➤

tarvitsemat dimensiotiedot. ”Yksittäisellä laskulla voi olla jopa 200 riviä autokohtaista laskutusta, joten tietojen automaattinen lukeminen poistaa manuaaliseen lähes täysin”, toteaa Sarpiola tyytyväisenä. ”Polttoainetoimittajan laskujen osalta automaatioaste on jo täydet 100%.” Nk. rekklarilaskujen eli rekisterikilpitiotoihin perustuvien laskujen automaatioaste on kokonaisuudessaan jo 96%. ”Rekisterikilpitiotojen automaattinen lukeminen laskulta oli vaativampi toteuttaa, kuin äkkiseltään saattaa kuulostaa”, kuvailee Sainomaa projektin haasteita.

Automatisaation kohteena olivat myös vakuutusyhtiöltä tulevat laskut. Nyt saapuva lasku sekä erittelyn sisältävä Excel-tiedosto yhdistetään keskenään, ja tältä pohjalta luodaan liikennevakuutuksen ja kaskovakuutuksen rivit jokaiselle autolle, ja nämä rivit jaksotetaan automaattisesti.

”Yhteistyö VBPS:n kanssa on ollut saumatonta.”

Näille riveille asetetaan Urbaserin tarvitsemat dimensiotiedot ja tiliöinnit. ”Automaatioaste onnistuttiin saamaan tässä 100%:iin”, toteaa Sainomaa tyytyväisenä. Sarpiola täydentää vielä, että kaiken lisäksi myös toimipisteiden kiinteistökustannukset saadaan nyt kohdistettua eri kustannuspaikoille joko osoitetunnistuksen tai toimittajatunnistuksen perusteella.

”Yhteistyö VBPS:n kanssa on ollut saumatonta”, iloitsee Sarpiola. ”Teron vahva ammattitaito automatisoinnin ja robotiikan saralla on todella huippua. Projektin aikana toin ajatuksia ja näkemyksiä, mitä pitäisi saada automatisoitua ja Tero kertoi, mitä voidaan ja mitä toisaalta ei voida tehdä. Projekti on ollut vaativa ja vaatinut kovaa työtä sekä panostusta koko tiimiltä, tästä suuri kiitos heille. Voin lämpimästi suositella VPBS:ää tällaisen projektin implementoinnissa.”

Työ projektin parissa jatkuu edelleen. Seuraavassa vaiheessa automatisaation kohteena Urbaserilla on mm. jätteiden käsittelyyn liittyvien laskujen automatisointi. ”Kunnianhimoisena tavoitteena minulla on tässä 60–80%:n automaatioaste ja nostaa täten koko automaatioaste 56%:sta 70%:iin”, visio Sarpiola, ”Olen erittäin tyytyväinen tähän mennessä saavutettuihin tuloksiin. Meillä ei tehdä enää ylitöitä ostolaskujen kirjausten takia. Säästöä tuli noin puoli henkilötyövuotta pelkästään tästä.”

Myös Sainomaa VBPS:stä on selvästi tyytyväinen projektiin ja sen tähän astisiin tuloksiin. ”Tästä syntyi todella hyviä integraatoratkaisuja, mitkä hyödyttävät myös muita yrityksiä, jotka painivat samanlaisten haasteiden kanssa.”

Visma Business – Yrityksesi toimintoihin mukautuva hybridi- ohjelmisto

Visma Business on toiminnanohjauksen hybridiratkaisu, jossa joko osa tai kaikki toiminnallisuudet toimivat täysin pilvessä, paikasta riippumatta, selaimen tai mobiiliratkaisujen kautta. Ohjelmistossa yhdistyvät helposti maksuttava ja käyttäjäystävällinen ulkoasu, monipuoliset haku- ja laitelutoiminnot sekä helppokäyttöisyys.

Helppokäyttöisen käyttöliittymän, käyttäjäkohtaisten näkymien ja yhden klikkauksen periaatteen ansiosta Visma Business on helppo jalkauttaa organisaatioon. Ohjelmiston räätälöityvyys, joustavuus ja helppokäyttöisyys nousivat asiakkaiden mielissä Visma Businessin kilpailuetuihin.

Visma Business sopii niin keskisuurille kuin suurille yrityksille. Mikäli yrityksellä on mittava tuotevalikoima, laaja toimittaja/asiakaskunta ja/tai useamman yhtiön konsernirakenne, järjestelmän edut ovat kiistatonta. Muun muassa maahantuonti- ja tukkutoimintaa harjoittaville yrityksille Visma Businessin tarjoamat toiminnallisuudet ja ominaisuudet ovat yliverkaisia.

Miten Visma Business eroaa muista markkinoilla olevista ratkaisuista?

Useimmissa markkinoilla olevissa ERP-järjestelmissä yrityksen prosessit tulee muokata niin, että ne sopivat yhteen ohjelmiston toimintaprosessien kanssa. Visma Business räätälöidään asiakkaan olemassa oleviin prosesseihin toimivaksi, jolloin yritys saa omanlaisensa, juuri heille sopivan järjes-

telmän. Tämä takaa sen, että järjestelmän vaihtamisella ei vaaranneta yrityksen olemassa olevia, totuttuja prosesseja ja tapoja, jolloin henkilöstön on helpompi omaksua uusi järjestelmä.

Visma Business täydentyy myös toimialan erityistarpeisiin kehitetyillä monipuolisilla valmisintegraatioilla, jotka ovat Visman kumppaneiden tarjoamia lisäosia järjestelmään. Näin järjestelmä rakentuu yrityksen kaikkia tarpeita silmällä pitäen ja yritys saa yhdeltä luukulta tarvitsemansa kokonaisuuden liiketoimintansa pyrittämiseen.

PILVIRATKAISUT

Tuntikirjaus ja työkirjaus

Matkalaskut

Laskujen hyväksyntä

Asiakkaiden kontaktitiedot

Palkanlaskenta

Pankkiyhteys

Veroraportointi

Sähköinen laskutus

PAIKALLISET / SOVELLUSPALVELUUN ASENNETUT

Taloushallinto

Logistiikka

Ostolaskujen kierrätys

Raportointi

Kassajärjestelmä

www.visma.fi/ohjelmistoratkaisut/visma-business

Visma Business ei kärsi lastentaudeista

Ohjelmistolla on takanaan jo vuosikymmenten kehitystyö ja laaja kansainvälinen käyttäjäkunta. Järjestelmä on vakaa ja varma, eikä sisällä lastentauteja. Vuosittain julkaistavassa uudessa versiossa maakohtaiset erityispiirteet ja tarpeet, muun muassa lainsäädäntöön ja verotukseen liittyen, voidaan ottaa huomioon.

VB Professional Services vastaa koko Suomen Visma Business -asiakkaista

Taika Groupin tytäryhtiö VB Professional Services Oy (VBPS) on Visman virallinen partneri, sekä ainut palvelutalo Suomessa, josta saa kaiken mitä asiakas tarvitsee Visma Business -järjestelmään, sekä sitä täydentäviin Visman ohjelmiin liittyen.

”Meillä on yli 40:n vuoden vankka kokemus erilaisista vaativista ohjelmisto- ja toiminnanohjausjärjestelmäprojekteista. Tarjoamme joustavasti ja ammattitaidolla myös tuen, koulu-

”Meillä on yli 40:n vuoden vankka kokemus erilaisista vaativista ohjelmisto- ja toiminnanohjausjärjestelmäprojekteista.

tuksen ja konsultoinnin, sekä ERP-järjestelmän eri sovellusten lisäosien ylläpidon ja niihin liittyvän kehitystyön”, kertoo Taika Groupin myyntipäällikkö **Tommi From**.

Yhteistyö VBPS:n ja Visman välillä käynnistyi vuonna 2018. Loppuvuoteen 2021 mennessä kaikki Suomen Visma Business -asiakkaat olivat siirtyneet VBPS:lle.

”Olemme olleet erittäin tyytyväisiä yhteistyöhön Taika Groupin ja VBPS:n kanssa”, toteaa Visman partneriverkostosta vastaava **Anssi Muurikainen**. ”Anssi on ollut tukena ja taustavaikeuttajana Visma konsernin sisällä erilaisiin tarpeisiimme, sekä toiminut yhteishenkilönä muihin Visman partnereihin näiden yhteistyövuosien varrella”, Taika Groupin hallituksen puheenjohtaja Martti From kertoo tyytyväisenä.

Turvallisuus on sähköisen dokumentinhallinnan keskeisiä etuja

Yrityksissä syntyy päivittäin lukuisia dokumentteja ja asiakirjoja, joiden säilyttäminen on välttämätöntä ja osin lain edellyttämää. Sähköiset dokumentinhallintajärjestelmät ovat nykyaikainen tapa hallinnoida tätä materiaalivirtaa kustannustehokkaasti ja ekologisesti.

Sähköisellä dokumentointijärjestelmällä on useita etuja. Sähköinen dokumenttien hallinta mahdollistaa tiedon arkistoinnin ja jakamisen niin organisaation sisällä, kuin organisaatioiden välillä, maantieteellisestä sijainnista riippumatta. Sähköinen dokumentinhallinta nopeuttaa prosesseja ja tuo kustannussäästöjä mm. työajoissa, sekä vähentää inhimillisiä virheitä. Sähköisen järjestelmän avulla yritys pystyy lisäksi pitämään huolta siitä, että asiakirjat ovat vain niiden käytettävissä, joilla on oikeus lukea asiakirjoja. Yritys pystyy myös suojaamaan asiakirjat asiattomilta muutoksilta, yhdistämään asiakirjat muihin samaan asiaan liittyviin asiakirjoihin, yhdenmukaistamaan ja siirtämään sekä myös hävittämään dokumentit säilytystarpeen päätyttyä suunnitelmallisesti. Samoin säilytettyjen asiakirjojen kokonaistilanne on helposti nähtävillä ajantasaisena.

Pääosa yritysten liiketoiminnasta perustuu sopimuksiin. Sopimusten hallintaan liittyy kuitenkin useita riskitekijöitä. Tutkimusten mukaan jopa viidennes organisaatioiden sopimuksista katoaa ajan saatossa. Kun yrityksen sopimukset ovat kaikki samassa paikassa ja kaikkien valtuutettujen saatavilla aina tarvittaessa, eivätkä esimerkiksi yksittäisten työntekijöiden koneilla, turvallisuus ja tehokkuus paranevat.

Sopimusten allekirjoittaminen sähköisesti on yksi merkittävimmistä hyödyistä, joita sähköinen sopimushallinta tuo. Paperisten asiakirjojen lähettäminen ja allekirjoitusten kerääminen on aikaa vievää ja paperiset sopimukset voivat myös helpommin kadota. Tehokas sopimushallinta on tärkeä osa menestyvän yrityksen prosesseja, sillä yksikin kadonnut sopimus voi aiheuttaa yritykselle merkittäviä riskejä.

Tietoturvallisuus korostuu myös dokumenttien ja sopimusten sähköisessä hallinnassa. "Sitä mukaan, kun yritysten toiminnot ovat siirtyneet tietoverkkoihin, niin tietoon kohdistunut rikollisuus on kasvanut ja ammattimais-

tunut", toteaa Taika Groupin tietoturvastava Risto Kangas. Kangas tietää mistä puhuu. Hän on perehtynyt tietoturva-asioihin koko työuransa ja vastannut Taika Group konsernin palvelin- ja tietoturvainfrastruktuurista viimeisen kahden vuoden ajan.

Arcista – kaikki liiketoimintatieto yhdistettynä samaan arkistotietokantaan

Taika Groupin Arcista dokumentinhallinta- ja arkistointijärjestelmän lukitussa arkistossa kaikki tiedot pysyvät turvassa ja ovat helposti saavutettavissa. Säilytysajan seurannalla pidät kirjaa kaikista asiakirjoista, joiden säilytysaika on päättynyt ja sen jälkeen tuhoat ne kätevästi. Arcistassa säilytät ja jaat dokumentit vaivattomasti kaikille yrityksesi jäsenille ja älykkään sopimusten hallinnan avulla kaikki sopimukset ovat ulottuvillasi ja allekirjoitat ne fiksusti Visma Signin avulla.

Arcistalla on SÄHKE2-sertifikaatti

Taika Groupin taloustiedon hallinta- ja arkistointijärjestelmä Arcistalla on SÄHKE2-tietojärjestelmäsertifikaatti. Sertifikaatti todentaa, että sovellus mahdollistaa asiakirjoille luotettavan sähköisen pysyvässä säilytyksen. "Yhtenä SÄHKE2:n päätavoitteista on varmistaa, että asiakirjatiedot ovat todistusvoimaisia myös yksinomaan sähköisessä muodossa säilytettynä", toteaa Taika Groupin Projektipäällikkö, ICT, Rami Laaksonen.

SÄHKE2-tietojärjestelmäsertifointi on puolueettoman ja akkreditoitun sertifointielimen, Kiwa Inspectan myöntämä todistus siitä, että järjestelmä täyttää kaikki siihen kohdistuvat normiston vaatimukset. Lisäksi se osoittaa, että toimittajan kehitysprosesseihin on rakennettu tarvittavat kontrollit SÄHKE2-vaatimustenmukaisuuden säilyttämiseksi. "SÄHKE2-sertifioinnin hakeminen Arcistalle oli itsestään selvää, sillä halusimme osoittaa arkistointijärjestelmämme kyvyn vastata SÄHKE2:sta hyödyntävien asiakkaidemme tarpeisiin", Laaksonen toteaa.

"SÄHKE2-tietojärjestelmäsertifointi mahdollistaa myös julkishallinnon dokumenttien säilytyksen Arcista-järjestelmässä." Muun työnsä ohella Laaksonen toimii jäsenenä Kiwa Inspectan koollekutsumassa SÄHKE2-asiantuntijaryhmässä, missä hän on vaikuttamassa sertifikaatin jatkokehitykseen.

Arcista – ehkä maailman älykkäin arkistointijärjestelmä

-
 Arkistoi datan käyttämästäsi järjestelmästä
Arkistoi myös muut tärkeät dokumentit
-
 Käyttäjäroolit/dashboardit tiedon hyödyntämiseen
-
 Analysoi kerättyä dataa tai siirrä joustavasti esim. Microsoftin Power BI:hin
-
 Täyttää pitkäaikaisarkistoinnin vaatimukset
SÄHKE2-sertifioitu arkisto
-
 Laaja dokumenttien hallinta niihin liittyvine tehtävineen

ARCISTA
arcista.fi

tunut", toteaa Taika Groupin tietoturvastava Risto Kangas. Kangas tietää mistä puhuu. Hän on perehtynyt tietoturva-asioihin koko työuransa ja vastannut Taika Group konsernin palvelin- ja tietoturvainfrastruktuurista viimeisen kahden vuoden ajan.

Dokumenttien hallintajärjestelmää hankittaessa kannattaa tietoturvan lisäksi kiinnittää huomiota myös käyttöliittymän helppouteen, tukipalvelutarjontaan sekä mm. siihen, kuinka järjestelmän sisäiset lukuoikeudet eri käyttäjille on määriteltävissä.

SÄHKE2-tietojärjestelmäsertifointi ja julkishallinto

Julkishallinnon asiakirjanhallinnan digitalisoituminen kohdistaa lukuisia vaatimuksia asiakirjojen sähköiseen käsittelyyn ja asiakirjojen sähköiseen pysyvässä säilytykseen. Kansalliskarkiston ylläpitämän SÄHKE2-normiston tavoitteena on varmistaa, että asiakirjatiedot ovat todistusvoimaisia myös yksinomaan sähköisesti säilytettynä.

Taika Group -konserni laajenee

Meille Taika Groupissa on tärkeää olla luotettava ja pitkäaikainen kumppani asiakkaillemme. Tytäryhtiöidemme sekä strategisesti valittujen kumppaneidemme kanssa tarjoamme ratkaisut, jotka vahvistavat asiakkaidemme kilpailukykyä nyt ja tulevaisuudessa. Konsernimme kasvaa niin organisaation kuin liiketoiminta- ja yritysostoin. Uusimpana liiketoimintakauppana voimme ilolla esitellä Puskee:n sekä konserniyhtiönä Nerd Fuelin.

Yhteystiedot

HELSINKI
Taika Group Oy
Malminkaari 13 A,
3. kerros
00700 Helsinki

SEINÄJOKI
Taika Group Oy
Teollisuustie 8
60100 Seinäjoki

Tiedustelut: info@taikagroup.fi
Asiakastuki: asiakastuki@taikagroup.fi
Puhelin vaihde: 020-7354980

NERD FUEL
Demand more

Nerd Fuel – vaadi enemmän

Yritysten ICT-ympäristöjen tehostamiseen keskittynyt Nerd Fuel perustettiin vuonna 2012 palvelemaan asiakkaita päivittäisissä tietoteknisissä ongelmissa. Alkuaikoina Nerd Fuelin tiimi keskittyi asiakkaiden työasemien ja palvelimien rutiiniylläpitoihin sekä mahdollisiin ICT-ympäristöä heikentäviin puutteisiin, josta toiminta laajeni laitteistojen ja tarvikkeiden myymiseen. Nerd Fuelin lähtökohdiana palveluiden toteuttamisessa on aina ollut luotettavien ratkaisujen lisäksi koulutetut ja pätevät henkilöt ratkaisujen takana sekä luotettavat kumppanit.

Nerd Fuel tarjoaa vaativille asiakkaille työasemaratkaisut, palveluympäristön sekä toimivan verkkoympäristön ylläpitopalveluineen.

Nerd Fuel siirtyi 9.3.2023 toteutetussa yrityskaupassa osaksi Taika Group -konsernia. Nerd Fuel jatkaa toimintaansa nykyisellä nimellään Taika Group Oy:n tytäryhtiönä.

nerdfuel.fi

P Puskee™

Puskee™ – Turvallinen sovellus yrityksesi tehtävienhallintaan ja viestintään

Puskee – hyvästi kaaokselle!

Idea Puskee™-yhteistyösovelluksesta kypsä koronavuoden 2020 aikana, kun yrittäjät ja asiakkaat sukuloivat etä- ja lähityön välillä. Etä- ja lähityön yhdistäminen vaati uusia ratkaisuja erityisesti siihen, miten tieto liikkuu työpaikan ja kotitoimiston välillä, ja miten johto ja työntekijät kykenivät organisoimaan ja dokumentoimaan työnsä, ja keskustelemaan niistä jatkuvasti muuttuvassa ympäristössä mahdollisimman ketterästi. Tämän haasteen ratkaisemiseksi syntyi Puskee.

Puskee™-yhteistyösovellus tarjoaa ratkaisun siihen, miten eri alojen yritykset voivat tehdä tuottavaa yhteistyötä 2020-luvulla – kotimaassa ja kansainvälisesti. Sekä työtehtävät, että niihin liittyvät keskustelut löytyvät aina yhdestä paikasta. Kaikki tietävät, onko homma jo hoidettu vai vielä kesken.

Mottomme on: ”yksinkertainen on kaunista ja helppokäyttöinen tehokasta”. Puskee siirtyi viime vuonna osaksi Taika Group -konsernia.

puskee.fi