
Success story
TÜV NORD Polska Sp. z o.o.

Firma i specyfika branży

TÜV NORD Polska Sp. z o.o. działa na rynku polskim od ponad 20 lat i jest częścią
międzynarodowej grupy TÜV NORD. Zapoczątkowana w Niemczech ponad 140 lat temu
działalność koncernu sprawiła, że obecnie zatrudnia on 10.000 pracowników w ponad 70
krajach na terenie Europy, Azji, Ameryki i Afryki. W siedzibie firmy TÜV NORD Polska
w Katowicach oraz 9 biurach regionalnych na terenie całego kraju zatrudnionych jest prawie
130 pracowników

Firma TÜV NORD Polska świadczy bardzo szeroki zakres usług, który można podzielić na
5 głównych obszarów: certyfikacja systemów zarządzania, certyfikacja wyrobów, certyfikacja
osób, szkolenia oraz odbiory techniczne. Wdrożenia w firmach, działających praktycznie we
wszystkich branżach jednocześnie, wymagają zwykle bardzo indywidualnego podejścia.
Dlatego niemożliwe było zastosowanie zasady „best practices” (sprawdzających się wszędzie
rozwiązań). Istotne przy wdrożeniu w przedsiębiorstwie prowadzącym tak zróżnicowaną
działalność są przede wszystkim:

duże możliwości konfiguracyjne systemu, tak aby każdy dział posiadał różne ustawienia
i funkcje, na przykład odmienny stopień kontroli kierownictwa, różne typy zleceń i inne,
program powinien oferować jednocześnie możliwości dokonywania pewnych operacji
na danych pochodzących z całej firmy, na przykład w zakresie raportów i analiz,
tworzenie zróżnicowanych profili uprawnień dla poszczególnych pracowników,
funkcje alarmowania o istotnych punktach w procesie realizacji usług na rzecz
klientów.

Skąd decyzja o konieczności wdrożenia
CRM?

 Dla firmy TÜV NORD Polska konieczne było
znalezienie systemu, w którym mogłaby ona
działać jako całość, ale równocześnie każdy dział
mógłby posiadać swoje specyficzne
funkcjonalności. Główne problemy, jakie miało
rozwiązać wdrożenie systemu CRM to przede
wszystkim:

1. Jedna wspólna baza danych kontrahentów -
wcześniej firma korzystała
z kilku baz, co bardzo utrudniało wymianę
informacji pomiędzy działami. Konieczne było
wprowadzenie jednego systemu, w którym
użytkownicy mogą pracować wspólnie przy
jednoczesnym zachowaniu odrębności działów.

2. Związane z rozwojem firmy potrzeby
prowadzenia profesjonalnych kampanii
marketingowych oraz nadzoru nad strukturą
handlową w wymiarze ilościowym oraz
jakościowym.

3. Wsparcie dla realizacji procesów wewnętrznych
niezbędnych do wykonywania usług, w tym
konieczność wprowadzenia nowego narzędzia do
zarządzania pracownikami bezpośrednio
realizującymi usługi u klientów, zestawień
alarmujących o ważnych terminach w realizacji
usług, czy szybki dostęp do dokumentów.

4. Posiadanie narzędzia pozwalającego na
rozbudowane raportowanie oraz analizę
zgromadzonych w nim danych.

 „Wdrożenie systemu CRM było jednym
z naszych celów strategicznych. Na decyzję
o wyborze dostawcy poświęciliśmy aż półtora
roku. W tym czasie przeanalizowaliśmy naprawdę
wiele rozwiązań, które mogłyby spełnić nasze
oczekiwania.

 „Bardzo ważny był dla nas wybór elastycznego
oprogramowania, pozwalającego z jednej strony
na dopasowanie się do potrzeb naszych klientów,
z drugiej jednak mogącego zachować zasady
narzucone przez jednostki nadzorujące działalność
certyfikacyjną, czy odbiorową Spółki.”

 „Nie ukrywamy, że atutem firmy bs4 była cena,
jednak bardzo ważna okazała się umiejętność
przeprowadzanie przez zespół bs4 analizy
przedwdrożeniowej. Potrafił on udowodnić, że
rozumie nasze procesy wewnętrzne, co nie było
łatwym zadaniem patrząc przez pryzmat mnogości
i zawiłości działań w obszarze certyfikacji.”

- Rafał Rejszek, kierownik Działu Controllingu
i Kierownik Projektu Wdrożenia CRM, TÜV NORD
Polska Sp. z o. o.

Rozwiązania zaproponowane przez firmę bs4 business solutions Sp. z o.o.

1. Stworzenie jednej bazy kontrahentów
 Każdy z działów otrzymał dostęp do bazy kontrahentów, jednak nie wszyscy pracownicy mają
możliwość edycji, czy wglądu do danych. Umożliwia to wykorzystanie kartoteki kontrahenta przez kilka
działów, przykładowo, gdy klient certyfikacji decyduje się również na dodatkowe szkolenia. Kolejny
dział nawiązując współpracę z klientem Spółki ma dostęp do ważnych informacji na jego temat, takich
jak na przykład do jego historii należności.

2. Moduł bs4 DMS
 Wdrożenie modułu umożliwiającego tworzenie zróżnicowanych przepływów dokumentów
związanych z zawieraniem kontraktów z klientami, z zakupami, czy delegacjami pracowników. Każdy typ
dokumentu składa się z odrębnych faz (łącznie jest ich ponad 30), z których każda posiada odmienne
warunki wejścia i wyjścia, co oznacza, że bez wypełnienia wszystkich wymaganych pól dokument nie
przejdzie do kolejnego etapu. System podpowiada użytkownikowi jakich informacji jeszcze mu brakuje.
Dodatkowo może na przykład wstrzymać realizację zamówienia dla dostawcy, póki dział finansowy nie
zaakceptuje wymaganych danych.

 3. Pozycja transakcji
 Ustanowienie pozycji transakcji jest kluczowym elementem systemu sprzedaży usług i ich realizacji,
pozwala na skupienie w jednym miejscu niezbędnych informacji handlowych oraz danych dotyczących
procesu realizacji zakupionych przez klientów usług. Połączenie ze sobą pozycji transakcji
z egzemplarzami produktów i zleceniami pozwala na planowanie usług certyfikacyjnych
w cyklu narzuconym przez odpowiednie normy i standardy. W systemie znajduje się aż 11 algorytmów
wyliczających daty referencyjne kolejnych audytów w procesie certyfikacji klientów.

4. Rozbudowany system monitoringów i zestawień
 Możliwość ustawiania monitoringów, gdy liczby w danych zestawieniach wykraczają poza
dopuszczalny zakres. Skonfigurowano łącznie prawie 200 różnych monitoringów, których liczbę firma
sama cały czas poszerza dodając nowe. Użytkownicy posiadają wiele zestawień na stronach
startowych, które informują o kolejce czynności do wykonania, czy zawierają raporty dotyczące danego
obszaru działalności.

5. Funkcjonalności wdrażane w firmach szkoleniowych
 Między innymi: baza uczestników szkoleń, możliwość tworzenia szablonów zaświadczeń, funkcje
w zakresie prowadzenia naboru na szkolenia, planowania szkoleń, wpisywania ich do kalendarza, czy
zlecania trenerom zadań przeprowadzenia szkoleń. Z poziomu kartoteki uczestnika można łatwo
wydrukować duplikat przygotowanego dla niego zaświadczenia.

6. Inne funkcjonalności:
importy cykliczne uzupełniające dane,
pobieranie danych na zewnątrz poprzez bs4 API,
tworzenie bazy podwykonawców wraz z historią usług w których brali udział,
tworzenie wspólnych grup produktów dla różnych działów,
stworzenie kilkudziesięciu profili kompetencji dla różnych pracowników.

 Wdrożenie w firmie TÜV NORD Polska jest świetnym
przykładem na to, że możliwe jest stworzenie bardzo
rozbudowanego oprogramowania i przechowywanie
naprawdę dużej ilości danych (setki różnych obiektów
systemowych, codziennie rejestrowane jest kilka tysięcy
zdarzeń a pracownicy TÜV NORD nieustannie sami
wprowadzają modyfikację i nowe elementy) bez
odczuwalnych dla użytkowników opóźnień w systemie
(firma musi posiadać odpowiedni serwer).

 „Na przełomie miesięcy, gdy
przychodzi do zamknięcia danego
miesiąca z programu jednocześnie
korzysta nawet do 90 ze 130
użytkowników, nie powoduje to jednak
żadnych problemów w jego działaniu.”

- Rafał Rejszek, kierownik Działu
Controllingu, TÜV NORD Polska Sp.
z o.o.

Niestandardowe rozwiązania

 Było to jedno z wdrożeń, gdzie tak naprawdę wszystkie rozwiązania są niestandardowe, ponieważ
praktycznie każdy element systemu musiał zostać dopasowany do specyfiki firmy. Nie byłoby to
możliwe, gdyby nie elastyczność i możliwości konfiguracyjne jakie stwarza autorskie oprogramowanie
bs4.

Rafał Rejszek podkreśla, że dla firmy istotna była także możliwość własnej konfiguracji systemu:

 „Można powiedzieć, że z wykluczeniem API bs4 ingerujemy w system w całym zakresie. Modyfikujemy
wszystkie możliwe funkcje z panelu administratora od zmiany koloru pola wyświetlanego w formatce
kartoteki po konfigurowanie opcji dostępnych w menu nawigacyjnym zestawienia. Ponadto piszemy
skrypty zewnętrzne współpracujące z API bs4 oraz budujemy własne triggery na tabelach bazy danych.
Tworzymy też relacje pomiędzy bazą bs4 Intranet a bazami innych aplikacji. Otwartość
oprogramowania firmy bs4 pozwala nam na elastyczne tworzenie rozwiązań, które wspierają naszą
codzienną pracę. Przykładem może być zarządzanie od strony aplikacji CRM harmonogramem szkoleń
dostępnym na naszej stronie www.”

Rozbudowa i rozwój systemu

 Firma TÜV NORD Polska systematycznie zwiększa
ilość użytkowników korzystających z programu. Jest
także przykładem przedsiębiorstwa, które samo rozwija
otrzymane od firmy bs4 narzędzie (m.in. dodając nowe
pola, pisząc skrypty zewnętrzne, eksportując dane do
nowych, innych programów).

 Od czasu wdrożenia systemu udało się uprościć wiele
procedur, które na początku zostały zaplanowane, jako
zbyt rozbudowane. W wielu przypadkach odbyło się to
bez konieczności dodatkowych prac programistycznych.

 Firma bs4 rozpoczęła prace nad zbudowaniem
odpowiedniego mechanizmu fakturowania dla firmy
TÜV NORD i stworzeniem alternatywnych pozycji
faktury.

 W przyszłości firma planuje rozwinąć funkcje systemu
w zakresie dalszej współpracy z zewnętrznymi bazami
za pomocą www. Celem jest stworzenie modułu dla
podwykonawców, aby możliwa była wymiana informacji
za pomocą strony www.

 „Mechanizm fakturowania firmy bs4 jest
jej dużym atutem. Pozwala na szeroką
modyfikację pozycji faktury przez ich
scalanie i zmianę treści z jednoczesnym
zachowaniem wszystkich dekretów
księgowych dla pozycji faktury przed
procesem ich scalenia.
 Często brakuje takiej funkcjonalności
w programach do wystawiania faktur, co dla
firmy świadczącej usługi staje się dużym
problemem w poprawnym
przyporządkowaniu przychodów na
składowe sprzedawanej usługi.”

 „Dzięki alternatywnym pozycjom faktur
w programie, niedługo nie będziemy musieli
korzystać z programu księgowego
w zakresie sprzedaży na potrzeby
controllingu. To rozwiązanie to wieki plus
dla naszego controllingu.”

- Rafał Rejszek, kierownik Działu Controllingu,
TÜV NORD Polska Sp. z o.o..

Korzyści z wdrożenia programu

uporządkowanie przepływu informacji - zebranie danych ze wszystkich działów w jednym miejscu,
umożliwienie wymiany między nimi danych za pomocą systemu CRM,

automatyzacja pracy na przykład w zakresie wysyłki maili z szablonów, przekazywania wiadomości,

usprawnienie obiegu e-dokumentów wewnątrz firmy,

profesjonalne prowadzenie naboru uczestników na szkolenia oraz eventy TNP przez wykorzystanie
narzędzia kampanii marketingowych,

zarządzanie zadaniami pracowników struktury handlowej oraz bieżąca kontrola efektów jej pracy,

znacząca poprawa skuteczności systemu windykacji sprzedaży,

wprowadzenie mechanizmu rozliczeń delegacji pracowników współpracującym z programem
księgowym,

łatwe i szybkie zarządzanie newsletterem szkoleń na www,

jedna baza podwykonawców ułatwia zarządzanie ich czasem pracy oraz nadzór nad kompetencjami,

rozbudowany system monitoringów i zestawień - alarmujący o niepożądanych opóźnieniach
i ważnych terminach, do którego można stale dodawać nowe alarmy,

dużo szybsze kształtowanie budżetu.,

usprawnienie obsługi zleceń dla podwykonawców,

możliwości oszacowania przyszłych przychodów oraz kosztów,

rozbudowany system raportowania na podstawie zgromadzonych danych.

Wdrożone moduły

Moduł bazowy bs4 CRM bs4 mail bs4 DMS bs4 API

Egzemplarze produktów Faktury Plany sprzedaży Pliki

Procedury Produkty+ Synchronizacja
z programami magazynowo

- sprzedażowymi

Zlecenia

	Success story
	TÜV NORD Polska Sp. z o.o.
	Firma i specyfika branży
	Skąd decyzja o konieczności wdrożenia CRM?
	
Rozwiązania zaproponowane przez firmę bs4 business solutions Sp. z o.o.
	
1. Stworzenie jednej bazy kontrahentów
	 Każdy z działów otrzymał dostęp do bazy kontrahentów, jednak nie wszyscy pracownicy mają możliwość edycji, czy wglądu do danych. Umożliwia to wykorzystanie kartoteki kontrahenta przez kilka działów, przykładowo, gdy klient certyfikacji decyduje się również na dodatkowe szkolenia. Kolejny dział nawiązując współpracę z klientem Spółki ma dostęp do ważnych informacji na jego temat, takich jak na przykład do jego historii należności.

	Niestandardowe rozwiązania
	Rozbudowa i rozwój systemu
	Korzyści z wdrożenia programu
	
Wdrożone moduły

