

Nyhedsbrev Vol. 5
 Vol. 5 | Marts 2012 | Aventor A/S

Intro | Fusion og Forandring: Fra Aventor til TOPdesk | Fra AD HOC til TOPdesk |Den Succesrige Fusion |

Case Story: JYSK |Ny Hjemmeside |Invitation til ComputerworldExpo 2012 |

Kære læser,

Så er næste udgave af vores Nyhedsbrev

på gaden og som altid giver vi dig, seneste

nyt fra den foranderlige Service

Management-verden.

På trods af, den fortsatte finans- og

gældskrise som har hærget dele af Europa,

tegner det til, at I takt med at Kong Vinter

slipper sit greb og dagene bliver længere,

er optimismen og de positive historier

vendt tilbage. Lad os værne om de gode og

konstruktive historier, og ikke blot lade os

rulle ind i den negative spiral af

dårligdomme. I dette nyhedsbrev, vil vi

derfor fokusere på gode historier – og de

nye vinde der blæser.

I vores univers har det foregående år budt

på spirende optimisme, og starten af 2012

har tydeligt fortsat denne tendens.

Fusionen med TOPdesk i sommeren 2011

står som det mest markante eksempel,

som for os alle medfører langt flere

muligheder og potentielt positive

historier.

I dette nummer fortæller vi nærmere om

fusionen med TOPdesk, de muligheder der

byder sig, og vi fortæller naturligvis også

om den fortsatte eksistens og udvikling af

”gode gamle” AD HOC.

Udover vores forøgede produktsortiment,

optimerer og udvikler vi også løbende

vores egen organisation. Vi vokser og har i

den sammenhæng siden sidste udgave,

sagt velkommen til ikke mindre end seks

nye kollegaer. Vi ser alle frem til at

servicere jer i 2012 og årene fremover.

Vi håber at indholdet falder i god smag og

vi ønsker rigtig god læselyst.

Michael Tandrup

Adm. Direktør

Fusion og Forandring: Fra Aventor til TOPdesk

Sommeren 2011, nærmere betegnet 23.

juni 2011 var en milepæl i Aventors 17 års

lange eksistens. Fra at være en mindre IT-

virksomhed med udvikling af

privatøkonomi-løsninger, udviklede vi os

over tid, til udvikling af Danmarks vel nok

mest solgte Service Management-løsning,

AD HOC. Seneste skridt i den positive

udvikling, forekom i juni hvor vi efter en

længere afdækningsfase, blev en del af

hollandske TOPdesk, som med en

omsætning på 21 mio. euro og 392

ansatte fordelt over Tyskland, Belgien,

England, Holland, Ungarn og nu Danmark,

er en af Europas førende aktører på

markedet for Service Management-

løsninger.

”Lille” Aventor med knap 20 ansatte og

lokaler i Ballerup, blev dermed en del af

europæiske TOPdesk. Navneforandringen

sker netop nu, da vi kører med en dobbelt

branding. Når du ringer mødes du af

navnet Aventor - TOPdesk, som vi gradvist

ændrer, til kun at være TOPdesk. Denne

navnetransformation sker endeligt i juni

2012 – men uanset navn fortsætter vi med

at servicere dig – helt ligesom vi plejer.

Fusion – og hva’så?
Med TOPdesk på banen er vores

forudsætninger for at blive en endnu

stærkere samarbejdspartner øget

markant. Både produktmæssigt, og

”beredskabsmæssigt” i forbindelse med

den rådgivning og support vi yder, kan vi

yde mere og bedre. For dig som kunde,

betyder det at den fremadrettede kvalitet

og funktionalitet af vores løsninger bliver

forbedret, ligesom alle vores

medarbejdere, får adgang til flere og

bredere kompetencer end tidligere. I sidste

ende medfører fusion og forandring, at vi

kan tage det bedste fra AD HOC-verdenen

og kombinere med de kompetencer og

metodiske værktøjer som TOPdesk

besidder.

Samarbejdet giver dig som følge deraf, en

lang række umiddelbare fordele såsom

adgang til et prisbelønnet topprodukt,

men også forstærkede fremadrettede

perspektiver, som du kan læse mere om på

de kommende sider.

Siden fusionen trådte i kraft, har vi

arbejdet hårdt på at udvikle og indarbejde

et sæt nye og fælles strukturer og

arbejdsmetoder. Derfor står vi nu langt

stærkere både produktmæssigt men også

organisatorisk. Sammensmeltningen be-

tyder at vi med TOPdesk har fået mulighed

for at tilbyde vores eksisterende

kundeportefølje adgang til en helt ny

generation af Service Management-

software.

Som AD HOC-kunde, behøver du ikke at

opleve andre forandringer end den

omtalte navneændring. Du kan frit vælge

at fortsætte helt som du plejer. Så længe

vi har servicebetalende kunder på AD HOC,

fortsætter vi med at service, udvikle

opdateringer og supportere version 7.5 på

den eksisterende teknologiske platform.

AD HOC – før og nu

AD HOC er et af Danmarks mest anvendte

HelpDesk-løsning og applikationen er i

dag et levende bevis på, at den oprindelige

idé og strategi, om at være i tæt dialog

med kunderne, kombineret med en stor

grad af fleksibilitet, var et fornuftigt valg

for såvel os selv, som vores kunder, hvoraf

nogle har anvendt AD HOC i mere end 10

år. AD HOC er udviklet i samarbejde med

jer – og løser dermed de mest gængse

udfordringer.

Derfor er AD HOC, 17 år efter den spæde

start, stadig en særdeles populær

applikation. I 2011 kunne vi byde

velkommen til ikke mindre end 13 nye AD

HOC-kunder, og 2012 har allerede budt på

årets første AD HOC-kunde. Det store

antal nye kunder, er et tydeligt bevis på

applikationens berettigelse på det danske

marked, og udviklingen bevidner også at

AD HOC, absolut ikke er i dvale.

Vi fortsætter ufortrødent med AD HOC og

kan i den forbindelse løbende tilbyde nye

Serviceopdateringer til de af vores

servicebetalende kunder, der har et ønske

om at anvende AD HOC-appliktationen de

kommende år, og dermed afvente

tilbuddet om at konvertere til TOPdesk.

Fra AD HOC til TOPdesk
Produktet TOPdesk, er med mere end 5.000 implementerede løsninger blandt Europas

førende Service Management-systemer. Den software, ekspertise og

implementeringserfaring får du nu adgang til.

Som en del af Service- og

Vedligeholdelsesaftalen for AD HOC har

alle kunder med en aktiv aftale, adgang til

konvertering til den nyeste version uden

beregning. De nye versioner har tidligere

båret navnene AD HOC vers. 4, 5, 6 og 7.

Dette ændrer sig dog nu ligesom

virksomhedsnavnet.

Den dag du ønsker at konvertere fra den

nuværende AD HOC-løsning til den nye

version, er navnet ikke længere AD HOC,

men derimod TOPdesk v.4, som

funktionalitetsmæssigt svarer til

minimum en AD HOC vers. 9. Med

fusionen har vi nemlig fået mulighed for

at tilbyde alle vores servicebetalende

kunder adgang til det prisbelønnede

software fra TOPdesk som dermed

indtræder som den næste version. Som en

del af din Serviceaftale får du således

licenserne i en 1-1 konvertering uden

beregning – og du skal dermed som altid

kun investere i installation, opsætning,

oplæring mm.

Siden juni 2011 er 9 AD HOC-kunder

allerede konverteret til TOPdesk og køen

vokser stadig. Der er ingen udløbsdato på

konvertering, men vi anbefaler, at de af

jer, der aktivt ønsker at konvertere

allerede nu, overvejer muligheden, da

kalenderen for levering af TOPdesk

allerede nu er ved at være godt booket op.

Det kan derfor være en god mulighed at

kontakte din konsulent og få drøftet en

evt. konvertering og sammen få fastlagt

en predefineret konverteringsplan efter

behov.

Den fremtidige version af AD HOC hedder

altså TOPdesk og det fremtidige

firmanavn er TOPdesk. Et nyt navn på

brevpapir, fakturaer og på facaden, men

stadig samme adresse, kultur, ånd, og

service fra de samme personer som altid.

Vores fokus er også den samme som altid

igennem 17 års arbejde – nemlig fokus på

opgaven, udbytterne, brugervenligheden

og i sidste ende, dig som kunde.

Den succesrige fusion
Eksemplerne på mislykkede fusioner er mange og nedslående, både i Danmark men også

internationalt. De dårlige eksempler er som altid, bedre nyhedsstof end vellykkede

fusioner, og medierne giver derfor ofte et misvisende billede af mulighederne for at

gennemføre en vellykket fusion. Fusionen mellem Aventor og TOPdesk er imidlertid

eksemplet på den succesrige fusion.

Af David Truelsen Basse, Marketing Manager,

Aventor TOPdesk

I sommeren 2011 stod Aventor overfor

flere spændende og epokegørende valg.

Skulle udviklingen af den nye software, AD

HOC o8 fortsætte eller indstilles? Skulle

der tilbydes et nyt alternativt produkt til

de større kunder på Enterprise-markedet?

Skulle der i større eller mindre grad

fokuseres på det voksende Facility

Management-segment?

Disse essentielle spørgsmål kombineret

med flere større sager med emner, som

var på udkig efter mere altfavnende

Service Management-software, fik

Aventor til at indgå et produktmæssigt

samarbejde med Hollandske TOPdesk.

Produktsamarbejdet betød at Aventor

kunne indstille egen-udviklingen af

AD HOC o8 og i stedet tilbyde et nyt og

mere flerstrenget software som opfylder

de øgede behov. Derudover kunne

TOPdesks produkter samtidigt supplere

AD HOC i såvel Enterprise-IT markedet

som FM-markedet.

Det viste sig dog hurtigt i

samarbejdsforløbet, at relationen med

fordel kunne udvides fra et

produktmæssigt samarbejde til en

egentlig fusion. Og fra de indledende

tanker til egentlig handling gik det stærkt!

Begge parter var begejstrede for

fremtidsperspektiverne og en egentlig

fusion blev sat på skinner.

Udover de forbedrede udviklings-

muligheder, med direkte adgang til

international erfaring og viden, ny

teknologi og adgang til øget kapital,

indvarslede fusionen også markante

ændringer og fornyelser i Danmark.

Fusionen i praksis

Enhver fusion medfører mange ændringer,

og som vi alle ved, skaber ændringer ofte

intern usikkerhed og modvilje, som er

både omkostningskrævende og vanskelig

at håndtere. I praksis skulle Aventor

integreres i en stor virksomhed med de

risici, det medfører. Men fra første færd

forløb fusionen uden at miste fokus på det

endelige resultat, nemlig at supplere de

stærke og svage sider og sammen

udtænke nye forretningsmuligheder med

kunden i centrum.

Når to bliver til én, begynder snakken om,

hvad de nye strukturer kommer til at

betyde, hvem der bliver berørt, og

hvordan fremtiden ser ud. I denne fase

var den interne kommunikation

altafgørende.

I den anledning var det essentielt at

ledelsen fra TOPdesk, allerede tidligt i

forløbet kom til Ballerup for, med egne

ord, at fortælle om deres forventninger

og forhåbninger til samarbejdet. Dette

besøg var med til at afvæbne den

opbyggede ammunition vedr. risici ved at

forene forskellige virksomhedskulturer.

For det viste sig nemlig hurtigt at begge

virksomheder arbejder ud fra samme

værdier, synspunkter og kultur, og det blev

derfor nemt for alle, sammen at samle sig

om de spændende forandringer.

Udover den ledelsesmæssige opbakning

blev der fra TOPdesk,

udvalgt en decideret

”Danmarks-

ansvarlig” til at

agere brohoved og

koordinator mellem

Danmark og

Holland. På den

måde er forandringerne og fornyelserne

sket hurtigere end de ellers ville have

gjort, og de mange beslutninger vedr. nye

arbejdsopgaver, jobbeskrivelser, roller, nye

kollegaer og meget mere, kunne hurtigt

struktureres og tages.

Involvering og opdatering

Uanfægtet de nye strukturer og

arbejdsopgaver, har alle mødt

forandringerne med åbent sind og krum

hals. Da der ikke findes nogen facitliste,

har hele processen været kendetegnet af

refleksion og selviagttagelse, hvor såvel

medarbejdere og ledelse, selv har været

med til at fastlægge og præge egne

arbejdsopgaver. Denne involvering og

stillingstagen har været af afgørende

betydning for succesen, og har som

sidegevinst udviklet både medarbejdere

og ledelse.

En af vores egne kæpheste er

Vidensdeling, evnen til at udnytte den

viden, der allerede eksisterer, og sikre, at

den der har behov for viden får adgang til

viden. Via vores egen interne AD HOC har

vi anvendt Vidensbasen til at dele

tværgående viden og som et fast indslag

på alle ugentlige møder, har vi ”bordet

rundt”, opdateringen, hvor alle

medarbejdere, fortæller om deres

respektive fusionsopgaver og resultater.

Denne opdatering og vidensdeling har

betydet at alle har fået en hurtig og

uformel opdatering med mulighed for selv

at stille spørgsmål. Den løbende

vidensdeling på tværs af landegrænser

sker elektronisk, via interne nyhedsbreve

og igennem utallige besøg af

kompetencepersoner såvel i Danmark som

i Holland. Derved har alle Aventors

medarbejdere, én eller flere gange besøgt

TOPdesk, med fagligt indhold, sparring,

vidensdeling og uddannelse til følge.

Udover de direkte faglige ophold blev der

også i efteråret afholdt en ”TOPdesk-fest”

hvor alle fik mulighed for – under

uformelle forhold – at møde hinanden.

Fusionen bevæger

De periodiske hektiske gennemførelser af

nye tiltag har medført meget arbejde, men

også betydet at når hovedet løftes, ses det

at tingene kunne have været gjort

anderledes. Forandring er derfor blevet

noget vi antager – og ikke længere noget

vi nervøst spørger eller undres over,

hvilket konkret giver udslag i blik for

fremskridt. Fusionen synes således at

levere anledning til at stille de kreative

spørgsmål, som vi ikke tidligere har stillet.

Fusionen er godt og vel halvt gennemført

og udover de positive interne

forandringer, har samarbejdet allerede

medført 9 konverterede AD HOC-kunder,

4 helt nye TOPdesk-kunder og flere

spændende dialoger med AD HOC-

kunder, som forsætter brugen af AD HOC

kombineret med seneste TOPdesk

software. Især disse løsninger er

interessante, da de viser AD HOC’s

mangfoldighed og kundernes præcise

behov til fulde kan imødegås i TOPdesk.

Den succesrige fusion underbygges også

af casen på næste side om JYSK som

konverterede fra AD HOC IT til den næste

generation Service Management-

software, TOPdesk Enterprise.

Den succesrige fusion underbygges også

af nedenstående nye kunder på TOPdesk

og casen på næste side om JYSK som

konverterede fra AD HOC IT til den næste

generation Service Management-

software, TOPdesk Enterprise.

Case Story: JYSK
It-support er en kompleks affære i JYSK, den internationale retailkæde der sælger ’alt til

boligen’. Kæden som vi alle kender igennem stifteren Lars Larsens udsagn om et ’godt

tilbud’ har i dag cirka 1.900 butikker fordelt over 34 lande og beskæftiger ikke mindre end

17.000 medarbejdere.

It-support til så mange ansatte kan tage

vejret fra enhver erfaren support-chef,

men ikke hos JYSK. JYSK har nemlig

igennem mange år haft fokus på

strømlinet support og var i flere år AD

HOC-kunde. Men i takt med den øgede

vækst og kompleksitet i bl.a. sprogvalg,

kunne AD HOC ikke længere modstå de

stigende krav og ønsker. Da JYSK i sin

søgen efter et nyt Service Management-

system gennem Aventor blev introduceret

for TOPdesk var valget ikke svært.

Valget af TOPdesk

Winnie Ahrensberg, IT Project Manager

hos JYSK, forklarer valget af TOPdesk:

”Efter en lang udvælgelsesproces, sad vi

tilbage med ni leverandører. En af dem var

TOPdesk, som vi vurderede var det værktøj

der bedst mødte vores ønsker og behov,

takket været den modulære opbygning og

brugervenlige konfiguration og opsætning”.

Den daglige arbejdsbyrde

”Vores første skridt var at implementere

Incident Management og derefter Change

Management” forklarer Winnie

Ahrensberg. Nu hvor JYSK anvender

TOPdesk stiger glæden ved resultatet:

Vores supportere finder TOPdesk meget

brugervenligt – især mail-integrationen.

Værktøjet giver et virkeligt godt overblik

over arbejdsbyrden”.

Flersproget support
Ud af de ca. 1.900 butikker fordelt på 34

lande, supporterer JYSK IT 800 butikker i

14 lande. ”Supporterne bruger den engelske

TOPdesk-version men kommunikerer med

rekvirenterne på det lokale sprog” forklarer

Winnie Ahrensberg. TOPdesk har på

nuværende tidspunkt syv sprog-

muligheder, med flere på vej. JYSK

efterspørger dog endnu flere sprog, hvoraf

TOPdesk blot understøtter to af ønskerne.

Derfor arbejder TOPdesk’s udvikling-

safdeling med et tillægsværktøj som kan

lade kunderne oversætte

Selv-betjeningsportalen i TOPdesk på egen

hånd. Så snart denne mulighed er

tilgængelig og opfylder JYSK’s ønsker, er

det en ideel løsning der betyder at JYSK

kan gøre Selvbetjeningsportalen

tilgængelig for endnu flere brugere – og

dermed få endnu flere udbytter af

TOPdesk.

Læs mere om JYSK på www.jysk.com

http://www.jysk.com/

Ny hjemmeside
Vi vil naturligvis gerne udbrede de positive

budskaber og arbejder netop nu med at

oversætte vores nye hjemmeside til dansk.

Her vil du fremover kunne læse seneste

nyheder, læse alt om os og vores løsninger

og samtidig downloade demoversioner og

materiale.

Se vores flotte hjemmeside på

www.topdesk.dk

http://www.topdesk.dk/

Mød os på ComputerworldExpo 2012
I dagene 28. og 29. marts afholdes ComputerworldExpo 2012, Danmarks største IT-messe

og du er inviteret.

Udover den nye hjemmeside vil vi også

synliggøre TOPdesk på Danmarks største

IT-messe, ComputerworldExpo 2012. Den

28. og 29. marts byder vi dig dermed

velkommen til at besøge vores stand hvor

du bl.a. kan få et smugkig på de nye

løsninger, som vi tilbyder på det danske

marked.

Computerworld Expo 2012...

..er stedet hvor it-branchen møder it-

beslutningstageren, hvor nyheder og

trends møder it-Danmarks behov og

udfordringer. TAP1, i Carlsbergs historiske

omgivelser, danner rammen om messen,

og giver dig muligheden for at orientere

dig blandt de mange udstillende it-

leverandører. Messen strækker sig over to

fulde dage, og godt 5.000 m2.

Ikke blot en udstilling...

Computerworld Expo er meget mere end

en samling af it-branchens ypperste

udstillere. Messen er et mødested og

essensen af akkumuleret viden, som du

gratis kan få del i.

Deltagelse er gratis og du kan printe din

egen billet. Tryk på nedenstående link

www.computerworldexpo.dk/topdesk

Hvor: TAP1

Ny Carlsberg Vej 91

1760 København V

Hvornår:

Onsdag den 28. marts kl. 9.00 til 16.00

Torsdag den 29. marts kl. 9.00 til 16.00

Vi glæder os til

at se dig!

http://www.computerworldexpo.dk/topdesk

AVENTOR TOPdesk | |Telegrafvej 8 | 2750 Ballerup |

Nyhedsbrev Vol. 5
 Vol. 5 | Marts 2012 | Aventor A/S

