

Asiakastieto CMD 2016

ASIAKASTIETO'S BORDERLESS ONLINE WORLD

Helena Kainulainen, Business Development Manager
22 September 2016

AGENDA

I. New globalization

- Trends and challenges
- Finnish international trade
- Development of solvencies and collection periods in Europe

II. Customer needs in international trade

III. Asiakastieto's new borderless offering

- Asiakastieto's online world and new offering
- Open service offering

IV. Summary

I. NEW GLOBALIZATION CREATES EVEN MORE POSSIBILITIES FOR DATA SERVICES

Accelerating data flows
More knowledge-intensive data

Growing role of small enterprises
and individuals

More free content and services
Instant global access to information
Digital infrastructure becomes equally important

Innovation flows in both directions

Source: McKinsey Global Institute

I. CHALLENGES FOR FINNISH FIRMS SOME OF THEM CAN BE SOLVED WITH DATA

Global value chains

International service centers

Commercialization

Digitalization

Agility and breakthrough innovations

I. CUSTOMERS AND SUPPLIERS OF FINNISH COMPANIES ABROAD

Asiakastieto offers reports from these countries

Mrd € Q1/2016

Source: Customs

I. THE LEVEL OF THE RISK COMPANIES IS STILL HIGH - CREDIT INFORMATION IS VITAL

Development of insolvencies in Europe and USA

Index 2011=100

Source: Creditreform

I. COLLECTION PERIODS IN EUROPE HAVE NOT REDUCED

*GIIPS: Greece, Ireland, Italy, Portugal, Spain

Source: Creditreform

II. CUSTOMER NEEDS IN INTERNATIONAL TRADE ASIAKASTIETO'S SERVICES COVER THEM ALL

- Along with the money laundering legislation, knowing customers' background concerns more and more companies
- Customer selection and credit decisions have to be made even faster
- Decisions have to be uniform irrespective of the decision-maker's location
- Customer management also includes the monitoring of customer risk
- New customers have to be acquired actively
- Customers of the right type are found by combining customer data and external data

III. ASIAKASTIETO'S ONLINE WORLD

- Credit and business information
- Rating reports
- European business register reports
- Foreign person reports
- 120 million companies in Europe, USA, Asia
- Freshly investigated reports from anywhere

III. ASIAKASTIETO'S ONLINE BUSINESS DATA COVERS THE IMPORTANT TRADE COUNTRIES

- About 200 million enterprises in the world

- Asiakastieto's instant online business information covers 60% of all companies at the moment

- Most European companies
- Freshly investigated reports worldwide

III. NEW OFFERING FOR CONTRACTUAL CLIENTS AT DOMESTIC PRICES

New offering

- International company online information for credit decisions from 32 countries
- International group structure
- Nordic prospecting tool

III. NEW OFFERING: INTERNATIONAL GROUP COMPANIES AT ONE SIGHT

International group companies			Help
Name	Company ID	Percentage	
 MITSUBISHI HEAVY INDUSTRIES LTD	 12325965		
 MITSUBISHI CATERPILLAR FORKLIFT EUROPE BV	 12326054	99%	
 ROCLA OY	 01242941	99%	
KIINTEISTÖ OY ROCLANKUJA 1	 15492394	100%	
OOO ROCLA RUS	 11656220	100%	
ROCLA AB	 10883056	100%	
ROCLA EESTI OÜ	 12143343	100%	
 ROCLA A/S	 11149713	100%	
			Print Up

III. NEW OFFERING IN OPEN SERVICE - SHOWROOM FOR OUR CUSTOMERS

asiakastieto.fi

Tuotteet ja palvelut

Palvelun kuvaus

0 tuotetta
0,00 €

helena.kainulainen@asiakastieto.fi

Rajaa hakua (41284 hakutulosta)

TOIMIALA

☐ Arkkitehti- ja insinöörit... (17)
 ☐ Elokuva-, video- ja... (1)
 ☐ Erikoistunut rakennus... (9)
 ☐ Hallinto- ja tukipalvelus... (1)
 ☐ Jätteen keruu, käsittely... (16)
 ☐ Kiinteistöalan toiminta... (13)
 ☐ Kintseistön... ja mais... (2)

MAA

☐ Alankomaat (19)
 ☐ Belgia (1)
 ☐ Norja (528)
 ☐ Ranska (1208)
 ☐ Ruotsi (55)

YRITYKSEN NIMI	SIJAINTI	YRITYSTUNNUS	LIIKEVAIHTO (1000 €)	HENKILÖSTÖ
VV-Auto Group Oy	Vantaa	0154578-2	573 584	164
Delta Auto Oy	Espoo	0872076-6	407 911	484
STAR-G	LE RHEU	3207239190001-7	265 006	
Toyota Auto Finland Oy	Vantaa	1019670-5	259 245	82
Helkama-Auto Oy	Espoo	0195766-4	192 050	48
Gumpens Auto As	Kristiansands	98441430-7	176 774	15
MECANIQUE AUTOMOBILE	MARSEILLE 10	3000957420001-5	93 350	
Auto Indumij B.v	Dordrecht	23018211000-0	91 324	
MISTER AUTO	GENAS	5083322440002-1	91 044	
Auto Wegh Holding B.V.	OOSTERBEEK	34223817000-0	89 069	
Vallei Auto Groep Holding	EDE	08060037000-0	88 636	
Auto Lichtstad B.V.	LEUSDEN	17030713000-5	76 402	
FCA FLEET SERVICE	TRAPPES	4133601810002-3	69 725	
SOC EQUIPEMENT D'ENTRETIEN	LYON 3EME	9575008080001-1	67 530	

- 45 million European companies
- Advanced search by
 - Business line
 - Country
 - Region
 - Company size

III. NEW OFFERING IN OPEN SERVICE

- Contact information from 9 countries
- Financial information from Sweden and Finland

- Top lists from Nordic and Finnish companies

IV. SUMMARY

Global trends

- Global and digital platforms
- Plug-and-play solutions
- Accelerating data flows
- Micromultinationals
- New foreign clients

Asiakastieto's offering

- Digital borderless services
- Several interface solutions for each service
- More processed data and data services
- Open cross-border services
- Nordic prospecting tool

Questions & Answers

ASIAKASTIETO GROUP PLC