

Analytische CRM, sturen op de winstgevendheid van de individuele klant

Reinier Schut en Gert Haanstra, Call Center Magazine, F&G Publishing, Amersfoort, Nr. 5, **2001**.

Hoe kun je als organisatie de loyaliteit bij klanten versterken en zo concreet bijdragen aan de winstgevendheid van de relatie? Analytische CRM, of kortweg aCRM, richt zich op het personaliseren van de klantcontacten rekening houdend met de winstgevendheid van die individuele klant. De focus in dit artikel wordt gelegd op het operationeel maken van het aCRM proces: het bouwen – en multichannel (via meerdere kanalen) toepassen in elk contact - van verfijnde klantprofielen, die zijn gebaseerd op de voorspellende kracht van individuele klantdata.

De opkomst van (analytische) Customer Relationship Management

Customer Relationship Management is populair. De technologie is sterk in ontwikkeling en er is veel aandacht in de media. Bedrijven, met de financiële instellingen voorop, investeren veel in CRM-trajecten. Vaak worden er gouden bergen beloofd. Logisch ook, in theorie levert het ontwikkelen van een goede relatie met de individuele klant immers veel geld op. Het lijkt profijtelijker om de relatie met de bestaande klanten te onderhouden en verder uit te bouwen, dan veel geld te steken in het voortdurend binnenhalen van nieuwe klanten. Echter, de vraag blijft of dit in de praktijk ook kan worden waargemaakt. In deze bijdrage presenteren we dat deel van CRM dat zich specifiek richt op het waarmaken van deze financiële belofte:; analytische CRM, of kortweg aCRM. In tegenstelling tot operationele CRM (oCRM) dat bedrijven in staat stelt om meer (van hetzelfde) te doen met minder resources, zorgt aCRM ervoor dat bedrijven hun marketing activiteiten beter uitvoeren. We kijken naar wat aCRM nu eigenlijk is, hoe je het inzet en welke opbrengsten je ervan mag verwachten.

De beweging naar multichannel marketing

Bedrijven zijn bezig hun service- en transactieprocessen verregaand te automatiseren. Hiervoor worden vaak operationele CRM-pakketten gekocht. Daarnaast willen bedrijven de klant beter tegemoet komen via een uitbreiding met nieuwe directe distributiekkanalen, zoals callcenter, internet en mobile services. Hiervoor zet men collaborative CRM software in. CCRM software wordt ingezet om de verschillende kanalen en de diverse databases met elkaar te verbinden. Het zorgt ervoor dat informatie van de front office (=call center, web, etc.) snel en eenvoudig wordt doorgegeven aan de back office (=billing proces, transactie verwerking, etc.), en vice versa. Ofwel, dat verschillende disciplines binnen een bedrijf makkelijker met elkaar kunnen communiceren via de verschillende systemen. De vraag die

dan opkomt is: hoe kan ik mijn klant ongeacht het kanaal waarin het contact plaatsvindt optimaal bedienen met het juiste aanbod, het juiste kanaal en op het juiste moment? Oftewel: multichannel marketing met behulp van aCRM.

Als de (marketing)activiteiten over de verschillende kanalen niet goed zijn geïntegreerd zijn de gevolgen hiervan direct merkbaar. Een voorbeeld uit de financiële dienstverlening: de klant die het callcenter belt en de volgende dag zijn adviseur op kantoor bezoekt merkt met 'meerdere instellingen' zaken te doen: de adviseur weet niet de laatste stand van zaken zoals besproken met de callcenter agent. Deze versnippering komt pijnlijk in beeld op het moment dat besloten wordt om de nieuwe advies- en verkoopdiensten in het callcenter en op internet toe te voegen en samen te laten werken met de al bestaande diensten in het kantoor. Er is geen integraal klantbeeld over alle kanalen heen. Bovendien heeft elk kanaal zijn eigen set service-, verkoop- en adviestoepassingen en maakt daarbij (deels) gebruik van eigen klantdata. Vele toepassingen, die bij de klant tot irritatie kunnen leiden en die aan beheer- en onderhoudskosten bij de financiële instelling elk jaar tot kostenstijging leidt.

De versnippering van de kanalen staat een commercieel slagvaardige aanpak in de weg. De oplossing hiervoor ligt in aCRM. ACRM-software biedt de mogelijkheid om de verschillende kanalen op een consistente wijze te integreren met de bestaande back-end systemen. De kern van deze pakketten ligt in het inrichten – en onderhouden – van een actueel en uniform klantbeeld. Alle kanalen kunnen hiervan gebruik maken in elk contact met de klant. Om deze kern heen kan functionaliteit voor service-, marketing- en verkoopprocessen worden ontwikkeld en via het callcenter, kantoor of internet in het klantcontact aan de orde komen.

Aangezien de CRM-inspanningen worden gedreven door meer uit bestaande klanten te halen, is het niet verwonderlijk dat vele bedrijven bezig zijn met implementeren van een aCRM-pakket. Het uniforme klantbeeld vormt zowel voor de klant als voor de betreffende medewerker de basis voor de relatie en het startpunt voor het uitbouwen van de dienstverlening. De klant wordt 'herkend' en 'erkend', ongeacht het kanaal waar het contact is gelegd. Het uniforme klantbeeld is echter niet voldoende om daadwerkelijk 'meer te doen met de bestaande klanten'.

De switch van outbound naar inbound

Als gevolg van toenemend direct contact met de klant – en tevens de irritatie van overvoering in telemarketing – is een verschuiving gaande van traditionele marketing acties voor grote doelgroepen naar het benutten van alle contacten met die ene klant. De toenemende directe, inkomende contacten in het callcenter en op internet worden benut voor zowel service als verkoop. In deze nieuwe oriëntatie verschuiven de marketing acties naar het regisseren en personaliseren van het contact. Elk contact geeft de gelegenheid om een propositie op maat te doen, die concreet bijdraagt aan de relatie met die individuele klant. Het klinkt goed, vraag is wel: hoe werkt dit nu precies?

aCRM software richt zich, in tegenstelling tot de algemene CRM software, specifiek op de vraag hoe kennis van klanten operationeel kan worden benut om ook elk contact te personaliseren en commercieel te benutten. Het is daarmee een operationalisatie van het slim inzetten van multichannel marketing: welke propositie aan welke klant in welk contact? De software is hierbij uiteraard een ondersteuning van het in te richten proces en de rollen in de organisatie.

Hoe sturing op winstgevendheid van de klant operationeel te maken

Hoe lost aCRM de uiteindelijke financiële belofte in? Door *elk individueel klantcontact te beoordelen en de meest interessante contacten met de klant te benutten om de loyaliteit te versterken en de winstgevendheid te vergroten*. Dat laat zich het beste verduidelijken aan de hand van het in te richten aCRM proces.

Marketingvraagstukken als acquisitie, het verbeteren van loyaliteit (cross- en upselling) en acties om de retentie te verbeteren zijn met aCRM gebaseerd op al bestaande kennis van de klant, opgeslagen in de data. In onderstaande figuur 1 wordt in drie stappen geïllustreerd en per stap toegelicht hoe deze kennis operationeel wordt vertaald naar proposities op maat.

Het aCRM proces bestaat uit drie stappen. Stap 1 vertaalt de individuele klantdata naar klantprofielen op basis van datamining technieken. Stap 2 maakt van deze klantprofielen proposities door scoring. Dit betekent dat outbound een groep klanten al kan zijn gescoord en deze de propositie bijvoorbeeld via (e)mail krijgen. Een andere groep, die bijvoorbeeld veel contact heeft via callcenter of internet, wordt online 'gescoord' op het moment dat het contact er is. Het voordeel is dat het actuele klantbeeld wordt benut om de regels van het klantprofiel te beoordelen. Op deze wijze wordt ook een actuele en juiste propositie aangeboden. In stap 3 wordt de commerciële actie geëvalueerd. Dit kan zowel leiden tot bijstellingen in het klantcontactproces en in de opleiding van medewerkers als tot een bijstelling van het model op basis waarvan de proposities werden gegenereerd. Daarmee is de loop gesloten en begint stap 1 opnieuw.

Het aCRM proces bestaat uit drie stappen. Stap 1 vertaalt de individuele klantdata naar klantprofielen op basis van datamining technieken. Stap 2 maakt van deze klantprofielen proposities door scoring. Dit betekent dat outbound een groep klanten al kan zijn gescoord en deze de propositie bijvoorbeeld via (e)mail krijgen. Een andere groep, die bijvoorbeeld veel contact heeft via callcenter of internet, wordt online 'gescoord' op het moment dat het contact er is. Het voordeel is dat het actuele klantbeeld wordt benut om de regels van het klantprofiel te beoordelen. Op deze wijze wordt ook een actuele en juiste propositie aangeboden. In stap 3 wordt de commerciële actie geëvalueerd. Dit kan zowel leiden tot bijstellingen in het klantcontactproces en in de opleiding van medewerkers als tot een bijstelling van het model op basis waarvan de proposities werden gegenereerd. Daarmee is de loop gesloten en begint stap 1 opnieuw.

Stap 1: Het analyseren van data om te komen tot verfijnde klantprofielen

De data zijn een reflectie van het gedrag van de klant. Op basis van deze data kunnen er met behulp van datamining technieken klantprofielen worden gegenereerd. De profielen beschrijven nauwkeurig een kleine groep met een verhoogde kans om te reageren op bijvoorbeeld een retentie of cross-sell actie.

Geodemografische data blijken steeds minder voorspellend te zijn. Productbezit, productgebruik en frequentie en aard van de contacten zijn dat daarentegen steeds meer. In het algemeen wordt aCRM interessant als de klant bekend is (en geïdentificeerd kan worden) en er data over hem aanwezig zijn. Bij voorkeur grote hoeveelheden data (> 50.000 klanten). In zo'n situatie laten gebruikelijke analyse methoden het veelal afweten, en wordt het zinvol om met datamining technieken aan de slag te gaan. Het beschikken over deze data (afkomstig uit verschillende bronnen), het vervolgens opschonen en verrijken en tot slot met datamining technieken zoeken naar verbanden levert verrassende nieuwe inzichten op.

Een goed voorbeeld zijn de resultaten van een responsanalyse bij een bank. Hieruit bleek dat de meeste klanten positief reageerden nadat ze ongeveer zes, zeven keer waren benaderd. Er bleek duidelijk sprake van een optimum. Minder aanbiedingen leverden minder resultaat op. Ook meer aanbiedingen hadden een aflopend effect. Hoewel er een enkele uitschieter was die na 22 keer te zijn benaderd alsnog op de aanbieding inging.

Bij de vraagstelling "wat is voor deze klant de beste propositie?" kunnen meerdere proposities worden gegenereerd. De vraag is wat de beste propositie is en of deze mag worden aangeboden. Dit wordt mede bepaald door de prioriteit die het bedrijf stelt aan een bedrijfsdoelstelling (bijvoorbeeld retentie gaat voor cross-selling) en de voorkeuren die de klant zelf heeft. Bijvoorbeeld, het kan zijn dat de klant heeft aangegeven niet benaderd te willen worden voor een bepaald product. Prioriteit in de propositie wordt ook bepaald door de 'bedrijfsregels'. Een bedrijf kan er bijvoorbeeld bewust voor kiezen om het aantal proposities in een periode te beperken, om te voorkomen dat de klant geïrriteerd raakt.

De klantprofielen zijn een operationele vertaalslag van een groot aantal data naar commerciële resultaten. Ze hebben grote voorspellende waarde, ze zijn makkelijk interpreteerbaar en direct in te zetten. Daarmee bieden ze de voor de verantwoordelijke klantgroep marketeers een goed middel om makkelijker hun targets te halen.

Stap 2: 'Scoring' van de klant in contacten in de vorm van proposities

Voor uitgaande contacten, denk bijvoorbeeld aan een mailcampagne, kan planmatig het profiel 'gescoord' worden tegen het klantenbestand. Het resultaat is een nauwkeurige selectie van klanten voor die campagne. Voor een 'inkomend' contact, bijvoorbeeld in een callcenter, wordt er 'gescoord' op het contactmoment met de klant. Immers het klantgedrag is dynamisch. Om irritatie te voorkomen wordt de score bepaald op basis van een actueel klantbeeld. Bovendien kan de klant in het gesprek zaken aangeven, zoals de uitbreiding van zijn huishouden met een kind, die onmiddellijk aanleiding zijn om een nieuwe propositie, bijvoorbeeld een jeugdspaarplan, te genereren. Op deze wijze wordt de propositie op maat gegenereerd en aangeboden op een natuurlijk contactmoment. We noemen dit een klantgerichte propositie.

Een online scoring is één, de presentatie en de besturing op de werkplek van de agent is zeker zo belangrijk. Uitgaande van een klantgerichte propositie is het belangrijk voor de callcenter agent om 'het stuur zelf in handen te hebben'. Snel inzicht in het bestaan van een propositie, het zelf kunnen bepalen hoe en wanneer ingezet, de motivatie voor de propositie en het gemakkelijk (lees: snel) kunnen afwikkelen bepalen het succes. Dit geldt ook voor de selfservice op de internet site. Het is belangrijk verstandig om te gaan met de wijze waarop – en de mate waarin – een propositie wordt getoond. Overvoering en bannering zijn in alle gevallen de dood in de pot. Belangrijk punt voor de analyse is de registratie van het resultaat van de aanbieding. Op basis van de resultaten kan het succes worden geëvalueerd en kan de analyse in een volgende fase worden verfijnd.

Stap 3: Het evalueren van de (multichannel marketing) acties

De resultaten van de commerciële actie zullen moeten worden bewaakt en geëvalueerd. Het monitoren houdt in dat bijvoorbeeld de conversie wordt bijgehouden en frequent vergeleken met de voorspelling. Een te grote afwijking kan leiden tot nader onderzoek en bijstelling. De evaluatie geeft aan of de actie heeft geleid tot het beoogde doel. Met deze evaluatie is de cirkel rond. De evaluatie geeft aan of het klantprofiel voor dit type door veranderend klantgedrag bijgesteld moet worden, dus opnieuw analyseren (stap 1).

Wat een actie op kan leveren wordt geïllustreerd in figuur 3 met een voorbeeld van het gericht mailen van kleinere groepen klanten en ook met een voorbeeld van het genereren van klantgerichte proposities om inkomende contacten op een callcenter commercieel te benutten.

Voorbeeld 1: Outbound mailing naar meest winstgevende klanten

Stel, per jaar verstuurt een bank voor een specifieke spaarverzekering 150.000 mailingen aan haar klanten. De gemiddelde conversie is 1,5%. Hierbij is de gemiddelde verwachte winst

NLG 3.000 (over 10 jaar) per contract. In totaal worden 2.250 contracten verkocht. De totale winstbijdrage bedraagt NLG 6,8 miljoen gulden.

Door een model te maken waarmee de meest kansrijke en meest winstgevende klanten worden geselecteerd, zal de totale winstbijdrage stijgen. Bijvoorbeeld, bij een conversie van 2,5% op 100.000 mailingen, zullen 2.500 contracten worden verkocht. De winstverwachting ligt hoger, namelijk op NLG 3.500 gulden. De totale winstbijdrage is daarmee NLG 8,8 miljoen gulden. Een extra winst van NLG 2 miljoen gulden (over een periode van 10 jaar).

Voorbeeld 2: Inbound benutten van verkoopkansen in het callcenter

Stel, op het callcenter wordt online scoring gebruikt waarmee de meest kansrijke contacten worden gesignaleerd, en waarmee vervolgens de agent een duidelijke suggestie krijgt van welk product hij moet aanbieden. Dan geldt:

- 100.000 inbound contacten per maand.
- 5.000 contacten zijn potentieel interessant voor verkoop (=5%)
- 500 contracten gesloten (=10% van 5.000)
- NLG 3.500 gulden winstmarge (over 20 jaar)
- additionele winstbijdrage: NLG 1,8 mln per maand (=500 contracten * 3.500 gulden)

Sturen op winstgevendheid van de individuele klant

CRM is een business strategie die vraagt om een flinke investering en een goede conditie. De investering is slechts voor een (klein) deel in hard- en software, maar is vooral een investering in mensen. Bedrijfsprocessen zullen veranderen en functies zullen wijzigen, wat vraagt om training, begeleiding en motivatie (uit het management). Het implementeren van aCRM in een bestaande infrastructuur is een minimale inspanning van maanden. Een inspanning die u wel geld gaat opleveren. Immers, aCRM is erop gericht om de winstgevendheid van uw klanten te vergroten. Om dit te bereiken wordt een drietraps proces ingericht. Stap 1 is op basis van individuele klantdata profielen te genereren. Stap 2 is deze profielen in te zetten via proposities op maat bij elk klantcontact, de zogenaamde 'scoring'. In stap 3 vindt de bewaking en tenslotte de evaluatie plaats van de commerciële actie. De genoemde voorbeelden laten zien dat deze directe sturing op klantniveau zeer winstgevend kan zijn.