

Roel Assies

Introductie

030 – 6866920 / 06-23361457

Ton van der Zandt

CRM in dealer- en franchise
organisaties

ilionX Group

- Nederlands bedrijf
- ilionX is onafhankelijk en autonoom
- sterke autonome groei
- 230+ medewerkers
- omzet € 28M 2007
- hoofdkantoor in Utrecht
- vestigingen in Arnhem, Groningen en in Vianen
- > 120 grote en middelgrote bedrijven als klant

**“Organisaties succesvoller
maken
met behulp van ICT”**

Business Services

verbetering en
ondersteuning
bedrijfsprocessen
door gerichte inzet
van ICT oplossingen en diensten

Bedrijfsproces

Managed Services

verbetering en ondersteuning
IT-processen
door inzet van ICT oplossingen en
diensten

IT-proces

Waarom is er gekozen voor dit thema?

- **Veel organisaties met deze specifieke structuur**
- **Meer aandacht voor:**
 - Één filosofie overbrengen naar de consument -
 - Veel aandacht, lees meer grip krijgen op, voor de klant vanuit het hoofdkantoor

- **Voorbeelden:**
 - Electronica ketens – Expert
 - Tuinartikelen – Intratuin
 - Automotive – Scania, DAF

Ton van der Zandt
Eigenaar Magnificent7 BV

**CRM specialist – Klantgericht (leren) denken
én
Interim management – Klantgericht (leren) werken**

MAGNIFICENT

7

Mutual opportunities - Mutual growth

Sales Support Services

De vraagstelling

Wat wil de klant?
Wat willen wij van de klant?

Wie is de klant?
Waar is de klant?

- **Producent**
 - Marktaandeel
 - Inzicht in de markt
 - Profit
 - Binding van ketenpartijen
- **Dealer/retailer**
 - Onafhankelijkheid
 - Profit
 - Betrouwbaarheid van leverancier
 - Ownership van de klant
- **Verkoper**
 - Waarde van het klantnetwerk
 - Profit (salaris, bonus)
 - Maximaal resultaat met minimale inspanning

- **Ownership van de klant**
- **Controle**
- **Te behalen resultaten en doelstellingen**
- **Inzet producten en diensten**
- **De keten kent ca. 80% van de (potentiële) klanten maar deelt deze informatie niet met elkaar!**

Voorkeur van de verkoper

	Toegankelijkheid van de klant	Klant bekend met producten en diensten	Bekend met klantgedrag en behoeften
<p>Prio 1: Bestaande klanten</p> 	<p>Gemakkelijk, vertrouwde bestaande relatie</p>	<p>Bekend met tevredenheid. Snel begrip en besluit door bekendheid met producten en diensten leverancier.</p>	<p>Klantprofiel, gebruiksinformatie en vervangingsinformatie zijn bekend.</p>
<p>Prio 2: Bekende potentiële klanten</p> 	<p>Minder gemakkelijk, meer overtuigingskracht</p>	<p>Identificeren behoefte en overtuigen van de klant van superioriteit t.o.v. concurrent</p>	<p>Verzamelen klantprofiel en gebruiksinformatie kost veel tijd</p>
<p>Prio 3: Onbekende potentiële klanten</p> 	<p>Lastig, tijdsintensief met lage succeskans</p>	<p>Tijdsintensieve uitleg van producten, diensten. Overtuigen van onderscheidende toegevoegde waarde</p>	<p>Identificeren van klantnaam, adres, etc. Verzamelen van basis klantinformatie</p>

- **Verspreide kennis van de markt en de klant**
- **Product- en dienstenaanbod niet optimaal**
- **Productiecapaciteit niet optimaal**
- **(Te) grote afhankelijkheid van ketenpartijen**
- **Beperkingen in sales opportuniteiten**
- **Beperkte aandacht voor nieuwe klanten**

Aanpak

**Concept voor ondersteuning sales
proces over de keten**

- **“De Wortel”**
 - De producent levert leads aan de dealer/verkoper
 - Middels data mining en/of telemarketing
 - Waarmee deze gestimuleerd wordt extra verkopen te realiseren.
 - De leads worden aangeleverd vanuit een centrale database, geïntegreerd met het dealersysteem
 - Gescoorde orders vanuit deze leads worden met een speciale incentive beloond
 - De dealer/verkoper legt klant- en leadinformatie vast, welke worden opgenomen in de centrale CRM-database
 - En daarmee alle ketenpartijen eenzelfde inzicht hebben in de markt en de opportuniteiten daarin

Ondersteuning van het sales proces

Toevoegen externe data

- 3^e partijen
- Andere verkoopkanalen
- Parts
- Etc.

Data mining

- Doelgroepen
- Demografie
- Klassificering

Kwalificeer data

- Check/toevoegen klant data

Lead generation

- Herkennen koopsignalen
- Creer Merkbekendheid

Verkoop

- Follow-up
- Relatie bouwen
- Oplossingen
- Pricing
- Aanbieding

Feedback...

Follow-up

- Bestaande klant is een lead in de toekomst
- Definieer identificatie criteria voor verloren order als input voor een nieuw leadprogramma

Feedback

- Score
- Creer klant
- Verloren orders
- Gemaakte afspraken

- **Dealer/verkoper**
 - Krijgt sales opportuniteiten aangereikt
 - Meer verkoop met minder sales effort
 - Meer sturing op sales proces
 - Kan delen in geaggregeerde kennis over gehele markt
 - Benchmark
- **Producent**
 - Inzicht in de markt
 - Voorspelbaarheid van sales funnel
 - Daarmee beter inspelen op behoefte in de markt
 - In product- en dienstaanbod
 - Productiecapaciteit
 - Cross- en upsell mogelijkheden
 - Afhankelijkheid van de dealernetwerk wordt beperkt

Verzamelen klant- en procesdata

Zijn er nog vragen?

Bedankt voor de aandacht !