

CRM als concurrentiestrategie

2003-02 / WhitePaper

Uw organisatie is niet alleen op deze wereld. Net zoals de meeste andere ondernemingen bent u zeer waarschijnlijk ook geen monopolist en heeft u te maken met steeds sterker wordende concurrentie. De vraag is dan ook in hoeverre CRM als concurrentiewapen ingezet kan worden om duurzaam concurrentievoordeel te creëren. Met andere woorden: blijft u met CRM de concurrentie twee stappen voor?

Treacy en Wiersema (1995) onderscheiden drie basisstrategieën op grond waarvan ondernemingen kunnen concurreren. Ze spreken van 'operational excellence', 'product leadership' en 'customer intimacy'. Treacy en Wiersema stellen dat een onderneming die leidend wil zijn in haar markt, moet uitblinken in een van deze drie strategieën, terwijl de andere twee op niveau moeten zijn. Hoe zien deze concurrentiestrategieën eruit?

Operational excellence

Uw onderneming levert betrouwbare producten en diensten tegen concurrerende prijzen met zo weinig mogelijk ongemak voor de klant. Dit wordt gerealiseerd door het optimaliseren van bedrijfsprocessen, het reduceren van transactiekosten en het minimaliseren van de overhead.

Product leadership

Uw onderneming innoveert voortdurend op basis van creativiteit en brengt regelmatig nieuwe innovatieve producten en diensten op de markt. Daarbij gaat het om flexibele productie, focus op het innoverend vermogen van de organisatie en het verkorten van productietijden en time-to-market.

Customer intimacy

Uw onderneming richt zich op het voortdurend aanpassen van het aanbod aan de wensen van de individuele klant. Belangrijk bij deze strategie is het voortdurend investeren in klantenbinding (customer loyalty), het sturen op klantwaarde (customer lifetime value) en doen van een gedifferentieerd aanbod op maat (mass customization).


Figuur 1 Concurrentiestrategieën (Tracy & Wiersema, 1995)

Deze drie strategieën zijn in principe allemaal klantgericht, alleen de mate waarin verschilt. De keuze voor een bepaalde strategie betekent namelijk niet dat alle andere noodzakelijke zaken er niet meer toe doen. Als u voor operational excellence kiest moet u ook aan productontwikkeling en relatiebeheer doen. Kiest u voor customer intimacy dan moeten uw operationele processen wel op orde zijn. Uw organisatie moet uitblinken in de gekozen strategie en bij de andere disciplines voldoen aan de algemeen gangbare eisen van de markt.

Bedrijven die operational excellence als concurrentiestrategie hanteren gaan uit van de beste prijs/kwaliteit verhouding. Deze organisaties bieden klanten met name lage prijzen, betrouwbaarheid en gemak. Zo'n organisatie zorgt er voor dat de uitvoering van productie-, distributie- en serviceprocessen gesmeerd loopt om zo de laagste prijs te kunnen garanderen. Hierbij ligt de focus op de korte, efficiënte lijnen met klanten. Grönroos (1994) spreekt in dit verband over een transactiegerichte strategie en Porter (1980) over een lage kostenstrategie. CRM sluit qua uitgangspunten het minste aan op operational excellence. Aan de ene kant is de klant vaak niet geïnteresseerd om een langdurige relatie met het bedrijf aan te knopen. Hij of zij is immers vooral geïnteresseerd in aanbieders met de laagste prijs ('economy buyers'). Aan de andere kant werkt relatiemarketing en het ontwikkelen van klantloyaliteit kostenverhogend waardoor het doel ('de laagste prijs') in gevaar komt. Bedrijven als Aldi, EasyJet en Tango zijn succesvol omdat zij hun strategie van operational excellence (lage kosten en lage prijzen) consequent doorvoeren.

Bij product leadership is een organisatie erop gebrand om hun klanten de beste, state-of-the-art producten en diensten aan te bieden. De pijlers van deze strategie zijn: uitvinden en innovatie, productontwikkeling en marktexploitatie. Om dit te kunnen realiseren is met name informatie-uitwisseling met klanten en 'targeting' van klanten belangrijk. CRM sluit in beperkte mate aan op product leadership. CRM wordt hierbij vooral ingezet als marketinginstrument. Porter (1980) schrijft in dit verband over een focusstrategie gericht op het innoverend vermogen van de onderneming. 3M is een goed voorbeeld van een bedrijf met een product leadership-strategie. 3M (bedenker van de gele post-it memo's) heeft als doel om ieder jaar minimaal 30 procent van haar jaaromzet te halen uit producten die maximaal twee a drie jaar op de markt zijn. Deze doelstelling dwingt het bedrijf tot een hoge mate van innovatie.

Bij customer intimacy is de organisatie erop gebrand om een langdurige en hechte relatie met zijn klanten te ontwikkelen. Hierdoor kan optimaal voorzien worden in de behoeften van deze klanten. De organisatie zorgt er voor dat haar klanten precies krijgen wat ze willen. Producten, diensten en service op maat zijn belangrijke pijlers van deze strategie. Grönroos (1994) noemt dit de relatiegerichte strategie. Porter (1980) heeft het over een differentiatie strategie gericht op het vergroten van klantentrouw. CRM sluit qua uitgangspunten naadloos aan op customer intimacy. CRM is customer intimacy!

Focus	Treacy & Wiersema	Grönroos	Porter
Proces	✓ Operational Excellence	✓ Transactiegerichte strategie	✓ Lage kostenstrategie
Product	✓ Product leadership	✓ Merkgerichte strategie	✓ Focusstrategie gericht op productinnovatie
Klant	✓ Customer Intimacy (CRM)	✓ Relatiegerichte strategie	✓ Differentiatie strategie gericht op klantentrouw

Tabel 1 Strategieën voor het verkrijgen van duurzaam concurrentievoordeel

CRM is gebaseerd op het aangaan van een langdurige relatie met individuele klanten. Die langdurige relatie lukt alleen als uw onderneming goed inspeelt op de wensen en behoeften van die individuele klant. Om dat te kunnen is heel veel kennis nodig van die klant. Kennis die gedurende lange tijd stapje voor stapje wordt opgebouwd. Die klantkennis is uw belangrijkste bezit en uw concurrentiewapen bij uitstek.

Het lukt uw concurrenten nooit, althans niet snel als u uw werk goed doet, om diezelfde klantkennis op te bouwen. Uw concurrenten kunnen uw aanbod en dienstverlening op maat dan ook nooit evenaren. CRM is dus een concurrentiestrategie bij uitstek.

Maar...CRM is ook de moeilijkste strategie. Allereerst vraagt het veel van uw organisatie. Ook kruipt u erg dicht op de huid van uw klant. Zijn verwachtingspatroon zal daardoor sterk stijgen en ieder foutje van uw kant levert direct een ontevreden klant op. Doet u dit echter structureel goed (en beter dan uw naaste concurrenten) dan heeft u een vriend voor het leven en uw duurzaam concurrentievoordeel te pakken!

Vele wegen leiden naar Rome

U kent ongetwijfeld het gezegde 'vele wegen leiden naar Rome'. Dit gezegde gaat ook op voor de wijze waarop u CRM als bedrijfsstrategie kunt toepassen. In tabel 2 staan ter illustratie enkele ondernemingen met hun concurrentiestrategieën vermeld. Uiteraard is dit een momentopname aangezien bedrijven zich continue aanpassen aan de veranderende omstandigheden in de markt.

Markt	Operational Excellence	Product leadership	Customer intimacy
Luchtvaart	EasyJet, Ryanair		KLM, British Airways
Supermarkt	Aldi, Lidl	Speciaal zaken	Albert Heijn, Konmar
Benzine	Tango, Tinq		Shell, Texaco
Auto	Toyota, Opel	Mercedes, Lotus	Lexus, Jaguar
Computer	Dell, Laser	Apple, SUN	Dell
Bank	DSB, Spaarbeleg		Staalbankiers, ING
Verzekering	PolisDirect, Ohra	Onvz, DAS	Hooge Huys, Univé
Kleding	Zeeman, Scapino	Armani, Gucci	Piet Zoomers, Hout-Brox
Energie	SparkEnergy, Energiebedrijf		Nuon, Essent
Telecom	Tele2, BudgetPhone	Nokia, Ericsson	KPN, UPC
Warenhuis	Hema	Speciaal warenhuizen	Bijenkorf
Hotel	Bastion, Formule 1		Hilton, Ritz Carlton
Kantoorartikel	Viking, OfficeDirect		Aspa, Ahrend

Tabel 2 Voorbeelden van concurrentiestrategieën in verschillende markten

Laten we als voorbeeld de benzinemarkt nemen. Zowel Tango als Shell (en alle andere benzinemaatschappijen) moeten als eerste hun operationele processen op orde hebben. Alle benzinepompen moeten tijdig en zo kostenefficiënt mogelijk bevoorrad worden (operational excellence). In principe wordt daarmee geen concurrentievoordeel behaald omdat alle benzinemaatschappijen deze vaardigheid evengoed onder de knie hebben. Hoe creëer je nu als benzinemaatschappij concurrentievoordeel?

Tango heeft gekozen voor een lage kosten en lage prijs strategie. Om de kosten en prijs zoveel mogelijk te drukken heeft Tango gekozen voor onbemande tankstations op goedkopere B-locaties. Tango trekt dan ook klanten aan die kiezen voor de laagste prijs. Tango perfectioneert als het ware operational excellence. Shell daarentegen heeft gekozen voor extra service voor zijn klanten. Shell heeft bemande tankstations op duurder A-locaties voorzien van gemakswinkels met uitgebreid assortiment. Shell heeft een gebruiksvriendelijke, snelle betaalwijze voor een speciale groep klanten (EasyPay) en probeert zijn klanten aan zich te binden met AirMiles en spaarzegelacties. Shell kiest dus voor een meer klantgerichte strategie.

Dit betekent dus niet dat Shell zijn complete bedrijfsvoering volledig hoeft in te richten op een één-op-één benadering van de individuele klant wil er sprake zijn van een CRM-strategie. Als Shell op deze manier voldoende voorsprong behaalt op zijn naaste concurrenten en de gewenste bedrijfsdoelstellingen (zoals omzet, winst en klanttevredenheid) realiseert, is een verdere invoering en detaillering van hun CRM-strategie niet noodzakelijk en vanuit bedrijfseconomisch oogpunt zeer waarschijnlijk contraproductief.

De wijze waarop CRM als bedrijfsstrategie wordt toegepast hangt ook sterk af van het type bedrijf en de markt waarin de onderneming opereert. Als we bijvoorbeeld kijken naar Albert Heijn, Amazon, Nuon, KLM en Bijenkorf dan hanteren deze bedrijven allemaal een klantgerichte bedrijfsstrategie. De wijze waarop deze ondernemingen hun CRM-strategie ingevoerd hebben verschilt echter sterk van elkaar. Kortom, er is niet zoiets als 'één CRM-strategie' die voor alle bedrijven hetzelfde is.

Het is vaak niet gemakkelijk om de primaire concurrentiestrategie van een bedrijf te herkennen. Men doet namelijk niet altijd wat men zegt of men doet van alles een beetje en maakt men geen echte keuze. Ook ziet men bij grote ondernemingen met meerdere business units ('merken') dat iedere business unit zijn eigen concurrentiestrategie heeft gericht op zijn eigen marktsegment. Zo probeert Shell sinds enige tijd via zijn nieuwe dochteronderneming Tinq, prijsstunter Tango de wind uit de zeilen te nemen om daarmee zijn marktaandeel veilig te stellen.

Praktijkcase Dell Computer Corporation

Computerfabrikant Dell is een voorbeeld hoe verschillende bedrijfsstrategieën gecombineerd kunnen worden door gebruik te maken van nieuwe technologie. Dell verkoopt zijn producten alleen via internet of per telefoon. Dell kan een bestelling van een klant binnen 24 uur doorgeven aan de fabriek en het betreffende product vervolgens binnen enkele dagen verzenden. Dell gebruikt in zijn producten zoveel mogelijk dezelfde standaard componenten. De fabriek assembleert het product pas nadat de bestelling binnen is (built-to-order). De processen zijn efficiënt (door ketenintegratie) en de transactiekosten laag (door gebruik internet). Operational excellence? Dell onderscheidt vijf klantgroepen: particuliere en klein zakelijke klanten, kleine, middelgrote en grote ondernemingen en organisaties uit de publieke sector. Bij Dell kan de klant zelf de configuratie van zijn PC samenstellen door te kiezen uit een groot aantal specificaties en onderdelen. Aanbod op maat, gericht op de behoeften en wensen van de individuele klant. Dell assembleert vervolgens het product op basis van standaard componenten (mass customization). Customer intimacy? Dell hanteert als een van de eersten bedrijven ter wereld op grote schaal een bedrijfsmodel dat elementen bevat van operational excellence én customer intimacy. Dell heeft door deze combinatie een voorsprong kunnen nemen op de concurrentie.
