
Handleiding CRM-implementatie

TNO CRM Clusterplan
Handleiding CRM-implementatie

De weg naar een succesvolle
CRM- implementatie!

Juli 2006
Hans Kardol
Joleen van Loon
Karin Oerlemans

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Projectgegevens

1.0Versie

geenRubricering

33970Rapportnummer

Juli 2006Opleverdatum

Hans KardolContactpersoon

n.v.t.Opdrachtgever

Projectnummer

CRM Clusterplan - De weg naar een succesvolle CRM- implementatie! Projecttitel

Nicole de KoningReviewers

Joleen van Loon, Karin Oerlemans, Hans KardolAuteurs

Alle rechten voorbehouden.
Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, foto-kopie,
microfilm of op welke andere wijze dan ook, zonder voorafgaande toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en verplichtingen van opdrachtgever en
opdrachtnemer verwezen naar de Algemene Voorwaarden voor onderzoeksopdrachten aan TNO, dan wel de
betreffende terzake tussen de partijen gesloten overeenkomst.
Het ter inzage geven van het TNO-rapport aan direct belanghebbenden is toegestaan.

© 2006 TNO

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Inhoud van deze handleiding

1. Inleiding
• Introductie
• Opbouw van de handleiding
• Visie van TNO op CRM
• Definities van Customer Relationschip Management (CRM)
• Definitie van een CRM-systeem

2. CRM-implementatieplan
• Het theoretische stappenplan
• CRM-implementatieplan in de praktijk

3. Checklist voor gewenste CRM-functionaliteiten

4. Aandachtspunten en valkuilen bij CRM-implementatie
• Verkrijgen van draagvlak bij toekomstige gebruikers

5. Bijlagen

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

1. Inleiding

2. CRM-implementatieplan

3. Checklist voor gewenste CRM-functionaliteiten

4. Aandachtspunten en valkuilen bij CRM-implementatie

5. Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Introductie

•In januari 2006 heeft TNO een Clusterplan opgestart met het doel om
een aantal bedrijven binnen het MKB te helpen met hun besluitvorming
rondom de implementatie van Customer Relationship Management (CRM)
en geautomatiseerde systemen die CRM kunnen ondersteunen.

•Met een beknopte literatuurstudie, een workshop en diepte-interviews
met de zeven aan het Clusterplan deelnemende bedrijven, is inzicht
verkregen in de benodigde activiteiten en beslissingen waar een bedrijf
voor komt te staan op de weg naar implementatie van een CRM-systeem.

•Dit document vormt het eindresultaat van het CRM Clusterplan. Het biedt
een handleiding om te komen tot succesvolle implementatie van een
CRM-systeem dat past binnen de CRM-strategie van een bedrijf.

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Opbouw van de handleiding

•Dit eerste hoofdstuk vormt een inleiding waarin de visie van TNO op de
implementatie van CRM en ondersteunende systemen wordt gegeven.
Bovendien worden de termen ‘CRM’ en ‘CRM-systeem’ nader
gedefinieerd.

•Hoofdstuk 2 bevat het implementatieplan dat inzicht biedt in
aandachtspunten en te nemen beslissingen bij de invoering van een CRM-
systeem. Een uitgebreide checklist voor het selecteren van gewenste
CRM-functionaliteiten, is te vinden in hoofdstuk 3. Deze checklist helpt de
gebruiker om een betere pakketafweging te maken en zorgt voor
gestructureerde besluitvorming rondom CRM.

•In de hoofdstuk 4 komen de aandachtspunten en valkuilen bij
implementatie van CRM aan de orde.

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

• Voor een succesvolle CRM-implementatie is een strategische aanpak vereist
met oog voor impact op tactisch en operationeel niveau.

Noodzakelijk hierbij zijn:
– draagvlak vanuit het management en de medewerkers
– aansluiting van de CRM-strategie bij de bedrijfsstrategie
– analyse van alle betrokken bedrijfsprocessen, niet alleen de IT-processen

Visie van TNO op CRM: “CRM is een onderdeel van de
bedrijfsstrategie en vereist een strategische aanpak”

• Ruim 65%* van de bedrijven die een CRM-systeem hebben geïmplementeerd, zegt dat het systeem niet
aan de verwachtingen voldoet.

• Een veelvoorkomende oorzaak van teleurstelling over de invoering van een CRM-systeem, luidt dat het als
een puur operationeel ICT-project wordt aangepakt. De volgende vragen krijgen daarbij vaak nauwelijks tot
geen aandacht:

• Wat wil het bedrijf precies met CRM als strategie bereiken?
• Welke toegevoegde waarde biedt de ondersteunende automatisering, ofwel het CRM- systeem?;
• Hoe dient de wisselwerking tussen CRM-systeem en bedrijfsprocessen te verlopen?
• Hoe kan het CRM-systeem het beste aansluiten op wensen van verschillende gebruiksgroepen?

• De kans op succes van een CRM-systeem is beduidend groter wanneer men beseft dat het systeem
slechts een middel is bij het ondersteunen van een CRM-strategie en dat het dus veel verder gaat dan het
installeren van software.

Bron: o.a. Forrester, Mc Kinsey

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Definities van Customer Relationship
Management (CRM)
• Customer Relationship Management (CRM) is the true business of every

company: make customers, keep customers and maximize customer profitability
(Peter Drucker).

• CRM is a business strategy that combines skilled customer facing personal,
optimal processes and enabling technologies to balance enterprise revenues and
profits with maximum customer satisfaction (Gartner, 2001).

• CRM is a comprehensive approach which provides seamless integration of every
area of business that touches the customer – namely marketing, sales, customer
service and field support – through the integration of people, process and
technology, taking advantage of the revolutionary impact of the internet.
(Customer Relationship Management Association, 2000).

• CRM is een bedrijfsstrategie die erop gericht is om relaties met individuele
klanten aan te gaan, te onderhouden en uit te bouwen op een wijze die waarde
creëert voor zowel de onderneming als de klant (Beltman, Peelen & Waalewijn,
2000).

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Definities van Customer Relationship
Management (CRM)
• Gezamenlijke elementen in de voorgaande definities zijn:

– de individuele klant staat centraal

– door verhoging van de klanttevredenheid kunnen opbrengsten en winst
worden vergroot

– door inzet van ICT kunnen optimale en kostenefficiënte bedrijfsprocessen
worden gerealiseerd

– streven naar een win-winsituatie met wederzijdse voordelen voor
onderneming en klant

– verhogen van customer loyalty

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Definities van een CRM-systeem

• Enkele algemene kenmerken van CRM-systemen:
• database met informatie over (potentiële) opdrachtgevers en te leveren

producten en diensten
• ondersteunen en registeren van contactmomenten als telefoongesprekken,

brief- en email-uitwisselingen, ontmoetingen,…
• registreren en volgen van verkoopkansen bij opdrachtgevers (Careix)

• Een CRM-systeem ondersteunt in meer of mindere mate de volgende CRM-
functies: relatiebeheer, klantcontacten, strategische marketing,
campagnemanagement, direct marketing, telemarketing, verkoopondersteuning,
klantenservice, kennismanagement, timemanagement, workflowmanagement,
multi-channel management, e-business ondersteuning, business intelligence
(Indora automatisering)

• Een CRM-systeem is een computerprogramma waarmee een organisatie haar
verkoop-, marketing- en serviceprocessen kan automatiseren (TNO)

Inleiding

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

1. Inleiding

2. CRM-implementatieplan

3. Checklist voor gewenste CRM-functionaliteiten

4. Aandachtspunten en valkuilen bij CRM-implementatie

5. Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

*Bron: Koenders, C. & Haan, R. De (2001). CRM-paketten in de praktijk. Valkuilen en succesfactoren bij implementatie.

Het CRM-implementatieplan; een leidraad bij de
invoering van CRM
• Eerder is gesteld dat een succesvolle CRM-implementatie een strategische

aanpak vereist met oog voor impact op tactisch en operationeel niveau (zie sheet
6).

• Het implementatieplan vormt een hulpmiddel om organisaties te helpen een CRM-
implementatie op effectieve wijze aan te pakken. Het plan is gebaseerd op een
bestaand theoretisch model* dat door TNO is aangepast en aangevuld met
gebruik van bestaande inzichten en feedback van de deelnemers aan het TNO
CRM-Clusterplan.

• Het implementatieplan bestaat uit 5 fasen voor het bereiken van een succesvolle
implementatie van CRM. Deze fasen luiden als volgt:

Strategie-
bepaling Migratiestudie Ontwerp

processen
Ontwerp

IT-onderst.
Implementie

& evaluatie

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

5 kernvragen vormen de basis van het CRM-
implementatieplan

• De fasen in het implementatieplan hebben betrekking op de volgende kernvragen:
1. Welke strategische doelen wil de organisatie bereiken en welke rol speelt CRM hierin?
2. Wat moet er gebeuren om de doelstellingen te bereiken?
3. Hoe dienen de bedrijfsprocessen er in de gewenste situatie uit te zien?
4. Hoe en met welke aspecten kunnen die bedrijfsprocessen met automatisering ondersteund worden?
5. Hoe kan de CRM-strategie en ondersteundende systemen verbeterd worden?

• De volgende slide presenteert het implementatieplan op schematische wijze. Naast de 5 fasen en
bijbehorende kernvragen, worden bovendien de uit te voeren activiteiten en daaruit volgende resultaten
beschreven.

• Na het schema wordt elke fase apart besproken waarbij vragen worden aangedragen die de organisatie zich
zou moeten stellen bij het implementeren van CRM en worden een aantal mogelijke denkrichtingen
gepresenteerd.

•
• Nota Bene: Bij het presenteren van de handreikingen is niet gestreefd naar volledigheid; gezien de

diversiteit van MKB-bedrijven is het irreëel één algemeen geldend antwoord te verwachten.

• Als hulpmiddel bij fase 2 (het implementatieplan) is een checklist opgenomen die hulp kan bieden bij het
bepalen van de benodigde functionaliteiten in een CRM-systeem (zie hoofdstuk 3).

Strategie-
bepaling Migratiestudie Ontwerp

processen
Ontwerp

IT-onderst.
Implementie

& evaluatie

Bron: Koenders, C. & Haan, R. De (2001), CRM-paketten in de praktijk, Valkuilen en succesfactoren bij
implementatie, Deventer: Samson

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Strategie-
bepaling Migratiestudie Ontwerp

processen
Ontwerp

IT-onderst.
Implementie
& evaluatie

• In gebruik nemen
van CRM-systeem
• Opleiden van
gebruikers
• Werken volgens
nieuwe bedrijfs-
processen
• Evalueren resultaat
met behulp van
prestatie-indicatoren

• Vaststellen
IT-Ondersteuning
• Opstellen functionele
en technische
specificaties
• Kiezen voor
standaard of maatwerk
• Selecteren pakket

• Herontwerp
bedrijfsprocessen
• Vaststellen prestatie-
Indicatoren

• Formeren projectteam
• Beschrijven huidige
situatie
• Beschrijven
gewenste situatie
• Gap-analyse
• In beeld brengen
van impact en risico’s
• Opstellen van een
CRM-project-
Migratieplan

• Bepalen doelstellingen
marketing, sales en

service
• Bepalen bijdrage CRM
aan strategische doel-
stellingen
• Vaststellen doelen
CRM-systeem
• Opstellen globale
Business Case

CRM Strategiedocument

• Concrete doelstellingen
• Management-
commitment
& veranderings-
bereidheid
• Business case

CRM projectmigratieplan

• Plan van aanpak
vervolgtraject met
daarin o.a. activiteiten,
methodes, capaciteit,
risico’s.

Proces Implementatie-
Plan

• Procesontwerp en PI
• Plan van aanpak
implementatie en evalua-
tie

Ontwerp Informatie-
systeem

• Informatiesysteem
(maatwerk of pakket)
• Geintegreerd
implementatieplan

Operationele CRM-
toepassing

• Klantgerichte
organisatie
• Ondersteunende
Informatiesystemen

Bron: TNO gebaseerd op Koenders, C. & Haan, R. De (2001). CRM-paketten in de praktijk. Valkuilen en succesfactoren bij
implementatie.

R
esultaten

A
ctiviteiten

Waar wil je met de
organisatie naar
toe?

Hoe kom je waar je
wilt zijn?

Hoe zien de
bedrijfsprocessen er in
de nieuwe situatie uit?

Hoe kunnen
processen
geautomatiseerd
ondersteund worden?

Aan de slag!

Het CRM-implementatieplan in schema

K
ernvraag

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

‘Food for discussion’ bij Strategiebepaling (fase 1)

• Wat zijn de doelstellingen ten aanzien van marketing, sales en service?

• Hoe kunnen deze doelstellingen gerealiseerd worden?

• Draagt een CRM-systeem bij aan het realiseren van de doelstellingen voor
marketing, sales en service?

• Welke toegevoegde waarde heeft een CRM-systeem voor het bedrijf?

• Welke doelstellingen kunnen met een CRM-systeem gerealiseerd worden?
• Formuleer doelen Specifiek, Meetbaar, Aanpasbaar, Realistisch en

Tijdgebonden(SMART)!

• Wat zijn kosten en opbrengsten van een CRM-systeem? Welke ROI hanteert
men?

Als uitgangspunt geldt dat men inzicht heeft in de sterktes en
zwaktes van de interne organisatie en kansen en bedreigingen van de
externe omgeving

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Strategiebepaling (fase 1)

• Mogelijke doelstellingen ten aanzien van marketing en sales zijn:
• reductie aantal ontevreden klanten met x procent
• verhoging omzet met y %
• verhoging aantal leads in de sales funnel met z per kwartaal
•

• Realisatie van deze doelstellingen bijvoorbeeld door:
• uitbreiding sales force
• bijscholing salesmedewerkers
• verhogen aanwezigheid op beurzen
• integratie back- en front office
•

• Bijdrage/ toegevoegde waarde van CRM-systeem aan het realiseren van de doelstellingen
voor marketing en sales:

• biedt snel inzicht in management informatie
• snel gewenste gegevens kunnen selecteren
• database maakt 360 graden visie op de klant mogelijk
• berekeningen uitvoeren met de informatie, bijv. het bepalen van de winstgevendheid per

klant,
• het centraal verzamelen en integraal ontsluiten van de informatie

Uitgangspunt voor strategiebepaling: inzicht in sterktes en zwaktes
van de interne organisatie en kansen en bedreigingen van de externe
omgeving

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Strategiebepaling (fase 1)

• Te realiseren doelstellingen met CRM-systeem:
• Binnen één jaar moet de organisatie beschikken over één centrale database met relatiegegevens, zoals

naam, adres, woonplaats, telefoon- en faxnummers, web- en e-mailadressen, waarin iedereen
verantwoordelijk is voor de juistheid van deze gegevens

• Binnen de organisatie moet de informatie gedeeld worden over wat er bij relaties gaat gebeuren
(toekomstige actiepunten en afspraken); wat er bij relaties is gebeurd (historie van actiepunten, bezoek-
en gespreksverslagen, correspondentie,....) moet binnen drie maanden na installatie van de software
vastgelegd zijn. Hierdoor moet na een jaar de klanttevredenheid gestegen zijn met twintig procent en
het aantal weggelopen klanten zijn gehalveerd.

•

• Bepaal de verwachte ROI van een CRM-systeem
• Kostenposten zijn onder andere:

• hardware,
• aanschaf CRM-software, installatie software, (consultancy voor) configuratie en implementatie,

softwareonderhoud, licenties
• ondersteuning (helpdesk), opleiding gebruikers

• Opbrengsten komen voort uit:
• verbeterde service meer tevreden klanten, groei klantenbestand, verhoging Netto Contante

Waarde per klant
• kostenbesparingen door efficient werken, minder mankracht en minder dubbel werk
• beter kunnen sturen zorgt voor optimale inzet van resources

• Vaststellen strategie met complete management zorgt voor draagvlak binnen het management

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

‘Food for discussion’ bij Migratiestudie (fase 2)

• Wat is de huidige positie van de organisatie op het gebied van CRM
(relatiebeheer)?

beschrijving van de huidige situatie

• Welk niveau wil de organisatie bereiken met CRM?
beschrijving van de gewenste situatie

• Welk migratiepad leidt van de huidige naar de gewenste situatie?

Bij het beschrijven van de gewenste situatie is de checklist een
handig hulpmiddel (vanaf sheet 40)

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Migratiestudie (fase 2)

• Maak op basis van de impact-analyse een keuze voor de te realiseren wensen in
de gewenste situatie en deel de realisatie op in verschillende fasen

• Maak een plan van aanpak, bestaande uit onder andere:
• uit te voeren activiteiten
• afhankelijkheid tussen activiteiten
• aanpak en methode
• uitgangspunten en randvoorwaarden
• planning, kosten en risico’s
• capaciteitsinzet medewerkers
• communicatie- en rapportagevormen

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Migratiestudie (fase 2)

• Beschrijf de huidigesituatie op basis van onder andere:
• bedrijfsprocessen

• kwaliteit van managementinformatie
• mogelijkheden tot sturing

• huidige producten en diensten
• strategie
• IT

• Gebruik de checklist om de gewenste situatie te beschrijven:
• strategische doelstellingen
• pakketwensen

• Inventariseer de verschillen tussen de huidige en de gewenste situatie (Gap-analyse)

• Stel op basis van de gap-analyse het migratiepad om van de huidgie situatie naar de
gewenste situatie te komen vast

• Bepaal de invloed en risico’s van het uitvoeren van het migratiepad op de organisatie (impact-
en risico-analyse)

• gebruik hiervoor de randvoorwaarden in de checklist

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Migratiestudie (fase 2)

• Stel vast wat de gewenste veranderingen voor impact hebben op:
• mensen (kennisniveau, vaardigheden, houding)
• werkwijze
• informatiebehoefte
• middelen
•

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

‘Food for discussion’ bij Ontwerp bedrijfsprocessen
(fase 3)
• Welke bedrijfsprocessen moeten herontworpen worden om aan de nieuwe

doelstellingen te voldoen?

• Zijn er extra (ondersteunende) bedrijfsprocessen nodig?

• Voldoet de huidige organisatiestructuur?

• Welke prestatie-indicatoren zijn geschikt om de nieuwe werkwijze te evalueren?

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Ontwerp Bedrijfsprocessen (fase 3)

• Mogelijke aanpassingen in bedrijfsprocessen zijn:
• Bij ingebruikname van een nieuw distributiekanaal, bijvoorbeeld verkoop via

internet, is het wenselijk om een nieuw ondersteunend proces te ontwerpen,
zoals een agent die via chat service biedt

• Het formeren van klantenteams in plaats van productteams zorgt voor een
klantgerichte structuur

• Leg ook de verantwoordelijke personen in de organisatiestructuur vast:
• Verantwoordelijkheod voor klantcontact, bijv. verdeel de klanten in

verschillende categorien:
• Wat is de verantwoordelijkheid van de accountmanager, verkoper

binnendienst,....
• Verantwoordelijkheid voor gegevens in datatbase

• Wie verzorgt het onderhoud?
• Wie zorgt voor het up-to-date houden van de gegevens?

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Ontwerp Bedrijfsprocessen
(fase 3)
• Mogelijke prestatie-indicatoren zijn:

• aantal adressen in database
• aantal retour afzender bij mailings
• medewerkerstevredenheid
• klanttevredenheidscijfers
• arbeidsprocuctiviteit
• conversieratio’s
• ……

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

‘Food for discussion’ bij Ontwerp IT-ondersteuning
(fase 4)
• Op welke wijze kunnen de nieuw ontworpen bedrijfsprocessen geautomatiseerd

ondersteund worden?

• Wat zijn de technische en functionele eisen en wensen?

• Volstaat een standaardapplicatie of is maatwerk gewenst?

• Welk pakket kiezen we?

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Ontwerp IT-ondersteuning
(fase 4)
• Denk bij de keuze voor automatisering ookaan de integratie met de bestaande

hard- en software.
• Voldoet IT-hard- en software aan de eisen die CRM-systeem stelt?

• Mogelijke technische en functionele eisen en wensen zijn:
• het aanroepen van functies op één manier
• consistente en eenduidige lay-out van interface
• wijze van registratie van invulvelden

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

‘Food for discussion’ bij Implementatie- en
evaluatiefase

• Zorg alvorens over te gaan op een complete uitrol van het systeem voor een
pilot met een beperkte gebruikersgroep

• Zorg voor een pilotgroep met gebruikers uit de verschillende gebruikersgroepen

• Verzorg vervolgens een opleiding voor alle gebruikers van het CRM-systeem en
stem deze opleiding af op de verschillende gebruikersgroepen

• Neem het CRM-systeem in gebruik
• Let daarbij op:

• beloon medewerkers voor inzet en aanpassingsvermogen
• neem de tijd voor implementatie en gebruik
• vier elk succes

• Zorg voor het werken volgens de nieuwe bedrijfsprocessen

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Handreikingen bij Implementatie- en evaluatiefase
(fase 5)
• Evalueer het resultaat met behulp van prestatie-indicatoren

• Blijf periodiek toetsen of:
• iedereen het systeem gebruikt
• het systeem naar wens functioneert
• er mogelijkheden tot verbetering zijn

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

1. Strategiebepaling houdt de vaststelling van de gewenste situatie in, vertaling naar doelstellingen en benodigde strategie.
speelt zich puur af op strategisch niveau

2. Migratiestudie is het in kaart brengen van de gewenste situatie, de huidige situatie en het te volgen ‘migratiepad’.
de geformuleerde strategische doelstellingen zijn het vertrekpunt voor het schetsen van de gewenste situatie. Vervolgens wordt voor ieder element in de

gewenste situatie globaal bekeken wat de implicaties zijn op tactisch en operationeel niveau. Indien de implicaties onwenselijk zijn, kan de gewenste situatie tijdig
worden aangepast.
Bij deze fase worden afgevaardigden van alle relevante afdelingen betrokken.

3. (Her)ontwerp processen
Bij het herontwerp van de bedrijfsprocessen wordt uitgegaan van het migratieplan dat in fase 2 is opgesteld.

Ook hiervoor geldt dat steeds getoetst moet worden wat de implicaties van beslissingen zullen zijn op tactisch en operationeel niveau.
Bij deze fase worden afgevaardigden alle relevante afdelingen betrokken.

4. (Her)ontwerp IT-ondersteuning; kiezen van geschikte software en benodigde specificaties
Bij deze fase is het van groot belang dat de implicaties voor de uiteindelijke gebruikers van het systeem worden geïnventariseerd.

Bij deze fase worden toekomstige gebruikers van het CRM-systeem betrokken.

Gebruik van het CRM-implementatieplan: TIP 1

Strategie-
bepaling

Migratiestudie Ontwerp
processen

Ontwerp
IT-onderst.

Implementie
& evaluatie

Strategisch niveau

Tactisch niveau

Operationeel niveau

CRM-implementatie is een iteratief proces waarin regelmatig de impact van
beslissingen op zowel strategisch, tactisch als operationeel niveau in
ogenschouw moet worden genomen.

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

•Het onderstaande (enigszins extreme) voorbeeld illustreert het advies dat bij iedere fase de ‘loop’ van strategisch-tactisch-
operationeel-tactisch-(strategisch) niveau moet worden doorlopen:

• Fase 1
Een onderneming stelt zich ten doel om ontevredenheid bij klanten te verlagen.
• Fase 2
In de gewenste situatie wordt beschreven dat klanten zich niet meer hoeven te ergeren aan het feit dat een servicemedewerker keer
op keer moet vragen naar klantgegevens en contacthistorie. Het migratieplan stelt dat de inhoud van alle contacten met klanten
vastgelegd moeten worden in een CRM-systeem.
• Fase 3
In het nieuwe ontwerp van het salesproces wordt vastgelegd dat accountmanagers voortaan binnen 1 dag na afloop van een gesprek
met een klant een verslag in het CRM-systeem plaatsen.
• Fase 4
Voor het nieuw aan te schaffen CRM-systeem worden specificaties opgesteld
• Fase 5
Bij de implementatie van het systeem blijkt dat het aantal gespreksverslagen in het CRM-systeem minimaal is.

Wat blijkt.. de meeste accountmanagers gebruiken het systeem niet in hun werk tot op heden nauwelijks gebruik maakten van
computers, laat staan Microsoft Office. Bovendien zijn zij bijna nooit op kantoor en op locatie kunnen zij het CRM-systeem niet
bereiken.

De Moraal van het verhaal:
• Reeds in fase 2 had nagedacht moeten worden over de implicaties van de beslissing. In het migratieplan had dan bijvoorbeeld een
computercursus opgenomen kunnen worden of besloten kunnen worden om bepaalde accountmanagers een andere functie te bieden.
Bij het opstellen van de specificaties voor het systeem had men vroegtijdig kunnen beseffen dat het op afstand kunnen gebruiken van
het systeem meegenomen dient te worden.

• Gebruikers zelf of tenminste afgevaardigden van gebruikersgroepen dienen reeds in een vroeg stadium bij het implementatieplan
betrokken te worden. In het bovenstaande voorbeeld wisten de beslissers helemaal niet dat de computervaardigheden van de
accountmanagers zo beperkt waren.

Gebruik van het CRM-implementatieplan: TIP 1
CRM-implementatie is een iteratief proces waarin regelmatig de impact van
beslissingen op zowel strategisch, tactisch als operationeel niveau in
ogenschouw moet worden genomen.

Implementatieplan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Gebruik van het CRM-implementatieplan: TIP 2

Strategie-
bepaling

De strategie wordt primair ingevuld door de directie, die als gesprekspartner
optreedt naar het projectteam. De projectteamleden beschikken in deze fase
over een helicopterview en de creativiteit om buiten de gebaande paden te
denken.

Migratiestudie

Het projectteam wordt aangevuld met medewerkers die leiding
geven aan toekomstige operationele gebruikers van het CRM-
systeem. De leden van het team zijn op hoofdlijnen bekend met de
bedrijfsprocessen en beschikken over kennis om procesverbeteringen
aan te dragen. De toekomstige gebruikers van het CRM-systeem
worden als gesprekspartners bij de migratiestudie betrokken.

Ontwerp
processen

Ontwerp
IT-onderst.

Implementie
& evaluatie

Het kernteam wordt uitgebreid met
medewerkers van de IT-afdeling en toekomstige
operationele gebruikers van het CRM-systeem.
Zij kunnen input leveren t.a.v. gebruikseisen.

Implementatieplan

Voorafgaand aan het CRM-implementatietraject wordt een projectteam geformeerd dat
bestaat uit medewerkers met beslissingsverantwoordelijkheid. Per fase verandert dit
team van samenstelling, met uitzondering van de projectleider.

Elke fase in het implementatieplan vereist betrokkenheid van verschillende
medewerkers met verschillende vaardigheden

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

1. Inleiding

2. CRM-implementatieplan

3. Checklist voor gewenste CRM-functionaliteiten

4. Aandachtspunten en valkuilen bij CRM-implementatie

5. Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Checklist voor gewenste CRM-functionaliteiten

Deze paragraaf biedt een checklist die dient als hulpmiddel bij het schetsen van de gewenste
situatie (fase 2 in het implementatieplan). De checklist bevat een lijst met functionaliteiten
die kunnen bijdragen aan de CRM-strategie en die bovendien met behulp van een CRM-
systeem ondersteund kunnen worden. De functionaliteiten zijn geordend op basis van de
volgende vier hoofdfuncties:

1. centraal beschikbaar stellen van klantgegevens
2. ondersteunen van marketingprocessen
3. ondersteunen van salesprocessen
4. ondersteunen van serviceprocessen

In de checklist kan worden aangegeven welke functionaliteiten reeds in de organisatie worden
gebruikt, welke wenselijk dan wel noodzakelijk zijn en wat de verwachte impact zal zijn.

Nota Bene: Vanwege de diversiteit in bedrijfssituaties is het onmogelijk gebleken
om een generieke invulling te bieden ten aanzien van de verwachte impact van
de keuze voor bepaalde functionaliteiten.

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Checklist

• Voor elke hoofdfunctie bestaat de checklist uit drie onderdelen:
• Strategische doelstellingen
• Pakketwensen
• Randvoorwaarden

• Bij de onderdelen strategische doelstellingen en pakketwensen maakt u keuzes
die bepalen:

• Wat uw doelen met CRM zijn
• Hoe uw CRM systeem er uit komt te zien

• Bij het onderdeel randvoorwaarden hoeft u geen keuzes te maken. Hier staat
een beschrijving van de randvoorwaarden waaraan u moet voldoen om tot het
gewenste resultaat te komen.

Instructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie voor het invullen van de checklist
Strategische doelstellingen

• Kruis aan welke strategische doelstelling u met CRM wilt bereiken

Strategische doelstellingen

Juiste adressering hanteren bij mailings: minder ‘retour afzender’
Medewerkers toegang bieden tot de juiste klantgegevens
Behoud van klantkennis
Klanten op basis van hun betalingsgedrag op een ‘zwarte lijst’ zetten

Kennis hebben van relevante kenmerken van mijn klant
Weten hoeveel klanten ik heb
Weten wie mijn klanten zijn

• Met CRM wil ik:

Voorbeeld

Instructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie voor het invullen van de checklist
Pakketwensen
• Kruis aan welke pakketwensen u heeft voor het CRM pakket

1-2-31 – 2 j / n NAWTE- gegevens1

j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

aantal producten dat bedrijf van ons in gebruik heeft (de ‘installed base’)
gemiddelde omzet van het bedrijf
namen contactpersonen in ons bedrijf
namen contactpersonen bij de klant
branche
aantal werknemers
aantal vestigingen

(B2B)
Kunnen opvragen van:

Pakketwensen

1-2-38
1-2-37

6
5
4
3
2

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

Voorbeeld

Instructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie voor het invullen van de checklist
Pakketwensen – Functie reeds in gebruik?
• Geef aan of u de aangekruiste functies reeds binnen uw bedrijf binnen uw

huidige processen gebruikt. Omcirkel hiervoor een j (=ja) als u deze functie
reeds gebruikt. Omcirkel een n (=nee) als dit voor uw bedrijf een nieuwe functie
is.

1-2-31 – 2 j / n NAWTE- gegevens1

j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

aantal producten dat bedrijf van ons in gebruik heeft (de ‘installed base’)
gemiddelde omzet van het bedrijf
namen contactpersonen in ons bedrijf
namen contactpersonen bij de klant
branche
aantal werknemers
aantal vestigingen

(B2B)
Kunnen opvragen van:

Pakketwensen

1-2-38
1-2-37

6
5
4
3
2

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

Voorbeeld

Instructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie voor het invullen van de checklist
Pakketwensen – Wenselijk versus noodzakelijk?

• Geef aan of de functies wenselijk of noodzakelijk is.
• Omcirkel voor noodzakelijk de 1
• Omcirkel voor wenselijk de 2

1-2-31 – 2 j / n NAWTE- gegevens1

j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

aantal producten dat bedrijf van ons in gebruik heeft (de ‘installed base’)
gemiddelde omzet van het bedrijf
namen contactpersonen in ons bedrijf
namen contactpersonen bij de klant
branche
aantal werknemers
aantal vestigingen

(B2B)
Kunnen opvragen van:

Pakketwensen

1-2-38
1-2-37

6
5
4
3
2

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

Voorbeeld

ChecklistInstructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie voor het invullen van de checklist
Pakketwensen – Impact
• Geef aan welke impact deze functie op uw huidige organisatieinrichting heeft
• Denk hierbij bijvoorbeeld aan de verwachte doorlooptijd van de realisatie, de

benodigde tijdsinvestering en het verwachte rendement

1-2-31 – 2 j / n NAWTE- gegevens1

j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

aantal producten dat bedrijf van ons in gebruik heeft (de ‘installed base’)
gemiddelde omzet van het bedrijf
namen contactpersonen in ons bedrijf
namen contactpersonen bij de klant
branche
aantal werknemers
aantal vestigingen

(B2B)
Kunnen opvragen van:

Pakketwensen

1-2-38
1-2-37

6
5
4
3
2

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

Voorbeeld

Instructie
checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Instructie na het invullen van de checklist

• Maak een lijst met de quick wins en zaken die later opgepakt kunnen worden

• Quick wins zijn de makkelijk te realiseren verbeteringen in het CRM-systeem:
• Zoek de functionaliteiten die noodzakelijk zijn
• Kies hieruit de functionaliteiten met een lage impact
• Ga aan de slag!

• Zaken die later opgepakt kunnen worden:
• Zoek de functionaliteiten die wenselijk zijn
• Kies hieruit de functionaliteiten met een hoge impact
• Pak deze later op

• Let op! Er kunnen belangrijke redenen zijn om noodzakelijke functionaliteiten met
een lage impact toch meteen op te pakken, bijvoorbeeld om betrokkenheid van
gebruikers te vergroten

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Strategische doelstellingen
Klantgegevens centraal beschikbaar hebben

Strategische doelstellingen

Juiste adressering hanteren bij mailings: minder ‘retour afzender’
Medewerkers toegang bieden tot de juiste klantgegevens
Behoud van klantkennis
Klanten op basis van hun betalingsgedrag op een ‘zwarte lijst’ zetten

Kennis hebben van relevante kenmerken van mijn klant
Weten hoeveel klanten ik heb
Weten wie mijn klanten zijn

•N.B. De klantgegevens in de database worden tevens gebruikt om marketing-, sales- en serviceprocessen te
ondersteunen

• Met CRM wil ik:

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (1/2)
Klantgegevens centraal beschikbaar hebben

1-2-31 – 2 j / n NAWTE- gegevens1

j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

betalingsgedrag
lengte van relatie klant – aanbieder (Hoe lang is men al klant?)
voorkeuren van klant t.a.v. informele activiteiten voor relatieonderhoud
voorkeuren van de klant t.a.v. communicatie- en distributiekanalen
voorkeuren van de klant t.a.v. producten, diensten en service
potentiële omzet die bedrijf in toekomst bij ons kan genereren
gemiddelde omzet die het bedrijf per tijdseenheid bij ons genereert
type producten of diensten die klant afneemt (de ‘installed base’)
aantal producten dat bedrijf van ons in gebruik heeft (de ‘installed base’)
gemiddelde omzet van het bedrijf
namen contactpersonen in ons bedrijf
namen contactpersonen bij de klant
branche
aantal werknemers
aantal vestigingen

(B2B*)
Kunnen opvragen van:

Pakketwensen

1-2-316
1-2-315
1-2-314

1-2-311
1-2-310
1-2-39
1-2-38

1-2-313
1-2-312

1-2-37
6
5
4
3
2

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

* B2B: Business to Business – bedrijven met andere bedrijven als klant

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (2/2)
Klantgegevens centraal beschikbaar hebben

1-2-31 – 2 j / n NAWTE- gegevens17

j / n
j / n
j / n
j / n
j / n
j / n
j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2=wenselijk

betalingsgedrag
lengte van relatie klant – aanbieder (Hoe lang is men al klant?)
voorkeuren van de klant t.a.v. communicatie- en distributiekanalen
type producten of diensten die klant afneemt
voorkeuren t.a.v. producten, diensten en service
potentieel consumptiegedrag
consumptiegedrag
Gezinssamenstelling (# personen, sexe, leeftijd)

(B2C*)
Kunnen opvragen van:

Pakketwensen

1-2-325
1-2-324
1-2-323

22
21
20
19
18

Impact
1= laag
2= midden
3= hoog

1-2-3
1-2-3
1-2-3

1-2-3
1-2-3

* B2C: Business to Consumer – bedrijven met consumenten als klant

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Randvoorwaarden
Klantgegevens centraal beschikbaar hebben

Hanteer de vuistregel “Every contact is a check” om de gegevens in de database zo up-to-date mogelijk te houden

Maak ook keuzes in de wijze van registratie, open invulvelden, drop down menus, aanvinkmogelijkheden

Zorg voor een eenduidige wijze van registratie (van der, v.d., etc)

Zorg ervoor dat medewerkers gewoon raken in het gebruik van de database

Zorg ervoor dat alle relaties in de database opgenomen zijn (compleetheid database)

Stel per veld vast of het een verplicht in te vullen veld of een optioneel in te vullen veld is

Benadruk het belang bij medewerkers dat per klantrecord alle relevante velden gevuld worden met de juiste informatie

Wanneer verschillende databases gekoppeld worden, controleer dan of adressen of contactpersonen dubbel voorkomen en verwijder
deze.

Stel per medewerker een gebruiksprofiel op; Wie mogen gegevens bekijken en wie mogen gegevens toevoegen en/of wijzigen?
Bepaal welke medewerkers of derden toegang mogen hebben tot de gegevens en wanneer en waar.

Randvoorwaarden

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Strategische doelstellingen
Marketingprocessen ondersteunen

Strategische doelstellingen

Aanpak marketingacties beter kunnen afstemmen op klanten
Marketingacties effectiever en efficiënter voorbereiden en uitvoeren
Effect van marketingacties kunnen evalueren

Marketingacties en -campagnes kunnen richten op de beoogde doelgroep (bijv. mailing) zodat de juiste klanten worden aangesproken en
kosten worden bespaard

Klantenbase kunnen segmenteren, bijvoorbeeld op doelgroep of klantwaarde
Oordeel kunnen vellen over de ‘kwaliteit’ van mijn klantenbase (bijv. 80-20 regel kunnen toepassen)

• Met CRM wil ik:

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (1/2)
Marketingprocessen ondersteunen

1-2-31 – 2 j / n Minder ‘retour afzender’ ontvangen n.a.v. mailings40
1-2-31 – 2 j / n Printen van drukwerk t.b.v. mailings met juiste adressen van gekozen klanten 39

1-2-31 – 2 j / n Weten naar welk(e) adres(sen) ik bepaalde mailings moet versturen (bijv. kerstkaarten)38

1-2-31 – 2 j / n Richten op bepaalde klantclusters of segmenten voor een marketingactie of – campagne
(bijv. cadeau versturen naar selectie van klanten)

37

1-2-31 – 2 j / n Monitoren van uitvoering activiteiten in het kader van marketingplan/ - campagne of -actie
(d.m.v. alerts en afmeldberichten)

36
1-2-31 – 2 j / n Activiteiten in het kader van marketingplan/ - campagne of -actie plannen 35

1-2-31 – 2 j / n Kunnen bepalen welke acties of activiteiten klanten in het kader van relatie-onderhoud
waarderen

34
1-2-31 – 2 j / n Pro-actief kunnen inspelen op klantvoorkeuren t.a.v. producten of diensten33

1-2-31 – 2 j / n Weten via welk(e) kana(a)l(en) ik mijn klant in verschillende situaties het beste kan
benaderen

32
1-2-31 – 2 j / n Weten hoe ik mijn klant moet benaderen (frequentie, toonzetting, aanhef)31

1-2-31 – 2 j / n Weten wie ik in welke situatie moet benaderen als ik contact met het klantbedrijf wil
opnemen

30
1-2-31 – 2 j / n Mijn klantenbase kunnen opdelen in clusters of segmenten 29
1-2-31 – 2 j / n Klanten kunnen typeren (bijv. met labels ‘brons’, ‘zilver’, ‘goud’)28

j / n

j / n

Functie
reeds in
gebruik?

1 – 2

1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

Beslissingen nemen over het soort klanten dat ik uit mijn klantenbase wil weren

Beslissingen nemen over het soort klanten dat ik aan mijn klantenbase wil toevoegen

Pakketwensen

27

26

1-2-3

1-2-3

Impact
1= laag
2= midden
3= hoog

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (1/2)
Marketingprocessen ondersteunen

1-2-31 – 2 j / n Inzicht in conversie n.a.v. een marketingactie46

1-2-31 – 2 j / n Inzicht in kosten voor marketinginspanningen, gerelateerd aan product- of dienstcategorie 54

1-2-31 – 2 j / n Inzicht in kosten van inkoopactiviteiten per klantsegment- of cluster gedurende een
bepaalde tijdseenheid

53

1-2-31 – 2 j / n Inzicht in kosten van inkoopactiviteiten per klant gedurende een bepaalde tijdseenheid52

1-2-31 – 2 j / n Inzicht in kosten van marketingcampagne of –actie op individueel klantniveau 48
1-2-31 – 2 j / n Bijsturen van activiteiten in het kader van marketingcampagne of –actie47

1-2-31 – 2 j / n Inzicht in algehele respons op marketingactie45

1-2-31 – 2 j / n Inzicht in respons op marketingactie op niveau van klantsegment of
–cluster

44

1-2-31 – 2 j / n Inzicht in respons op marketingactie op individueel klantniveau (wel/ niet gewenste doel
bereikt bij deze klant)

43
1-2-31 – 2 j / n Digitale mailings versturen 42
1-2-31 – 2 j / n Minder verspilling bij mailings door dubbele adressering 41

1-2-31 – 2 j / n Inzicht in algehele kosten van marketingcampagne of – actie50

1-2-31 – 2 j / n Inzicht in kosten van marketingcampagne of –actie op niveau van klantsegment of –
clusterniveau

49

1-2-31 – 2 j / n Inzicht in kosten van alle marketinginspanningen per klant gedurende een bepaalde
tijdseenheid

51

Functie
reeds in
gebruik?

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

Pakketwensen Impact
1= laag
2= midden
3= hoog

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Randvoorwaarden
Marketingprocessen ondersteunen

Zorg dat deze criteria per relatie ingevuld zijn in de database

Stel plannen op voor marketingcampagne of –acties
Stel periodiek een marketingplan op (plan bevat o.a. doelstelling en strategie)

Bepaal op basis van welke criteria segmentatie moet plaatsvinden
Zorg ervoor dat de organisatie voldoende marketingkennis en – vaardigheden in huis heeft

Randvoorwaarden

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Strategische doelstellingen
Salesprocessen ondersteunen

Inzicht in lopende salesactiviteiten, bijvoorbeeld gelijktijdige verkooptrajecten

Strategische doelstellingen

Beter sturen op omzet
Beter inzicht in saleseffort en kunnen sturen op saleseffort

Effectivitiet salesactivitietn vergroten

Beter inzicht in omzetverwachting
Beter afstemming van nieuwe aanbiedingen op klanten
Salespersoneel een instrument bieden om goed op de hoogte te zijn van contacthistorie

• Met CRM wil ik:

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (1/3)
Salesprocessen ondersteunen

1-2-31 – 2 j / n Inzicht in prijzen, kortingen en overige afspraken die bij eerder geplaatste orders voor de
klant golden

69
1-2-31 – 2 j / n Inzicht in contracten en (financiële) afspraken68
1-2-31 – 2 j / n Inzicht in SLA’s*, contractuele afspraken met klanten67
1-2-31 – 2 j / n Inzicht in contactfrequentie66
1-2-31 – 2 j / n Inzicht in bezoekfrequentie (fysieke bezoeker)65
1-2-31 – 2 j / n Inhoud faxverkeer direct onder klantinformatie kunnen terugvinden 64
1-2-31 – 2 j / n Inhoud e-mailwisseling direct onder klantinformatie kunnen terugvinden 63
1-2-31 – 2 j / n Inhoud telefoongesprekken direct onder klantinformatie kunnen terugvinden 62

1-2-31 – 2 j / n Inhoud face-to-face gesprekken direct onder klantinformatie kunnen terugvinden 61

1-2-31 – 2 j / n Inzicht in inhoud faxverkeer dat tussen ons bedrijf en de klant heeft plaatsgevonden 60

1-2-31 – 2 j / n Inzicht in inhoud e-mailwisseling die tussen ons bedrijf en de klant heeft plaatsgevonden 59
1-2-31 – 2 j / n Inzicht in inhoud telefoongesprekken die met klant hebben plaatsgevonden 58

1-2-31 – 2 j / n Inzicht in inhoud face-to-face gesprekken die met klant hebben plaatsgevonden57

j / n

j / n

Functie
reeds in
gebruik?

1 – 2

1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2=wenselijk

Inzicht in afnameprofiel per klantsegment of –cluster (Hoeveel is door klant afgenomen
gedurende bepaalde tijdseenheid en om welk(e) type product(en) gat het?)

Inzicht in afnameprofiel per klant (Hoeveel neemt klant af gedurende bepaalde
tijdseenheid en welk(e) type product(en) neemt hij af?)

Pakketwensen

56

55

1-2-3

1-2-3

Impact
1= laag
2= midden
3= hoog

* SLA = Service Level Agreements

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (2/3)
Salesprocessen ondersteunen

1-2-31 – 2 j / n Inzicht in aantal uitstaande offertes per klant of klantcluster83
1-2-31 – 2 j / n Inzicht in respons op salesacties84

1-2-31 – 2 j / n Inzicht in aantal afgelegde bezoeken per klant of klantcluster82
1-2-31 – 2 j / n Acties uitzetten voor suspect, pospect, hot prospect, lead en offerte81
1-2-31 – 2 j / n Monitoren van voortgang suspect, pospect, hot prospect, lead en offerte80

1-2-31 – 2 j / n Inzicht in openstaande offertes (aantallen en soort producten, waarde van bestelling)79

1-2-31 – 2 j / n Inzicht in openstaande orders (aantallen en soort producten, waarde van bestelling)78

1-2-31 – 2 j / n Inzicht in omzetverwachting op basis van salesfunnel (aantal suspects, prospects, hot
prospects, leads en klanten in de ‘pijplijn’ maal verwachte omzet)

77

1-2-31 – 2 j / n Inzicht in aantallen contacten in de salesfunnel (aantal suspects, prospects, hot prospects,
leads en klanten in de ‘pijplijn’)

76
1-2-31 – 2 j / n Automatiseren van de workflow van het offerteproces75
1-2-31 – 2 j / n Koppelen van CRM-gegevens aan financiële administratie 74

1-2-31 – 2 j / n Richten op bepaalde klantsegmenten of –clusters voor een salesactie (bijv. een e-mail
met aanbieding naar een bepaald klantcluster sturen)

73

1-2-31 – 2 j / n Inschatting t.a.v. toekomstig koopgedrag: omzet en aantal en soort producten72
j / n

j / n

Functie
reeds in
gebruik?

1 – 2

1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2=wenselijk

Salesacties monitoren (d.m.v. alerts en afmeldberichten)

Salesacties plannen (bijv. volgende week maandag moet klant gebeld worden)

Pakketwensen

71

70

1-2-3

1-2-3

Impact
1= laag
2= midden
3= hoog

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen (3/3)
Salesprocessen ondersteunen

1-2-31 – 2 j / n Inzicht in salesresultaten per product- of dienstcategorie 91
1-2-31 – 2 j / n Inzicht in salesresultaten per klantsegment of – cluster90

1-2-31 – 2 j / n Ondersteunen van activiteiten van medewerkers in buitendienst, zoals offline gegevens
opvragen en bijwerken

89

1-2-31 – 2 j / n Inzicht in kosten van salesinspanningen, gerelateerd aan product- of dienstcategorie88

j / n
j / n

Functie
reeds in
gebruik?

1 – 2
1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2=wenselijk

Inzicht in kosten van salesinspanningen per klantsegment of –cluster gedurende een
tijdsperiode

Inzicht in kosten van salesinspanningen per klant gedurende een tijdsperiode

Pakketwensen

87
86

1-2-3
1-2-3

Impact
1= laag
2= midden
3= hoog

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Randvoorwaarden
Salesprocessen ondersteunen

Professionele salesaanpak en daadwerkelijke uitvoering

Ontwikkelen van efficiënte workflow voor het offerteproces
Eenduidige verslaglegging

Consequent bijhouden van relatiegegevens
Opstellen van een accountplan

Randvoorwaarden

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Strategische doelstellingen
Serviceprocessen en contact center–activiteiten ondersteunen

Beter inzicht in klanttevredenheid

Strategische doelstellingen

Efficiëntere klachtafhandeling
Telemarketingacties efficiënter uitvoeren

Beter inzicht in klantloyaliteit

Betere afhandeling van service-aanvragen
Betere serviceverlening

• Met CRM wil ik:

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen
Serviceprocessen en contact center–activiteiten ondersteunen

1-2-31 – 2 j / n Inzicht in garantietermijn van door klant afgenomen service93

1-2-31 – 2 j / n Opstellen van regels voor automatisch toewijzen van klantvragen
en -klachten aan de juiste persoon

107

1-2-31 – 2 j / n Aanpassen van werkwijze naar aanleiding van resultaten klanttevredenheidsonderzoek106

1-2-31 – 2 j / n Invoeren van scripts voor telemarketing 109
1-2-31 – 2 j / n Inkomende call bij de juiste persoon beleggen 108

1-2-31 – 2 j / n Automatisch gesprek starten vanuit CRM systeem met geselecteerde klanten 111
1-2-31 – 2 j / n Selecteren van klanten voor telemarketing 110

1-2-31 – 2 j / n Uitkomsten van een gesprek vastleggen 112

1-2-31 – 2 j / n Inzicht in resultaten van klanttevredenheidsonderzoek105
1-2-31 – 2 j / n Uitvoeren van klanttevredenheidsonderzoek104
1-2-31 – 2 j / n Selecteren van klanten voor deelname aan klanttevredenheidsonderzoek103
1-2-31 – 2 j / n Opstellen van een klanttevredenheidsonderzoek102

1-2-31 – 2 j / n Toewijzen van benodigde resources aan klanten om aan geldende SLA’s te kunnen
voldoen

101
1-2-31 – 2 j / n Beheren van de voorraad om de service te kunnen verlenen 100
1-2-31 – 2 j / n Monitoren van de voortgang van de behandeling van de klacht99
1-2-31 – 2 j / n Uitzetten van een klacht van een klant bij de juiste medewerker 98
1-2-31 – 2 j / n Opvragen van een klacht van een bepaalde klant97
1-2-31 – 2 j / n Uitzetten van klantvraag bij de juiste medewerker96
1-2-31 – 2 j / n Inzicht in vraag die klant heeft gesteld (ook: verzoeken en opmerkingen)95

j / n

j / n

Functie
reeds in
gebruik?

1 – 2

1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

Inzicht in datum en aard klantcall

Inzicht in overeengekomen afspraken m.b.t. de te leveren service

Pakketwensen

94

92

1-2-3

1-2-3

Impact
1= laag
2= midden
3= hoog

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Pakketwensen
Serviceprocessen en contact center–activiteiten ondersteunen

1-2-31 – 2 j / n Inzicht in informatie over onze producten en diensten 117
1-2-31 – 2 j / n Toegang tot klantinformatie voor detailinformatie116

1-2-31 – 2 j / n Mogelijkheid om klant inzage in zijn gegevens te geven en wijzigingen aan te brengen (in
besloten omgeving)

115

j / n

j / n

Functie
reeds in
gebruik?

1 – 2

1 – 2

Wenselijk vs.
noodzakelijk:
1= noodzakelijk
2= wenselijk

Koppelen van VRS* aan database, zodat de beller zonder tussenkomst van een
medewerker gegevens kan wijzigen

Automatisch (selectie) tonen van klantgegevens bij bellen klanten of gebeld worden door
klanten

Pakketwensen

114

113

1-2-3

1-2-3

Impact
1= laag
2= midden
3= hoog

VRS= Voice Response System

Checklist

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Randvoorwaarden
Serviceprocessen en contact center–activiteiten ondersteunen

Checklist

Servicegerichtheid moet een onderdeel van je strategie zijn

Er dient inzicht te zijn in de kennis en profielen van medewerkers zodat servicemedewerkers weten aan wie een vraag/ verzoek het beste
kan worden toegewezen

Medewerkers die een servicetaak hebben, dienen consequent vragen, verzoeken etc. van klanten in het systeem vast te leggen

Randvoorwaarden

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

1. Inleiding

2. CRM-implementatieplan

3. Checklist voor gewenste CRM-functionaliteiten

4. Aandachtspunten en valkuilen bij CRM-implementatie

5. Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Vier aandachtspunten die bepalend zijn voor
een succesvolle implementatie van CRM
1. Hanteer een “customer-centric” strategie: het draait om de klant en het

aansluiten bij zijn behoeftes. Interview hiervoor een aantal eigen klanten om
inzicht te krijgen in hun behoeftes. Gebruik deze behoeftes bij het definiëren
van de doelstellingen voor de CRM-strategie.

2. Creëer draagvlak bij de gebruikers: CRM dient het werk makkelijker te maken
en tot betere resultaten te leiden. Zorg ervoor dat deze resultaten zichtbaar zijn
voor de gebruikers

3. Zorg dat de organisatie open staat voor veranderingen: het gaat niet alleen om
de ingebruikname van een pakket, maar het gaat om de herinrichting van het
bedrijf!

4. Stel meetbare doelen: voortgang is moeilijk te rapporteren als de doelen niet
meetbaar zijn. Zorg dus voor een gefaseerde aanpak met per fase vooraf
gedefinieerde doelen

Aandachtspunten

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Valkuilen bij CRM-implementatie

• De kwaliteit van de data is onvoldoende

• CRM is meer dan alleen de implementatie van een IT-pakket;
CRM is een bedrijfsbreed onderwerp, zowel van de
businessafdelingen als de IT-afdeling

• De omvang van het CRM-systeem is groter dan de
daadwerkelijke behoefte aan automatisering

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Verkrijgen van draagvlak voor veranderingen

•Zoals eerder gesteld, ziet een gebruiker de voordelen van een
CRM-systeem vaak pas in tijdens het gebruik van het CRM-
systeem.
•Wel zijn er altijd een paar “early adopters” die enthousiast zijn.
Zorg ervoor dat deze gebruikers de minder enthousiaste
medewerkers betrekken en overhalen om ook het CRM-systeem
te gaan gebruiken.

•De waarde van het CRM-systeem neemt evenredig toe met het
aantal gebruikers, dus:
•“Hoe meer gebruikers, hoe beter de resultaten zijn”.

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Verkrijgen van draagvlak voor veranderingen

•Enkele voorbeelden van werkwijzen die ervoor kunnen zorgen dat
gebruikers het CRM-systeem daadwerkelijk gaan gebruiken, zijn:

• onderwerpen van tevoren ‘in de week’ leggen
• volstrekte duidelijkheid geven over het veranderingsdoel
• bieden van inspraak- en bijsturingsmogelijkheden
• veranderingen volledig doorvoeren en de effecten ervan

terugkoppelen
• medewerkers de ruimte geven voor eigen invullingen van de

veranderingsplannen, het management geeft de grote lijnen
aan

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Inleiding

CRM-implementatiemodel

Checklist voor gewenste functionaliteiten

Aandachtspunten en valkuilen bij CRM-implementatie

Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Bronvermelding

• Koenders, C. & Haan, R. De (2001), CRM-paketten in de praktijk, Valkuilen en
succesfactoren bij implementatie, Deventer: Samson

• Peelen, E.(2203), Customer Relationship Management , Pearson Prentice Hall

• Vambersky, M.A. (2003), De weg naar maximaal rendement, Deventer: Kluwer

Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Deelnemers TNO CRM-Clusterplan

de heer Mike van LeentEuretco

de heren Ton Derks en Jurgen TuseniusBillyBird
de heren Toon Lepoutre en Léon SigoComputerplan

de heer Jeroen HeemskerkNetic
de heer Dennis MeijerWorld Wide Automation

de heer Kees van AlphenFaktor

de heer Rien van der Post De Budelse

Naam deelnemer Naam bedrijf

Bijlagen

TNO CRM-Clusterplan - Juli 2006Handleiding CRM-implementatie

Contactinformatie

06 519 134 36

06 517 976 47

Telefoonnummer

Hans.Kardol@tno.nlHans Kardol

Joleen.vanLoon@tno.nlJoleen van Loon

E-mailadresNaam

