


MediaMarkt: join the club!

Of hoe de business solution voor werving en exploitatie van gegevens van Freedelity de belangrijkste elektroketen van het land heeft toegelaten zijn CRM-politiek uit te bouwen.

Sommige bedrijven hebben een ingenieurscultuur, andere vooral een financiële approach. Bij elektrogigant MediaMarkt draait alles om sales. En daar heb je uiteraard een prestatiegerichte marketingstrategie voor nodig. Onze gesprekspartner Christophe Bernard, Head of CRM, levert ons daar onmiddellijk het bewijs van als we binnentreden in de kantoren van de zetel in Asse. De afdeling marketing telt er 22 medewerkers, en daar komen er binnenkort nog eens 6 bij. Christophe is verantwoordelijk voor een aparte eenheid die rechtstreeks rapporteert aan de directie, en waar acht personen voortdurend bezig zijn met het optimaliseren van de CRM-strategieën en -campagnes. Geen betere plek dus om de evolutie van de best practices op dat gebied te observeren en te weten te komen wat de uitdagingen zijn.

Christophe Bernard kan bogen op de nodige expertise. In het verleden werkte hij in de bankensector, en was hij gedurende vier jaar verantwoordelijk voor de CRM-marketing van Keytrade Bank, een bedrijf dat aanzien wordt als een echte game changer wat klantenrelaties betreft, zowel binnen de bank als daarbuiten. In 2014 vervoegt hij MediaMarkt, precies op het ogenblik dat de keten het beheer van zijn klantendatabases volledig wil herzien door een beroep te doen op de oplossingen voor gegevenswerving en -exploitatie van Freedelity, een Belgische onderneming gespecialiseerd in het ontwikkelen van dergelijke platformen die beantwoorden aan de behoeften van de retailers. Tijdens dit gesprek komt ook

Sébastien Buysse erbij zitten, CEO en co-oprichter van Freedelity, die samen met Christophe Bernard de hele ontwikkeling van het MediaMarkt-product heeft begeleid.

"Het was vanaf de start in 2014 een langetermijnproject", legt Christophe Bernard uit. *"Allereerst moesten we te weten komen wie ons cliënteel was. Tot dan toe beschikten we immers niet over specifieke klantgegevens, waardoor we hen bijvoorbeeld geen commerciële boodschappen konden sturen. De oplossing voor datawerving die Freedelity voorstelde, bestond erin de klantenkaart te vervangen door de elektronische identiteitskaart. Dit had tal van voordelen, met als voornaamste dat de inschrijving heel wat makkelijker werd gemaakt. De klant moet*

niets invullen, alle gegevens zijn per definitie correct en altijd up-to-date, en het hele proces neemt amper 1,4 seconde in beslag. De interface hoeft alleen nog maar om een e-mailadres te vragen om het contact met de klant tot stand te brengen en te verrijken."

De gok bleef uiteraard of onze consumenten zomaar hun elektronische identiteitskaart zouden ter beschikking stellen, en of ze dit niet als een bedreiging van hun privacy zouden ervaren. *"We besloten een eerste test te doen in het Vlaamse Oostakker. Die bleek onmiddellijk zeer positief. De klanten apprecieerden het gemak om via hun identiteitskaart te kunnen beschikken over een digitale garantie voor al de aankopen die ze in onze winkels doen. Daarna hebben we*

gecheckt of de Franstaligen er hetzelfde over dachten met een nieuwe test in Woluwe. Ook daar bleek het publiek meteen overtuigd. We beslisten toen om de oplossing in de hele keten toe te passen." De uitrol gebeurde aan topsnelheid: in november 2014 werden er niet minder dan 250 terminals geïnstalleerd. *"We hebben toen bij Freedelity elk weekend tot in de late uurtjes gewerkt",* herinnert een glimlachende Sébastien Buysse zich.

Sindsdien heeft het datawervingsprogramma uitgewerkt door Freedelity al ruim zijn sporen verdiend: er werden ondertussen zowat 3,5 miljoen identiteitskaarten ingelezen bij MediaMarkt. Dit maakt van de database van de elektroketen niet alleen een van de sterkste van

de markt (ter vergelijking: de populaire Xtra-kaart van Colruyt telt 4,2 miljoen kaarthouders), maar waarschijnlijk ook de betrouwbaarste, gezien de kwaliteit van de via de eID-Card geregistreerde gegevens en de gegarandeerde update in geval van adresverandering. Het systeem ontvangt en slaat deze nieuwe informatie op via de identiteitskaart van de klant als hij de winkel bezoekt. *"Tijdens de periode 2014-2018 hebben we in totaal toch zo'n 400.000 verhuizingen geregistreerd",* weten onze beide gesprekspartners ons te vertellen.

› De deur staat open... voor partners en leveranciers

Maar wat kan er nu allemaal gedaan worden met zo'n kwaliteitsvolle gegevens? De toepassingen zijn legio, vooral omdat de klanten massaal hun e-mailadres hebben doorgegeven zodat ze toegang hebben tot hun online garantiebewijzen. De data-analyse laat bovendien toe de klanten te segmenteren, wat het gemakkelijker maakt om met hen te communiceren naargelang hun interesses.

"Op zeker ogenblik hebben we beslist om al de interacties met de klanten te verzamelen op één platform: de MediaMarkt Club. Die club bevat alle aanbiedingen die we hebben uitgewerkt voor onze klanten." De sterkte aan die formule is dat er externe partners bij betrokken kunnen worden en de klanten zo kunnen genieten van tal van andere aantrekkelijke aanbiedingen. Zo was er de actie met de 3D-tentoonstelling 'World Magic & Fun' in het Kursaal van Oostende, waarvoor de klanten van MediaMarkt gratis toegang kregen. Er zijn bovendien geen bons of tickets te behoren: Freedelity installeerde aan de inkomdesk van de tentoonstelling gewoon een apparaat met een eID-kaartlezer. Telkens een MediaMarkt-klant er zijn identiteitskaart in stak kreeg hij (letterlijk) groen licht om binnen te gaan. De mensen beschouwden dit als een echt privilege.

De MediaMarkt Club biedt steeds meer voordelen in dit genre aan, wetende dat de leveranciers of externe partners goed begrijpen dat ze er belang bij hebben zich te laten ondersteunen door een belangrijk merk als MediaMarkt, dat niet alleen over zijn eigen media beschikt maar ook in staat is om snel de 3,5 miljoen leden van zijn club te mobiliseren. Het evenement 'Smurfenavontuur' op de Heizel beloofde de leden van de club een gratis ticket bij aankoop van één betalend kaartje. Dat gebeurde ook voor de tentoonstellingen 'Star Wars Identities' en 'Les Féeries de Beloeil'... Het aanbod kan zelfs nog gericht zijn. Klanten die een jazz-cd kochten in een winkel van de keten ontvingen een automatische mail die hen een gratis ticket aanbod voor Jazz Middelheim. *"En dat is nog maar het begin! We ontdekken nog steeds tal van nieuwe mogelijkheden. Iemand uit mijn team is actief op zoek naar mogelijke partners en de vraag is groot."*

› Een waardevolle oplossing

Wat deze activiteit nu precies verandert voor de keten en zijn klanten? *"Wat naam bekendheid betreft niet zoveel!",* antwoordt Christophe Bernard. *"De onze is zo groot dat we systematisch top of mind zijn voor onze sector. De club is echter een uitstekende tool om de klantenbeleving te verhogen, en te zorgen voor fun, plezier en comfort. We hebben de ruiltermijn van de producten verlengd van 14 naar 30 dagen. Een andere leuke actie: alle klanten met als voornaam Mia mochten van ons gratis naar de avant-première van Mamma Mia. Dit heeft allemaal geleid tot een verbetering van de kwaliteit van onze klantenrelaties, wat ons een concurrentievoordeel oplevert. Je moet ook goed beseffen dat wij ons niet in een FMCG-context bevinden: wij krijgen de mensen niet elke week over de vloer. Het is dus belangrijk dat ze een goed gevoel overhouden aan elk bezoek."*

Ondertussen worden er steeds nieuwe toepassingen toegevoegd


Christophe Bernard, Head of CRM

aan de Freedelity-oplossing. Zo zijn er de mobiele tablets die toelaten de pieken te registreren tijdens de promotiecampagnes. De clubleden kunnen ook buiten de winkels geïdentificeerd en geworven worden via een samplingactie met goody bags. En de toekomst lonkt al: binnenkort wordt een tabletsysteem geïntegreerd in de winkels om de verkopers te helpen.

Ten slotte heeft het zeer efficiënte CRM-beleid in Asse ook de kijk van het Duitse moederhuis op de

Belgische dochter grondig veranderd. De directie van de groep is naar ons land afgezaakt om met bijzondere aandacht de oplossing te bekijken die zorgt voor zoveel data en nuttige manieren om ze te exploiteren. Waarschijnlijk zal MediaMarkt België een voorbeeld vormen voor de 13 andere landen waar de keten gevestigd is. Ons land zal echter een voorloper blijven: we zijn de enige natie waar alle burgers over een elektronische identiteitskaart beschikken.

Neem contact op met Christian Castelain

- per mail: christian@freedelity.be
- telefonisch: +32 476 342 990
- of via www.freedelity.be