

Kundrelationsrapporten

Bredband

En inblick i hur kunden upplever
relationen med sitt bredbandsbolag


I den här rapporten visar vi hur bredbandsbolagens kundrelationer till största del utspelar sig under betaltillfället. Vilka konsekvenser får det? Hur upplever kunderna sina relationer till bolagen och hur skulle en bättre väg för bolagen mot lojalare kunder kunna se ut i framtiden?

Hur är rapporten framtagen?

Rapporten bygger på två undersökningar gjorda av Novus, på uppdrag av Billogram. Syftet med undersökningarna var att ta reda på hur kunder upplever relationen till sina leverantörer av el, bredband och mobiltelefoni.

Alla intervjuer är gjorda med människor ur Novus Sverigepanel som är skapad för att ge en så representativ bild som möjligt av vad vi som bor i Sverige tycker. Läs mer om Novus Sverigepanel på novus.se.

Studie #1: 1072 intervjuer med slumpmässigt utvalda svenskar i åldrarna 18–79, vilket innebär att resultaten är statistiskt säkerställda.

Studie #2: 1801 intervjuer med slumpmässigt utvalda svenskar i åldrarna 18–79, vilket innebär att resultaten är statistiskt säkerställda.


Urval

Urvalet var detsamma för både studie #1 och #2.


Utbildningsnivå:


Hur är rapporten uppbyggd?

Rapporten består av 8 delar på olika teman där varje del först lyfter fram statistik som är relevant för bredbandsbranschen. Därefter följer en analys framtagen av Billogram och slutligen rekommendationer på temat, riktade till leverantörer i bredbandsbranschen.


1.

För 79 % av kunderna utgör fakturan den enda kontakt de har med sin leverantör

Bland de tre undersökta branscherna hamnar bredbandsleverantörerna i mitten när det kommer till andelen kunder som enbart har fakturan som kontaktyta:


Den näst mest använda kontaktytan var webben/Mina sidor, men "näst mest" är relativt då 50 % av bredbandskunderna uppgav att de inte ens besöker den här ytan "några gånger per år".


Här finns kunden, men var finns leverantörerna?

Det finns en naturlig draging hos många företag att satsa mycket av krutet på webben. Där, på www.nagonting.nagonting antar man sedan gammalt att kunderna vill mötas. Ofta ser verkligheten annorlunda ut.


I den här studien har vi lärt oss att nästan 4 av 5 bredbandskunder har betaltillfället som enda kontaktpunkt med leverantören. Fakturan är alltså inte bara en bra möjlighet för bredbandsbolagen att stärka sina relationer – utan i många fall den enda möjligheten. Speglar er budgetfördelning mellan webben och betaltillfället det här?

Fler avdelningar på svenska bredbandsbolag borde vara intresserade av att nyttja betaltillfället mot bakgrund av att så många kunder inte tar del av annan kommunikation än just fakturan. Betaltillfället kan inte längre ligga uteslutande på ekonomiavdelningens bord; upplevelsen kopplad till betalningen måste bli en fråga också för marknads- och säljavdelningar. Om 79 % av kunderna inte tar del av något annat, hur använder ni då betaltillfället till att bygga ert varumärke? Stärka relationen till kunden? Lyfta säljerbjudanden?

Det handlar inte om att sluta kommunicera i andra kanaler, utan om att använda betaltillfället för att addera värde i de andra kommunikationskanalerna. Genom att nyttja kundernas uppmärksamhet vid betaltillfället går det att bygga naturliga ingångar till andra kanaler eller åtminstone skapa en vilja hos kunden att ta del av fler kanaler.

Rekommendationer

Börja prata om fakturan som en betalupplevelse

Börja prata om fakturan, den kontaktpunkt som överlägset flest kunder tar del av, som en betalupplevelse och som en fundamental del av den övergripande kundupplevelsen. Bygg sedan därifrån; om ni exempelvis förtydligar ert varumärke, börja med frågan “Hur kommunicerar vi det vid betaltillfället?” istället för att behandla den frågan sist eller inte alls.

Använd fakturan för marknadsföring och sälj

Ge ett tydligt uppdrag till marknads- och säljavdelningarna att använda betaltillfället. De kundresor som dessa avdelningar i dag jobbar med, måste fördjupas och utvecklas runt betaltillfället. Eftersom fakturan är unik för varje kund, har till exempel marknadsavdelningen stora möjligheter att vid betaltillfället prickskjuta med personifierade budskap. Precis som olika avdelningar ser webben eller sociala medier som verktyg, måste alla avdelningar pränta in att den fakturan är mer än ett transaktionsdokument – den är en upplevelse och ett verktyg.

Utgå ifrån var kunden redan är

Möt kunden där kunden är, istället för att utgå ifrån en hemsida som över 80 % i princip inte använder. Kan kunden läsa om erbjudanden på fakturan, och kanske rent av göra ändringar i sitt abonnemang direkt via den? Kan den ta kontakt med er vid betaltillfället? Får kunden vid betaltillfället en bra uppfattning om ert varumärke och vad ni står för?

2.

1 av 4 tänker att de borde byta leverantör när fakturan kommer


47 % av kunderna utvärderar aktivt sin leverantör när fakturan kommer. Bland unga är det här särskilt starkt: i målgruppen 18–29 år uppger hela 4 av 5 att de utvärderar leverantören när de får fakturan.


35 % av kunder instämmer i påståendet *“Jag upplever ofta att fakturabeloppet är för högt i förhållande till den tjänst jag har fått av leverantören”*.

Kunder som har haft avtalet kortare tid uppger i högre utsträckning att de utvärderar leverantören när de får fakturan.


Fakturan är sanningens minut i din kundupplevelse

Det är tydligt att betaltillfället är ett känsligt ögonblick i relationen mellan kunden och bredbandsbolagen. Nästan hälften av kunderna utvärderar leverantören i det här skedet och bland de yngre är siffran skyhögt – nästan 4 av 5.

I detta känsliga ögonblick upplever 35 % av kunderna ofta att fakturabeloppet är för högt i förhållande till den tjänst de får. Det här kan givetvis ha många förklaringar, men en trolig sådan är att leverantörerna inte lyckas förmedla värdet vid betaltillfället.

Det är alltså inte bara så att fakturan är den enda kontaktytan för majoriteten av kunderna (79 %), fakturan är också en högrisk-yta. Om ni begränsar fakturan till att enbart hantera transaktioner går ni alltså inte bara miste om chansen att utveckla och stärka kundrelationen, ni löper även risken att bli bortvalda.

Vad är ett bättre synsätt, utifrån dessa siffror? Se fakturan som det tillfälle när kunden ställer det värde hon upplever mot vad hon faktiskt har betalat i kronor och ören. Skillnaden dem emellan avgör om kundupplevelsen är negativ, neutral eller positiv. Betaltillfället är alltså en naturlig utvärdering av den relation ni har lyckats bygga med kunden.

Analys

Formulerat som en hypotetisk lag skulle det kunna se ut såhär:


L = aV vs. P

L = Likelihood for customer to stay

aV = accumulated Value

P = Price


Positive experience
- Adds value


Negative experience
- Detracts value

Analys

Varje enskild interaktion som en kund har med er som leverantör kommer antingen att lägga till eller ta bort från det värde kunden associerar med dig. När kunden får en faktura kommer hon att jämföra priset på fakturan med värdet ni har lyckats bygga upp i hennes medvetande. För att hon ska fortsätta vara kund måste hennes upplevda värde vara högre än priset hon ska betala. Hon måste alltså känna att det är värt det.


Mot bakgrund av att fakturan för 79 % av bredbandskunderna är enda kontaktpunkten blir det här direkt kritiskt. Fakturan bär det största ansvaret för kundupplevelsen men är samtidigt oftast den svagaste länken i kundupplevelse-kedjan då den i sin nuvarande form inte adderar värde för kunden. Det här får till följd att andra länkar i kundupplevelsen inte når sin fulla potential.

Ju större missnöje, desto större risk för utvärdering – såklart

Bland de som har varit kunder i högst två år, sett över alla branscher, är det ännu vanligare att man tänker på att lämna sin leverantör vid betaltillfället. Av dessa tänker var fjärde att de borde byta leverantör när fakturan dimper ned. Som väntat finns en stark relation mellan kundnöjdhet och tanken på att lämna sin leverantör vid detta tillfälle. För kunder som är "ganska missnöjda" eller "mycket missnöjda" är fakturan inte bara en uppmaning att betala, utan också en påminnelse om att se sig om efter en ny leverantör.

Andel som tänker på att byta leverantör när de får fakturan, fördelat utifrån kundnöjdhet:

Sett över alla undersökta branscher.


För de unga är ett byte närmare till hands

De unga konsumenternas beteenden och attityder är en hint om framtiden. Hela 4 av 5 kunder i målgruppen 18–29 år utvärderar i någon grad sin leverantör när fakturan kommer. Varför denna skillnad jämfört med andra åldersgrupper? Den yngre generationen som vuxit upp i en digital värld är van med on-demand: att hoppa mellan tjänster och appar som de vill, att pausa tv-serien precis när de vill, att shoppa precis när de vill. Det är inte konstigt att den målgruppen även överför tanken på att byta mellan leverantörer av bredband precis när som helst.

Kommer det här beteendet att försvinna med tiden, när de unga växer upp? Kanske, men en annan utveckling som det finns mer belägg för är att beteendet kommer att följa med upp i åldrarna och ni får kunder som är rörligare än någonsin.

Rekommendationer

Maximera kundens känsla av värde vid betaltillfället

Utmana er själva att maximera kundens känsla av värde vid betaltillfället. Hur kan kunden få ut mer av sitt köp? Vad kan ni addera för värde vid betaltillfället? Lek med tanken att inte bara 79 % utan rent av 100 % av era kunder endast hade betaltillfället som kontaktpunkt – hur skulle ni då kunna stärka relationen så mycket som möjligt vid det tillfället? Hur påverkar det er inställning till fakturan om ni tänker att varje faktura som inte ger kunden något annat att bry sig om än pris leder till en utfasning av kunden över tid? Hur skulle ni istället kunna vara transparenta, tillgängliga och kommunikativa i enlighet med ert varumärke för att motverka utfasningseffekten?

Förtydliga fakturan

Minimera risken att betaltillfället skapar problem. Fakturan ska vara tydlig, både i innehåll och utformning och löjligt enkel att betala eller ställa frågor runt. Ni vill med alla medel se till att kunden inte får fler saker att sätta på minuskontot i den här avgörande stunden av utvärdering.

Bekräfta kundens val av er

Kunden valde er av någon anledning en gång i tiden. Hur kan ni påminna om det här vid det kritiska betaltillfället? Cementera i kundens huvud vid varenda betaltillfälle att hen gjorde rätt val. Fördelarna med just ert varumärke och erbjudande måste i högsta grad närvara vid denna kontaktpunkt.

3.

De små avgifterna medför stora risker

45 % av bredbandskunderna instämmer helt eller delvis med att fakturaavgifter kan leda till att de byter leverantör.

39 % av bredbandskunderna ser sig om efter en ny leverantör om de får en omotiverad påminnelseavgift, och 31 % uppger att det händer att de då delar med sig av sitt missnöje till människor i deras närhet.

47 % av kunderna instämmer helt eller delvis med påståendet *“Om jag får ett inkassokrav istället för att erbjudas möjligheten att lösa en missad betalning på annat sätt, finns det risk att jag ser mig om efter en ny leverantör”*.


En ny matematik

Fakturaavgifter, påminnelseavgifter och inkassokrav – de små avgifterna är lätta att motivera: de är extra intäkter rakt av som inte kräver någon ansträngning från er sida mer än att systemet adderar 39 kr på fakturan. Men har ni funderat över vilka förluster ni riskerar åstadkomma på grund av dessa “extra intäkter”? Nästan hälften av de bredbandskunder som får en fakturaavgift säger att det kan leda till att de byter leverantör.

“Långt ifrån alla de kommer att byta” tänker du kanske – men att den lilla avgiften ens får kunden att se sig om borde vara skäl till oro. Att en extra liten avgift på varenda faktura får en så stor konsekvens gör det värt att fråga sig vilka mer lönsamma alternativ som existerar. Så om ni inte redan gör det, räkna om vinstmarginalen för de där extra avgifterna så att den tar hänsyn till den betydande risken för att de orsakar churn.

Skräm inte kunden med inkasso utan god orsak

Som förväntat är inte heller inkassokrav populärt hos kunderna. Nästan hälften säger att risken finns att de ser sig om efter ny leverantör när kravet dimper ned och de inte erbjuds någon annan lösning än att betala straffavgift på straffavgift. Utöver risken att inkassokravet skrämmer bort kunden, tappar ni där kontrollen över kommunikationen och över hela relationen. Istället kliver inkassobolaget in med hård framtoning, extra allt vad gäller avgifter och toppar med kundfientliga ord som "krav" och "Kronofogden".


Inkassobolagens kundupplevelse är dessutom något av en mardröm, vilket är ditt problem eftersom det är din kund de hanterar. Dessa bolag exemplifierar den kundfientliga relationen genom att inta rollen som ansiktslösa betalningsutkrävare. Istället för att med varm men fast hand göra det så enkelt som möjligt för kunden att betala, komplicerar de processen för att eventuellt kunna ta ut ytterligare en straffavgift.

Ibland är inkassokrav motiverade; kunden ska givetvis betala. Men, återigen: Vad är det värt? Har ni kvantifierat riskerna ni tar med att överlämna kunden till inkassobolaget? Har ni ensidigt fokuserat på hur enkelt det blir för er när inkassobolaget tar över skulden? Vänd på steken och fråga vad ni skulle kunna vinna i fråga om kundnöjdhet och motverkad churn, genom att behålla relationen till kunden.

Rekommendationer

Räkna smartare

Om ni i dag listar faktura-, påminnelse- och inkassoavgifter som rena intäktsposter, måste ni i ljuset av dessa siffror sluta med det. Gräv på djupet för att reda på hur många kunder ni faktiskt förlorar på grund av dessa avgifter. Räkna ut förlusten för varje förlorad kund och ställ det mot "vinsterna" från dessa straffavgifter. Är det fortfarande värt det?

Undersök möjligheterna med att skippa extraavgifterna

Undersök hur ni kan göra låga eller inga extra avgifter till en konkurrensfördel. Kanske finns det rent av möjlighet att skryta med att ni inte jagar kunder och skickar inkassobolag efter dem bara för att en faktura råkade hamna i fel pappershög hemma hos kunden.

Motivera allt

Om ni ändå ska ha extraavgifter, motivera dem för kunden, så att de blir begripliga istället för fientliga.

4.

54 % av kunderna känner sig inlåsta i avtal med sin bredbandsleverantör då det är omständligt att byta

Bland de undersökta branscherna känner sig bredbandskunderna mest inlåsta:


Hälften av kunderna instämmer med påståendet *“Det känns som att avtal generellt inte är flexibla och personligt anpassade för min situation”*.


Av vilken anledning stannar kunden?

Den här siffran understryker något vi sagt förr och som bevisligen tåls att sägas igen: det räcker inte med att ni behåller kunden från kvartal till kvartal, år till år. Ni måste veta varför kunden stannar.

Drygt hälften av bredbandskunderna känner sig "inlåsta" i avtalet och känner att det är "omständligt" att byta. Många privatkunder upplever dessutom att valet av bredbandsleverantör redan är gjort av t.ex. hyresvärderna eller bostadsrättsföreningen. Här går det att ana ett utrymme för uppstickare med nya affärsmodeller. För hur lojal skulle en kund som stannar på grund av lathet vara om det plötsligt dök upp en konkurrent som gjorde det enkelt att byta?

De unga har lägre tröskel för krångel

Precis som andra fynd i den här rapporten visar sticker unga här ut med en större känsla av att det är omständligt att byta. Varför vet vi inte, men slutsatsen är inte långt borta att de kundupplevelser som den målgruppen är van med är långt mycket mer användarvänliga. Att avsluta eller påbörja en Netflix-prenumeration är en fråga om några klick på valfri skärm. Netflix och bredband är inte samma produkt, såklart – men det är inte kundens problem. Förväntningarna på er påverkas av Netflix m.fl. vare sig ni vill eller inte och de unga som i större grad känner sig inlåsta kommer bara att bli fler. Det är gruppen ni måste sikta på att tilltala mer än någon annan, på sikt.

Rekommendationer

Undersök varför kunderna förlänger sina abonnemang

Gå på djupet med kunderna för att undersöka varför de förlänger sina abonnemang. Fråga då inte rakt ut “varför förlängde du abonnemanget?” för då svarar de flesta kunder något enkelt (“för att det väl funkar bra”), utan gräv! Ställ kunden inför hypotetiska alternativ. “Hur skulle du vilja att det fungerade för att byta elleverantör”, “Om du var tvungen att byta, vilken leverantör skulle du välja och varför?” eller “Varför har du inte redan bytt till den leverantören”? Och så vidare, i den stilen. Var inte rädda för att ta reda på en eventuellt obekväm sanning.

Undersök hur ni kan göra det lättare att byta till er

Jobba hårt med frågan om hur ni kan göra det så enkelt som möjligt att byta till er, utan att blanda in pris eller erbjudanden. Avgränsa helt till kundupplevelsen – vad behöver en kund till en konkurrent göra för att byta till er och hur kan ni förenkla den resan drastiskt?

Lär av de bästa

Titta på andra moderna abonnemangstjänster som användare i dag är vana vid (såsom Netflix och Spotify) för att få inspiration samt en försmak av vad kunderna i allt högre grad kommer att börja efterfråga också från er när det kommer till enkelhet att starta/avsluta en prenumeration.

5.

Krångel med fakturan skadar er som leverantör

69 % av bredbandskunderna säger att en krånglig faktura kan göra att de blir mer negativt inställda till sin leverantör.


Siffran är högst bland kunder som redan är missnöjda med sin leverantör. Inom det segmentet uppger hela 90 % att de blir mer negativt inställda på grund av en krånglig faktura. Bland nöjda kunder säger 64 % att synen på leverantören påverkas negativt.

Yngre personer verkar ha minst tålamod. För målgruppen 18-49 år instämmer 71 % med påståendet att krångliga fakturor gör dem mer negativt inställda till sin leverantör. Motsvarande siffror för 50-79-åringar är 58 %.

15 % av bredbandskunderna instämmer helt eller delvis i påståendet "Om fakturan var enklare att betala skulle det förbättra min generella upplevelse av leverantören".


Ingen gillar krångel

7 av 10 bredbandskunder anser alltså att en krånglig faktura har negativ påverkan på deras relation till leverantören. Givetvis gillar ingen krångel, men återigen vill vi påminna att för 79 % av bredbandskunderna är betaltillfället enda nämnvärda kontaktpunkten. Om upplevelsen vid betaltillfället är krånglig, är alltså all kontakt med er som leverantör krånglig. Det bäddar inte för en lojal kundbas.

Någonting som är värt att notera är sambandet mellan siffrorna i den här rapporten. Kunder som t.ex. redan är missnöjda med sin leverantör av någon anledning, kanske för att de känner sig inlåsta, reagerar i högre utsträckning negativt på en krånglig faktura. Att komma till rätta med ett problem löser alltså fler – och omvänt leder ett nytt problem till många fler. Ser ni era problem vid betaltillfället som isolerade eller har ni en tydlig bild av hur de i sin tur skapar fler problem?

Vad leverantörerna har att vänta i framtiden

Ålderskillnaderna är intressanta, för de ger en förhandsvisning om hur det här kommer att förändras över tid. Yngre förväntar sig enklare och bekvämare upplevelser och givetvis förväntar de sig att allt ska vara digitalt. I takt med att allt fler personer som inte minns en tid innan internet börjar betala sina första elräkningar, kommer förväntningarna på er att höjas. Snart har ni stora skaror kunder som i tio års tid chattat med varumärken på Facebook Messenger men aldrig ringt en telefonsupport, som gjort sömlösa mikrotransaktioner genom att lägga tummen mot sin telefon men knappt gjort ett uttag i en bankomat. Nu ska de till sist börja prenumerera på bredband – vilka skillnader i kundupplevelse kommer de att reagera på?

Formatet är en stor källa till krånglet

Det kommer inte som någon överraskning att kunderna har extra dåligt tålamod just på fakturan. Betaltillfället är traditionellt sett bara en besvärande transaktion för kunden och inte en värdeskapande kommunikationsyta. Det här beror på att så lite innovationskraft har riktats mot fakturan historiskt; de flesta använder fortfarande ett format som är hopplöst utdaterat. Den klassiska, heldöda fakturan på papper dimper ner i de flesta kunders brevlådor, och är det "digitalt" är det ofta i form av samma faktura i PDF-format eller som e-faktura till banken, vilket sparar på papper men knappast gör någonting bättre.

För att eliminera krånglet och möta kundernas stigande krav på bekvämlighet, behöver fakturan bli till en betalupplevelse som levereras via en digital plattform, där ni bland annat har möjlighet att ändra i realtid, att kommunicera direkt med kunden och att enkelt föra in data och information från andra källor. Att helt enkelt göra allt sådant som kunder förväntar sig att ni ska kunna göra i den digitala tidsåldern.


Rekommendationer

Ta reda på vad kunderna tycker är krångligt

Ni måste göra det till en prioritet att ta reda på vad era kunder tycker är krångligt och hur ni kan förbättra det. Godta inte att ni är lika krångliga som alla andra; siffrorna visar att krångel med fakturan är en alldeles för stor källa till negativa kundupplevelser för att det ska vara hållbart.

Byt format

Byt till ett digitalt och interaktivt format för betalupplevelsen, som låter er möta de förväntningar kunderna har idag.

Förenkla kontaktvägarna

När det väl uppstår frågor, måste ni ha maximalt enkla kontaktvägar. Med Billograms plattform kan kunder chatta med sin leverantörs kundtjänst direkt via gränssnittet i betalupplevelsen – hur gör ni för att vara så tillgängliga som möjligt?

6.

3 av 4 bredbandskunder säger att de gärna tar del av information om t.ex. förbrukning, bindningstid och liknande när de får fakturan


Datasamhället leder till krav på personifierade erbjudanden

3 av 4 bredbandskunder är öppna för t.ex. mer personligt anpassade erbjudanden levererade direkt på fakturan – den signalen borde gå rakt upp i ledningsrum för bredbandsbolag runtom hela Sverige. Kunderna kan tänka sig lyssna på precis det ni vill säga!

Varför? Det beror rimligen på den digitala utveckling vi sett bara de senaste fem åren, där alltmer personlig data om användare samlas in och används av plattformshållare för att anpassa utbudet efter varje användares smak. Fler och fler har upplevt hur bra det kan bli när vi får personlig anpassning, till exempel när tjänster som Amazon och Spotify tycks kunna förutse vad vi ska gilla för innehåll.

Transparens och tydlighet måste följa med datainsamlingen

Det ena ger det andra, här. Hela 3 av 4 vill ha information om förbrukning, bindningstid och liknande. Kunderna vill veta vad de betalar för, helt enkelt.

Har det inte alltid varit så? Inte riktigt. För i takt med att konsumenter nu lär sig hur mycket data leverantörer sitter på om just dem – och alltså är öppna för erbjudanden som personifieras utifrån det – så kommer också motkravet på transparens och tydlighet. Kunden säger: "Jag vet att ni vet. Redovisa och var öppna." Bredbandsbolag som vill vara i framkant, redovisar så mycket och så tydligt som möjligt.


Rekommendationer

Visa vad som kostar och varför

Utveckla er kommunikation vid betaltillfället så att den med all önskvärd tydlighet redovisar vad som kostar och varför.

Använd data för att ta fram erbjudanden

Jobba hårt med hur ni kan använda data om kunderna för att ta fram relevanta erbjudanden. Om ni saknar data, fråga då kunderna! Siffrorna visar en stor öppenhet för att lämna ifrån sig data om det resulterar i skräddarsydda erbjudanden, så ut och hämta datan ni behöver.

Anpassa betalupplevelsen med hjälp av data

Använd personlig data om kunderna för att anpassa hela betalupplevelsen. Den unga singeln som på sin höjd streamar en Netflixfilm ibland innan hon ska somna behöver något helt annat än storfamiljen som gärna gör var sin grej på sina 8 enheter – samtidigt.

7.

Alltför många upplever att ni inte förändras

44 % av bredbandskunderna instämmer helt eller delvis i påståendet *“Det erbjudande jag får från min leverantör har inte förändrats nämnvärt de senaste 3 åren”*.

62 % av kunderna instämmer helt eller delvis med påståendet *“När nya kunder får bättre erbjudanden/avtal än det jag har idag, försämras min inställning till leverantören”*.


Det är en sak att förändras, en annan att kunderna förstår det

Fler än 4 av 10 tycker inte att erbjudandet från deras bredbandsbolag ändrats “nämnvärt” de senaste 3 åren. Om ni på det reagerar med “ja men vi har ju inte gjort så stora förändringar på 3 år”, då är det troligen så att ni håller på att bli omsprungna.

Om er reaktion istället är “vi har visst förändrats, men kunderna har inte förstått det”, så är problemet följande: att ni förändrats är föga tröst om 44 % av kunderna inte märkt av det. De vet inte vilka nya värden ni tillfört och de investeringar ni gjort i kundupplevelsen eller kvaliteten på tjänsten riskerar att vara för intet om kunden kommer på tanken att se sig om efter annan leverantör.

Hur ska ni kommunicera förändringarna till kunderna, så att de faktiskt förstår vad ni gör för de slantar kunden hostar upp månad efter månad?

Kunderna ser däremot hur ni flörtar med sedelbunten

Samtidigt som en stor del inte upplever att ni förändras – och därmed inte förbättras – säger drygt 3 av 5 att inställningen till er försämras när nya kunder får bättre erbjudanden eller avtal. Funderar man över den situationen inser man att det är en ganska potent cocktail: kunden fortsätter att betala räkningarna men upplever att inget händer, samtidigt som ni till synes lägger krutet på att locka nya kunder med avundsframkallande priser.

Det är kort sagt inte hållbart.

Gör ni de faktiskt djupgående förändringar som krävs för att kunderna ska märka skillnad? Eller är bilden som många kunder uppfattar faktiskt sann: ni utvecklar inte erbjudandet nämnvärt utan lägger krutet på att med förmånliga priser locka nya kunder?

Rekommendationer

Kommunicera hur ni utvecklar erbjudandet och varför

Satsa hårt på att kommunicera hur ni utvecklar erbjudandet och varför, och se då i kommunikationen till att inte glömma bort att använda fakturan, som för 79 % av era kunder är den enda kontaktyta de tar del av.

Sluta gissa

Ställ er själva tuffa frågor och gör frekventa tester med kunder: tillför era förändringar faktiskt värde? Eller sitter ni och lägger dyrbara resurser på projekt som ledningen tycker är toppen men som kunderna inte upplever värde av? Ni måste veta svaret på det här; att gissa är brutalt kostsamt.

Ta reda på hur nykundskampanjer påverkar befintliga kunder

Utvärdera ingående hur kampanjer gentemot nya kunder påverkar era existerande kunder. Att det lönar sig att kampanja hem en ny kund ställt mot kundens potentiella lifetime value, det är en sak – men har ni räknat in effekten av att 62 % av era existerande kunder får en försämrad inställning till er när de ser det?

8.

82 % av kunder har i dag högre förväntningar på nya digitala lösningar än för 5 år sedan


En enda upplevelse kan förändra allt

Det krävs bara en enda upplevelse för att kundernas förväntningar på en hel bransch eller på en viss typ av aktivitet ska förändras. Visar en vän med ett annat bredbandsbolag hur deras nya digitala tjänst fungerar för er kund, kommer lampan tändas: "Varför kan inte min leverantör erbjuda en sån där tjänst?" En nöjd kund kan bli till en missnöjd, som sett vad som är möjligt. Det går på en sekund, ibland.

Här är det med andra ord stor risk att som leverantör att bli omsprungna av konkurrenterna – om ni inte själva är proaktiva och agerar först, det vill säga. Titta på till exempel Max hamburgare eller Amazon. De har ställt om affärsmodell och erbjudande helt utifrån digitaliseringen och lett utvecklingen, de har inte varit slavar till förväntningarna utan istället skapat dem.

Amazon är inte er konkurrent – men tjänster som den bidrar till att driva förväntningarna era kunder har. Förväntningarna på nya digitala lösningar följer den accelererande teknikutvecklingen. Något överraskande är förväntansbilden densamma inom alla tillfrågade åldersgrupper. Det är alltså inte bara de yngre som vill ha bättre digitala lösningar som man stereotypiskt kan anta.

Bygg digitala lösningar – som kunden tar del av

När fler än 8 av 10, unga som gamla, förväntar sig mer digitala lösningar kan ju slutsatsen inte vara annat än att här finns det affärer att göra. Ni ska såklart inte bara göra digitalt för det digitalas skull; ni vill skapa digitala lösningar som ger affärsmässig effekt. Vi landar därmed i samma sak som vi tog upp i analysen av siffror #1: För 79 % av bredbandskunder är fakturan enda kontaktytan med er som leverantör.

Slår du ihop dessa fakta har du en stor anledning till att Billogram existerar. Eftersom en stor del av bredbandsbranschens kunder endast tar del av fakturan siktar vi in oss på att för abonnemangstjänster som eran ställa om betaltillfället utifrån den nya digitala verklighet vi alla lever i. Lägg inte krutet på kontaktytor där kunderna ändå inte är. Bygg från grunden genom att maximera er användning av den kontaktyta som för 79 % av kunder är den enda: fakturan.


Rekommendationer

Köp eller bygg rätt digitala lösningar

Skapa eller köp in digitala lösningar som från grunden är anpassade utifrån digitaliseringens möjligheter. Nöj er inte med att bara förflytta en analog process till att bli datorbaserad, vilket dåliga lösningar som digitala formulär och PDF-fakturor är exempel på.

Lär av andra

Titta på hur andra abonnemangsbaserade, digitala tjänster bygger relationer med sina användare och – hur mycket av en krock det än kan bli – jobba runt frågan: Hur skulle det se ut om vi arbetade sådär?

Digitalisera fakturan

Digitalisera er överlägset mest använda kontaktyta, fakturan, med en lösning som banar väg för personlighet och interaktivitet.

Sammanfattning

Så hur upplever kunderna sina relationer med bredbandsbolagen?
Och hur ser vägen framåt ut för leverantörerna?

Studien visar att relationen mellan kunderna och bredbandsbolagen till stor del utspelar sig under betalningstillfället. Det är här som många kunder aktivt utvärderar relationen. Det är här som de största riskerna finns då krångel snabbt skadar relationen – men det är också här som möjligheterna finns.

Vår rekommendation är att vidga synen på betaltillfället från en nödvändig transaktion till en upplevelse. Bolagen behöver börja prata om betaltillfället internt och bygga sin service utifrån det. De behöver undersöka hur de kan maximera kundernas känsla av värde just här och hur de kan minimera riskerna genom tydligare betalningar. De behöver också ifrågasätta vad avgifter runt fakturan, påminnelser och inkasso gör för kundens totala upplevelse och relation. Dessutom behöver bolagen på allvar börja kommunicera med kunderna om vad de betalar för och varför de gör ett bra val av leverantör. De bolag som tar den här utmaningen på allvar har en spännande tid av vinster på både lång och kort sikt att vänta.

En ny syn på betaltillfället

Den kanske viktigaste insikten som vårt arbete med Novus har gett oss är att majoriteten av kunderna till leverantörer av energi, telekom och bredband endast har betaltillfället som kontaktyta. Det betyder att betaltillfället är dessa leverantörers viktigaste stund med sina kunder; här finns möjligheterna till lojala relationer, men också riskerna för churn.

I ljuset av att betaltillfället är avgörande för bolagens relationer med sina kunder blir de brister som den traditionella fakturan har påtagliga. Fakturan är fortfarande ett dött envägsdokument, vare sig rustat för att vara smidigt eller för att bära en relation.

Vad är ett bättre betaltillfälle?

Om nu den traditionella fakturan inte funkar för att bygga lojala kundrelationer, vad har företagen istället för alternativ? Svaret är: många.

Kombinationen av teknologi och finansiella tjänster har visat sig potent. Vi kan numera bygga helt nya tjänster som är långt bättre på att möta upp både företagens- och kundernas behov. Allting går att göra snabbare och smidigare, men det finns fallgropar i den här utvecklingen – särskilt för bolag med abonnemangsbaserade affärsmodeller.

I takt med att allting går att göra enklare och smidigare behöver vi stanna upp och fråga oss vad som händer med kundrelationen. Handlar en bra betalupplevelse verkligen bara om att göra transaktionen så enkel och smidig som möjligt?

Risken med att bara fokusera på enkla transaktioner är att vi missar möjligheten bygga relationer med kunderna. Ett bättre betaltillfälle handlar alltså om mer än transaktioner. Verkligt intressant blir betaltillfället nämligen först när vi bygger ihop betalningen med det som idag är CRM, när vi kan kombinera finansiell data med kunddata och skraddarsy betalupplevelsen för varje kund.


”Vi vill vidga synen på betaltillfället från bara en transaktion som ska vara snabb och smidig, till att även handla om en upplevelse och en relation. Därför pratar vi om och utvecklar vår tjänst för att klara av båda dessa utmaningar: smidigare betalningar och bättre kundupplevelser.”

Jonas Suijkerbuijk, VD på Billogram

Om Billogram

Billogram är betalösningen som hjälper företag att förena kundernas krav på enkla betalningar med behovet av ökad kundlojalitet.

Billogram har sedan starten 2011 förnyat en föråldrad faktureringsprocess genom att erbjuda en intelligent digital plattform för faktura och betalningar. Genom interaktivitet och automation effektiviserar vi kundhanteringen för företag med återkommande betalningar och förbättrar kundupplevelsen för deras kunder. Resultatet blir en betalning som alla tjänar på.

Läs mer om oss på billogram.com


www.billogram.com