
Graaien & Beuken
•	� LTV (Lifetime Value) ARPU: churn rate

•	� CAC (customer acquisition cost) Totale uitgaven sales

& marketing : aantal nieuwe klanten die maand

Het lijkt misschien luilekkerland als je een klant aan een contract

hebt gebonden. Niets is echter minder waar: de leverancier is

verantwoordelijk voor het voeden van het positieve klantgevoel.

Je gaat als bedrijf nog meer een relatie aan met je klant.

En dat vraagt om aandacht. Geen positieve aandacht? Dan

gaat de relatie over. Daarom zie je nieuwe rollen ontstaan zoals

customer success managers, die het gebruik van diensten en

services moeten borgen en uitbouwen bij de klantorganisatie.

Dus geen situatie meer waarbij één maand voor het aflopen

van het servicecontract een pop-up verschijnt bij de verkoper:

bel die klant eens voor omzet. Die tijd van ‘weinig waarde veel

betalen’ is voorbij.

Het doet me denken aan een vooroorlogs liedje van

Willy Derby – Boemtara tsing takade – uit 1931 waarin hij als

betalende ‘klant’ zijn leverancier ‘de fiscus’ beticht van dit

soort gretige praktijken: de belasting graait en beukt voor

twee, het laatste kwartje uit je port’monnaie.

Met de komst van abonnementen en de vrijheid om ze op te

zeggen ontstaat er meer balans in de klant-leverancierrelatie.

En dat lijkt me een gezonde ontwikkeling.

Met welke maandelijkse dienst gaat u uw klanten blij maken?

Het ICT-kanaal is in de ban van het abonnement. Gemak

dient de mens en dit idee begint inmiddels serieuze

vormen aan te nemen: klanten willen flexibiliteit en

betalen naar gebruik. En leveranciers willen zekerheid van

continuïteit van omzet. Het abonnement met een contract

als basis geeft hierop een goed antwoord. Althans zolang de

klant fan blijft en zich aan de gemaakte afspraken wil houden.

Het is een komen en gaan met deze online subscription services.

De voordelen voor de leverancier zijn evident en zo kun je

in de US bij Bacon Freak elke maand – jawel – bacon laten

thuisbezorgen. Guitar Affair was een aardig idee – bespeel

high-end gitaren op abonnementsbasis – maar die heeft

het niet gered volgens mij. Of wat dacht je van T-shirts van

beruchte kroegen? Dive Bar Shirt Club levert ze. Speciaal voor

gamers en geeks is er Loot Crate: daar ontvang je maandelijks

een schoenendoos vol rommel om je nerd imago mee op te

poetsen. De Dollar Shave Club doet het nog steeds erg goed

met hun scheermesjes. Kortom: waar handel is, verschijnen

abonnementen.

Sturen op data
Hoe zorg je ervoor dat je grip houdt op die betalende fan-base?

Daarvoor gebruiken succesvolle online serviceleveranciers de

volgende metrics:

•	� MRR (monthly recurring revenue) totale maandomzet

uit abonnementen

•	� ARPU (average monthly revenue per user) de

maandomzet per user

•	� Churn aantal klanten dat opzegt in een maand

•	� Churn Rate percentage klanten dat opzegt in een maand

COLUMN

ChannelConnect | oktober 2018 | 45

Jarco Penning

Jarco Penning is oprichter van De Sales Coach, opleider in Social Selling

Reageren? jarco@desalescoach.eu

45 Column jarco.indd 45 16-10-18 15:36

