

Increasing Loyalty via Targeted Loyalty Efforts

Case Study Deutsche Bahn

Siebel User Week, Barcelona 2005

Dr. Robert Bongaerts, Partner, exeo Strategic Consulting

AGENDA

- **The prevailing situation at Deutsche Bahn AG – a major mobility provider**

- CRM at Deutsche Bahn
- Customer Status Programme bahn.comfort
- Transformation Status Programme towards a Loyalty Programme

Deutsche Bahn conveys more than 4.7 million passengers per day on about 31,000 trains per day

Introducing the Passenger Traffic Division at Deutsche Bahn AG:

Passenger Traffic Division

Turnover	~10 billion ₳
No. of staff	~83,000
Stations/stops	~6,000
Locomotives	~2,700
MUs and coaches	~19,500

DB Fernverkehr AG

Passengers/day	0.4 million
Passengers/year	150 million
Trains/day	1,500
No. of staff	~ 30,300
Annual turnover	2.7 billion ₳

DB Regio AG

4.3 million
1,500 million
30,000
~ 52,800
7.5 billion ₳

Source: Dates and Facts Deutsche Bahn

Deutsche Bahn retains their most valuable customers with Mobility offering and through a value partnership

Roadmap „DB MobilityCard“^(*)

” In the future, additional features such as the ability to pay for tickets and other travel expenses will be added to the Bahn.card, turning it into a “DB MobilityCard”

Source: K.KS, 01/ 2005

AGENDA

- The prevailing situation at Deutsche Bahn AG – a major mobility provider

- **CRM at Deutsche Bahn**

- Customer Status Programme bahn.comfort
- Transformation from a Status Programme into a Loyalty Programme

Current and future market make a CRM initiative for Bahn imperative

- **Concentration of travels:** 19% of customers are responsible for 52% of the long distance travel (ICE and IC)
- **Potential for Bahn** is about **90 million trips**
- **Customer value varies significantly** (e.g. BahnCard 100 vs. Low-User)

- **Potential competition** on tracks
- **Loyalty initiatives from third parties:** great amount of cards; increase in multi-partner programmes
- **Car driver** as potential new wins

CRM Goals

Today:

- Retain existing and profitable customers
- Optimize efforts

Future:

- Win new customers
- Proactively defend against competition

The “House of CRM” is a systematic approach of Bahn to address customer relations

Source: exeo Strategic Consulting AG

bahn.comfort is the starting point of customer value oriented relationship marketing at Bahn

Base: Customer Value-Pyramide of CRM-Strategie at passenger rail

1) Quelle: P.VMB/CRM-System, Mobility 2003

AGENDA

- The prevailing situation at Deutsche Bahn AG – a major mobility provider
- CRM at Deutsche Bahn
- **Customer Status Programme bahn.comfort**
- Transformation from a Status Programme into a Loyalty Programme

bahn.comfort has 3 main business goals

Exclusive Services of bahn.comfort

Extra Reservation - Possibility

Offer of reservation capacity exclusively for top customer

Exclusive seats

Seats are marked as follows: for bahn.comfort customers - on request

Lounge

Free entrance for bahn.comfort-customer +1 accompanying person

bahn.comfort parking reservation

Reservation offer for especially marked parking area

Services at Partner Hotels

Free offer newspaper, bottle of water, fruit plate; Upgrade upon availability

Services at Partner Car Rentals

Business Serv.; Upgrade + navigation system upon availability

online-Portal

With offers exclusively for bahn.comfort-customers

Extra Counter

at main stations

Measuring the success of the customer loyalty programme

Measures

Quantative Measures

- **Profitability**, sum of
 - Benefits (more travel, more BahnCard revenue, Churn retention, cost reduction e.g. sales channel controlling, market research)
 - Cost (IT, Communication, service provisioning, Personal, Controlling)
- # of **Programme members**
- **Activity** of Programme members

Qualitative Measures

- **Image/Customer Satisfaction** of the Programme (attractiveness, usefulness)
- loyalty Programme might have **effects on other areas** of the company

Challenges of Measuring

- Selection of relevant measures
- Restricted assignment of cost- and efficiency-effects
- Period under consideration
- Data availability:
 - Programme internal data
 - company internal data
 - market research data (e.g. customer satisfaction measure)

Results bahn.comfort (1): Constant high # of members indicates high programme attractiveness

- 150.000 qualified bahn.comfort customers
- Increase in qualified bahn.comfort customers
- Although points are valid 1 year only and point expiration has already started, accrual activity is still going strong (ca. 45K accruals per day)

Results bahn.comfort (2): bahn.comfort is a step towards an improved customer orientation and image for Deutsche Bahn

bahn.comfort is a right step towards more customer orientation of DB
[% , Top 2-Boxes]

bahn.comfort enhances DB's Image
[% , Top 2 - Boxes]

Source:
Research
International

Source: CRM-System

- bahn.comfort leads to better ranking of DB with regard to customer orientation and image
- An increase in both measures of roughly 10% was achieved
- Customer perception towards DB especially increased within non-qualified bahn.comfort customers
- As expected, qualified bahn.comfort customers rank the programme higher than non-qualified customers

Results bahn.comfort (3): bahn.comfort incents increased travel and the re-purchase of the BahnCard

Is bahn.comfort an incentive for more travel with DB?

[bahn.comfort customers only, %, Top 2-Boxes]

Is bahn.comfort an incentive to re-purchase BahnCard?

[bahn.comfort customers only, %, Top 2 - Boxes]

Source:
Research
International

Source: CRM-System

- **bahn.comfort leads to higher profitability through....**
 - Readiness for more travel with ca. 23% of qualified bahn.comfort customers
 - Readiness to re-purchase BahnCard or non-cancellation of BahnCard with ca. 30% of qualified bahn.comfort customers
- **Reassurance of 2003 numbers through second wave of market research in 2004**

Results bahn.comfort (4): on average, every 5th bahn.comfort customer submits a service request each month

- On average, every customer has 0,21 service requests per month
- Though there is an increase for approx. 50% of customers
- Bahn.comfort fits to the needs of customers – they ask for help

Results bahn.comfort (5): the reason for those positive results is that BC does an excellent job of satisfying its target group's needs

Source: Research International

- Almost two thirds of qualified bahn.comfort customers are satisfied with current service offerings (the two left columns)
- Singular services are even ranked better
- Recognizing customer requirements is a key success factor

Results bahn.comfort (6): Schematic presentation of project success/profitability

- Positive effects surpass programme costs
- More travel
- Customer retention effect: more BC
- Behaviour guidance: shift to more cost effective channels Internet and NTA
- Savings in market research costs through targeted address selection and direct analysis within CRM system

Source: P.VMB

AGENDA

- The prevailing situation at Deutsche Bahn AG – a major mobility provider
- CRM at Deutsche Bahn
- Customer Status Programme bahn.comfort
- **Transformation from a Status Programme into a Loyalty Programme**

Introduction of a bonus component is the next logical step for bahn.comfort

Impact of bonus-component within single customer segments based on the „CRM Pyramid“

Detailed impact

- 1 Reduction in fluctuation:**
Qualified and non-qualified accrual customers are incentivised to continue to collect points
- 2 Revenue increase:**
Bonus as an incentive for customers above & below the 2000 points barrier ()
(incentive for more travel ↑; frustration potential ↓)
- 3 New accrual customers:**
This new attractive offer leads to new accrual customers and more customer data
- 4 New BahnCard customers:**
Bonus component influences customers' buying decision

Siebel supports in Deutsche Bahn Customer retention goals

„Die Bahn macht mobil“

„we rail the people towards mobility“

Deutsche Bahn AG, Lennéstr. 5, 10785 Berlin

Marc Fleischhauer

<mailto:marc.fleischhauer@bahn.de>

exeo AG, Wittelsbacherring 24, 53115 Bonn

Dr. Robert Bongaerts,

<mailto:robert.bongaerts@exeo-consulting.com>