International Business Economics, 10th semester

[image: image1.jpg]P
Manageme
¢ i

- =y Segmentation
@ > Targeting
— Call Center
> X M larketing > Indicators
9 depanme nt
-3
2 e
= g £o
=z g Py .m.. &G
. ; = 55
o e & 0 e » 3 g Mobilo
@ TR aT o i
man| @ Sha Sales
CUSTOMERS gy Process optimization =Eac e
g
Web visi = Planning
: ¥ Jhctons s s
Management
Servicerequest e
Management

satstaction Customer Sales
Inquiry Support department act

The CRM Strategy in Wirtek

[image: image7.png]&~

Al BORE UNIVERSITET

Adrianna Małgorzata Ciupa

International Business Economics

10th semester project

February 2008
Title Page
Aalborg University

IBE 10th Semester 2008

The project topic:

The CRM strategy in Wirtek

The project timeframe:

01.10.2007-25.02.2008

Supervisor:

Susan Vonsild

The Author:

Adrianna Ciupa

Table of Contents
2Title Page

3Table of Contents

4Introduction

5The scope of the research and the problem formulation

6Motivation

7Presentation of Wirtek

10Wirtek’s Value Chain

 11The approach to customer oriented projects

13Wirtek Acquisitions

14Research Design

18Research Methodology

 25The picture of the system

27Data collection

28Limitations of the research

29Theoretical Framework of CRM

30Theoretical roots of CRM

32Strategic, Analytical and Operational CRM

38The impact of CRM strategy on the organization

40Value creation through CRM

 40The Customer Management Value Chain

 42The CRM value chain

47The comparative analysis of two presented models

49Wirtek’s CRM Strategy

50Objectives of the CRM strategy in Wirtek

51Wirtek’s Sales Process

55Value Creation through CRM in Wirtek

 57Conditions for optimization of value through CRM strategy:

 60The theoretical view on the sources of value

61Recommendations

67Conclusion

68Reflections

69Bibliography

Introduction

Customer Relationship Management (CRM) is no longer a system providing competitive advantage for users. It has become a necessity for company’s survival. Nowadays, the marketplace is extremely complicated. Business- to -business and business -to -customer relationships have become global. As a result of the size and complexity of the markets, a wide range of business processes and IT tools are required to achieve cost efficient relationships
. CRM is a tremendous step towards creating and retaining customers’ loyalty. The knowledge produced by CRM system improves company awareness towards customer preference, strengthens its response towards the new trends and becomes the determinant of the company’s market position
.

CRM assists companies in the process of becoming customer oriented and maximizing the lifetime value of a customer. Implementation of a CRM strategy is a long and demanding process, which can bring value both to the company and the customer. However, the value can be delivered, destroyed or ignored. Companies reluctant to implement CRM system are prone to the mass defection of customers and with them their associated revenues. However, there have been some reports about the failure of high level CRM.
 Some of the reasons for this failure are because enterprises have focused exclusively on the system implementation without granting enough priority to the strategic issues.

The aim of this project is to analyze the optimization and creation of value through CRM implementation in Wirtek. As a medium-sized company from North Jutland/Denmark, Wirtek will be used as a case study to the project. Wirtek is a company of a relatively short history dated from October 2001. Wirtek operates in an emerging sector of wireless technologies. The company is currently in the phase of consolidation through enlarging its offshore base in Romania, establishing its CRM strategy, diversifying its product and expanding its portfolio of customers. Wirtek is using CRM as a part of the company’s strategy. The specific profile and current competitive situation of the company indicates the necessity of customized strategy and CRM within the company. This project will determine the specific factors influencing value creation through CRM in Wirtek.

The scope of the research and the problem formulation

CRM is a tremendous step towards creating and retaining customers’ loyalty. Currently, customers have become the scarcity good, as they have an access to a large amount of information about products through Internet. CRM may involve behavioral changes in employees, education of future CRM users and focus on empathy and reliability of sales personnel
. The CRM also means infrastructure that enables an increase in customer value as well as tools to motivate customers to become loyal.

Implementation of CRM system can support business processes as they span throughout enterprise, provide information, empowerment, and insight to information to every individual of the enterprise, regardless of location. Continual monitoring and measurement improve the processes in the enterprise. The technology blends computing and communication into a platform independent, globally accessible and universally usable medium
. Acquiring and management of customer relationships is the foremost strategic issue, rather than technological endeavor, stretching towards the broader organizational requirements. The objectives of CRM strategy must take into consideration a company’s specific profile including customers’ needs and expectations. Obtaining comprehensive knowledge about customers and markets, results in faster response towards opportunities and threats.

However, the key issue of CRM is value creation for the customer as well as enterprise and delivery of quality. Therefore, the CRM can also be defined as a core business strategy that integrates internal processes and functions and external network to create and deliver value to the customer at a profit.

How can a CRM strategy create value for Wirtek- a young company, aiming at international expansion?

The project will also address the following questions:

· What are the sources of value and how can CRM systems support value creation in Wirtek?

· How is the CRM strategy expressed in the company’s corporate culture, products, and sales channels, targeting domestic and international markets?

The project will be analyzed under the scope of the following theories:

1. Theoretical roots of CRM concept- market- orientation;

2. The different aspects of CRM, as an introduction to the CRM concept:

Strategic – comprehensive approach to organization’s philosophy in dealing with customers. The CRM objectives must take into consideration the company’s specific profile and customer expectations.

Operational - automation or support of customer processes that include a company’s sales or service representative;

Analytical – an analysis of customer data for a broad range of purposes.
3. The impact of CRM strategy on the company’s customer portfolio, markets, products and services, sales channels and the corporate culture
4. The two different views on the CRM value chain: The Customer Management Value Chain and The CRM Value Creation.
Motivation

This topic was chosen, since it continues to be area of apprehension for Wirtek. Management considers the tool to be necessary in the face of a fierce global competition on the telecommunication market. Despite high expectations and the potential to bring value, the current CRM tool in use is not strategically embedded in the organization. This places the company and the customers at a disadvantage towards the maximization of value. Despite high IT skills in Wirtek, the CRM is considered to be complicated and it is cumbersome to measure the benefits from its implementation. There has been no managerial focus on ensuring the optimal use of CRM throughout Wirtek
. As a result of lack of trust and involvement in the strategy and the tool, Wirtek is currently using only a fraction of the CRM software capabilities and is investigating to complement the system with other, more reliable tools. Maximization of value through CRM is an imperative issue for a SME (Small and Medium Size Enterprise), which is about to speed up the internationalization process. As the customer portfolio of the customers enlarges, also the requirements for the CRM strategy and software configuration will inevitably change. The development of additional functions, reflecting the current customer strategy is time consuming. The critical factor is to align the changes in the strategy and technologies with the ongoing company expansion for the sake of maximization of value from CRM.

Presentation of Wirtek

Wirtek is a part of the Aalborg wireless telecommunication cluster. As a result of the cooperation between private and public institutions around Aalborg, the area has a very high number of companies operating within the wireless technology sector. The research conducted at Aalborg University has resulted in the presence of a number of international R&D departments as well as a number of start-up companies emerging as Aalborg University educates the workforce in the telecommunication sector
. The industry around Aalborg is organized around Norcom. Norcom is a club of companies and knowledge institutions with a mission to improve and expand the total scope of business opportunities, technological development and innovation followed by R&D and skills enhancement within the Northern Danish Telecom Cluster. The objectives of Norcom are to enable networking and cooperation among members, to create strong growth and innovation and strong identity and publicity for the members
.

Wirtek is a Danish SME-s currently employing 80 employees in Denmark and Romania. Former Nokia employees established Wirtek in 2001. Wirtek is an Independent Software Vendor, with core competences embedded in the software development, applications, infrastructure and consultancy in enterprise mobility and telecommunication. Wirtek operates within the area of mobile business management solutions. Their portfolio of customers include: Texas Instruments, Nokia, End2End, Schulstad, Novo Nordisk, Global NewTech, TTPCom and others
.

Wirtek is an international company with three locations, two of them in Denmark and one in Romania. The headquarters in Aalborg serves needs of North Jutland, holds the entire control over the development network and is responsible for all major investments that shape the orientation of the company. The regional headquarters office in Birkeroed constitutes the intermediate level in the corporate organizational structure, having a geographical sphere of influence encompassing Copenhagen and the entire Sjælland. Both of the outlets represent a strategic location on the local transportation and communication network, in order to keep close contact with other, geographically dispersed parts of the local market. Both require access to high quality external services and particular labour market skills, especially personnel trained in the software development and those who retrieve market information
. The development center in Romania develops software solutions for Danish customers as well as develops market strategy for the local market in Romania. In terms of serving international markets, the outlet in Birkeroed as well as the development center in Romania, contributes the most to the internationalization strategy of Wirtek. In the long run company plans to hire 450 employees, who will be involved in software development for the wireless technologies
. The development center in Romania will also serve future international markets of Wirtek. The local market in Romania has become the recent scope of Wirtek’s interest. The newly hired sales manager is development center in Romania is accountable for investigating the opportunities on the local market.

Recently the company has been divided into 5 business units, which are focused on different areas. The areas include: software development, testing unit, Mobile Academy- training services, business development and the research facility in

Romania. Each of the units has their own budget, teams of employees and different scope of interest. The purpose of enterprise reorganization of the company constitutes the part of Wirtek’s market orientation strategy.

Nowadays, technological solutions play a critical role in the development of telecommunication companies. Wirtek is competing in four different areas: telecommunications, mobility, on-demand resources and the Mobile Academy. Wirtek’s philosophy is to achieve strong position and credibility on the domestic market, before challenging international markets
. Fierce competition in the software market results in diversification of the company’s activities. The activities include providing training for Microsoft Partners for Microsoft Dynamics Mobile Development Tools and Microsoft Dynamics AX Mobile Sales applications
, recent interest in entering wireless communication services provided to tourists in Denmark, a new product to optimize processes for mobile operators and entering the project of development of the platform of mobile TV. By diversification of activities Wirtek is aiming at becoming a full service software house. Entering different segments stipulates that Wirtek will in the future gain a highly diversified portfolio of customers on the domestic and international markets, with different profiles, different expectations and level of profitability. In the telecommunication industry the product life cycle is extremely short and therefore the time-to-time parameter is decisive in customer relations. Manufacturers have to keep up with developments in order to remain competitive on the market and may decide to outsource some tasks to the company possessing comprehensive technical background
 Wirtek is planning to speed up the internationalization process, where their main scope of interest will be Germany, Great Britain and United States. Wirtek is planning to become a global company within the perspective of 10 years. In 2006 the company started to acquire funds for the internationalization process by introducing Wirtek at the First North capital market.

Wirtek’s Value Chain
The telecommunication market is characterized by the intense global competition. The market can be regarded as a value chain, which involves many different companies, with the end user as the final echelon of this value chain. Wirtek operates mostly as a subcontractor in the value chain presented on the Figure 1.
Figure 1 The picture of the value chain in the telecommunication market

The scope of Wirtek’s business relations

Out Out of scope of Wirtek’s business relations

Source: Wirtek’s Folder

Wirtek is a provider of software development services to companies that develop products and services to satisfy the needs of the mobile telecommunication market
. Wirtek provides a software platform for Content Suppliers, Handset Manufacturers, Equipment Manufacturers (for example: the manufacturers of mobile phones) and Mobile Operators. Wirtek sells its products and services only in the area of Business to Business relationships. The end users are not in the scope of company’s interest. The knowledge about the connections in the system is vital to conduct the business in the telecommunications.
The approach to customer oriented projects

In order to acquire comprehensive knowledge about customer expectations and to create the value proposition to them, the company has established a sequential method to conduct all of the projects.
Figure 2 Adding value to the customer

[image: image2.png]—

Investment
>

Workshop Strategy Tactics Activities
Challenges Draft Proposal Analysis. Requirements.
‘General Needs Concept. Activities Architechture
Specific Needs. Architechture Solution Proposal Project Model

Deployment

© Wirtek als

Source: Wirtek’s official Web Site, www.wirtek.com

Potential customers schedule a meeting with Wirtek, where expectations are discussed. This gives a foundation for subsequent workshops where the ideas and strategy are produced. Following this, the analysis and the solution proposal is presented to the customers. Project managers form teams and delegate tasks according to the nature of the project and requirements for software development.
The company reckons high quality and high flexibility to be the two vital factors when telephony and wireless communications are to form a synthesis. Wirtek offers its customers a flexible working relationship, as they take into account that requirements might vary from company to company. Some projects demand close, long-term cooperation with partners, others demand quick execution at the lowest possible price. Depending on the nature of each project, Wirtek provides in sourcing of software developers into customer project team, can handle outsourcing of a part or the entire development project. Currently, the company is in sourcing locally some part of the team to Nokia and Texas Instruments. Wirtek is also running mixed projects, with the most of the software development taking place in Romania.

Figure 3 Wirtek’s Sourcing Model

[image: image3.png]Client’s risk High

Low

Offshore
outsourcing

Nearshore
outsourcing

Mixed
outsourcing

Local
outsourcing

Insourcing

Low Cost High

© Wirtek als.

Source: Wirtek’s official Web Site, www.wirtek.com

Insourcing is a secure solution; however it is fairly costly for the customer. Insourcing can bring advantages to the customer, if the project is difficult to describe and critical to the customer’s business. Further, customers can feel secure, thanks to the close proximity of the experts. Outsourcing can encompass a certain degree of risk, where there is a physical separation between Wirtek’s customers and the software developers. The local outsourcing is recommended when the customer does not have the capacity or knowledge to conduct the project, which is critical to the business and requires close cooperation. The customer opting for nearshore outsourcing may benefit from the substantial cost savings. However, the difficulties in communication with the remote subcontractor may decrease the value of the delivered product. Maximization of value for the customer through nearshore outsourcing can occur, when the projects are of a general nature with already established routines and documented processes. The nearshore outsourcing provides the customer with the knowledge and the competences of the development facilities in Romania. Wirtek does not execute the offshore outsourcing.

Wirtek Acquisitions

Wirtek recently acquired Moltsen Intelligent Software (late on referred as MIS) in 2007.

The product delivered by the company is developed and meant to target international markets. Therefore, if successful in the future, have it has the potential to drive the internationalization process of Wirtek. This in turn might result in the necessity of adjustments of the CRM strategy in the future, oriented primarily to target the Danish customers. By this acquisition Wirtek has acquired new, very specialized competences, which led to the development of a product called Wirtek TheCure. Therefore, the company has found itself in a new market situation, offering not only consultancy in wireless solutions, but also a product. The product comprises a pioneer solution for the telecom industry. This strategic purchase is a part of Wirtek’s comprehensive growth and acquisition of customers on the international markets, as Wirtek TheCure is mostly addressed to the international markets
.

Until the acquisition MIS was predominantly product oriented, and had no employees educated in marketing and sales. This fact adversely affected the ability of company to market and sell Wirtek TheCure. Therefore it was vital to combine existing technical competences with marketing and sales preparation. In order to assure the sustainable profitability from TheCure, Wirtek must market it mostly outside Denmark. The product has to undergo further development, and has to be validated by a large number of cellular operators in order to assess and improve the benefits for the customers in the real operation mode. However, it is cumbersome to gain the customers for Wirtek TheCure, as most of the mobile operators have their own R&D departments, which attempt to develop similar solution and therefore reluctant to outsource such project. At the moment, Wirtek TheCure is mainly utilized in ATSIG Project- Automated Troubleshooting of SatCom Ground Equipment
. In order to ensure the customer inflow for the primary TheCure purpose, the company should allow the free of charge trial to the selected mobile operator.

The target customers for the new product are the big mobile network operators in which TheCure can satisfy their specific needs, derived from the increasing complexity of the mobile networks. It is an advanced diagnostic tool, which enables automated troubleshooting process within mobile networks. In order to reach the target market and speed up the marketing of the troubleshooting system, the acquisition by the bigger company, with necessary certificates was a prerequisite condition. The big mobile network applies the certain criteria for choosing the right supplier. Typically the large organizations demand certain maturity of the company, experience in the industry and references. Therefore marketing it as MIS’es product was not sufficient to reach the customer
.

Research Design

The project will begin with the introduction to the CRM concept and the problem formulation in order to introduce the questions, which will be researched throughout the project, which evolves around the value creation through CRM. The aim of the project is to present the sources of value and the processes in which the value is created.

This project will be based on the case of Wirtek, which is currently accelerating its internationalization process and oriented in becoming a full service software house for diversified portfolio of customers on the domestic and international markets. In order to introduce the reader with the case study, the project starts with the company presentation.

Thereafter, the chapter of study motivation has been added in order to illustrate of what drives the researcher to analyze this topic.

The second part of this project will present the methodological approach to the scope of the problem. This chapter will include the way the researcher perceives the reality and the context in which this project will be elaborated. This chapter will attend only to the chosen method and its criticism, excluding analysis of relevance of actors and analytical approaches.

The limitations are understood as the explanation of the choice of certain theories and exclusion of non-relevant theories. The project is limited by the lack of comprehensive data provided by the primary and secondary data. The lack of comprehensive data is caused by confidentiality of information, comprising an important component of the company’s competitive position. The data collection is determined and also bounded by deductive approach of the research, where reasoning is processed through theories, principles or premises to derive particular type of information
.

The theoretical framework contains selected theories in addition to the preferred methodological approach. The manner of presenting the theories will be coherent with the system approach and consistent with the problem formulation.

The selection of the theories will include theoretical roots of CRM, the CRM concept in strategic, analytical and operational perspective, the impact of CRM strategy on the company’s processes and the CRM value chain. The theories will guide the interviews conducted in Wirtek.

The analysis of the historical data will serve as a foundation for the formulation of strategic recommendations. Historical data will be obtained through an interview with Marketing Executive Manager of Wirtek and materials gathered throughout the research in Wirtek in the 9th semester of IBE (February-July 2007). Historical data will include the overall business strategy of Wirtek and its coherence with CRM and the way in which CRM strategy is expressed in company’s corporate culture, marketing strategy, products, and customer communication and sales channel. Strategic recommendations will also indicate the areas of concern and areas of improvement within CRM strategy in Wirtek.

The conclusion will summarize the results of the research, and will point out the main sources of value creation through implementation of CRM strategy.

The last part of the project will be reflecting upon the applicability of Wirtek’s CRM strategy to other companies of similar profile as well as conclude upon the overall result of the research.

Figure 4 Research Design

 Re
 Rese

Source: Own Creation
Research Methodology

This section will present the system’s approach, under which this project will be elaborated. The analytical and actors approach will not be described in detail. The system approach is applied as it provides broader understanding of Customer Relationship Management in Wirtek. However, some elements of the actor approach cannot be eliminated due to researcher’s subjective point of view on the scope of the research. The choice of the methodological approach has been made upon the fact that, the systems approach plays a dominant role in the study of both business practice and business theory. Customer Relationship Management can be viewed as a system, which requires an architectural plan consistent with company’s strategy and philosophy. Knowledge gathered through the CRM system, about customer preference has implications on the entire system. CRM affects not only sales and marketing activities. A Customer’s experiences affect also product development, IT support and human resource management. In order to create value through CRM implementation all the departments of the company must be involved in strategic CRM initiative. Therefore strategic CRM operates best around cross-functional processes rather than functional areas. The goal of strategic CRM is to broaden the knowledge about customers and upon this knowledge tailor the relationships between customers and the organization
. In the strategic context, implementation of CRM system supports synchronization of processes and systems in order to achieve customer orientation across whole organization. Integration and alignment of organizational processes should be driven by the value provided to the target customers. It is important to understand how an enterprise achieves superior performance of CRM, by creating and delivering superior value to the customer and to the enterprise.

One of the theoretical origins of the system approach is the “general systems theory”, which is based on Bertalanffy’s “holistic theory of life and nature”
. A system is a whole formed from the continual interaction of its components, which operates toward a common purpose. Examples of systems include companies, biological organisms, communities and atomic structures
. Within any systems, there are few or more interactions or feedback between system’s components. For instance, component X can affect Y, and Y in turn affects X through multiple cause and effect chains of interaction. In a system the cause and the effect can be far away in a time and space. The effect might not be visible until days, weeks even years later. The long-term effects might be either positive or harmful. The ability to connect cause and effect results in a good decision-making
. Interconnecting parts of the system function as a whole. Adding additional pieces or taking away pieces can make changes. Cutting a system in half does not result in the existence of two smaller systems, but causes a damaged system, which will probably not function. The arrangement of the pieces is crucial and the behavior of the system is dependent on its structure. Changes in the system structure cause the changes in behavior
.

According to Arbnor and Bjerke, a system is “a set of components and the relations among them”
. In the systems approach, the components refer to all the factors within a specific system and the relations refer to the internal collections within the boundary of the specific system. As to the relation outside of a system, Arbnor and Bjerke call it “system environment” and define it as “the factors that are important to the system to consider but are beyond its control”
. One feature of the systems is that layers of systems create them. In other words, every component in a system can be a sub-system of its own. Any system can be distinguished as an open system or a closed system. The former category includes systems that have connections to their environment while the latter category includes systems that have no connections to their environment. Business theory is usually focused on open systems
.

According to Arbnor and Bjerke, there are four different types of systems models, as shown on figure 2. The first type is “the mechanical systems model”. These types of systems are closed and static, only internal relations are relevant. The second type is “the biological systems model”. Systems of this type are open, which stipulates that the environment-system relations are important. The third type is “the self-organizing systems model”. Systems in this type are perceived as open and learning systems and have the ability to organize their structures according to the new environment. The last type is “the value-laden systems model”. This type of systems can be regarded as the third type. The system has its culture in addition to this. Here, the culture is regarded as a set of basic values developed in a company.
 The first two systems models can be viewed from a structural perspective, where the emphasis is put on static structures and regulations. The last two system models can be viewed from a procession perspective, where the focus is put on dynamic structures and non-regulative processes. A key word within this perspective is the learning organization, i.e. the company.

[image: image4.emf]1. The mechanical systems model

2. The biological systems model

3. The self-organizing systems model

4. The value-laden systems model

Figure 5 Four systems models, Source: Arbnor I. & Bjerke B., p. 125
The core part of this project will be a discussion evolving around a dynamic system in a complex reality. Nowadays the rate of changes in the systems is much higher and the complexity is much greater. The delays for learning from many serious problems have become very long. As the rate of changes accelerates throughout the society, the learning process becomes uneven and inadequate
. Successful approaches in learning about complexity of dynamic systems require tools to represent the mental models of perceiving difficult problems, formal models and simulation methods to improve mental models, redesign policies and apply new skills. Understanding of the complex reality requires also methods of sharpening scientific reasoning skills, improvement of group processes and overcoming routines for individuals and teams
.

Conception of reality Conception of reality in systems approach, unlike that in analytical approach, cannot be understood as a “sum up” of the entire components. Instead, it focuses on the relations within a system, i.e. the synergistic effects brought out by the constitution of the components. The whole is more than the sum of its parts. In a word, the reality in the systems approach refers to an objective (or objectively accessible) reality, consisting of wholes, the outstanding characteristics of which are synergies.
 According to Arbnor and Bjerke’s conception of reality within the systems approach, the reality can be viewed in two ways, i.e. the objective point of view and the pragmatic point of view. The objective point of view states that the reality consists of concrete systems and sub-systems that can be observed objectively. The pragmatic point of view states that it is not important whether the reality consists of systems or not, the focus is laid on the explanation capability that systems has when explaining the reality.

Conception of Science Conception of science is related to the perception of knowledge. Knowledge in this approach depends on systems
 and it is more likely to be systems-dependent, which means it may differ from system to system. Therefore, knowledge developed by the systems approach cannot be understood as general knowledge like it is in the analytical approach
. According to Arbnor and Bjerke, the conception of sciences within this approach is inspired from both natural sciences, where the emphasis is put on objective relations, and the social sciences, where creation of knowledge and the hermeneutic learning process is highlighted.
Scientific ideal Scientific ideal in systems approach states that business is to provide a better understanding of systems in business reality
. The level of ambition in this approach is to diagnose system problem through systems analysis, e.g. positive or negative synergy, on the basis of describing and explaining systems.

Ethical and aesthetical aspect The ethical and aesthetical aspect is highlighted in creating knowledge through this approach. This is due to the importance of systems` interdependent relationships inside and between companies as well as their surroundings.

Criticisms of the Systems Approach A general criticism of the system approach is that it is too abstract to view and understand reality properly. The perception of system thinking relies on business’ relations, but lacks explanation in real life context. This means, that the system approach is not suitable for research in all spheres, but can be better utilized in the research areas where a system is often viewed as an explanation metaphor due to its strong explanation capability.

Another criticism of the system approach is its lack of focus on the individuals, because it considers the individuals and their subjectivity to be less valuable. Instead, it focuses on the relations between the parts, which benefit the whole. In some cases the system approach is considered to be insufficient because it lacks focus on individuals.

View on the company’s reality Wirtek, as an international company, can be regarded as a system, which should give positive synergy effect to its participating members. The goal of the system is to make profit from the local and international business operations in order to maintain the organization on the international markets. The company has adapted a CRM system, and seeks to optimize benefits from knowledge about customers. Wirtek is analyzed as a system, which continuously adapts to changes occurring in its environment and has to redefine or redesign the conditions of the membership in the larger system. Wirtek is affected by the presence of strong competition on the local and international markets, where attracting and retaining profitable customer is a cumbersome issue. Adaptations to the environment represent the feedback process, which along with stock and flow structures, time delays and non-linearities represent the dynamics of the system. System dynamics originate in interaction of two types of feedback loops- positive (self-reinforcing) and negative (self-correcting). Positive loops usually reinforce or amplify the occurrences in the system
. The more internationally oriented the company becomes, the more diversed portfolio of customers it has. The more information about customer’s behavior and expectations, the company acquires, the more personalized marketing activities and product development. The positive feedback loops generate their own growth for example generating sales growth. Negative feedback loops counter react and oppose change. The processes tend to be self-limitating seeking equilibrium
. Correspondingly, the more customers purchase the product, the more saturated the market becomes, the fewer and fewer the number of potential customers remain. Both feedback loops operate simultaneously but at different point they might have different strengths. Thus, it can be expected that the sales growth in the initial period, declining in the later years
. The system reacts to the solution implemented for example: as the company’s sales rise, competitors cut their prices and sales falls again; as a pioneer product turns out to be a success it forces competition to react and develop alternative solutions. We live in the reality of multiloop, multistate, non-linear character of feedback systems. The loops react on decision makers’ actions both in an anticipated and an unanticipated manner. Yesterday’s solution might become today’s concern, as the actors are embedded in the system. Each action, each change in the system provides feedback. The results of actions define the situations actors face in the future. The new situations alter an assessment of the problems followed by decisions to shape the future
.
Implementation of new strategies might cause resistance, as the full range of feedback operating in the system is not fully understood. As certain actions alter the state of the system, others react to restore the balance, which has been upset. Undertaking certain actions might trigger side effects. Side effects are not the characteristics of reality but a sign that the understanding of the system is narrow and flawed. Unanticipated side effects arise, as there is lack of understanding that cause and effect are not closely linked in a time and space
.
Explanation of paradigm The following master thesis will be analyzed under the functionalistic paradigm since it is laying out a pragmatic and objectivistic view on the how the reality should be perceived. The functionalistic paradigm is fundamentally built on realism, determinism and the existence of common valid laws.
 The system will be analyzed through the pragmatic paradigm. The pragmatic system approach stipulates that the value of knowledge should be equal to the knowledge in practical use.
 Pragmatism believes that knowledge should be put into practical use and that theories work in the real world when implemented in a company and put into practice. In addition to this, a pragmatic seeks to find possible solutions to the problems. The functionalistic paradigm attempts to explain the root of the problem through ideals of natural sciences. The collective actions are explained through their functions within the social context where they appear. The single parts are explained as a function of the whole system and are analyzed in the context of their contribution to the whole system. Additionally, the pragmatic approach is used. The project attempts to objectively investigate the relations between the single parts within the company and the synergy effect that the whole system contributes to. The project is attempting to assess the role of CRM in Wirtek, towards becoming customer-oriented company both on the international and domestic markets. The coordination and effective knowledge sharing through CRM between different components of the system will determine the performance of whole group. Under the pragmatic point of view the project attempts to apply existing theories into problem formulation in order to provide the company with new knowledge, applicable in optimization of CRM performance.
An interpretative paradigm will not be applied since it evolves around the social sphere that the actors live in and their subjective interpretation of the reality. Here the actors and their subjective opinions play the dominant role in the analysis. This makes the methodology more of an actor approach and thereby the researcher seeks for characteristics of phenomenon through the actors view on reality.

If an analytical approach would be applied, the project would identify parts/factors, which influence the success or failure of value creation through CRM. This addresses the CAUSE→EFFECT analysis in order to create universal and quantitative data for the stated problem. This implies finding out factors, which can causally and logically influence the effectiveness of CRM strategy in Wirtek.
The next step would be to suggest the improvement of the factors in order to achieve the optimal result. Recommendations derived from such analysis represent the general rules. Therefore, all companies can achieve the same result by acting according to recommendations, regardless of factors such as employee/management capability.

If the analytical approach were selected, the value creation process would be presented from subjective pre-understanding to after-understanding. By using the inductive approach, moving from pre-understanding to after-understanding can be achieved by interactions with actors involved in the system in order to find out the concerns, being part of the shared understanding of all actors. The knowledge achieved through such interaction can only be applied to definite environments.

The picture of the system

The graph below presents the system, which will be analyzed throughout this project.

Wirtek is an international company and sells its products to both local and international markets. The sales and production process is performed under the scope of CRM strategy as Wirtek is a market driven company. The business development unit shapes the business strategy for the whole system and has a direct impact on the character of CRM strategy. Other business units are organized around the segments of the customers. Tendencies on the local and international markets shape the number and a character of business units within the company. Business development unit investigates the tendencies on the market and receives orders, which are distributed to the appropriate departments. It coordinates the sales process across all of the business units. Some of the business units cooperate with each other, for example: some parts of software development are outsourced to the offshore development center in Romania and some of the software developers are the tutors within the Mobile Academy etc. Development center in Romania operates under the common understanding of Wirtek’s strategy, and the way, in which the business is conducted. However, it is solely responsible for the market research in Romania. The relations between the businesses units will not be discussed in depth, as most of the departments beside the Business Development unit, have a minor impact on the CRM strategy.

Figure 6 The picture of the system

Source: Own creation

Wirtek can be regarded as a self-organizing system. The self-organizing system is able to sense its own position and to intensify actions to live up to its goals and has the ability to learn and to organize a new structure if required. The opportunities on the market drive the structure of Wirtek. The adaptability and structural change are the key values in the self-organizing system. Mechanisms that support structural change and system learning and thereby create positive feedback are essential to the performance of the company’s strategy.

Data collection

The data collected in this project, will be of primary and secondary character. The primary data will include interviews in the company to disclose current concerns of the company related to the performance of CRM, how many segments of customers the enterprise identifies and how are they defined, identification of the sources of value, the process of value creation in the company and how the CRM strategy influences the corporate culture, relationships with customers, sales channels and products.

The primary data was collected through semi-structured interviews with the representatives of the business development unit in Wirtek. The interviewees received a questionnaire, before the interview was conducted. The aim of the questionnaire was to assess the added value for the customers and the enterprise, as a result of CRM implementation. The secondary data will include information acquired from specialized telecommunication magazines, externally available information about the company published on the company’s official web-site, Intranet and the company’s brochures. However, some limitation of the data collection might occur. This is due to the fact that CRM strategy can determine company’s competitive position on the market. Therefore such information can be protected by confidentiality agreements.

Limitations of the primary data is also due to the fact that managers and employees tend to speak in favor of the company, which results in a biased distortion of the real picture of the system. Managers might be afraid of information leakage, which can influence the company’s position in a highly competitive environment. Interviews with employees might provide their subjective opinions and beliefs, which can be at variance with system’s approach applied in this thesis. The customers comprise the main asset of the company, some of the information may be confidential, therefore very difficult or even impossible to obtain.

The limitation of the secondary data is that the writer’s professional and cultural background, understanding, and method of research and interpretations of the data might have influenced the data. The following project will be limited with a deductive way of generating knowledge, where theories serve as guidelines towards areas subjected to the research.

Limitations of the research

The project will look upon implementation and performance of the CRM system from the system approach perspective. This limits the project with the view of the reality through two other approaches. The system approach projects each individual, as a part of the system and therefore the actors should be analyzed as representatives of the system. Applying the analytical approach enables the separation and the evaluation of individual units, their activities and experiences with CRM without placing them in a context of the whole system. The actor approach, on the other hand, would have made it possible to investigate the individual actors reasoning and understanding of the CRM’s success or failure and the individuals’ role in acquiring knowledge about customers.

The choice of deductive approach limits the data collection and the generation of new knowledge because the researcher can be bounded by the chosen theories. Deductive thinking aims to interpret individual cases within previously derived theoretical concepts
. The inductive and abductive way of structuring the project was excluded. The underlying theories of Customer Relationship Management will serve as a guideline to the structure of the project and data collection. Moreover, the theories identify the fields to investigate and research, which might make the researcher blind for other angles of the problems, experienced in the reality. The following project will look into theories related to value creation for the customers and the enterprise through products, processes, customer service and sales channels in a strategic perspective. The project will not analyze in detail the technical specifications of CRM software, alignment of technical parameters of software with company’s requirements, as well as criteria for choice of the software vendor. The project will exclude strategies for the customer acquisition and retention.

Theoretical Framework of CRM

The CRM concept has replaced traditional marketing techniques, which stress the importance of a marketing mix: product, price, place and promotion. Traditional marketing techniques have neglected the after sale’s phase, which resulted in failure of meeting customer requirements. The CRM philosophy prioritizes customer retention by satisfaction over customer acquisition. There are three major areas that focus on customer’s satisfaction: sales, marketing and service. The functionality between those areas is a critical factor to connect front and back office in order to facilitate enterprise-wide coordination. The professional sales personnel predict and propose the analysis of real-time information and share it across the whole organization. Technical staff might also engage in sharing real time information by informing about products and services which might be in the scope of the customer’s interest. Comprehensive information about the customer facilitates marketing activities, which concentrate on personalizing customer preferences and offering them satisfying solutions. Service is associated with the company’s communication with customer and coordinates interaction between Web, e-mail and other communication media
.

CRM supports many functions of an enterprise. Every enterprise possesses a G-SPOT, which reflect company’s’ goals, plans, tactics and objectives. Here is how it breaks down for CRM:

Goals Every business operates under a set of goals. These include profitability, recognition on the international markets and creating stockholder value.

Strategies They support achievement of goals. Strategies may include designing innovative product, entering international markets, and establishment of long term relationships with customers and key suppliers.

Plan Executing strategies requires plans. For example, in order to design innovative products company has to hire top performing engineers, in order to gain recognition outside the domestic market, the company has to gain credibility by investing into public relations. Measurement of customer satisfaction and behavior requires implementation of new technological solutions.

Objectives These are the measurable goals of each plan, for example, maintaining relationship with the most profitable customers, maintaining low churn rate or lowering product return rates.

Tactics Achieving objectives which are part of the plans
.

Theoretical roots of CRM

It is agreed among researchers that the market orientation literature provides the legitimacy for the CRM concept emergence. The implementation of customer-oriented strategies requires that the enterprise must obtain adequate and timely information about the customer regarding needs, preferences, expectations and how much money they are willing to spend for the delivered value
. There are three elements of customer-orientation strategy: generation of market intelligence, dissemination of this knowledge among departments in the organization and organization-wide response to the knowledge acquired through market intelligence.
1. Generation of market intelligence, related to current and future customer profile.

Market oriented firms gather, interpret and use information in more systematic, thoughtful and anticipatory manner than less market-oriented organizations
.

Knowledge required to gain competitive advantage falls into three categories:

· Knowledge for customers- knowledge required to satisfy the needs of customer- knowledge about products, markets and suppliers, product development.

· Knowledge about customers- accumulation of information about customer’s behavior, necessary to address the customer in the personalized way. This includes customers’ connections, past behavior, requirements, expectations, expected profitability.

· Knowledge from the customers- about products, suppliers and market. Knowledge obtained from the customers can be utilized to improve the customer service and product development
.

2. Dissemination of this intelligence among departments and organization.

Dissemination of knowledge in the organization takes place thorough an enterprise- wide integration of technologies, such as data warehouse, intranet, extranet, web-site, phone support system, accounting, sales and production. Dissemination of knowledge involves vertical and horizontal flow of information related to the customer. By integrating technological tools more and more employees have access to the knowledge generated through marketing intelligence. Appropriate procedures and tools of information dissemination must ensure that all departments and employees understand the significance of the effective use of information. As a result, the company gains a reliable basis to serve their customers. However, customers might not always provide suitable a basis for strategy formulation. This happens because customers might lack an imagination and knowledge about necessary changes in the product
.

3. Organization-wide response to the knowledge acquired through market intelligence.

As a result of comprehensive knowledge acquisition the company can define the customer’s experience, maximize customers’ loyalty and retention. The company can as well tailor the value delivered to the customer; optimize partner’s satisfaction, revenue and business efficiency by creating strong relationships at an organizational level.

The definition of the CRM within the company affects CRM practices and its performance. The CRM is not just an IT solution. It involves a profound synthesis of the strategic vision: a corporate understanding of the nature of the customer value in a multichannel environment, the utilization of the appropriate information, high quality operations, service and fulfillment
.

Figure 7 The CRM Continuum

CRM Defined Narrowly

 CRM Defined Broadly

And Tactically

 and Strategically

CRM is the implementation CRM is the implementation CRM is a holistic

of a specific technology of an integrated series of approach to managing

solution project customer-oriented customer relations in

 technology solutions order to create value

 for shareholders

Source: Payne A., Frow P., p. 168

Strategic, Analytical and Operational CRM

CRM comprises a comprehensive set of processes and technologies for managing current and potential customers and business partners across marketing sales and service regardless of communication channel in use. There are three levels of CRM: strategic, operational and analytical, which can be implemented in isolation from each other:

Strategic level of CRM is characterized as a core-customer-centric business strategy and aims to keep the most profitable customers by delivering higher value to customers than competition. Creation of value to the customer and to the company it the main issue in the strategic framework for CRM. It is achieved by allocation of resources where they best enhance the value of the customer, promote the employees enhancing customer’s satisfaction, and apply the customer information in all departments. The generic inspiration is to create loyalty between the company and the most profitable customers by mutual cooperation. The loyalty between the customer and the enterprise gets stronger throughout different stations of CRM. As the customer’s satisfaction from cooperation grows, so does the perception of value of the relationship. This results in loyalty increase. If the enterprise manages to sustain satisfaction of the customer and keeps its services in demand, a mutual creation of value emerges, and the objective of strategic CRM is achieved
.
It takes a long time to build mutual loyalty. Relationship between the company and customer has to go through certain stages before the enterprise wins the battle over customer. In the first stage, the relationship between the customer and enterprise is based upon the product and price.

The loyalty is considered to be very fragile as the customer might switch to a competitor, which offers better purchase conditions. In the second stage the increase in loyalty can be observed. Loyalty is no longer based on the product and price. When selecting the product, the customer takes the relationship into account; however the danger of seeking for greener pastures still exists
. The cognitive process is to achieve a final goal of CRM. Here the loyalty is based on customer satisfaction. Here the customer is involved in a targeted communication with the enterprise. As the degree of commitment develops, the bond between company and enterprise is strengthened. Both customer and enterprise should benefit from the loyalty, even though some disappointments may occur. A satisfied and loyal customer will recommend the enterprise to others and offer praise for the services. However, the enterprise should ensure high quality of product and service and good price in order to achieve loyalty. Otherwise, building the relationship becomes impossible.

Figure 8 Establishment of customer oriented organization

[image: image5.png]e markatingleacher.com

"4
5
0
‘0@6

INFoRMATION WARKETING

g

TECHNOLOGY GRIENTATION

& TSR
P4

y

o

CRM

SHAREHOLDER
iy
CREATION

o P

Source: Marketing Teacher, p. 14

CRM efforts have to be properly aligned with the company’s strategy. In case of the CRM is not aligned with the company strategy, it can also produce operational efficiency and other gains. A divergence can be caused by unclear strategy, which is not widely understood throughout the whole organization. It is unlikely that CRM will support the company’s competitive advantage in such case. Gains will not compensate for the investments into CRM. Lasting gains in revenue, customers’ satisfaction and increased market share can only be achieved through improvement of the organization’s advantages in the marketplace. In order to benefit from the implementation of CRM the company has to clearly distinguish its strategic goals from operational efficiencies
.

Operational CRM is used to automate the customer facing parts of the business. There are three groups of activities within operational CRM: marketing automation and service automation. CRM software offers customer segmentation, campaign management and event based marketing. The software enables targeted communication and sending offers. Through marketing automation development, budgeting and execution of communication is provided. It is possible to analyze campaign effectiveness, and direct the leads to the proper sales channels. Sales force automation applies technology to the management of s company’s selling activities. The selling process can be divided into sub-processes: lead generation, lead qualification, and needs identification, development of specifications, proposal generation, and proposal generation, handling objections and closing the sales process. Sales automation enables the possibility to record leads, track opportunities and track the progress throughout the sales process
. Service automation enables automation of service operations for example handling in-bound and outbound communication across all channels. The software enables increase of service quality, reduction of service cost and enhancement of customer satisfaction.

Analytical CRM is about making use of the customer information for the sake of increasing company’s value. Analysis of the data can help to conclude the profitability of the customer, which customers are prone to switch to the competition, which customers are likely to respond to a particular offer, what level of service should be provided to particular customers. Analytical CRM assists to provide customized solutions to problems, thereby enhancing customer satisfaction
. The analytical part of CRM has become a crucial part of effective CRM implementation. Knowledge gathered about the customer helps to assess the value of a customer. It drives many operational decisions such as: which customers should be targeted with the offer, where the sales effort should be allocated, what the priority of waiting customers, what level of services potential customer should receive and which customers have the potential to be profitable in the future.

The technological tools, which automate business processes include:

Process automation CRM system automates key activities and processes across the sales channels, services and marketing. It includes data capture, presentation of the important information to the users, and also user-inquiry capabilities.

Embedded best practices Includes relevant screen layout, screen-flow, and key data fields.

Configurability Most of the CRM applications can be configured to support the key processes or tailored processes in the company.

Workflow The flow of the customer throughout the enterprise can be monitored, since most of the applications provide workflow capability. This allows the users to track work status and guide the way to available resources. It also has a capability to provide warning indication about operational anomalies- for example rapid increase in sales in a particular region.

Data storage CRM stores the business information, which can be easily retrieved. The information might include: order details, back- orders, inventory availability, and logistic schedules. These data are vital to sales, service and marketing.

Performance management tool includes definition of metrics associated with key processes, customers, orders, automatic tracking of metrics, performance-reporting capability including customized reports.

Analytics includes tools that organize data that allows fast retrieval of information, tools to quickly analyze presented information
.

According to researchers, many CRM systems do not always bring the optimal benefits for the enterprises. The decision making process has been insufficient; therefore investment into the CRM system was lost. CRM investment can be a risky endeavor even for the mature companies. Flawed performance of CRM occurs because companies focus exclusively on the implementation of the system. Business processes, the organizational structure, the company culture and human resources were not given enough attention
. CRM is not just a technology; it involves a cross section of customers touch points
. Companies have to asses the expected business value of CRM. The CRM project is also likely to fail if there is a lack of clear strategy; there are budgetary constraints, lengthy implementation times and a lack of user knowledge and specialist training
.
Materialization of CRM’s potential requires changes in the corporate culture of the enterprise. Building culture, which supports implementation of CRM involves tight connection between customer orientation, learning, organizational climate and respective occupational sub cultures. In order to maximize the value of CRM, there must be a proper allocation of the workforce at the different levels of the organization. Considering the three forms of CRM: strategic, operational and analytic it is important for CRM to have specialists in this field supporting the different forms of CRM. Strategic CRM needs the specialist at the CEO level. The operational CRM requires the presence of the specialist at the senior functional management level for example chief marketing officer and the director of sales. The analytic CRM needs to be supported at the lowest level. In general the CRM champions tend to reside in the sales or marketing departments, since this is where the most of the customer relationships matters are being addressed. If IT workforce takes over the leadership in CRM, there is a risk that CRM system can be treated as an IT solution exclusively.

Employees’ skills and knowledge need constant reviewing and upgrading in order to maximize the value of CRM. This will vary according to the level of CRM implementation: strategic, operational and analytical. Many analytical projects require specialized skills to be able to segment customers, design experiments and to interpret experimental data using statistical procedures
.

Summary The history of using the term CRM is relatively short. There is still a debate about the meaning of CRM, which is used in a number of ways. The division of CRM into strategic, operational and analytical was presented in order to provide a context in which the value creation through CRM will be analyzed. Value can be created at each of the levels. Managerial involvement is crucial towards the process of value creation as management is responsible for setting the strategic direction of for the whole organization. Management is responsible for aligning the CRM strategy with overall business strategy. As a result of the lack of management’s attention, the company may only achieve operational efficiency rather than value for the shareholders. At the operational level, value can be created by automation of the sales processes and tracking on opportunities. At the analytic level, value can be created by the application of specialized analytical skills in order to provide customized solutions to the problems segment the customers and assess the profitability derived from the particular customer. The optimal value can be achieved by using CRM as a holistic approach the company.
The impact of CRM strategy on the organization
When planning the CRM strategy it is important to take into consideration, on how the CRM implementation will affect the markets of the company, the portfolio of customers, products and services, and networks and channels. In order to align the company with the CRM concept, the organizations have to change their strategy, the value chain, objectives and tactics.
Markets and customers The introduction of the CRM concept will affect the company’s overview of the markets and customers. In terms of strategy, the adoption of CRM might open new market areas, and help to assess the profitability and loyalty of current customers. As a result, the company might restructure its portfolio of customers. It is important to introduce team-based goals and to determine the desirable outcomes of the relationships with the selected customers.
Products and services The key objective of CRM is to establish direct links between selected customers and the enterprise production and R&D departments. This improves the company’s ability to innovate their solutions, which are in accordance with the customer needs and preferences.
Channels The enterprises typically use more than one sales channel to reach their customers. The examples of channels are: sales representatives in the fields, call centers, the Internet, the extranet, retail chains, wholesalers etc.
The CRM strategy sets the guidelines for the channels in terms of:

-The approach to serve the customers across the channels. The enterprise has to have a consistent picture of the customers across the particular sales channel. Likewise, the customer has to have a consistent picture of the enterprise across channels.

-The way in which the customers are supported in choosing the best channels for their needs and preferences.

The CRM strategy is a decisive factor in these situations and determines the extent to which the concept will be adopted. Cultural differences across the channels, rivalry and channel conflicts can act as an obstacle towards the strategy implementation. Therefore it is critical to establish effective communication at an early stage of implementation with all units involved.
Corporate culture Management has to ensuring that the corporate culture will support the maximization of benefits from CRM and will be a great challenge. The development of competences plays an important role in the strategy implementation process. The CRM strategy places employees in the new, more demanding roles. The employee becomes a part of a wider perspective in the enterprise and its customer relationships. The company has to employ the right profile of people, which will support the value creation for the customer. In many cases, this requires upgrading of employee skills. In extreme cases, the enterprise may have to replace some employees
.
Summary The effective implementation of the CRM strategy has an impact on many areas of the enterprise. However, the extent, to which the CRM affects the processes, is determined by the level of management’s ambition. Those areas are independent, and one cannot be changed without affecting another. If management wishes to turn the CRM concept into a holistic approach to management of customer relations, the changes in analyzed areas have to be far reaching.
Value creation through CRM

The Customer Management Value Chain

Value created through CRM can be brought to different groups of people in the value chain. Value can be brought to the employees who contribute the most to the performance of the business. Value is also created for the shareholders, not based solely on profit, but also determined by the stock market. However, value created for the customer is the fundamental driver of shareholders value
.

Figure 9 The Customer Management Value Chain

 Provides

Improves

 Context for

Improves

Business

Processes

Helps shape

Enables

Management of customer relationships

Sub-processes, which enable and enhance the value creation

Source: Inspired by Woodcock N., p.42
Value delivered to the customer is measured in terms of appropriateness of their benefits in relation to the sum of money they contribute, either directly or indirectly (for example user costs, taxation)
. Customers themselves understand value in many different ways. Some customers prioritize price, others the fact that their expectations are met or that they get the quality which they demand at the expected price. Therefore the company’s CRM strategy should be shaped upon the customer’s perception of the value benefits received and sacrifices made to experience those benefits
. In order to create a better value for customers, companies have to reinvent the benefits and the sacrifices of the value creation. To win and sustain customer loyalty enterprises have to improve the value they create. They can do that by improving the benefits or decreasing the sacrifices the customers’ experience. As the situation usually takes place in a competitive environment, the company should not only seek ways to live up to customers’ requirements but also keep up-to- date on competitors, who can fulfill similar requirements
.

Value to the customer can be created, destroyed or ignored by the company which is serving the customer. The most value is created when the organization compounds the value created at each stage by building on the value created at the previous stage.

According to the model presented above, the maximum value can be achieved when all elements of the model are coherently managed together, rather than taken as a separate part.
. At the planning stage, the value can be created by proper customer segmentation and deciding on how much the company is willing to spend in order to retain the customer. However, a mismatch between cost and revenues and a poor customer database can thwart the plans. Proper analysis and planning guides the proposition of value and provides the context for the ongoing management of customer relations. At the stage of value proposition, the company should develop a proposition to attract customers of similar profile and involve all the partners in the supply chain to ensure the value delivery. The value can be destroyed, when the proposition is poorly defined and attracts only the customers of low value. In order to achieve value through CRM, the staff should be adequately rewarded and managed. Value can be achieved by clearly defined CRM vision, right managerial competences and smooth communication between the echelons of value chain and the ability to execute the strategy. The value cannot be achieved when there is a mismatch between CRM objectives and the goals of the whole organization. A company should also ensure that competent personnel have an influence on customer experience. IT and other technologies have a significant impact on the value creation through CRM. IT applications have to support and enable new processes, store and professionally managed the customer data, should be well integrated with other systems and be always available at key customer contact points
.

Summary The following model illustrates the value creation as a process. At each stage of the process, the potential value derived from implementation of the CRM concept can be created, destroyed or ignored. The model focuses on the value created for the customer. Enhancement of the value delivered to the customer is critical to the organization.

The optimum value can be created on the basis of accumulation of value from the previous stage. The value can be created through effective planning, appropriate proposition to the right customers, properly trained staff, being customer centric, efficiency, service and intelligence and understanding customer experience. All the elements of the model when coherently managed, deliver the optimal value.

The CRM value chain

The model of CRM value creation provides another view on the creation of value. The following model overlaps to some extent with the previous model presented on the Figure 10. This model stipulates that the general goal of relationships with customers is to generate profits. The CRM value chain model addresses the five-step process to create CRM strategy. Each of the primary steps is associated with deployment of certain tools. The process also identifies supporting processes in order to facilitate successful strategy implementation.
Figure 10 The CRM Value Creation

[image: image6] Source: Buttle F., p.40

The model identifies five major steps in CRM strategy implementation:

1. Customer portfolio analysis (CPA) - Analysis of actual and potential customer portfolio, in order to constitute a profile of a customer to be served in the future. At this stage, the user recognizes the customers of strategic value and those about to bring profit in the future. There are a several steps to undertake during the CPA:

-Identification of the existing and potential customers at the segment level or individual level.

-Tracing the historical costs and revenues associated with the particular segment.

This illustrates the profitability of each customer segment/group.

-Prediction of future costs of keeping and developing the value of each customer.

-Prediction of future costs of acquiring and keeping new customers.

-Estimation of gross margin of sales for these customers
.

2. Customer intimacy (CPI) - in order to choose desired customer profile, enterprises must analyze customer information such as history, requirements, expectations, and preferences. The enterprise should also know their customers better than competition.
3. Network development- identification and management of relationships within company’s network partners. These are the companies, which contribute to the value creation for the customers, specifically partners/investors, owners, suppliers and also internal parties- key employees in value creation process. Suppliers provide the input for the value creation in the company such as current and future cost, future product availability and logistic performance reports. Partners could include: joint venture partners, collaborators, franchisees, licensees and alliance partners. They have access to the end consumers and can provide the head office with the information about the changes in the customer profile. Employees, directly interacting with the customer, are an excellent source of information for the company. They can provide insight into changes in the customers’ expectations, needs, the sources of satisfaction and dissatisfaction.
4. Value proposition development- identification of sources of value for customer, and creation of proposal for optimization of processes in order to deliver expected value to the customers. When acquiring comprehensive information about the customer, the company can tailor delivered value to the individual needs. Most of the companies design a number of value propositions to target the different segments of the customers. The proposition can be customized at the segment or individual level
.
5. Management of customer’s life cycle- the management of customer’s lifecycle includes the customer’s journey from “suspect” to “advocate”
. Effective management of lifecycle means commitment to processes and structures. There is an economic argument to focus on the customer retention: volume and value of purchasing increases, customer management costs fall, referrals increase and the customers become less price sensitive
.
-Processes- in principle, CRM processes include: acquisition of the customer, customer retention and customer development and development of tools to measure strategy’s effectiveness.

-Structures- reorganization of company to manage the customers.

These five primary stages of CRM value chain address three main sequential phases of CRM strategy: analysis, resource development and implementation. Customer portfolio analysis (CPA) and customer intimacy (CPI) comprise primarily analytic tools. CPA uses customer and market data in order to identify the proper segments to serve. CPI involves understanding the customer’s needs. Network development is necessary in order to gain resources required to deliver value to the customer. Management of customer life cycle is about customer acquisition and retention and development of their value. The following steps are repetitive and continuous. When operating in a very competitive environment, where competition continuously improves the value brought to the customers it is important to periodically review which customers should be served and the quality delivery to particular customers. This process is also reflexive, as there is a backwards and forwards interdependence between the five stages. CPA leads to decision about, which segments will be served. This is followed by the proposition of value delivered to a particular segment. If the company, altogether with a partner, does not possess the resources to create a desired value to the customers, the target market should be reviewed
.

This model also stipulates the presence of conditions essential to facilitate CRM strategy implementation. These are: leadership and culture, data and information technology, people and processes.

Leadership The involvement of management into CRM strategy implementation is a critical factor for the project’s success. Leaders ensure prioritization of the CRM strategy deployment as a first step towards achieving the optimum profitability from the relationships with the customer. The involvement of leadership is required as the implementation of the CRM strategy is a cross- functional process and implies advanced changes in a company’s corporate culture, processes, resources, and organizational structure. Management provides the holistic company overview to the project and sets the requirements for the CRM strategy implementation in order to maximize the benefits. Leaders are also responsible for resource allocation in order to finance the strategy implementation process, the progress of the CRM software development and specialized trainings for the future CRM users. The lack of management’s involvement may marginalize the importance of CRM strategy. Consequently, CRM will become exclusively an IT solution to realize operational efficiencies.
Corporate culture Corporate culture can be defined as a set of values, which guide the personal and interpersonal behavior and are expressed in the norms and formal systems of the organization. The presence of customer-oriented organization makes it easier to facilitate the changes related the CRM strategy deployment. There are many attributes of the customer centric organization, which are common with the CRM strategy assumptions. These are for example: customer segmentation, understanding customers’ current and future requirements, sharing the customer information across the enterprise, the product designs addressed to satisfy customers’ needs better than competition and the development of strategies, structures and processes to meet the customers’ expectations.
Data and information technology The CRM concept stresses the importance of high quality of customer data- acquiring; storing, enhancing, maintaining, maintaining and the proper utilization are the critical elements of CRM strategy. The data requirements are determined by the decisions made and the activities undertaken in the 5 stages model of the value chain.
People People play an important role in the customer acquisition process. The sales personnel’s attitude and understanding of customer needs affects the relationship with the customer. The organization has to constantly develop and improve marketing and technological skills of their employees and reinforce existing procedures.
Processes can be divided into some categories: vertical and horizontal, front office and the back office. Vertical processes are located entirely within the business function. For example the customer acquisition process might take place only at the sales department. Horizontal processes are cross- function. For example, the product development might involve sales, marketing, finance, research and the development teams. The customers experience the front offices, for example the management of the complaints. Back office processes are not visible to the customers, for example the procurement process
.
Summary The following model is a five-step process for developing and implementing CRM strategy. Each of the five primary steps is facilitated with the deployment of the certain tools. There are prerequisite conditions, which support the implementation of CRM strategy: leadership and culture, data and information technology, people and processes. The presence of these conditions enables the gathering of comprehensive information about the customer and distributing it across the whole organization. Categorization of data helps to match customers’ profile with the capability of the company to deliver superior value to the customer at a profit.
The comparative analysis of the two presented models

The purpose of this section is to conduct the comparative analysis of the two models, which address the process of value creation in the enterprise. This short analysis will deal with the utility of the models for the problem formulation. Both of the models share some common characteristics, as both illustrate the phases of value creation process through CRM and the conditions, under which those processes take place. Both models stress the importance of planning and facilitating the customized strategy for customers. The customized strategy and the more targeted communication with the customers generate the profitability. The Customer Management Value Chain model identifies the stages, in which the value can be created. It focuses on the value for the customers, which can also be destroyed, in case the elements of the model are not coherently managed together. However, this model does not specify the sequence of actions and does not address the nature of the tools which determine the value creation. The CRM Value Creation model presents the value creation as sequential activities and the tools in order to specify the desired profile of the customers to serve and the design of value proposition. This model takes into account value creation both for the company and the customer. Those attributes of the model make it more practical to accomplish the purpose of this project.
Wirtek’s CRM Strategy

The purpose of this chapter is to explore the role of CRM within the company’s overall business strategy and whether it’s alignment with CRM objectives supports fulfillment of the company’s goals and value creation.

The business strategy is a set of objectives, plans and procedures designed to meet the organizational goals. The business strategy also indicates the allocation of resources in order to finance the plans and policies designed to fulfill the objectives of the enterprise. The centric issue within the strategy of a market driven company is treating each relationship with the customer as an asset. CRM means the comprehensive approach to the company’s philosophy of dealing with customers and is a significant part of the company’s business strategy.
Wirtek’s objective is to become a global, full service software house within the mobile telecommunication market. Reaching this position will ensure fulfillment of the goal, which is growth in turnover, capacity and earnings. The strategy indicates that this can be done through reduced sensitivity to the individual customer, market orientation and understanding customers’ needs at all levels of the company, focus on constructive leadership and by focusing on product quality
.

 In the year 2007 Wirtek reorganized the company’s overall structure, where the position of a Sales and Marketing Director was eliminated and Business Development Manager was hired instead. Restructuring the company meant to enhancing the new approach to the sales. Wirtek is planning to focus on the customers, which can be acquired through partners’ channels and business partners.

This strategy is reflected in the sales within the Mobile Academy, where Wirtek is serving the customers of Microsoft as their global partner for training services.

The company has been reorganized into 5 business units, as mentioned in the previous chapters. The nature and the number of business units are determined by the core competences of the company and the trends in the market. However, the current arrangement may change over time. This is due to the fact that Wirtek is a market-driven company. The existence of some of the business units may be unnecessary, while other business units might increase the number of the staff instead if opportunities indicate such need. The overall customer overview of Wirtek constitutes maintenance of a couple of big customers and a number of small customers. Having only big customers can make the company more vulnerable, in case of project resignation. Frequently, the big opportunities come with small customers.

A CRM strategy was initially placed in the broader strategic context in Wirtek, where its purpose was not only to be used as an IT tool to create and maintain a database of customers. Wirtek wants to create an image of being a visionary and innovative business partner. Therefore the adoption of CRM as an approach towards customers and software automatizing the sales process is not a debatable issue for the management, but rather a question of the company’s existence.

Objectives of CRM strategy in Wirtek

The objectives of CRM installation can be categorized as a strategic level of CRM in Wirtek. The main objective of CRM strategy adoption was to unify the future global company under the common concept of CRM and structure the sales process. Wirtek is a very young company, which is becoming highly diversified due to the division into business units, entering into relationships with the international business partners and future downstream internationalization process. The current consolidation process and anticipated changes carry a necessity for establishment of a common platform for conducting business for all units and to become a comprehensive source of information about the customers for the remote outlets of the enterprise. A rapid internationalization process also indicates a need to develop cost efficient relationships. Providing that the company accomplishes the goal of becoming a global company, entering new international markets and expanding the portfolio of customers will result in an increase of employment. As such the CRM’s significance will increase, as a source of information about the company and serve as a tool for faster integration of the new employees into the sales process.

The other objective for CRM deployment was preventing the information leakage, in case key employees left the company. This may in turn make the company less vulnerable. Information stored in the CRM is also utilized, when the sales staff transfers the cases of the customers between each other. As stated in the theoretical chapter the role of CRM can be strategic, analytic and operational.

The operational and the analytical level of CRM in Wirtek can be explained and understood through the presentation of the sales process.

Wirtek’s Sales Process

The sales process is a systematic approach for realizing product or service sales. The reason for establishing a systematic sales process is to manage the risk, standardize interactions with customers and to scale revenue management
. This section explains the sales process in details in order to illustrate the role of CRM in this organization and the extent to which it is utilized. Wirtek’s sales process is customized and reflects company’s approach to its customers. Wirtek’s sales pipeline is partly automated by the CRM software. The first stage constitutes the customer acquisition. Wirtek acquires customers through their partners in the business channel and personal networking during the events/fairs at the mobile telecommunication market. First contact is made by the phone or email. CRM automatically segments the customers according to the geographical area (local and international markets), business verticals (for example healthcare, logistics etc.) and according to the business unit, which will handle the particular case. Other information about the customer includes the contact information and the expected sales turnover. There is a possibility to store an immense amount of information about the contact history and customers’ behavior and reactions towards offered propositions of value. However, Wirtek does not recommend or practice storage of a mass collection of descriptive information, in order not to decrease the value of the system. From company’s point of view, entering a lot of information is also time-consuming. Wirtek practices face-to-face meetings in order to share information and discuss particular cases. After some basic contact information has been entered, the system creates the sales leads. Sales lead accounts for the identity of a person potentially, interested in purchasing the product or a service and represents the first stage of the sales process
. Sales management conducts the pre- selection of orders and investigates whether the production is capable of realizing the potential offer in terms of workforce availability and the core competences of Wirtek. Consequently, leads are transformed into opportunities, if possible. The sales person attempts to identify and quantify the needs of the prospect customer. After that the opportunities are rated. In case time is a factor, a Letter of Intent (LOI) is signed, so that software development can begin working, before the contract has been signed
. This constitutes the operational level of CRM, where the part of sales process is automated.

Figure 11 Wirtek Sales Flow Chart

Yes

No

Supported by the CRM software

No

No

No

Source: Own creation based on Wirtek’s Sales Flow Chart
When it comes to the analytical level of CRM, the software supports the process of production planning and forecasting of the turnover. This function eliminates the adverse situations such as work overload or work stoppage. Proper planning and accurate forecasting ensures stable turnover and effective time management of the software development teams. In case the software department is engaged in other projects, the sales staff negotiates alternative delivery terms. That that, the customers’ expectations and requirements are delivered to the software development specialists in order to determine whether the order fits into company’s core competences. If the technical investigation specifies that the customer expectations can be met or even exceeded, the specific offer is presented to the customer. The offer is supplied with a quote number. Based upon the capacity, technical specifications and other soft factors, the sales department determines the price
. The offer can range in size from one page to several hundred pages of technical specifications of the service. A properly formulated offer will put the customer’s requirements into a context that favors the sellers’ products and services, educating the customer about the nature of the product and the capabilities of the seller to satisfy those requirements
. The CRM software supports the sales process until the offer for the customer has been created and other tools and software follows the sales process.

CRM strategies can vary in the size, scope and complexity. Some companies focus only on the management of the sales teams, whereas others cover the entire customer relations across the enterprise. Software solutions available on the market support areas such as sales, marketing, event management, project management and finance
. Wirtek has adopted a limited version of CRM and utilizes only 20% of its capabilities and functions. The reason for that can be explained by a lack of trust towards the software and spreading the risk of misperformance of one of the systems. In the past, Wirtek experienced some concerns related to the CRM, which raised a number of discussions about system’s functionality. Users considered the tool to be complicated. The first CRM solution was replaced by a Microsoft product and has been configured by other vendor. Therefore the sales process within the company is handled only partly by CRM. At the next stage, the contract is negotiated with the customer. In case of disagreement, the contract is renegotiated. If the negotiations are successful, the contract is signed, and the information reaches the software department. The contract is archived according to the company’s document handling process. After that the company organizes a workshop (described in detail in the first chapter – Presentation of the Company), in order to acquire additional information about the customer and ensure the understanding about the project requirements. Invoicing takes place through the financial system, which is compatible with Work Time Sheet Software. The software developers use the following solution to enter the working hours spent on the particular project. The payment takes place monthly, no matter of the stage of product delivery, in order to ensure stable turnover. The weakness of the current financial system is that, it does not create financial reports, which are still done manually. Therefore, in the future, all financial transactions including financial reporting will be handled by ERP
. The follow up stage, which supports customer retention, is partly handled by CRM. The mailing campaigns take place through the system, however, presentation of the new offers with the solution upgrades are not handled through CRM.

Value Creation through CRM in Wirtek

The aim of this section is to apply selected theories into the case of Wirtek and discover the sources of value obtained through the CRM strategy implementation, as well as define the value creation processes facilitated by the CRM. The situation in Wirtek will be analyzed from the perspective of the CRM Value Creation model, according to the comparative analysis of models utility for the project purpose. The model distinguishes five step processes in strategy implementation process. These are:

Customer Portfolio Analysis & Customer Intimacy As it has been mentioned in the previous chapter, Wirtek does not store much of the information about the customer apart from the basic contact information, business vertical and the expected profitability from the customer.

Wirtek has benefited from the more targeted communication with customers. The communication is more effective, as the information, newsletters and other campaigns can be delivered to a higher number of recipients. It has been noted that at this stage the implementation of the CRM brings the measurable effect, as the direct mailing campaigns resulted in a higher response rate. The greater targeting in marketing campaigns also reduces the irritation factor for the customer, who may otherwise consider it as a junk mail
. In case there is an opportunity associated with a particular customer, the members of sales department in Wirtek organize meetings where the approach to the contact is discussed. The customer intimacy information is more in possession of the software development unit, which continuously communicates with the customers along the software delivery process. However, the software development unit does not participate in the CRM process in Wirtek. The sales executives focus on the information about the customer at the initial sales phase.
Network Development In Wirtek’s case, the development of relationships with the partners brings a very high value to the company. Wirtek has decided to restructure the company in order to primarily offer their services and products through partner channels. Therefore, Wirtek has entered into two essential partnership contracts with Microsoft and Motorola. The enterprise has been appointed the global partner for Microsoft to provide training in the area of mobile telecommunications. Wirtek has also entered into a partnership with Motorola, as an Independent Software Vendor (ISV) partner for Motorola Enterprise Mobility Business
. The partnership with two global companies provides Wirtek with many opportunities for networking with their partners’ customers and grants an easier access to the customer information through the partners’ sales channel. Wirtek has as well ensured the access to the information about new research trends on the telecommunication market and changes in the customer profile. Thanks to the partnership with Microsoft, Wirtek will no longer be an anonymous enterprise on the international markets, as their marketing and sales efforts can be based on the reputation and the brand recognition of Motorola and Microsoft.

Value Proposition Development The implementation of the CRM has a certain impact on the value proposition development. Taking into consideration the customers’ profile, customers’ requirements and the expected profitability, Wirtek can tailor the offer for the customer recommending one of the types of the relationship: insourcing, local outsourcing, mixed outsourcing and nearshore outsourcing. The details of the software solution design and customers’ expectations are discussed and confronted at the special workshop, discussed in the presentation of this study case. The integration of the CRM software with the development unit assists the sales department in scheduling the production aligned with the customer expectations and Wirtek’s resources. The proposition of value addresses the customer requirements, company’s competences to solve the issue, the type of the relationship recommended and the production schedule.

Management of Customer Lifecycle The implementation of CRM provides Wirtek with an overview on customer contacts and clearly presents their status. The status can include: lead, opportunity, customer or other. The enterprise has a chance to adjust their marketing activities according to the status of the contact. Wirtek prioritizes the customer retention over the customer acquisition and offers their customers upgrades to existing software solutions as well as new products and services. However, entering the new market segments (for example enterprise mobility) stipulates focusing on the new customers’ inflow.
Conditions for optimization of value through CRM strategy:

Leadership and Culture The success of any kind of project requires commitment from the management. It is important that the senior management shows visible sponsorship and commitment to the CRM initiative
. This basic success factor is not fulfilled in Wirtek. There is no significant managerial involvement into ensuring the optimal utility of CRM. The initiative of installing the CRM software in the company was undertaken by the sales staff, which insisted on structuring the sales process and unification of the company under the common platform of CRM. The sales personnel of Wirtek is dispersed across the whole organization consisting of three remote outlets and requests the common tool in conducting the sales. The support from the professional data mining tool was also necessary, as Wirtek is intensively exploring new areas of wireless technologies (for example enterprise mobility or mobile TV) and is attempting to expand the number of customers. The management is involved in many other projects such as introducing the company on the stock market, ensuring significant growth through internationalization process, alleviating the cultural differences between Danish and Romanian divisions, preparations for obtaining the certificate of the Golden Microsoft Partnership etc. Wirtek has grown substantially in the past two years and there have been a number of changes associated with the rapid expansion. Those changes include: the structural changes related to introduction of new sales channels, two acquisitions and diversification of product& service portfolio and the significant increase of employment. Due to the rapid growth there might have been budgetary constraints for the CRM development. As a result, management has abandoned the development of CRM concept in the company. The task of the management is to enhance desired employee behavior on the lower levels of the CRM and develop the strategic level of CRM. The lack of management’s involvement stipulates the lack of clear vision for CRM treating it solely as a tool to automate the sales process. Despite those two factors, Wirtek claims to be a market driven enterprise. As long as the management keeps procrastinating with the project, the optimal value of CRM will not be achieved and the investment into the CRM will be lost.
Data and Information Technology Wirtek is an IT company, which values the high quality and the security of the customer data. In order to increase the value of the information, the customer data is systematically verified and up-dated. When commencing a campaign for the new product and services, the sales department initially enters a lot of contact positions. However, after the first contact has been made, the sales department selects the companies; they may have an opportunity to do business with.
People The CRM concept was marginalized in Wirtek making it vital only for the sales department. The motivation of the sales personnel has increased as the tool assists in fulfillment of the sales objectives by marketing automation. However, the management did not allocate any resources to increase the users’ knowledge about CRM. The lack of knowledge in the area results in lack of motivation and capabilities to develop this concept throughout the company.

Processes The front and back office processes are determined by the type of the relationship with the customer. In Wirtek, business development is dominated by the customer demands rather than by scientific exploration. Research is conducted at a home base in order to retain the critical mass. Technology monitoring is carried out from corporate headquarters and in association with local development groups
. The fact that Wirtek develops software in response to customer’s inefficiencies and current trends on the market confirms the assumption of having market-driven R&D. Many Wirtek employees both from Denmark and Romania work in a direct contact with the customer in order to communicate requirements for the software development. The back office processes involve internal administration activities, human resources, financial processes and the frequent communication with the software developers in Romania. Cultural differences shape the daily communication between project teams, affecting interpretation of messages, reactions, approaches to the problems, methods of conducting projects and work systems. However, thanks to the nearshore outlet Wirtek can maintain cost effective solutions. Outsourcing the projects to development center in Romania enables the company to deliver the solution at the competitive price.
Summary Creation of value through CRM is a long and demanding process. The CRM system has a moderate impact on the processes of the company, as it has never been brought to a broader strategic context in Wirtek. The reason for this situation is the lack of management’s involvement in the project. The CRM concept has been marginalized, very few resources were dedicated to educate the employees and for the financial perks to those who master the system at the operational and the analytical level. However, the value is created in the area of automation of the sales process, where the mailing campaigns are more target oriented and reach the higher number of recipients than before. The CRM system also supports the sales forecasting. This in turn affects the schedule of the production and ensures the effective time management. The implementation of the CRM software was a necessity, as it is impossible for a company like Wirtek to memorize all the customer information and their preferences. On the other hand, the CRM is a very costly solution for the companies with the limited resources, especially for SME’s like Wirtek. The software available on the market is either targeted to large organizations, and provide big, inflexible and difficult to implement solutions. The second category embraces CRM solutions for SME’s, which provide only the small fraction of the necessary functionality
.Since Wirtek is using only 20% of the software capabilities and some of the users find the tool to be complicated, it can be assumed that the software does not utterly reflect Wirtek’s objectives. Therefore, it is cumbersome to position the CRM at a broader strategic concept. Another factor, which influences the CRM performance, is the rapid growth of the enterprise, where the requirements for the strategy and the software change over time and have to be constantly adjusted.
The theoretical view on the sources of value

The theory stipulates that the optimal use of CRM system can bring a higher value through a precise targeting of enterprise resources towards the scarcity factor- customers
. Creation of the optimum value both for the company and the customer is only possible when the software becomes a tool to implement the CRM strategy.

There are three possible outcomes of implementation of CRM for a company: increased profits, reaching break-even point, more efficient customer-focused business processes, decreased customer attrition and increased sales. However, it is hard to measure the direct profits from the implementation, as CRM fosters unprecedented business practices that are not measurable due to their nature. Implementation of CRM can also bring additional value to the company like the enhancement of employee satisfaction, improvement of corporate culture, perceived technology leadership and amplified market reputation. Some companies emphasize increased profits by boosting sales figures; others prioritize intangible effects like enhancement of motivation among employees
. An implementation of CRM can also bring value to the customers, as they receive customized offers to meet individual needs and improved customer service. Implementation of CRM to provide added value to the customers can be directly associated with profitability and value-based marketing for the company. CRM systems bring operational benefits to the company and improve company’s performance. Consequently, customer satisfaction is increased and a better likelihood of long-term relationship is established
.

Recommendations

This section will present strategic recommendations for the CRM application in Wirtek. The aim of strategic recommendations is to identify the areas of improvement which influence the maximization of value created through the CRM strategy.

As it has been concluded in the previous chapter the value creation through CRM has not yet been maximized. Recent thinking on strategy has aggravated the trend to focus on the speed, agility and efficiency rather than treating it as a lengthy, well-balanced, creative process. This is also the case in Wirtek.
The installation of the CRM software has created the operational efficiency in structuring the sales process, automating mailing campaigns and improvement of sales forecasting. These operational efficiencies are essential to avoid disadvantage on the market place, however cannot be translated into the enduring competitive advantage. Wirtek lacks a clear vision of CRM. The absence of a strategic framework for CRM, from which the success is defined, is one of the reasons for disappointing results of CRM activities
. Without a clear strategic vision, the CRM is unlikely to produce long term results
. In order to maximize the value, management has to align the CRM concept with the business strategy and the organizational culture. The strategic CRM enables the companies to identify, acquire, develop and retain the customer.

Clearer definition of the strategic advantage Wirtek needs a clearer definition of the CRM strategy to ensure an understanding of the value, which the CRM concept can bring to the whole organization. Wirtek can outperform the competition only by establishing the unique value proposition to customers. At the broadest level, there are two, key types of value proposition: delivering the same value as competitors at a lower price, or providing the unique mix of values (differentiation). In the first case, the superior profitability comes from the higher margins. In the second case, the unique mix of value delivered to the customer allows the company to charge higher prices for the solutions
. Up till this moment being cost effective seemed to be the priority for Wirtek. The necessity for lowering the costs of production has forced management to embark on the upstream internationalization process. In order to provide high quality solutions the management has focused their attention on alleviating the cultural differences between software development teams in Denmark and Romania instead of coordinating the implementation of the strategic CRM. However, it would be more beneficial for Wirtek to focus on creativity and development of competences in order to achieve differentiation for customers. In order to achieve higher degree of differentiation Wirtek should focus their attention on a few specific customers in a few selected customers. Building closer relationships with few selected companies will help Wirtek to gain more tacit knowledge about customers and make their actions less prone to imitation by the competition. The next step for Wirtek is to align the strategy with the CRM concept.
The CRM strategy Strategic embeddiness of CRM means that the business strategy decides about the nature of the CRM project. The business strategy determines how the program is implemented and what the intended outcomes are. The CRM strategy has to be supplemented with concrete goals, which can be used as a reference point when implementing the strategy
. The CRM can be strategically embedded in the two value disciplines: operational excellence and the customer intimacy
.
Figure 12 A Generic Classification Schemes of CRM Implementation Strategies

CRM Approaches

 Strategically Embedded CRM

Tactical CRM

Customer Intimacy

 Not Strategically Embedded CRM

Operational Excellence

Source: Verhoef P., Langerak F., p. 4

Currently, it can be observed that CRM is not strategically embedded in Wirtek. This statement was proved during the interview with Liselotte Mueller, who claims that CRM in Wirtek is perceived as yet another software package, as important as for example, the Microsoft Office. The CRM has a tactical meaning and is focused on efficient selling of products and services. Companies embedding the CRM in an operational excellence strive for cost reductions and raising the quality of customer interactions through the sales process. The most suitable strategy for Wirtek is to focus on customer intimacy. The customer intimacy strategy stipulates building long time relationships with the customers in order to increase their lifetime value. The operational excellence strategy is less suitable for Wirtek, as the company provides non-standardized, specialized and expensive solutions tailored to individual needs. This requires frequent communication with the customer ensuring that the software meets the customers’ specific requirements. The sales and development department has to maintain and acquire a significant amount of information about the customer profile and requirements in order to develop the customized proposition of value.

There are several conditions under which the company can undertake the customer intimacy strategy:

· All customers have to be treated in a unique way;
· The company has to become customer- oriented;

· The company has to understand the customers’ needs and own competences;

· There has to be more attention for current and defecting customers than for the new customers;

· The company has to store a considerable amount of information about the customers in order to conduct the customer portfolio analysis and customer segmentation upon their behavior and attitudes;

· Increase the profitability of the marketing department;

· Provide the training for the CRM users.

Introducing the customer intimacy strategy requires many changes in the organizational structure, the corporate culture and more investment into the development of the CRM software package. Implementation of the customer intimacy strategy implies more advanced segmentation of customers, as opposed to the current situation in Wirtek. Currently, the segmentation is conducted upon business verticals, the geographical location and the affiliation to the particular business unit. Advanced customer segmentation requires extensive studies about customer needs, expert interviews, focus group discussions and quantitative surveys. An important criterion for the well defined customer segments is the customer behavior and attitudes. Some information about the customer satisfaction or dissatisfaction can be obtained through customer surveys. The customers’ behavior can be matched with the data-base to identify multiple observable measures
, which indicate customers’ attitudes towards the services and types of the relationships offered by Wirtek. Such analysis would indicate which of the customers are more risk averse. Wirtek has to take into consideration the level of profitability associated with customer segments. Management can assess the profitability of each segment basing on the investment into this segment. For each of segments different tools and concepts can be developed and implemented. Wirtek should appoint different sales people to be accountable for each segment. Advanced customer segmentation may reorganize the business units in Wirtek.

Wirtek should develop formal processes to ensure the information flow about the customer feedback throughout the organization. The management has to ensure that affected departments and workgroups can utilize valuable customer information
.

However, the implementation of the customer intimacy would require adaptations at the software level. Currently, the software is designed to allow the marketing automation. The desired capabilities of the software should be oriented into becoming a comprehensive data mining tool and support the analysis of the customer behavior. This allows measuring the customer satisfaction and retention and increases an understanding of the customer preference. This, in turn, allows more targeted marketing and sales strategy
. This category of the CRM solution enables creation of reports, the lack of which is recognized as a weakness in Wirtek. The company should avoid over-specialized solutions, as it is difficult and costly to upgrade it to the newer versions.

Customized CRM for each business unit When planning a strategic CRM initiative, Wirtek should address needs of all business units within the company. The strategy in Wirtek is developed at the business development unit rather than at the global level of the company. Nevertheless, each of the business units has competences in different areas of the industry and has a different value chain. For example creativity, experience in the field, quality, effective customer service, low cost delivery and the customer intimacy determine the competitive position of the software development. Application of teaching skills, specialized knowledge, good infrastructure and well defined customer segmentation improves the performance of Mobile Academy. Frequently, the failure to define CRM agendas tailored for each business unit may yield in undesirable results. By mapping the unique activities of each business unit, it is possible to determine specific requirements for CRM functions at each division
.

CRM as a process Wirtek is a fast-growing company, aiming at becoming a global company within 10 years. Requirements for the strategy and the software configuration will change along with the company growth. Therefore the CRM has to be perceived as an ongoing process, based on the continuous improvement, which enables sustaining long term relationships with the most profitable customers. The excellence can be achieved through validation of the CRM vision each year against the changes in customer profiles and new customer profiles on new markets. The performance assessment process shapes the CRM strategy upon the metrics and the key performance indicators.
Building long term relationships with customers The research has proved that it costs five times more to acquire the new customer than keeping the existing one. Thus, retaining existing customers is critical to Wirtek, as an SME with limited resources. Wirtek has recently focused on the acquisition of many new customers along with entering new segments. However, it would be more beneficial to focus on retention of existing customers. This, in turn, would result in substantial cost savings and increased profitability. Funds generated by increasing the lifetime value of existing customers would support the further international expansion of Wirtek.
The management’s involvement The CRM concept requires attention from Wirtek’s management. Management has been involved in other projects, marginalizing the issue of embedding the CRM in the strategic context. The management has to demonstrate visible involvement into improvement of the customer satisfaction though the CRM. It is the responsibility of the management to create the sense of urgency to give the project impetus, necessary to keep the project running on the basis of the project vision and guidelines
. Management’s ongoing communication about the business value of the undertaking determines the success of the project. Management is in possession of necessary resources and can speed up the decision making process. Wirtek should appoint a project manager to be accountable for implementation of the CRM and ERP concepts. The project manager should involve all affected departments and external parties in the implementation process. Project managers of the software development teams should be involved as well, as they are the superior source of information about the customer behavior throughout the software delivery process. Such information is critical for the customer retention strategy. Wirtek should as well involve external parties, such as consultants and partners in sales channels. However, the overall strategic management should be the responsibility of Wirtek’s management.
Training Programs for Employees It is management’s responsibility to budget funds for the training for the CRM users. There is a relationship between employee satisfaction and the customer loyalty, the profitability and the shareholders value. Training both project participants and the users is a prerequisite for the success of the CRM. Only the few employees might understand the meaning of the CRM concept. The first step of training should give Wirtek employees a business understanding of CRM. Secondly, the training should provide IT know- how, as Wirtek employees perceive the tool to be too complicated. As employees acquire new skills, their self-confidence increases. This in turn improves the customer service and the profitability.
Conclusion

The aim of this project was to analyze the value creation through CRM strategy implementation in Wirtek.
The major cause of the CRM flawed performance is defined. The reason for difficulties in achieving the optimal value from CRM implementation was deducted with the help from theories and interviews with representatives of the business development unit in Wirtek. The implementation of CRM software in Wirtek has created operational efficiencies in the sales process. However, without embedding it in the strategic context, it is very unlikely to achieve the optimal value through CRM. The prerequisite condition to expand the CRM context throughout the organization is management’s involvement into the CRM strategy implementation process. Wirtek needs the clearer definition of the competitive advantage, which should be oriented into differentiation from the competition. Facing the problem of the budgetary constraints, Wirtek should focus on the customer retention, which is less costly than acquisition of new customers.
The most suitable CRM strategy for Wirtek is the customer intimacy, where by gathering considerable amount of information about customers, the company is able to conduct the market segmentation upon the customer behavior and preferences. Application of advanced analytical tools enables the measurement of the customer retention rate. This in turn, enables more targeted marketing activities and customization of interactions with customers.
The sales personnel claims that the CRM has a certain strategic meaning, as it is serves as an umbrella for the sales process taking part in the three remote outlets. On the other hand, the marketing consultant confirms the lack of CRM strategic context in Wirtek. There is a lack of understanding of the value that the strategically embedded CRM can bring and its impact on Wirtek’s processes. Therefore, the CRM concept has not been aligned with the overall business strategy of the organization. The better understanding of the CRM concept can be created through implementation of specialized training programs for strategy planners and users.

Since the CRM is not strategically embedded it has a moderate impact on processes in Wirtek. As soon as the concept will gain more attention from management, it is more likely to produce more sources of value, such as: increased profitability, enlarged portfolio of loyal customers, more elaborated customer strategy, decreased customer attrition and increased employee motivation and satisfaction.

The difficulty of the project originates from the fact that the CRM software in not available for third parties, because of confidentiality reasons. The customer information determines the competitive position of the company and it is highly protected. That makes it impossible to develop more personalized, strategic recommendations for the Wirtek.
Reflections

Every CRM solution is unique. Each enterprise attempts to develop an outstanding strategy to outperform rivals. This has also impact on the CRM concept in a company, if properly aligned with a company overall business strategy. When a company purchases the software, it is committing to a vendor’s development process and solution approach in order to customize the product to the strategy objectives. However, CRM ideas to fortify the strategy fall into five broadly defined categories: improvement of the customer selection, delivery of enhanced value to customers, coordination of customer interaction, customization of customer - specific interactions and capturing the feedback
. All of the SME’s implementing the CRM strategy face similar concerns: budgetary constraints, the lack of a clear vision for the CRM, the lack of flexibility from the CRM software, rapid growth of the company, changing requirements for the software capabilities. Some of the difficulties can be overcome by good planning, introducing the CRM software in small steps to not interrupt the current business activities. It is very likely that the business processes will have to react in the future. Therefore, the CRM software should be flexible and easy adaptable along with the company growth
.
Bibliography

Books:

Abnor, I. & Bjerke, B., “Methodology for Creating Business Knowledge”, Sage Publications Inc. (1997)

Bligh P., Turk D., “CRM Unplugged. Releasing CRM’s Strategic Value”

John Wiley and Sons In. (2004)

Buttle F., “Customer Relationship Management. Concepts and Tools”, Elsevier Butterworth Heinemann (2004)

Burrell, G. & Morgan, G.,”Sociological Paradigms and Organizational Analysis”, Heinemann (1979)

Dyche J. “The CRM Handbook. A Business Guide to Customer Relationship Management” Addison Wesley Information Technology Sites (2002)

Greenberg P., “CRM at the speed of light. Capturing and Keeping Customers in Internet Real Time” Osborne McGraw Hill (2001)

O. Connor J., McDermott I., “The Art of Systems Thinking. Essential Skills for Creativity and Problem Solving”, Thorson (1997)

Ryals L., Knox S., Maklan S. “Customer Relationship Management. The business case for CRM”, Cranfield University School of Management Prentice Hall (2000)

Senge P., “The Fifth Discipline, the Art and Practise of the Learning Organization” New York: Currency Doubleday (1990)

Sterman J. "Business Dynamics. Systems Thinking and Modeling for the complex world” Irwin McGraw-Hill (2000)

“The CRM handbook-from group to individual” Pricewaterhouse Coopers (1999)

Woodcock N., “The Customer Management Scorecard, Managing CRM for Profit”, Kogan Page Limited (2003)
Articles:

Gebert H., Geib M., Kolbe L., Riempp G.”Towards Customer Knowledge Management, Integrating Customer Relationship Management and Knowledge Management Concept”, Institute of Information Management, University of St. Gallen, Switzerland

Baumeister H. “Customer Relationship Management for SME’s”, Institut fur Informatik, LMU, Oettingenstr.

Kuada J. and Serles D., “Customer Relationship Management (CRM) Practices in Danish Small Businesses”, Centre for International Studies, Aalborg University (2006)

Payne A., Frow P., “A strategic Framework for Customer Relationship Management”,

American Marketing Association (2005)

Zedtwitz M, Gassman O., “Market versus technology drive in R&D internationalization:

Four different patterns of managing research and development” International Institute for Management Development (IMD), Lausanne, Switzerland, (2002)
Verhoef P., Langerak F., “Further thoughts on CRM. Strategically Embedding Customer Relationship Management in Organizations” Erasmus Research Institute for Management (ERIM), Rotterdam School of Management (2002)
Web Sites:

Cranfield University, the School of Management www.som.cranfield.ac.uk
Marketing Teacher, www.marketingteacher.com
Ministry of Foreign Affairs of Denmark, Embassy of Denmark in Ottawa

http://www.ambottawa.um.dk/en/menu/CommercialServices/Denmark+Leads+Wireless/Wireless+Industry+Details/
MS Combs School of Business, http://misbridge.mccombs.utexas.edu/knowledge/topics/crm/
Norcom, www.norcom.dk
Official Wirtek Web Site www.wirtek.com
Wikipedia, the Free Encyclopedia:
http://en.wikipedia.org/wiki/Proposal_%28business%29

http://en.wikipedia.org/wiki/Customer_relationship_management
http://en.wikipedia.org/wiki/Deductive_reasoning

http://en.wikipedia.org/wiki/Sales_process
http://en.wikipedia.org/wiki/Sales_lead
http://en.wikipedia.org/wiki/Systems_dynamics

Lectures:
Lecture notes from Marita Svane, 2007
Wirtek Documents:

Wirtek’s Newsletter, summer 2007

Wirtek’s Folder
Wirtek’s internal document, “The Sales Process”

Interviews:
E-mail received from Lars Jankowski, Executive Sales Manager

Interview with Lars Jankowski, Executive Sales Manager, 09.01.2008
Interview with Liselotte Mueller, the Marketing Consultant, 7.02.2008
Interview with Lars Moltsen, The Project Manager in OSS department 15.02.2007
Reccomendations

Conclusion

Reflections

Value Creation through CRM in Wirtek

Wirtek’s CRM Strategy

Theoretical Framework for CRM:

Theoretical Roots of CRM;

Strategic, Operational and Analytical CRM;

The impact of CRM on the organization;

Value Creation through CRM

Research Methodology:

System Structure

Data Collection

Limitations to the Research

Introduction

The Scope of the Problem

Motivation

People

Processes

Customers

Profitability

Data and Information Technology

Leadership and culture

Management

of Customer

Lifecycle

Value Proposition

Development

Network Development

Customer

Intimacy

(CPI)

Customer

Portfolio

Analysis (CPA)

 Customer Management

Targeting the Customer

Enquiry Management

Getting to know the Customer

Ongoing Management

Management of Dissatisfaction

Measurement and

Customer Experience

People/Processes/IT

Analysis and

Planning

Guides

Value Proposition

The Strategy

International

Markets

Local Market/

Denmark

Romanian Market

Testing

Services

Training

Services

Business

Develop.

Software Develop.

Outlet in

Romania

Wirtek

Availability of resources scheduled in Web-Time Sheet, (compatible with CRM software)

Can the company create an offer?

Technical Investigation

Should the Software Service be informed?

Request Received

Customers’ initiative or first contact with the customer through:

Phone, Personal Networking, E-Mail, Trade Fairs

Rejection occurs when:

-When the software teams are engaged in other projects;

-If the request is outside the core competences of software teams

No deal

Inform the Customer and Software Service

An Offer is Presented to a

Customer

New Offer?

Accepted

&Signed

Contract Review

Negotiation

Does a Customer Accept It?

Renegotiation

Inform The Customer and

The Software Service

Payments to be handled by ERP

Contract Archive

No deal

SW Platform

Manufacturers

HW Platform

Manufacturers

Content

Suppliers

Handset

Manufacturers

Equipment

Manufacturers

Mobile

Operators

Service/

Hosting Providers

Private Sector

Public Sector

Consumers

Customer retention: upgrades, mailing campaigns

	 Shapes	

� Dyche J., p.13

� Kuada J., Serles D., p.28

� Buttle F., p. x

� Buttle F., p. 12

� Greenberg P., p.6

� The interview with Liselotte Mueller, the Marketing Consultant, 7.02.2008.

� Ministry of Foreign Affairs of Denmark, Embassy of Denmark, Ottawa. � HYPERLINK "http://www.ambottawa.um.dk/en/menu/CommercialServices/Denmark+Leads+Wireless/Wireless+Industry+Details/" ��http://www.ambottawa.um.dk/en/menu/CommercialServices/Denmark+Leads+Wireless/Wireless+Industry+Details/�

� Norcom, www.norcom.dk	

� Wirtek’s Official Web-Site, www.wirtek.com

� Dicken P., p. 239.

� Wirtek’s Intranet

� Interview with Lars Jankowski, Executive Sales Manager, 09.01.2008

� E-mail received from Lars Jankowski, Executive Sales Manager

� The official Web Site of Wirtek, www.wirtek.com

� The official Web Site of Wirtek, www.wirtek.com

� Wirtek Official Web Site, www.wirtek.com

� The official Web Site of Wirtek, www.wirtek.com

� Official Web-Site of Wirtek

� Interview with Lars Moltsen The Project Manager in OSS department, 15.02.2007

� Wikipedia, The Free Encyclopedia, http://en.wikipedia.org/wiki/Deductive_reasoning

� Kumar V., Reinartz W., p.34

� Arbnor I. & Bjerke B., p. 30

� Senge P., p. 90

� O’Connor J. & McDermott I., p. xvii

� O’Connor J. & McDermott I. , p.3

� Arbnor I. & Bjerke B., p. 111

� Arbnor I. & Bjerke B., p. 112

� Arbnor I. & Bjerke B., p. 112

� Arbnor I. & Bjerke B., p. 122-125

� Sterman J., p. 20

� Sterman J., p.5

� Arbnor I. & Bjerke B., p. 70

� Arbnor I. & Bjerke B., p. 52

� Arbnor I. & Bjerke B., p. 70

� Arbnor I. & Bjerke B., p. 146

� Lecture notes from Marita Svane, 2007

� Arbnor I. & Bjerke B., p.146

� Sterman J., p.12

� Sterman J. , p.12

� Wikipedia, The Free Encyclopedia, en.wikipedia.org/wiki/Systems_dynamics

� Sterman J., p. 10

� Sterman J., p. 10-11

� Burrell, G. & Morgan, G., pp. 25-26

� Arbnor, I. & Bjerke, B., p. 118

� Dahl, S., p. 9

� MS Combs School of Business, http://misbridge.mccombs.utexas.edu/knowledge/topics/crm/

� Greenberg P., p.26-27

�Kuada J., Serles D., p. 29

� Kuada J., Serles D., p. 30

� Henning G., Geib M., Kolbe L., Riempp G., p.2

� Kuada J., Serles D., p. 30

� Payne A., Frow P., p. 168

� “The CRM Handbook…”, p. 28

� “The CRM Handbook…”, p. 29

� “The CRM Handbook…” p. 30

� Bligh P., Turk D., pp 57-58

� Greenberg, pp. 6-7

� Greenberg J., p. 10

� Buttle F., p.10

� Bligh P., Turk D., pp 30-31

� “The CRM Handbook…” p.19

� Dyche J., p. 154

� Ryals L., Knox S., Maklan S., p. 94

� Buttle F., p. 51

� „ The CRM Handbook....”, pp. 60-65

� Woodcock N., p.43

� Woodcock N., p. 61

� Buttle F., p. 228

� Buttle F., p. 231

� Woodcock N., p.45

� Woodcock N., pp. 43-45

� Buttle F., p. 47

� Buttle F., p. 49

� Suspect- is a customer, which is characterized with low level of loyalty towards an enterprise. Advocate- is a satisfied customer, who recommends and praises delivery of particular company to others.

� Buttle F., p. 325

� Buttle F., p. 40

� Buttle F., p. 51

� Wirtek’s Official Web-Site, www.wirtek.com

� Wikipedia, The Free Encyclopedia, � HYPERLINK "http://en.wikipedia.org/wiki/Sales_process" �http://en.wikipedia.org/wiki/Sales_process�

� Wikipedia, The Free Encyclopedia, � HYPERLINK "http://en.wikipedia.org/wiki/Sales_process" �http://en.wikipedia.org/wiki/Sales_process�

� Wirtek’s internal document, “The Sales Process”

� Wirtek’s Internal Document, “The Sales Process”

� Wikipedia, The Free Encyclopedia, http://en.wikipedia.org/wiki/Proposal_%28business%29

� Wikipedia, The Free Encyclopedia, � HYPERLINK "http://en.wikipedia.org/wiki/Customer_relationship_management" �http://en.wikipedia.org/wiki/Customer_relationship_management�

� Enterprise Resource Planning- integrates all data and processes into a unified system. The most of ERP systems consist of a unified database to store information from all system modules. CRM can be one of the ERP modules.

� Ryals L., Knox S., Maklan S., p. 93

� Wirtek’s Newsletter

� Ryals L., Knox S., Maklan S., p. 91

� Zedtwitz M., Gassman O, p.578

� Baumeister H., p.2

� “The CRM Handbook…”, p.56

� Dyche J., p. 173

�Cranfield University, the School of Management, www.som.cranfield.ac.uk

� Payne A., Frow P., p. 3

� Bligh P., p. 56

� Bligh P., p. 57

� „The CRM Handbook...”, p. 72

� Verhoef P., Langerak F., p. 4

� Verhoef P., Langerak F., p. 13

� Ryals L., Knox S., Maklan S., p. 50

� Baumeister H, p. 1

� Bligh P., p. 67

� “The CRM handbook…”, p. 75

� „CRM Unplugged...”, p. 68

� Baumeister H., p. 2

PAGE
43

_1256669945.bin

_1256669947.bin

_1256368327.vsd
�

�

�

�

�

�

�

1. The mechanical systems model�

2. The biological systems model�

3. The self-organizing systems model
�

4. The value-laden systems model
�

