

Caso de Éxito Amicar

by CustomerTrigger

Conozca que hizo el intermediador financiero automotriz de AG y Derco para optimizar el Ciclo de Vida de sus Clientes, orquestando los procesos de prospección, conversión y renovación para mejorar sus resultados en penetración de mercado.

Contexto Competitivo

Amicar vende sus productos financieros automotrices a través de la red de distribuidores Derco y AG. Disponen de asesores financieros en cada punto para apoyar la venta de valor agregado que representa hoy un crédito automotriz para la industria.

El ofrecimiento de los productos financieros a todos los prospectos de la red y la renovación del crédito al término del plazo del contrato, se tornan asuntos claves en la gestión de la cartera de clientes para mejorar resultados de venta.

Desafío

Entendiendo que la disposición a entregar las ofertas de financiamiento a los clientes pasa principalmente por la gestión del vendedor, es que era necesario acortar las brechas entre el cliente y los productos financieros de Amicar. Entonces era deseable llegar en forma más efectiva a los cotizantes que no habían solicitado un crédito, aumentar la tasa de cierre de las solicitudes aprobadas no adjudicadas y mejorar las tasas de renovación de clientes que terminan de pagar sus créditos.

Solución: Optimización del Ciclo de Vida del Cliente

La solución implementada por CustomerTrigger se basó en la activación de gatilladores con ciclos diarios vía e-mail, para cotizantes que no tuvieran una solicitud de crédito generada en el proceso de adquisición. Adicionalmente se efectuaron acciones multicanal a clientes que tenían solicitudes sin cerrar y se implementó un riguroso proceso de seguimiento para renovar cartera en forma anticipada al término del contrato.

Resultados

- 260% de aumento en creación de solicitudes de crédito en clientes que no solicitaron financiamiento
- Tasas de cierre del 26% sobre agendamientos efectivos
- Mejora de un 30% en las tasas de cierre en 6 meses de campaña
- Los rendimientos del grupo de prueba son 2,3 veces superiores al grupo de control

"El equipo de trabajo de CustomerTrigger nos ha ayudado en forma efectiva a mejorar nuestra gestión comercial"

Martin Cook | Gerente Comercial AMICAR

Ejemplo del e-mail (trigger) enviado a cotizantes sin solicitud para invitarlo a evaluar AMICAR.

Alertas enviadas a vendedores de la red para informar sobre una visita o la necesidad de financiamiento de clientes.

