

Accenture Analytics

Shell CRM 2020

October 2014

High performance. Delivered.

The logo for Accenture Digital, featuring the word "accenture" in white lowercase letters, a small blue chevron symbol above the letter "u", and the word "digital" in blue lowercase letters.

Strategy | Digital | Technology | Operations

Customer Experience Role in Retail Strategy

RETAIL
VISION

BEST FUELS RETAILER IN THE WORLD

Superior Customer Experience

Objectives

- Preference with all customer segments
- Increase site income
- Build Shell brand by complementing high quality fuels with positive experiences

Levers

- PMTDR & Site design
- Payment, Loyalty & CRM
- Shop and Lubricants offer

THE SITE OF
THE FUTURE

**CREATES EXPERIENCES
NOT JUST
TRANSACTIONS**

**Understand
the customer**

- Utilize quantitative market research to understand customer needs and expectations
- Use competitor and industry, technology trends for innovation

**Differentiate
the site**

- Over deliver on the basics (operational priorities) & introduce customer driven innovation

**Simply the
process**

- Leverage technology & staff to reduce the number of required touch points

A programme **capitalising on former CRM initiatives** by **proactively engaging** and **rewarding any selected** customer, with **context sensitive, personalised** offers, through their preferred **channels**, to earn, grow and retain **loyalty** and ultimately sell more **Fuel and CR.**

CRM 2020: Moving towards Customer Engagement

**CRM Today:
Basic Customer
Promises**

**Customer
Centricity**

**CRM Today:
Customer Experience**

**CRM 2020:
Customer Engagement**
Improved by unlocking new
channels and enabling
advanced offer targeting,
through Real Time Marketing

Customer Engagement
is a natural enhancement
of Customer Experience
and Basic Customer
Promises today.

Delivery on Basic
Customer Promises is key,
but CRM 2020 will enable
**differentiated,
competitive advantage
above and beyond the
'basics'**, as a key contact,
retention and reward
mechanism.

High Level Functional Scope/Architecture

1

Customer Contact Channels

(Mobile apps, web, text, e-mails, Point Of Sale, Social Media, CSC)

e-CRM

2

Channel Integration - Real Time Messaging

Real Time Engine (Centralised Decision Engine)

- Real Time Decisioning
- Real Time Decisioning
 - Event Trigger Marketing
 - Interaction Services
 - Decision Monitoring
 - Adaptive Decisioning

- Batch Decisioning
- Database Decisioning Services
 - Campaign Management Decision Services

- Administration & Deployment
- decision logic, business rules, decision tree
 - workflow automation

3

4

Customer Profiling, Segmentation & Analytics

5

Campaign Management

6

Contact Exclusion Management

7

Offers & Product Catalogue

8

Management Reporting

9

Loyalty Management

10

Voucher, Coupon, Token Management

11

Customer Data Management (Single Customer View – 360)

Data sources (internal & external)

The functional architecture includes the components required to enable the delivery of a multi-channel, real time customer experience

Single Customer View

Connecting all the data sources together to build a 360 degree view of the customers.

Multidimensional Segmentation

Moving towards 360 degree understanding of the customer.
 Process steps to broaden the view of customer engagement by developing an integrated segmentation model between Fuel, Fleet, Loyalty and Convenience Retail data.

Fuel Segmentation rules Definition
 Fuel Segmentation development
 Fuel Segmentation implementation on Shell Systems

Social Media Segmentation rules Definition
 Social Media development
 Social media implementation on Shell Systems

Demographic Segmentation rules Definition
 Demographic development
 Demographic implementation on Shell Systems

CR Segmentation rules Definition
 CR Segmentation development
 CR Segmentation implementation on Shell Systems

Motivational Segmentation rules Definition
 Motivational Segmentation development
 Motivational implementation on Shell Systems

Payment Segmentation rules Definition
 Payment Segmentation development
 Payment implementation on Shell Systems

Value Segmentation rules Definition
 Value Segmentation development
 Value Segmentation implementation on Shell Systems

Geographic Segmentation rules Definition
 Geographic Segmentation development
 Geographic implementation on Shell Systems

B2B2C Segmentation rules Definition
 B2B2C Segmentation development
 B2B2C Segmentation implementation on Shell Systems

Customer data

enables..

Customer insight

drives..

Customer management

Real Time Communication

Know in real time how to make the next best offers to increase customer's value and unify strongest all marketing efforts across all touch points.

Interactive Marketing

Integrated Marketing Management

Real-Time Communication Solution

"batch"

