

Building Relationships With Data And Empathy

Listen Through Data
Make Customers Happy
Grow Recurring Revenue

Xavier van Leeuwe

Matthijs van de Peppel

From hunting for circulation

to growing relationships

In the past six months did you

Sit down at a customer's kitchen table

Make an unprofitable decision that is right for the customer

Build a threshold for new customers

Collect less data on customers

Know the exact price elasticity of every customer in your database

Three years ago our answers were *no*

Sit down at a customer's kitchen table

We were only interested in needs of top management

Make an unprofitable decision that is right for the customer

It was all about this year's budget

Build a threshold for new customers

Always Be Closing

Collect less data on customers

We believed big data was the holy grail

Know the exact price elasticity of every customer in your database

Gut feeling was our pricing strategy

The Netherlands

7.5 M households

2.7 M newspaper circulation

NRC

1828 | Mediahuis 2015

NRC Handelsblad | nrc.next | nrc.nl

0.26 M subscribers

20 M monthly page views

360 employees | 14 marketing

Readers/advertisers | 81/19

Agenda

1. LISTEN TO CUSTOMERS THROUGH DATA

2. BUILD PROFITABLE RELATIONSHIPS

3. GROW RELATIONSHIPS WITH SINCERE ATTENTION

Let business people lead the data teams

- Analysts get energy from the insight itself, not the improved results
- Do it yourself for you cannot outsource deep learning
- Decentralise to avoid producing junk very efficiently

It all starts with the right KPIs

Bad decisions we made for the audit bureau standards

- More bonus for 6 days sales

It all starts with the right KPIs

Bad decisions we made for the audit bureau standards

- More bonus for 6 days sales
- Turn 2 into 3 days without asking
- Give digital for free to paper subscribers with no intention to use digital

Core relationships™

- Every core relationship counts for 1
- Only count those that drive positive value
- Trials with negative margin don't count

Don't store data if you can't explain why to your mother

Dropping data connections for ethical reasons

- Complaints
- What you read

Keep It Simple, Stupid

- Don't build a carport if you don't have a good house yet

Positive business case

- Data storage is cheap so many collect the lot
- Ask others: did you make money with this data connection?
- Plan how to make money with the data, then work backwards

Agenda

1. LISTEN TO CUSTOMERS THROUGH DATA

2. BUILD PROFITABLE RELATIONSHIPS

3. GROW RELATIONSHIPS WITH SINCERE ATTENTION

Don't break up over money

Increase prices with minimal strain

Balance acquisition price

NRC Saturday + digital Acquisition prediction by Mather Economics

A/B test: the right acquisition price brings more readers and more money

Agenda

1. LISTEN TO CUSTOMERS THROUGH DATA
2. BUILD PROFITABLE RELATIONSHIPS

3. GROW RELATIONSHIPS WITH SINCERE ATTENTION

Stop one night stands, get engaged

Beware of worthless auto-stop trials

Longer contracts build stronger relationships

We dropped trials, quarters, half years and added 2 and 3 yearly contracts

☐ **Donderdag t/m zaterdag** van €35 voor
Een langweekend de krant lezen en ma t/m za digitaal. € 19,⁵⁰ /mnd

☐ **Zaterdag** van €28,50 voor
De hele week digitaal en op zaterdag een extra dikke weekendkrant. € 14,⁵⁰ /mnd

Hoe lang wilt u deze korting?

[Meer informatie](#)

☒ **3 jaar** POPULAIRE KEUZE van €28,50 voor
3 jaar lang deze korting € 14,⁵⁰ /mnd

☐ **2 jaar** van €28,50 voor
2 jaar lang deze korting € 14,⁵⁰ /mnd

☐ **1 jaar** van €28,50 voor
1 jaar lang deze korting € 14,⁵⁰ /mnd

Welke ingangsdatum zou u willen?

Uw selectie

Titel
NRC Handelsblad

Vorm
Krant en digitaal

Papieren NRC op Zaterdag

Betaaltermijn
Maandelijks

Looptijd met actietarief
3 jaar

Ingangsdatum abonnement
15 augustus 2016

Maandbedrag € 14,⁵⁰

Ga naar uw gegevens >

With this threshold, do we sell less?

No way José.

Almost +10.000 more influx than in 2014

Number of new subscriptions sold

+130% contract volume

New KPI: how many years did you sell?

The biggest payback: 38% decrease in stops

Sit down at their kitchen table

Sincere attention is all it takes

You are our favourite subscriber!

And we only met
four months ago

Call every new subscriber, reduce cancellations, increase engagement

- Delivery okay?
- Is this the right subscription for you?
- Can we help connect your devices?
- How about your family?

Holiday breaks made easy

- No more € 10 administrative cost
- Subscriber has free digital access
- Up to 6 month break
- Reminder service
- Welcome back email
- 10.000 extra holiday breaks per year
- Yes, this hurts audit bureau circulation
- Yes, it costs money
- So it's an unprofitable decision
- **But it builds relationships**

Lower churn in every tenure category

Growth in number of subscribers

Growth in gross margin

Revenue and gross margin NRC readers

Our book is out in 2017

We would love to be of assistance

1. Build more relationships
2. Create the right data team
3. Listen to customers through data
4. Discover the right KPIs
5. Build experiments based on successful examples
6. Discover deeper customer needs

Xavier van Leeuwe

xavier.vanleeuwe@nrc.nl

Newsletter: [Changemediainforngood.com](https://changemediainforngood.com)

+31 654 952 006

Matthijs van de Peppel

m.vandepeppel@nrc.nl

+31 616 799 737