

Bienvenidos a la **NUEVA ERA** del Management

emociones
EN EL SECTOR
BANCARIO 2014

emoinsights.com
info@emoinsights.com

Emo Insights
Pº de la Castellana, 153 28046 Madrid (España)
Telf. +34 915 670 777 Fax. +34 911 413 68

EMOTIONS BASED STRATEGY

“CUSTOMER CENTRIC”:

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

FEELINGS EXPERIENCE MANAGEMENT®

RESULTADOS EMOCIONALES

OTROS INSIGHTS EMOCIONALES

1

2

3

4

5

1

2

3

4

5

1

EMOTIONS BASED STRATEGY

The Progression of Economic Value

Source: The Experience Economy. B. Joseph Pine II & James H. Gilmore

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

© Emo Insights.
Feelings Experience Management FEM®.

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

© Emo Insights.
Feelings Experience Management FEM®.

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

© Emo Insights.
Feelings Experience Management FEM®.

canales

USO

EXPECTATIVAS

satisfacción

emoción

VIVENCIA

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

© Emo Insights.
Feelings Experience Management FEM®.

“hay una verdadera oportunidad”

Fuente: Beyond Philosophy. Estudio entre clientes 2010

Feelings Experience Management®

Ya lo hemos hecho con el sector bancario...

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

© Emo Insights.
Feelings Experience Management FEM®.

FEELINGS EXPERIENCE MANAGEMENT ®

movistar

13:50

56%

SATISFACCIÓN CON LA EXPERIENCIA

2013

-100%

100%

(Emo Index) Emo Cluster

FANS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

99,7%

98,5%

97,4%

96,6%

4,2%

0,0%

2,7%

1,6%

INTENSIDAD EMOCIONAL

CONFIANZA

96,3%

SORPRESA

88,4%

ALEGRÍA

82,3%

AGRADECIM.

92,4%

IRRITACIÓN

6,7%

DECEPCIÓN

0,0%

FRUSTRACIÓN

7,8%

INSEGURIDAD

12,5%

MÉTRICAS CEM

PERMANECER 12 MESES

92,8

HABLAR EN POSITIVO

85,5

RECOMENDAR

85,5

ÍNDICE RRR

87,1

NPS = 50,6%

SATISFACCIÓN EXPERIENCIA

84,0

GRADO DE ORIENTACIÓN A LA EXPERIENCIA

78,3

VINCULACIÓN A LA MARCA

89,5%

1ª OPCIÓN PARA EL FUTURO

85,3

DEFENDER FRENTE A OTROS

79,1

NPS y la huella emocional

1

2

3

4

5

2

**“CUSTOMER CENTRIC”:
SITUACIÓN DE PARTIDA DEL
SECTOR BANCARIO DE
PARTICULARES EN ESPAÑA**

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Penetración de las entidades en el sector bancario particular español

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Nº de entidades con las que trabaja cada cliente particular

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Vinculación de los clientes por entidad

 Banco principal del cliente

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Motivos de elección de banco principal

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Tasa de "posibles desertores" por entidad

2. "CUSTOMER CENTRIC":

SITUACIÓN DE PARTIDA DEL SECTOR BANCARIO DE PARTICULARES EN ESPAÑA

Y mucho más...

3

FEELINGS EXPERIENCE MANAGEMENT®

1

2

3

4

5

3. FEELINGS EXPERIENCE MANAGEMENT®

¿Por qué medir las emociones?

LENGUAJE DE LA EMPRESA

LENGUAJE DEL CLIENTE

← EXPERIENCIAS →

vs

el cliente

Justificación
racional

Decisiones
emocionales

←

3. FEELINGS EXPERIENCE MANAGEMENT®

¿Y cómo se miden las emociones?

FEELINGS EXPERIENCE MANAGEMENT ®

1. Entrevistas emocionales en profundidad
2. Recogida cuantitativa de datos
3. Modelo predictivo de relaciones causa - efecto

3. FEELINGS EXPERIENCE MANAGEMENT®

1. Entrevistas emocionales en profundidad

Profundización en las emociones conscientes

3. FEELINGS EXPERIENCE MANAGEMENT®

1. Entrevistas emocionales en profundidad

Sudoración de la piel

00:45 P7_Entrevista
2,25
4,0 3,0
5,0 2,0
42 6,0 1,0
BD COUNT 0,0
B-M Deflect

Estabilidad en la sudoración

09:70 P3_Entrevista
3,1
4,0 3,0
5,0 2,0
42 6,0 1,0
BD COUNT 0,0
B-M Deflect

3. FEELINGS EXPERIENCE MANAGEMENT®

1. Entrevistas emocionales en profundidad

Feelings Experience
Management®

e
FE

Emo Insights.
Management FEM®.

3. FEELINGS EXPERIENCE MANAGEMENT®

1. Entrevistas emocionales en profundidad

“Te dan facilidades...te simplifican las cuotas en una no es simplemente que tu pones es como que el banco te regala”

“Son como funcionarios, pa ellos eres un personaje que aparece por ahí p su banco casi qu molestas”

“Es uno de los bancos que tuvieron que salvar”

“El trato directo, que te llaman, que se pongan en contacto contigo para cada cosa, a mí me sorprendió eso quizás por la falta de costumbre”

“No me resolvían nada cuando iba a la oficina, la gente que estaba allí en la mesa al final te decían lo que podías leer en unos papeles, no te resolvían nada nuevo las personas, me harte y me fui...”

“No me parece lícito tener a una persona esperando de pie 1 hora sin dar un servicio óptimo, sin estar diciendo el problema es este, ellos están muy ocupados allí...”

cuando iba a la oficina, la gente que estaba allí en la mesa al final te decían lo que podías leer en unos papeles, no te resolvían nada nuevo las personas, me harte y me fui...”

“Parece que es un banco fuerte, que está bien gestionado profesionalmente”

“Me dijeron que era el mejor en el tema de comisiones, conveniente para mí por el tema de ahorro”

“Parece que un favor a esa entidad bancaria, tenía que agradecerles cualquier gestión”

propaganda que hace me encuentro una realidad que es muy distinta a lo que ellos propagan”

“Te dan facilidades...te simplifican las cuotas en una no es simplemente que tu pones es como que el banco te regala”

“Es una política de banco, no creo que sea una persona en concreto ha cambiado el comercial y el trato es el mismo”

“La aplicación web es del siglo pasado, por tanto cuesta bastante hacer ciertas gestiones a parte del aspecto visual la usabilidad es de hace 15 años”

“Me decían que podía hacer una cosa, me lo garantizaban, ibas a implementar lo que te habían dicho y no funcionaba... son situaciones chocantes... parece que no conocen la mecánica del producto”

“Que un banco tan grande me llamara; yo soy tan pequeña... que se fijen tanto en las personas... incluso se lo conté a la gente”

“Está jugando con el cliente y dándole unos depósitos mayores de los que da el mercado, nadie da duros a 3 pesetas, qué pasa si el banco se va un día a pique”

EXPERIENCIAS CONCRETAS, PUNTUALES O REITERADAS, QUE DESENCADENAN EMOCIONES

3. FEELINGS EXPERIENCE MANAGEMENT®

2. Recogida cuantitativa de datos

3. FEELINGS EXPERIENCE MANAGEMENT®

2. Recogida cuantitativa de datos

3. FEELINGS EXPERIENCE MANAGEMENT®

2. Recogida cuantitativa de datos

(Emo Index)
Emo Cluster

3. FEELINGS EXPERIENCE MANAGEMENT®

2. Recogida cuantitativa de datos

3. FEELINGS EXPERIENCE MANAGEMENT®

2. Recogida cuantitativa de datos

3. FEELINGS EXPERIENCE MANAGEMENT®

3. Modelo predictivo de relaciones causa - efecto

3. FEELINGS EXPERIENCE MANAGEMENT®

3. Modelo predictivo de relaciones causa - efecto

1

2

3

4

5

4

**RESULTADOS
EMOCIONALES**

4. RESULTADOS EMOCIONALES

Presencia emocional en el sector bancario particular

4. RESULTADOS EMOCIONALES

Intensidad emocional en el sector bancario particular

4. RESULTADOS EMOCIONALES

Evolución emocional 2011 - 2013

4. RESULTADOS EMOCIONALES

EMO Index® y EMO Cluster® 2013

4. RESULTADOS EMOCIONALES

Evolución EMO Cluster® 2011 - 2013

Polarización emocional de los clientes

4. RESULTADOS EMOCIONALES

OPPOSONENTS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

ÍNDICE RRR

21,7

NPS = -97,9%

4. RESULTADOS EMOCIONALES

BURNED-OUT

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

ÍNDICE RRR

40,9

NPS = -87,5%

4. RESULTADOS EMOCIONALES

LOST SOULS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

ÍNDICE RRR

55,0

NPS = -71,3%

4. RESULTADOS EMOCIONALES

STAND BY

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

CONFIANZA
SORPRESA
ALEGRÍA
AGRADECIM.
IRRITACIÓN
DECEPCIÓN
FRUSTRACIÓN
INSEGURIDAD

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

PERMANECER 12 MESES

79,3

HABLAR EN POSITIVO

59,9

RECOMENDAR

57,2

ÍNDICE RRR

63,3

NPS = -47,2%

SATISFACCIÓN EXPERIENCIA

61,0

GRADO DE ORIENTACIÓN A LA EXPERIENCIA

49,3

VINCULACIÓN A LA MARCA

50,7%

1ª OPCIÓN PARA EL FUTURO

59,9

DEFENDER FRENTE A OTROS

49,7

4. RESULTADOS EMOCIONALES

FOLLOWERS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

ÍNDICE RRR

70,4

NPS = -18,6%

4. RESULTADOS EMOCIONALES

BELIEVERS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

INTENSIDAD EMOCIONAL

MÉTRICAS CEM

ÍNDICE RRR

79,9

NPS = 15,7%

4. RESULTADOS EMOCIONALES

FANS

EMO INDEX

MÉTRICAS FEM®

PRESENCIA EMOCIONAL

99,7%

98,5%

97,4%

96,6%

4,2%

0,0%

2,7%

1,6%

INTENSIDAD EMOCIONAL

CONFIANZA

96,3%

SORPRESA

88,4%

ALEGRÍA

82,3%

AGRADECIM.

92,4%

IRRITACIÓN

6,7%

DECEPCIÓN

0,0%

FRUSTRACIÓN

7,8%

INSEGURIDAD

12,5%

MÉTRICAS CEM

PERMANECER 12 MESES

92,8

HABLAR EN POSITIVO

85,5

RECOMENDAR

85,5

ÍNDICE RRR

87,1

NPS = 50,6%

SATISFACCIÓN EXPERIENCIA

84,0

GRADO DE ORIENTACIÓN A LA EXPERIENCIA

78,3

VINCULACIÓN A LA MARCA

89,5%

1ª OPCIÓN PARA EL FUTURO

85,3

DEFENDER FRENTE A OTROS

79,1

Benchmark emocional

4. RESULTADOS EMOCIONALES

Benchmark emocional 2013

4. RESULTADOS EMOCIONALES

Benchmark emocional 2013

Emociones negativas

4. RESULTADOS EMOCIONALES

Benchmark emocional 2013

Emociones positivas

4. RESULTADOS EMOCIONALES

Benchmark EMO Index® 2013

1

2

3

4

5

5

OTROS INSIGHTS EMOCIONALES

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

emo insights
FEELINGS EXPERIENCE MANAGEMENT®
REINVENTING

Priorización y benchmark

5. OTROS INSIGHTS EMOCIONALES

Detección de prioridades de mejora en emociones y disparadores

5. OTROS INSIGHTS EMOCIONALES

Detección de nichos de posicionamiento emocional

Nichos de posicionamiento emocional

Vinculación del universo emocional y racional del cliente

5. OTROS INSIGHTS EMOCIONALES

La vinculación entre el universo emocional y racional del cliente

1. Experiencias que desencadenan emociones

EXPERIENCIAS

Disparadores emocionales

EMOCIONES

2. Emociones que se “justifican” en las valoraciones de la experiencia

EXPERIENCIAS

Justificación y “efecto halo”

EMOCIONES

5. OTROS INSIGHTS EMOCIONALES

Experiencias que desencadenan emociones

Detección de los momentos de la verdad (MOT's) emocionales de la experiencia

1

PUBLICIDAD

POSITIVAS
67%

NEGATIVAS
33%

3

PERSONAL OFICINA

POSITIVAS
43%

NEGATIVAS
57%

5. OTROS INSIGHTS EMOCIONALES

La “justificación” del estado emocional

● VALORACIÓN MÁXIMA SECTORIAL

● VALORACIÓN MÍNIMA SECTORIAL

**Emociones,
comportamientos
declarados y
comportamientos reales**

5. OTROS INSIGHTS EMOCIONALES

El Net Promoter Score, emociones y recomendaciones reales

1.968 CLIENTES
ENTREVISTADOS EN 2011

500 Clientes
recontactados

Permanencia o fuga
Recomendaciones positivas y negativas
Comentarios positivos y negativos
Incremento o disminución de la relación

Se ha recontactado y vuelto a entrevistar a 500 clientes del estudio 2012 con el fin de analizar sus comportamientos reales en función de su estado emocional y de sus intenciones manifestadas hace 18 meses

5. OTROS INSIGHTS EMOCIONALES

El Net Promoter Score, emociones y recomendaciones reales

NPS 2011 = **-49,0%**

Recomendaciones reales netas 2011-2013 = **29,1%**

5. OTROS INSIGHTS EMOCIONALES

El Net Promoter Score, emociones y recomendaciones reales

NOVEDAD

La capacidad
predictiva de las
recomendaciones
reales realizada por
el NPS es muy
limitada

5. OTROS INSIGHTS EMOCIONALES

¿Qué usar para predecir?

Estado emocional del cliente

5. OTROS INSIGHTS EMOCIONALES

¿Qué usar para predecir?

NOVEDAD

Datos declarativos de los clientes

5. OTROS INSIGHTS EMOCIONALES

¿Qué usar para predecir?

La capacidad predictiva, tanto de comportamientos reales positivos como negativos, es superior utilizando el estado emocional del cliente

5. OTROS INSIGHTS EMOCIONALES

¿Qué usar para predecir?

NOVEDAD

Utilización conjunta de los datos declarativos y del estado emocional del cliente

5. OTROS INSIGHTS EMOCIONALES

Behavioral EMO Clusters

Utilización conjunta de los datos declarativos y del estado emocional del cliente para predecir los comportamientos relaes

5. OTROS INSIGHTS EMOCIONALES

Behavioral EMO Clusters

¿Qué incluye?

¿QUÉ INCLUYE EL ESTUDIO?

ÍNDICE DE CONTENIDO

1. Introducción y objetivos del estudio 2014 **Free**
2. Ficha técnica y breves notas metodológicas
3. Bases y beneficios de la metodología FEM®
4. Situación 2013 del mercado de particulares en España
5. Las emociones en el sector bancario 2013
6. Insights emocionales del estudio 2013
7. Benchmark sectorial emocional: comparativa de entidades
8. ¿Es el Net Promoter Score suficiente? **Free**
9. Emociones y comportamientos reales de los clientes
10. Resumen ejecutivo y principales conclusiones del estudio
11. Tablas con los resultados del estudio
12. Sobre EMO Insights **Free**

ENTREGABLES

1. Descarga del estudio en formato electrónico, tanto al completo como desglosado por capítulos
2. Un estudio impreso
3. Pendrive con todos los contenidos
4. Videos ejemplificativos de las entrevistas emocionales
5. Todos los gráficos y tablas del estudio
6. Una presentación de resultados por parte del equipo de EMO Insights

emo insights
FEELINGS EXPERIENCE MANAGEMENT®

<http://emoinsights.com>

