Найти и сохранить: как построить отношения с клиентами с помощью CRM-системы
Клиента, его особенности и привычки надо знать досконально – это аксиома. Для того чтобы получить эти знания и выстроить взаимовыгодные отношения с покупателем, нужна целая стратегия. Customer Relationship Management (CRM,) или управление взаимоотношениями с клиентами – и есть та самая стратегия, реализовать которую призваны информационные системы класса CRM.
Решаем задачу: автоматизация бизнес-процессов по работе с клиентами

Главная проблема, с которой могут или уже столкнулись предприятия реального сектора экономики, не обремененные большой долговой нагрузкой, - спад спроса, отток клиентов. Одна из причин этого – отсутствие внутри компании регламентированных бизнес-процессов или, проще говоря, четких правил работы с клиентом. Компания не может себе позволить терять клиентов из-за нестабильного уровня сервиса, особенно в периоды экономических катаклизмов, когда объективно падает спрос.

Но одного лишь описания или модернизации бизнес-процессов недостаточно: необходимо сделать их «живыми», поместив в CRM-систему, чтобы каждый сотрудник видел бизнес-процесс у себя на экране монитора и работал с ним. Например, маршрутная карта бизнес-процесса в «1С:CRM 8» подскажет правильную последовательность действий и не позволит пропустить важные стадии рабочего процесса, а также в любое время выявит отклонения от стандартных параметров бизнес-процесса. При этом CRM-система позволяет закрепить контролера за ходом всего бизнес-процесса и ответственного за каждый этап. Руководство же получает возможность контролировать выданные сотрудникам поручения в удобное время и одним взглядом оценивать ситуацию по текущим бизнес-процессам.
Решаем задачу: не потерять клиента
С некоторыми оговорками сохранение текущей клиентской базы можно считать задачей номер один на время стагнации рынка. Спад минует, а покупатели и поставщики станут не просто постоянными, а вечными: общие успехи сближают на время, общие проблемы - навсегда.
Мониторинг отношений с клиентами необходим на всех стадиях: от первого телефонного звонка до поступления/отправки платежных документов и заключения последующих контрактов. Это не значит, что руководство должно углубляться в детали каждой сделки, да это и невозможно, когда клиентская база насчитывает сотни позиций. Организовать сбор и хранение информации, необходимой для мониторинга текущих настроений клиентов и раскрытия их потенциальных потребностей наиболее эффективно с помощью CRM-системы.

Кроме функций хранения и систематизации данных о клиентах современные CRM-системы обладают и аналитическими функциями. Простейший пример – в «1С:Управление производственным предприятием 8» реализован механизм оценки эффективности рекламных и маркетинговых акций - в системе регистрируются источники информации (СМИ, наружная реклама, выездные акции и т.д.), из которых клиент узнал о компании.

В системе предусмотрена также возможность классификации покупателей, основанной на правиле Парето. Применительно к проблеме отношений с клиентами это правило звучит так: 20% клиентов обеспечивают 80% выручки. Систематизация клиентской базы позволит сфокусироваться на привлечении и удержании наиболее важных клиентов категории A, в то время группам средней (B) и низкой (C) важности можно уделять меньше времени и усилий (ABC-анализ).

Кроме того, клиентов можно классифицировать по регулярности закупок (XYZ-анализ): X - регулярные, Y - нерегулярные, Z - эпизодические. Анализ ABC-XYZ поможет составить взвешенное представление о целевых группах, определить сегменты наиболее устойчивого спроса и трезво подойти к сокращению маркетинговых бюджетов, которые традиционно первыми «идут под нож» в кризис. Сократив только лишнее и оставив прежними (а возможно, и увеличив) расходы на продвижение товара среди самых платежеспособных и стабильных клиентов, компания снизит риск потери рыночной доли и оптимизирует свои рекламные расходы.

Зачастую одной из причин падения продаж (причем едва ли не главной) является недостаточное внимание, которое компания проявляет к недовольству клиентов уровнем обслуживания. Разрешить конфликтную ситуацию возможно в большинстве случаев, главное – сделать это максимально оперативно. В CRM-системе фиксируется вся информация о жалобе клиента по поводу качества товара или услуги. Типовой процесс разбора жалобы регламентирует порядок, ответственного и сроки реагирования. Руководитель в любой момент может построить отчет и увидеть количество жалоб за определенный период и их причины.
Но жалобу лучше предотвратить. Отказы от сделок, причины жалоб, факты невыполнения компанией обязательств перед клиентом, низкое качество товара или услуги, проблемы использования продукта - все это можно выяснить в ходе мониторинга клиентской базы. Без инструментов автоматизации получить оперативную отчетность по потребностям клиентов сложно, а иногда невозможно. Для решения этой задачи «1С:CRM» позволяет с удобством проводить опросы удовлетворенности клиентов, а также восстановить связь с «потерянными клиентами» и организовать регулярные информационные рассылки. В системе учитываются проигранные конкурентам продажи, на основании которых можно провести анализ причин срыва сделок. В дальнейшем всю информацию необходимо учитывать при переговорах с клиентами и продажах.

Помимо этого, CRM-система существенно упрощает коммуникации внутри компании: отсутствует процесс передачи информации о работе с клиентом от одного подразделения другому – а значит позволяет избежать ее потерь. При этом задачи следующему исполнителю ставятся также в системе, что позволяет сократить временные затраты, а «судьбу» преданной информации в дальнейшем всегда легко отследить.

Нормальная CRM-система поможет произвести оценку эффективности менеджеров по продажам. Показателями служат количество контактов с покупателями, изменение стадий взаимоотношений, коэффициент удержания клиентов. Иными словами, CRM-решение можно использовать в необычном для него качестве - для настройки кадровой политики компании, а заодно – для формирования и контроля ключевых показателей оперативного уровня.
Решаем задачу: сохранить опыт и знания компании
Основную массу контактов компании с клиентами составляют вопросы продаж и поддержки. Значительные временные затраты сотрудников компании на обслуживание каждого обратившегося зачастую обусловлены отсутствием инструмента сохранения накопленных знаний и повторного их использования. Однако, накапливая и храня в CRM-системе ответы на часто задаваемые вопросы, кейсы и истории успеха из практики компании; прайс-листы; подробное описание услуг, технические спецификации продукции; шаблоны коммерческих предложений и договоров компания формирует собственную «Базу знаний». Использование такой базы обеспечивает концентрацию знаний в едином хранилище, быстрый доступ к ним, ускорение сделок, снижение времени и затрат на обработку одного обращения клиента, снижение рисков человеческого фактора и потери информации при увольнении сотрудников.

Статья подготовлена с использованием материалов сайта www.1c.anticrisis.ru
