[image: image1.png]

[image: image2.png]AABlS SOFT

CRM: проблематика и методология эффективного бизнеса

Автор: Дмитрий МАЛЮТА,
газета Биржа, сентябрь 2004г

Мир меняется.
Я чувствую это в воде.
Я чувствую это в земле.
Вот... Уже и в воздухе чем-то запахло...
"Братва и кольцо", студия "Божья Искра"
Мир постоянно меняется, возрастают темп жизни и рабочего процесса, скорость обмена информацией. Не отстает и конкуренция, что в итоге побуждает компании искать и находить все новые и новые инструменты формирования конкурентных преимуществ собственного бизнеса. Своеобразную лепту в обострение конкуренции вносят информационные технологии. Компания, которая игнорирует процесс информатизации, стремительно теряет преимущества. Компания, которая инвестирует в информационные технологии, преимущества приобретает. И создает задел для их развития в будущем.

 В статье речь пойдет, во-первых, о проблематике управления отношениями с клиентами (CRM - Customer Relationship Management) и, во-вторых, о методологии решений проблематики данного класса.

Проблематика CRM

Одним из ключевых факторов, определяющих эффективность бизнеса, является фактор Клиента. "Человеческий" фактор, ибо любого клиента, представляет Человек. Задача повышения эффективности предполагает налаживание отношений с потенциальными и реальными клиентами. Какова проблематика формирующихся взаимоотношений? С одной стороны, весьма существенна проблематика клиента, с другой - "незаменимых" сотрудников и с третьей - оптимизации процесса продаж.

Чем "положительнее" отношения с клиентами, тем лояльнее последние. А значит - тем чаще реальные клиенты намерены совершать покупки, тем чаще потенциальные клиенты готовы стать реальными. Иными словами, проблематика клиента заключается в создании и управлении отношениями.

Проблематика "незаменимых" сотрудников - совершенно иного характера. Думаю, многим компаниям знакома малоприятная ситуация, когда уходит один из менеджеров и уводит за собой значительную часть клиентов. Проблематика заключается в том, чтобы временный или окончательный уход одного из менеджеров не приводил к потере клиентов. Иными словами, существует проблема "незаменимых" людей, причем проблема РЕШАЕМАЯ и требующая РЕШЕНИЯ.

И наконец, проблематика оптимизации процесса продаж. Возможны два варианта. В первом случае компания уже имеет отлаженную и эффективную методологию работы отдела продаж - тогда ставится задача автоматизации. В другом случае о методологии никто ничего не слышал, как осуществляются продажи отследить крайне сложно, фактически нет управления отделом продаж. И тогда актуальна задача внедрения методологии. Благо внедрение методологии и автоматизированной системы могут проходить параллельно.

Понятно, что ко всем вышеописанным проблемам добавляется задача анализа. Именно она цементирует отдельные решения в единое целое. Анализ предполагается по всем направлениям - и в отношениях с клиентами, и с сотрудниками, и по продажам.

Методология CRM

Методология, позволяющая решить рассмотренные проблемы и задачи, получила название CRM - управление отношениями с клиентами. Однако название отражает лишь часть сути. И причина тому простая. Но понятной она станет позже, в процессе изложения методологии.

Отношения. Методология управления отношениями подразумевает, что мы будем знать о компании-клиенте и представляющих ее сотрудниках практически все. Использование полученных данных позволит наладить с каждым клиентом дружеские отношения и укрепить их. Клиент, который станет вашим другом, вряд ли когда-нибудь от вас уйдет.

При реализации методологии CRM мы знаем и применяем:
•
ключевые даты в жизни сотрудников компании-клиента и в жизни самой компании,
•
информацию о родственниках (интересуемся здоровьем жены, успехами детей в школе, обсуждаем частные школы, обмениваясь опытом),
•
информацию о хобби (если клиент - коллекционер, мы можем сделать ему приятный подарок, который украсит его коллекцию, или попросить позволения посмотреть коллекцию),
•
информацию о предпочтениях (каждому человеку безумно приятно, когда о нем и его предпочтениях помнят; клиент будет приятно поражен, если, угощая его кофе, вы сразу предложите то, что он предпочитает),
•
и прочее. Знайте о клиенте все, что играет для него существенную роль. Знайте, что он любит, а что - нет.

Методология CRM предполагает, что в вашей компании будет фиксироваться каждый контакт, включая его содержание, с каждым представителем клиента. Это позволяет анализировать динамику общения с клиентом, отслеживать изменения в его отношении, корректировать их, планировать развитие контактов. Фиксируется все: общение по почте, телефону, личное, при помощи систем мгновенного обмена сообщениями (ICQ, Odigo, MSN Messenger и др.).

Ведение двух баз данных (если они ведутся корректно) позволяет решить проблему "незаменимых" сотрудников. И в случае временного, и в случае окончательного ухода ранее "незаменимого" сотрудника вся информация остается в компании и легко транслируется (передается) любому другому сотруднику. Если заболел сотрудник в отделе продаж, его клиента может оперативно обслужить коллега. Ему достаточно изучить информацию о клиенте, историю отношений с ним, планы дальнейших контактов - и он сможет продолжить процесс продажи.

Миф "клиент всегда прав"

Практически в любом бизнесе существует небольшая категория "убыточных", "гембельных" клиентов. Эти клиенты наносят не прямой убыток, но косвенный. Они могут отнимать значительное время у вашего персонала, они могут целенаправленно идти на конфликт (например, ради самоутверждения). За небольшие деньги они способны организовать компании серьезный "гембель". Прав ли и нужен ли вашей компании мелкий клиент, который придирается к мелочам и делает вашим менеджерам "больную голову" по пустякам? "Гембельных" клиентов лучше вежливо "терять" - вы сэкономите значительные деньги.

Продажи. Имея базу клиентов и зная историю отношений с ними, вполне логично использовать информацию для оптимизации и автоматизации процесса продаж. Во-первых, имеет смысл планировать дальнейшие контакты с клиентом. Во-вторых, имеет смысл автоматизировать алгоритм процесса продажи. И тогда менеджер сможет эффективно вести процесс продажи. А руководитель отдела продаж получит возможность оперативно анализировать работу с каждым клиентом и работу каждого менеджера. Это позволяет отслеживать "трудных" клиентов, проблемы менеджеров и сложные ситуации. Результаты контроля предоставят руководству возможность, с одной стороны, своевременно реагировать, помогая менеджеру решать проблемные ситуации. И с другой стороны, эффективно мотивировать менеджеров по продаже.

Резюме

В принципе описанную методологию можно реализовать и "вручную". Но... утрачивается возможность оперативного анализа и существенно снижается эффективность. Вполне естественно, что наиболее эффективна реализация методологии в единой системе, которая автоматизирует и процессы заполнения баз, и задачи анализа, и контроль. На сегодняшний день существует целый класс решений, автоматизирующих применение методологии CRM. Но надо четко понимать, что какой бы замечательной ни была система, без активного участия человека она работать не будет.

4

