

Kim jest klient?

Czy warto To wiedzieć?

Monika Zwierz // www.femko.pl

Jak wejście **NOWYCH TECHNOLOGII**
wpłynęło na **zachowania klientów?**

Rola smartphone

Co to znaczy Omnichannel?

Cele komunikacji z klientem:

- **Sprzedaż, utrzymanie, dosprzedaż i in.**
- **Zbudowanie społeczności** wokół celów dla lokalnej społeczności i aktywizacja tej społeczności (klientów)
- **Zbudowanie społeczności** wokół celów ochrony środowiska i ich aktywizacja tej społeczności (klientów)

Segmentacja klientów

- **Obecni/odchodzący/przyszli/powracający**
- **Według wartości klienta** (przychód, marża, struktura sprzedanych produktów, częstotliwość zakupów)
- **Według cech grupy** (demograficzne, behawioralne)
- **Microsegmenty** (wg. specyficznych cech: np. lokalizacja, zainteresowania, wrażliwość na trendy (moda), specyficzne zachowanie)

Kanały komunikacji:

- Według celu komunikatu i jego zawartości
- Według wykorzystywanego narzędzia
- Według źródła kontaktu

Punkty styku:

→ Punkt określony w **czasie i/lub przestrzeni**

Czas

Przestrzeń

→ Punkty kontaktu ze względu na **narzędzie**

Ekran

Materiały napisane/narysowane

Materiały audio-video

→ Co dzieje się w **punktach styku**

Klient odnajduje informacje

Klient uczestniczy w wydarzeniu

Klient realizuje transakcję

Klient podejmuje decyzję

Klient zbiera informacje

Klient otrzymuje...

Klient pozostawia

Kim jest klient?

	POSZUKIWANIE INSPIRACJI	WYSZUKIWANIE /MECHANIZMY	WYBÓR/OCENA	DOSTAWA /PŁATNOŚĆ	POLITYKA ZWROTÓW
Odzież	tak				
Dziecięce art.	tak	tak	tak		
Meble	tak	tak	tak		
Elektronika		tak	tak		
Jedzenie				tak	

Jak zintegrować komunikację?

KANAŁ	Cel komunikacji	Segment	Działanie w obszarze komunikacji	Proces biznesowy	Aktywność biznesowa
www (PC)	cel 1	S1	D1, D2, D3	PB1, PB2	A1, A2, A3
POS	cel 1	S1	D2, D3, D5, D8	PB2, PB3, PB6	A2, A5, A6
Call center (In)	cel 1	S1	D1, D4, D5, D6	PB3, PB4, PB5	A2, A3, A5

Przykładowa lista aktywności biznesowych:

- A1** - przygotowanie systemu motywacyjnego dla POS dla polityki utrzymania klienta
- A2** - Przygotowanie stanów magazynowych
- A3** - Przygotowanie skryptu rozmowy telefonicznej dla polityki utrzymania klienta
- A4** - Przygotowanie bazy wiedzy o danym produkcie dla polityki utrzymania klienta
- A5** - Przygotowanie dodatkowych funkcjonalności CRM

Przykładowe omnichannel portfolio

→ Kanał komunikacji

Dystrybucja: własne POS, POS dystrybutorów, partnerów

→ Rodzaj komunikacji

Masowa komunikacja: (Radio, TV, filmy w Internecie, social media – fanpage, druk, outdoor)

→ Rodzaj interesariusza

Finanse (polecenie zapłaty, druki zapłaty, karty płatnicze, terminale płatnicze, przelew bankowy, wezwanie do zapłaty, potwierdzenie salda, faktura VAT, aplikacje do płatności, integracja z dostawcami usług płatniczych)

→ Charakter kontaktu

bezpośredni – Sprzedawca w POS/ w POS resellera/ w POS partnera, zdalny: (list papierowy/email, SMS/kod na telefonie, chat, post na platformach społecznościowych)

Czego oczekuje klient?

- **Wygoda użycia**
- **Poczucie (klienta) interaktywności**
- **Dowód na empatię**

Wpływ telefonu komórkowego na zachowania konsumenckie

W coraz większym stopniu używanie (szukanie informacji) na telefonie komórkowych **wpływa na podejmowane decyzje.**

→ 2012: **4-6%**

→ 2014: **17-37%**

Najszybszy wzrost wpływu odnotowano w branży elektronika/AGD z 8% na 37%

Kiedy użyjesz telefonu dla wyszukania informacji, jeśli planujesz zakupy?

(% osób, które tak się zachowa)

- > niż tydzień przed → **10%**
- > 2 dni przed → **17%**
- 1 dzień przed → **45%**
- w drodze do sklepu → **52%**
- w sklepie → **61%**

Ile osób korzysta z telefonu komórkowego, by pozyskać informacje dot. zakupów w trakcie wykonywania zakupów?

- Elektronika **31%**
- Meble **40%**
- Samochody **31%**
- Rozrywka (TV, kina) **18%**
- Dziecięce art. **56%**
- Ubrania **29%**
- Zdrowie **33%**
- Żywność **21%**

Ogólny wpływ na zachowania konsumentów, którzy w procesie zakupowym używają smartphone'ów

- Kupujący jest o **29%** bardziej skłonny do zakupów, jeśli dziś skorzystał z informacji pozyskanych na portalach społecznościowych (tuż przed wyjściem do sklepu i w trakcie wizyty w sklepie).
- Ci, którzy w trakcie zakupów korzystają z informacji na portalach społecznościowych **4 razy chętniej kupują** niż ci, co nie używają wtedy telefonu.
- Ci, którzy korzystają z portali społecznościowych są **6 razy bardziej skłonni** wydać więcej.

*Dane za Deloitte 2014/2015

Czego oczekują klienci?

→ Na co najczęściej narzekają klienci?

→ Czy wiesz dlaczego klienci rezygnują z produktów/ usług?

Oczekiwania klientów

Główne obszary narzekania wyrażone w ogólnych badaniach satysfakcji klienta

- Cena – za wysoka
- Słaba oferta – niezrozumienie oferty, oferta nie odpowiada oczekiwaniom klienta
- Awaryjność produktu – gdy coś się zdarzy brak właściwej reakcji po stronie dostawcy
- Słaba Obsługa Klienta – brak wiedzy, brak zrozumienia
- Skomplikowana instalacja, skomplikowane procedury

Dlaczego rezygnują?

Czynniki wpływające na rezygnację:

- Nieuprzejmość pracowników
- Trudność w kontakcie
- Niekompetencja pracowników
- Brak indywidualnego podejścia

Powody odejścia:

- Podwyższenie cen - ceny wyższe niż ma nowy klient
- Przedłużenie umowy bez powiadomienia na czas klienta
- Nieczytelne/niezrozumiałe informacje / różne informacje na ten sam temat
- Nie można się dodzwonić
- Kolejki

Jak utrzymać klienta – 6 obszarów:

- **Kultura organizacyjna**
- **Wiedza o opinii klienta**
- **Motywacja pracowników**
- **Projekty nastawione na budowanie satysfakcji klienta**
- **Zarządzanie jakością jako polityka, a nie pojedyncze zadanie**
- **Jakość się mierzy**

Zarządzanie wartością klienta

Buduj organizację, procesy biznesowe, ofertę tak, aby każda Twoja aktywność przynosiła wartość dla klienta.

→ **Wartości dla momentu:
wręczenie nowego produktu:**

- odpowiednie opakowanie
- właściwie przygotowana instrukcja obsługi
- komplet dokumentów logicznie ułożony i włożony do teczki
- oznakowanie towaru

→ **Wartości dla momentu:
wysłanie faktury VAT do klienta:**

- Przesłana na czas
- Czytelna dla klienta

→ **Wartości dla momentu:
klient zgłasza awarię**

- Szybkość odebrania
- Wiedza merytoryczna konsultanta
- Empatia
- Szybka rejestracja

→ **Responsywność stron internetowych**

- W danym kroku wyświetlamy informację A
- Po analizie ruchu zmieniamy wygląd kroku A

Znając oczekiwania klientów warto zmieniać się dla nich

- Optymalizacja procesów biznesowych
- Dostosowanie oferty do oczekiwań
- Szkolenia pracowników udzielających współpracujących z klientem
- Optymalizacja aplikacji dla konsultantów
- Optymalizacja aplikacji dla klientów (www, sklep internetowy)
- Sklep internetowy
- Komunikacja jako wynik zachowania na stronie
- Komunikacja jako wynik testów najlepszego scenariusza

femko

Monika Zwierz

monika.zwierz@femko.pl

tel. 730 358 958

PROJEKT GRAFICZNY:
SzymonKubisa.pl