

БОРЬБА ЗА УДОВЛЕТВОРЕННОСТЬ КЛИЕНТОВ

А. Мигаль

Москва, 18.08.10

БОРЬБА ЗА КЛИЕНТСКУЮ УДОВЛЕТВОРЕННОСТЬ – ЭТО ПОСТОЯННЫЙ ПРОЦЕСС

- Клиентская удовлетворенность – результат прямых и косвенных взаимодействий клиента с продавцом, которые формируют у него отношение
 - к приобретенному автомобилю,
 - к дилерскому центру
 - к бренду в целом
- Самое разрушительное воздействие на имидж бренда оказывает именно недовольный клиент
 - частности как системные проблемы
 - негативный опыт коммуницируется большому количеству людей

Борьба за клиентскую удовлетворенность не заканчивается передачей автомобиля...

... она ею только начинается!

ШАГ 7

**Ведение
клиента**

ШАГ 6

Перед
ача

Оформление
контракта
автомоб
иля

ШАГ 5

ШАГ 4

Тест
драйв
Демонст
рация
автомоб
иля

ШАГ 3

ШАГ
2

Беседа с
продавцом

ШАГ
1

Первый

ЧТО НУЖНО ИМЕТЬ В ВИДУ ПРИ ОБЩЕНИИ С КЛИЕНТОМ?

Из чего складывается положительный клиентский опыт:

ВЕДЕНИЕ КЛИЕНТА ОТДЕЛОМ ПРОДАЖ

Планы и требования к системе контроля удовлетворённости покупателя должны формироваться исходя из :

- Расположения дилера
- Конкурентной среды
- Особенности менталитета клиентов
- Стратегических целей дилера

Руководитель отдела продаж дилерского центра определяет, кто отвечает за послепродажную работу с клиентом:

- Сотрудник ресепшн
- Колл-центр
- Продавец, совершивший сделку

ВЕДЕНИЕ КЛИЕНТА ОТДЕЛОМ ПРОДАЖ

КТО ДОЛЖЕН РАБОТАТЬ С КЛИЕНТОМ?

- **Продавец**

- обязан обзванивать свою клиентскую базу
- установлен персональный контакт с покупателем
 - индивидуальный подход
- знание продукта, всего спектра акций и потребностей клиента

- **Колл центр**

- формальный подход к клиенту
- знание продукта и специальных предложений ограничено

- **Сотрудники ресепшн**

- незаинтересованность в результате
- знание продукта и специальных предложений обычно более чем ограничено

Ведение клиента отделом послепродажного обслуживания

кто должен работать с клиентом?

- **Мастер – приёмщик**
 - установлен персональный контакт с покупателем
 - индивидуальный подход
 - знание продукта, всего спектра акций и потребностей клиента
 - зависит от организации службы сервиса у дилера!

- **Колл центр**
 - формальный подход к клиенту
 - знание продукта и специальных предложений ограничено

Первый автомобиль продает салон, второй - сервис

ОБЗВОН КЛИЕНТОВ – ЦЕЛИ:

- **Проводя регулярный обзвон клиентов, менеджер по продажам решает следующие задачи:**
 - Формирует у клиента чувство сопричастности бренду
 - Формирует у клиента ощущение его значимости для дилера
 - Информировывает клиента о новых продуктах/услугах/акциях
 - Обратная связь:
 - Сбор информации о процессах, связанных с автомобилем, но находящихся вне сферы контроля менеджера по продажам (посещение сервиса)
- **Все звонки можно записывать, выборочно проверять и обсуждать на собраниях отдела продаж**

ОЦЕНКА РАБОТЫ ПО ВЕДЕНИЮ КЛИЕНТОВ

- **Основным KPI является рост и развитие дилерского предприятия!**
- **Можно выделить следующие критерии успешно внедренной системы контроля удовлетворенности клиента:**
 - Процент клиентов, приобретающих 2й, 3й, и т.д. автомобиль в одном и том же дилерском центре
 - Процент клиентов, пользующихся услугами сервиса того же дилера, где автомобиль был приобретен (особенно важно для городов с разветвлённой сетью дилеров одного бренда)
 - Процент клиентов, пришедших по рекомендации:
 - других клиентов
 - по приглашению продавцов (клиенты, уже посещавшие салон, но принявшие решение о покупке после звонка продавца)

ПЛОХИХ АВТОМОБИЛЕЙ НЕ СУЩЕСТВУЕТ...

**СУЩЕСТВУЮТ НЕДОВОЛЬНЫЕ
ПОКУПАТЕЛИ**