Mantenga a sus clientes satisfechos, y regresando por más
Por Joanna L. Krotz
Sin duda alguna, usted ha escuchado algo acerca de la regla 80/20. Originalmente postulada por un economista italiano del siglo XIX llamado Vilfredo Pareto, la ley surgió de sus agudas observaciones acerca muchos aspectos triviales y pocos aspectos fundamentales. Pareto observó que el 80% del valor posible de las actividades empresariales tiende a provenir de sólo el 20% del esfuerzo que se pone en ellas.
¿Por qué debe esto interesarle?
La regla 80/20 significa, que si usted puede definir a sus pocos clientes fundamentales y dirigir el marketing objetivo directamente a sus necesidades, donde es común que usted obtenga un gran beneficio. El costo de adquirir nuevos clientes, según un importante número de encuestas, es 8 a 10 veces más costoso que mantener a los clientes existentes. Por tanto, usted recibe un retorno más sólido de sus dólares de marketing y obtiene mejores ventas al enfocarse en el 20% o un porcentaje aproximado, de sus mejores prospectos. Usualmente, esto requiere tres pasos:
· Identificar y caracterizar a sus clientes clave.
· Dirigir mensajes en medios aceptados para captar la atención entre los segmentos de clientes importantes.
· Establecer una retribución que premie a los clientes por darle su tiempo y atención.
A continuación le mostramos cómo mantenerse en contacto con los clientes que cuentan.
1. Identifique a sus mejores clientes
Para poder diferenciar a los clientes buenos, de los menos rentables, primero debe obtener más información acerca de ellos. Necesita saber detalles acerca de sus hábitos, perfiles y preferencias antes de poderlos caracterizar. En términos técnicos, esto se traduce en crear una base de datos de clientes a la cual se pueda acceder de manera conveniente y ser manipulada por el personal, incluyendo ventas, marketing, servicio al cliente y facturación.

La información más útil de recolectar (con permiso del cliente, claro está) incluye:
· Nombre, dirección completa, número de teléfono y/o dirección de correo electrónico, incluyendo los nombres de todos los miembros de la familia o nombre y departamento de la compañía.
· Fecha de nacimiento, para que usted pueda enviarles tarjetas o correos electrónicos con ofertas de descuentos o regalos por su cumpleaños.
· Cantidad anual que compra a su compañía.
· Productos comprados e historial pasado.
· Fechas o conducta de compras.
· Ofertas especiales en las que participó.
· Historial del servicio al cliente.
· Solicitudes especiales de productos o servicios.
· Participación en cualquier en clubes o eventos para clientes leales.
Microsoft® Office Outlook® 2003 con Business Contact Manager puede capturar la información estratégica sobre el cliente, asi como proporcionar el acceso fácil que necesita para explotar de manera efectiva esa información. Business Contact Manager cuenta con siete reportes de Cuenta preformateados, como Cuentas según su calificación (por ejemplo, grande vs marginal) o Cuentas desatendidas, que le ofrecen información inmediata acerca de quién compra qué, qué tan bien pagan y mucho más.

Dentro del Historial de Actividades, puede ir más allá de la simple información de contacto para consolidar todas las interacciones para un cliente o cuenta dada, incluyendo los correos electrónicos, tareas, citas o llamadas de ventas, notas y otros documentos. Además, puede crear fácilmente reportes personalizados con criterios de su propia elección o en caso necesario, exportar esos reportes a Microsoft Office Excel 2003 para un mayor análisis.
2. Supervise esos datos
Utilizando esas herramientas, tome el hábito de actualizar constantemente la información de los clientes. En cualquier punto de contacto con el cliente, intente aprender un poco más o verifique su información existente. Por ejemplo, pregunte por qué el cliente está comprando el tamaño más grande, en lugar del pequeño. ¿Por qué eligió azul, en lugar de gris? ¿Han sido él o ella promovidos a un nuevo cargo, con nuevas responsabilidades? Observe cualquier respuesta a los esfuerzos de marketing. Cotinue agregando detalles y asegúrese que el perfil del cliente esté actualizado.
Después de un cierto número de interacciones, no sólo tendrá un historial de compra y un perfil independiente para las cuentas individuales, también habrá capturado, la informacion para cada cliente en una ubicación centralizada; ya no usará más las anticuadas notas adhesivas o las múltiples carpetas con información conflictiva. Además, toda la información práctica será fácilmente accesible.
Armado con esta información, usted puede clasificar por categorías a los clientes en cuatro grupos objetivo; de compradores de mayor, a menor volumen. Luego, analice cuáles son los productos o servicios que generan más atención o ventas.

Luego, empiece a revisar su lista y a segmentar sus clientes. Excluir de su base de clientes aquellos de margen bajo, muy exigentes y consumidores de un mayor tiempo, permite al personal de ventas y servicio enfocarse en los clientes clave: compradores leales y habituales, y nuevos prospectos dignos de su atención.
3. Dirija sus mensajes
Cuando tenga claridad acerca del cliente objetivo y pueda basarse en información eficiente y centralizada del cliente, usted puede enviar las ofertas especializadas a segmentos de clientes seleccionados. Utilice Publisher 2003 para crear volantes, postales u otros correos que envían noticias de ofertas personalizadas.

Una vez usted haya clasificado por categoría los segmentos de sus clientes, puede diseñar sus ofertas. Por ejemplo, usted puede:
· Potencializar y satisfacer todas las necesidades del cliente, mediante ofertas y productos adicionales y, o complementarios.
· Proporcionar recompensas o descuentos a tiempo.
· Comunicarse con los clientes en el medio que prefieran: correo directo, postales, correo electrónico, teléfono, cartas, volantes o en algunos casos, simplemente una nota anual de agradecimiento.
· Generar ofertas para sus clientes u ofertas de tiempo limitado.
· Lanzar clubes o promociones para compradores frecuentes.
· Cree o agrupe, paquetes de servicios que sean complementos perfectos con su producto primario.
· Amplíese hacia líneas de productos que sus clientes comprarán definitivamente.
Siga estos pasos para desarrollar la base sólida que lanzará continuos eventos y ofertas de marketing efectivos. Tan sólo, no olvide la recompensa. Una vez que usted se ha enfocado en los objetivos correctos, valore el tiempo que sus clientes se toman para escuchar sus mensajes.
Para una mayor asesoría de marketing y de administración, visite el sitio Web de Joanna en Muse2Muse Productions:
http://www.muse2muse.com/m2m.html.
