

ЭВОЛЮЦИЯ БИЗНЕСА

Оглавление

Предисловие	6
Введение.....	10
Что такое «маркетинг»?	16
1. Понимание клиентов.....	21
Движущие силы потребителя	21
Особенности восприятия человека.....	21
Потребности	24
Мотивы	30
Установки.....	32
Отношение.....	33
Ожидания.....	35
Избирательность восприятия	36
Культурные ценности	37
Homo economicus vs. Homo realis.....	37
Классификация клиентов.....	44
Лидеры мнений.....	44
Корпоративные клиенты	45
Физическое лицо	46
Посредники	47
Сегментирование	48

Профиль идеального клиента.....	53
Как создать профиль идеального клиента	53
Позиционирование	54
2. Развитие компании	56
Клиентцентрированная компания	58
Воронка продаж.....	60
Статусы клиентов в «конвейерной» системе продаж	63
Оптимизация «конвейерных» продаж.....	64
Основные методы управления сделками.....	65
Лидогенерация.....	65
Отбор лидов	67
Лид-скоринг	68
«Взрачивание» лидов.....	73
Организационная структура	75
3. Клиенты	78
31 ошибка ваших конкурентов	78
Незнание целевой аудитории	78
Отсутствие постоянной программы по привлечению клиентов	80
Незнание методов работы с постоянными клиентами.....	82
Размытое сегментирование базы клиентов	84
Поверхностный анализ бизнеса конкурентов.....	85
«Уникальность», как у всех	87
Механизм сбора контактов отсутствует.....	89

«Дырявая» система перевода перспективных клиентов в постоянные покупатели	90
«Ржавый» механизм возврата клиентов	92
Не путайте тактику и стратегию.....	94
Выстраивание доверительных отношений с клиентом находится за линией старта	95
Низкая скорость отклика на запрос клиента.....	95
Работа и отдых вместе со всеми.....	96
Незнание пожизненной стоимости клиента CLV	97
Мнение: «В нашем бизнесе это не работает!»	98
Выстраивание конкурентного преимущества на основе низкой цены	100
Разовые клиенты.....	101
Непонимание, как бизнес выглядит со стороны клиента	102
Перфекционизм.....	104
Ничего из начатого не доводится до конца	104
Веб-сайт не работает на увеличение продаж.....	107
Одношаговые продажи.....	110
Работа «в» бизнесе, вместо работы «над» бизнесом	111
Замеры цифр по бизнесу отсутствуют	112
Синергия.....	118
Нежелание учиться и менять что-либо к лучшему.....	119
Неприятие ответственности	120
Нишевая близорукость.....	121

Отсутствие коммерческих партнеров.....	122
Отсутствие маркетингового планирования.....	123
Гарантии результата размыты.....	124
Direct Mail	127
28 способов, которые заставят людей читать вашу почту	128
Правила составления возвратной формы	131
Эффективная реклама	134
Как увеличить прибыль за счет рекламного объявления.....	137
Телемаркетинг.....	140
9 золотых правил исходящего телемаркетинга	140
Примеры исходящего телемаркетинга.....	145
Рассылка целевых email.....	147
15 критериев успешного письма клиенту.....	147
Как использовать email рассылки в своем бизнесе.....	149
Front-end	151
Back-end	154
Slack adjuster.....	157
VIP категория товаров и услуг	159
Cross-sell.....	161
Up-sell	164
Down-sell.....	166
Повышение цен	169
Промоакции.....	171

Бонусы	173
Скидки	175
Карта постоянного клиента	180
Заключение.....	182

Предисловие

Мне нравится развивать компании. И мне симпатичны люди, которые, невзирая на проблемы и сложности, упав сотню раз, находят в себе силы подняться в 101 раз и продолжить свой путь к намеченной цели.

Я убежден, что все успешные люди, независимо от статуса, национальности и цвета кожи, в повседневной жизни являются менеджерами и продавцами. Ведь в потоке жизни всем нам приходится управлять своим временем, принимать важные и судьбоносные решения, продавать свои идеи и мировоззрение.

Эту книгу я посвящаю владельцам бизнеса, руководителям и управленцам отдела продаж – всем тем, кто несет ответственность за увеличение продаж и развитие бизнеса.

Не секрет, что менеджмент компании, перед принятием управленческих решений, склонен прорабатывать огромные потоки информации или руководствоваться прошлым опытом.

Между тем, количество такой информации постоянно растет. И преимущество получают те руководители, которые в большей степени концентрируются на стратегии развития компании, чем на решении текущих проблем. А здесь главную роль играет, как раз, наличие эффективной системы продаж и автоматизация бизнес-процессов.

По словам Мэйбел Ньюкомбер: «Высокая скорость движения не имеет смысла, если не известен пункт назначения. Не путайте процесс с результатом».

Большинство знаний, требующихся предпринимателю для успешного ведения бизнеса, необходимо постоянно пополнять и модифицировать. Это дает возможность планировать и предсказывать дальнейшие действия на рынке. Но опытное знание - единство знаний и умений, отнюдь не гарантируют того, что из-за изменений внешних обстоятельств и рабочей ситуации в компании не потребуются совершенствовать существующие навыки.

Опыт помогает лишь тогда, когда вы используете его для модификации и понимания теории. Эдвард Деминг по этому поводу говорил: «Никакое число примеров не создает теории. Но хотя бы одна неудача в теории требует ее переработки или даже отказа от нее».

Почему в эру информационных технологий опыт менеджера уже не является столь важным? Ответ лежит на поверхности:

- Каждый может принимать решение, располагая достаточной информацией.
- Хороший руководитель принимает решение и при нехватке достаточной информации.
- Идеальный руководитель - действует в абсолютном неведении.

Законы исходных данных Спенсера.

Если ещё года четыре назад дистанционное бизнес-образование¹ было нововведением, то сегодня любой желающий может повысить свою квалификацию без отрыва от работы. Однако массовый доступ к информации породил вторую проблему – ее низкое качество.

Профессиональные кадры преподавательского состава являются дефицитом во всем мире, особенно в бизнес-образовании. Я с сожалением наблюдаю, что многие преподаватели бизнес-курсов в Украине не хотят учиться сами.

В Стэнфорде, например, считается нормальным, когда человек время от времени чередует преподавательскую деятельность в университете с работой в какой-нибудь компании, чтобы не прослыть человеком, который «больше ничего не умеет».

Даже, если система бизнес-образования будет максимально приближена к условиям бизнеса, в которых вы работаете – это не гарантирует успеха. «Все согласны, что студенты в колледже

¹ Самой популярной является степень MBA (Master of Business Administration). В России и Украине бизнес, в большинстве своем, предпринимательский. В основе стоит поиск и реализация новых возможностей. Бизнес-школы предпринимательству не учат. Они учат менеджменту.

учатся, но учатся ли они думать - спорный вопрос». (Уилберт Дж. МакКичи) А учат ли думать в бизнес-школах?..

Да, учат. Я называю это «матричным мышлением». Матричное мышление не позволяет увидеть реальную ситуацию в компании комплексно, не позволяет выйти за пределы умозрительных моделей и матриц². А разница между идеальным и реальным бизнесом существенна.

Порой мне кажется, что большинство «матриц» придумали не для получения реальных результатов в виде прибыли, а для «впаривания» решений инвесторам, акционерам и малокомпетентным лицам из числа сотрудников компаний.

Ли Якокка писал: «Теперь существует новое поколение бизнесменов, в большинстве своем обладателей дипломов MBA, которые с опаской относятся к интуитивным решениям. Отчасти они правы. В нормальных условиях интуиция не является достаточным основанием для того, чтобы предпринимать практические шаги. Но многие из этих людей бросаются в другую крайность. Они полагают, что всякую бизнес-проблему можно свести к анализу типичной бизнес-ситуации».

Какой прок в цифрах, если вы не знаете, как их использовать? На самом деле многие существующие критерии оценки эффективности бизнеса ошибочны. Практика показала, что наиболее важные факторы, влияющие на прибыльность организации, достаточно трудно обнаружить, и практически невозможно количественно определить.

Орен Харари заметил: «Никогда не пытайтесь цифрами заменить предпринимательство, основанное на практическом опыте и чувстве рынка. Если бы в бизнесе для принятия решений хватало бы только цифр, то руководителей заменили бы компьютеры. Слава богу, что подобного не происходит».

Однако сама по себе интуиция может чересчур дорого вам стоить, поэтому «спросите вашего покупателя. Это - истина в последней инстанции».

² "Бизнес-школы учат не бизнесу, а разговорам о нем" (Д. Пффеффер, И. Саттон, "Пропасть между знанием и действием...") HBS Press, 2000 г.)

«Командир должен думать, а не просто шашкой махать...», говорил бывший офицер царской армии Георгий Петрович, герой фильма «Офицеры». И если начинающим предпринимателям следует учиться системности и порядку, то «закаленных» бизнесменов, которые считают, что всегда правы - отучать от привычек и стереотипов.

Только искреннее стремление к саморазвитию, принятие ответственности за свои решения и действия, являются отличительной чертой ТОП-руководителей от прочих «псевдолидеров» и любителей карьерного роста.

Если вы готовы посвятить личное время и уделить внимание улучшению системы продаж, готовы действовать до победного конца, то применив стратегии и системы, изложенные в этой книге, сможете окупить все сполна.

Введение

На самых ранних этапах развития любого рынка, когда спрос значительно превышает предложение производителей, вся конкуренция происходит между покупателями продукции. У предпринимателя появляется реальный шанс увеличить выпуск товаров, снизить за счет этого себестоимость продукции и, тем самым, еще больше подтолкнуть потенциальных клиентов к покупкам.

Данный подход находит применение в условиях массовых продаж уже существующего ассортимента товаров или в условиях монополии предпринимателя. Дополнительные затраты на повышение качества сервиса или товарного ассортимента у предпринимателя, как правило, отсутствуют. Продажи продукции осуществляются через дистрибутивную сеть или розничные точки сбыта.

Владельцы розничных точки сбыта о покупателях практически не думают, их потребности не исследуются, их мнение не анализируется. Главное – низкая себестоимость товара с удовлетворительными потребительскими свойствами.

Предприниматель исходит из представлений, что любой товар будет продаваться хорошо, если он широко представлен на рынке и доступен покупателю по цене. Деятельность производителя таких товаров ориентирована исключительно на совершенствование производства, а продавца – на получение необходимой доли рынка.

Увеличение объема продаж в этой модели бизнеса достигается путем снижения себестоимости продукции, за счет увеличения масштабов производства и производительности труда.

Так, объединив идеи «Oldsmobile» (позднее «General Motors»), по использованию в производстве автомобилей неподвижной сборочной линии, и разработки Генри Лиланда из компании «Cadillac Automobile», по внедрению в конструкцию автомобиля взаимозаменяемых деталей, Генри Форд построил самое

большое автомобильное производство начала XX столетия, заработав на нем \$36 млрд. в сегодняшнем эквиваленте.

И если в 1915 году на шумевшая «модель Т» захватила больше 60 процентов автомобильного рынка США, то уже через десять лет Форд утратил свои ведущие позиции, потеряв 45% рынка.

В случае насыщения рынка однотипными предложениями, когда на рынок поступает больше товаров, чем потребитель может приобрести, продвижение сводится к применению агрессивных методов продаж.

В этом случае производитель исходит из принципа, что любой товар может быть продан, если для этого компания приложит активные усилия, даже если покупатель не испытывает потребность в подобном товаре.

Розничные продавцы и дистрибуторы для достижения необходимого объема продаж применяют различные мероприятия по стимулированию сбыта. Сбытовая концепция, как правило, использует агрессивные методы продаж и манипуляций, чтобы заставить потребителя совершить покупку.

Сегодня все методы увеличения продаж при таком подходе можно условно разделить на два направления:

- ✓ Стимулирование разовой или первой покупки (реклама, психологическое давление, подарки, скидки и пр.)
- ✓ Стимулирование долговременных покупок (программы лояльности постоянным покупателям).

Но, как показывает практика, продавцы почти всегда преследуют краткосрочные цели. Их мало заботит вопрос: купит ли этот клиент мой продукт когда-нибудь еще? Как и в первом случае, сбытовая концепция не нацелена на производство и продажу товаров, в которых нуждается потребитель.

Как вы понимаете, любая коммерческая деятельность сопровождается усилением конкуренции. И если методы конкурентной борьбы основаны только на ценовом факторе или

на уровне сбытовых усилий, компания в скором времени потеряет свои рыночные позиции.

Замедление роста компании из-за насыщения рынка ориентирует предпринимателей действовать в плоскости разработки новых предложений. В основе этой концепции лежит предположение о том, что успех бизнеса зависит от продаж товара хорошего качества по доступной цене. В простонародье – оптимальное соотношение «цена/качество».

Усилия компаний, которые применяют товарную концепцию, в основном направлены на совершенствование потребительских качеств товара: эксплуатационных свойств и характеристик, которые представляют для покупателей повышенную ценность.

Обратите внимание, что при таком подходе возможно проявление маркетинговой близорукости, когда производитель ошибочно полагает, что покупатель знает о наличии всех похожих товаров на рынке, поэтому осуществляет свой выбор путем сравнения качества и цен на аналогичные товары других производителей.

Но многочисленные исследования показали, что до 60% всех покупок в секторе B2C совершается спонтанно, и только 30-35% являются изначально запланированными. Любопытно, что больше 39% современных покупателей приходят в магазин только для того, чтобы посмотреть на продукцию, а затем купить ее онлайн подешевле и не обязательно на веб-сайте магазина. Называется такой метод поиска «шоуруминг» (showrooming).

Поэтому, когда предлагаемые на рынке товары примерно одинаковы по свойствам и характеристикам, конкурентное преимущество можно получить, предлагая такой продукт, который наилучшим образом удовлетворяет реальные потребности потребителей.

Кроме того, неадекватная оценка возможностей конкурентов по производству товаров-заменителей может привести к ситуации, когда продажи не покроют инвестиций, затраченных на их разработку.

Примером такой неудачной бизнес идеи может служить проект «Роснано» с группой «Нитол» по производству поликристаллического кремния для солнечных батарей - «Усолье-Сибирский силикон». С 2009 года компания инвестировала в проект 9,4 млрд руб. Однако проект оказался убыточным, поскольку себестоимость переработки превышала рыночные цены в 7 раз.

Деятельность компании, которая намерена учитывать нужды потребителей, начинается с исследования потребностей и желаний целевых групп покупателей, которым посредством целого комплекса маркетинговых мероприятий предлагаются продукты, удовлетворяющие их потребности.

В секторе B2B иррациональных покупок почти не бывает. Решение принимает группа людей, которая отстаивает свои интересы, зачастую различные. В результате, заключению сделки будет способствовать скорее комплексное решение, оптимально учитывающее пожелания каждого, нежели просто потребительские свойства товара.

Однако, «удовлетворение потребителей более эффективными, чем у конкурентов, способами» невозможно без учета норм безопасности, социальных, экологических и этических потребностей общества в целом.

Под давлением общественности бизнес, который вызывает необратимые процессы в природе или нарушает условия сбережения человеческих, материальных, энергетических и других ресурсов может лишиться прибыли.

Так, взрыв нефтяной платформы Deepwater Horizon произошедший 20 апреля 2010 года в 80 километрах от побережья штата Луизиана в Мексиканском заливе, помимо жертв и пострадавших, нанес колоссальные экологические и экономические последствия для региона. Всего количество истцов к компаниям BP, Transocean Ltd., Halliburton и Cameron International превысило 100 000 человек.

В рамках досудебной сделки между BP и 100 000 истцами, компания BP должна выплатить пострадавшим компенсацию в размере 7 800 000 000 долларов США³.

Показательно, что в августе 2013 г. правительство Финляндии утвердило Арктическую стратегию, в которой поддерживается идея присвоения охраняемого статуса территории вокруг Северного полюса.

Еще один случай объясняет, почему в 2002–2005 годах десятки сотрудников предприятий по производству попкорна в Америке добились достаточно крупных компенсаций за ущерб, причиненный их здоровью. Диацетил, который содержался в масле для приготовления попкорна и использовался в качестве ароматизатора вызывал болезнь легких, причем часто единственным вариантом для заболевших оставалась пересадка легких.

А компания Guidant, производитель медицинского оборудования, к сожалению успела продать более 50 тысяч новых стимуляторов сердца, прежде чем выяснилось, что в них происходят короткие замыкания. Поскольку большую часть из них уже имплантировали людям, Guidant разорилась после 45 случаев коротких замыканий и двух смертей.

На сегодняшний день финансовый успех бизнеса все больше зависит не только от возможностей производства и сбыта, но также от инноваций во всех сферах деятельности компании.

Все большее значение приобретают нематериальные активы компаний, происходит глобализация бизнеса, в том числе благодаря быстрому развитию торговли через интернет.

Уже сегодня успешные компании стремятся предоставить большую ценность потребителям и партнерам по бизнесу. Это требует несколько иного подхода к управлению, маркетингу, продажам и пр. Это требует перехода от функционального управления к управлению бизнес-процессами.

³ По данным ВВС Россия.

Растет значение стратегических и альянсовых сетей, которые объединяют интересы компаний по всему каналу товародвижения. В то же время возрастает значение устойчивых долгосрочных отношений с потребителями. И все чаще единственным способом удержать клиента становится индивидуализация отношений с ним.

Снижается процент приверженцев одной торговой марки, поскольку порядка 2/3 потребителей не видят существенной разницы между торговыми марками.

В такой постановке задачи основную роль играет маркетинг, который становится обязательным элементом устойчивого бизнеса.

Что такое «маркетинг»?

На сегодняшний день создателями большинства маркетинговых теорий являются экономисты, которые и дня не проработали в реальном бизнесе. Горе-теоретики, не понимая практической направленности маркетинга в бизнесе, превращают его в одну из областей своей экономической деятельности.

А это означает, что все студенты ВУЗов обучаются, как экономисты. У нас нет настоящих маркетологов. И, наверное, это одна из основных причин, почему мировая статистика увольнений маркетологов очень печальна – они не приносят ощутимой пользы в виде прибыли.

О маркетологах можно встретить такие анекдоты:

*На одной пальме жили-были маркетологи.
Однажды один маркетолог случайно свалился с пальмы.
Второй маркетолог упал с пальмы, чтобы понять, почему упал первый.
Третий маркетолог упал с пальмы, потому что увидел возможность периодического падения с пальмы и решил ее исследовать.
Четвертый маркетолог свалился с пальмы, потому что решил: падать с пальмы – новая устойчивая тенденция.
Пятый маркетолог спрыгнул с пальмы, потому что решил, что предыдущие четверо явно знали, что надо делать.
Шестой маркетолог упал с пальмы, потому что пятый маркетолог решил разделить с ним риски и схватил его за руку.
Седьмой маркетолог упал с пальмы, чтобы написать книгу о способах падения с пальмы и их эффективности.
С тех пор все маркетологи постоянно падают с пальмы, потому что они изучают маркетинг по книгам седьмого маркетолога.*

По сути, мы имеем два понимания маркетинга, которые между собой имеют мало общего. Это подход «академической» дисциплины или так называемый экономо-маркетинг, который полностью бесполезен для реального бизнеса и получения

прибыли. И практический маркетинг, который призван решать практические задачи бизнеса, ориентируясь исключительно на клиента.

И хотя некоторые продвинутые экономисты рассматривают удовлетворение человеческих потребностей, как главную суть маркетинга, на практике их потуги реализовать данный принцип превращаются в построение теоретических моделей, часто без возможности получения реальных результатов.

Об этом очень четко высказался Марк Стивенс, президент фирмы MSCO: «Вы занимаетесь маркетингом не для того, чтобы прикрывать свой зад, удовлетворять собственное тщеславие или красоваться перед другими ("Смотри, мам, я - маркетолог!"). Ваш маркетинг должен приносить компании больше, чем вы на него потратили».

Маркетинг относится к числу прикладных наук, поэтому разрабатываемые маркетологами теории могут принести реальную пользу только в том случае, если будет доказана их работоспособность на практике.

За что же все-таки следует платить маркетологу? За увеличение продаж и снижение расходов на совершение этих продаж. Все остальное относится к промежуточным операциям.

Курт Воннегут как-то сказал: «Если учёный не может объяснить восьмилетнему мальчику, чем он занимается, то он шарлатан». Если же мы спросим предпринимателей и преподавателей ВУЗов, что же такое маркетинг, то получим сотни разных ответов. А некоторые маркетологи вообще не могут объяснить, чем они занимаются.

На сегодняшний день некоторые эксперты насчитали более 1000 определений маркетинга. Среди них, например, есть такие малопонятные практику перлы:

Маркетинг — это изучение рынков и воздействие на них с целью облегчения задач, стоящих перед экономическими субъектами.

Маркетинг — это деятельность субъекта рынка, направленная на осуществление взаимодействия с другими субъектами рынка.

Маркетинг — это предвидение, управление и удовлетворение спроса на товары, услуги, организации, территории и идеи посредством обмена.

Маркетинг — это комплекс мероприятий в области исследований торгово-сбытовой деятельности предприятия по изучению всех факторов, оказывающих влияние на процесс производства и продвижение товаров и услуг от производителя к потребителю.

Есть и другие определения, в центре которых находится клиент, в широком понимании этого слова.

Маркетинг — это философия бизнеса, которая ставит клиентов в центр стратегии бизнеса.

Маркетинг — это прибыльное для компании удовлетворение потребностей других людей.

Я считаю, что основные принципы маркетинга достаточно точно озвучил Питер Друкер:

Практическое назначение маркетинга: «задача маркетинга в том, чтобы свести к минимуму усилия по продажам. В идеале, маркетинг должен создавать готового к покупке потребителя».

Философия маркетинга: «маркетинг - это весь бизнес, рассматриваемый с точки зрения его окончательного результата, т. е. с точки зрения потребителя».

По сути, изучая своих клиентов, предприниматель учится формировать свое предложение таким образом, чтобы его продукция наиболее полно отвечала потребностям потребителей и в идеале продавала себя сама.

Для этого ему необходимо понять все о своих клиентах: в чем они нуждаются, как принимают решения о покупке, как выбирают товар, как ведут себя в различных рыночных ситуациях и пр.

После этого начинается процесс выявления, предугадывания и удовлетворения потребностей клиентов, предоставляя им «весомые» аргументы для покупки именно у вас и на условиях, выгодных вам.

Отсюда можно сделать важный вывод о том, что маркетинг делается не в офисе, а в сознании потенциальных клиентов.

А поскольку «маркетинг – это интеллектуальная основа продаж» (Адизес), то любые ваши предположения должны иметь четкие границы и области применения. Так, нельзя переносить правила, справедливые для продаж кетчупа в сферу продаж насосного оборудования, если это не подкреплено дополнительными практическими экспериментами.

В тоже время следует помнить, что некоторые измерения могут давать неоднозначные результаты. Иначе получится, как в этом анекдоте:

Вышли на охоту два маркетолога. Бежит олень. Первый стреляет - на целый метр левее. Второй - на метр правее. Первый говорит второму озадаченно: «Слушай, а ведь по статистике-то мы его уже завалили».

Поэтому, чтобы ваш бизнес не пострадал от навязанных извне псевдоидей различных «гуру», применяйте в своей повседневной бизнес деятельности законы логики и научный подход.

«Сообщайте не только то, что подтверждает вашу правоту. Приведите все другие причины, которыми можно объяснить ваши результаты, все ваши сомнения, устраненные в ходе других экспериментов, и описания этих экспериментов, чтобы другие могли убедиться, что они действительно устранены.

Если вы подозреваете, что какие-то детали могут поставить под сомнение вашу интерпретацию, - приведите их. Если что-то кажется вам неправильным или предположительно неправильным,

сделайте все, что в ваших силах, чтобы в этом разобраться. Если вы создали теорию и пропагандируете ее, приводите все факты, которые с ней не согласуются так же, как и те, которые ее подтверждают»⁴.

Далее я предлагаю сосредоточиться на трех ключевых факторах успеха любого бизнеса: понимании клиентов, изучении конкурентов и развитии компании.

⁴ Отрывок из книги "Вы, конечно, шутите, мистер Фейнман", Ричард Фейнман

1. Понимание клиентов

Получение прибыли является необходимым условием для существования любого бизнеса. Предприниматель извлекает прибыль посредством продажи своих товаров или услуг. В свою очередь, покупки совершают вполне реальные люди с вполне реальными потребностями, желаниями и нуждами. В современных условиях жесткой конкуренции победит тот предприниматель, который будет предлагать потребителям готовые решения, удовлетворяющие их потребности лучшим образом, чем это делают конкуренты.

Поэтому на высококонкурентном рынке изучение движущих сил, способных привести потенциальных и существующих клиентов к покупке, становится во главу всей деятельности компании.

Движущие силы потребителя

Движущие силы – это внешние и внутренние факторы, благодаря которым можно привести человека к конкретным действиям в отношении покупки.

К основным движущим силам потребителя относятся:

- ✓ потребности;
- ✓ мотивы;
- ✓ убеждения.

Особенности восприятия человека

Восприятием называется отражение в сознании человека предметов и явлений окружающего мира при их непосредственном воздействии на рецепторы.

Восприятие человека характеризуется как общими закономерностями, так и индивидуальными особенностями. Наличие общего дает возможность людям понимать друг друга, а индивидуальные особенности восприятия делают

специфическими для каждого из нас отбор особенностей предметов и глубину эмоциональной окраски.

Предпринимателю необходимо учитывать индивидуальные особенности восприятия потребителей в процессе ознакомления с маркетинговыми материалами или совершения покупок, формировать у них как можно более объективное понимание преимуществ от работы с вами.

Люди воспринимают окружающий мир посредством органов чувств, которые представляют собой органические устройства. Каждый сенсорный канал реагирует на широкий спектр раздражителей (свет, звук, физический контакт, давление, температура, запах и т. д.) и действует подобно фильтру.

Так, около 90% всей информации о мире человек получает через органы зрения. На самом деле сетчатка человеческого глаза воспринимает не готовые картинки, а потоки света (фотоны). И только потом, преобразовавшись в нейронные импульсы-сигналы, эта «информация» расшифровывается мозгом, «узнается» по определенным алгоритмам и принимает конкретные образы и формы.

Т.е. мир объектов, форм и конфигураций появляется только после того, как мозг обработает зрительные сигналы. В действительности же ученые до сих пор не могут точно понять, как мы можем видеть.

В дополнение к сенсорному опыту, получаемому через органы чувств, человек обладает «внутренними» формами опыта, который продуцируется человеческим мозгом. Этот «внутренний» опыт является своеобразным фильтром, который опускает, искажает, обобщает и сосредотачивает сведения, поступающие через органы чувств.

Основоположник общей семантики Альфред Кожибски в своем труде *Science and Sanity* (1933) доказывает, что любой язык является разновидностью модели субъективного мира.

И действительно, с помощью языка человек может обобщать и отражать свой опыт посредством мышления и рассуждений. В

качестве репрезентативной системы язык создает модели субъективного опыта, который основан на восприятии мира.

Также, язык можно использовать для передачи нашей модели мира другим людям, посредством общения или письменной формы. «Нет фактов, есть только интерпретации», как говорил Фридрих Ницше.

А это означает, что действия любого человека предопределены не столько самой реальностью, а сколько его внутренним миром. Именно он в большей степени определяет, какой смысл придаст человек своему поведению и опыту.

Следует понимать, что познавательные процессы человека неразрывно связаны с процессом определения ценностей.

*Когда не сквозь глаза мы видим мир, а только ими,
Нас заставляют верить в ложь,
Рожденную в ночи, чтоб в ней же и растаять,
Когда Душа уснула для рассвета. (Уильям Блейк)*

Так объективная реальность, воспринятая и понята человеком, становится субъективным миром ценностей, установок, программ поведения, потребностей и желаний.

Об этом же говорил шекспировский Гамлет: «Нет ничего ни хорошего, ни плохого; это размышление делает все таковым».

Возможно поэтому разрешение споров вокруг материальных и духовных потребностей лежит больше в плоскости понимания человеком своей истинной природы, желаний своего внутреннего «Я». Поняв, кто он такой и что из себя представляет, что именно согласуется с его природой, многие проблемы отпадут сами собой, а решение оставшихся не составит особого труда.

Как тут не вспомнить слова Льва Николаевича Толстого: «Единственный смысл жизни человека – это совершенствование своей бессмертной основы. Все другие формы деятельности бессмысленны по своей сути, в связи с неотвратимостью гибели».

Потребности

Наличие потребности у человека является фундаментальным условием для совершения покупки.

Потребность есть состояние человека, которое выражает его нужду или недостаток в чем-либо, что лежит вне самого человека. Собственно это что-то является предметом потребности.

Сегодня можно вполне обосновано утверждать, что человек обладает не только физиологическими, но и психологическими потребностями. Эти потребности можно назвать базовыми (фундаментальными, биологическими).

Потребность человека в кислороде, еде, питье, поддержании оптимального температурного режима, отдыхе и пр. относятся к физиологическим потребностям.

Психологические потребности, не сводятся к телесным и, как правило, не дотягивают до уровня духовных. К ним относят потребность в общении, создании доверительных и эмоционально значимых отношений с другими людьми, принятии и другие.

Если человек не удовлетворяет физиологические потребности, то страдает физическое здоровье. Если не удовлетворяются психологические потребности - страдает душа.

Так, по наблюдениям американского пластического хирурга Максвелла Мольца, некоторые люди после проведения пластической операции и обретения новой внешности все еще чрезмерно преувеличивали степень своей физической неполноценности.

Также существует множество форм проявления социальных потребностей человека. Как правило, они выражены в альтруизме, направлены на самоутверждение и самореализацию личности в обществе, отражают группу потребностей и причины объединенных действий отдельных сообществ или общества в целом.

Неудовлетворение социальных потребностей часто толкает человека к проявлению агрессии, совершению антисоциальных поступков.

Поразительный пример подает Альберт Швейцер, лауреат Нобелевской премии мира. Его концепция «благоговения перед жизнью» нашла воплощение в построенной им больнице. К слову, Швейцер искренне жалел людей, которые не могут посвятить свою жизнь другим:

«Нет человека, которому бы не представился случай отдать себя людям и проявить тем самым свою человеческую сущность. Спасти свою жизнь может всякий, кто использует любую возможность быть человеком, делая что-нибудь для тех, кто нуждается в помощи — какой бы скромной ни была его деятельность».

Наряду с базовыми и социальными, существуют специфические потребности, характерные для определенных групп людей или отдельных индивидов.

Например, потребность, побуждающая человека отправиться в путешествие, чтобы увидеть культурно-исторические памятники лежит в плоскости приобретения определенных знаний, с одной стороны, и уровня образования с другой. В основе же такого стремления может лежать тяга к познанию и освоению чего-нибудь нового.

Идеи о потребностях человека достаточно подробно изложил в своей книге «Мотивация и Личность» Авраам Гарольд Маслоу (Абрахам Харольд Маслоу), американский психолог русского происхождения.

Хотя данная работа не является методикой в прямом смысле этого слова и не может быть использована предпринимателем в своей повседневной практической деятельности, я все же рекомендую изучить ее всем, кто хочет понять факторы, которые движут людьми и влияют на их поступки.

Ошибочно иерархию потребностей представляют в виде пирамиды. И хотя потребности действительно связаны друг с

другом иерархически, соответственно своей силе, системе ценностей, предпочтений и важности, человек будет считать наиглавнейшей в жизни ту потребность из иерархии, желание удовлетворить которую доминирует в нем в настоящее время.

Главная сложность практического использования иерархии в том, что нет надежного количественного измерителя удовлетворенности потребностей человека. К тому же человек достоверно не знает, чего ему будет хотеться после того, как он удовлетворит свою текущую потребность.

Предприниматель же должен работать на опережение: вам нужно уметь описывать и предсказывать, как поведут себя разные группы покупателей в отношении ваших товаров или услуг.

Важные выводы, которые сделал Маслоу в своих работах:

- ✓ Иерархия потребностей условна, поскольку имеет множество уточняющих исключений.
- ✓ Потребности и желания человека - не единственные движущие факторы его поведения.
- ✓ Одно и то же поведение может быть продиктовано самыми разными желаниями.
- ✓ Поведение человека обусловлено не одной отдельно взятой потребностью, а совокупностью нескольких потребностей.

Когда предмет потребности отсутствует такое состояние называют поисковое поведение. В такой ситуации покупатель просто пассивно получает информацию во время просмотра рекламы, чтения журналов или посещения магазинов. И как только потребность «опредмечивается», происходит покупка.

Леонтьев А. Н. писал: «Мы говорим, например, что человек ест шоколад потому, что он испытывает потребность в шоколаде. И такую потребность он действительно может испытать. Всякий, однако, понимает, что не «шоколадная» потребность, свойственная некоторым людям, создает у них потребление шоколада, а, наоборот, сам факт существования шоколада и опыт его потребления создает у них соответствующую конкретную потребность».

Важно помнить, что развитие потребностей осуществляется через развитие их объектов. Поэтому предприниматель, производя или предлагая новые товары и услуги для удовлетворения потребностей клиентов, этим их изменяет и создает новые потребности.

Если же новая продукция компании не находит отклика у целевой аудитории, она попросту умирает.

Многие люди имеют одни и те же потребности, но в силу различных факторов их внешнее проявление будет различным. Многие из обычных поступков людей, также зависят от условий, в которых они проявляются.

Так с одной стороны, необходимо учитывать индивидуальность человека, то что отличает его от других, и проявляется в темпераменте, чертах характера, привычках, интересах, склонностях.

Предпринимателю всегда стоит помнить, что индивидуальность личности переносится на его потребительские предпочтения.

С другой же стороны, не стоит списывать со счетов социальное влияние - как другие люди могут повлиять на поступки, действия, решения ваших клиентов.

Вообще, поведение человека весьма гибко, оно постоянно меняется. Интересно, что выработанные в процессе жизни условные рефлексy и ассоциации у людей никуда не исчезают, а только заменяются новыми ассоциациями, которые подобно пирогу, наслаиваются сверху.

Американский психолог Генри Мюррей полагал, что потребности существуют в трех состояниях:

- ✓ Рефракторном, когда никакой стимул не способствует пробуждению потребности.
- ✓ Внушаемом, когда потребность пассивна, но может быть возбуждена.
- ✓ Активном, при котором потребность определяет поведение человека.

Побуждение к действию, так или иначе, должно пройти через сознание. Если потребность не осознается, она никоим образом не влияет на поведение людей.

Так, приобретая бытовую технику, покупатели редко заранее знакомятся с качеством услуг сервисного центра, который будет производить ремонт в случае поломки товара. А ведь ждать мастера иногда приходится очень и очень долго.

Также, редко кто задается вопросом о соответствии электропитания в квартире параметрам соответствующим нормальной работе электроприборов. В случае же приобретения дорогой техники и отсутствии у нее встроенной электрозащиты, вы будете иметь дело с неприятными дорогостоящими ремонтами, если не приобретете дополнительные устройства.

Или же не владея информацией о вреде и пользе некоторых продуктов, человек может стать постоянным клиентом близрасположенной аптеки. Хотя правильное решение могло заключаться в посещении диетолога и спортзала.

Осознание своих потребностей покупателем, является базовым этапом в процессе принятия им решения о покупке. Если не существует проблемы, требующей немедленного решения – мало вероятно, что продажа состоится. Также и наличие проблемы, которая не осознается, вряд ли будет способствовать осуществлению продажи.

Поэтому, если вы производите или продаете товары (услуги), которые значительным количеством ваших клиентов не осознаются, вы не добьетесь весомого результата, пока не поможете им выявить наличие у них этой проблемы и потребности в ее решении с помощью вашего товара (услуги).

И это справедливо для всех случаев социальной деятельности человека.

В тоже время чувства и эмоции, которые возникают как проекция любой потребности в сознании и непосредственно сама потребность, хоть и взаимосвязаны, но не тождественны друг другу.

Французский философ и психиатр Жак Лакан проводил различие между понятиями «потребность», «запрос» и «желание» соотнося их с тремя уровнями психики – реальным, символическим и воображаемым.

На уровне реального он выделял субъект потребности, на уровне символического – субъект словесно выраженного запроса, на уровне воображаемого – субъект желания.

Проще говоря, то что человек думает, говорит и делает - разные вещи.

Когда в разговоре с собеседником вы наблюдаете его негативное отношение к чему-либо, стремление изменить ситуацию или получить другой результат, вы имеете дело со скрытыми потребностями.

Скрытая потребность клиента - источник многих желаний. Например, потребителя периодически может не устраивать качество работы интернет-провайдера, что в свою очередь дает возможность конкурентам заполучить этого клиента себе, если они выйдут на эту скрытую потребность.

В промышленности частые сбои в поставках комплектующих, материалов или сырья могут привести к рассмотрению альтернативных компаний-поставщиков.

Потребности, которые покупатель не артикулирует в силу целого ряда причин, но ждет их удовлетворения по умолчанию, также относятся к скрытым.

Так, постоянная доступность интернет-магазина 24/7 по своему адресу в сети потребители воспринимают как нечто само собой разумеющееся.

В отличие от скрытых потребностей, явные потребности представляют собой декларирование своих желаний или острую необходимость. Они могут, как совпадать с реальными потребностями человека, так и быть ложными, т. е. создаваться обществом и производителем.

Эллиот Аронсон, ведущий американский социальный психолог, отмечает: «Средний американец за свою жизнь видит более 7 миллионов рекламных объявлений и ежедневно вынужден принимать бесконечные решения - важные, тривиальные и те, которые кажутся тривиальными, но на самом деле имеют важные последствия. Просто невозможно глубоко обдумать каждое поступающее нам сообщение и каждое решение, которое следует принять».

Если риск принятия ошибочного решения не высок, то совершив неверный выбор, потребитель вряд ли будет испытывать сильное разочарование. Однако когда компания продаёт недешевый плохой товар, клиент наверняка расскажет своим знакомым, что с ними не стоит иметь дело.

Потребность, подкрепленную платежеспособностью, принято называть спросом.

МОТИВЫ

Как я уже говорил, наличие потребности является предпосылкой для совершения клиентом покупки. Но потребность сама по себе не задает необходимую направленность действий, а всего лишь создает у покупателя соответствующую избирательность.

Особенно это заметно в случае выбора из большого числа комодитизированных товаров, когда у человека нет особых предпочтений по отношению к торговым маркам, но клиенту точно нужен товар из определенной категории.

Например, если покупателю-непрофессионалу нужна банка синей краски, он будет искать ее в соответствующем отделе магазина (избирательность), но воспользуется подсказками продавца-консультанта, чтобы остановить свой выбор на определенной торговой марке.

Побудителем направленной деятельности может выступать только предмет потребности. Предмет потребности называется мотивом деятельности. Он может быть материальный, идеальный, чувственный, мысленный и др.

Мотивы можно разделить на две принципиально разные группы:

- ✓ рациональные мотивы (экономия, выгода, упрощение задачи, рационализм, здоровье, снижение риска, достижение целей и др.);
- ✓ иррациональные мотивы (свобода, соучастие, альтруизм, самореализация, тяга к непознанному, статус и др.).

Обычно, в литературе вы встретите противопоставление рационального эмоциональному – такое утверждение неверно.

Это единая самообучающаяся система, которая реагирует на изменения внешнего мира.

Если на временном отрезке показать моменты возникновения эмоций и поведения, то можно увидеть, что за эмоциями мгновенно и автоматически не следует поведение. Известно три типа когнитивных процессов⁵, которые внедряются между чувствами и действиями.

Альберт Эллис, родоначальник когнитивной терапии, тоже различает два вида оценок эмоции: рациональные и иррациональные. На основе его экспериментов можно сделать заключение, что эмоции вовсе не заставляют людей действовать тем или иным образом. Эмоции могут побуждать к действию, но не вынуждают реагировать определенным образом.

В то же время, американский нейробиолог Антонио Дамасио, изучив пациентов с повреждениями орбитофронтальной коры головного мозга, пришел к интересным выводам. Вследствие полученной травмы, поведение таких людей должно было быть

⁵ **Когниция** (cognition, Kognition) – обозначает познавательный процесс или совокупность психических (ментальных, мыслительных) процессов – восприятия, категоризации, мышления, речи и пр., служащих обработке и переработке информации. Включает осознание и оценку самого себя в окружающем мире и построение особой картины мира – все то, что составляет основу для поведения человека.

Когниция – все процессы, в ходе которых сенсорные данные трансформируются, поступая в мозг, и преобразуются в виде ментальных репрезентаций разного типа (образов, пропозиций, фреймов, скриптов, сценариев и т.п.), чтобы удерживаться при необходимости в памяти человека.

Иногда когницию определяют как вычисление (computation) – обработку информации в символах, ее преобразование из одного вида в другой – в другой код, в иную структуру. (Краткий словарь когнитивных терминов. Сост. Е.С. Кубрякова, В.З. Демьянков, Ю.Г. Панкрац, Л.Г. Лузина. М., 1997)

менее эмоциональным. Но давалось ли им лучше принятие рациональных решений? Нет, эти люди не становились более рациональными или умными. А их поведение скорее становилось иррациональным, нежели обдуманном.

По сути эмоции выражают оценочное субъективное отношение (хорошо/плохо) к существующим или возможным ситуациям, к своим действиям в них.

И хотя эмоции выполняют очень важную функцию в мотивации, но сами не являются мотивами.

Один и тот же мотив может привести к разным действиям у разных людей, поскольку восприятие одной и той же ситуации у разных людей будет зависеть от индивидуальных качеств личности и его окружения (люди, обстановка и др.).

Установки

Установка – это общая программа поведения в конкретной ситуации. *Установки*, которые стали свойствами личности и выражают, что человек хочет, к чему стремится, принято называть направленностью.

Направленность нередко определяет активность человека и включает в себя различные формы побуждений: влечение, желание, стремление, интерес, склонность, идеал, мировоззрение, убеждение.

Отражение осознанных потребностей в форме хотения, желания, стремления, интереса и т.п. сами по себе не являются мотивом, они лишь относятся к определенному объекту, субъективно «окрашивая» его.

Влечение - это наиболее примитивная форма направленности. Обычно влечение носит временный характер, поскольку представленная в нем потребность либо угасает, либо осознаваясь, становится желанием.

Желание уже имеет побуждающую силу и подразумевает влечение к чему-либо вполне определенному. Если в структуру желания включается волевой компонент, то принято говорить о стремлении. Стремление, как правило, является вполне определенным побуждением к деятельности.

В случае, когда речь заходит о познавательных потребностях человека или внимании к определенному продукту, следует сказать об интересах.

Различают интерес, который вызывается «привлекательностью» продукта, а также интерес к продукту, как средству достижения определенных целей.

Интерес может превратиться в склонность, если в него включается волевой компонент. Склонность характеризует направленность человека на определенную деятельность, например, совершенствовать умения и навыки, связанные с конкретной потребностью.

Направленность личности также проявляется через идеал. Идеал - это то, к чему человек стремится, на что ориентируется. Идеалы человека являются важной характеристикой мировоззрения человека.

Итак, человек склонен действовать в соответствии со своими осознанными потребностями, принципами, взглядами и мировоззрением. А систему мотивов, которая задает определенную направленность этих действий, принято называть убеждениями.

Отношение

Отношения формируются как результат внешних и внутренних влияний на покупателей и пользователей продукции.

Отношение – это то, как мы воспринимаем, думаем, чувствуем и действуем в отношении конкретных объектов окружающей среды: товары, магазины, продавцы, обслуживание, сервис и др.

Так, при работе на рынке спорттоваров важным фактором покупки выступает отношение клиента к здоровому образу жизни. Следует помнить, что отношение не является мотивом, эмоцией, потребностью и другими психическими проявлениями человека, но выступает в роли значимого фактора в оценке объектов окружающей среды.

В зависимости от наличия нейтрального, позитивного или негативного отношения потребителей разрабатывают соответствующую стратегию продвижения компании на выбранном рынке.

Если у клиента сложилось отрицательное отношение к торговой марке, часто бывает дешевле и быстрее вывести на рынок новую марку, чем исправить это отношение на положительное. Отношения рассматривают в составе трех взаимосвязанных и взаимозависимых компонентов: познавательного, эмоционального и поведенческого.

Познавательный компонент составляют верования клиента в отношении объекта⁶.

Эмоциональный компонент включает чувства⁷ или эмоциональные реакции на объект.

Поведенческий компонент характеризуется склонностью покупателя реагировать определенным образом на объект или действие: купить или не покупать товар, рекомендовать или не рекомендовать и т. п.

Изменение одного из компонентов влечет соответствующие изменения в других компонентах отношений. Их согласованность обычно зависит от наличия побудительного мотива, осознанной потребности и наличия денег на покупку товара (услуги).

⁶ В качестве объекта может выступать, продукция, представитель компании, место продажи и пр.

⁷ Чувства нередко являются результатом оценки конкретных атрибутов продукта, поэтому они могут предвещать познавательный процесс и влиять на него.

Способы воздействия на факторы, определяющие ожидания потребителей	
Факторы	Возможные способы влияния
Явные обещания	Реалистичные заявления и точные обещания, которые отражают фактический уровень сервиса, а не его идеализированное видение. Говорить о тех случаях, когда сервис выше по уровню, чем обычно.
Неявные обещания	Тип и уровень оказываемого обслуживания отражается в ценовых надбавках, более высоком уровне предоставления значимых для клиентов характеристик.
Усилители	Использование профиля потребителя для разработки и оказания услуг. Усиление сервиса в пиковые периоды или в непредвиденных случаях. Использование гарантий.
Персональные нужды	Информирование клиентов, каким образом продукция способна удовлетворить их нужды.
WOM	Концентрация маркетинговых усилий на группах влияния и лидерах мнений. Демонстрация отзывов пользователей и поощрение положительных высказываний о продукции.
Прошлый опыт	Использование профиля предыдущего опыта клиентов.

Ожидания

Если четкое представление о существующих потребностях и мотивах человека важно для проектирования и правильного позиционирования подходящих продуктов, то оценка прошлого опыта в определенной степени влияет на будущие ожидания клиента относительно товаров, которые он покупает или использует довольно часто.

Ожидания формируются под влиянием большого количества факторов:

- ✓ воздействие информации от поставщика (заявления сотрудников, информация, содержащаяся в брошюрах или других рекламных материалах);
- ✓ мнение родственников, друзей и коллег;

- ✓ позиция СМИ и внешних организаций, к примеру, аудиторских компаний;
- ✓ «сарафанное радио» и др.

Нет оснований для вывода о существовании у потребителя сформированных ожиданий ко всем продуктам, равно как и о рациональном характере ожиданий отдельных клиентов.

Так, негативная оценка деятельности поставщика может привести к заниженным ожиданиям, но получить при этом высокие показатели удовлетворенности будет крайне тяжело.

В противоположность этому высокие ожидания, при их подтверждении, повышают вероятность позитивных оценок, а заниженные ожидания иногда могут способствовать высоким показателям удовлетворенности даже при пониженном уровне качества товара (услуги).

Избирательность восприятия

Существенное влияние на то, что именно, и на то, как воспринимает человек, оказывает прошлый опыт. Так один и тот же объект может восприниматься покупателем по-разному, в зависимости от задачи, которую человек ставит перед собой. При отсутствии задачи восприятие бывает неполным - избирательным.

Эмоциональное отношение в отношении воспринимаемого объекта оказывает большое влияние на избирательность восприятия: оно может носить поверхностный характер при безразличном отношении или становится объектом усиленного внимания при наличии интереса.

Как показала практика, воспринимается и запоминается лучше всего та информация, которая соответствует уровню понимания, вкусам и убеждениям современного человека.

Культурные ценности

Культурные традиции страны или нации, набор ценностей и их приоритеты могут оказывать не прямое влияние на поведение клиентов. Маркетинг при этом направлен на отражение ценностей определенного сегмента рынка.

По критерию направленности выделяют ориентированные на себя ценности, ориентированные на другого и ориентированные на среду.

Ценности, ориентированные на себя, отражают подход к жизни, который считают желательными представители определенного общества.

Ценности, ориентированные на другого человека, отражают взгляды индивидуальных членов общества на приемлемые отношения индивидуумов и групп в этом обществе.

Ценности, ориентированные на среду, предписывают отношение общества к его экономической, технической и физической среде.

Homo economicus vs. Homo realis

Экономисты считают, что человек эгоистичен, всегда мыслит рационально, просчитывает личную выгоду, знает все конкурирующие продукты и критерии их выбора, осознает свои потребности и пути их удовлетворения. Такое «существо» получило название Homo Economicus.

«Привлекательность Homo Economicus, — говорил А. Н. Уайтхед, — была в том, что мы точно знали, что он искал».

Так, согласно Беккеру, следует отдавать предпочтение *Homo economicus* в любом обществе и при любых обстоятельствах.

В реальности же рациональные поступки человека являются только одним из возможных вариантов его поведения при покупке товара.

Большая часть решений принимается на основе эмоций, ассоциаций, привычек и т.д.

Профессор психологии Дэн Арилай, в своей книге «Предсказуемо иррациональный» доказывает, что таких людей, как *Homo economicus* Беккера, вообще не существует.

А эксперименты в неврологии показали, что наряду с эгоистичными желаниями, люди развили достаточно сложные нормы поведения, где есть место для альтруизма и справедливости.

Ученые, не лишенные собственного мнения, шутят по поводу *Homo Economicus*: «Жил некогда бедный человек. После многих приключений и длительного путешествия с помощью экономической науки он встретил общество изобилия. Они поженились и имели много потребностей».

Согласно теории воспринимаемой ценности товара, покупатель каждый раз при выборе из десятка торговых марок просчитывает разницу между выгодами и издержками от выбора и использования товара.

Он взвешивает выгоды от приобретения товара, принимая в расчет его характеристики, условия гарантии и качество сервиса. Он взвешивает затраты (финансовые, временные, психические) и риски от приобретения товара. Делает это для десятков конкурирующих предложений. А в результате, взвешивания выгод и рисков формирует мнение о ценности товара и делает свой выбор.

Но существует достаточное количество вполне реальных ситуаций, в которых люди совершают абсолютно бессмысленные с точки зрения экономики поступки.

Например, читателям предлагают три варианта подписки: онлайн-версию за \$39, печатную версию за \$99 и все вместе за \$99. Подавляющее большинство выбирает комбинированную версию.

А дополнительные исследования показали, что если убрать этот вариант, люди начинают выбирать более дешевую онлайн-версию.

Во втором эксперименте испытуемому предложили поучаствовать в двух лотереях. Выигрыш первой - либо поездка в Венецию, либо фильм о Венеции. Во второй – либо фильм о Венеции, либо не выиграть ничего. В результате большинство людей выбирает второй вариант, поскольку в случае проигрыша «мне будет настолько обидно, что я не смогу смотреть фильм об этом».

Третий пример иллюстрирует отношение человека к риску. На выбор: отдать 500 рублей сейчас или подбросить монетку, попытаться счастья (если не угадал, то платишь 1000 рублей) – опять же большинство предпочтет подбросить монетку и рискнуть.

Предварительно обдуманное и рассчитанное решение – скорее исключение из правил. О.С. Дейнека отмечает: «Выбор – многокомпонентное, многофакторное, многоуровневое и многомерное явление».

Английские психологи Х. Диттмар, Дж. Битти и С. Фриз выдвигают модель импульсивной покупки. Такие покупки незапланированы и в основном совершаются в супермаркетах и магазинах.

Импульсивная покупка совершается спонтанно, но не беспричинно. Существует некая потребность, а покупатель получает сильный внешний стимул. При этом у покупателя есть время на покупки и деньги для оплаты товара.

Это могут быть неожиданные дополнительные приобретения (например, человек идет в магазин за хлебом, но заодно покупает конфеты), и неожиданные разновидности товара (например, человек идет в магазин за хлебом, и покупает тот ее сорт, который покупает большинство в очереди или который первым попался под руку).

Как правило, острое желание купить возникает, как реакция на прямые стимулы: этикетку, упаковку, приятный запах и пр.

Если покупка вызвана внутренними причинами и побуждениями, например, проходя мимо полок с чаем, покупатель вспомнил, что он у него заканчивается, речь идет о спонтанных покупках.

В отличие от импульсной покупки они в целом рациональны.

Вообще психологи отмечают, что человек изучает товар, «особенно сильно не напрягая мозги». А различные исследования подтверждают факт использования для принятия решения очень незначительной части собранной о продукте информации. Кроме того, количество рассматриваемых альтернатив товара, значительно меньше всех представленных на рынке торговых марок.

Однако покупательское поведение клиента будет меняться в зависимости от ситуации.

Например, когда потребитель уже имеет опыт покупок какого-либо товара, у него как правило уже сформированы определенные требования по отношению к этому товару и существуют критерии его выбора. Эти критерии могут уточняться или расширяться в случае повторных покупок и дополняться сбором информации в отношении текущей цены, возможных скидок, новых функций или свойств товара.

Отдельно следует рассматривать покупки, основанные на привычке, когда процесс постоянных покупок некоего товара вырабатывает у покупателя автоматизм в принятии решения.

Привычка - достаточно сильный фактор. Клиент может не замечать большую часть новой информации и выставленных на полке товаров. Выбор зачастую ограничивается поиском знакомой упаковки.

Часто, в отсутствие продавца, упаковка берет на себя всю функцию по продаже.

Продуктовые привычки меняют не часто. Покупатель не видит смысла в поиске и сравнении различных марок и тщательного выбора между ними, он руководствуется тем, что уже хорошо знает.

Тем не менее клиент может переключиться на другие торговые марки «для разнообразия», из-за «борьбы со скукой» или ради «поиска новизны». Другой фактор: временное отсутствие

привычного товара в магазине, нехватка денег или времени на оформление покупки, мнение других.

Основная работа маркетинга будет заключаться в обеспечении непрерывного нахождения торговой марки в поле зрения потребителя и разработки побудительных стимулов для совершения покупки.

Чтобы склонить поведение покупателя на свою сторону, тут будут важны атмосфера в торговом зале, проведение различных дегустаций, снижение цены, демонстрация товара в действии, реклама, POS-материалы, рекомендации и др.

Интересна ситуация, когда потребитель не знаком с товаром и не знает критериев его выбора. Такая ситуация может быть вызвана осознанием новой потребности, удовлетворение которой возможно только после получения неизвестной ранее информации о товаре и местах его продажи.

Например, при первой покупке автомобиля клиент нуждается в большом количестве информации не только для оценки предложений дилера, но и для сравнения с другими марками авто.

Если такая покупка была запланирована, например, есть цель купить конкретную модель авто «BMW Alpina B5», это предполагает высокую степень продуманности и такое решение трудно поддается изменению.

Если же цель общая и возможны некоторые изменения, например не критично время покупки или марка авто, то велика вероятность что решение будет принято непосредственно в салоне.

Скорее всего у покупателя уже будут определены основные критерии, по которым он будет оценивать и сравнивать модели автомобилей. Однако предпочтения, относительно какого-либо бренда, не будут сформированы, а усилия направлены на сбор дополнительной информации для выбора оптимального варианта.

Следовательно, необходимо правильно позиционировать марки автомобилей, представленные в салоне дилера, как таковые,

что удовлетворяют потребности этого клиента.

Для лучшего понимания различных покупательских ситуаций можно рассмотреть следующие модели поведения клиента:

- ✓ по длительности принятия решения;
- ✓ по степени сложности принятия решения;
- ✓ по степени личного участия в процессе покупки.

По разным причинам покупка может быть совершена мгновенно или превратиться в длительный процесс принятия окончательного решения.

Затяжной процесс продаж может быть вызван необходимостью в сборе дополнительной информации, работы узких специалистов по тематике возникшей проблемы, отсутствие у человека насущной потребности и пр.

Движущей силой мгновенных продаж будет не только спонтанность, но и желание сэкономить время для более важных дел.

Вполне разумно предполагать, что человек затратит большее количество времени на сбор и анализ информации покупая важный для себя товар, а при покупке малозначимых товаров - тратить время считает нецелесообразным. Однако это не всегда так.

Исследование покупателей, проведенное Вилки и Диксоном показало, что 67% покупателей использовали только два источника для получения информации о товаре (бытовая техника), а 37% покупателей приобретают ее в первом же знакомом магазине. Причем для 52% источником информации выступал продавец.

Следует заметить, что исследование проводилось достаточно давно в 1985 году и необходимо сделать поправку на доступность для современного покупателя интернет ресурсов.

Скорее всего, длительность продаж следует рассматривать в контексте простых или сложных покупок, на которые влияет достаточно большое количество факторов.

Решение о простой покупке принимает один человек. Если речь идет о рутинных покупках, то достаточно быстро и «не отходя от кассы». Сложная покупка характеризуется участием в решении группы людей (часто разных специалистов), обычно в течение длительного времени.

Если конечным потребителем является физическое лицо (B2C), то простая покупка характеризуется низким риском и незначительными финансовыми последствиями для покупателя. Например, приобретение продуктов первой необходимости.

Сложная покупка, как правило, требует большого количества консультаций и советов знакомых, сопровождается высокими финансовыми рисками или последствиями для семьи. Это может быть покупка дорогой бытовой аппаратуры, автомобиля, квартиры и т.д.

В корпоративном секторе (B2B) простая покупка характерна в ситуации, когда решение принимает один человек с низкими финансовыми рисками для компании. Например, это может быть целенаправленная закупка канцелярии или других офисных принадлежностей. Такие покупки не требуют долгого выбора и занимают короткое время.

Сложная покупка для корпоративных клиентов – это высокие финансовые риски и высокие карьерные последствия для людей, которые принимают решение. Этот процесс захватывает несколько разных подразделений компании, а решение принимается коллегиально.

Практически все сделки на B2B рынке можно отнести к сложным продажам.

Простые и сложные продажи требуют от предпринимателя различных маркетинговых и рекламных подходов. Останется клиент с вами или уйдет к конкуренту, будет зависеть от того, как продукция будет воспринята при первой покупке и насколько положительным будет опыт использования данного продукта клиентом.

«Если потребитель не получит от бренда каких-либо реальных выгод, то бренд не спасет никакая самая изобретательная реклама и продажа» (Эд Харнес, председатель Procter & Gamble).

Классификация клиентов

Единственно правильной классификации клиентов не существует. Многое зависит от конечной задачи такого деления покупателей на группы. Ниже я привожу категории клиентов в зависимости от потребления.

Лидеры мнений

Лидеры мнений - это люди, которые могут оказывать влияние на мнение вашей целевой аудитории.

Как правило, это люди из близкого окружения (друзья, коллеги, близкие и родные), поп-лидеры (звезды кино, телевизионные ведущие, спортсмены и пр.), эксперты в определенных областях, социальные лидеры.

Рекламные сообщения следует ориентировать как на лидеров мнений, так и на искателей информации. Ведь человек, который может консультировать в одной какой-то ситуации, в другой является ее искателем.

Людей, которые служат источником информации по многим продуктам, условиям их приобретения и использования, называют «market maven»⁸.

Так, «сарафанное радио» часто инициируются людьми, которые ищут совета у «продвинутого» в определенном вопросе приятеля или знакомого. Тут многое зависит от желания помочь другому человеку, степени интереса или вовлеченности в конкретную тему, стремления создать определенное впечатление, подтвердить свой статус или компетенцию, а также эмоций, вызванных покупкой и использованием продукции.

⁸ Рыночная голова

Существует рыночная стратегия, когда известным лидерам мнений во временное или постоянное пользование предоставляются лучшие товары компании.

Отдельно следует сказать об референтных группах.

Референтная группа - социальная группа, которая служит стандартом для потребителя, сходна с ним по демографическим характеристикам и по характеристикам жизненного стиля.

Корпоративные клиенты

Корпоративные клиенты⁹ (B2B) – это компании, которые приобретают товары и услуги для собственного производства или деятельности.

В сегменте B2B не эффективно использование массовых каналов коммуникации. Как правило, используют B2B-медиа, нацеленные на профессионалов той или иной отрасли рынка, либо сферы деятельности.

В компаниях на принятие решения о покупке влияет множество факторов и зависит от центра принятия решений (decision making unit - DMU), т. е. часто принимается группой людей.

Множество закупок недорогих расходных материалов делается по привычке у одних и тех же поставщиков. Решение о таких закупках может быть поручено одному человеку, и поставщику продукта очень важно этого человека знать.

Ваша задача будет состоять в определении лиц, участвующих в принятии решения, установления с ними контакта и разъяснении всех преимуществ предлагаемого вами продукта в понятиях, которыми оперируют представители закупочного центра. Существует несколько основных ролей, которые могут выполнять должностные лица:

⁹ **B2B** (Business-To-Business) – бизнес для бизнеса

- ✓ Пользователи, то есть те люди, которые будут непосредственно использовать вашу продукцию.
- ✓ Сотрудники, принимающие решение о выборе поставщиков.
- ✓ Люди, влияющие на критерии выбора поставщиков или продукции (бухгалтерия, финансы, логистика и пр.)
- ✓ Информационные посредники, предоставляющие доступ к нужным людям или отделам, например, секретари.

В случае сложных продаж должностному лицу, которое положительно отреагировало на ваше предложение, необходимо предоставить полную информацию, которую может затребовать закупочный центр в ходе обсуждения возможной покупки.

Например, если вам удастся оказать влияние на составление спецификации, которой обладает только ваша продукция, вы можете обеспечить своей компании преимущество перед конкурентами (*lock-out criteria*).

В случае рутинных закупок должностное лицо, отвечающее за закупку, может принимать решение единолично. Как правило, если подобные закупки многократно повторялись в прошлом, сотрудник обычно обращается к прежнему поставщику.

Критерии, по которым корпоративные клиенты выбирают себе поставщиков, в подавляющем большинстве зависят от того, какими показателями руководствуются члены закупочного центра в оценке своей собственной деятельности. В случае комодитизированных товаров (услуг), решение может основываться на личном отношении к менеджерам по продажам одного из поставщиков, либо наименьшей закупочной цене.

Физическое лицо

B2C¹⁰ компании в большинстве своем используют технологии маркетинга, которые ориентированы на массового покупателя.

¹⁰ B2C (Business-To-Consumer) - бизнес для потребителя

Поскольку конечным потребителем являются физические лица, то продажи должны быть направлены на удовлетворение индивидуальных потребностей человека.

Покупатель, который приобретает продукцию для себя или для других - принимает решение индивидуально. Если покупка важная и дорогая, решение может приниматься совместно всей семьей.

Для полного удовлетворения потребностей клиентов необходимо знать каждого из них, и создавать индивидуальные предложения. Но, как правило, вести подобный диалог с каждым отдельным человеком (one to one), может не каждый продавец.

На рынке потребительских товаров практически невозможно создать уникальное персональное предложение для каждого конкретного клиента. Поэтому часто ориентируются на среднестатистического представителя целевой аудитории.

При этом в ходу у продавцов однотипные заготовки, а эффект достигается за счет массовости продаж.

Сегодня, помимо традиционных продаж в розничных магазинах, электронная торговля позволяет совершать прямые продажи потребителю через интернет-магазины.

Система интернет-продаж, как правило, включает: сайт, хостинг, домен, службу поддержки, службу доставки, автоматизированную систему расчетов, службу взаимодействия с поставщиками и маркетинговую службу.

Посредники

Посредники (дистрибьюторы, дилеры, оптовики, мелкие перекупщики) – компании и частные предприниматели, через которых проходит товар от производителя к потребителю.

Посредники являются каналами сбыта (каналами распределения или маркетинговыми каналами) и могут оказывать дополнительные ценные услуги производителю (логистика, управление проектами,

инспекции качества, складирование, знание рынка и пр.), спектр сервисов, продуктов и решений, специфичный для конкретного канала и его заказчиков.

Как правило, посредник приобретает не столько продукт, сколько возможность заработать на его перепродаже. Поэтому его интересуют ценовые условия поставок и оборот продукции.

Интернет коммерция в некоторых случаях позволяет обойти это звено распределения. Устранение посредников дает возможность устанавливать конкурентные цены на местах и даже увеличивать их.

Ваши правила работы с каналом продаж должны включать ясные условия, (заранее известные всем игрокам канала!), при которых вы переключаетесь на работу с конечным заказчиком.

Подрядчики (бригадиры) также относятся к категории посредников. Они заинтересованы в получении прибыли при нормальных, стабильных правилах и условиях работы. Поскольку критерием выбора подрядчика в большинстве случаев является минимум стоимости работ, то закупаемая им продукция может быть далеко не самой качественной. Это, безусловно, не в интересах заказчика, значит желательно искать прямой выход на него.

Клиенты сами определяют, через кого им лучше покупать, поэтому отбирайте наиболее перспективных и сильных посредников и давайте им лучшие условия.

Успех работы с посредниками заключается не в получении сиюминутной выгоды, а укреплении доверительных отношений с вашим коммерческим партнером.

Наихудший вариант, когда стороны не несут обязательств, либо сотрудничество не подкреплено ресурсами, бюджетами и т. п.

Сегментирование

Для успешной торговли необходимо определить, по каким каналам доступны разные категории покупателей, какие их потребности удовлетворяет ваша продукция, и какие аргументы

для них будут убедительными, чтобы принять решение в вашу пользу.

В целях лучшего обслуживания различных типов клиентов и для отстройки от конкурентов используют сегментированный маркетинг.

Сегмент рынка - это произвольная часть рынка, которая может быть эффективно обслужена компанией.

Сегментирование весьма условно выделяет желания, потребности, привычки и реакции людей, выделенные в пределах данного сегмента, и помогает выявить поведение этих людей, как покупателей.

Сегменты должны реагировать схожим образом на предлагаемый продукт, быть достаточно большими по размеру (оправдать дополнительные затраты), доступными для маркетинговой деятельности, количественно измеряемыми, используемыми в течение длительного периода времени.

Универсального метода сегментирования не существует. Но самые перспективные сегменты рынка способны обеспечить большой объем продаж и высокие темпы роста. Как правило, они характеризуются наличием неудовлетворенного спроса, отсутствием конкуренции или наличием возможности создать уникальное продающее предложение.

Не задерживайтесь в сегментах, имеющих отрицательный тренд продаж, низкую доходность или высокие барьеры входа.

Подумайте:

- ✓ У кого есть очевидная потребность, подкрепленная платежеспособностью, в вашей продукции?
- ✓ Почему люди должны купить вашу продукцию, и что может изменить их решение о приобретении?
- ✓ Какой круг общения ваших потенциальных клиентов?
- ✓ Где они живут, работают, встречаются и общаются?

Источники получения информации для формирования критериев сегментирования:

- ✓ данные исследовательских агентств¹¹;
- ✓ проведение глубинных интервью или фокус-групп;
- ✓ опрос продавцов, непосредственно контактирующих с клиентами;
- ✓ изучение информации о фактическом потреблении и поведении на основе баз данных;
- ✓ собственные количественные и качественные исследования;
- ✓ наблюдение за покупателями в местах продаж.

В B2B важно общаться с менеджерами по продажам. Они могут помочь в определении основных причин отказа от покупки и проблем, которые озвучивают ваши клиенты.

На B2C рынке обратите внимание на поведенческие и психографические критерии, которые наряду с социально-демографическими и географическими факторами, нужны для подробного описания целевой аудитории.

Это поможет в дальнейшем спланировать и успешно провести рекламные мероприятия.

Основные факторы сегментации рынка по группам потребителей	
Факторы	Наиболее распространенные значения
Географические	
Регион	локальный, национальный, мультинациональный и т.п.
Административное деление	Республика, Край, Область, Район, город.
Численность населения (для городов)	5-20 тыс. чел., 20-100 тыс. чел., 100-250 тыс. чел., 250-500 тыс. чел., 500-1000 тыс. чел. 1-4 млн. чел. свыше 4 млн. чел.
Плотность населения	Город, пригород, сельская местность

¹¹ Маркетинговые исследования имеют дело с уже произошедшими фактами, мнениями и поведением покупателей, которые очень часто неправильно трактуют и оценивают собственные действия. Поэтому маркетинговые исследования не годятся для ситуаций, когда на рынок выпускают новую продукцию, поскольку мнения потребителей о будущих покупках очень часто оказываются обманчивым.

Эволюция бизнеса

Климат	Умеренно-континентальный, континентальный, субтропический и т.д.
Демографические	
Возраст	До 3 лет, 3-6 лет, 6-12 лет, 13-19 лет, 20-34 лет, 35-49 лет, 50-65 лет, 65 лет и более.
Пол	Мужской, женский
Размер семьи	1-2 чел., 3-4 чел., 5 и более
Этап жизненного цикла семьи	холостяки; молодая семья без детей; «полное гнездо»-1 (младшему ребенку меньше 6 лет); «полное гнездо»-2 (младшему ребенку 6 и более лет); «полное гнездо»-3 (семейная пара с независимыми детьми); «пустое гнездо»-1 (дети живут отдельно от родителей, глава семьи работает); «пустое гнездо»-2 (глава семьи вышел на пенсию); живым остался только один родитель, который работает; живым остался только один родитель, который вышел на пенсию.
Уровень доходов	До минимального размера заработной платы; минимальный размер зарплаты; от 2 до 5 минимальных размеров зарплаты и т.д.
Род занятий	Научные работники, инженерно-технические работники, служащие, бизнесмены, рабочие государственных предприятий, фермеры, преподаватели, учителя, студенты, домохозяйки...
Уровень образования	Без образования, начальное образование, среднее специальное, высшее, ученая степень, звание...
Состояние здоровья	Здоровые, больные, инвалиды по увечью, инвалиды детства...
Национальность	Русские, украинцы, белорусы...
Религия	Православная, католическая, ислам...
Раса	Европеоидная, монголоидная, негроидная...
Психографические	
Социальный слой	Неимущие, среднего достатка, высокого достатка, очень высокого достатка
Стиль жизни	Элитарный, богемный, молодежный, спортивный, городской, сельский...

Эволюция бизнеса

Личные качества	Амбициозность, авторитарность, импульсивность, стадный инстинкт, новаторство, стремление к лидерству, уравновешенность, флегматичность...
Национальные традиции	Африканский, американский, латиноамериканский, европейский, азиатский, славянский типы...
Поведенческие	
Степень случайности покупки	Обычно случайный характер приобретения. Иногда случайный характер приобретения и т.п.
Поиск выгод	Поиск изделий высокого качества, хорошего обслуживания, более низких цен и т.п.
Степень нуждаемости в продукте	Нужен постоянно, нужен иногда...
Степень готовности купить изделие	Не желает покупать, не готов купить сейчас, недостаточно информирован, чтобы купить, стремится купить, обязательно купит ...
Повод для совершения покупки	Обыденная покупка, особый случай
Реакция на новый товар	Суперноваторы, новаторы, среднестатистические, консерваторы, суперконсерваторы
Критерии покупки	Цена, качество, престиж, статус, гарантии, отзывы, сервис, обслуживание и пр.
Группы интересов	Читатели блога, участники семинаров и конференций, пользователи CRM и пр.
Фирмографические	
Отрасль	Промышленность, с/х., ВПК, транспорт, связь, торговля, здравоохранение
Форма собственности	Государственная, частная, коллективная, смешанная, иностранных юр. лиц
Размер компании	Малая, средняя, крупная
Сфера деятельности	НИОКР, производственная или социальная инфраструктура, основное производство
Производственный профиль	Класс, вид, разновидность, тип, размер продукции
Уровень технологичности	Имеющиеся технологии и автоматизация

Частота возникновения потребности	Высокая, средняя, умеренная, низкая, разовая, сезонная и пр.
Объем закупок	Высокий, средний, низкий
ЦПР	Один человек, несколько людей
Ценовая политика	Низко-, средне-, высоко-ценовой, premium, luxury

Выберите критерии сегментации и опишите каждую из 3 групп клиентов:

1. Самых довольных клиентов.
2. «Сложных» клиентов и тех, которые производят покупки нерегулярно.
3. Клиентов, которые не готовы покупать вашу продукцию.

Подобным образом опишите клиентов ваших основных конкурентов, которые продают продукцию дешевле. На одном ценовом уровне или дороже, чем в вашей компании.

Обратите особое внимание на ключевые требования к продукции (цена, качество, сервис и пр.), цели приобретения, сформировавшиеся модели потребления или же важность вашего предложения для бизнеса клиента.

Профиль идеального клиента

Работа по созданию профиля идеального клиента¹² позволяет определить людей или компании, способные принести вам больше прибыли без увеличения бюджета.

Как создать профиль идеального клиента

Если сегментация фокусирует усилия компании на привлечении клиентов, которые наиболее вероятно могут стать покупателями, использование профиля идеального клиента позволяет повысить

¹² **Профиль идеального покупателя** - основа для квалификационного отбора потенциальных клиентов службой маркетинга и продаж.

результативность маркетинга и продаж, путем эффективного распределения временных и денежных ресурсов.

1. Определите пять ваших лучших клиентов (прибыль, объемы, широта и глубина ассортимента, и др.).
2. Определите пять ваших худших клиентов.
3. Создайте и заполните клиентские профили.
4. Отметьте источники, которые привлекли их в вашу базу данных.
5. Проанализируйте, что у них общего.

Профиль идеального клиента, наряду с критериями сегментации, ложится в основу маркетинговой квалификации клиента.

Позиционирование

Цель позиционирования - обеспечить продукции конкурентные преимущества. А для этого необходимо знать, как потребители его воспринимают, какие характеристики считают важными для себя, и есть ли у них четкие критерии по принятию решения в вашу пользу.

Позиционирование осуществляется в несколько этапов:

1. Проведите исследования по выявлению параметров продукции, важных для вашего рыночного сегмента. Определите, чем покупатели руководствуются, когда принимают решение о покупке.
2. Приведите в соответствие значения параметров по каждому конкурирующему продукту с потребностями, запросами или ожиданиями покупателей.
3. Проведите сравнительную оценку параметров каждого продукта по полученным субъективным оценкам покупателей с продуктами конкурентов, глядя на них глазами целевых потребителей.

4. Выберите стратегии, которые дифференцируют продукт (УТП¹³, точки контакта, продающие моменты) от продуктов конкурентов.

Разработайте комплекс маркетинга в соответствии с полученными результатами.

¹³ **ути** (USP, Unique Selling Proposition) - уникальное продающее предложение, уникальное торговое предложение.

2. Развитие компании

В среднем коэффициент конверсии¹⁴ в обычном магазине составляет 25-30%.

Показатели конверсии в электронной торговле колеблются в районе 1-3%.

А многочисленные исследования в секторе B2B показывают, что в момент первого контакта с компанией до 80% потенциальных клиентов не готовы к покупке.

Отсюда возникает резонный вопрос, как организовать работу отдела продаж так, чтобы все менеджеры по продажам действовали наиболее эффективно в любых условиях?

Ведь в ином случае, тратя свое время на «неквалифицированных» клиентов¹⁵, продавец упускает возможность заключить действительно выгодную сделку.

На первый взгляд такая постановка вопроса вызывает только улыбку. Действительно, создавая отдел продаж, предприниматели сталкиваются со многими проблемами. Но решив их, можно на три шага опередить конкурентов, а увеличение прибыли станет приятным побочным действием правильно проделанной работы 😊.

В любой коммерческой компании всегда существует три стратегических направления:

- ✓ Развитие бизнеса путем привлечения новых клиентов.
- ✓ Стабилизация положения на рынке за счет усиленной работы с существующими клиентами.
- ✓ Оптимизация операционных расходов.

Эти задачи существенно отличаются друг от друга, как по конечным целям, так и по технологиям их достижения. А имея

¹⁴ **Конверсия продаж (lead conversion)** - преобразование потенциальных покупателей в реальных, совершение продажи.

¹⁵ См. «Отбор лидов».

четкие цели и ресурсы для их достижения, вы сможете выбрать правильные бизнес инструменты в отдел продаж, которые принесут запланированную прибыль.

Как уже говорилось выше, метод широкого охвата рынка теряет свою актуальность. Заключение выгодной сделки или банальная продажа в розничном магазине требует больших усилий не только от продавцов, но и всего персонала компании.

Если раньше, например, на промышленном рынке достаточно было совершить звонок клиенту, чтобы договориться о встрече, а владельцу магазина дать рекламу о проводимой распродаже, чтобы получить клиентов и продажи, с развитием методик конкурентной борьбы эти техники в «классическом» виде устарели.

Комплексный подход к построению эффективного отдела продаж включает в себя согласованные усилия, как отдела продаж, так и маркетинга. Это позволяет полностью перестроить тактику работы с потенциальными клиентами и персонализировать для них каждое обращение.

При таком подходе целесообразно рассматривать следующий цикл продаж:

- ✓ Генерация потока новых клиентов. Это могут быть входящие (inbound) или исходящие (outbound) методики.
- ✓ Продажи новым клиентам.
- ✓ Обслуживание и развитие существующих клиентов¹⁶.

Отработке цикла продаж компании обязательно предшествует синхронизация маркетинга и продаж с циклом покупки клиентов. Необходимо четко понимать, как клиенты принимают решения и действуют, совершая покупки.

Определив, в чем заключается алгоритм покупки, вы сможете коммуницировать с клиентом «правильным» способом в нужное время.

¹⁶ См. «Взрачивание лидов».

Вам также необходимо понять, какие проблемы, сложности и потребности могут появиться у клиента на каждом этапе цикла покупки, и грамотно переводить его к очередному этапу развития отношений.

В связи с этим структура отдела продаж должна отражать стратегию развития бизнеса и является инструментом в достижении поставленных стратегических целей.

Клиентцентрированная компания

Можно добиться высоких стандартов обслуживания (с точки зрения компании), высокой производительности процессов, точности, скорости и повторяемости. Но решает ли это проблемы клиента?

Чтобы компания не была повернута спиной к клиенту, необходимо уделять внимание повышению ценности вашего предложения для целевой аудитории. А прибыль будет результатом того, насколько грамотно предприниматель смог сориентировать бизнес в направлении удовлетворения желаний потребителя.

Когда в центре деятельности организации находится клиент, такую компанию называют клиентцентрированной. Бак Роджерс говорил «В IBM продают все! Думать, что клиент на первом месте, научился каждый служащий: от президента до финансистов, до секретарей, до тех, кто работает на производстве».

Проблемой большинства компаний с традиционной иерархией является то, что руководители не очень охотно координируют взаимоотношения друг с другом и разными подразделениями в целом. Планы одних могут быть не скоординированы с планами других. В результате, вы не сможете заставить работать каждый вложенный доллар на увеличение продаж.

Когда клиенты остаются на периферии бизнеса, это стимулирует продавцов применять более агрессивные подходы в продажах, особо не считаясь с тем, нужен ли потребителю ваш товар на самом деле. И вопрос тут вовсе не в методах – потребитель стал более осведомленным, остается все меньше отраслей, где принцип «внушения» работает безотказно.

Поймите правильно, клиентцентрированность – это не подстройка во всем под потребителя (такая тенденция довольно опасная), это не призыв идти на уступки (так вы можете лишиться всей прибыли). Скорее, это «процесс удовлетворения потребностей клиента с выгодой для себя» (Прабху Гуптара). Для этого компания должна смотреть с покупателем в одном направлении!

Отношение к клиентам в компании – это характеристика самого бизнеса. Если в компании не понимают, как клиент совершает покупку, будет сложно строить работу по привлечению целевой аудитории.

И если в рознице до 60%-70% решений о покупке принимается непосредственно в магазине, поэтому критичны компетенции продавцов-консультантов по работе с входящим потоком, то на промышленных рынках работа с клиентом, который оказался неготовым к покупке означает пустую трату времени для всех.

Предварительная «проработка» таких клиентов занимает достаточно много времени, поэтому целесообразно создать службу, которая бы отвечала за проведение квалифицированного отбора готовых к продажам покупателей, отслеживала и контролировала задачи по управлению перспективными клиентами до момента, когда они окажутся готовыми к покупке.

Выполнение подобного рода задач лежит в поле компетенций службы маркетинга. Тем более что она имеет для этого соответствующие средства, а развитие клиентов является обязательной частью ее деятельности.

Итак, необходимо понять

- ✓ на каком этапе цикла покупки находится клиент,
- ✓ его готовность к покупке.

Для этого необходимо установить с ним отношения (завязать диалог).

Например, в случае соответствия заданным критериям на B2B рынке передать его в отдел продаж, в случае неготовности купить - поддерживать отношения или же «уволить», как нецелевого.

В разных ситуациях тот или иной этап может быть различным по продолжительности, по интенсивности или совсем отсутствовать. Какие приоритеты следует определить для успешной работы?

- ✓ определить общую терминологию маркетинга и продаж.
- ✓ отстроить бизнес-процессы вокруг цикла закупок клиента.
- ✓ выровнять KPI по работе на основную цель компании¹⁷.

Воронка продаж

Если в вашей компании существует проблема с новыми клиентами, либо конверсия продаж достаточно слабая, а активные действия на рынке постепенно исчерпывают свои возможности, вам необходимо найти ответ на два вопроса:

1. Каковы ваши долгосрочные и краткосрочные цели?
2. Какая стратегия будет наиболее эффективной для достижения этих целей?

В подавляющем большинстве B2C компаний клиентская база не ведется¹⁸. В других, ведется в разрозненных источниках. На B2B рынке необходимость ведения базы клиентов более очевидна.

Создание клиентской базы дает следующие преимущества:

- ✓ Упрощает ведение сделок для менеджеров за счет формализации и детализации их действий;
- ✓ Позволяет создать целостную и наглядную картину продаж и определить слабые места процесса продаж.
- ✓ Позволяет управлять процессом продажи и добиваться максимальной эффективности и результативности продаж.
- ✓ Возможность ведения повторных продаж по клиентской базе.

¹⁷ Основная цель коммерческой компании – получение прибыли. Достижение цели происходит посредством внедрения процессов непрерывного совершенствования компании и удовлетворения желаний потребителей.

¹⁸ Рекомендую собирать хотя бы один контактный телефон или электронный адрес для отправки маркетинговой информации.

В компаниях, где отсутствует служба маркетинга или занимается несвойственными для нее задачами, всем циклом продаж обычно занимается менеджер по продажам.

В основе похода лежит воронка продаж, когда клиента ведут по «конвейеру» от потенциального покупателя до действующего потребителя. На каждом этапе воронки продаж клиенту присваивают определенный статус, соответствующий вероятности сделки, а передвижение по воронке осуществляется по определенным заранее условиям.

Известные мне воронки продаж не отражают закупочный цикл клиента. Как правило, это только отдаляет от клиента и заставляет все больше ориентироваться на промежуточные и краткосрочные результаты.

На самом деле, выделение этапов при принятии решения о покупке – искусственно. Многочисленные исследования показали, что потребитель может не проходить некоторые стадии или они могут возникать одновременно.

О.С. Дейнека отмечает: «Выбор – многокомпонентное, многофакторное, многоуровневое и многомерное явление», а процесс выбора представляет собой нелинейную процедуру, которая характеризуется перекрытием и наложением этапов.

Как правило, потенциальный клиент исследует товар (услугу) не детально, а изучает наиболее значимые для себя атрибуты. А это означает, что конкуренты могут запросто обойти вас, проработав потенциального клиента во всех аспектах данного процесса.

В продажах с длительным циклом покупки передавать менеджерам по продажам привлечение, убеждение и удержание клиентов слишком рискованно для бизнеса, равно как передавать им перспективного клиента, не готового совершить покупку в ближайшее время.

С другой стороны, если необходимый для выполнения плана продаж поток клиентов отсутствует, если необходимо заключить контракт прямо сейчас, чтобы получить прибыль, если вашей стратегией на рынке являются активные продажи или методы

агрессивного продвижения – такая ситуация подразумевает активный поиск потенциальных покупателей продукта или услуги.

Техника воронки продаж оправдывает себя на некоторых рынках, если

- ✓ Вы сосредотачиваете внимание на достаточно узких сегментах (микросегменты) и уверены, что ваше УТП имеет непосредственное отношение к данным клиентам.
- ✓ Вы не беспокоитесь по поводу большого количества отказов.
- ✓ Вы владеете в совершенстве навыками активных продаж и умеете быстро и четко доносить ценность вашего предложения потенциальным клиентам.

Рекомендации по работе с воронкой продаж достаточно просты и сводятся, например, к следующим действиям, алгоритм которых расписывается индивидуально для каждой отдельной компании¹⁹:

1. Определить потенциального клиента.
2. Связаться с клиентом²⁰.
3. Организовать встречу.
4. Провести переговоры (понять схему принятия решений, критерии принятия решения, ситуацию с бюджетом клиента и конкурентную ситуацию).
5. Подготовить коммерческое предложение²¹.
6. Сделать презентацию.
7. Заключить контракт²².

¹⁹ Дальнейший алгоритм характерен для рынков, когда взаимодействие с клиентом осуществляется на основе телефонных переговоров, писем и встреч. В B2C, как правило, вся работа по четвертому пункту алгоритма выясняется в ходе маркетинговых исследований. Поэтому продвинутые предприниматели ограничиваются проведением таргетированных (целевых) маркетинговых акций. Т. е. выделяют только ту часть аудитории, которая соответствует нужным критериям, и показывают предложение именно ей. Есть смысл использовать несколько каналов продаж с последующей оценкой эффективности каждого канала по прибыли.

²⁰ По возможности клиенту должно быть запланировано хотя бы одно действие (звонок, письмо, задача, электронное письмо, факс, встреча и пр.). Принятые решения лучше всего фиксировать в виде запланированных задач с ограниченным сроком выполнения.

²¹ Менеджер по продажам может несколько раз связываться с потенциальным клиентом для согласования условий сделки, что влечет за собой составление одного или нескольких коммерческих предложений с расценками.

²² Если клиент не интересен компании, его, как правило, «увольняют».

Зацикленность на управлении «воронкой продаж» порождает то, о чем Марк Твен говорил: «Шум ничего не доказывает. Часто, курица, которая просто снесла яйцо, гогочет, будто она заложила астероид».

Проблемой менеджера по продажам является то, что он повышает активность без понимания причин низких показателей продаж. Часто это происходит, когда цикл закупок клиента не совпадает по алгоритму и длительности с циклом продаж компании.

Статусы клиентов в «конвейерной» системе продаж

Сначала и до конца процесса продаж клиенту присваивают статусы. Статусы, показывают состояние клиента на пути по «воронке продаж».

Предполагаемый (*suspect, all names*) – лицо или организация, которые по вашему мнению, могут стать потенциальными покупателями. Как правило, они имеют необходимый потенциал, но еще не осознают потребности в ваших продуктах (услугах) или не видят всей ценности вашего предложения. База таких клиентов пополняется за счет кампаний входящего (*outbound*) и исходящего (*inbound*) маркетинга.

Потенциальный (*sales lead, engaged*) - лицо или организация, которые осознали необходимость приобретения определенного продукта или услуги и заинтересовались вашим первичным предложением.

Не все потенциальные клиенты могут стать перспективными. Для этого им необходимо пройти процедуру оценки²³ или предварительной «квалификации» (*qualifying*). Например, соответствовать критериям фирмографической или социо-демографической сегментации.

²³ Самые распространенные причины, по которым потенциальный клиент не может стать перспективным: не удается связаться с ЛПР; клиент уже приобрел продукцию у конкурентов; отсутствие финансовых возможностей; нет полномочий по утверждению покупки; не соответствует всем требованиям вашей компании (неквалифицирован).

Перспективный (prospect) - лицо или организация, которые должны соответствовать определенной квалификации, а покупка должна подпадать под определенные временные рамки.

Контакт (contact) – любой, кто не воспользовался предложением в статусе перспективного клиента. А также в случае неудачной работы с существующим клиентом, если планируется на время отложить с ним работу.

Новые клиенты (First time customer) - те, кто сделал первую (единственную) покупку.

Повторные клиенты (Repeat purchaser) - лица или организации, совершившие несколько покупок.

Постоянные клиенты (Premium customer) - лица или организации, которые часто покупают предлагаемую компанией продукцию.

Неактивные клиенты (Inactive customer) - совершали покупки в прошлом, но в последнее время по какой-то причине ничего не покупали.

Вы не можете контролировать процесс продаж, но вы можете повышать эффективность своих действий в продажах.

Оптимизация «конвейерных» продаж

Большинство предпринимателей концентрируют свои усилия на увеличении количества новых клиентов. Для этого они могут загрузить существующих продавцов работой или нанять больше продавцов, что даст вполне измеримый результат.

Однако практика показывает, что куда более эффективно работать с «качественными» клиентами – это повышает конверсию продаж, т. к. большинство потенциальных клиентов, которым звонят менеджеры по продажам, по сути таковыми не являются.

Кроме того предложение продавцов рассматривается клиентами наряду с десятками других, и могут использоваться лишь в качестве

основы для сравнения и подтверждения изначального решения о выборе другого поставщика.

Поэтому «квалифицируйте» своих клиентов и не проводите презентации тем, кто не демонстрирует хоть какой-то интерес к вашему предложению.

Как это сделать?

Основные методы управления сделками

Методы управления сделками (lead management) применяются для формирования, управления и контроля процессами, начиная с получения запроса на сделку и заканчивая закрытием продаж. Маркетинг при этом приводит потенциальных клиентов, которые готовы совершить покупку, а отдел продаж формирует персонализированное коммерческое предложение и закрывает сделку.

В зависимости от вида бизнеса и отрасли, лид менеджмент включает в себя лидогенерацию, «вращивание» клиентов, «квалификацию» сделок, работу с «горячими» клиентами и закрытие продаж.

Лидогенерация

Как правило, принято различать генерацию лидов, как поиск потенциальных сделок и заинтересованных в сотрудничестве лиц, так и поиск предполагаемых клиентов²⁴, как этап активных продаж.

Генерация лидов (lead generation) – маркетинговые технологии, позволяющие сформировать интерес к товарам и услугам вашей компании у потенциальных покупателей, с целью обращения за информацией о продукции.

Лидогенерация - это долгосрочный процесс, направленный на возвращение и повышение осведомленности

²⁴ **Поиск клиентов** (prospecting) – первичный этап продаж по работе с предполагаемыми клиентами.

(информированности) ваших клиентов, прежде чем связаться с ними.

Что такое лид? В общем понимании,

лид (lead) – статус сделки, соответствующий потенциальному клиенту, который тем или иным образом отреагировал на маркетинговое сообщение.

В контексте интернет-маркетинга, под «лидом» подразумевается совершение посетителем сайта какого-либо целевого действия²⁵ (регистрация, клик, переход, скачивание и пр.).

Также под термином «лид» часто понимают самого потенциального клиента²⁶, имеющего проблему, которую вы способны решить, и желающего больше узнать о том, что вы предлагаете.

В лидогенерации необходимо научиться отличать запрос от лида.

Запрос²⁷ - это статус сделки, которая характеризуется заинтересованностью со стороны какой-либо компании или человека. Как правило, у вас просят отправить дополнительную информацию или нуждаются в вашей помощи.

Чтобы говорить о « лиде », необходимо дать определение этому термину и определить критерии, которые предъявляются к отбору потенциального клиента.

Вы можете использовать одно из определений, которое я дал выше или разработать свое определение, совместно с маркетингом и продажами. Обратите внимание, что каждый потенциальный клиент проверяется на соответствие с характеристиками портрета идеального клиента, а затем универсального определения лида.

²⁵ **Захват лида** (lead capturing) - получение контактных данных, с целью последующего взаимодействия с клиентом.

²⁶ Мой опыт показывает, что все же правильно говорить о статусе сделки, которая соответствует потенциальному клиенту. Путаница возникает по причине использования различных моделей ведения бизнеса. А именно, «клиентцентрированных» и «фирмоцентрированных».

²⁷ Запрос – статус сделки, когда готовность к покупке либо недостаточна, либо еще не определена.

Если в течение заданного времени такой клиент набирает необходимое рейтинговое значение²⁸, соответствует определенным критериям «квалификации», например FАI NT, занимается оценкой вашего предложения и дает по нему обратную связь, или же просто готов купить ваш продукт – лид соответствует статусу «теплого».

По статистике 85%-95% лидов не становятся «теплыми». Если клиент по какой-то причине не готов именно сейчас осуществить покупку, мы заносим его контакты в базу отложенного спроса.

Ключевой особенностью лидогенерации является то, что вы получаете фактически «теплых» клиентов. Они уже знакомы с вашей компанией, хотят воспользоваться ее услугами (купить товары) или рассматривают такую возможность в будущем.

К лидогенерации относятся все маркетинговые мероприятия по привлечению новых покупателей и проведению повторных продаж для существующих клиентов.

Понимая, на какой стадии процесса продаж находится лид, вы сможете подобрать подходящий набор маркетинговых мероприятий.

Отбор лидов

Целью отбора лидов (lead qualification) является определение наличия желания и возможности клиента совершить покупку. По сути, это выявление перспективных клиентов из числа потенциальных контактов.

Критерии прохождения квалификации устанавливает служба продаж компании.

Квалификация клиентов может проходить в несколько этапов.

Первичный отбор осуществляется службой маркетинга. Сюда относятся клиенты, которые соответствуют выбранному сегменту

²⁸ См. «Лид-скоринг».

рынка и «универсальному определению лида»), выявляют интерес к продукции компании.

В интернет-бизнесе это могут быть посетители сайта, которые добровольно оставили свою контактную информацию (opt-in) на сайте, чтобы воспользоваться вашим предложением.

Отобранные маркетингом контакты передаются отделу продаж, либо принимается решение «подогреть» лид дальше.

Далее эти контакты подтверждаются отделом продаж, представители которого проверяют последних на соответствие установленным критериям готовности к покупке. Чаще всего для этих целей используют телефонный обзвон. Работа с данными покупателями переводит статус сделки на следующий уровень, т. е. преобразовывает лид в благоприятную бизнес-возможность (opportunity).

Важнейшие показатели готовности к покупке - это соответствие потенциального клиента профилю идеального покупателя и демонстрация намерения совершить сделку в ближайшем будущем.

Перспективные клиенты, которые не подтвердили готовность к дальнейшему сотрудничеству, возвращаются обратно в службу маркетинга с указанием причин «дисквалификации».

Процесс полноценной продажи начинается уже после того, как клиент проходит отбор в отделе продаж. Такая работа с клиентом завершается заключением сделки или отказом клиента от дальнейшего взаимодействия.

Лид-скоринг

Лид-скоринг (lead scoring) - метод отбора потенциальных клиентов по критериям, показывающим их готовность к покупке.

Приведенные ниже характеристики используются в качестве стандарта для вычисления рейтинга условной «заинтересованности» потенциальных клиентов в ваших товарах

или услугах. Выявляются они на этапах отбора клиентов службой маркетинга и продаж.

Перспективный клиент, при этом не обязательно «горячий», может соответствовать одной из нижеприведенных формул.

BANT

Формула BANT	
Budget (бюджет)	Бюджет был или будет утвержден для вашего проекта
Authority (авторитет)	Вовлечение в процесс ключевых игроков со стороны клиента
Need (потребность)	Потенциальный клиент осознает наличие потребности, а также имеет достаточную мотивацию для принятия решения
Time frame (временные рамки)	В какие сроки будет принято решение о покупке.

Важно отметить, что бюджет не является статическим критерием и более 50% покупателей начинают поиски решений прежде, чем утверждают его. Кроме того, покупка может быть сделана без предварительно утвержденного бюджета.

Отвергать потенциальную сделку просто потому, что невозможно определить первоначальный бюджет на проект или, вообще, при отсутствии официального бюджета в компании, может привести к преждевременному отказу от перспективных возможностей.

С другой стороны, наличие бюджета не гарантирует, что потенциальный клиент выявит желание тратить деньги.

Формула BANT работает в тех случаях, когда клиент знает, какого рода решения он должен принять и устанавливает официальный бюджет, чтобы их приобрести. Но в случае, когда вы пытаетесь продавать решение проблем, которые ваши потенциальные клиенты могут даже не осознавать, не говоря уже о финансировании из бюджета, вы упустите потенциальную сделку.

BANT – это фирмоориентированная точка зрения на продажи, которая не учитывает цикл покупок клиентов и точку зрения покупателя. Элементы этой формулы, безусловно, могут

потребуется для принятия решения о покупке, но сами по себе они не являются достаточными для того, чтобы решение о покупке было когда-нибудь будет сделано²⁹.

Часто, основным препятствием для закрытия продажи является инерция (статус-кво). И преодоление инерции является основной проблемой во время проведения переговоров.

ICARE

Шелдон Сакс (Sheldon Sachs) считает, что квалификация лида проходит по формуле ICARE и лишена всех недостатков BANT.

Формула ICARE	
Imperative (требование)	Наличие у клиента веской причины, чтобы рассмотреть новое решение.
Consequences (последствия)	Последствия, к которым приведет бездействие клиента.
Agreement (соглашение)	Соглашение между заинтересованными сторонами
Resources (ресурсы)	Наличие ресурсов для принятия решения в вашу пользу.
Environment (окружение)	Окружение способствующее внедрению изменений (преодолению инерции).

FAINT

Тренинговая компания Rain group предлагает свою модель отбора ЛИДОВ.

Формула FAINT	
Finance (финансы)	Клиент может не иметь формальный бюджет. Но он должен иметь необходимые финансовые средства, даже если это означает перераспределение существующих бюджетов из других источников. Вы должны претендовать на них.
Authority (авторитет)	Вы должны иметь прямую связь с центром принятия решений (ЦПР), чтобы решить найти и утвердить необходимые средства. Вам нужно договариваться о доступе к ЦПР в самом начале процесса переговоров, когда это сделать легче всего.

²⁹ Также, нет никаких гарантий, что решение о покупке будет выгодным для вас.

Impact (воздействие, подталкивание)	Недостаточно согласиться, что существует потребность. Клиент должен признать, что бездействие будет иметь ощутимое воздействие на его компанию с точки зрения сокращения доходов или увеличения расходов. Старайтесь рассчитать и согласовать негативные последствия от бездействия клиентов.
Need (потребность)	Задачи, нужды или проблемы, которые затрагивают компанию ваших клиентов и которые вы способны решить.
Timing (сроки)	Покажите клиенту убедительные причины, которые заставят принять решение, а не придерживаться статус-кво.

MEANACTS и SCOTSMAN

Часто используется формула отбора лида, известная, как MEANACTS и SCOTSMAN. Она позволит вам определить не только потенциал покупателя, но и области, которые нуждаются в преобразовании, для успешного закрытия продажи.

Первый подход акцентирует внимание на эмоциональной стороне переговорного процесса, второй – на логической, через предоставление оптимального решения клиенту.

Формула MEANACTS и SCOTSMAN	
Money (деньги)	Наличие у клиента бюджета или денег для покупки. Если бюджет утвержден, то какая сумма может быть выделена на текущий проект. Какие услуги вы можете выполнить/какое количество товаров поставить на эту сумму. Если бюджет еще будет обсуждаться, то как, когда и на каких условиях для вашего проекта.
Emotions (эмоции)	Каково эмоциональное отношение клиента к самому коммерческому предложению/проекту и вашей компании, как потенциальному поставщику?
Solution (решения)	Какие решения вы можете предложить клиенту? Доступна ли техническая поддержка и сопровождение.

Authority (полномочия)	Определите, кто в компании клиента входит в центр принятия решений (ЦПР)? Кто принимает решение об оплате и заключении договоров? Кто может существенно повлиять на решение ЛПР? Каковы формальные и неформальные отношения ваших контактов с ЛПР?
Need (потребность)	Есть ли у клиента потребность в приобретении вашей продукции услуг? Осознает ли потенциальный клиент наличие этой потребности? Кем формулируется эта потребность? Имеется ли достаточная мотивация в ЦПР для решения этой проблемы? Знаете ли вы обо всех их потребностях? Можете ли вы соответствовать им?
Areas of uniqueness, Originality (области уникальности)	В чем уникальность вашего предложения? Что отличает вас от конкурентов?
Competition (конкуренция)	Кто ваши конкуренты? Какая тактика увода от них этого клиента? Почему клиент согласится выбрать вашу компанию вместо конкурентов? Какие критерии при этом используются? Ваша конкуренция может быть как внутренняя, так и внешняя.
Timescale (сроки)	Когда может быть подписан контракт? Соответствуют ли сроки начала и выполнения проекта планам моей компании и нашим целям?
Scale (масштаб)	Каково значение этого контракта для вашей компании? Стоит ли это затраченного времени и усилий, чтобы выиграть дело?

На основании анализа этих данных³⁰ и соответствия лида требованиям маркетинговой квалификации, производится ранжирование потенциальных клиентов. Это может быть бальная система, категории «А, В, С, D» или же терминология «холодный», «теплый», «горячий», «дисквалифицированный».

Клиенты, не прошедшие отбор, становятся участниками различных программ по «взрачиванию» потенциальных покупателей.

Как показывает практика, система лид-скоринга недостаточно эффективна. Если рейтинг клиента высокий, менеджер по продажам будет предпринимать максимум усилий для закрытия сделки. И наоборот, если оценка низкая, он вряд ли предпримет все возможное для совершения успешной продажи.

³⁰ В случае розничных продаж, персональных данных профиля клиента

В то же время, хорошие продавцы закрывают сделки не зависимо от рейтинга потенциального клиента. К сожалению, лид-скоринг фокусируется на процессе, а не на реальной производительности торгового персонала.

Поэтому единственный способ на сегодня действительно выяснить истинный уровень заинтересованности в покупке – это привлечение потенциального клиента к ведению серьезного диалога.

«Взрачивание» лидов

Процесс «взрачивания» лидов (Lead nurturing) с одной стороны выполняет задачу стимулирования интереса к продуктам компании, а с другой - поддерживание отношений с уже отобранными перспективными клиентами.

Данный подход стоит использовать, если у вас есть время на реализацию стратегий по повышению осведомленности покупателей в определенном сегменте рынка. Или вы хотите разработать технику, которая позволит создавать постоянный поток «горячих» клиентов.

В основе программ Lead Nurturing лежит контент, который перспективные клиенты посчитают для себя полезным, т. е. сфокусированный на решении их проблем.

«Информация должна быть глубоко содержательной, носить обучающий характер, демонстрировать передовое мышление и лидерство. Впечатляющий контент находит отклик у читателей – и вовлекает потенциальных клиентов в более тесный диалог с вашей компанией». - Считает вице-президент по маркетингу компании CloudBees, Андре Пино.

Для этих целей используются различные виды, форматы и способы предоставления контента.

Создание программы по «взрачиванию» клиентов требует проведение сложной подготовительной работы, в которую включаются профессионалы маркетинга и продаж.

После того, как вы определили свою целевую аудиторию, создали профиль идеального клиента, необходимо для каждого этапа цикла покупки определить свой вид контента. Кроме того, маркетинговые материалы подбираются, исходя из статуса самой сделки и роли клиента в цикле покупок.

Далее рассчитывается продолжительность программы «вращения» лидов, количество и частота контактов с потенциальными покупателями – все это заносится в календарь маркетинговых мероприятий.

В завершение менеджеры по продажам обеспечиваются необходимыми материалами для эффективного взаимодействия с перспективными клиентами и сопровождения «квалифицированных» клиентов.

Потенциальные клиенты, которые находятся на разных стадиях принятия решения о покупке, обеспокоены разными задачами и нуждаются в разной информации для их решения.

Создание контента, содержащего информацию исключительно о вашей компании, ее товарах или предоставляемых услугах, является отличным способом потерпеть неудачу.

Матрица контента позволяет избежать информационного вакуума, связать контент не только с этапами покупки, но и со специфическими запросами потенциальных покупателей и обеспечить высокую релевантность контента.

Определите группы потенциальных клиентов, которые заинтересованы в получении идентичной информации, имеют схожие проблемы, потребности или интересы.

«Воронка продаж»		
Верхняя часть	Средняя часть	Нижняя часть
Элементы закупочного цикла		
Осведомленность	Оценка вариантов	Принятие решения
Чек-листы Короткие «как» видео Обучающие вебинары Белые книги	Обсуждения Спецификации Кейсы Ответы на вопросы (FAQ)	Купоны Консультации Демо-версии Триал-версии

Практические рекомендации Аналитические отчеты Электронные книги Руководства, инструкции Инфоргафика Статьи в блоге	Подписки Продуктовые вебинары Отзывы, рекомендации Длинные видео Интервью с экспертами	Консультации Живые выступления Калькуляторы ROI Практические руководства Краткие справки
--	--	--

Осведомленность

На этом этапе необходимо обучать потенциальных клиентов и повышать их информированность, используя различные форматы контента, вы сможете апеллировать к более широкому кругу людей: их интересам, нуждам и проблемам.

Цель - продемонстрировать свою компетентность по ключевым темам вашей отрасли.

Оценка вариантов

Контент на этой стадии должен ответить на вопросы: "Почему должны купить у вас?" и "Почему должны купить сейчас?"

Постоянно поддерживайте диалог с потенциальными клиентами, поддерживая их вовлеченность в процесс покупки.

Принятие решений

Содержание контента в этой части направлено на предоставление неопровержимых доказательств и построения доверительных отношений.

Организационная структура

Важно помнить, что поиск клиентов должен вестись постоянно. Это означает, что ваши продавцы будут заниматься либо продажами, либо поиском потенциальных клиентов.

Добавьте сюда еще затраты времени на многие вещи, которые с продажами не связаны (написание отчетов, бумажная работа,

подготовка комплексных предложений, постпродажный сервис и др.).

Вот и получается, что компании ищут себе неких «универсальных солдат» в лице менеджеров по продажам. Целесообразней в этой ситуации создавать отдельные подразделения, каждое из которых занимается:

- ✓ Поиском новых клиентов.
- ✓ Продажами только новым клиентам.
- ✓ Обслуживанием существующих клиентов.

Этот, так называемый, функциональный поход избавляет от необходимости поиска «звезд продаж» и сохраняет клиентскую базу в сохранности. Ведь на каждом этапе работы с клиентом им занимаются разные люди, что исключает возможность «увода» клиентов вместе со сменой работы.

Кроме того, требования, предъявляемые к менеджерам различных подразделений – разные. Одно дело сформировать необходимую базу потенциальных клиентов, проведя предварительную квалификацию клиента по телефону. Совсем другое дело – выехать на встречу и заключить договор на как можно большую сумму. Да и продажи существующим покупателям по техникам и подходу в корне отличаются от продаж новым клиентам.

Понимая это, можно нанимать на каждый этап работы соответствующий персонал: от студентов без опыта работы (на обзвон целевых компаний и обслуживание входящих звонков) до продавцов с опытом (для проведения встреч и презентаций). А поскольку это уже не «универсальные солдаты», то и система мотивации каждого подразделения будет разной.

Таким образом, можно решить задачи по расширению бизнеса, укреплению позиций на рынке и эффективно оценивать работу отдела продаж на каждом этапе деятельности.

Но есть исключения из правил, которые вам необходимо знать, если деятельность ведется на нескольких рынках. Тогда целесообразно рассмотреть применение других организационных схем.

Так, при работе с разными категориями потребителей, требующими организации специального сервиса, как правило, за отдельными менеджерами закрепляют те виды продукции, которые ориентированы на эту целевую группу.

Если требуются специфические знания по отраслям рынка, то отдельные менеджеры занимаются обслуживанием предприятий конкретной отрасли.

Когда в определенном регионе различия между потребителями незначительны, а номенклатура не очень высока, менеджеры по продажам распределены по регионам. Акцент при этом ставится на углубление межличностных контактов между поставщиком и заказчиком.

Важно понимать - универсального рецепта построения отдела продаж не существует. Но приведенные выше критерии полезно учитывать при оценке любой информации и данных вам советов.

3. Изучение конкурентов

Ниже я коснусь некоторых проблем, присутствующих в большинстве компаний ваших конкурентов.

Зная их ошибки, постарайтесь не допускать их в вашей компании. Это даст на порядок большее конкурентное преимущество, чем вы имели до текущего момента.

3.1 ошибка ваших конкурентов

Незнание целевой аудитории

Кто должен покупать ваши продукты или услуги? Казалось бы простой вопрос, но...

Одной из основных проблем ваших конкурентов является незнание своей целевой аудитории. Продавать все для всех не только сложно, но и малоэффективно³¹.

С точки зрения рекламы целевая аудитория является именно теми людьми, которые с наибольшей вероятностью купят ваш продукт. Все рекламные мероприятия должны быть направлены именно на эту группу лиц.

Целевое использование маркетингового бюджета означает, что вы фокусируете свои усилия только на тех клиентах, которые отреагируют на них с точно рассчитанной отдачей. В результате вы оптимизируете прибыльность от всех маркетинговых мероприятий.

Присмотритесь к действиям своих конкурентов, порой, они напоминают попытки продать вегетарианцу мясо или шампунь человеку без волос. Это не только смешно, но и крайне непрофессионально. В этом – ваше преимущество!

³¹ **TAR** (Target Audience Reach) — индекс, отражающий долю целевой аудитории, которая просмотрела ваше рекламное сообщение.

Любой производимый продукт должен быть нацелен на решение конкретной проблемы определенной категории людей. Тем более что большинство клиентов ожидают предложение, которое создано специально для них. Исключение составляют разве что люди, которые концентрируют свои усилия на поиске «халявы» или самого дешевого предложения на рынке.

Для понимания своей целевой аудитории, необходимо оперировать не только демографическими данными: пол, возраст и уровень дохода потенциальных клиентов, - как это принято у многих компаний без профессионального маркетингового отдела, но также важно уделять внимание ценностям, увлечениям, жизненному стилю, привычкам потребления и всему тому, что делает возможным более полное понимание потребителей.

Подумайте над следующими вопросами: «Почему выгодно покупать у Вас? Где искать «правильных» клиентов? Где они чаще всего бывают? Какие проблемы не дают им спокойно уснуть?»
Делайте акцент на том, что действительно важно для ваших клиентов.

Это тот необходимый минимум, который даст максимальную отстройку от конкурентов.

Важно понимать и оформить в письменном виде два варианта портрета своей целевой аудитории: первый – идеальный клиент, второй – реальный клиент.

Идеальные клиенты – это самые лучшие покупатели:

- ✓ приносят стабильно высокую прибыль;
- ✓ рассчитывают на долгосрочное сотрудничество с вами;
- ✓ способствуют увеличению роста ваших продаж;
- ✓ имеют широкий круг общения и значительно влияют на рынок в своей отрасли (B2B) и пр.

Отсутствие постоянной программы по привлечению клиентов

Разовый выпуск рекламы в номере дорогого журнала, разовая реклама на телевидении, акции и бонусы по праздникам – вторая ошибка ваших конкурентов.

Запомните простое правило: «Разовыми бывают только презервативы».

Во-первых, вам необходимо ответить на вопрос: «Когда лучше всего распространить предложение среди целевой аудитории?» Во-вторых, выбрать оптимальный канал распространения рекламы. Эти факторы взаимосвязаны между собой и зависят от плана проведения маркетинговых мероприятий, ваших финансовых возможностей, поведения потенциальных клиентов и особенностей рекламного сообщения.

Что касается привлечения клиентов, необходимо выстраивать постоянный процесс лидогенерации.

Как я уже говорил, термин «lead» не имеет адекватного перевода на русский язык и зависит от контекста, в котором применяется. Если речь идет об интернет-магазине, это посетитель, который оставил свои контакты администратору (например, имя и электронную почту). В деятельности ритейла (B2C) – люди, которые нуждаются в ваших товарах или услугах, но еще не приняли окончательного решения о покупке. А B2B чаще всего определяет «lead», как потенциального клиента.

Прийти к однозначным терминам в вашем бизнесе необходимо для того, чтобы правильно понимать бизнес-процессы продаж и маркетинга, а также для эффективного распределения потенциальных клиентов по «воронке продаж».

И если «воронка продаж» служит виртуальным представлением того, на каком этапе в процессе продажи находится потребитель, то лидогенерация позволяет пополнять ее новыми клиентами.

Кроме того, четкое понимание и отслеживание всех моментов получения перспективных клиентов, их обработка и перевод в постоянных покупателей – основа любого бизнеса.

Эволюция бизнеса

Тут уже можно говорить о конкретных видах, техниках и методиках продаж. Обязательно назначайте человека из числа руководителей или сотрудников, которые будут руководить проектом и отчитываться в проделанной работе к установленным срокам.

Если ответственным лицом, исполнителем, начальником и владельцем бизнеса являетесь вы единолично – вносите свои инициалы в графы таблицы.

Измерение эффективности каналов привлечения клиентов				
Мероприятие	Ожидаемый результат	Фактический результат	ROMI	Исполнители/ Ответственный
Телефонные звонки				
«Холодные звонки»				
Телемаркетинг				
Teleprospecting				
Реферальные программы				
Рекомендации клиентов				
Рекомендации партнеров				
Другие участники реферальной системы				
Мероприятия				
Семинары				
Вебинары				
Телесеминары				
Мастер-классы				
Воркшопы				
Конференции				
Выставки				
Рассылки по электронной почте				
Общие				
Индивидуальные				
Директ-мэйл				
Персональные письма				
Открытки				
3d мэйл				
Рассылки по базе клиентов				
Сайт				
Входящие звонки				
Запросы				

Брендинг				
PR				
Книги				
Пресс-релизы				
Выступление на конференциях				
Статьи в проф. изданиях				
Реклама				
Спонсорство				
Социальные медиа				
Партнерство				
Реселлеры				
Технологические партнеры				
Стратегические партнеры				

Незнание методов работы с постоянными клиентами

Что делать с базой клиентов из 200-500-1500 человек?

Парадоксально, но многие из ваших прямых конкурентов этого не знают.

Самый дорогой актив компании – это клиенты. Если нет клиентов – нет продаж, а значит, нет прибыли.

Правда состоит в том, что продать продукт человеку, никогда еще не покупавшему у вас, обходится в 7-9 раз трудозатратней, чем сделать такое же предложение постоянному покупателю. И это без учета расходов на рекламные кампании по привлечению новых клиентов.

Базу клиентов наращивать нужно, но она не должна лежать мертвым грузом. Перестаньте привлекать клиентов для одноразовых продаж...

Проанализируйте потребности и желания людей, которым вы хоть раз совершили продажу. Подумайте, какой мотив будет побуждать их к повторной покупке у вас. Что вы можете предложить для улучшения их жизни?

Есть виды бизнеса, в которых совершать повторные продажи сложно. Примером могут служить компании, предлагающие окна, двери, строительные материалы или сложную технику с термином технической эксплуатации от трех лет. В этом случае, используйте стратегии аффилиативного³² и реферального³³ маркетинга.

Также, вы можете предложить им новый товар, услугу или дополнительный сервис. Все ограничивается только вашей фантазией.

Разрабатывайте разнообразные партнерские схемы сотрудничества, как с клиентами, так и с другими компаниями.

Покупатель, который не привел в вашу компанию нового клиента в течение года, говорит об отсутствии какой либо серьезной работы с вашей стороны, по расширению и укреплению позиций бизнеса на рынке.

Печально, но я наблюдаю эту картину повсеместно.

Работа с постоянными клиентами основана на нескольких важных принципах:

- ✓ Где это возможно, предлагать индивидуальные решения для конкретного клиента.
- ✓ Предлагайте не только продукцию, но и обслуживание, чтобы полностью удовлетворить потребности клиента.
- ✓ Соблюдайте оговоренные сроки, качество исполнения и прозрачность каждого этапа работ, когда речь идет о предоставлении услуг.
- ✓ Взаимодействие всегда происходит с людьми, даже если ваш клиент юридическое лицо. Поэтому развивайте «человеческие» отношения.

³² Аффилиатный маркетинг - один из инструментов интернет-маркетинга, включающий методы продвижения бизнеса в сети через партнеров, которые получают вознаграждение за каждого посетителя, подписчика или покупателя, если таковые появились благодаря их усилиям.

³³ Реферальный маркетинг – это маркетинг, основанный на рекомендациях, которые распространяются существующими клиентами в социальных сетях, среди знакомых или любыми другими способами.

- ✓ В B2B важно понимать не только текущую ситуацию на своем рынке, но и в том сегменте рынка, где работает ваш наилучший клиент.

Порядок такой работы может включать, но не ограничиваться следующими этапами:

1. Соберите всю необходимую для работы информацию о клиенте.
2. Определите цели и задачи работы с клиентами.
3. Разработайте план работы с ними.
4. Разработайте схему коммуникаций (по группам и с каждым конкретным клиентом).
5. Фиксировать все события, связанные с клиентами (документы, файлы, стенограммы разговоров и др.)
6. Информировать клиента о новых акциях и разработанных специально для него предложениях.

Размытое сегментирование базы клиентов

Все знают изречение Цезаря:

«Я предпочел бы быть первым в деревне, чем вторым в Риме».

Отстройка от конкурентов по сегментам - одна из самых эффективных на текущий момент времени техник, чтобы стать номером один в своей нише.

Незнание этого – очередная ошибка ваших конкурентов, которая переключается с незнанием своей целевой аудитории и неумением работать с базой данных клиентов.

Предоставлять всем своим клиентам одно и то же предложение (прайс-лист, услуги, акции, бонусы и т.д.) не только малоприбыльно, но и свидетельствует об отсутствии у конкурентов анализа своего бизнеса. Что, по сути, равнозначно самоликвидации своей предпринимательской деятельности.

Зачем нужно сегментировать клиентскую базу?

Во-первых, для того, чтобы максимально правильно направлять свои усилия на удовлетворение потребностей своих клиентов.

Во-вторых, проведя несложный анализ, вы на шаг приблизитесь к пониманию своего потребителя и, тем самым, еще на шаг опередите конкурентов.

В-третьих, появляется возможность для оптимизации прибыли, путем повышения номинальной цены на некоторые виды предлагаемых продуктов.

Поверхностный анализ бизнеса конкурентов

Следующая ошибка ваших конкурентов – отсутствие глубокого анализа системы продаж и маркетинга их прямых конкурентов, то есть вашего бизнеса ☺.

Помимо знания цен и ассортимента товаров конкурента, необходимо четко понимать их слабые и сильные стороны. Помогает в этом использование чек-листов и разведтехнологий в продажах.

Для этого вовсе не обязательно следить за конкурентами и прослушивать их телефонные разговоры. Достаточно применить методику, которая известна под названием «тайный покупатель»³⁴ и после записать свои наблюдения, используя обычный чек-лист.

Как определить своих конкурентов? Обычно,

1. Это компании, действия которых могут повлиять на продажи.
2. Это компании, которые предлагают аналогичный товар на аналогичном рынке и работающие с вашей целевой аудиторией.
3. Это компании, продающие другой товар (другие характеристики, функции или модернизированный) и работающие с вашей целевой аудиторией.

Также, советую вести базу данных по мониторингу прямых конкурентов, чтобы всегда быть в курсе их тактических ходов.

³⁴ многие неправильно говорят «гаинственный»

Эволюция бизнеса

Реестр проверок			
Название	Адрес	Что проверяли	Когда проверяли
Конкурент А			
Конкурент Б			
Конкурент В			

Карточка конкурента		
Критерии	Сильные стороны	Слабые стороны
Общие данные		
Название		
Форма собственности		
Местонахождение компании, ее филиалов		
Организационная форма		
Персонал		
Количество сотрудников		
Профессиональный уровень работников		
Репутация компании, как работодателя		
Ф.И.О. и должности ключевых сотрудников		
Рынок		
Географический регион		
Сегмент рынка и его характеристики		
Доля рынка		
Ключевые клиенты		
Приоритеты на рынке		
Стратегия продвижения		
Тактика продвижения		
Финансы		
Платёжеспособность		
Доходы		
Финансовые тенденции		
Общее финансовое положение		
Источники инвестиций		
Соотношение собственных и привлеченных финансовых средств		
Эффективность инвестиций		
Товарная политика		
Ассортимент продукции		

Качество продукции		
Ценообразование		
Потенциал НИОКР		
Продуктовые тенденции		
Сбыт		
Основные каналы сбыта		
Формы и методы сбыта		
Организация службы сбыта		
Квалификация торгового персонала		
Методы контроля над каналами сбыта		
Организация продвижения		
Формы рекламы		
Мероприятия по стимулированию сбыта		
Основные инструменты PR		
Затраты на продвижение		
Бюджета на продвижение		
Управление		
Структура управления		
Ф.И.О. руководителей службы маркетинга		
Квалификация руководства		
Система мотивации		
Организационная культура		
Репутация компании в деловых кругах		

«Уникальность», как у всех

С точки зрения покупателей, ваш бизнес существует лишь для того, чтобы помочь им достигнуть нужного результата.

Уникальное торговое предложение (USP) применяется в условиях конкуренции. Оно ориентировано на ваших клиентов с целью подтверждения причины того, почему они должны купить именно у вас.

Большинство ваших конкурентов не утруждают себя тем, чтобы ответить на этот вопрос. Даже не считают его важным конкурентным преимуществом.

Тут следует заметить, что уникальным торговым предложением не может быть характеристика продукции или услуги, о которой нельзя сказать противоположное.

Например, никто из ваших конкурентов не скажет, что у него некачественный или плохой товар. Следовательно, «качество» не является уникальным торговым предложением. Такая же ситуация обстоит с выражением «мы лучшие», «у нас работают только профессионалы» и т.п.

Россер Ривс в своей работе "Реальность в рекламе" писал: "Предложение должно быть таким, какого конкурент либо не может дать, либо просто не выдвигает. Оно должно быть уникальным. Его уникальность должна быть связана либо с уникальностью товара, либо с утверждением, которого еще не делали в данной сфере рекламы".

Тем не менее, UPS может говорить о следующем:

- ✓ Преимущество, которое выражено в значимой для клиента выгоде.
- ✓ Содержит только одно обещание (выгоду), направленное на свою ЦА.
- ✓ Самодостаточно. Написано на простом языке.
- ✓ Отстраивает компанию от конкурентов.

«Мы установим это оборудование в 5 раз быстрее, чем любая другая компания. В ином случае вернем все деньги» - пример уникального торгового предложения.

Не рекламировать свое уникальное торговое предложение (UPS) – это самая большая ошибка любого бизнеса. Ведь оно позволяет вам не только продавать дорого, но и приводит причину клиентам компании, почему они должны заплатить больше.

В идеальном варианте, спросите о проблемах и потребностях у клиента, а затем используйте эти ответы для формирования UPS. Если вы сделаете это, ваши шансы обойти конкурентов увеличатся

в разы. И еще, отталкивайтесь от целей бизнеса клиентов (B2B) или их желаний (B2C): увеличение прибыли, экономия времени, решение проблемы, получение эмоций и пр.

Как только вы поймете это, в скором времени появятся возможности для успешной продажи. Подумайте, какие из ниже следующих утверждений наилучшим образом описывают ваш продукт или услугу:

- ✓ Простота заключения сделки.
- ✓ Следование традициям.
- ✓ Следование привычкам (предсказуемость).
- ✓ Исключительность.
- ✓ Эксклюзивность.
- ✓ Экстраординарный сервис.
- ✓ Желаемый образ.
- ✓ Удобное расположение.
- ✓ Превосходная производительность.
- ✓ Гарантированные результаты.
- ✓ Сила отношений между продавцом и покупателем.
- ✓ Высокая ценность и др.

На рынках массового спроса очень хорошо, если Вы сможете сократить USP до 10-15 слов, чтобы использовать его в рекламных объявлениях и других маркетинговых инструментах.

Применительно к сложным и дорогим продуктам, наоборот, чем больше клиент узнает об отличительных особенностях вашего предложения, тем проще ему будет принять решение о покупке.

Видоизменяйте, пробуйте различные варианты и подходы. Тестируйте!

Механизм сбора контактов отсутствует

Более 80% продаж теряется из-за отсутствия системы повторных касаний с клиентом. А наличие достоверных контактных данных значительно снижает эти риски.

Сбор контактных данных потенциальных клиентов – один из главных инструментов процесса лидогенерации, о котором я писал выше.

Сбор данных клиента можно проводить различными способами.

- ✓ На веб-сайте достаточно ограничиться именем и e-mail.
- ✓ При входящих звонках - именем и номером контактного телефона.
- ✓ Если клиент посетил магазин или офис, можно дать на заполнение более полную анкету в обмен на подарок или карточку постоянного клиента.

При сборе контактной информации, важно учитывать психологический фактор, поэтому лучше всего ограничиться минимум запрошенной информации, а потом уже попросить внести полные данные в анкету клиента.

Чем больше вариантов связи со своими клиентами вы сможете получить, тем больше маркетинговых каналов и вариантов информирования будут доступны для проведения стратегий Lead Generation.

«Дырявая» система перевода перспективных клиентов в постоянные покупатели

По данным MarketingSherpa 79% клиентов, проявляющих интерес к продуктам и услугам различных компаний, никогда не станут ее покупателями.

В интернет-бизнесе ситуация не лучше, только от 5 до 15% посетителей сайта готовы к немедленному общению с консультантом.

Причина этому - отсутствие программ по «взрачиванию» лидов. Чтобы изменить ситуацию в свою пользу, вам необходимо:

Ознакомить потенциальных покупателей с вами, вашей компанией и тем, что вы делаете в терминах преимуществ и выгод. Даже если это очевидные факты для вас.
Быть настоящим экспертом в своей области.

Добиться того, чтобы ваша компания ассоциировалась с такой, которая понимает персональные потребности своих клиентов и, главное, может решать их проблемы.
Вызвать желание работать с вами.

Служба продаж и маркетинга могут совместно добиться таких результатов, собирая, обрабатывая и используя обоюдно полезную информацию о клиентах. Это предполагает создание общих правил работы с лидами для обеих служб.

Чем, по традиционному мнению ваших конкурентов, должен заниматься менеджер по продажам?

У ваших конкурентов до половины своего рабочего времени менеджер по продажам может тратить на поиск потенциальных клиентов, причем четверть этого времени тратится впустую. На создание маркетинговых, вспомогательных и отчетных материалов тратится еще четверть рабочего времени.

Остальное рабочее время составляют продажи, но скорее всего с ним заключат сделку только 10-16% перспективных клиентов.

А сколько времени менеджер по продажам тратит на основную свою обязанность – перевод перспективного клиента в постоянные покупатели в вашей компании?

Не лучше ли передать часть этой работы людям, которые смогут сделать ее более профессионально? Ваш менеджер по продажам должен заниматься только одним делом – продавать! Освободите его от прочих ненужных вещей и спрашивайте за результат – количество закрытых сделок.

Для этого в компании должна действовать эффективная система по привлечению новых клиентов и обслуживанию существующих покупателей, чтобы менеджеры по продажам могли заниматься только своим делом.

По мнению Forrester Research продавцы, которые используют эффективные процессы управления потенциальными клиентами, достигают показателя успешного сопровождения клиента в 75% от

общего числа запросов, полученных с помощью маркетинговых мероприятий.

Пока персонал вашего отдела продаж занимается посторонними техническими моментами, ваши конкуренты делают больше денег. И, возможно, уже с вашими клиентами.

«Ржавый» механизм возврата клиентов

Следующая ошибка ваших конкурентов – отсутствие четкого плана действий по возврату неактивных или ушедших клиентов.

Вместо того чтобы постоянно искать новых клиентов, часть времени обязательно выделяйте на работу с уже существующими покупателями. Отсутствие внимания со стороны поставщика или продавца – одна из главных причин ухода клиентов к конкурентам.

Если у вас 3-5 крупных заказчика, которые приносят 90% прибыли, что станет с вашим бизнесом, когда они уйдут? Если вы до сих пор не умеете привязывать к себе покупателей, самое время начать учиться.

Многочисленные исследования удовлетворенности потребителей показывают, что неудовлетворенность товаром или услугой испытывают в среднем около трети всех клиентов.

Жалуются непосредственно только 3% покупателей, примерно 15% могут получить косвенное неодобрение, например, персоналу, друзьям или знакомым. А около 30% недовольств вообще не приводят к каким-либо контактам с компанией.

И если ваш персонал умолчит или просто не будет мотивирован работать с жалобами на устранение недостатков в работе или продукте, вы рискуете потерять 45% своих клиентов. Любое недовольство клиента являются прекрасным источником информации.

Вспомните тех клиентов, которые у вас что-то покупали, но потерялись из виду на длительное время. Подумайте и внедрите специальные предложения, чтобы попытаться вернуть их.

В зависимости от специфики вашего бизнеса определите критерии для термина «потерянный клиент».

Создайте систему отчетности по таким клиентам. Для этого используйте технические возможности CRM или различные электронные и рукописные отчеты.

Соберите информацию о причинах ухода клиентов. Проведите отбор по потенциалу потерянных клиентов и разработайте стратегию их возврата.

Стратегия возврата клиентов включает:

1. Сегментирование потерянных клиентов по группам.
2. Расчет экономической целесообразности различных каналов продвижения для донесения информации.
3. Назначение ответственных лиц за коммуникации с потерянными клиентами.
4. Разработка условий и предложений различным группам клиентов, с целью их возврата.
5. Проведение мероприятий по возврату клиентов.

Причины потери клиентов	
Возможные причины	Мероприятия
Не зависящие от вас	
Реорганизация	Предпринимаются действия, аналогичные продажам новым клиентам.
Слияния и поглощения	
Разовая закупка	
Смена персонала	
Действия конкурентов	Отслеживание изменений на рынке, разработка мероприятий по удержанию лояльных клиентов.
Зависящие от вас	
Отсутствие коммуникаций с клиентами	Повышение качества обслуживания и технической поддержки.
Стоимость	Управление скидками и предоставление дополнительных услуг.
Отсутствие продукции	Расширение ассортимента.
Низкое качество обслуживания	Клиент переключается на работу с руководителем напрямую.
Срывы поставок	Предоставление значительных уступок с дальнейшим выполнением всех сроков поставок.

Не путайте тактику и стратегию

70% ваших конкурентов задаются вопросом: «Какую работу нужно выполнить?» – Вместо. – «Как должен функционировать мой бизнес?»

Они рассматривают свой бизнес как место, где люди работают, производя доход лично для себя. Важно иметь целостный взгляд на бизнес, от которого затем переходить к частностям. Ваши же конкуренты воспринимают свой бизнес по частям, на основе чего, затем, пытаются собрать целую картину.

Например, практически невозможно собрать полную картину из 10 000 пазлов, если предварительно не видеть конечного результата.

Начните моделировать настоящее, в соответствии с той картиной будущего, которая существует в ваших планах. Не бойтесь мечтать и строить «воздушные замки». Любой такой «замок» в последствие можно спустить на землю.

Ваша цель должна быть привлекательна для всех частей вашей личности. Она не должна быть абстрактной. Представьте определенное событие в будущем, которое происходит в определенном месте, в определенном моменте, с определенными участниками.

Не переставайте задаваться вопросом «как?» или обратитесь за помощью к знающим экспертам.

А сейчас, определите по три стратегические цели, которые собираетесь достигнуть в ближайший год, пятилетие и десятилетие.

Это ваши личные цели! И если понадобится, в соответствии с ними, реорганизовать или изменить курс бизнеса – сделайте это.

Выстраивание доверительных отношений с клиентом находится за линией старта

Чем больше людей будут доверять продуктам и услугам ваших конкурентов, тем больше прибыли и клиентов по рекомендации у них будет.

Одним из шагов к установлению доверительных отношений с клиентом является экспертность и авторитет вашей компании.

Во-первых, позиционируйте себя, как эксперта №1 в своей нише, в своем сегменте. Конечно же, вы должны соответствовать заявленному уровню на 110 %.

Второе, формируйте имидж, которому доверяют. Проявляйте заботу о клиенте так, как этого не делают другие. Давайте больше, чем от вас ожидают. Примером могут служить неожиданные подарки на праздники и дни рождения, а также неявные бонусы.

Третье правило – собирайте отзывы и рекомендации довольных потребителей. Соберите их в отдельную книгу и давайте просматривать потенциальным клиентам при проведении встреч или презентаций.

«Что можно сделать для увеличения доверия и лояльности клиентов к моему бизнесу?» – этот вопрос вы обязаны задавать себе каждый день.

Низкая скорость отклика на запрос клиента

Знаете, какие 3 вещи раздражают покупателей ваших конкурентов больше всего на свете?

- ✓ Медленное время ответа на свой запрос.
- ✓ Недостаток внимания и коммуникации со стороны выбранной компании.
- ✓ Отсутствие или недостаток послепродажного обслуживания.

Довольный клиент найдет еще минимум троих собеседников, чтобы поделиться с ними своими впечатлениями. Злой и

недовольный покупатель сообщит от 7 до 50 своим друзьям об отвратительном качестве ваших услуг.

Запросы любого клиента - это все то, что для него важно. В любом случае покупатели оценят вашу компанию на основе тех результатов, которые они получили или на которые они рассчитывали.

Работа и отдых вместе со всеми

Проанализируйте график работы вашей компании. Удобно ли клиентам посетить офис или назначить встречу менеджерам в часы работы компании?

Я знаю одну стоматологическую клинику, которая перенесла закрытие стоматологического кабинета с 18:00 на 22:00, чтобы дождаться с работы своих пациентов.

Приблизительно через месяц такой работы, пришлось нанимать дополнительный персонал, поскольку врачи перестали справляться с потоком новых клиентов.

В то же время, многие ваши конкуренты уходят на обед как раз тогда, когда обед начинается у потенциальных клиентов. Тем самым, они лишают их возможности совершить покупку в свободное для этого время.

Проанализируйте распорядок дня ваших потенциальных и существующих клиентов для согласования графика работы компании с ритмом жизни потенциального клиента.

Согласование графика работы компании				
Целевая аудитория	Время начала работы	Время окончания работы	Обед	Выходной
Группа А				
Группа Б				
Группа В				
Группа Г				

Незнание пожизненной стоимости клиента CLV

Как-то ко мне обратился клиент с вопросом, стоит ли ему тратить 9\$ на привлечение одного покупателя.

После анализа его бизнеса оказалось, что реальным покупателем его магазина становится каждый двадцатый посетитель, и приносит 120\$ чистой прибыли.

Несложно посчитать стоимость привлечения реального клиента

$$20 * 9\$ = 180\$$$

Большинство владельцев бизнеса, после такого анализа, откажутся от рекламной акции. Очевидный факт – 60\$ убытка на привлечении каждого нового покупателя.

Но в долгосрочной перспективе, ситуация прямо противоположная.

Я показал своему клиенту, что помимо стоимости привлечения клиента, существует еще показатель CLV (customer lifetime volume) – пожизненная стоимость клиента.

Оказалось, что один из пяти посетителей того магазина, которые уже покупали что-то, позднее приобретали товары магазина еще пять раз в течение года.

$$5 * 180\$ = 900\$ - \text{стоимость привлечения 5 клиентов}$$

$$5 * 120\$ = 600\$ - \text{мгновенная прибыль}$$

$$1 * 5 * 120\$ = 600\$ - \text{дополнительная прибыль в течение года}$$

Итог: чистая прибыль от акции по привлечению новых клиентов составит 300\$ в год с каждых пяти покупателей + постоянно растущая база целевых покупателей.

А какая статистика покупок ваших клиентов в долгосрочной перспективе?

Чтобы использовать концепцию оценки жизненного цикла клиента, вам необходимо учесть несколько важных факторов.

Концепция основана на неизменном поведении клиента в будущем, но если клиент никак себя не проявляет сейчас, это не значит, что он ушел к конкурентам или не нуждается в вашей продукции. Верно также другое утверждение, то что клиент потратил 300\$ в этом году не гарантирует, что он потратит эту же сумму в следующем году.

Опираясь на информацию, полученную лишь в ходе коммуникаций с клиентами, вы рискуете сделать необоснованные выводы относительно их реального потенциала и отказаться от действительно прибыльного клиента.

Так, если клиент тратит 300\$ в вашей компании, это не означает, что он не может тратить 800\$ у ваших конкурентов.

Без знания методов расчета эффективности маркетинговых тактик и оценки возврата на маркетинговые инвестиции (ROMI), применять в бизнесе концепцию CLV достаточно сложно.

Особенно, если у вас отсутствует база данных с информацией о клиентах и транзакциях или вы работаете через посредников, поэтому не имеете прямого контакта с клиентами.

Единственный показатель, в котором вы можете быть уверены, не будучи профессионалом маркетинга – это текущая прибыльность клиента.

Поскольку вы не знаете наверняка, какой клиент к вам приходит, старайтесь относиться к нему лучше в самом начале вашей деятельности, возможно, это прибавит больше ценности вашему предложению.

Мнение: «В нашем бизнесе это не работает!»

Часто приходится слышать: «Это теория. В нашем бизнесе это не работает!»

На это мой ответ - и не заработает, пока не появится желание встать и хоть что-то сделать. Намного проще находить оправдания

своим неудачам, чем взять ответственность за принимаемые решения на себя.

У одного из моих клиентов были проблемы с ценообразованием и, как следствие, продажами. Несколько эффективных моделей увеличения продаж, которые хорошо зарекомендовали себя в отстраивании от конкурентов, были им откинута под предлогом «это теория».

Решили провести эксперимент. Результатом стала продажа в течение последующих 5 минут «сложному» клиенту, с использованием этих «теорий». Причем по цене, на 10% выше предыдущей.

Но мой клиент вполне спокойно заявил о том, что «этого не может быть, потому, что не может быть никогда».

В этот же день я «отправил» его морочить голову моим конкурентам...

«Предприниматели смотрят на ситуацию с позиции своего технического мышления, в лучшем случае они знают свою отрасль, и именно по этой причине они ограничены в своем росте. Стоит им показать альтернативу, как их бизнес взлетает. Это повторяется снова и снова. Удвоить продажи проще, чем вы думаете, но для этого нужно прекратить думать технически и начать думать стратегически. К сожалению, предприниматели не хотят этого понимать, и они составляют печальную статистику».

Джей Абрахам

Если вы находитесь в рамках мышления «я это пробовал, и оно не сработало», сосредоточьтесь на фактах подробнее. Не будьте дилетантом, как ваши конкуренты.

Укажите цель, список клиентов, структуру сообщения, каналы коммуникации, уровень отклика, скрипты, трэкинг, дизайн, инструменты измерения результатов и т. д. И только после ответа на эти вопросы, можно действительно оценить, что «не сработало», какие ошибки были допущены и, как получить результаты в будущем.

Выстраивание конкурентного преимущества на основе низкой цены

Есть у продавцов такое мнение – клиент выбирает самый дешевый товар. Странно, но не все клиенты об этом знают ☺.

Если к вам приходят лишь те покупатели, которых интересует только низкая цена - у вашего бизнеса большие проблемы. Это не клиенты плохие. Просто отсутствует технология работы с системой лидогенерации и ценообразованием.

Например, в вашем городе или регионе 100 компаний, которые предлагают один и тот же вид товара. Сколько из этих компаний смогут предложить наименьшую цену?

Ответ – ОДНА!

Попытки конкурировать на основе цены, всегда обречены на поражение. Если вы не крупная сеть, как Wall Mart, с возможностью удерживать демпинговую ситуацию в течение года-двух, даже пробовать не стоит.

Одна из техник, которая позволяет избежать понижения цены, в условиях высокой конкуренции, состоит в следующем:

Составьте свое уникальное торговое предложение (USP).

Предлагайте не цену, а создавайте ценность в глазах покупателя.

Если в цену товара входит предоставление нескольких услуг, то разделите их на составляющие (например, доставка, гарантия, монтаж, комплектация и т.д.) с указанием цены за каждую опцию. Так вы позволите клиенту «собрать» свой тариф.

Если опираться на теорию Парето, 20% покупателей, которые выбирают только низкие цены, приносят компании 80% проблем. Научите ваших клиентов ценить результативность и человеческие отношения, а остальных отдайте конкурентам.

Исследования показывают, что лишь 10% покупателей уходят из-за того, что кто-то предложил более выгодную цену. Подавляющее же

большинство - по причине невнимания к их потребностям (около 70%) и разочарования в товаре (15%).

Разовые клиенты

А у вас есть план, как работать с клиентом после первой продажи товара?

Этот пункт перекликается с незнанием своей ЦА, неумением работы с базой клиентов и нежеланием работать над возвратом ушедших и забытых клиентов.

Многие из ваших конкурентов, после первой продажи продукта или услуги, не думают, что делать с клиентом дальше. И покупатель, зачастую, пополняет базу таких же «забытых» клиентов, как он сам.

В лучшем случае, ему звонят лишь для того, чтобы взять очередной заказ, особо не интересуясь потребностями и проблемами бизнеса или отрасли.

Поэтому в первую очередь вам необходимо определить потребности клиентов и увязать с ними ваше коммерческое предложение. Это означает, что вы должны думать в терминах решения проблем ваших клиентов. Они должны быть уверены, что вы и ваша компания понимаете их специфические нужды и можете решить связанные с ними проблемы. Единственный способ сделать это, задавать много вопросов.

Подготовьте для клиентов варианты решений их проблем. Очень плохо, когда вы проводите презентацию, которая подается с точки зрения продавца. Вот почему так важно понимание потребностей покупателя. Это позволит адаптировать презентацию под вашу целевую аудиторию, и вести с ней интерактивный диалог.

Подкрепляйте ваши утверждения, предъявляя доказательства сказанных вами слов. Помогайте клиенту принять решение, помогите ему получить то, что ему нужно.

Обязательно составьте план по продажам во 2-й, 3-й и 4-й раз для клиентов, уже что-либо купивших в вашей компании.

Используйте в качестве тактического приема специальные акции, бонусы, подарки и системы поощрительных скидок.

Методы работы с повторными продажами	
Мотивация клиента	Формат работы
Хочет и может купить	Поддерживайте и развивайте отношения. Просите рекомендации.
Хочет, но не может купить	Добейтесь приоритета в рассмотрении вашего предложения. Обговорите условия и критерии покупки в будущем. Поддерживайте отношения.
Не хочет, но может купить	Выясните причину отказа и предоставьте адекватные условия сотрудничества: дополнительные преференции, возможности, условия временного характера или же персональные программы стимулирования сбыта.
Не хочет и не может купить	Выясните причины отказа и примите решение, относительно дальнейшего стимулирования продаж или «увольнения» этого клиента.

Непонимание, как бизнес выглядит со стороны клиента

Практически никто из ваших конкурентов не ставит себя на место своих клиентов...

А ведь большое количество покупателей теряется еще на этапе знакомства с компанией.

Посмотрите на заголовки разделов некоторых сайтов: «О нас», «О компании», «Наши достижения», «Наши партнеры», «Каталог товаров». А где там место клиенту?

Как звучит приветствие при звонке в ваш офис? Как общается секретарь с позвонившими людьми?

Понимание текущей ситуации ваших клиентов и того, что движет их решением быть лояльными к вам или уйти к конкурентам, является первым шагом в предоставлении превосходного сервиса. Выявление точек соприкосновения³⁵ ваших клиентов с вашей компанией является основной частью этого понимания.

Пример карты точек соприкосновения для онлайн-бизнеса				
Точка контакта	Осознание проблемы	Поиск информации	Покупка	Использование
Сайт				
Портал				
Статья				
Поиск				
Отзывы				
Ценовое сравнение				
Соц. медиа				
Онлайн видео				
Email				
Блог				

В идеале, раз в месяц устраивайте тестирование по всем каналам, через которые в вашу компанию приходят клиенты: интернет, телефон, офис, магазин, партнеры и т.д.

Тестирование каналов продаж с точки зрения клиентов		
Что проверялось	Фактический результат	Желаемый результат
Канал А		
Канал Б		

Также, проанализируйте работу ваших менеджеров по продажам на предмет «правильного» закрытия продажи, а не банального «впаривания» продукта или услуги.

Отложите чтение и начните устранять все то, что может отпугнуть потенциального клиента. С этого момента вы сможете существенно повысить процент удачных продаж.

³⁵ Точки контакта - описание интерфейса продукта, услуги или бренда с клиентами или пользователями, не являющимися клиентами до, во время и после покупки.

Перфекционизм

Следующая распространенная проблема – это перфекционизм. Она присуща 95% людей с техническим складом ума.

Перфекционизм – это убеждение, что несовершенный результат работы не приемлем, стремление довести любое дело до совершенства (идеала). По отношению к окружающим выражается в завышенном требовании к их деятельности.

Ваши конкуренты думают: «Сначала все оптимизируем по максимуму, сделаем все идеально, а потом запустим в работу!» Правда состоит в том, что оптимизировать и совершенствовать можно до бесконечности. Проект так никогда не запустится!

Намного быстрее, сделать все на «тройку», запустить для начала работы – и потом искать узкие места для оптимизации и доработки. Поверьте, так намного проще.

Пока ваши конкуренты только думают о запуске нового супермодного продукта или секретной стратегии увеличения продаж, вы уже будете зарабатывать деньги на тестовых моделях.

Внедрили тестовую модель – получили обратную связь – оптимизировали – снова тестируем результаты. **ТАК ЭТО РАБОТАЕТ!**

После прочтения данной книги обязательно внедрите несколько стратегий, о которых вы узнали. Сама книга не сделает ваш бизнес успешным, но техники, которые в ней описаны, при правильном применении показывают потрясающие результаты.

Ничего из начатого не доводится до конца

Одна из самых распространенных ошибок.

К примеру, прочитали ваши конкуренты эту книгу и решили внедрить все сразу. В итоге, начинают несколько проектов и доводят до стадии «почти закончил». Сразу же находятся множество более важных дел, которые нужно сделать прямо сейчас.

В результате решают, что это не для их бизнеса, оно не работает и вообще – это только теория.

Для грамотного внедрения любой техники нужно иметь навыки процессного и проектного управления. Проект – это набор задач, направленных на достижение цели в условиях ограничений по срокам, бюджету и человеческим ресурсам.

1. Составьте перечень всех существующих проектов в вашей компании на текущий момент.
2. При необходимости, составьте классификацию проектов по заданному направлению (реестр).
3. Выберите один из проектов для работы.
4. Определите участников проекта. Назначьте роли. Распишите цели, функции и задачи для каждой роли.
5. Сформулируйте цели и опишите критерии успеха проекта.
6. Составьте устав проекта, в котором описываются первоначальные требования к проекту.

Пример устава проекта	
Цель	
Сроки	
Бюджет	
Этапы	
План	
Критерии успеха	
Риски	
Команда	

7. Разработайте план по вехам³⁶.

План по вехам		
Событие	Дата начала	Подтверждающий документ

³⁶ Веха - контрольная точка, значимый, ключевой момент. Например, подписание важных документов, новый этап в ходе выполнения проекта, завершение ключевого мероприятия и пр.

8. Постройте сетевой график проекта – логическую взаимосвязь между работами проекта.

Табличное представление сетевого графика		
Операция	Предшествующая операция	Длительность
А		
В		
С		

9. Постройте диаграмму Ганта для своего проекта.

10. Составьте ресурсный план проекта.

11. Составьте смету и разработайте бюджет проекта.

12. Выявите возможные риски и составьте соответствующие сценарии развития проекта.

13. Определите критерии отбора поставщиков и подрядчиков.

14. Выберите организационную структуру проекта.

15. Составьте матрицу ответственности и план коммуникаций.

16. Используйте «точечный контроль» в ходе реализации проекта.

Берете - запускаете. Когда начинает работать и давать результаты, внедряете следующее...

Немаловажным фактором в этом играет умение управлять своим временем. Так называемый тайм-менеджмент. Сознательный контроль над количеством времени, которое потрачено на конкретные виды деятельности, может значительно увеличить вашу эффективность и продуктивность.

Поэтому любой план по закрытию текущих «хвостов» должен начинаться с обучения управлению своим временем.

На сегодняшний день наиболее распространены 3 техники тайм-менеджмента: матрица Эйзенхауэра, хронометраж, метод Парето.

Матрица Эйзенхауэра реализуется путем распределения задач по категориям и приоритетам (важные, неважные, срочные, несрочные).

Техника «Хронометраж» рекомендует записывать все свои действия в течение дня с точностью до 5-10 минут. Такой подход позволяет выявить «дыры» в распорядке дня, через которые уходит ваше время.

Метод Парето определяет 80% задач, которые можно решить за 20% рабочего времени.

Веб-сайт не работает на увеличение продаж

Многие компании ваших конкурентов не имеют своего веб-сайта. Или же размещают в интернет пару страниц без информации, которая смогла бы «зацепить» клиента.

Web-сайт работает 24/7/365. Это очень мощный инструмент онлайн-маркетинга по привлечению потенциальных клиентов.

Тем не менее, многие компании допускают ошибки при создании сайтов:

- ✓ Нет формы для сбора контактов.
- ✓ Запутанная навигация по сайту.
- ✓ Отсутствие периодической рассылки по базе зарегистрированных клиентов.
- ✓ Отсутствие легкого способа связи с консультантом.
- ✓ Непонятно, что делать для заказа.
- ✓ Сайт не обновляется и т.д.

Повышать посещаемость сайта, безусловно, нужно. Но сегодня важнее знать, будет ли отвечать ваш веб-ресурс потребностям посетителей, достигнет ли он поставленных бизнес-целей.

Для этого необходимо четко различать три понятия: цели, задачи и метрики.

Цель - это осознанный, запланированный результат деятельности. Цели достигаются посредством задач и процессов.

Задача - проблемная ситуация с явно заданной целью, т.е. то, что требуется сделать. Причём алгоритм достижения цели, как правило, известен.

Метрика - числовое значение, которое косвенно дает оценку эффективности выполнения той или иной задачи.

Независимо от того, носит ли ваш веб-ресурс информационный характер или же предназначается для продаж, он должен иметь цели. Цели определяются индивидуально для каждого сайта.

Например, пользователь может:

- ✓ Купить.
- ✓ Позвонить.
- ✓ Скачать.
- ✓ Посмотреть.
- ✓ Зарегистрироваться.
- ✓ Почитать.
- ✓ Оставить контактные данные.

Для достижения этих целей мне известно три способа, которые относятся к категории задач:

- ✓ Работа с внутренними SEO-факторами³⁷;
- ✓ Учет внешних SEO-факторов;
- ✓ Воздействие на поведенческие факторы посетителей.

Хотя для эффективного продвижения сайта необходимо использовать все три способа, поведенческие факторы играют наибольшую роль в процессе формирования алгоритма ранжирования поисковых систем.

Поведенческие факторы - это различные действия пользователей, которые они могут произвести при контакте с веб-ресурсом. Сюда относится поведение пользователя на странице поисковой выдачи,

³⁷ **SEO** (search engine optimization) - комплекс мер для улучшения видимости сайта в результатах выдачи поисковых систем по определенным запросам пользователей.

поведение пользователя непосредственно на сайте (user experience) и общие факторы ранжирования.

Поведение на странице поисковой выдачи характеризует действия пользователя по поиску необходимой ему информации. Поисковая система анализирует поведение человека и старается оптимизировать выдачу результатов таким образом, чтобы наиболее релевантные сайты поднимались выше по рейтингу.

Вот, что говорят об оптимизации веб-сайта специалисты Google:

«В первую очередь оптимизация вашего сайта должна быть рассчитана на пользователей. Именно они являются целевой аудиторией вашего сайта. Излишняя увлеченность специфическими трюками для достижения максимума в топе может не принести желаемых результатов.»

Оптимизация для поисковых систем - всего лишь способ немного вырваться вперед, в том, что касается видимости для поисковых роботов, но вашей целевой аудиторией являются пользователи интернета, а не поисковые системы».

Можно значительно улучшить текущую ситуацию компании, зная 12 положений, которые должны присутствовать на любом веб-сайте компании:

- ✓ «Цепляющий» заголовок на главной странице сайта, который выразит главную ценность для потенциального клиента и побудит читать основной текст.
- ✓ Упростите процесс покупки на сайте.
- ✓ Укажите телефон и адрес компании на видном месте страницы сайта, например, в «шапке».
- ✓ В дизайне сайта не используйте большого количества цветовых решений и сложной графики.
- ✓ Проверьте текст на читаемость, используйте крупный шрифт (12-14px). Выделяйте цветом, курсивом, подчеркиванием или маркированным списком важные моменты в тексте.
- ✓ Избегайте инверсии (белый текст на черном фоне).
- ✓ Составьте F.A.Q., отвечающий на основные возражения и вопросы клиентов.

- ✓ Не скрывайте цены на свою продукцию или укажите их диапазон. По статистике, продажи на сайте, где указаны цены, в 2 раза выше.
- ✓ Обновляйте новостную информацию не реже раза в месяц.
- ✓ Публикуйте отзывы, кейсы, истории успеха ваших клиентов в разных форматах (аудио, видео, pdf, статьи, интеллект-карты и пр.).
- ✓ Установите систему сбора контактов посетителей сайта.
- ✓ Ведите периодическую рассылку по существующей базе клиентов не реже одного письма в месяц.

Конечно, я привел только основные ошибки. Но исправление только их может увеличить продажи через интернет на 20-70%³⁸.

Одношаговые продажи

Следующая ошибка ваших конкурентов – это использование в век информационных технологий стратегий, которые применялись в индустриальный век. А именно, строят свой бизнес на основе одношаговых продаж.

Банально, но отношение современных бизнесменов к делу, можно выразить в одном выражении: «Сколько я заработаю на этом клиенте?!» Единственный способ выжить в таком бизнесе – конкурировать на основе цены, что не есть хорошо для целей любого предпринимателя.

Работать в минус или продавать по себестоимости могут только крупные компании. И то, с краткосрочной целью удержать определенный сектор рынка.

В таких условиях правильным будет подход, когда основная прибыль зарабатывается на back-end продукции. Такой подход лежит в основе двухшаговых (двухходовых) продаж. То есть, сначала вы привлекаете клиента чем-то дешевым front-end, а затем переводите его в более дорогую ценовую категорию.

При внедрении этой техники в свой бизнес, необходимо следовать двум важным правилам:

³⁸ При условии использования комплексного подхода в интернет-маркетинге.

Во-первых, на первой продаже деньги не зарабатывают или имеют минимальную прибыль!

Во-вторых, возникает вопрос, сколько вы готовы заплатить за привлечение потенциального клиента?!

Яркий пример, торговая марка «Жиллетт». Сам бритвенный станок предлагается по себестоимости (иногда в минус), а основной заработок приходится на допродаже лезвий и средств ухода за кожей для мужчин.

И, если одношаговые продажи пытаются выжать максимум денег с клиента при первой продаже, двухходовые продажи прежде, чем клиент принесет прибыль компании, покупают самого клиента.

Работа «в» бизнесе, вместо работы «над» бизнесом

Жизнеспособность бизнеса ваших конкурентов зависит от того, насколько хорошо они могут привлекать и удерживать клиентов.

Цель вашей жизни – это не работа на свой бизнес, а наоборот, основная идея бизнеса – служить вашей жизни. Если компания не привлекает и не ценит своих клиентов, она не может улучшить вашу жизнь и жизнь вашей семьи.

Время и ресурсы организма ограничены. Не забывайте об этом.

Если предприниматель постоянно работает «в» бизнесе, это можно сравнить с человеком, взор которого всегда направлен себе под ноги. Это помогает не упасть в яму и преодолевать мелкие препятствия, но мало пригодиться, чтобы дойти в точку конечного назначения – концентрируясь только на правильности и аккуратности ходьбы, можно легко сойти с правильной дороги.

И там, где работа «над» бизнесом становится основой повседневной деловой активности - с этого момента жизнь и бизнес предпринимателя уже никогда не станут прежними. Точное видение конечного результата укажет на десятки вариантов его достижения.

Базовым понятием такого подхода к делам является «идеальный конечный результат»³⁹. ИКР всегда идеалистичен, субъективен, изменчив и недостижим.

Он задает вектор движения в будущее и критерии качественной оценки принимаемых управленческих решений. По сути, менеджмент – это и есть управление процессом реализации концепции будущего вашего бизнеса.

Обязательно выделяйте не менее одного дня в неделю (выходные не в счет – они для вас), когда вы отключите все телефоны и будете работать только над бизнесом. Это непереносимое условие вашего успеха.

Замеры цифр по бизнесу отсутствуют

Как однажды выразился один владелец компании: «Мы знаем, что половина всей нашей рекламы не работает, но мы не знаем какая именно».

Зачастую, ваши конкуренты не знают самую расходную статью своего бизнеса и продолжают терять большие деньги. Не допускайте той же ошибки.

Невозможно принимать эффективные решения в управлении и продажах, не владея фактическими цифрами по своему бизнесу. И это не только показатели, отражающие процесс продаж: маржинальная прибыль, объем продаж, дебиторская задолженность - важно также понимать, сколько стоит привлечение одного клиента, сколько стоит одна продажа перспективному клиенту, сколько денег приносит клиент за все время работы с компанией и т.д.

Если ваш менеджер по продажам не знает, сколько звонков или встреч он должен провести, чтобы получить в следующем месяце трех-четырех новых клиентов в компанию, это плохой менеджер.

³⁹ **Идеальный конечный результат** – это система ценностей, понятий, взглядов, намерений, руководящих идей и ведущих замыслов, описывающих будущее идеальное состояние бизнеса и среды его существования, а также пути, методы и средства достижения этого состояния.

Если ваш коммерческий директор не знает, как провести рекламную кампанию, чтобы возврат от вложений в нее составил не менее 200%, это плохой директор.

Если вы не знаете, как должен выглядеть ваш бизнес через 10 лет, вы... Есть хорошее правило успеха, которое однажды озвучил Дэн Кеннеди:

«Я знаю, как любой человек может стать богаче в 10 раз, если захочет. Но меня никто не слушает. Секрет прост. Если то, чем вы сейчас занимаетесь, никак не может сделать вас в 10 раз богаче, бросьте заниматься этим. Займитесь тем, что хотя бы теоретически имеет потенциал сделать вас богаче в 10 раз».

Применительно к бизнесу, это правило говорит:

«Начните измерять результативность тех действий, которые совершаете. Если что-либо не приносит желаемого результата. Самое время остановиться и проанализировать возникшую ситуацию».

Ниже я опишу несколько ключевых показателей эффективности (KPI) продаж, которые нужно измерять в зависимости от вашей модели продаж.

Необходимое количество потенциальных клиентов (LG, Lead Generation)

Как я уже говорил выше, потенциальный клиент - это человек или организация, которые могут приобрести вашу продукцию. Определив необходимое количество продаж, в количественном и качественном выражении, можно ориентироваться на привлечение нужного количества потенциальных клиентов, с которыми вам надо работать.

Коэффициент используется для общей оценки работы менеджеров по продажам (прямые продажи) и маркетинга, эффективности рекламных кампаний по созданию потока перспективных клиентов и привлекательности рекламного объявления.

Параметр рассчитывают на основании общего количества клиентов, полученных через установленный маркетинговый канал.

Анализ мероприятий по созданию клиентского потока	
Интернет-маркетинг	Количество людей, зашедших на сайт по ссылке через объявление, общее количество посетителей на сайте, количество посетителей на определенной странице сайта, количество подписчиков на рассылку и т.д.
Активные продажи	Количество совершенных результативных звонков или проведенных встреч.
Входящая клиентская активность	Количество звонков в офис, количество покупателей, зашедших в магазин и т.д.
Другие медиа-каналы	Количество людей, которые совершили действие, указанное в призыве (call to action).

Например, вы провели рекламную кампанию в журнале, который читает ваша целевая аудитория. Итогом стали 35 звонков заинтересованных клиентов. В этот же период времени поступило 20 запросов с веб-сайта. И менеджеры по продажам успешно привели 50 перспективных клиентов путем «холодного» обзвона и проведения встреч.

Таким образом, взятая за этот период времени маркетинговая активность, принесла 105 запросов. Как вы уже знаете, запрос это еще не лид. Поэтому в ходе дальнейшего отбора и правильного «вращения» клиентов у вас останется порядка 60-70% потенциальных клиентов от этого числа запросов.

Также, полезно отслеживать следующие промежуточные показатели:

- ✓ Расчетное количество запросов на неделю, месяц, квартал, а также на каждого продавца.
- ✓ Расчетное количество лидов на неделю, месяц, квартал, а также на каждого продавца.
- ✓ Максимальное количество лидов для работы с каждым менеджером по продажам.

- ✓ Количество клиентов, соответствующих портрету идеального клиента.

Конверсия продаж (LC, Lead Conversion)

Это параметр, который указывает на качество работы отдела продаж в плане закрытия текущих сделок. Характеризует коммуникативные навыки и навыки продаж менеджеров, качество работы операторов, которые отвечают на входящие телефонные звонки (телемагазины, операторы интернет-магазина). При отсутствии отдела продаж, параметр используют для оценки работы продавцов в торговой точке. Применительно к веб-сайту, определяет продающую способность интернет страницы или рекламного текста.

Коэффициент рассчитывают в процентах на каждый канал коммуникации, который использует компания. Т.е. количество продаж за определенный период делят на LG канала коммуникаций за этот же период.

Второй вариант расчета, это отношение числа заключенных контрактов к числу возможных сделок. После исключения из списка заведомо проигрышных сделок, параметр можно рассчитать по числу заявок на предложения.

Например, по вашему рекламному объявлению вы получили 40 потенциальных клиентов, купили двое. LC составляет 5%. Менеджер по продажам за месяц совершил 300 звонков по базе потенциальных клиентов, что принесло компании 10 новых заказов. Коэффициент конверсии – 3,3%. По базе e-mail рассылки из 1200 человек проводилось информирование о выходе новой модели продукции, в результате – 80 продаж. LC – 6,6%.

Средний чек (AC, Average Check)

Косвенно параметр можно рассматривать, как уровень удовлетворенности покупателей вашей компанией. Готовность клиента расстаться со своими деньгами в вашу пользу – это результат хорошо организованной многоплановой работы сотрудников и руководителей отдела продаж.

Для расчета общий объем продаж (товарооборот) в денежном выражении за определенный период приводят к общему количеству чеков за тот же расчетный период.

Например, за месяц общий товарооборот компании через все каналы коммуникации составил 100000\$, при количестве 12 заказов (чеков, клиентов) АС равняется 8333\$.

Поскольку один и тот же клиент может производить закупки несколько раз, отдельно можно выделить количество транзакций (обращений) клиентов за расчетный период. Тогда АС будет означать средний чек, исходя из одной закупки одним клиентом, а количество таких покупок одним клиентом отмечать коэффициентом транзакций - Т.

Средняя продолжительность цикла продаж.

Показывает, достаточно ли у вас клиентов, проявляющих высокую покупательскую активность при вашем товарообороте, чтобы закрыть годовой план продаж.

Скорость товарооборота

Этот коэффициент позволяет предсказать с высокой долей вероятности результаты продаж в текущем квартале.

Скорость товарооборота можно повысить путем увеличения числа заключенных сделок и уменьшения средней продолжительности цикла продаж.

Маржа, рентабельность продаж – (М, Margin)

Обозначает разницу между отпускной ценой и себестоимостью. Иногда используют, как аналог понятия прибыли, когда издержки бизнеса незначительны. Может быть выражена в абсолютных величинах (денежные знаки государства) или процентах, как разница между отпускной (розничной) ценой и себестоимостью продукции.

Маржа (%) = Прибыль на единицу продукции (\$) / Отпускная цена единицы продукции (\$)

Маржа (\$) = Отпускная цена за единицу (\$) — Себестоимость единицы продукции (\$)

Например, компания продает ткани погонными метрами. Отпускная цена единицы продукции 24\$/метр. Издержки (себестоимость) на единицу продукции 18\$/метр. Маржа (%) = (24 доллара - 18 долларов) / 24 доллара = 6 долларов / 24 доллара = 25%.

Если вы работаете с клиентами в течение длительного периода, есть смысл отследить, насколько полученный доход больше или меньше ожидаемого. Если он менее 100% от запланированного, вам необходимо работать над увеличением количества новых потенциальных клиентов.

На примере ниже, я покажу, как использую приведенные коэффициенты, можно спрогнозировать рост продаж в два раза, по сравнению с текущими показателями прибыли.

В нашем примере исходные коэффициенты имеют следующее значение: за месяц менеджеры по продажам обзванивают 100 перспективных клиентов (LG), 12 из которых (LC) совершают покупку в среднем на 200\$ (AC) два раза (#) в этом же расчетном периоде. На каждой такой продаже маржа компании составляет 30% (M).

Отсюда, наша прибыль без учета операционных затрат равна

$$\text{Profit} = 100 * 12\% * 200 * 2 * 30\% = 1440\$.$$

Чтобы увеличить прибыль в два раза, от исходного значения в 1440\$, достаточно внедрить техники продаж и маркетинга, которые повлияют на увеличение каждого из коэффициентов роста продаж на 15%.

А увеличив показания каждого из них в два раза, мы получим рост прибыли в 32 раза!

Увеличение продаж в два раза					
LG	LC	AC	#	M	Profit
100	12 %	200 \$	2	30 %	-
115	13.8 %	230 \$	2.3	34.5 %	х2 раза
200	24 %	400 \$	4	60 %	х32 раза

Стоимость продажи (SC, sales cost)

Можно использовать при медиапланировании. Показывает, сколько стоит привлечение в расчете на одного клиента.

В параметр включаются прямые затраты (стоимость рекламы) и не прямые издержки (постоянные и непостоянные расходы): зарплата персоналу, задействованному в рекламной акции; комиссия, бонусная часть от продаж и т.п.

Например, компания заказала рекламный модуль в тематическом выпуске журнала. При цене размещения 1000\$, дизайн макета разработали бесплатно. Согласование деталей по оформлению рекламного модуля у менеджера по рекламе заняло 3 часа, что обошлось компании еще в 40\$. Общие расходы составили 1040\$. По прошествии рекламной кампании в офис перезвонили 50 человек, 30 из которых сделали покупки.

$$SC = 1040\$ / 30 = 34,7\$$$

Также, полезно отслеживать следующие промежуточные показатели:

- ✓ Удельные расходы в расчете на запрос, лид и заключенный контракт.
- ✓ Общие расходы на маркетинговую программу и ее доля в доходах, выраженная в процентах.

Синергия

Ваши конкуренты не знают, что многие стратегии по увеличению продаж дают синергетический эффект – могут усиливать результативность друг друга.

То есть, когда несколько техник увеличения продаж объединяются в общую стратегию, новый результат не равен сумме отдельных ее составляющих, а образует совершенно новый порядок.

Допустим, одна из стратегий компании направлена на увеличение получаемой прибыли от привлеченного клиента. Общий «выхлоп» после внедрения составил дополнительно 11 % прибыли.

Вторая стратегия была направлена на увеличение маржи и дала увеличение прибыли в 5 %.

А если внедрить эти стратегии одновременно, то при определенных условиях результат по росту прибыли может составить не 16 %, а целых 30-50 %!

А теперь представьте, какой результат даст внедрение 10 технологий?

Примеры положительного и отрицательного синергетического эффекта:

Эффективные программы развития клиентов приводят на 50% больше готовых к покупке клиентов, по сравнению с продажами «в лоб» и одновременно сокращают затраты на 33% (Forrester Research).

B2B покупатели не считают полезным более половины контента поставщиков. Это снижает шансы на включение в список потенциальных поставщиков на 27%, а вероятность заключения контракта уменьшается на 40% (B2B Marketing Insider).

E-mail в рамках программы развития клиентов имеют CTR (click-through rate) 8%, в то же время значение CTR для традиционной e-mail рассылки составляет 3%.

Нежелание учиться и менять что-либо к лучшему

Ваши конкуренты привыкли к определенному уровню заработка, например, 5-150 тысяч долларов в месяц. Их может все устраивать и дальше развиваться они не хотят.

Мало кто из ваших конкурентов, находясь в таком состоянии, хочет напрягаться сейчас, чтобы получить результат в отдаленном будущем. Но правда заключается в том, что многие маркетинговые технологии дают прибыль не сразу.

Результат от некоторых маркетинговых мероприятий подобен снежному кому, растущему по мере спуска с горы. Сначала это может быть 3-5 новых клиентов в неделю, а далее – в геометрической прогрессии.

Например, «ковбою Мальборо» понадобился целый год, чтобы оправдать ожидания руководства компании от инвестиций в бренд и начать приносить желаемую прибыль.

Самообразование – это инвестиции в свое будущее и стабильность вашего бизнеса. 1000\$ инвестированные в свое образование сегодня, могут принести 10 000\$ завтра!

Что нового вы узнали за последнюю неделю, месяц, год? Как это можно применить с пользой для себя и своего окружения?

Переходите на новый уровень мышления!

*«Одну вещь мы призваны, можем и должны изменить.
Самого себя. Тому, кто начнет с этого все будет под силу.
Меняя себя, человек явит и реализует те таланты, которые
ему даны Богом. Он и другим поможет изменить себя и
победить зло».*

Старец Лука Филофейский

Неприяние ответственности

Следующая ошибка – ваши конкуренты не принимают ответственность за развитие своего бизнеса.

В подавляющем большинстве случаев, они винят плохих клиентов, сложную законодательную базу, сезонный спад потребительской активности, мировой кризис...

Продолжать оправдания таких бизнесменов можно до бесконечности.

Кто заинтересован в росте ваших доходов, кроме вас самих?
Ответ - НИКТО!

Научитесь делать все возможное, что зависит именно от вас, со 100% ответственностью. И проблем в вашем бизнесе станет намного меньше.

Да, возможно вы не можете влиять на некоторые события, разворачивающиеся вокруг вас, но вы не вправе избегать ответственности за то, что можете держать под контролем уже сейчас.

Нишевая близорукость

Ниша – это более мелкий сегмент рынка, на котором вы продаете свои товары или услуги. Нишевая близорукость подразумевает нежелание ваших конкурентов адаптировать наработки других игроков рынка под условия своего бизнеса.

Другими словами, огромное количество работающих тактик и стратегий, которые применяют компании на других рынках, можно «заточить» под свой бизнес.

Почему такое возможно? Очень просто.

Во-первых, процесс продаж любой компании всегда проходит в три этапа: Lead generation, Lead conversion, Account management – маркетинг, продажи, управление клиентской базой.

Во-вторых, если целевая аудитория из одной ниши, является также целевой для покупки продукта или услуги из другой ниши, то велика вероятность срабатывания однотипных стратегий увеличения продаж в обоих случаях.

Тем не менее, вы должны помнить, что «каждый потребитель в чем-то не похож на других, каждый клиент по-своему ценен для вашей фирмы. Чтобы преуспеть в маркетинге, вы должны уяснить и использовать эти различия, постаравшись привести свои товарные предложения в соответствие с потребностями клиентов и

сконцентрировать свои ресурсы на потребителях, представляющих наибольшую ценность для вашей фирмы⁴⁰».

А теперь подумайте, какие наработки из опыта других компаний можно применить в собственном бизнесе.

Отсутствие коммерческих партнеров

Деловое партнерство может быть интересно тем владельцам бизнеса, кто уже решил увеличить свою прибыль за счет расширения ассортиментной линейки, выхода на новые территории или рынки.

Кроме того, партнер в бизнесе может разделить все коммерческие риски и ответственность за получение будущей прибыли.

Но ваши конкуренты не догадываются еще об одном преимуществе партнерских отношений – взаимовыгодный обмен опытом и информацией для стратегического роста бизнеса.

Кроме того, существуют некоммерческие формы партнерства, которые способствуют достижению культурных, образовательных, социальных, научных, благотворительных и других целей. Все эти подходы можно использовать в дальнейшем для продвижения бренда своей компании!

Существует девять принципов успешного взаимодействия коммерческих партнеров:

1. Добровольное участие в коммерческом или некоммерческом партнерстве.
2. Общий интерес в достижении результата.
3. Взаимозависимость сторон.
4. Синергетический эффект.
5. Совместная работа для достижения цели.
6. Взаимоуважение и доверие.

⁴⁰ Д-р Мохан Сохни, соавтор книги «The Seven Steps to Nirvana: Strategic Insights into eBusiness Transformation».

7. Дополняющая поддержка друг друга.
8. Преданность общему делу.
9. Хорошие коммуникации между собой и клиентами.

А какие формы партнерских отношений вы используете сегодня?

Отсутствие маркетингового планирования

Зачем нужно маркетинговое планирование? Маркетинговый план позволяет ответить на вопросы:

- ✓ Куда вы стремитесь прийти?
- ✓ Что делать, для достижения желаемого результата?
- ✓ Как понять, что движешься в правильном направлении?

Если ваш бизнес нацелен на получение прибыли, а залогом постоянной прибыли является непрерывный поток клиентов, ответы на эти три вопроса можно свести к пониманию сути маркетинга.

Суть маркетинга в любом бизнесе заключается в изучении мнения целевой аудитории о предлагаемых товарах и услугах компании. Все остальное относится к инструментам. Знание лишь этого поможет вам сэкономить десятки тысяч долларов на продвижении и рекламе своего дела.

Если в товарах или услугах вашей компании не нуждаются, нет необходимости заниматься самообманом. Найдите то, что будет интересно и ценно для вашей целевой аудитории, и предложите им это.

Возможно, проблема в том, что ваши клиенты не понимают, зачем им нужны ваши товары или услуги. Нет проблем! Обучите их через бесплатные раздаточные материалы, презентации или семинары, как использовать ваши товарные предложения в повседневной жизни, как они могут улучшить ее.

Маркетинговые мероприятия, которые проводятся без четкого плана, вряд ли будут успешными.

Маркетинговый план должен включать цели, стратегию, тактику, временные рамки, показатели эффективности, сферы ответственности и бюджет.

Вот, что должно лечь в основу любого маркетингового плана:

- ✓ Что я хочу получить.
- ✓ Кому я могу помочь.
- ✓ Чем я могу помочь.
- ✓ И как я донесу информацию об этом.

Маркетинг должен в обязательном порядке вовлекать в процесс составления плана продавцов. Информация от них может быть использована для выбора подходящей тактики.

В процессе реализации маркетингового плана, каждый человек, вовлеченный в этот процесс, должен взять на себя ответственность за максимально высокий результат проводимых мероприятий.

Гарантии результата размыты

Сомнения создают колебания. Колебания убивают продажи. Человек не может оценить качество товара или услуги до тех пор, пока не купит его. Вы должны уменьшить предполагаемый риск от покупки, который чувствуют люди так, чтобы убрать сомнения покупателей относительно вашего предложения.

Проблема ваших конкурентов - отсутствие четкой гарантии результатов, которые удовлетворяют потребность клиента. А ведь это самое главное в бизнесе! Как правило, качество товаров и услуг одной и той же компании могут меняться от случая к случаю: по причине производителя, человеческого фактора, так и по другим причинам.

Предоставляя гарантию, вы тем самым снижаете в глазах клиента риски от приобретения товара или услуги и увеличиваете вероятность покупки.

- ✓ Риск исполнителя, связанный с уровнем квалификации персонала, которую достаточно трудно предположить заранее.
- ✓ Физический риск, связанный со здоровьем и безопасностью клиента.
- ✓ Финансовый риск, связанный с компенсацией затрат на приобретение продукции. Фактически, речь идет о субъективно воспринимаемой ценности предложения компании.
- ✓ Психологический риск, связанный с сохранением самосознания и самоуважения клиента.
- ✓ Социальный риск, связанный с влиянием на имидж человека и взаимоотношения с окружающими членами общества.
- ✓ Потеря времени, неудобства и напрасно приложенные усилия.

Оправдывайте возложенные на вас ожидания, давайте больше, чем ждет от вас клиент – так вы сохраните его доверие и лояльность на долгие годы!

Популярные виды гарантий.

1. Возврат денег.
2. Отсутствие рисков. Безрисковая гарантия лучше всего работает с дорогими предложениями. Как правило, клиенту предоставляют возможность попробовать что-то, прежде чем совершить покупку.
3. 100% гарантия. Объединение двух предыдущих гарантий. Т. е. вы гарантируете результат и удовлетворение от продукции, в ином случае возвращаете покупателю его деньги.
4. Пожизненная гарантия. Оправдание высокой стоимости продукции наивысшим качеством товара или предоставляемой услуги.
5. Гарантия низкой цены. Если вы подаете предварительную заявку на покупку в Amazon, компания гарантирует покупку по более низкой цене, чем при оплате в день наличия товара или предоставления услуги. Кроме того, Amazon гарантирует сохранение низкой цены в течение 30 дней с момента покупки. А

это означает, что если продукция поступит в продажу, вам возместят разницу в цене.

6. Пробная версия. Бесплатная триал версия или отдельный пакет услуг.

7. Экстрим гарантия. В Zappos вы можете не только купить пару обуви и вернуть ее обратно, если товар вам не понравится, но вы также можете хранить их у себя в течение года, прежде чем сделать это! Zappos также предлагает заплатить за обратную доставку при возврате товара. Иногда компания принимает назад даже немного изношенные ботинки, зная, что смогут сохранить клиента на всю жизнь. Zappos продает товаров на сумму более 1 млрд. в год.

8. Двойная гарантия. Если продукция компании не решила проблему клиента, например, в течение 30 дней, он может обратиться в компанию за возвратом своих денег в кратчайшие сроки. Дополнительно предоставляется обычная долгосрочная гарантия по возврату продукции в любое время с возвратом клиенту его денег обратно.

9. Гарантия на миллион. Компания LifeLock работает в сфере предотвращения кражи личных данных. Но если из-за какого-то сбоя в работе сервиса LifeLock вы стали жертвой кражи личных данных, компания возместит любой ущерб, не превышающий сумму \$1 млн. Сюда входит оплата услуг юристов, следователей, консультантов и всех других, которые понадобятся, чтобы восстановить свое имя и помочь вам возместить прямые убытки от кражи личных данных.

Если вы верите в свой продукт так же, как верит в свой Lifelock, докажите это своими деньгами. Благодаря этой гарантии, Lifelock зарабатывает более 100 миллионов в год.

10. Нулевая гарантия. В некоторых случаях вы действительно не можете предложить гарантию. Поэтому просто расскажите, почему ваша продукция настолько хороша, что вы не предлагаете гарантии.

Direct Mail

Директ-мэйлом (с англ. «прямая корреспонденция») принято называть организованную адресную почтовую рассылку. Под адресной почтовой рассылкой обычно понимают отправку бумажных писем (с вложениями или без вложений) в почтовых конвертах, бандеролях, пакетах или коробках.

Direct Mail - это чрезвычайно гибкая тактика, которая при правильном использовании дает вам доступ к любому количеству недоступных ранее перспективных клиентов.

Результаты исследований The Drayton Bird Partnership показали, что по результатам продаж адресная почтовая рассылка является на 50-200% эффективнее, чем телереклама.

Тактику Direct Mail можно использовать для достижения результата по различным целям:

- ✓ продавать свою продукцию;
- ✓ стимулировать продажи;
- ✓ осуществлять повторные коммуникации с клиентом;
- ✓ получить больше прибыли от существующих клиентов;
- ✓ поддерживать контакты с бывшими клиентами;
- ✓ закрыть успешно продажу заранее и многое другое.

Direct Mail позволяет представить ценность, преимущества и выгоды вашего продукта или услуги потенциальному клиенту, в сравнении с вашими прямыми конкурентами. Эта техника продаж работает не только в течение рабочего дня или когда вы располагаетесь в своих офисах, но даже по вечерам и в выходные дни, когда вы дома посвящаете время своей семье.

Достучаться до целевой аудитории с правильным предложением и правильным сообщением - является ключом к успеху, потому что единственное, что важно, так это сколько продаж или запросов на продажу сгенерирует эта тактика.

Целью рассылки является получение отклика потребителя в виде покупки продукции, запроса на информацию или обращение в офис (магазин).

Директ-мэйл дает результаты 0,1-10% отклика, в зависимости от предложения, качества базы данных и других факторов. Использование этого подхода к целевой аудитории повышает исходный результат на 10-30%.

Увеличить эффективность рассылки можно путем тестирования нескольких методов, а затем оставить тот, который приносит вам больше денег.

28 способов, которые заставят людей читать вашу почту

Для успешного проведения кампании Direct Mail убедитесь, что ваши потенциальные клиенты знают о вашем желании сотрудничать с ними. А чтобы при создании возвратной (обратной) формы обеспечить максимально возможный результат, необходимо обратить внимание на следующие 28 правил, которые заставят людей читать вашу почту.

1. Взгляните на кампанию Direct Mail глазами получателя.
2. Ваше письмо заметят сразу? Первое, что видит читатель, это оформление конверта, пакета или коробки. Поэтому делайте так, чтобы оно стало заметно среди всей остальной почты. Используйте оригинальную упаковку (мэйлеры, диск-мэйлеры, картонные коробки, полиэтиленовые пакеты, оригинальный дизайн и т.д.).
3. Приказывающие и завлекательные фразы на конвертах часто вызывают отторжение, так как носят явно рекламный характер. А вот обращение, которое частично отражает содержание письма («внутри – лотерейный билет», «приглашение на встречу/презентацию», «купоны на скидку внутри конверта», «вручить лично в руки») может служить хорошей мотивацией для открытия письма.

4. Ваш конверт способствует мотивации открыть его немедленно, прежде чем читатель займется другими делами?
5. Как используемые графические изображения на конверте помогают понять содержимое письма? Делают ли они его привлекательней и лучше?
6. Письмо должно быть абсолютно понятным. Четко формулируйте свои мысли в цепочку логических положений. Используйте короткие предложения и разбивайте письмо на абзацы.
7. Становится ли письмо более читаемым с используемыми графическими изображениями?
8. Придумайте интересный цепляющий заголовок, который вызовет желание у человека продолжить чтение вашего письма.
9. Составьте свое послание таким образом, чтобы вызвать доверие вашей целевой аудитории.
10. Всегда используйте уникальное предложение, которое содержит дополнительную выгоду и ценность для клиента.
11. Продавайте достоинства товара или услуги, а не характеристики – уважайте время своих клиентов.
12. Переходите сразу к делу. Не стоит писать длинное вступление.
13. Пишите послание так, чтобы первые предложенные в письме выгоды отражали решение проблемы или реализацию желания вашей целевой аудитории.
14. Если письмо не обращено к потребностям потенциального клиента, то не будет и продаж.
15. Ваше послание демонстрирует выгоды сотрудничества с вами? Как фотографии, иллюстрации, рисунки, диаграммы

и графики отражают полную картину будущего сотрудничества?

16. Чтобы привлечь внимание к определенным местам в письме и подчеркнуть основную мысль, используйте разнообразные текстовые выделения, нумерованные и ненумерованные списки, графику.
17. Используйте факты и конкретную информацию, а не общие слова.
18. Вы сделали свое лучшее предложение?
19. Используйте в кампании Direct Mail вложения, например, пробники или компакт-диски – это гарантия, что письмо будет вскрыто.
20. Какие действия должен предпринять читатель письма?
21. Укажите целевой аудитории причину, по которой ей надо совершить эти действия прямо сейчас.
22. Если ваше предложение содержит ограничивающие рамки по времени действия, количеству товара, или цене покупки, это ускорит ответную реакцию.
23. Дайте четкие указания своим читателям, каких действий вы от них ждете. Укажите на шаги, которые им надо предпринять для этого.
24. Используйте все, чтобы вовлечь свою целевую аудиторию в совершение нужного вам действия.
25. Не бойтесь снова и снова просить о заказе. Понимайте, в чем нуждается ваша целевая аудитория, и чем вы можете ей помочь. Дайте читателю понять, что вы действительно намерены с ним сотрудничать, и повторите это несколько раз.
26. Всегда предлагайте гарантии, которые можете выполнить.

27. На ваше письмо легко ответить сразу же? Предлагайте различные варианты связи с вами (возвратная форма, форма заказа, номера телефонов, номера факсов, адреса электронной почты, корпоративное имя и логотип, название сайта, адрес магазина или офиса).

28. После внедрения всех способов увеличения отклика кампании Direct Mail еще раз поставьте себя на место получателя! Что Вы сделаете с этим письмом? Почему стоит на него отвечать или проигнорировать ответ?

Правила составления возвратной формы

Повторите в возвратной форме (форме заказа) самое сильное предложение из текста письма.

Составьте возвратную форму интересной и привлекательной по виду. Избегайте ошибок. Пишите кратко. Сделайте сообщение в форме абсолютно понятным.

Продумайте размеры возвратной формы. Оставьте достаточно места для развернутого ответа в графах, которые надо заполнить.

Бланк ответа должен приглашать клиента к нужному вам действию.

Вложите в конверт несколько возвратных форм. Это позволит клиентам ответить при необходимости во второй раз или дать бланк заказа своим друзьям.

В качестве форм заказа могут выступать:

- ✓ сертификаты на получение подарка;
- ✓ приглашения;
- ✓ лотерейные билеты;
- ✓ анкеты;
- ✓ бланки запроса дополнительной информации;
- ✓ бланки счета и др.

Чем стимулировать получателей письма за ответ:

- ✓ отправка каталога или другой полезной информации по запросу;
- ✓ предоставление технической помощи;
- ✓ стимулы, связанные с уменьшением риска, дополнительные гарантии;
- ✓ различные скидки или подарки за покупку в установленный срок.

Как привлекли внимание 30 IT-директоров крупных компаний в Австралии

Компания Optus Communications поставила перед собой, казалось бы, невыполнимую на первый взгляд задачу - Как сделать, чтобы потенциальный клиент сам захотел приобрести товар компании, при этом сам проявил инициативу в переговорах?

То есть, по изначальной цели проекта, IT-директор самостоятельно должен прийти к мысли, что стоит не только задуматься, но и обновить информационную сеть своей компании.

Для реализации задуманной цели руководителям департаментов по информационным технологиям отправили коробку, которую упаковали в почтовом стиле 70-х годов.

Надпись на коробке гласила о том, что внутри посылки находится новейшая инновационная голосовая технология. В коробке находился старый аналоговый магнитофон Panasonic. Голосовое сообщение на ленточной кассете говорило о том, что IT сеть компании-адресата уже устарела так же, как этот присланный магнитофон. А новые решения для бизнеса может предоставить Optus Communications.

Отклик кампании (ROI) составил 30%. Таким образом, после получения рассылки Direct Mail, 30 из 100 компаний сами вышли на контакт.

Элементы письма	
Заголовок	Главное преимущество продвигаемого продукта/услуги или предложения. Должен побудить желание и направить внимание читателя на основной текст. Для длинных текстов очень полезно использовать подзаголовки.

Эволюция бизнеса

Вступление	Не говорите о себе, говорите о клиенте: его проблемах, нуждах или желаниях.
Основная часть	Опишите выгоды и преимущества предлагаемого вами товара или услуги. Представьте ваш возможный разговор с покупателем и изложите его на бумаге. Продавайте не товар, а результат от его использования. Возьмите за основу вопросы, которые могут возникнуть у клиента и ответьте на них в тексте.
Заключение	Ограничивайте срок действия вашего предложения. Попросите покупателя о совершении нужного вам действия.

Эффективная реклама

Думаю, будет лишним напоминать о важности и необходимости рекламы. За счет рекламы, компании получают клиентов, а клиенты приносят дополнительные продажи и доход.

Однако, если реклама неэффективна, то любой бюджет, каким бы огромным он не был, будет потрачен зря. Осознавать этот факт очень тяжело.

«У рекламы одна цель - продать товар, все остальное от лукавого». (Р.Рубикам)

Ваша реклама должна быть не меньше, чем "отдел продаж в печати". То есть она должна делать ту же работу, что и ведущий менеджер по продажам делал бы лицом к лицу с клиентом. Если вы не используете к рекламе подход на научной основе, следуйте проверенным принципам и фактам, которые приведены ниже.

«Если товар не служит удовлетворению потребности или желания потребителя, его реклама, в конечном счете, обязательно провалится». (Р.Ривз)

Есть много чрезвычайно эффективных способов использования рекламы, что в свою очередь не может не развивать ваш бизнес.

Эти способы включают в себя:

- ✓ рекламу только в СМИ, которая достигает достаточно большого числа таких людей, которые представляют интерес для вашего бизнеса,
- ✓ фокусирование всей направленности вашего сообщения, основываясь на интересах вашего потенциального клиента, а не ваших собственных,
- ✓ предоставление вашему потенциальному клиенту достаточно информации и обучающих материалов,
- ✓ предлагайте клиентам что-то привлекательное и ценное для них, чтобы получить нужный вам ответ сейчас.

Эти принципы лежат в основе самых известных формул рекламы.

Поскольку они недостаточно учитывают сложность процесса принятия решения при покупке (например, доподлинно неизвестно, как осведомленность или отношение влияют на продажи), я привожу их в качестве возможных схем, при составлении рекламных текстов.

Первая группа моделей ориентирована на совершение действия (action - oriented). Если реклама не способствует немедленному действию, то такая реклама бесполезна.

ODA

Формула ODA	
Offer (предложение)	Ценовое предложение. В более широком смысле термин употребляется в значении интересного для клиента предложения, которое дает причину купить именно у вас.
Deadline (ограничение)	ограничение по времени, количеству товара или свободных мест (если речь идет о семинаре), цене товара.
Action (призыв, действие)	Совершение конкретного действия: позвонить по телефону, подойти в офис, нажать на кнопку (на сайте), отправить e-mail и т.д. Призыв дает пояснение конкретного действия и побуждает его совершить.

AIDA(s), AIDMA, AIDCA

Формулы AIDA, AIDMA, AIDCA	
Attention (внимание)	Привлечение непроизвольного внимания: контрасты; яркое и оригинальное цветовое оформление; рисунок и т. п.
Interest (интерес)	Удержание интереса, путем предоставления обещаний удовлетворения потребностей, оригинальная и интересная форма подачи.
Desire (желание)	Возбуждение желания опробовать предлагаемую продукцию.
Motive (мотивация)	наличия у потребителя мотива приобрести товар
Confidence (доверие)	Создание доверия к продукции или компании

Эволюция бизнеса

Action (действие)	Обращение с «подсказкой», что покупатель должен сделать.
Satisfaction (удовлетворенность)	Удовлетворенность покупкой.

ACCA

Формула ACCA	
Awareness (осознание)	Возникновение и осознание потребности.
Comprehension (понимание)	Достижение осмысления и понимания потребителем предлагаемой ценности, аргументация в рациональном поле.
Conviction (убеждение)	Уверенность в правильном выборе. Достигается за счет предоставления отзывов и рекомендаций.
Action (действие)	Создание всех условий для того, чтобы потребитель смог совершить нужное действие

Вторая группа моделей ориентирована на различные представления об этапах цикла продаж.

DIBABA

Формула DIBABA	
Definitions (определение)	Определение потребностей и желаний потребителя.
Identifizierung (идентификация)	Отождествление нужд клиента с рекламным предложением.
Beweis (доказательства)	Предоставление доказательств необходимости покупки, подталкивание покупателя к выводам о целесообразности покупки.
Annahme (предположение)	Согласие с аргументами продавца, учет реакции покупателя.
Begierde (желание)	Вызов желания приобрести продукцию.
Abschluß (завершение)	Принятие решения покупателем, создание благоприятной для покупки обстановки.

DAGMAR

«Defining advertising goals — measuring advertising results⁴¹⁾».

⁴¹⁾ Определение рекламных целей — измерение рекламных результатов.

Под целью тут понимается специфическая коммуникационная задача, выполняемая в определенной аудитории и в заданный период времени. Например, увеличение осведомленности клиента о торговой марке.

А далее применяется одна из формул рекламы, чаще всего такая:

Узнавание	Узнавание покупателем торговой марки или бренда
Ассимиляция	Осведомленность о качестве продукции
Убеждение	Психологическая предрасположенность к покупке
Покупка	Совершение покупки клиентом

Следует помнить, что покупка определяется всеми элементами комплекса маркетинга, реклама является важным, но не самостоятельным элементом.

Как увеличить прибыль за счет рекламного объявления

Мало кто знает, но применив несколько простых техник по усилению отклика на рекламные объявления, можно значительно увеличить объем продаж компании.

Ниже я поделюсь тремя эффективными методами стимулирования продаж через рекламные объявления в печатных СМИ.

Тактика «Три фронта»

Обычно, рекламная стратегия компании состоит в размещении только одного рекламного объявления в одной газете, которое периодически повторяется. Тактика «Три фронта» подразумевает размещение трёх рекламных объявлений в трёх различных СМИ.

Как это работает: вы рекламируете одно и то же предложение, но используете для этого разные offer и разные контактные данные для связи с вами.

Такой подход позволяет:

- ✓ увеличить вероятность звонка потенциального заказчика;
- ✓ протестировать продающую способность медиа канала;
- ✓ протестировать продающую способность рекламного объявления;
- ✓ увеличить охват ЦА (если СММ читает целевая аудитория);
- ✓ увеличить объем продаж, предоставив выбор без выбора.

Тактика «Фантомная конкуренция»

Эта тактика направлена на создание иллюзии (фантома) цены, на аналогичный вашему предложению товар.

Допустим, вы продаёте какие-то уникальные «волшебные таблетки» за \$ 15. Для создания фантома цены, достаточно опубликовать несколько рекламных объявлений об этих «волшебных таблетках» и указать разные цены — \$15, \$18, \$ 23, \$27 и т.д.

Естественно, что при полной идентичности товара, самым привлекательным всегда выглядит самое дешевое предложение. Но возможны и другие варианты событий – могут приобрести более дорогой товар, если клиенту понравится, как вариант, обслуживание при телефонном звонке.

В любом случае, на фоне более дорогих предложений, дешевые варианты продукта в рекламных объявлениях продают себя сами. Это не только приводит к увеличению объема продаж, но и может выстроить очередь из постоянных клиентов в ваш бизнес.

Тактика «Самоликвидация»

В основе этой тактики лежит метод увеличения объема продаж при помощи self liquidating offer.

Вы рекламируете очень дешевое предложение, которое гарантированно решает проблему (вызывает эмоции) вашей ЦА.

Рекламное объявление составляется таким образом, чтобы у потенциального клиента возникло непреодолимое желание воспользоваться вашим продуктом. По сути, у покупателя должна возникнуть мысль: «Проигнорировать ЭТО, за такую ЦЕНУ, может только полный идиот!»

Как это работает: дешевое предложение служит лишь способом привлечения к вам потенциальных клиентов. Вы продаете его, но дополнительно используете для увеличения объема продаж техники cross-sell, up-sell или down-sell.

При правильном подходе к данной тактике, у вас соберется большая база новых клиентов для дальнейшей проработки. Кроме того, 20%-30% новых клиентов потратят свои деньги на более дорогие или высоко маржинальные предложения.

Эффективная реклама способна приковывать внимание покупателя к продукции. А поскольку разная целевая аудитория по-разному воспринимает адресованные ей предложения, изучите ее и разработайте соответствующую стратегию.

Телемаркетинг

Телемаркетинг можно использовать очень эффективно в сочетании с другими видами маркетинга. Это достаточно гибкий и распространенный способ по своим масштабам. Он особенно хорошо работает с прямой почтовой рассылкой, поскольку она позволяет определить потенциальных клиентов и связаться с ними напрямую, используя два способа коммуникации. Это также чрезвычайно эффективный способ продвижения и создания доверительных отношений. Он мягко подводит ваших потенциальных клиентов на принятие решения о покупке, который может повысить результаты продаж до двадцати раз. Лично я находил всех своих клиентов благодаря телемаркетингу, без необходимости выезда на встречу.

Вы можете использовать методы телемаркетинга для реализации обширных кампаний. Они дают вам мгновенную обратную связь от покупателей и потенциальных клиентов, как никакая другая техника. Это позволит вам узнать, что потенциальные клиенты хотят, что им нравится и что не нравится.

Данная часть будет посвящена исходящим техникам. Сама структура разговора и ведения переговоров по телефону доступны для участников школы выживания менеджеров по продажам. Входящий телемаркетинг рассматривается в начальных курсах по удержанию и обслуживанию клиентов.

Исходящий телемаркетинг – это прямое обращение к конкретному покупателю с конкретным коммерческим предложением.

9 золотых правил исходящего телемаркетинга

Составьте скрипт телефонного разговора

Перед планированием исходящих телефонных звонков ставьте перед собой четкие задачи. Они должны стать движущей силой в достижении целей ведения переговоров по телефону.

На основе поставленных целей подготовьте скрипт (алгоритм, сценарий) телефонного разговора. Сценарий сильно помогает следовать нужной структуре звонка и служит для напоминания или подсказки во время ведения телефонных переговоров.

Зачем еще нужен развернутый сценарий разговора? В статье Памелы Расселл «Вавилонская башня или синдром испорченного телефона⁴²», вы сможете найти ответ на этот вопрос.

Также, в скрипте должны быть четко сформулированы:

- ✓ Приветствие.
- ✓ Цель звонка.
- ✓ Список вопросов для установления контакта.
- ✓ Вопросы по выявлению потребностей клиента.
- ✓ Список частых возражений и ответы на них.
- ✓ Назначение встречи или отправка первой группы информации, при многошаговой модели продаж.

Сбор первичной информации о клиенте

Важно заранее получить информацию о потенциальном клиенте, чтобы в процессе переговоров по телефону быстро установить нужный контакт. В психологии это называется «нахождение общей реальности».

Здесь вам могут помочь:

Сайт компании потенциального клиента. Где вы сможете увидеть специфику товаров компании, время работы на вашем рынке или занимаемой нише, потенциал сотрудничества, характер деятельности и т.д.

Справочники. Это могут быть желтые страницы, справочные тематические издания по вашей отрасли, тематические каталоги товаров или услуг, специализированные выставки, рекламные издания, СМИ и т.д.

Планирование звонков

⁴² buslergroup.com/book/vavilontower.pdf

Предварительно подготовьте рабочую базу потенциальных клиентов, по которым вы будете совершать «холодные» звонки.

База потенциальных клиентов для звонков на полный рабочий день составляется, по меньшей мере, из 50 компаний (лучше 80-100). В ней должна быть указана информация о названии компании, контактный номер телефона, факс, e-mail.

Составлять базу клиентов можно по отраслевым справочникам, специализированным журналам, газетам рекламных объявлений, тематическим каталогам выставок и т.д.

Тут важно понимать, чем качественней составлена база клиентов, тем выше будет результат по «холодным» звонкам.

Процент результативности звонков следует рассчитывать не от общего количества контактов организаций в базе данных, а только от числа только тех компаний, данные о которых оказались верными.

Воспитывайте в себе уверенность в своих силах и в то, что вы предлагаете (психологический фактор)

Помимо того, что вы должны гордиться своей компанией, необходимо уметь донести до потенциального клиента всю ценность, пользу и выгоду вашего предложения. Мало верить в то, что у вас лучший товар – важно верить в свои собственные силы!

Это создает внутреннюю уверенность в себе, что сразу же передается клиенту по интонации голоса, манере держаться и говорить. Ваша уверенность в себе и доверие покупателя к вам создается через осознание ваших качеств, как продавца и как человека.

Если для вас важен результат, покажите клиенту, как ваш продукт или услуга помогут решить его потребности или проблемы!

Работайте над формированием доверия со стороны покупателя. Клиент расстанется со своими деньгами, только если будет доверять вам! При разговоре фокусируйтесь на самом клиенте, а не на товарах и услугах компании.

Постарайтесь «помочь» покупателю, вместо того, чтобы пытаться «продать» или, того хуже, «впарить».

Подведите клиента к мысли, что продукция или услуга вашей компании действительно может быть ценной для него.

Формируйте большую базу потенциальных клиентов, с которыми можно вступить в контакт

«Холодные» звонки – это не основной, но необходимый шаг для выхода на клиентов, которые станут сначала вашими потенциальными, а затем реальными покупателями.

Самым сложным в таких продажах является то, что вы привлекаете совершенно незнакомого человека к разговору о незнакомой продукции и услугах вашей компании. Поэтому в 9 из 10 случаев такой звонок заканчивается провалом: от простого «нет» до более изощренных способов отказа ☺.

Пик продаж в телемаркетинге приходится только после 7 – 8 касания, иногда и более. Поэтому, никогда не забывайте о клиенте после первого же отказа. Даже, если после 4 отказов вы по-прежнему слышите «нет, нам это не интересно», все равно оставляйте за собой право связаться с клиентом в будущем.

Если потенциальный клиент не против получения корреспонденции или e-mail рассылки, предложите, например, высылать информацию о новинках, полезных советах по использованию ваших товаров, акциях и предложениях каждую неделю.

Кроме того, поскольку частота отказов при переговорах по телефону во много раз больше, чем при личных встречах, вы можете назначать их, а не проводить презентации услуг без личного контакта.

Владейте интонацией своего голоса

Голосом, менеджер по продажам может влиять на восприятие клиента и создавать его настроение. На основе тембра и интонации вашего голоса, клиент выбирает стиль общения с вами с первых же секунд знакомства.

Кроме того, интонация голоса передает состояние человека: радость, печаль, усталость, депрессия и т.п. Поэтому, неуверенный в себе продавец говорит неуверенно, спокойный – плавно и взвешенно, жизнерадостный – позитивно и радостно.

Ваш голос всегда передает клиенту информацию о том, что вы собой представляете!

Ведите статистику телемаркетинга

Для оптимизации техники телемаркетинга, ведите учет исходящих звонков. Чтобы вывести закономерность и прогнозирование результатов отражайте их в статистике: количество «холодных» звонков/количество новых заинтересованных клиентов/количество назначенных встреч (отправленных предложений).

Улучшить статистику можно двумя путями: большим количеством исходящих звонков или качеством телефонного разговора.

Плохая статистика – меньше заинтересованных клиентов, а значит, завершенных продаж в будущем.

Не бойтесь отказов

Несмотря на то, что в телемаркетинге много отказов, каждый такой отказ приводит вас к желаемому ответу «да».

Ежемесячно от 10% до 15% существующих B2B компаний ищут новых поставщиков товаров или услуг, а еще 20%–30% организаций находятся в пограничном состоянии разрыва коммерческих отношений.

К тому же, большинство компаний всегда готовы выслушать любое предложение, которое пообещает эксклюзивный или более дешевый товар, более удобные условия доставки или более качественный сервис.

Назначайте встречи

Лучшая продажа делается при личном контакте с собеседником. Поэтому, используя технику телемаркетинга, никогда не упускайте

возможность персонально познакомиться, встретиться и представиться своим потенциальным клиентам.

Примеры исходящего телемаркетинга

Допустим, вы собираетесь продвигать на рынок новую линейку продукции, и заинтересованы в привлечении к ней целевой группы клиентов, которые и будут являться основными розничными покупателями.

Для этого ваша компания провела соответствующие предварительные маркетинговые исследования и, по полученным результатам, решили распространять информационный рекламный буклет через элитные магазины в крупных городах.

Таким образом, задача исходящего маркетинга на первом этапе заключается в обзвоне каждого магазина из имеющейся базы данных, с целью выйти на владельца компании или лицо, принимающее решения (ЛПР) по заключению партнерских отношений. На втором этапе - добиться согласия на размещение буклетов в торговом зале.

Посетители этих элитных магазинов смогут обратить внимание на новые интересные предложения и произвести заказ через продавцов на месте.

Для увеличения объемов продаж, телемаркетинг используют для информирования уже существующих у вас клиентов по новым акциям, бонусным условиям сотрудничества, изменений в ассортименте и т.п.

Технику телемаркетинга часто используют компании, предлагающие подключение к сети интернет (интернет провайдеры). Для этого обзванивают жителей конкретного микрорайона, где есть техническая возможность подключения интернет, с предложением воспользоваться услугами этой компании.

Как вы понимаете, вариантов использования техники телемаркетинга очень большое количество и зависят они от конкретной ситуации и целей компании.

Рассылка целевых e-mail

Мощная техника для построения статуса эксперта и поддержания репутации компании с определенной целевой аудиторией в течение долгого периода времени.

Эта техника также используется, как элемент стратегии «повторных касаний», чтобы регулярно отправлять информационный бюллетень, новости компании, информацию по проходящим акциям, бонусные предложения или скидки, полезные статьи и т.д.

В ряде случаев подписка может быть платной.

E-mail рассылка также используется для налаживания более тесных отношений с клиентами. Вы можете внедрять в нее элементы обучения вашего целевого рынка, чтобы клиенты могли принимать более обоснованные и более частые решения о покупке. Или пояснять, какую ценность (выгоду) получают люди при работе с вами, почему ваши услуги стоят именно столько и почему не следует платить меньше.

Чтобы глядя на ваш e-mail, получатель принимал правильное решение – прочитал сообщение немедленно и до конца, используйте эти 15 критериев успешного письма клиенту.

15 критериев успешного письма клиенту

1. Персонализируйте обращение к клиентам. Люди намного лучше реагируют на письма, которые адресованы им по имени.
2. Не используйте кричащие заголовки для привлечения внимания. Тема письма должна соответствовать его содержанию. Иначе, вы рискуете пополнить черный список спамеров.
3. Ведите разные базы данных для рассылок по разным категориям и критериям подписчиков: возрасту, доходу, полу, социальному статусу, потребностям, размеру обуви ☺.

4. Отправляйте письма любого содержания: новости компании, специальные предложения, напоминания о начале акций, уведомления о подарках, рекламные объявления, приглашения на семинары, прайс-листы, полезные статьи, скидочные купоны — все что угодно!
5. Отправляйте актуальные и выгодные предложения для клиентов - это будет залогом совершения покупки или звонка в компанию.
6. Избегайте вложенных файлов не по теме основного письма.
7. Оформляйте письмо для клиента просто и ясно. Избегайте употребления корпоративной лексики, и профессиональных жаргонов, если это не специализированная рассылка.
8. Отправляйте приветственное сообщение (сообщение-благодарность) после подписки на новости или единичной покупки клиентом. Давайте больше информации о вашей продукции. Поощряйте подписчиков покупать у вас специальными скидками и бонусами.
9. Используйте подзаголовки, выделения, курсив или подчеркивание для того, чтобы обратить внимание читателя на важные моменты и выгоды. Не используйте более 3-х цветовых решений в оформлении дизайна e-mail.
10. Письмо должно быть отправлено конкретным адресантом. Если вы используете дополнительные программы рассылки, всегда подписывайте отправления своим именем.
11. Используйте легкую и удобную для клиента обратную связь, если ему понадобится получить дополнительную информацию.
12. Стремитесь к установлению доверительных отношений с клиентами через рассылку полезной информации или новостей компании.

13. Создавайте различные учетные записи и позволяйте профессионалам вашей компании вести через них именные рассылки клиентам.
14. Всегда оставляйте за клиентом право отказаться от получения нежелательной корреспонденции.

Как использовать e-mail рассылки в своем бизнесе

Вот как рассказала об этом Оксана Пазынич, руководитель проекта «Всеукраинский фотобанк UATOPFOTO», на страницах dmdays.com.ua

В украинском медиа-пространстве, для выхода на новые рынки, ежедневная газета «Дело» сосредоточилась на трех группах ЦА и поставила перед собой амбициозные задачи:

- ✓ Достичь высокого уровня цитируемости и как следствие - авторитета и влияния среди изданий коллег (СМИ), а также в деловой среде и обществе.
- ✓ Привлечь рекламодателей в издание.
- ✓ Завоевать доверие читателей.

Рассмотрим действия компании с позиции работы с клиентской базой.

В данном случае, маркетинговой службой газеты «Дело» был предложен новый, для медиа-пространства, вариант e-mail маркетинга:

1. Рассылка эксклюзивных новостей-анонсов в СМИ.
2. Персонализация контента.

Т.е. каждое утро редактор, из базы выбранного СМИ, должен был получать на свой почтовый ящик подборку новостей, персонализированную под его контент.

Кроме рассылки эксклюзивных новостей-анонсов в СМИ, было предложено использовать еще и стандартный ход - составлена база для рассылки, которая состояла из 50-ти контактов:

- ✓ Интернет СМИ:
 - отраслевые (банковские, финансовые, деловые);
 - общественно-политические.
- ✓ Информационные агентства.
- ✓ Радиостанции.
- ✓ Телеканалы.

Для активизации контакта всем потенциально заинтересованным в получении новостей от газеты «Дело» было направлено письмо с декларацией основных направлений редакционной политики и предложением о сотрудничестве.

Front-end

Клиенты – это воздух бизнеса. Именно поэтому в любом бизнесе необходимо построить эффективную систему по привлечению потенциальных клиентов. Для этих целей многие успешные компании используют front-end предложения.

В начинающих бизнесах (start up, чистая прибыль до 3000\$/мес.) это один или несколько однотипных дешевых продуктов или услуг, которые предлагаются своей целевой аудитории. Более продвинутые и крупные компании используют в качестве «приманки» товар по себестоимости или вообще себе в убыток. То есть front-end это все, что используется для установления контакта с потенциальным клиентом и имеет небольшую стоимость, а иногда и вовсе бесплатно.

Front-end продукт должен предлагаться клиенту в первую очередь. Главная задача front-end: привести к вам потенциального клиента, получить его контактные данные, дать клиенту возможность протестировать ваш продукт или услугу, - а не получить прибыль. По сути, вы демпингуете на ходовом товаре, тем самым сильно привлекая рынок.

А продать что-то дополнительное клиенту, который уже купил, гораздо проще. Именно на дополнительных продажах компании зарабатывают большие деньги. Другими словами, вам необходимо решить, сколько вы готовы заплатить, чтобы «купить» клиента.

Если вы уже решили, сколько денег готовы потратить для привлечения потенциального клиента, перейдем к практической стороне техники.

В качестве примера можно привести полезную информацию (книга, аудио или видео урок), которые способны привлечь потенциальных клиентов.

В кинотеатрах front-end продукт – это кино, а основная прибыль идет от продажи попкорна, колы и пива. В ночных клубах ситуация

аналогична – люди приходят на бесплатную или достаточно дешевую «движуху», а заработок клубу приносит бар и кухня.

В киноиндустрии front-end обозначает «пробные» выпуски телепередачи или серий сериала, которого недостаточно для транслирования на протяжении всего сезона.

В ритейле (розничной торговле) почти без наценки продаются некоторые виды продуктов (хлеб, молоко и водка) для того, чтобы люди заходили в магазин. Это особенно распространено в супермаркетах Икеа, Ашан, ВолМарт и др., которые постоянно рекламируют какой-нибудь ходовой продукт. И даже не думая покупать что-то другое, пока человек доходит до кассы, он набирает несколько незапланированных товаров.

Если front-end доставлять на дом, то это дает дополнительный повод попросить домашний адрес и телефон для связи.

Естественно, все эти примеры сработают только в том случае, если вы предлагаете то, что действительно имеет ценность для человека.

Чтобы лучше понять принципы, по которым используется техника front-end, приведу реальный пример из действующего бизнеса.

В своем интервью журналу «Компьютерра»⁴³ Чичваркин заявил -

«Сама «Евросеть» тоже зарабатывает не на продажах мобильных телефонов, - хотя структуру прибыли Чичваркин не раскрывает.

- Большая часть - это не телефоны. И так было всегда. С самого начала. Больше всего денег именно на телефонах мы заработали в последние полгода. И то это была вынужденная мера: год не очень хорошо начинался, мы решили поправить бюджетные показатели.

Приподняли маржу. Все время это делать нельзя, иначе потеряем рынок.

⁴³ Журнал "Компьютерра" N736

Большинство людей приходят в «Евросеть» не за телефонами, они приходят заплатить за телефон. Но и то, и другое не основная статья прибыли, а «транспорт». К более дорогой электронике, например.

К тому же мы пошли самым сложным путем, но самым правильным: мы развиваем сервисную составляющую. Я имею в виду починку, обслуживание, активность. Это факторы, которые дают отложенный эффект. Сервисная составляющая - вот причина, по которой у нас совершают покупки.

Мы хотим, чтобы людям у нас было хорошо. У нас все в порядке с ассортиментом и ценами. А вот над общим комфортом нужно еще и еще работать.

Людям важно, как проходит прием платежей, возвращают ли им (и как) деньги из-за ошибки. Сдача телефонов назад, которые не подошли, скорость ремонта, оповещение - на завтрашние продажи это не влияет. Это про послезавтра и дальше. Такой путь долг и сложен. Но он нас приведет к победе над всеми».

Использование front-end предложений дает вам очень сильные преимущества перед вашими конкурентами. Если они продают что-то за 100\$, а вы предлагаете этот же товар за 70\$, они никак не смогут с вами конкурировать.

Как поступит человек, который увидит внешнюю сторону ваших действий, но не вникнет, как все работает? Попытается воспроизвести это и, как правило, провалится. Ваш бизнес почти невозможно будет «слизать» конкурентами, потому что они не будут знать, что вы зарабатываете на продаже своим клиентам back-end.

Back-end

Наиболее важной частью любого бизнеса являются продажи. Вы можете построить надежный, приносящий прибыль бизнес, если у вас есть способ увеличить и углубить уровень взаимодействия и приверженность своих клиентов.

Большинство успешных компаний в первую очередь предлагают упрощенные версии продуктов или услуг (front-end), которые они продают, чтобы привлечь как можно больше клиентов. А затем, предлагают им более продвинутые и дорогие версии проданных товаров или услуг.

Основной продукт, который вы продаете клиентам, заинтересовавшимся вашим front-end предложением, принято называть back-end. Эта техника работает. И помогла уже сотням тысяч компаний стать успешными, поскольку большая часть денежных потоков поступает именно от продажи back-end продуктов и услуг.

Вот несколько примеров бизнеса, который построен на основе техники допродаж и повторных продаж back-end:

- ✓ Магазины, продающие продукты повседневного использования, которые приходится покупать регулярно или много (продукты, бытовая химия, средства личной гигиены, нефтепродукты и т.д.).
- ✓ Некоторые профессиональные услуги на постоянной основе (медицинские, косметологические, юридические, консалтинг, коучинг и т.п.).
- ✓ Сервис, оказываемый часто или на постоянной основе (СТО, интернет-провайдеры, телекоммуникации, клининг, химчистка и т.п.).
- ✓ Дорогой продукт, который решает проблему клиента быстрее, эффективнее и легче более дешевых аналогов.

Например, магазины по продаже бытовой техники предлагают дополнительный сервис и гарантию на больший срок – по сути, это делание прибыли из воздуха ☺. При продаже принтеров, основную

прибыль приносят покупки клиентами картриджей, а у игровых приставок - множества игр.

То есть, любая компания, которая создает бесперебойный поток новых клиентов или внедрила техники повторных продаж существующим клиентам, может легко использовать техники увеличения продаж back-end.

Что это означает для вас?

Многие компании тратят сотни тысяч долларов на привлечение потенциальных клиентов только для того, чтобы отказаться от них уже после первой продажи. Если в вашей компании до сих пор не выстроена линейка товаров или услуг frond-end / back-end, вы недополучаете от 30% - 40% прибыли.

Ключом к повторным продажам служит лояльность потребителей. Чем выше уровень вовлеченности клиента в процесс покупки, тем выше лояльность к вашей компании в конечном итоге. После того, как вы определите поведенческие наклонности ваших покупателей и определите степень их лояльности, вы сможете лучше понимать их, и более прогнозировано влиять на принятое клиентами решение.

Далее, поставьте себя на их место. Почему клиенты покупают у вас. Что заставляет их возвращаться к вам снова и снова.

Как только вы определили эти причины, убедитесь, что вы четко сообщили о них во всех маркетинговых материалах для вашей целевой аудитории. После этого, я предлагаю вам поступить в точности противоположным образом, чем описывалось выше. Вместо того чтобы сосредотачивать усилия на клиентах, которые ищут только низкие цены, научитесь выделять потребителей, которые хотят высокий результат за адекватную стоимость.

Другими словами, сосредоточьте свое внимание на премиум сегменте! Да, для продажи премиум сегмента требуется приложить немного больше усилий. Но если учесть, что прогнозируемый денежный поток от продаж составит 1000\$ - 10000\$, результат того стоит.

Определите тех 20% клиентов, которые приносят вашей компании 80% прибыли (отношение может меняться в зависимости от специфики бизнеса). После того, как вы определите этих покупателей, есть множество малобюджетных маркетинговых способов увеличения прибыли, которые помогут внедрить технику back-end на постоянной основе.

Вы можете составить back-end на основе ходовых, дополняющих и сопутствующих товаров или услуг, которые интересны вашим клиентам. При этом если такие предложения не нуждаются в высоких инвестициях, дополнительном обслуживании и еще высокомаржинальные – вы сможете геометрически повысить доходы и поднять свой бизнес на более высокий уровень.

Если же этого не произойдет, постоянно возвращайтесь к вашему ТОП 20% клиентов. Тестируйте специальные предложения, акции, программы стимулирования и поощрения клиентов для сотрудничества именно с вами и вашей компанией.

Когда вы сосредоточены на продаже дорогостоящих продуктов и услуг, вы сможете создавать массовый приток денежных средств, которые затем можно инвестировать в вашу компанию для управления маркетинговой деятельностью.

Систематизируйте полученные результаты внедрения техники back-end, продолжайте тестировать и отслеживать результаты.

Обязательно нужна гарантия заявленного результата. Люди будут платить за результат, поэтому, чем больше результатов вы можете показать им, тем легче будет закрыть продажу.

Если у клиентов все еще возникают сомнения, направьте усилия на формирование имиджа эксперта, обновите маркетинговые стратегии и сосредоточьтесь на сборе пользовательских отзывов, подтверждений, а также тематических исследований по вашему продукту или услуге.

Slack adjuster

Slack adjuster – редко продающийся дорогой продукт или услуга. Эту стратегию есть смысл использовать при высокой марже продукта и наличии более дешевых аналогов в линейке услуг или товаров компании.

Нередко людей интересует получение результата «вчера». Условие тут одно: за те деньги, которые вам платит клиент, вы обязаны делать все качественно и в срок!

Например, в агентстве недвижимости это может быть загородный дом на 3-5 миллионов долларов. Если это туристический бизнес, то путевка стоимостью 6-7 тысяч долларов. В автосалонах, какая-то редкая раритетная модель автомобиля или дорогое оформление салона под заказ.

Суть системы заключается в следующем:

1. Slack adjuster должен применяться только на фоне более дешевых аналогичных товаров или услуг. На фоне очень дорогого предложения все остальные будут казаться не такими уж дорогими.
2. Всегда можно найти клиента, который купит этот крайне дорогой продукт. При этом вы получаете за одну сделку месячную (или даже годовую) прибыль.

Владелец одного из четырех магазинов садовой утвари в небольшом американском городке с населением 40-50 тысяч где-то в штате Иллинойс, узнав о таком приеме, взял его на вооружение.

Он выставил на продажу барбекю с наворотами (радио, подувы и т.п.) по 5000\$, когда другие обычные грили стоили по 100-200\$. Через время к нему в магазин пришли самые богатые люди этого небольшого городка и за сезон скупили все имеющиеся супер-навороченные барбекю.

На следующий сезон, поскольку барбекю никому уже не были нужны (все кто мог - купили), он выставил такие же навороченные джакузи, тоже по запредельно высокой цене.

Конечно, те же самые люди, которые купили уже барбекю, приобрели у него джакузи. Таким образом, владелец магазина только на продаже этих дорогих товаров увеличил годовой оборот на 30-40%.

Стоит заметить, что также сработало сарафанное радио и другие люди приходили, чтобы посмотреть на эти дорогушие барбекю и джакузи. А заодно покупали то, что им надо было по хозяйству – обычный садовый инвентарь. К тому же, учитывая цены дорогих аналогов, охотней совершали покупку.

Стратегия довольно простая, причем не требует дополнительных затрат для внедрения. Достаточно разместить в прайсе новую позицию!

Для людей дорогой продукт психологически ассоциируется с качеством. Если вы оказываете дорогой сервис, то и человек будет дорожить им больше. Чем больше вам заплатили, тем больше к вам доверия, как эксперту.

Действуйте!

VIP категория товаров и услуг

Я постоянно сталкиваюсь с ситуацией, когда бизнесмены путают понятия премиум (premium, luxury) и вип (vip) классы товаров.

К премиум сегменту относятся товары и услуги, которые в целом обходятся очень дорого и относятся к вышеописанной технике slack adjuster. К примеру, взять Rolex. Эту торговую марку знают все, но позволяют себе лишь немногие. Но это не вип товар!

Very Important Person или VIP (англ. «очень важная персона») – это человек, имеющий персональные привилегии. В случае с Rolex, эти часы может приобрести любой желающий, кто имеет достаточную сумму на счете. А вот, если производители Rolex создадут закрытый клуб, где будут предлагать ограниченную именную серию часов только для членов клуба – это вип товар.

Создавайте VIP сервисы. Что интересует ваших целевых клиентов? Это могут быть товары или услуги, которые подчеркивают статус, позволяют увеличить количество свободного времени. Возможно, они повышают комфорт и удобства? А, может, экономят силы и нервы, потому что характеризуются, как «все и сразу».

На первом этапе вы берете не самый дорогой сервис, но позиционируя свою нишу как VIP, вы, соответственно, имеете постоянный поток желающих воспользоваться этим товаром или услугой, тем самым получая больше прибыли.

С обычными сервисами такого не получится. Потому что обычными вещами никто не хвастается. Но если обычный сервис обернуть в упаковку «для избранных», можно в десятки – сотни раз поднять цены! Не важно, будет это лучше, чем у других или нет. Важно, чтобы это выглядело как VIP товар или услуга. Это второй этап.

Например, абсолютный факт, что часы Casio за 20\$ ходят точнее, чем Patek Philippe за 500000\$. Тем не менее, что-то заставляет людей делать выбор в пользу второй торговой марки.

На третьем этапе вы должны ограничить количество людей, которые смогут воспользоваться VIP сервисами вашей компании. Но

продолжайте рекламировать и показывать всем покупателям наличие такой возможности. Создайте сильное желание у клиентов, которые не входят в эту категорию, обладать «запретными» товарами или услугами.

На четвертом этапе усовершенствуйте первоначальный сервис. Выделите отдельный номер телефона, отдельный офис или комнату. Определите персональных менеджеров и время приема. И главное, не забывайте, что VIP – это, прежде всего, персональные привилегии!

Cross-sell

По технологии cross-sell вы предлагаете купить новые продукты или услуги, которые напрямую не имеют никакого отношения к приобретенным ранее вашим клиентом. Эту технику можно использовать как для увеличения продаж, так и установления прочных отношений с вашими клиентами. Каким образом?

Предположим, вы продаете услуги веб-дизайна и создания сайтов. Мягко говоря, многие из ваших клиентов понятия не имеют о SEO продвижении веб-сайтов в сети интернет. В качестве технологии cross-sell вы можете предоставить им эти услуги (сами или через создание партнерской сети).

Хорошим примером этой техники может служить продажа мужского костюма и дополнительных аксессуаров: рубашка, галстук, запонки, туфли, часы и т.п.

Если в компанию поступил запрос, например, на покупку персонального компьютера (ПК), в дополнение вы можете предложить принтер и специфический пользовательский набор программного обеспечения.

Важно! Предлагать сопутствующий товар или услугу по этой методике можно только после получения согласия на покупку того, за чем пришел клиент.

Есть на тему cross-sell замечательный анекдот:

«Устроился продавец в огромный универсальный магазин. Его приняли на испытательный срок и поставили в самый вялый отдел - дескать, покажи, на что ты способен. В обед заходит директор в торговый зал и слышит:

-О, вы выбрали отличные крючки. Сразу видно знатока! А какая у вас удочка?

-Обыкновенная, бамбуковая...

-Могу показать вам новейшую разработку! Файбергласс, легчайшее складное удилище, как хорошо в руке лежит.

Возьмите в руку, подержите. Правда, отлично легла?

-Беру!

-А куда вы на рыбалку собрались? На Клязьму? В эти выходные обещали дожди. Вот отличный дождевик, ни капли не пропускает...

Возвращается директор с обеда, смотрит – а у прилавка все еще стоит тот же покупатель. Прислушался:

-А потянет ваша машина эту моторку? Знаете, если вы не уверены, купите лучше джип. Да и сами подумайте – не будь же ваш элитный BMW по сельским дорогам ездить, верно? В соседнем отделе сейчас замечательные скидки на джипы. Давайте я вас сейчас туда провожу, там мой друг поможет вам выбрать лучший внедорожник.

Продавец ушел, возвращается, директор просто в экстазе бьется:

-Браво! Ну и ты даешь! Начать с крючка и закончит моторной лодкой и джипом!..

-Вы думаете с крючка? Кабы не так! Он спросил, в каком отделе можно для жены таблетки от головной боли купить. А я ему говорю: «У вас же выходные пропадают. Чем дома сидеть, лучше на рыбалку съездить».

Также, перекрестные продажи можно проводить на основе партнерских отношений с другой компанией за комиссионные вознаграждения.

Как только клиент купил у вас, внесите его в базу с запланированными повторными касаниями и предложением cross-sell: через одну неделю, через месяц, через три месяца, через полгода и т.д.

Как внедрить технику cross-sell

- ✓ Определите целевую аудиторию, к которой применяется техника cross-sell.
- ✓ Всегда предлагайте больше, чем искал клиент.
- ✓ Составьте список самых продаваемых товаров или услуг.
- ✓ Определите линейку продуктов или услуг, для которых применима cross-sell методика.
- ✓ Правильно выберите линейку продуктов или услуг, которые должны быть предложены в дополнение.

- ✓ Используйте систему рекомендаций на основе прошлых закупок.
- ✓ Предоставьте клиентам хорошее обслуживание. Это даст больше шансов совершить дополнительную продажу.
- ✓ Сообщайте вашим клиентам о возможности купить дополнительный или сопутствующий товар.
- ✓ Возможно, покупатель откажется от предложения. В таком случае не оказывайте излишнее давление на клиента. Ведь вы хотите, чтоб он вернулся еще раз?

Up-sell

Эта техника предполагает продажу более дорогих продуктов или услуг, по сравнению с теми, которые клиент хотел приобрести. Также, сюда относятся допродажи дополнений к выбранному покупателем предложению, увеличивая тем самым общую прибыль от продажи.

Up-sell можно внедрить, когда существует широкая линейка конкретного продукта. Ведь техника работает за счет продажи более дорогих версий продукта или услуг, исходя из конкурентных преимуществ последних. Когда применяется эта стратегия, важно объяснить клиенту, как более дорогая модель товара или комплектация услуги будет лучше соответствовать ожиданиям клиента и окупится в долгосрочной перспективе.

Если в компанию поступил запрос на покупку, например, факсимильного аппарата, вы можете предложить не базовую комплектацию, а более оснащенную дорогую его версию.

Например, в McDonald's при заказе 300ml кока-колы, вам всегда предложат взять 500ml за дополнительные деньги. А при заказе гамбургера, купить к нему в дополнение картофель фри. Это – up-sell технология.

В Direct mail отправке вложите up-sell предложение во второй конверт, который будет помещен в основной. Это создаст интригу для читателя и отделит основное предложение от предложения более дорогого товара.

На веб-сайте переадресуйте покупателя после нажатия на кнопку «Купить» на специальную страницу, где будет размещен короткий продающий текст с предложением воспользоваться премиум версией того, что вы продаете.

Каждый раз, когда кто-то покупает у вас, включайте полный прайс-лист или каталог в пакет продуктов, который вы отправляете клиенту. (В розничных продажах это называется «bag stuff».)

Как внедрить технику Up-sell

- ✓ Определите целевую аудиторию, к которой применяется техника up-sell.
- ✓ Составьте список самых продаваемых товаров или услуг.
- ✓ Определите линейку продуктов или услуг, для которых применима up-sell методика.
- ✓ Ясно изложите преимущества, подчеркивая тем самым добавленную стоимость дорогого товара.
- ✓ Позиционируйте цену в долгосрочной перспективе.
- ✓ Помогите клиенту принять решение о покупке в результате приятного опыта (обслуживание, рекомендации, интерьер, личностный подход и т.п.)
- ✓ Не скрывайте альтернативных дешевых вариантов. У некоторых клиентов может быть ограниченный бюджет на покупки. Помните об этом.

Down-sell

Как продать дешевле, но заработать при этом гораздо больше? Нет, это не утопия. Down-sell – это техника продаж товаров и услуг заменителей, по цене меньшей, чем основное коммерческое предложение. По сути, техника увеличения прибыли Down-sell основана на предложении более эффективного решения, которое наилучшим образом отвечает потребностям клиента и, к тому же, экономит его деньги.

Предположим, к вам обратился клиент с целью приобрести дорогую садовую лопату со встроенным плеером за 100\$, чтобы казаться на фоне соседей дачников солиднее и круче. Ваш консультант предлагает более дешевый вариант этой лопаты за 80\$, экономит деньги клиента и собственное время! Покупатель уходит доволен и рад, что сэкономил 20\$ и обещает привести своих друзей, а продавец приносит больше прибыли в кассу! Как такое возможно?

Что произошло? Допустим, что на садовой лопате, которую вы предлагаете за 100\$, чистая прибыль составляет 20\$. А на товаре, который продал ваш консультант за 80\$, маржа может составлять 30\$. Таким образом, предложив более дешевое решение клиенту, вы получили больше прибыли.

Второй вариант использования этой техники, когда клиент по какой-то причине решает отказаться от покупки. В некоторых случаях вы можете предложить ему более дешевый продукт или услугу, в качестве аналога, который имеет больше шансов быть купленным. Целью здесь будет предложение как можно большего количества вариантов сразу, даже если сделка не совсем выгодна.

Так, например, поступают дилеры автомобилей. Если вы ищите для себя BMW и цены на выбранную модель слишком высоки для вас, дилер предложит массу вариантов комплектации, гарантийного обслуживания, кредитной линии и технических характеристик, которые стоят гораздо меньше.

Down-sell можно применять направленно к ранее составленным целевым группам клиентов. В телемаркетинге операторы call-

center (колл-центра) в зависимости от составленного алгоритма работы (scripting) и пользовательских настроек абонента, могут предлагать down-sell варианты, чтобы избежать потери клиента.

Если ваш потенциальный клиент не может позволить себе дорогой продукт или услугу из премиум сегмента, чтобы не потерять покупателя покажите подобное предложение, которое подойдет в рамках его бюджета.

Это может быть упрощенная комплектация или продукт с отсутствующими дополнительными функциями, который стоит дешевле. Можно сократить срок послепродажного сервисного обслуживания или разбить пакет услуг на составляющие (тогда клиент сам «настраивает» их под свои потребности).

Но чтобы техника сработала еще лучше на увеличение прибыли, вы должны заложить в down-sell определенные временные ограничения.

Кроме того, можно предлагать 100% скидку, равную стоимости купленного товара или услуги, если через установленное вами время клиент выберет более дорогую версию вашего предложения.

Допустим, вы предлагаете программное обеспечение (ПО) за 1000\$, но клиент располагает бюджетом лишь на 2500\$. Применяв технику down-sell, разработайте пакет ПО, который бы удовлетворял минимальные требования клиента за указанную сумму. А, оговорив сроки формирования нового бюджета в этой компании, предложите апгрейд (усовершенствование) ПО за 5000\$, причем оплачивать придется только часть суммы, а именно - 2500\$. Таким образом, через время вы сможете продать необходимый пакет программного обеспечения и при этом не замораживать деньги, как могло быть в случае отсрочки платежа.

Как внедрить технику down-sell

- ✓ Определите целевую аудиторию, к которой применяется техника down-sell.
- ✓ Определите линейку продуктов или услуг, для которых применима эта методика.

- ✓ Всегда предлагайте более дорогие версии ваших продуктов или услуг в первую очередь.
- ✓ Ведите статистику (рейтинг) альтернативных продуктов или услуг в пределах техники down-sell.

Повышение цен

В книге Роберта Чалдини «Психология влияния», автор рассказывает об истории, которая произошла с его знакомой.

Она открыла в Аризоне магазин индийских ювелирных изделий. В пик туристического сезона, когда магазины просто переполнены посетителями, на продажу выставили ювелирные украшения из бирюзы. Невзирая на доступную и приемлемую для клиентов цену, продаж не было.

Всевозможные уловки и техники «проталкивания» товара тоже оказались безуспешными.

Уже перед отъездом по делам за город, она второпях нацарапала продавщице записку: «в 1/2 цену на всю бирюзу», - в надежде просто избавиться от товара, даже ценой убытка.

Конечно же, вернувшись через несколько дней в магазин, она обнаружила, что все изделия из бирюзы проданы. Однако была поражена, узнав, что вся партия была продана по цене вдвое дороже!

Продавец ошибочно прочитала не «1/2», а «2» и увеличила цены в два раза.

Как увеличить цену без потери клиента?

Продавайте эксклюзивный товар, который больше никто не продает в вашей нише. Если нет аналогов, предлагаемые вами цены очень сложно сравнить с чем-то. Найдите уникальное свойство вашего предложения, которое будет отличать его от конкурентов и делайте акцент именно на этом.

На такие товары можно давать «мнимую скидку». То есть сначала стоимость товара увеличивают, а затем делают скидку. В результате покупатель реагирует на факт скидки, а для вас цена остается прежней.

В ритейле (B2C) можно увидеть зачеркнутую цену на ценнике и указание рядом новой стоимости. Такой ход также можно применять для усиления техники «мнимой скидки».

Не давайте скидку деньгами. Намного выгоднее продать товар по основной цене или дороже, а на сумму скидки, которую хочет получить клиент, предоставить дополнительные товары или услуги.

Позиционируйте оптовую стоимость товара цифрами, а не процентами от суммы. Экономия в «100\$» звучит эффектнее, чем «15% от суммы покупки».

Объясняйте клиенту, какие расходы входят в цену вашего продукта или услуги: доставка, страховка, хранение, профессиональный монтаж, гарантия и т.д. Если клиент и дальше пытается «прогнуть» вас в цене, предложите ему на выбор отказаться от одного из пунктов, перечисленных выше.

Попросите клиента, взамен снижения цены, оказать вам некую услугу с его стороны. Например, рекомендации вашей компании коммерческим партнерам.

Промоакции

Промоакция – это определенные действия, которые направлены на продвижение продукта или услуги.

Один из ярких примеров промоакции – массовые распродажи, когда главной целью является продать остатки. Но понижение цен в этом случае оправдано лишь в случае увеличения покупок.

Вообще, по методу стимулирования продаж, акции можно поделить на ценовые и неценовые.

Ценовые акции напрямую ориентируют покупателя сделать выбор на основе низкой цены: «скидки», «два по цене одного», «купи три – четвертый в подарок», «все по одной цене» и т.д.

Неценовое стимулирование направлено на предложение дополнительной выгоды к покупке или привлечения внимания к бренду, торговой марке. В малом и среднем бизнесе можно использовать для увеличения числа лояльных покупателей.

Сюда относят: подарки, лотереи, розыгрыш призов, явные и неявные бонусы, конкурсы, BTL.

Перед проведением любой акции, необходимо задать себе два вопроса:

- ✓ Зачем я провожу акцию?
- ✓ Какой результат я хочу получить?

Когда с вопросами покончено, соберите информацию о целевой аудитории, на которую нацелен продукт или услуга.

После этого сопоставляем целевую аудиторию с общей массой посетителей, которая приходит в магазин или место проведения мероприятия.

По сути, нужно стараться продвигать те продукты и услуги, теми способами, которые будут восприняты не только целевой аудиторией, но и всей массой посетителей магазина.

После необходимого анализа дифференцируйте (разделите) целевую группу, если она слишком большая, на отдельные сегменты. Или наоборот, интегрируйте (найдите общие характеристики), если целевые группы слишком маленькие.

Во время непосредственного проведения, необходимо обязательно контролировать ситуацию и качество исполнения проекта.

На конечном этапе анализируем результаты, озвучиваем итоговые выводы и рекомендации к дальнейшим мероприятиям.

Бонусы

Бонусы должны мотивировать клиентов покупать у вас снова и снова.

Выделяют явные и неявные бонусы. О первых вы заявляете клиенту перед совершением продажи, а вторые – прилагаются тайным подарком к купленной продукции, что значительно повышает лояльность клиента к вашей компании.

Неявные бонусы также используют в праздники, юбилеи и прочие мероприятия, применяются в качестве поздравления n-го клиента и т.д. Важно, чтобы это было неожиданным сюрпризом.

Например, операторы мобильной связи предлагают своим абонентам баллы, которые можно обменять на новый телефон или дополнительные услуги. Супермаркеты используют балловую систему в дисконтных картах.

Банки выдают бесплатные кредитные карты для стимулирования использования своих услуг, в обмен на открытие депозитных счетов.

Продавцы автомобилей практикуют бонусы в виде комплекта зимних шин, бесплатного ТО или установки недорогой сигнализации.

В магазинах, при покупке на определенную сумму, можно получить дополнительные аксессуары или подарочные сертификаты (запонки к костюму, карта памяти к цифровому фотоаппарату, мышка к ПК и т.д.).

В кафе и ресторанах постоянные клиенты получают сертификат на скидку. А в туристических компаниях - дополнительные дни отдыха.

Заказывали сайт? Некоторые разработчики, в качестве бонуса, предложат бесплатный хостинг или домен.

Бонусы лучше всего давать теми товарами, которые не относятся к вашему виду деятельности или ассортименту. Например, к

бытовой технике в качестве бонуса подойдет сувенирная продукция, а магазины сувениров могут предлагать необычные USB флешки или недорогие CD плееры.

Удивляйте клиентов, делая им мелкие подарки при каждой покупке – это может быть шоколадка или что-то не очень большое.

Как можно меньше грузите покупателей информацией, работайте над эмоциями. Бонусы – это отличный способ, который как раз позволяет максимально проработать эмоциональную составляющую покупок.

СКИДКИ

На сколько уменьшается прибыль вашей компании, когда вы даете скидку в 10%? Не спешите с ответом. Многие предприниматели думают, что давая скидку в 10%, они теряют 10% своей прибыли. На самом деле это не так. Эта ошибка происходит от незнания таких понятий как наценка и маржа, о которых я говорил выше.

Прибыль компании, которая предлагает скидку, уменьшается на величину, существенно превышающую саму скидку. И чем меньше маржа на товар или услугу, тем большие убытки вы несете.

Зависимость прибыли от скидки и маржи			
Цена	Себестоимость	Скидка	Прибыль
100 \$	50 \$	-	50 \$
100 \$	50 \$	10 %	40 \$ (- 20 %)
100 \$	50 \$	-	30 \$
100 \$	50 \$	10 %	20 \$ (- 33 %)

Поэтому вы должны четко понимать: скидки могут принести как пользу, в виде стимулирования покупателей, так и вред, в виде неконтролируемых убытков для всего бизнеса в целом.

Поэтому, в данной главе я расскажу о том, как и когда стоит давать скидки для повышения прибыльности бизнеса.

На сколько нужно увеличить объем продаж, чтобы оправдать предоставление скидки и не понести убытки? В этой таблице дается однозначный ответ.

Точка безубыточности				
Скидка/Наценка	100 %	70 %	50 %	30 %
10 %	25 %	32 %	43 %	76 %
15 %	43 %	57 %	82 %	186 %
20 %	67 %	94 %	150 %	650 %

Используйте эти рекомендации при составлении прайс-листов и вы всегда будете «в плюсе». Я не рекомендую предоставлять скидки, когда необходимо увеличить объем продаж по причине спада в бизнесе.

Скидки хорошо использовать, когда необходимо избавиться от большой партии неликвидного товара, который залежался на складе. Пожалуй, это единственная причина, которая может оправдать их применение.

В своей практике мы будем пользоваться двумя категориями скидок: завуалированная и тактическая.

Начиная работать с клиентами, вы не должны сразу же говорить о скидках. Если первым делом клиент начинает «выпрашивать» низкую цену, скорее всего он относится к категории «купить дешевле – продать дороже». Избегайте сотрудничества с такими людьми. Как показывает моя практика, работа с ними в будущем принесет только много проблем и неудобств.

Конечно, это утверждение верно, если ваша ценовая политика, действительно, адекватная и вы выполняете все обязательства по договору. В ином случае, необходимо действительно снизить стоимость товара или услуг, чтобы продемонстрировать признательность и ориентированность на долгосрочные коммерческие отношения. Это пример завуалированной скидки.

К завуалированным скидкам также относится, например, организация рекламы поставляемой продукции за свой счет, чтобы сэкономить денежные средства своих дилеров. Партнерские программы по обслуживанию существующих покупателей и привлечению новых клиентов. Предоставление льготных кредитов покупателю для стимулирования оптовых закупок (отсрочка платежа, «вливание» денежных средств в запасы на склад дилера).

Скрытые скидки. Доставка за счет компании при достижении некоего порога закупок, бесплатное сервисное обслуживание в течение непродолжительного периода, усиленная по срокам гарантия, гарантия результата, логистика, услуги по развитию сети продаж, построение дилерской сети, обучение персонала и т.д.

Контрактные скидки. Эта группа скидок должна мотивировать клиента к выполнению каких-либо контрактных условий, которые выгодны вашей компании. Это могут быть виды платежа, виды валюты, сроки оплаты, ускорение оплаты, территориальные обязательства и т.д.

Оценкой предоставляемого процента скидки тут могут служить банковский процент, стоимость банковских услуг, замораживание оборотных средств и другие...

То есть, продавец ставит такие условия, которые могут быть интересными для клиента и выгодными для компании.

При использовании техники завуалированных скидок можно руководствоваться количеством и качеством отзывов о работе с вами, дополнительно привлеченных клиентов, лояльности потребителя, количеством совместных проектов, пунктуальности в оплате и лояльностью к бренду, качеством сотрудничества (обратной связью).

В отличие от завуалированных скидок, тактические всегда направлены на стимулирование покупателей для совершения покупки.

Сюда относятся:

1. Скидка за дополнительный объем приобретенного товара. Наиболее распространенный вид в секторе B2B. Компании устанавливают прогрессивную шкалу в зависимости от объема закупок в интервал времени. При использовании этой техники, прибыль от продаж дополнительного товара по цене со скидкой должна быть не меньше, чем при начальных значениях цены и уровня продаж.

Эта скидка может быть выражена в виде процента снижения от розничной цены, в виде дополнительного количества товара, который можно получить бесплатно или по сниженной цене. А также в виде суммы возврата за счет последующих закупок.

Формировать же скидки можно тремя различными способами. Кумулятивная (накопительная) скидка предоставляется за превышение суммарного объема покупок на протяжении некоторого периода. Некумулятивная - способствует закупкам больших партий продукции разово. И ступенчатая скидка - предполагает снижение цены лишь за превышение объема закупок некоего установленного порога («магнит сверху»).

2. Скидки при комплексной закупке товаров, когда скидочная цена гарантируется только при покупке какого-либо товара с дополняющими или сопутствующими товарами вашей компании или компаний партнеров.

3. Тестовая партия товара. Скидка, которая предоставляется только на первую партию товара для тестирования возможностей и изучения уникальных качеств и преимуществ предложения для дальнейшего сотрудничества.

4. Внесезонные закупки. Снижение исходной цены товара или услуги, которая гарантируется при покупке сезонных товаров вне периода года, для которого они предназначены. Позволяет равномерно распределить спрос в течение всего года, стимулируя покупки перед началом сезона и тем самым уменьшать спрос в пиковые периоды.

Другими видами этой категории скидок является привлечение новых клиентов или оживление торговли в праздничные дни. Кроме того, сезонные скидки можно применять для ликвидации складских остатков или избавления от морально устаревшей модели товара. Кстати, никто не мешает придумать свой праздник или повод для скидки!

5. Скидки на front-end, «товар локомотив», «убыточный лидер», self liquidation и т.п. О front-end товарах и услугах я рассказывал ранее. После привлечения новых покупателей, следующей по важности задачей является удержать их. Т. е. сделать так, чтобы клиент был заинтересован приобретать товар или услуги в дальнейшем.

6. Предоставление скидок ограниченному числу людей, скидки для «верных покупателей» или за выполнение потребителем определенного условия. Например, предоставить рекомендацию двум своим знакомым.

7. VIP клубы скидок, скидки для «престижных» покупателей, клубная скидка.

8. Скидка за оплату наличными (сконто), например, может предоставляться при немедленной (!) оплате товара или услуг наличными средствами. Своеобразный deadline.

Сюда можно включить flash-продажи, когда скидка действует в определенные часы суток или дни недели.

9. Регулярность и своевременность закупок в установленные сроки может вознаграждаться дополнительными скидками. Сюда относится соответствие закупок ранее оговоренной номенклатуре (резерв, предварительный заказ и т.п.)

10. Ассортиментная скидка. Играет роль в регулировании закупок различных товарных групп и вывода на рынок новых перспективных направлений товаров или услуг.

11. Скидка за функциональность (дилерская). Применяется, когда коммерческий партнер принимает на себя больше функций по продвижению бренда (построение канала сбыта, реализация маркетинговой программы продвижения бренда, реализация рекламной компании продвижения бренда).

12. Особые скидки. Продажа оборудования, бывшего в употреблении. Trade-in – возврат ранее купленной в компании устаревшей модели. Расчеты, когда происходит товарообменный зачет – уменьшение цены нового товара при условии сдачи старого.

Карта постоянного клиента

Достаточно широкое распространение, как средство удержания постоянных покупателей, получили дисконтные карты или карты постоянного клиента.

Самый надежный способ распространения карт, по сравнению с остальными возможными вариантами, раздача прямо в магазине.

Минусом же остальных способов является несение дополнительных денежных затрат, которые связаны с рекламной поддержкой по привлечению нового владельца дисконтной карты в магазин. По некоторым исследованиям, коэффициент конверсии может составлять 1:40, 1:50 в пользу магазинного распространения! Такой результат связан с точным попаданием в свою целевую аудиторию.

Какую главную ошибку допускают владельцы бизнеса, начав вводить карту постоянного клиента?

Это начать ее продавать! Вообще, тиражи следует заказывать максимально большими, снижая тем самым затраты на выпуск одной карты. А вот дизайн (графика, количество цветов, тиснение и т.д.) можно упростить до минимума, поскольку он, как показывает практика, практически не имеет значения для покупателя.

Дарите карту за единовременную покупку на сумму, которая равна среднему чеку покупки в вашей компании или превышающего его на 5% - 10% - 15%. Например, если в среднем покупатель приобретает технику на 70\$, то можно дарить дисконтную карту при единоразовой покупке на 90\$ - 100\$.

Такие карты лучше всего оформлять по накопительной системе скидок. Т.е. скидка растет в зависимости от количества денег, которые оставил клиент в вашей компании. Как строится такая система? Например, общая сумма покупок

от 50\$ до 150\$ – 5%

от 151\$ до 500\$ – 7% - «Серебрянная карта»

от 501\$ до 1200\$ – 10% - «Золотая карта»

более 1200\$ – 15% – «Платиновая карта»

Во-первых, это значительно поднимет средний чек транзакции. Во-вторых, заставит клиента прийти к вам опять, чтобы воспользоваться уже существующей скидкой. Или привести своих друзей, чтобы быстрее пересечь следующий порог скидок.

Если средний чек превышен в 1,5 -2 раза, можно предлагать фиксированный процент скидки, при этом установив dead line, скажем, на 3 – 4 месяца, в зависимости от цикла продаж вашей продукции или услуг. Этот вариант подразумевает: чем больше денег разово приносит вам клиент, тем больше его скидка.

Таким образом, если клиент заказывает, например, 3000 буклетов (при среднем заказе 1000 шт.), ему выдается карта постоянного клиента и фиксированный процент скидки на 4 месяца. По-прошествию этого термина, клиента можно перевести на обычный накопительный процент, как в случае, описанном выше.

Еще примеры. Скидка на топливозаправочных станциях Роснефть зависит от количества топлива, приобретенного за прошлый месяц. В Аэрофлоте или Люфганзе бонусные «мили» накапливаются, но использовать их можно в течение ограниченного срока.

- ✓ Подумайте, при достижении какой суммы вы сможете дарить карту постоянного клиента.
- ✓ Создайте пирамидальную систему скидок в зависимости от объема покупок за месяц, квартал, полгода, год и т.д.
- ✓ Меняйте карты других сетей на свои, выдавая скидку того же размера, что и на карте конкурента.

В дальнейшем вы можете создать клуб VIP покупателей или целую дисконтную систему, которая объединит в один общий каталог продукции и услуги всех ваших коммерческих партнеров.

Заключение

Позвольте вопрос. Кто является основным конкурентом вашей компании?

Наверное, сейчас вы развернете длинный список, и начнете перечислять множество компаний из ниши, где продаете свои товары или услуги.

Возможно, я кого-то разочарую, но основной ваш конкурент – это status quo. То, что вы и ваши сотрудники делаете в настоящее время.

Если бизнес не растет – это результат ваших действий, если нет клиентов – это также результат ваших действий.

Хотите изменить ситуацию? Начните думать и действовать по-другому.