www.monografias.com

(CRM) Administración de las relaciones con el cliente
y estrategia empresarial centrada con el cliente.

El siguiente ensayo habla sobre la importancia que tiene el cliente en toda organización, ya sea pequeña, mediana o grande, y de lo provechoso que puede ser tener un cliente satisfecho, ofreciendo una ventaja competitiva en el mercado.

En la actualidad todos los negocios están enfocados en ofrecer productos y servicios cada vez de mayor calidad, debido a que ya se tiene mas conciencia de la importancia que tiene la satisfacción del cliente, sin embargo en algunas ocasiones se pasa por alto este principio tan importante por no perjudicar los ingresos de la empresa, sin darse cuenta que el prestigio de la misma se ve severamente dañado con un solo cliente insatisfecho.
En México es muy común ver este caso y es por eso precisamente que tal vez las empresas de nuestro país no crecen y se desarrollan de una forma mas competitiva, ya que el mayor problema que es la ignorancia y la falta de interés por las necesidades de sus clientes.

Esta situación nos permite reflexionar sobre los cambios que se avecinan en la relación con nuestros clientes. Sus necesidades, demandas, para brindar atención cada vez más personalizadas. Entonces basándonos en la prioridad que tienen los clientes en todo negocio podemos señalar que la principal preocupación de toda empresa es retener a sus consumidores generando altos niveles de satisfacción, sin olvidar otros conceptos como la recuperación de clientes insatisfechos.

El tema de satisfacción de un cliente, es muy amplio y requiere de muchos estudios detallados no solo del personal administrativo de una empresa sino todo el personal que labora en la misma, ya que todos en ciertos roles del trabajo se obtiene alguna interacción con el cliente, y cada persona tiene formas diferentes de pensar y actuar que nos hacen individuos únicos y es por eso tan importante el estudio del comportamiento y diferencias de las personas para saber como llevar a cabo una acción y que el cliente siempre quede satisfecho.

Es posible que todas las personas tengan conocimiento de estos conceptos, y la manera en como se manejan, para persuadir e incitarlo a obtener alguno de nuestros servicios o productos, pero no todos los llevan a cabo de la mejor manera, o bien, cometen errores que son, inclusive graves y que pueden afectar a la empresa.
Todo cliente de manera individual genera un papel muy importante en la empresa, no por ser una empresa grande con millones de consumidores , se puede dar el lujo de perder uno solo, según estadísticas de marketing un cliente insatisfecho habla 11 veces mal, de la empresa, y por lo general no se refieren a la persona que los atendió, sino que incluye al nombre de la organización, desprestigiándola y ocasionando la desconfianza en otros clientes reales y potenciales.

Otro aspecto importante dentro de las empresas es su principal activo... los empleados que son los que generan la relación directa con los clientes, estos son fundamentales para llevar a cabo su trabajo de manera satisfactoria.
Por esta razón es importante que el personal se encuentre capacitado sobre la atención al cliente, para ofrecerle información confiable y generar el contento de los mismos.

Tal vez al hablar de la conformidad del cliente se comete el error de no empezar por ofrecer primeramente la satisfacción al empleado para que este se sienta orgulloso, es decir, que se encuentre motivado por la empresa para poder transmitir esto a los clientes.

A manera personal, por mi desempeño en las áreas de servicio a cliente, mi trabajo genera información relevante para la empresa debido a que el personal que labora en este puesto es “la voz del cliente” dentro de la empresa, y debe de tomarse en cuenta por las personas de un alto nivel para evitar el descontento de los mismos y de esta manera que la organización no se vea afectada por falta de información sobre la opinión de sus clientes a cerca de la empresa en cuestión; tanto en servicios como en productos, las empresas deben de llevar un monitoreo de lo que pasa con sus clientes para poder mejorar el servicio y/o producto y llegar a ofrecer mayor calidad en los mismos.

Por lo tanto coincido con la opinión de Huete (1997:40) afirma en el libro ‘Marketing Relacional’ "que si tuviera que elegir una sola pregunta para diagnosticar la salud de un negocio preguntaría el porcentaje de clientes repetidores”, es decir, el porcentaje de clientes que vuelven a la empresa. Sin lugar a dudas para poder diagnosticar toda empresa, antes de ver el aspecto administrativo y papeleo, se debe de empezar preguntando el número porcentual de clientes satisfechos así como también el número de quejas que se reciben, ya sea semanal, mensual, etc. según sea al caso de cada empresa, y el seguimiento que se les da, así como el numero de quejas resueltas y clientes satisfechos después de estas.
Sin embargo al analizar claramente todos estos aspectos y su importancia podemos darnos cuenta que no todas las empresas realizan este tipo de estrategia sobre el conocimiento de la opinión de sus clientes, y en los lugares donde se realizan, no se da la importancia necesaria, por la falta de cultura en nuestro país sobre el tema.

Durante la investigación de este ensayo pude darme cuenta el gran numero de información que existe sobre el enfoque al cliente como estrategia empresarial para alcanzar el éxito, entonces podemos preguntarnos ¿Cuántos empresarios de nuestro país han leído alguno de estos libros, enfocados al trato de los clientes?, ¿Cuántos llevan a cabo lo aprendido en estos libros?, ¿Cuánto están dispuestos a invertir en la atención de sus clientes?,
Es obvio reconocer que el cliente es la prioridad de toda empresa, ya que ésta depende directamente de él, y es por esto que se debe de tomar mas conciencia, ir mas allá de lo que el cliente quiere recibir para darle una mayor satisfacción, para poder conquistar a los clientes, es importante no prometer demasiado, pero esforzarse para dar de más y provocar una sorpresa al cliente favorable que sienta aún, mas satisfecho del producto o servicio que esta recibiendo.

En la actualidad podemos darnos cuenta que las empresas que triunfan en el mercado, son aquellas que reconocen en el cliente su razón de ser, por lo tanto, sienten la necesidad de conocerlo profundamente para satisfacer con oportunidad sus necesidades y expectativas y desarrollar en su personal los conocimientos y actitudes adecuadas para brindarle la atención que se merece.

En vista de todo lo anterior, las empresas que le han prestado más atención al tema del cliente como factor principal de la misma, para adquirir una estrategia empresarial centrada en el consumidor, con el fin de facilitar los procesos y fortalecer su lealtad ante la marca, y pensando el generar mayores ingresos y ganancias, se deben llevar a cabo procesos para el logro de estos objetivos, realizando una estrecha relación con los consumidores y es por eso que surge el término CRM ADMINISTRACION DE LAS RELACIONES CON EL CLIENTE que es básicamente una estrategia de negocios poniendo como un todo al cliente, es decir, centralizar todos los movimientos de la organización basándonos en la satisfacción de a quien va dirigido el producto o servicio a largo plazo.

(CRM) ADMINISTRACION DE LAS RELACIONES CON EL CLIENTE

La Administración de las Relaciones con el Cliente (más conocido como CRM) es básicamente una estrategia empresarial, que se enfoca en la satisfacción éste, todo gira alrededor de él.

Esta estrategia es muy eficaz para el mantenimiento de los clientes y también para la adquisición de otros nuevos, basándose en todas las técnicas posibles, ofreciendo mayor calidad, precio justo y mucha atención. La empresa siempre debe de estar comunicada con la opinión del cliente, de eso se trata el CRM de mantener una relación muy estrecha con el usuario a quien va dirigido los productos y servicios.

Debemos de estar enterados siempre de otro factor muy importante para el mercado…
La Competencia, cabe mencionar que en los negocios no todo el tiempo sobrevive el más fuerte, sino el mas inteligente y por eso se deben de realizar técnicas para que una empresa basada en sus clientes pueda siempre obtener una ventaja competitiva y sobrevivir en el mercado.

¿Qué pasaría si la competencia también esta informada a cerca de el CRM?.

Entonces seria una lucha más fuerte por encontrar a nuestros clientes y hacer que permanezcan y sean fieles a los servicios y productos de la empresa.

Según mi punto de vista y según mi trabajo realizado en esta área, puedo darme cuenta de los errores en los que caen las empresas al llevar una relación con el cliente, relación que no siempre se torna positiva.

Un cliente insatisfecho, puede manifestarse de diversas formas, talvez una queja verbal, una queja escrita, sin embargo también existen clientes insatisfechos que no se manifiestan directamente y prefieren callar y simplemente no vuelve a consumir el producto o servicio es eso precisamente lo que debemos evitar y tratar al cliente como nos gustaría que nos trataran a nosotros personalmente, hacer de los clientes nuevos vendedores en un ambiente social, procurar que siempre se hable positivamente de la empresa.

Tratar siempre de resolver las quejas de los consumidores sin necesidad de que estos tengan que comentar varias veces la queja a diferentes empleados de la empresa, el cliente debe de ver una pronta resolución de su problema para sentirse satisfecho.
Para lograr esto es necesario que se cuente con un directivo que se preocupe por identificar y resolver los problemas, sino le interesa, entonces el directivo no tiene razón de ser.

Nunca se debe perjudicar a un cliente por el bien de la empresa o por el bien de un empleado, es por esta razón que las personas encargadas del servicio al cliente deben mantenerse siempre imparciales ante las quejas de los consumidores y no ocultar información sobre los empleados.
A veces es necesario pedir disculpas, tomar en cuenta que no se pierde nada y ganas mucho, no hay nada mas molesto para un cliente que la mala atención del personal, este siempre debe ser amable y cortés; si el personal con el que cuenta la empresa no cuenta con esta características por el bien de la misma , ese empleado no debe de tener relación directa con los clientes.

Muchas empresas tratan de reducir costos, afectando severamente a clientes, al reflexionar sobre la importancia de nuestro consumidor podemos preguntarnos si una “cortesía” podría mantener contento al cliente y no afectar a la empresa.
Podríamos ver esas cortesías como una inversión para mantener a nuestros clientes y no como un costo para empresa, por ejemplo: en la venta de automóviles una clienta se encuentra insatisfecha y muy molesta por la calidad de un estero, el automóvil cuenta con garantía pero en esta no esta incluido el estéreo ¿Qué le convendría más a la empresa? ¿Otorgar una cortesía de reparación? O ¿perder a un cliente?

Tal vez según el punto de vista de los empleados que atiende al cliente en realidad este no merezca recibir algo , pero el objetivo es hacer que el consumidor reciba siempre lo que espera.

Existen infinidad de consejos y estrategias para ofrecer un contacto positivo con los clientes para mantenerlos siempre contentos, y ofrecer a la empresa una forma eficaz de adquirir información útil sobre estilos de vida y gustos de los clientes, es decir, segmentar los clientes con los que cuenta cada empresa para poder ofrecer ofertas irresistibles.

Con todo lo dicho anteriormente podemos decir que el CRM es básicamente la visión de la empresa, que seria enfocar todas las funciones, procedimientos y atenciones a los clientes, es decir, convertir las necesidades del consumidor en las normas del éxito de la empresa, una vez que los ejecutivos crean fielmente en esta frase se obtendrá el éxito que siempre se ha buscado y que esta al alcance de nuestras manos.

Las principales áreas del CRM dentro de una organización son : atención y servicio al cliente y sobre todo es la fuerza para del departamento de ventas.

La atención y servicio al cliente para una persona que no esta muy relacionada con los concepto podría significar básicamente lo mismo, sin embargo, son dos áreas distintas pero ambas tienen el mismo nivel de importancia dentro del negocio.

La primera (atención al cliente), se refiere al área de la organización que escucha a los clientes en cuanto a elogios y reclamaciones, así como la identificación de clientes potenciales y tienen la función de comunicar a los directivos acerca de la opinión de los clientes y en caso de ser una reclamación promover su pronta solución o compensación.

Servicio al cliente, puede ocurrir antes o después de la actividad de la atención al cliente, se refiere a las visitas que realizan los clientes así como a la atención y servicio que reciben por parte de esta área.

Las ventas no podrían faltar en las áreas de CRM, en esta área debemos de recordar que los clientes no compran sus productos o servicios, compran soluciones para sus necesidades y por lo tanto se debe de estar enfocados al 100% al usuario al que va dirigido el producto o servicio.

Como conclusión de todo lo que se explico en este ensayo, se pude decir que el éxito de toda organización implica que el cliente se sienta satisfecho cada vez que adquiere alguno de los productos o servicios, y reconocer que esto, es necesario para alcanzar el éxito en el mercado.

Debemos de empezar siempre por mantener satisfechos a los empleados para que estos puedan transmitirlo a los clientes y también debe haber una compensación o cortesía como una inversión y no como un costo para la empresa y conformar a un cliente insatisfecho

Cada oportunidad, cada segundo que se tome un empleado para conocer al cliente, sus necesidades, su estilo de vida, sus anhelos, no es una perdida de tiempo para el empleado, es mas bien un forma de estudiar a nuestros clientes para conocer sus actitudes, sus debilidades y fortalezas para ofrecerles un mejor servio de mayor calidad.

KARLA ANALY MENDOZA MONTOYA

bebeuno17@hotmail.com
MATERIA: EVALUCION DE SISTEMAS

CD. OBREGON SONORA A 19 DE NOVIEMBRE DEL 2005

