FCE - Tecnología de la información- Catedra Rota
 Profesor: Guillermo Tricoci

--

www.monografias.com
Gestión de las relaciones con los clientes (CRM)
1. Introducción
2. Marco teórico
3. Caso práctico
4. Conclusión
5. Bibliografía y sitios Web de interés
1) Introducción:

Este es un trabajo que analizará en forma teórica y empírica la gestión de las relaciones con los clientes (CRM), centrándonos en la concientización de su implementación en la microempresa.

Hablamos de concientización porque todas las empresas utilizan herramientas del CRM, pero algunas lo hacen sin saberlo y de un modo discontinuo (principalmente las micro).

Llamamos microempresa a las organizaciones con fines de lucro que cuentan con 10 empleados o menos.
Consideramos también que muchas de las empresas de este tamaño cuentan con una ventaja competitiva fundamental respecto a las medianas o grandes, que es el trato personal que existe entre sus empleados y clientes.

El objetivo general de este proyecto es que los directivos o administradores de microempresas sepan de la existencia del CRM, tengan un conocimiento general de sus herramientas, ventajas y métodos de implementación y que se den cuenta de que las posibilidades de aplicación de esta filosofía no se limitan a las grandes empresas; esto intentaremos demostrarlo a través de la comparación de una microempresa con una de mayor tamaño. Las empresas que compararemos son Mc Donald`s, que está claramente centrada en la satisfacción del cliente y es un modelo para las empresas del rubro, y una pequeña rotisería del barrio del Abasto, donde se pueden aplicar muchas de las herramientas utilizadas por la cadena norteamericana.
MARCO TEÓRICO

2.1 Concepto de CRM:

Es el conjunto de estrategias de negocio, marketing, comunicación e infraestructuras tecnológicas, diseñadas con el objetivo de construir una relación duradera con los clientes, identificando, comprendiendo y satisfaciendo sus necesidades. Permite a la organización centrar su atención en el cliente para interactuar más efectivamente con él, identificar su importancia, retenerlo en la organización y evitar que se vaya con la competencia.
Las herramientas de gestión de relaciones con los clientes (Customer Relationship Management .CRM) son las soluciones tecnológicas para conseguir desarrollar la "teoría" del marketing relacional, que es "la estrategia de negocio centrada en anticipar, conocer y satisfacer las necesidades y los deseos presentes y previsibles de los clientes".

Es importante destacar que Internet ha sido la tecnología que más impacto ha tenido sobre el marketing relacional, contribuyendo una Importante disminución de los costes de interacción, proporcionando bidireccionalidad de la comunicación, teniendo mayor eficacia y eficiencia de las acciones de comunicación, así como también una mejora en la atención al cliente al tener un funcionamiento de 24 hs, los 365 días del año; teniendo a su vez la capacidad de comunicarse con cualquier sitio desde cualquier lugar, mejorando de esta manera los procesos comerciales.

Actualmente, gran cantidad de empresas están desarrollando este tipo de iniciativas. Según un estudio realizado por Cap Gemini Ernst & Young de noviembre del año 2001, el 67% de las empresas europeas ha puesto en marcha una iniciativa de gestión de clientes (CRM).

Cabe destacar que CRM tiene como objetivo atraer y retener a los clientes de manera más exitosa a través de un proceso lógico, soportado por tecnología de la información.
Esto consiste en construir relaciones duraderas mediante la comprensión de las necesidades y preferencias individuales y de este modo añadir valor a la empresa y al cliente. Es conseguir que los clientes sean fieles. Eso supone conocerlos, saber quiénes son, cuáles son sus gustos, sus preferencias para, así, poder ofrecerles lo que quieran, cuando lo quieran y como lo quieran.

CRM es en los tiempos que corren la suma de dos elementos: ahorro de costes y, servicio al cliente (quizá éste en primer lugar). Para ello, hay que poner en funcionamiento cuatro engranajes básicos: información, actuación, resolución y atención. La adecuada implementación de filosofía CRM (Customer Relationship Management) en las Pequeñas y Medianas Empresas (Pymes), permite el incremento de los ingresos y una mayor satisfacción en el servicio a clientes.
Debido a que el mercado nacional aún no tiene una oferta amplia para las Pymes, hoy se está presentando una oportunidad importante para que empresas locales ofrezcan software de CRM para ese segmento, el cual podría entregarse principalmente a través de Internet para disminuir el costo. De más está decir que debería ser robusto y fácil de instalar para asegurar su éxito en ese nicho.

Diferencias entre la PYME y una Gran Empresa

En este cuadro queremos sintetizar las diferencias fundamentales existentes entre una pyme y una gran empresa.

Como podemos observar, en una pyme es más fácil instalar una filosofía como el CRM ya que al tener menor cantidad de empleados es más sencillo formalizar su conducta y concientizarlos de ella, con una resistencia al cambio mucho menor que en una gran empresa. A su vez las pymes tienen la desventaja de que una misma persona cumple diferentes roles lo que dificulta que estos estén formalizados y puedan llevarse a la práctica de manera correcta.
Otra cosa para destacar, es que la pyme al poseer una estructura pequeña con respecto a la gran empresa, posee mayor flexibilidad y agilidad para responder a cambios en la demanda, adecuándose más rápidamente a las necesidades de los clientes. En cambio, en la gran empresa se cumple un proceso más burocrático, es mucho más lenta debido a que no es tan sencillo adaptar su gran estructura a la satisfacción de las necesidades de los clientes.

Todo esto se encuentra limitado por las posibilidades de inversión de cada una de ellas; es más fácil y menos costoso conseguir un préstamo para una gran empresa que para la pyme, a pesar de las políticas de promoción impulsadas por el gobierno que favorecen a estas últimas.
GRAN EMPRESA PYME

Más de 1.000 empleados Menos de 1.000 empleados

Roles únicos Varios roles en un solo empleado

Fuertes, no ágiles Ágiles, pero no grandes

2.2 e-CRM:
La consultora internacional Foreste Research define al e-CRM como "una aproximación, basada en la red, a la sincronización de las relaciones con el consumidor a través de canales de comunicación, funciones de negocios y audiencias". En otras palabras: sumar a Internet como canal a través del cual obtener y compartir información sobre el cliente. Este pretende extender el concepto de las relaciones personalizadas con el cliente a sistemas que operen en Internet.
La clave está en incrementar las relaciones tradicionales existentes en canales de negocio previos al sistema e-Business y personalizarlas reconociendo al usuario o cliente segmentado en función de las acciones previas que haya realizado frente al sistema, para presentarle contenidos de su interés utilizando la tecnología de Internet.
El e-CRM facilita la importante tarea de mantener relaciones a largo plazo con los clientes, permitiendo efectuar marketing one to one, automatizar las fuerzas de ventas, brindar el mejor soporte a los clientes, optimizar campañas de marketing, tele marketing, soporte y servicio. Esta aplicación les permite a los miembros de una empresa revisar la base de datos de un cliente y saber quiénes son sus contactos o cuál ha sido su historia.
A través de catálogos interactivos en línea, es posible saber cuáles son las preferencias de los usuarios, realizar un seguimiento y constituir un historial de las consultas y requerimientos de los clientes. Así puede brindar una atención personalizada, reduciendo el tiempo de su ciclo de ventas y fomentando fidelidad en sus clientes. Las aplicaciones de e-CRM están pensadas para convertirse en un apoyo indispensable para los miembros de la empresa que están en contacto directo con clientes. La ventaja de este sistema es que no sólo permite administrar las bases de datos de los clientes, sino que se extiende hacia Internet.

Permite a las grandes compañías llevar a cabo una comunicación interactiva, esta es la base fundamental del e-crm en una empresa que fomenta una atención personalizada y relevante con los clientes en dos canales:
Tradicionales Ej. Call Centers, Inbound/Outbound (outbound: son iniciadas por la compañía, inbound: la iniciativa es el cliente) Electrónicos Ej. E-mail, Portales, etc.
Es decir, es una mezcla híbrida de tecnología y recursos humanos para crear una sinergia que verdaderamente logre entablar una comunicación eficaz con los clientes.
También permite tener una visión más amplia en cuanto a las preferencias de los consumidores de cómo y cuándo comunicarse con la empresa.

Desde el punto de vista financiero, el costo para una solución e-CRM es abrumador. Las categorías de inversión que se requieren para crear, operar y mantener una solución e-CRM son:

1. Hardware y software de producción.

2. Gastos de mano de obra – los gastos del personal operativo para respaldar, modificar y actualizar el uso de la solución tecnológica por parte de la empresa.

3. Hardware y software de pruebas y preparación.

4. Gastos de mantenimiento (ambientes de producción y de prueba).

5. Gastos de investigación y desarrollo en tecnología de información (para evaluar nuevas tecnologías de administración del servicio al cliente y su impacto en las necesidades actuales o potenciales del negocio).

Los beneficios que aporta el e-CRM a las organizaciones empresariales se enmarcan principalmente en el área de marketing y comercial, repercutiendo, claro está, en el resto de áreas de la empresa. Así podemos citar que las mejoras que aporta esta herramienta son:

· Visión clara de los clientes, centralizando toda la información sobre ellos: su rentabilidad, su historial de contactos, sus compras, su potencial, etc.

· Historial de contactos con los clientes, de todas las comunicaciones que se han tenido con ellos: correos electrónicos, faxes, llamadas telefónicas, etc.

· Gestión de las agendas de los comerciales, insertando demás acciones de manera automática en función de las planificaciones y seguimientos

· Visión clara del estado de todas las oportunidades de negocio que hay en la organización, conociendo sus probabilidades de éxito, tiempo aproximado de cierre e importe.

· Introducción de los pedidos automáticamente por parte de los vendedores, a cualquier hora y desde cualquier lugar a través de su portátil o de su dispositivo móvil.

· Obtención de las previsiones de ventas de manera sencilla y rápida, con un alto nivel de precisión.

· Asignación a cada oportunidad de negocio del comercial más apropiado en cada caso en función de diferentes parámetros.

· Correcta gestión de los seguimientos comerciales, asignando determinadas acciones de seguimiento automático, simplificando así el proceso.

· Cualquier usuario del sistema (desde el comercial al director general, pasando por el director comercial o el de marketing), puede entrar desde cualquier sitio y a cualquier hora, para consultar cualquier aspecto sobre los clientes, oportunidades o acciones de marketing.

· Conocimiento de la eficacia y eficiencia de las ventas por zonas, productos y comerciales.

· Conocimiento de la estructura de costes del área comercial para conocer el coste de adquisición por cliente, el valor de un cliente, la rentabilidad, etc.

· Planificación de las distintas acciones introduciéndolas directamente en la agenda de los comerciales, como por ejemplo, las primeras visitas tras una acción de marketing directo o el envío de una evaluación de satisfacción del cliente tras haber pasado un mes de su compra.

· Visión clara de la efectividad de las acciones de marketing y de su repercusión en los costes

· Integración de los pedidos y contactos a través del sitio Web al sistema.
Los beneficios que puede aportar una herramienta de e-CRM en una organización empresarial son muy importantes, aunque lo primero que hay que tener en cuenta es que la empresa debe estar preparada para albergar este proceso de cambio que supone la implementación de la herramienta. Si no es así, tanto la empresa como su cliente se verán inmersos en una situación incómoda.

Metodología de implementación
Si se decide finalmente implantar un e-CRM en la organización, la metodología más aconsejable para su adecuada implementación contemplará las siguientes etapas:

1. Definición de la visión y objetivos del proyecto e-CRM: se deberán definir tanto la visión de del proyecto e-CRM (como deseamos que sea la organización después de la implementación de la herramienta), como los objetivos globales del proyecto. De este modo, conociendo los objetivos podemos medirlos y ver el grado de consecución de los mismos. Para poder definir de una manera adecuada cada uno de estos elementos, se recomienda desarrollar en el interior de la empresa un análisis inicial para conocer tanto los puntos fuertes como débiles de la organización. Así, se podrá determinar con mayor grado de acierto, si el proyecto debe seguir o no adelante. Para poder medir de una manera acertada el logro de estos objetivos, es aconsejable que la organización los defina de una manera concreta.

2. Definición de la estrategia eCRM: la clave está en definir de forma acertada el posicionamiento de la empresa en cada uno de los segmentos de clientes, analizando las competencias actuales y las necesarias para obtener el posicionamiento deseado. Del mismo modo, se deberá desarrollar un calendario de implementación de la herramienta. Éste será el momento más adecuado para analizar cada uno de los segmentos, así como la definición de la propuesta de valor para cada uno de ellos. La organización debe tener presente que cada segmento de clientes es distinto; por ello, no debe tratarlos a todos por igual, como si formaran un único segmento.

	

3. Introducción de cambios organizacionales, en las personas y en los procesos: la organización notará como es necesario modificar la estructura organizacional, los procesos y la filosofía del personal interno de la organización: así se logrará una empresa orientada al cliente. Los procesos deberán ser redefinidos en la medida de lo necesario para mejorar su eficacia y eficiencia, dando máxima prioridad a los que más impacto tengan en la satisfacción del cliente. En este punto, la tecnología jugará un papel clave. También será necesario introducir los valores de organización orientada al cliente en la cultura corporativa. Este es uno de los elementos críticos en el éxito de un proyecto eCRM: la "empatía", es decir, ponerse en el lugar del cliente, todo ello integrado en la cultura de la organización.

4. Información: la organización deberá recopilar y organizar toda la información de la empresa para así poder hacer un uso adecuado de la misma y poder integrarla en la herramienta de una manera exitosa.

5. Definición y establecimiento de las correctas prácticas para la gestión de la información: la organización deberá desarrollar la "inteligencia de clientes" (customer intelligence). De esta manera conseguirá conocer más a los clientes, paso inicial para el desarrollo de una estrategia completa de eCRM basada en el conocimiento de los clientes y en el desarrollo de productos y servicios a su medida. También es importante la recogida de información para la mejora de los procesos, así como para la puesta en marcha de sistemas de mejora continua.

6. Tecnología: una vez definidos, todos los objetivos de negocio, procesos, estructura organizacional, etc. es el momento para empezar a pensar en la tecnología. En este momento, es necesario que la organización conozca exactamente cuales son las necesidades de negocio que se tienen, para de este modo, poder escoger la solución tecnológica mejor adaptada a sus necesidades concretas.
Muchas veces es difícil decidir qué soluciones son las más adaptadas a la empresa, ya que se puede optar por una tecnología que sobredimensione estas necesidades o por tecnología que sea insuficiente para dar solución a las necesidades de la organización.

7. Seguimiento y control: como se ha comentado anteriormente, se han de definir unos indicadores que sirvan para el control de los resultados, así como la toma de decisiones en consecuencia con esos objetivos.

Las soluciones e-CRM permiten a las empresas ofrecer servicios y transacciones vía Internet, centrados por el cliente y soportadas por sus proveedores, que automatizan los procesos desde todas las áreas de la empresa.
2.3 Ventajas y desventajas del CRM:

La principal ventaja que trae aparejada la implementación de la Gestión de las Relaciones con los Clientes en una empresa es el aumento de la información que esta posee de sus actuales y potenciales clientes, lo que permite direccionar la oferta hacia sus deseos y necesidades, aumentando así el grado de satisfacción y optimizando su ciclo de vida.
Otras ventajas que trae aparejada la implementación del CRM son el aumente de las ventas y la reducción del ciclo de venta. Las desventajas están relacionadas con los elevados costos que tiene la aplicación de CRM, tanto en términos de recursos económicos como así también humanos, y con la dificultad que tiene el manejo de la información dada la reticencia de algunos sectores a compartirla y también al riesgo de invadir la privacidad del cliente y exponerlo a situaciones indeseadas.
Las micro y pequeñas empresas tienen la ventaja de contar con menos clientes y menos personal lo que le facilita el manejo de la información y hace difícil la aparición de problemas para compartirla.
El hecho de manejar un bajo caudal de información también reduce los costos ya que muchas veces no es necesario adquirir un software especial para hacerlo sino que se puede llevar manualmente o en programas simples como el Access.
Un problema que se puede presentar algunas veces en las empresas de menor tamaño es la falta de formalización de los procedimientos y la falta de interés de los empleados por interiorizarse en la importancia que tienen estos y en la filosofía de trabajo de la empresa.

2.4 ¿Cómo implementar CRM?:

Para implementar CRM en una empresa se deben seguir los siguientes pasos:

a- Análisis;

b- Diseño;

c- Estrategia de implementación;

d- Puesta en marcha

El primer paso es el de análisis en el que se debe incluir un estudio de la situación actual de la relación con los clientes, la competencia, la situación de la industria y la relación con los proveedores.

En la etapa de diseño es muy importante tener en cuenta que si tenemos éxito en la implementación del CRM el resultado lógico será el crecimiento de la empresa por lo que tenemos que hacer una planificación del mismo. También nos encargaremos de diseñar: el método a utilizar para obtener información de los clientes; la forma de intercambiar información entre los distintos sectores de la empresa; la plataforma tecnológica.

Cuando hablamos de estrategia de implementación nos referimos a que aplicar CRM no se trata de instalar un software y esperar los resultados sino que se trata de un cambio total de la filosofía de la empresa que a partir de ese momento debe estar en su conjunto centrada en lograr satisfacer al cliente, por lo que se debe capacitar a todo el personal y concientizarlo de la importancia que tiene que todos los departamentos estén integrados y orientados a la atención del mismo.
Cuando la implementación se realizara en una PyMe o microempresa algunos de los puntos antes citados pueden quedar excluidos y otros adquirir una mayor importancia. Un punto que debe ser muy tenido en cuenta en la aplicación de la gestión de las relaciones con los clientes en empresas de este tamaño es el de la capacitación del personal, ya que muchas veces estos no están interiorizados en la visión de la compañía.
En las empresas más pequeñas la plataforma tecnológica suele no ser un gran problema, dado que muchas veces la información se puede manejar desde una sola computadora.
Otro punto al que se le debe prestar más atención de la que se acostumbra en las pequeñas empresas es el seguimiento de los cambios en el mercado y las preferencias del cliente.

Una vez que se cumplieron todos los pasos anteriores la empresa puede empezar a operar con su nueva filosofía pero siempre controlando y monitoreando de cerca para poder reaccionar rápidamente a las necesidades del mercado y solucionar los errores que puedan surgir.
2.5 Oferta:

La empresa líder a nivel mundial en la venta de soluciones CRM es ORACLE. Otras grandes empresas que ofrecen este tipo de productos son:

· SAP

· Baan

· PeopleSoft

· Siebel

· JD Edwards

· Microsoft

También hay en el mercado algunos proveedores de software que desarrollan programas de gestión de las relaciones con los clientes más enfocados a la pequeña y mediana empresa, entre ellos podemos nombrar:

· Datahouse Company

· Trustation Argentina

· Mamut

· Sistemas Bejerman
· Microsoft Office

· Linux

3. CASO PRÁCTICO

3.1 Introducción:

Luego del desarrollo teórico que hemos realizado de la gestión de las relaciones con los clientes, de sus ventajas y desventajas, de la forma de implementación y de su oferta procederemos a realizar una análisis práctico para mostrar que las herramientas de CRM utilizadas por las grandes empresas pueden ser adaptadas, adoptadas e implementadas por microempresas, aprovechando las ventajas que tiene esta ultima por tener un trato más personalizado y directo con el cliente, basándonos en la importancia de la formalización y concientización de los procedimientos.
Como primer paso analizaremos como trabajan una gran empresa como Mc Donald`s y una micro del mismo rubro, luego enumeraremos las herramientas que esta última puede adoptar de la primera para por último mostrar como la microempresa podría implementar CRM para fortalecerse y aumentar sus beneficios.

3.2 Análisis de una gran empresa: Mc Donald`s:

Mc Donald`s es una empresa mundialmente reconocida que empezó a operar en los Estados Unidos en el año 1948. Desde ese momento comenzó a expandirse hasta alcanzar 30.000 locales en 120 países de los 5 continentes. Su visión es la de construir una gran familia de hombres y mujeres trabajando para servir al cliente, ofreciéndole una comida de muy buena calidad en forma rápida, en un ambiente limpio y seguro y con una atención amistosa y amable.

La filosofía de Mc Donald`s se adapta al gusto local de sus clientes introduciendo en sus menús productos típicos de la zona, como por ejemplo empanadas en la Argentina y burritos en México, entre otros.

El objetivo es lograr la máxima satisfacción del cliente, a través de una cultura que sitúa al mismo en primer lugar.

Como podemos ver la cultura de esta organización se ajusta a la definición que hemos dado de CRM, ya que centra toda su atención en conocer los deseos y necesidades de los clientes para proporcionarle la mayor satisfacción que les es posible en cada contacto y lograr de este modo fidelizarlo, obteniendo de este modo el máximo
beneficio de cada uno de ellos.

Elegimos esta empresa porque consideramos que su forma de aplicar el CRM y las herramientas que utiliza pueden ser adaptadas a las necesidades de una microempresa, ya que no hay una gran inversión de capital en tecnología y sistemas de información, sino que basa la gestión de las relaciones con los clientes en la formalización de la atención y el servicio prestado.

3.3 Análisis de una microempresa: Rotisería Juana:

Es una empresa familiar que empezó a operar en el año 2004, cuenta con 6 empleados (4 de ellos son parte de la familia) 2 de los cuales trabajan en la cocina, 2 en la atención al público y los restantes se encargan de hacer las entregas a domicilio (a pesar de que los puestos están repartidos no siempre las mismas personas cumplen la misma función).
En sus comienzos se dedicaban exclusivamente a la venta de empanadas y pizzas pero con el correr del tiempo fueron diversificando su oferta, y hoy en día cuentan con una gran variedad de productos.
Cuentan con un pequeño local con capacidad para 16 comensales ya que el negocio está orientado principalmente al delivery y la comida para llevar.

Consideramos que sería muy importante para esta microempresa implementar la gestión de las relaciones con los clientes dado que pudimos observar luego de reiteradas visitas que ofrece productos de muy buena calidad, pero esto no es suficiente para fidelizar al cliente porque presenta diversas falencias en la atención y servicio prestado, entre las que podemos citar:

· Falta de promociones; nos referimos a la falta de combinación de productos a precios diferenciales.
· Elevado tiempo de espera; notamos que se podrían optimizar los tiempos en la atención al cliente dividiendo y organizando el trabajo.
· Insuficiente promoción del local; ya que no existen herramientas de difusión respecto a la calidad de sus productos

· Fallas en la limpieza del local; este punto esta relacionado con la falta de división del trabajo, ya que notamos que una misma persona esta en contacto con el dinero y con la comida.
· Errores en la elección de la vestimenta del personal de atención al público;
· La no formalización de la atención
3.4 Herramientas para adaptar y adoptar:

Para solucionar los problemas que hemos mencionado en el apartado anterior, la microempresa que estamos analizando debería adoptar y adaptar las siguientes herramientas y modos de trabajo tomadas de Mc Donald`s y otras empresas del rubro:

· Promociones: en este rubro las ventas se incrementan en los fines de semana y feriados por lo que sería bueno ofrecer promociones de lunes a jueves para mantener una afluencia de clientes al negocio y estrechar los lazos con estos.

· Tiempo de espera: se deben establecer tiempos máximos aceptables de espera tanto para la comida para llevar como para el delivery que sirva de parámetro y cuando no se cumplen se debe recompensar al cliente.

· Limpieza: tener una política de limpieza fácilmente observable por el cliente.

· Vestimenta: los empleados que tienen contacto con el público (los dos de atención y los dos de delivery) deben utilizar un uniforme que represente a la marca y una gorra que sirve tanto para mantener la limpieza de las manos como para evitar la aparición de cabellos en el negocio y principalmente en la comida.

· Formalización de la atención: se debe formalizar cada uno de los contactos que tienen los empleados con los clientes, desde como tratar a la persona que asiste al local hasta el comportamiento de los encargados del delivery; pasando por el modo de atender el teléfono y la respuesta que se debe dar a las quejas.

3.5 Diseño e implementación de CRM:

Para comenzar con el diseño y la implementación consideramos que es fundamental que el dueño o administrador sea conciente que la inversión en el CRM no es una inversión única, sino que requerirá adaptarse constantemente a las preferencias de los clientes y al crecimiento de la empresa, lo que traerá aparejada una inversión constante.

Una vez que el dueño o administrador tenga en claro y acepte lo antedicho, la empresa deberá cumplir y desarrollar los siguientes pasos para lograr una implementación exitosa del CRM en su organización:

1. Recopilar la información de ventas a través de una planilla para conocer las preferencias de los clientes. Esto le permitirá adaptar su oferta al gusto de sus clientes y le da la posibilidad de enviar periódicamente promociones especiales preparadas de acuerdo a sus compras más frecuentes.
2. Se debe capacitar al personal de contacto, directo e indirecto, con el cliente. Concientizarlos sobre las claves para comprender su aplicación, brindarles la información suficiente para que conozcan con exactitud el negocio, productos y servicios que ofrecen. Además deben saber el segmento en el que están posicionados, para adaptarse a los cambios de las necesidades, gustos y costumbres de sus consumidores. Un punto muy importante para comunicar a su gente es la diferenciación de nuestro servicio o producto, ya que si esto no esta claro en el cliente interno va a ser imposible que las herramientas de comunicación lo transmitan.

3. Realizar un Plan de Acción estableciendo parámetros para adaptarse al crecimiento esperado de la empresa, tanto en infraestructura como en personal.

4. Conclusión:

En el desarrollo de nuestro caso práctico que hemos analizado, se puede ver, como una microempresa observando, adaptando y adoptando ciertas herramientas utilizadas por empresas con mas experiencia y de mayor tamaño puede cambiar su estrategia de negocio para estrechar y afianzar los lazos con sus clientes, logrando la fidelización de los mismos, una relación estable a largo plazo y satisfacer sus necesidades actuales y potenciales.

Para concluir queremos dejar en claro que nosotros consideramos que si la microempresa no implementa el CRM como una filosofía de trabajo no es por su costo elevado, por su dificultad para adaptarlo o por la imposibilidad de aplicarlo, sino por la falta de conocimiento y porque no son concientes de la importancia de obtener información de sus clientes, adaptarse a sus necesidades, brindarle la mejor atención para lograr una ventaja competitiva en el mercado difícil de equiparar.

Teniendo en cuenta lo antedicho consideramos que las microempresas que adoptan esta filosofía (de concientización, adaptación y formalización) lograran posicionarse y crecer en el mediano y largo plazo.

5. Bibliografía:

· Kalakota, Rabi y Robisnson, Marci. Del e-comerse al e-business. Bogota: addison Wesley. 2001.

· Fundamentos de la Gestión de Relaciones con el cliente de Henrik Andersen, Mike D. Andreasen.

· Walter Duer. CRM

· Curso práctico para emprendedores – Clarín

· Revista pymes de Clarín

· Paginas de Internet:

1. www.pymescrm.com
2. www.winder.com

3. www.mercado.com.ar
4. www.lanacion.com.ar
5. www.uch.edu.ar

6. www.crm.ittoolbox.com
7. www.crmcommunity.com
8. www.humano2.com
9. www.vnunet.es
10. www.infobaeprofesional.com/interior/index.php?p=nota&idx=19494

11. http://www.emb.cl/gerencia/articulo.mv?sec=13&num=28&mag=1&wmag=29
12. www.crm2day.com
13. www.crm-daily.com
14. www.crmguru.com
15. http://www.buzoneo.info/diccionario_marketing/diccionario_marketing_c.php
16. http://www.gestiopolis.com/canales/demarketing/articulos/69/retocrm.htm
17. http://www.microsoft.com/spain/empresas/tecnologia
Aldo Martina

aldomartina@hotmail.com

PAGE
1

