MARKETING

1. Conceito

Marketing é o processo de criar e determinar necessidades e desejos, de forma a colocar no mercado produtos e serviços que ao mesmo tempo proporcionem satisfação aos consumidores, e gerem resultados satisfatórios aos sócios.

Planejamento de marketing refere-se, assim, ao desenvolvimento sistemático de ações programadas para atingir os objetivos da empresa através do processo de análise e seleção das melhores oportunidades. Mas, não podemos esquecer que o objetivo principal da empresa não é obter lucros (este é uma conseqüência), e sim criar e manter um cliente satisfeito. Assim sendo, marketing é todo o negócio da empresa, todos seus funcionários devem permear o conceito de marketing e saber qual o objetivo principal da empresa ... criar e manter um cliente satisfeito.

O gestor de marketing tem que ter em mente o senso de utilidade (olha aqui mais uma aplicação da filosofia dos “5 S”), como ilustra a figura abaixo.

 ESTAR QUANDO

 O cliente precisa

ESTAR ONDE

ESTAR NA FORMA

O cliente precisa que o cliente precisa

UTILIDADE
2. Os 4 “Ps” do marketing MIX.

O conjunto de elementos-chave para o plano do negócio está em focalizar o planejamento estratégico em 4 Os, quais sejam:

PRODUTO: Significa estudar a concepção do empreendimento (construção residencial, comercial, shopping etc), com cuidado, buscando o equilíbrio entre perfil do mercado (clientes, concorrentes etc), a capacidade financeira e tecnológica da empresa e as necessidades do cliente (ou comprador em potencial) e do local de construção. Ainda, é preciso construir dentro dos padrões de qualidade, conforme as normas e requisitos de qualidade.

PREÇO: Está relacionado com o equilíbrio entre custos, poder aquisitivo do cliente-foco e margem de lucratividade esperada.

PROMOÇÃO/PUBLICIDADE: São os meios de atratividade do produto que, através de canais de comunicação, procura-se aumentar a velocidade de vendas (propagandas, vendas diretas, vendas indiretas, promoções, relações públicas, serviços associados ao produto etc);

PRAÇA: Não há como negar a importância da localização do empreendimento como critério de decisão de uma compra. Está também relacionado com o estudo do mercado-alvo, análise da infra-estrutura existente, etc.

3.Plano de Marketing

O plano de marketing, basicamente segue o seguinte roteiro, tal como recomenda Cobra (1992):

Estabeleça a missão, metas e objetivos da empresa.

Por exemplo, se questione sobre qual a nossa missão social? E econômica? Qual o nosso negócio hoje e qual deveria ser? etc.

Os objetivos identificam algo que se quer alcançar, e as metas nada mais são do que a quantificação desses objetivos. Por exemplo, se o objetivo é aumentar a lucratividade da empresa, a meta poderia ser 10%, ou seja, tem-se como meta para o ano “Y” um aumento de 10% na lucratividade.

Faça uma análise da situação atual

Utilizando-se a técnica de análise de metodologia de resolução de problemas (por exemplo, as ferramentas 5W e 2H, PDCA, etc), procurar fazer o diagnóstico da empresa tanto em relação ao seu sistema de produção, como em relação ao seu ambiente.

No meio ambiente (ambiente externo à empresa) analise clientes, fornecedores, concorrentes, sindicatos, governo, etc., tentando responder questões do tipo.

· quem são os meus clientes e onde eles estão?

· quem são os concorrentes e como eles agem no mercado?

· quais suas forças e fraquezas? etc.

No macroambiente pesquise sobre demografia, economia, tecnologia, valores culturais e sociais, aspectos legais e políticos, aspectos físicos-geográficos, etc.

No sistema empresa (ambiente interno), verifique como estão os seus recursos humanos, materiais e tecnológicos, como funcionam os setores de produção, compras, finanças, etc., como está o “clima” organizacional da sua empresa e canais de comunicação, etc.

Gere estratégias e selecione as melhores

Novamente fazendo uso da metodologia de resolução de problemas.

EXEMPLOS:

Se seus objetivos estão no campo de penetração de mercado:

· aumente o esforço de vendas;

· maximize a cobertura de propaganda;

· ofereça preços mais baixos;

· ofereça descontos para quem trazer mais de um cliente, dê brindes, prêmios, etc.;

· utilize canais de distribuição (mídia, jornais, exposições, rádio, etc.).

Se seus objetivos visam diferenciar produtos e serviços:
· coloque “algo diferente” nos seus em relação aos outros;

· estabeleça uma reputação pela qualidade

· estabeleça uma reputação pela inovação;

· crie uma marca para sua empresa e seus produtos;

· estabeleça reputação (confiabilidade, atendimento, etc.)

Se seus objetivos estão no desenvolvimento de mercado:

· coloque produtos que atendam “desejos” dos consumidores;

· crie “desejos” no mercado alvo (aquele que você deseja alcançar);

· veja qual fatia ou segmento de mercado você pode entrar.

Formule programas permenorizados

EXEMPLOS:

Vendas/Promoção
· desenvolver listas de preços (à vista, prestações, condições de venda);

· selecionar os apelos de vendas (mídia, outdoors, etc.)

· selecionar a marca (logotipo) de produto;

· decidir sobre participação em congressos, palestras, etc., como meio de divulgação do nome da empresa.

Planejamento do produto
· fazer pesquisa de mercado;

· conduzir pesquisa de ambiente interno e externo da empresa;

· fornecer relatórios informativos para o setor de desenvolvimento de projetos;

Serviços
· desenvolver manuais de operação e manutenção para os usuários;

· desenvolver políticas de atendimento ao cliente.

Observem que a fase de programação é bem diferente de planejamento, pois nesse caso as ações devem ser possíveis de se por em prática, ou seja, o programa diz como você vai operacionalizar as suas estratégias de marketing.

Escreva o Plano de Marketing

Conforme o conteúdo apresentado no quadro a seguir..

	ITEM
	DESCRIÇÃO

	1. Índice
	Assuntos apresentados no plano e onde encontrá-los

	2. Introdução
	Propósito e usos do plano

	3. Sumário
	Resumo das principais providências do plano

	4. Análise da Situação

a) suposições

b) recursos da empresa

c) potenciais de mercado previsões, fatos

d) participação no mercado

e) histórico de vendas

f) previsões de vendas

g) oportunidades atuais e futuras.
	Fatos e suposições no qual o plano é baseado.

(relatórios sobre fatores econômicos, ambientais, políticos, sociais, tecnológicos e competitivos;

(pessoas-chaves, talentos, recursos, capacidades e técnicas;

(informações quantitativas e qualitativa sobre tamanho de cada mercado, taxas de crescimento, perfis dos clientes, necessidades e atitudes;

(participação da empresa nas vendas totais do ramo de atividades;

(vendas nos últimos anos, posição atual comparada aos objetivos dos anos anteriores;

(previsões sobre linhas de produto, volume, lucro e investimento;

(mercado e produtos com alto potencial

	5. Objetivos de marketing
	resultado a serem produzidos e onde se quer estar no próximo ano (e nos anos futuros)

	6. Estratégias políticas e procedimentos de marketing
	cursos gerais de ação para alcançar objetivos, de acordo com normas pré-estabelecidas.

	7. Programas de Marketing
	cursos específicos de ação (táticas) relacionadas à vendas, serviço, propaganda, preço, pesquisa de mercado, planejamento e desenvolvimento do produto, etc.

	8. Planejamento/Delegações
	quem faz o quê, onde, como quando;

	9. Planos de pessoal e material
	disponibilidades e necessidades

	10. Orçamentos
	recursos exigidos, custos e riscos

	11. Controle
	procedimentos para medição e controle do progresso e ações planejadas.

	12. Continuidade
	procedimentos para conservar o plano atualizado.

Por fim, transcrevemos aos 50 maneiras de manter nosso cliente por toda a vida, conforme o livro “A Excelência no Atendimento a Clientes”:
50 MANEIRAS DE MANTER SEUS CLIENTES POR TODA A VIDA

Você quase chegou lá. Até agora, falamos sobre atendimento aos clientes e examinamos a excelência do atendimento aos clientes. Agora, apresentamos uma lista de 50 ações que você deve instituir para reter, satisfazer e manter seus clientes por toda a vida.

Crie uma cultura voltada para o atendimento

Todas as pessoas numa mesma empresa devem ser orientadas para o atendimento aos clientes. Todos os funcionários devem entender que trabalham para o cliente, e seu trabalho é assegurar a satisfação, total do cliente. Tudo o mais é supérfluo.

Tenha uma visão de atendimento

Ter visão é vital para o sucesso dos serviços em qualquer organização. Ter visão é mais do que apenas a filosofia dos negócios. Ela deve ser a base da ética cultural corporativa. Todos devem acreditar e colocar em prática o aspecto visão, para que sua empresa forneça excelente atendimento a clientes e os mantenha por toda a vida. A gerência pode desenvolver o conceito, mas a equipe deve transformá-lo em realidade.

Apoio total

O verdadeiro sucesso vem de um total apoio organizacional. Pode ser que seja a alta gerência quem tome a decisão de ativar um programa de atendimento a cliente, mas é a equipe de funcionários quem implementa o programa. Se essas pessoas não apoiarem a iniciativa, o programa não funcionará. Apoio total é necessário.

Políticas Escritas

A fim de beneficiar tanto seus clientes como seus funcionários, coloque suas normas de serviços no papel. Dessa maneira, não haverá enganos ou desentendimentos. Esteja consciente, entretanto, de que seus funcionários deverão ter autonomia para administrar exceções às normas quando surgir a necessidade. Lembre-se, normas são diretrizes, e devem permanecer flexíveis.

Delegação de Poder

Dê a seus funcionários a autonomia para assumirem a responsabilidade de satisfazer e manter o cliente. Permita que tomem decisões imediatamente e as apoie. Lembre-se a tarefa deles é satisfazer os clientes e garantir que voltem sempre. Os funcionários não devem ter que procurá-lo ou a um gerente cada vez que um cliente precisa de algo fora do comum.

Treinamento de Funcionários

Treine, treine e treine novamente, a fim de manter seus empregados. Dê a eles treinamento no local de trabalho, treinamento fora do expediente, vídeos, livros, seminários, palestras, enfim, tudo que poder ser útil na execução de suas tarefas. Embora você possa encontrar pessoas qualificadas que acabaram de se formar, nada qualifica melhor uma pessoa para lidar com clientes do que o treinamento recebido no trabalho e em programas de aplicação prática.

Fazendo o Marketing do programa de Serviços

Todo seu esforço de marketing deve informar que você fornece atendimento superior a clientes, está interessado somente na total satisfação do cliente, e faz todo o possível para manter seus clientes. Essa mensagem deve ser mencionada em tudo que é enviado ao público e ao comércio.

Contrate Bons Profissionais

Contrate profissionais competentes e bem qualificados. Pessoas com habilidades inatas auxiliarão sua equipe a fornecer excelente atendimento aos clientes, e a mantê-los.

Não Deixe que Seus Clientes Paguem por Atendimento

Pague todas as despesas, relacionadas ao atendimento a clientes, incluindo despesas de transporte de devoluções, telefonemas interurbanos, correios e outros itens normalmente cobrados dos clientes. Se você não pagar esses custos de atendimento, a concorrência o fará e seus clientes se tornarão clientes do concorrente.

Recompense Lealdade

O que é premiado é sempre realizado. Se você premiar tanto os clientes quanto os funcionários pela lealdade deles, ambos permanecerão como você por muito tempo. Os prêmios devem ser de reconhecido valor por quem os recebe, mas não devem custar a você um valor muito alto.

Inspecione sua Expectativa

Aquilo que pode ser medido pode ser realizado. Avalie o desempenho dos membros de sua equipe e você observará um aumento nos níveis de desempenho, qualidade e produtividade. Finalmente, você poderá notar um aumento na lucratividade.

Estabeleça Padrões de Desempenho

Diga exatamente o que cada um deve fazer para fornecer excelentes serviços aos clientes. Tome esses padrões tão objetivos e mensuráveis quanto possível, mesmo que você forneça um serviço intangível. Quando as pessoas alcançarem esses níveis de desempenho, a permanência e a lealdade dos clientes virá naturalmente.

Efetue Trocas de Tarefas

Faça com que seus funcionários trabalhem em diversos departamentos. Eles irão valorizar o que outras pessoas fazem na empresa, e nenhum funcionário culpará o outro por um problema ocorrido com o cliente. De fato, desde que os funcionários tenham experiência em diferentes áreas, estarão aptos a resolver mais problemas e a satisfazer mais clientes imediatamente.

Treinamento Cruzado

Treine seus funcionários nas tarefas de outras pessoas. Eles se tornarão aptos a fornecer maior apoio aos clientes, assim como a outros funcionários, e você se tornará menos dependente de funcionários “insubstituíveis” quando não estiverem trabalhando.

Sistemas de Serviços de Fácil Acesso

Torne seu sistema de serviços a clientes de fácil acesso. Faça com que eles localizem uma pessoa ao telefone tão logo a ligação seja atendida, ou facilite para que conversem com um funcionário que possa auxiliá-lo tão logo cheguem às suas instalações. Não dificulte aos clientes chegar até você. Eles podem tomar a decisão de não mais negociar com você.

Sistemas de Serviço Amigáveis a Clientes

Torne o seu sistema de serviços a clientes de fácil utilização. O cliente é a única razão da existência de sua empresa, não alguém que está no meio dos negócios. Faça com que seus clientes sintam e saibam que podem trazer um problema até você, verbalizar uma reclamação, tê-la solucionada o mais rápido possível e receber excelente atenção durante todos os contatos com sua empresa.

Projete Flexibilidade nas suas Normas de Serviços

Mantenha suas normas flexíveis, porque cada cliente e cada situação são diferentes. Seus funcionários devem saber que podem modificar uma norma para assegurar a total satisfação do cliente a qualquer momento, e você deve apoiar as decisões e ações deles em tais situações.

Eduque o Cliente

Não pressuponha que o cliente sabe o que você sabe. Utilize cada contato com ele como uma chance de ensinar-lhe algo relacionado a seus negócios. Mesmo que você o esteja educando a respeito de sua grande política de devolução, ensine-o. Ele irá apreciar o fato e o demonstrará com a continuidade dos negócios com sua empresa.

Administre as Reclamações de Modo Adequado

Reconheça que o cliente está aborrecido, ouça cuidadosamente, assegure a ele que você está utilizando todos os meios disponíveis no momento para resolver o problema, e solucione a reclamação.

Depois disso, quando ele agradecer seus esforços, aproveite a oportunidade para incrementar a lealdade do cliente. Agradeça por trazer o problemas a você, desculpe-se novamente pelo desconforto, e tente vender alguma coisa a mais.

Transforme Reclamações em Vendas Adicionais

O cliente é mais receptivo a continuar a realizar negócios com você após ter seu problema solucionado a contento. Utilizar essa oportunidade para realizar uma venda é tanto prático quanto ético.

Seus clientes apreciarão seu interesse neles. Eles provavelmente comprarão de você nesse instante e sairão contando para os amigos como você resolveu o problema de maneira rápida e eficaz. Você vai construir com os clientes uma reputação de credibilidade, confiança e honestidade.

Treine seus Funcionários para Fazer as Coisas com Perfeição logo na Primeira vez.

Consertos, reparos e serviços gratuitos adicionais têm custo muito elevado. Fazer de maneira perfeita na primeira vez garante alta lucratividade, clientes mais felizes e clientes de longo prazo. Se você tiver que refazer algo para um cliente, faça-o ainda com “mais perfeição” na segunda vez.

Cada Cliente tem o Valor de uma Vida

Quando um cliente compra de você, aquela compra não é única, um preço único. Considere o potencial que o cliente traz para seus negócios. Quanto dinheiro aquele cliente poderia gastar com o seu negócio durante sua vida? Aquele valor é o valor da vida de um cliente e aquele é o tipo e nível de serviço que ele deve receber a cada negócio que fizer consigo.

“Implore” aos Clientes que Preencham as Avaliações

Não é suficiente enviar pesquisas ou deixar cartões de comentários na caixa registradora. Você deve tentar obter o maior número possível de avaliação de clientes, mesmo que tenha que implorar por isso. Se os clientes tiverem opinado e suas sugestões forem implementadas, eles não só continuarão a negociar como você, como também irão recomendá-lo a amigos. Faça tudo que puder para solicitar a opinião e os comentários de seus clientes, e depois acione algumas de suas sugestões.

Identifique o Valor do Clientes, suas Crenças e Padrões

Seu programa de serviços deve ser ajustado aos valores, crenças e padrões de seus clientes. Se seus próprios valores e os de seus clientes estiverem em conflito, convide seus clientes para uma discussão para descobrir por que a diferença existe e o que pode ser feito a respeito. Então, decida se você deve modificar sua posição para manter a satisfação e a lealdade do cliente. Entretanto, você nunca deve comprometer sua ética e seus valores para satisfazer um cliente.

Solicite e Utilize Sugestões de seus Funcionários

Seus funcionários que têm contato diário com clientes sabem mais o que os clientes precisam, querem e esperam do que você ou qualquer outro gerente poderia esperar saber. Faça perguntas a seus funcionários, ouça cuidadosamente suas sugestões, e implante tantas delas quanto possível. As pesquisas indicam que as melhores empresas de serviços não somente solicitam mais sugestões de seus funcionários, como utilizam a maioria delas. Isto faz com que os funcionários sintam que são importantes e demonstram a eles que você dá a mesma importância tanto a seus clientes internos quanto externos

Seja Justo e Insistente

Nem sempre os clientes irão concordar ou gostar do que você faz por eles, mas desde que você trate cada um deles de maneira justa e consistente, o respeitarão por isso. A consistência aumenta sua credibilidade e confiança que são essencial para a estruturação da lealdade e da permanência de clientes.

Extrapolando Promessas e Tempo de Expedição

As expectativas de clientes podem ser extrapoladas quando as empresas cumprem mais do que prometem e expedem antes do esperado. Normalmente, essas expectativas não podem ser alcançadas, e o cliente fica desapontado. Mas, se você estabelecer expectativas realistas para o cliente com relação à sua Qualidade e ao nível de serviço e então exceder aquelas expectativas, o cliente fica mais do que satisfeito. Lembre-se, todavia, que você não deve fazer promessas aquém de suas possibilidades para não lesar seus clientes. Eles lerão seus pensamentos no mesmo instante e realizarão seus negócios em outro estabelecimento.

Faça Concorrência com Base em Benefícios, não em Produtos ou Preços.

Sempre existe a possibilidade de se encontrar outro produto e preço menor, a qualquer tempo, em outro local. Você deve sempre recordar aos seus clientes os benefícios de realizar com sua empresa. Novas características podem ser encontradas em qualquer produto, mas os benefícios são únicos na negociação com sua empresa.

Pensamentos Elevados são mais Importantes que Alta Tecnologia

Alta tecnologia faz com que as pessoas exclamem “BOA!”, mas não faz com que se preocupem com outras pessoas. Seus negócios demandam muito tato a fim de sobreviver. Fique perto de seus clientes. Conheça-os bem. Quanto mais perto estiver de seus clientes, por mais tempo, eles farão negócios com você. Além de tudo, quando demonstrar seu interesse, você se tornará parte da família.

Pergunte aos Clientes o que eles Desejam

Pergunte constantemente aos seus clientes o que eles esperam de você, o que pode fazer por eles e de que maneira poderia fazê-lo melhor. Eles podem querer um novo produto ou serviço, maior tempo de atendimento ou apenas um pequeno detalhe que os faça felizes. Você nunca saberá, a menos que faça perguntas. Depois que perguntar, deve fornecer o que eles querem. Eles irão recompensar sua generosidade e lealdade.

Administração Diária dos Serviços

Cada funcionário em cada departamento, está diretamente envolvido no fornecimento de serviços superiores para atingir o objetivo final – manter o cliente por toda a vida. Faça todo o possível para facilitar o trabalho de todos, de maneira que seja fácil para cada um deles fornecer o que os clientes querem. Se houver um problema durante o dia, faça os ajustes necessários e tome soluções rápidas.

Tenha em Mente os Custos de Perder um Cliente

Todos os empregados devem saber o valor de vida de um cliente, o custo de perder apenas um, e o efeito que aquela perda tem para seus negócios. Considere recompensar seus empregados se eles mantiverem seus clientes por um longo período acima da média.

Conheça seus Concorrentes

Que tipo de serviços a clientes os seus concorrentes fornecem? O que eles estão fazendo para manter os clientes? Eles estão oferecendo mais benefícios, melhores politicas de serviços, ou estão apenas sendo mais agradáveis? Descubra, e se eles estiverem fazendo algo que você não esteja, faça-o. Se funciona para eles, provavelmente vai funcionar para você.

Realize Pesquisas de Mercado

Você nunca tem informações suficientes sobre seus clientes. Realize prospecções, entrevistas, o que for necessário para saber quais as necessidades do mercado. Então adapte seus negócios de acordo com as informações obtidas. A informação não tem força até que você a utilize.

Realize Pesquisas Internas

Avalie constantemente os níveis de serviços, a satisfação e a permanência dos clientes de sua empresa. Entreviste seus funcionários, faça-os preencher questionários, pergunte aos seus clientes na hora da compra como você está se saindo, e depois utilize essas informações para melhorar seus serviços e o esforço na permanência dos clientes.

Saiba o que seus Clientes Precisam, Querem e Esperam.

Os negócios passam a ter problemas quando você pensa que seus clientes necessitam, querem ou esperam uma cisa e, na realidade, eles querem outra coisa. Esses intervalos nas percepções de prestação de serviços resultam em desapontamento para os clientes. Descubra os que eles realmente precisam, querem e esperam, e forneça a eles.

Descubra, Estimule e Ponha em Evidência os Campeões de Clientes

Toda empresa tem um, dois ou mais funcionários que realmente são campeões de clientes. Descubra quem são essas pessoas, dê-lhes estímulo e apoio, e faça delas o modelo, a ser seguido por todos. Recompense essa conduta. O resto de sua equipe vai melhorar o desempenho de serviços até esse nível para receber recompensa similar. O resultado é uma equipe altamente motivada. voltada para os serviços e um grupo de clientes leais e satisfeitos.

A Comunicação Efetiva é Fundamental para o Sucesso

Problemas entre pessoas são resultado de uma comunicação deficiente. Treine seu pessoal para que desenvolva habilidades de comunicação efetivas: como escutar, de que maneira falar para que outras escutem, como entender os outros antes de tentar ser entendido, como fornecer e receber avaliações, e como desenvolver entrosamento com clientes.

Entrosamento é a Chave da Comunicação Bem-Sucedida

As técnicas de comunicação podem ser adquiridas e usadas, mas sem entrosamento não há comunicação. As habilidades desenvolver entrosamento podem ser ensinadas e seus funcionários devem aprendê-las. Quando funcionários e clientes estão entrosados, existe um mútuo sentimento de confiança e o desejo de continuar a desenvolver o intercâmbio comercial.

Sorria
Sorrir é importante no atendimento ao cliente. Um sorriso normalmente recebe outro em troca, mas sorrisos não garantem a qualidade dos serviços a clientes. O sorriso pode ser algo que os funcionários manifestam por se sentirem bem, e é transmitido aos clientes.

Faça seus Clientes se Sentirem Importantes

Quanto mais importantes seus clientes se sentirem, melhor irão se sentir por fazer negócios como você. Chame-os pelo nome, faça-os falar sobre si mesmos e faça perguntas sobre suas realizações. Sua recompensa será um cliente por toda a vida.

Promova seus Clientes

Com a permissão dos próprios, é claro utilize seus clientes no seu marketing e nas suas promoções. Deixe-os contar sua história para outros clientes e para os prospectivos. O endosso de terceiros fomenta enorme credibilidade, e seus clientes adorarão este envolvimento.

Crie um Conselho de Clientes

Seu conselho de clientes, assim como uma diretoria, deve reunir-se regulamente para inspecionar seus negócios e os serviços fornecidos. O conselho faz sugestões com base nas quais você age.

Faça Propaganda de Programas de Compradores Assíduos

Para estimular seus clientes a realizar negócios com você, inicia um programa de premiação para clientes freqüentes. Você pode utilizar cupons, cartões ou algo que o ajude a dimensionar a atividade do cliente. Quando as compras atingirem um certo nível, recompense seus clientes com um presente – um cupom de desconto, um produto ou serviço gratuito ou algo de valor mais elevado, como uma viagem.

Aceite Somente Excelência

Se você espera serviços e desempenhos médios, isto é o que você terá. Por isso, estabeleça altas expectativas. Aceite somente excelente desempenho de seus funcionários e treine sua equipe para atingi-lo. O suficientemente bom nunca será bom o suficiente.

Funcionários Também são Clientes

Seus funcionários são seus clientes internos, sua primeira linha de clientes, e cada um deles tem um cliente em algum lugar da cadeia de valores. Todos os funcionários devem interagir entre si com o mesmo nível de excelência dos serviços prestados a clientes, cujo resultado será repassado aos clientes. Esta é a única maneira de garantir a satisfação do cliente e sua permanência nos negócios.

Deixe que os Clientes Saibam que você se Preocupa

Envie cartões de agradecimento, de boas-festas a tudo que possa mostrar a eles que você os aprecia. Nunca os deixe esquecer o seu nome. Mostre-lhes que sempre que necessitarem de algo, podem vir a você porque você se importa com isso. Gaste tempo e dinheiro fazendo propaganda de sua atitude de atenção para com os clientes.

Mantenha à Vista os Resultados de Serviços

A visibilidade aumenta a credibilidade, e a credibilidade só é melhorada através do melhor desempenho. Coloque os cartões de comentários e cartas recebidas de maneira que todos os clientes possam ver. Providencie um livro de depoimentos para os clientes lerem. Coloque os resultados de desempenho de funcionários na recepção ou na sala de espera. Mantenha os resultados de serviços à vista de todos, a fim de que seus funcionários melhorem a cada instante e seus clientes sejam os beneficiários dessa melhoria de serviços.

Faça Aquele algo Mais

Quando os clientes querem algo de você, dê a eles. Então, faça algo a mais. Eles sentir-se-ão gratos e você terá clientes para sempre.

Marketing e Serviços a Clientes Caminham Lado a Lado

Todos os seus esforços de marketing; devem comunicar a seus clientes uma mensagem de serviços. No atual, mercado competitivo a única coisa que diferencia as empresas é o nível e a Qualidade de seu atendimento a clientes, e este é o critério que a maioria das pessoas utiliza para decidir sobre a continuidade de compras num determinado estabelecimento. O atendimento a clientes é uma poderosa e efetiva ferramenta de marketing, e marketing é uma ferramenta eficiente e poderosa. Combinadas, essas duas ferramentas manterão seus clientes por toda a vida.

