

MANAGER'S OFFICE
MARKETING - SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

One world, one market

ΔΙΑΔΙΚΑΣΙΕΣ & ΑΝΑΠΤΥΞΗ ΕΞΑΓΩΓΩΝ B2B-B2D

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Πριν μόλις 15-20 χρόνια η ανάπτυξη σε ξένες αγορές εξαρτιόταν αποκλειστικά από τις διαδικασίες των εκθέσεων και forum που οργάνωνε κάθε κράτος ξεχωριστά για την γνωριμία και συνεργασία επιχειρήσεων.

MANAGER'S OFFICE
CORPORATE & FINANCIAL SERVICES
YOUR BUSINESS PARTNER

Με την βοήθεια του internet τα δεδομένα άλλαξαν την επικοινωνία και την πρόσβαση σε data σε όλο τον κόσμο. Η ταχύτητα ανάπτυξης του παγκόσμιου εμπορίου ήταν δραστική καθώς η πληροφόρηση είναι πολύ μεγάλη.

Σήμερα η ανάπτυξη σε ξένες αγορές έχει εξελιχθεί σε μία διαδικασία τελείως φυσιολογική που αν ακολουθηθούν τα ενδεδειγμένα βήματα είναι δεδομένο το αποτέλεσμα.

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Αρχικά πρέπει να αντιληφθούμε ότι υπάρχουν δύο(2) τύπων αγορές: a) Οι τεχνοκρατικά δομημένες και b) οι μη τεχνοκρατικές πχ:

ΑΦΡΙΚΗ

ΕΥΡΩΠΗ

Η Ανάπτυξη σε ξένες αγορές – Εξαγωγές – είναι Β.Ο.

70%-80%

we want to help you do things right
trust us

MANAGER'S OFFICE
MARKETING-SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

MANAGER'S OFFICE
MARKETING-SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Θέλει **υπομονή 6-8 μήνες**. Απαιτείται χρόνος για την ωρίμανση της αγοράς και την ενηλικίωση του πελάτη

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Αναλυτικά:

Για να μπορέσουμε να διεκδικήσουμε άνοιγμα σε ξένες αγορές πρέπει να ακολουθήσουμε 3 βασικά στάδια (κυκλώματα)

➤ **Presales**

➤ **Sales**

➤ **After sales**

MANAGER'S OFFICE
QUALITY SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Presales

Presales είναι οι διαδικασίες εύρεσης και προσέλκυσης πελατών από το target group που απευθύνεται η εταιρία μας

Presales

Διαδικασίες και στρατηγική εύρεσης πελατών σε ξένες αγορές (marketing) + παράλληλες ενέργειες BTL

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

1. Γνώση των αγορών στόχων

Η μεθοδολογία όμως για να αποφασίσετε είναι η εξής:

- ✓ Έγκυρη πληροφορία (που πρέπει να διασταυρωθεί).
- ✓ Στοιχεία από το αντίστοιχο υπουργείο της χώρας.
- ✓ Επίσκεψη σε στοχευμένες μεγάλες εκθέσεις ως visitor.
- ✓ Έρευνα internet.
- ✓ Προσέγγιση ανταγωνιστών.
- ✓ Ανάθεση σε συμβουλευτική εταιρία.

Αν δεν κάνουμε τουλάχιστον 2 από τα παραπάνω βήματα κινδυνεύουμε να στοχεύσουμε λάθος.

2. Γνώση του local ανταγωνισμού

3. Data base

4. Επαγγελματικό Web Site

“Παράθυρο στον πλανήτη γη”

- Γλώσσες
- Να προσδίδει κύρος
- Updated
- Google analytics
- SEO(search engine optimization)

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

5. Τρόπους προσέγγισης μικρού κόστους

Email Campaign

MANAGER'S OFFICE
MARKETING-SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

6. Εξειδικευμένα στελέχη ως Β.Ο

Export assistant

MANAGER'S OFFICE
CORPORATE & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Export assistant profile

- Προτείνεται γυναίκα 26-35 ετών, σπουδές σε marketing – business- εμπειρία τουλάχιστον 3 έτη σε εμπορικό τμήμα ή διαχείριση πελατών, έντονη προσωπικότητα.
- Εξελισσόμενο στέλεχος, με ικανότητες management και διοίκησης (αρχική διάγνωση).

Κάποιες από τις αρμοδιότητες του στελέχους

- **Αξιολόγηση του target group** που απευθύνεται η επιχείρηση-γεωγραφική περιοχή - χώρα – επιχειρήσεις
- **Προσέγγιση των υποψήφιων πελατών** με τα επικοινωνιακά εργαλεία που έχει στη διάθεση της η επιχείρηση
- Είναι υπεύθυνη για την εφαρμογή της **τεχνικής Διεύρυνσης**
- Είναι υπεύθυνη για την εφαρμογή της **τεχνικής άνοιγμα νέας αγοράς**

Αρμοδιότητες του στελέχους

- Είναι υπεύθυνη για την εφαρμογή της τεχνικής **Δρομολόγηση**
- Είναι υπεύθυνη για την εφαρμογή των τριών τεχνικών «πριν την έκθεση », « κατά τη διάρκεια της έκθεσης» και «μετά την έκθεση»
- Είναι υπεύθυνος για την εφαρμογή της τεχνικής **Reporting system**

Αρμοδιότητες του στελέχους

- **Follow up** πελατών και τηλεφωνική διερεύνηση
- Ανίχνευση του ενδιαφέροντος της αγοράς και του target group που απευθύνεται η εταιρία
- Εισήγηση σε διοίκηση για διορθωτικές κινήσεις που αφορούν το πελατολόγιο και το χειρισμό των πελατών
- Προώθηση στατιστικών στοιχείων σε τμήμα marketing
- Μελέτη των στοιχείων του ανταγωνισμού

7. Εύρεση πελατών – Research-B2B/B2D/Agents

Επιλέγουμε να προσεγγίσουμε B2D & B2B και έχουμε στο μυαλό μας ακριβώς το προφίλ του πελάτη που θα θέλαμε να συνεργαστούμε.

- Αναζήτηση μέσω του Google ή άλλων search engines με «λέξεις κλειδιά» και στις γλώσσες των κρατών/στόχων εκτός από αγγλικά
- Επικοινωνία με διπλωματικές αποστολές των κρατών/στόχων
- Επικοινωνία με ελληνικές διπλωματικές αποστολές για κράτη/στόχοι
- Επικοινωνία με Εμπορικά Επιμελητήρια και Επιχειρηματικών Συνδέσμων σε Ελλάδα και στα κράτη στόχοι

- Σε περιπτώσεις όπου οι εταιρίες που βρήκαμε είναι διανομείς (distributors) ψάχνουμε συστηματικά στην ιστοσελίδα τους με σκοπό να βρούμε με ποιες άλλες εταιρίες συνεργάζονται
- Αναζήτηση μέσω βάσεων-δεδομένων που είτε μας υπέδειξαν τα επιμελητήρια είτε τα βρήκαμε μέσω αναζήτησης στο google
- Συστηματική αναζήτηση εκθετών/ επισκεπτών σε διάφορες εκθέσεις
- Αγοράζουμε leads από συμβουλευτικές εταιρίες
- Από προσεγγίσεις διαφόρων πελατών ζητάμε συστάσεις

8. Tools marketing

Σας προτείνουμε κάποιες ενέργειες marketing που πρέπει να ιεραρχηθούν σχετικά με την εφαρμογή τους:

- Email marketing campaign
- Pdf επικοινωνίας /ανά γλώσσα
- **Social media**
- Google analytics
- Έντυπο επικοινωνίας (prospect)
- Script επικοινωνίας
- Σαφή εμπορική πολιτική

Sales

Στο **Sales** εφαρμόζονται όλες οι διαδικασίες διαχείρισης πελάτη σαν B.O. ή F.O. (Αναγνώριση αναγκών, διαχείριση και “άνοιγμα” πελάτη, παρουσίαση πρότασης, τελική προσφορά)

Sales

Διαδικασίες και στρατηγική
διαχείρισης πελατών σε ξένες
αγορές

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

9. Προσέγγιση πελατών-Στρατηγική 3 σημείων

9.1 Email campaign

9.2 Follow up(script) με σκοπό την αξιολόγηση

9.3 Ραντεβού

Exports...expand
your company

3 services

- In house exports
- Outsource exports
- Finding your potential clients

F
M

MANAGER'S OFFICE
MARKETING SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER
www.managersoffice.net

10. Αν επιθυμείτε ή πρέπει να πάτε σε έκθεση ως εκθέτες ,εκτός των παραπάνω βημάτων πρέπει να εφαρμόσετε και τις εξής 3 τεχνικές:

Manager's Office world
Your Business Partner

MANAGER'S OFFICE
Outsource Export Services
www.managersoffice.net

MANAGER'S OFFICE
OUTSOURCE EXPORT SERVICES
YOUR BUSINESS PARTNER

PROWEIN 2015, Dusseldorf

➤ Πριν την έκθεση πρέπει να εφαρμοστεί

- ✓ Εύρεση των υποψηφίων πελατών σας και αρχική ενημέρωση με news letter 90 ημέρες πριν
- ✓ Επανάληψη του προηγούμενο βήματος 60 & 30 μέρες πριν
- ✓ Φυ σε κάθε πελάτη ξεχωριστά με σκοπό να «κλειδώσετε» 40-60 ραντεβού και να οργανώσετε την κάρτα εισόδου για τον καθένα ξεχωριστά
- ✓ Τελική επικοινωνία 10 ημέρες πριν για την επιβεβαίωση της επίσκεψης τους

➤ Κατά τη διάρκεια της έκθεσης

- ✓ Πρέπει να είστε έτοιμοι για την υποδοχή των πελατών σας στο stand σας και να καταγράψτε σωστά τις ανάγκες τους, το προφίλ τους, να κάνετε cross selling για να μπορέσετε να τους διαχειριστείτε μελλοντικά (C.R.M.)
- ✓ Κάντε την βασική αξιολόγηση των πελατών που πρέπει να επισκεφτείτε ή να συνεχίσετε την επικοινωνία

➤ Μετά την έκθεση πρέπει να εφαρμοστεί

- ✓ Αποστολή ευχαριστήριας επιστολής στους επισκέπτες σας
- ✓ Τηλεφωνική επικοινωνία για την οργάνωση των επισκέψεων-ραντεβού σας ή για την αποστολή προσφορών
- ✓ Επίσκεψη

ISM 2015, Cologne

11. Διαχείριση πελατών (B.O.)

- Κάθε κράτος έχει διαφορετική κουλτούρα.
- Η διαχείριση των πελατών πρέπει οπωσδήποτε να έχει στρατηγική.

Τύποι στρατηγικών

➤ Διερευνητική

Δεν ψάχνουμε απλά ένα πελάτη αλλά το στρατηγικό μας συνεργάτη. Ο κάθε πελάτης πρέπει να διερευνηθεί πολύ. Η αγωνία να «πουλήσουμε» μπορεί να εξελιχθεί σε μεγάλο λάθος.

➤ Συμμετοχική

Πρέπει να καταλάβουμε την κουλτούρα της αγοράς πριν να φτάσουμε να κάνουμε προσφορές-Ακόμη και να γνωρίζουμε τον ανταγωνισμό δεν πρέπει να θεωρήσουμε δεδομένο ότι επειδή είμαστε πιο φθηνοί θα κερδίσουμε τον πελάτη.

➤Επιθετική-Συμβουλευτική

Κάθε distributor επιθυμεί τη μέγιστη υποστήριξη ακόμη και αν δεν γνωρίζει ποια πρέπει να είναι αυτή.

Ίσως εμείς δεν είμαστε η «τεράστια» εταιρία αλλά η διάθεση μας σίγουρα είναι να τον υποστηρίξουμε.

Το να ορίσουμε εξ αρχής ότι θα τον υποστηρίξουμε σε όλα τα επίπεδα και μάλιστα να επικοινωνείται σε όλη μας την διαχείριση, είναι σημαντικό για να νοιώσει τη σοβαρότητα μας.

Διαχείριση πελάτη από Back Office

- Ημερήσιος μου στόχος τηλεφωνικών προσεγγίσεων είναι **min 40 επικοινωνίες**
- **Αναζητώ** μόνιμα υποψήφιους πελάτες- δεν σταματώ ποτέ
- **Διερευνώ** συνεχώς τον κάθε υποψήφιο πελάτη για εντοπίσω αν είναι αυτό που αναζητώ
- **Δεν ξεχνώ** καθώς διαχειρίζομαι τον πελάτη να τσεκάρω τυχόν ελλιπή στοιχεία και να εμπλουτίζω την καρτέλα του
- **Δίνω κύρος** στη συζήτηση και προσπαθώ να επικοινωνήσω τη σοβαρότητα της εταιρίας μου
- **Δεν "εκβιάζω"** ραντεβού με υποψήφιο πελάτη. Το κόστος είναι μεγάλο για λάθος ραντεβού και σε πελάτη χωρίς πραγματική ανάγκη
- **Δεν πέφτει το ηθικό μου**. Η ενηλικίωση πελάτη θέλει χρόνο
- **Ακολουθώ τις διαδικασίες και δεν παρεκκλίνω**

12. Ραντεβού – (F.O.)

Κάθε distributor θέλει να κερδίσει, έτσι θα ενεργοποιήσει κάθε «όπλο» τόσο για να επηρεάσει θετικά όσο και για να του δοθούν καλύτεροι και πιο ελαστικοί όροι συνεργασίας.

- Επιδιώκουμε να διερευνήσουμε το μέγεθος του συνεργάτη και το δίκτυο που έχει δημιουργήσει στο κράτος του.
- Καθώς γνωρίζουμε τα προϊόντα μας, διερευνούμε ποια από αυτά θα μπορούσαμε να παρέχουμε στον πελάτη μας μελλοντικά και άμεσα. **ΔΕΝ** είναι δεδομένο ότι ο πελάτης έχει καταλάβει όλα την γκάμα των προϊόντων μας.
- **Ακολουθούμε την πολιτική** την οποία έχουμε ήδη επικοινωνήσει.

more

- Δεν αλλάζουμε τους όρους συνεργασίας
- Δεν «ανοιγόμαστε» σε πάρα πολύ φιλικό επίπεδο - μένουμε σταθεροί στο στόχο μας
- Στο ραντεβού για τη διαπραγμάτευση εμμένουμε στην πολιτική μας. Αν μας χειριστεί ανορθόδοξα καλύτερα να μην δεχτούμε κάτι λιγότερο από αυτό που του προτείναμε όλο αυτό το διάστημα από το back office. Μια σοβαρή και μεγάλη εταιρία δεν θα έκανε ποτέ πίσω.

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

13. Στοχοποίηση πελάτη

Ένα βασικό λάθος που κάνουμε όλοι μας είναι να ΜΗΝ ΔΙΕΡΕΥΝΟΥΜΕ τον πελάτη σωστά και απλά θέλουμε να συνεργαστούμε

- Ο πελάτης πρέπει να διερευνηθεί σε όλα τα επίπεδα
- Να οριστεί στόχος πωλήσεων για τον 1^ο χρόνο
- Να παρακολουθήσουμε τον πελάτη και να απαιτήσουμε να πιάσει το στόχο του
- Αν δεν κάνει τζίρο, μάλλον κάναμε λάθος επιλογή
- Αν όλα πηγαίνουν καλά, να προετοιμαστούμε για cross selling

After Sales

Στο **After Sales** αναλύονται οι διαδικασίες διαχείρισης πελάτη σαν Β.Ο. μετά την πώληση. Άλλες τεχνικές που μπορεί να ενεργοποιηθούν είναι το cross selling και το ordering.

After Sales

Εκπαίδευση σε Διαδικασίες και στρατηγική διαχείρισης πελατών μετά την πώληση

14. After sales ικανοποίησης

Καθώς μια εταιρία διαφοροποιείται από τις άλλες, σε σημαντικό βαθμό, βάσει του επιπέδου των υπηρεσιών που προσφέρει μετά την πώληση και φυσικά για τη διερεύνηση της ικανοποίησης (βάσει της συνεργασίας που θα αναπτύξουμε) καλό είναι μετά από την παράδοση των προϊόντων 10 ημέρες να γίνεται **after sales ικανοποίησης**.

15. Δημόσιες σχέσεις

Είναι σημαντικό να δείχνουμε ενδιαφέρον για τους πελάτες μας. Η αξιολόγηση των δημόσιων σχέσεων και το σχέδιο δράσης γίνεται βάσει του προφίλ του κάθε πελάτη.

Είναι πολύ σημαντικό για ένα πελάτη η υπενθύμιση των γενεθλίων του καθώς και ένα επιχειρησιακό δώρο από την χώρα μας.

MANAGER'S OFFICE
CONSULTING & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

16. Cross selling

Είναι σημαντικό να ξεκινήσει από την αρχική στοχοποίηση του πελάτη ώστε να οριστούν όλα τα προϊόντα που μπορεί να συνεργαστεί μαζί μας.

Η καταγραφή των προϊόντων ξεκινά τόσο από Β.Ο. και ολοκληρώνεται καλύτερα με το F.O. Το cross selling θα μας επιτρέψει να έχουμε πάντα άποψη των αναγκών του πελάτη.

17. Ordering - Παραγγελιοληψία

Η τεχνική της παραγγελιοληψίας είναι σημαντική αν και εφόσον έχουμε συνάψει συνεργασία με ένα πελάτη.

Σε διάστημα 2-3 μηνών θα αντιληφθούμε την περιοδικότητα των παραγγελιών του και μπορούμε να οργανώσουμε αυτόματη παραγγελιοληψία ώστε να κάνουμε «γέφυρα» με τον πελάτη.

**Αν μας ξεχάσει,
κάποιος άλλος
τον έχει
προσεγγίσει..**

18. Διαχείριση Προβλημάτων

Είναι σημαντικό να μαθαίνουμε αλλά και να διορθώνουμε χωρίς να επαναλαμβάνουμε τα ίδια λάθη. Ο εντοπισμός του λάθους είναι η αρχή - η αντιμετώπιση του όμως είναι το πιο σημαντικό. Είναι καθοριστικό να αντιμετωπίζουμε τον πελάτη μας και να ακούμε το παράπονο του. Είναι σημαντικό να δίνουμε λύσεις.

Κύκλωμα διαχείρισης πελάτη με export assistant ως back office (σχέδιο 2)

MANAGER'S OFFICE
MARKETING-SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

EXPORTS

We can prove we are the best

MANAGER'S OFFICE
MARKETING-SALES & MANAGEMENT SERVICES
YOUR BUSINESS PARTNER

Thank you and Good luck!