	[image: image1.emf]АЛЕКСЕЙ ОЛЬКОВ

Маркетинговый консалтинг, НПА m Away

	Сайт: http://olkovAs.narod.ru/
Е-mail: olkovAs@mail.ru
Тел: 8 (8332) 454-203 ICQ#: 297-672-040

КАК НАПИСАТЬ ПИСЬМО КЛИЕНТУ И ПОЛУЧИТЬ НА НЕГО ОТВЕТ!

Прямая почтовая рассылка «Direct mail».

Технология прямого маркетинга!

Как использовать прямой маркетинг, и не путать его с рассылкой рекламы в конвертах…

Для получения хороших результатов от прямой рассылки необходимо:

1. При подготовке базы для рассылки необходимо разделить всех клиентов на:

· Случайные;

· Постоянные;

· Предполагаемые.

2. При подготовке базы для рассылки необходимо разделить всех клиентов на:

· Хорошие;

· Средние;

· Перспективные.

3. При подготовке предложения надо подразделять его и подстраивать под каждую категорию клиентов. Необходимо тестировать предложение на эффективность и экономическую безопасность для предприятия (защитить от антирекламы).

4. Необходимо провести анализ отдачи от рассылки, проанализировав прибыльность и активность каждой категории клиентов и доход от каждого сегмента.

Успех этой маркетинговой акции складывается из:

1. Предложения, т.е. что Вы хотите предложить;

2. Определения потребителя, т.е. кому Вы хотите предложить;

3. Хорошей концепции подачи материала, адаптированной к каждой целевой группе, то есть как Вы это предлагаете.

Первый шаг – создание собственной базы данных.

Цель маркетологов – найти новых, удержать старых и избавиться то плохих клиентов.

База данных – это организованный, постоянно обновляемый банк исчерпывающих данных о покупателях и других клиентах фирмы, который доступен и применим для таких маркетинговых целей, как оценка ядра покупателя, анализ его обобщенного портрета и построение отношений с покупателем. Эта база данных должна позволить иметь актуальную информацию о рынке. Туда заносятся все взаимоотношения между покупателем и продавцом:

· Адреса клиентов;

· Информация о транзакциях – заказы, возвраты и т.д.;

· Сведения, позволяющие отнести клиента к определенной географической, психологической и демографической группе;

· Потребности в информации, услугах и т.д.

Содержание баз данных:

Клиент – физическое лицо:

· Фамилия и адрес;

· Демографические сведения (пол, возраст);

· История клиента (источник информации о фирме, дата, канал распространения);

· История покупок (даты заказов, артикулы, возвраты, послепродажные проблемы и т.д.);

· Отклик на рекламные акции;

· Образ жизни, установленный исходя из покупок;

Клиент – юридическое лицо:

· Фамилия контактного лица;

· Должность на предприятии;

· Полномочия принятия решений (руководитель, лицо, оказывающее влияние на выбор товара, специалист по закупкам, сотрудник бухгалтерии);

· Оценка потребности в продукции или услугах;

· Круг закупок;

· Название предприятия;

· Адрес предприятия;

· Характеристика предприятия (размер, годовой оборот и т.д.);

· История взаимоотношений: покупки, информационные запросы, интересующая продукция. Источник информации: курьер, пресса, телефон. Общая сумма покупок, способ оплаты. Способ контакта: курьер, телефон, личный контакт.

Сведения о продукте:

· Описание продукта, цена и себестоимость;

· Категория товара и его предназначенность для социальной группы;

· Способ продвижения и информации: запланированный бюджет, предусмотренный отклик, ожидаемый чистый доход;

· Состояние склада: количество в наличии, срок поставки.

Описание каждого клиента:

Создание профиля клиентов, групп клиентов, одинаково ведущих себя по отношению к каким либо вещам. Например, клиенты которые покупают престижные или дешевые продукты, более охотно заказывающие по телефону, расплачивающиеся по кредитным карточкам.

Создание рейтинга по каждому клиенту:

Присвоение баллов каждому клиенту, для измерения вероятности его покупки и платежеспособности. Необходимо вести аналитику:

· Общая сумма затрат и число заказов за последние четыре сезона (два года);

· Распределение заказов по разным продуктам, т.е. клиент, который игнорирует какую либо группу не может считаться «хорошим», т.к. «хороший» клиент работает со всеми группами продукции;

· Приверженность фирме в течении долгого периода, анализируемая по разным группам товаров;

· Реакция на мероприятия, поддерживающие продажи, - специализированные каталоги, акции…

· Частота использования различных каналов продаж – телефона, магазинов, курьеров…

Можно сочетать названные подходы.

Используя статистику заказов можно установить периоды совершения покупок для каждого клиента. Зная это, за неделю до каждого периода активности клиента, ему отправляется коммерческое предложение, чтобы активизировать его в тот период, когда он сам к этому готов. Подобная статистика ведется на основе данные за несколько лет.

Все это проводится для того, чтобы не отправлять 10 000 одинаковых писем, а сделать личные предложения:

· Господину К., покупателю с пятилетним стажем, чувствительному к качеству продукции и внимательному к хорошему уровню послепродажного сервиса;

· Госпоже М., случайной клиентке, плохо разбирающейся в продукции и любящей быть приглашенной на распродажи, дегустации, демонстрации…

· Господину Т., клиенту, хорошо информированному обо всех технологических новинках;

· Господину Д., клиенту регулярному, но бывающему в стране несколько раз в году…

· Госпоже С., постоянной клиентке, разочарованной качеством купленной у вас несколько месяцев назад продукции;

· Госпоже Х., о которой вы ничего не знаете, которая не знает вашего предприятия и у вас ничего никогда не покупала.

Важно выбрать повод для диалога.

12 поводов написать письмо частному клиенту:

1. Календарные праздники;

2. Открытие распродаж;

3. Открытие новых торговых площадей;

4. Акции (дегустации, игры, подарки);

5. События международного, национального, регионального или местного значения;

6. Вывод на рынок нового продукта, новой серии;

7. Внедрение новой услуги (продажи по почте, новые формы платежа, бесплатная доставка);

8. Внедрение условия: «Порекомендуйте нас своим друзьям и знакомым»;

9. Создание клуба клиентов;

10. Продажа продуктов-дополнений или организация службы сбора мнений клиентов после совершения покупки;

11. Обычное беспокойство о том, доволен ли клиент;

12. Поздравления с Днем Рождения или другими праздниками клиента, началом сезона, днем рождения известного человека и т.д.

10 поводов написать письмо предприятию:

1. Выход бесплатного каталога;

2. Справка об экономическом состоянии (выход из кризиса, снижение себестоимости основных материалов и т.п.);

3. Сопроводительное письмо к рекламной брошюре;

4. Подготовка встречи с продавцом;

5. Приглашение на демонстрацию образцов;

6. Бесплатное предоставление результатов исследования рынка;

7. Предложение специальных скидок;

8. Предложение бесплатных образцов;

9. подарок или дополнительные услуги (установление программного обеспечения, ремонт и т.д.);

10. Подписка предприятия на Вашу газету/журнал.

Маркод:

Маркод присваивается каждому предложению, адресованному разным группам клиентов. Это позволит отследить отклик каждой группы клиентов отдельно.

Конверт, который будет открыт:

По данным исследованиям зарубежных читателей, читатель держит конверт в руках не более 2 секунд и за это время принимает решение, вскрывать его или нет. Соотечественники дольше держат в руках конверт, конвертов пока не много. Но, учитывая высокие темпы развития, по прогнозам уже через пару лет в 2004-2005 гг. почтовые ящики наших граждан будут ломиться от переизбытка рекламной почты и лучше заранее позаботится о привлекательности нашего конверта. Если адресат с первого взгляда причислит письмо к «макулатуре», то весь Ваш труд пойдет насмарку.

Необходимо:

· Проверить есть ли на конверте что-то, что заставляет его открыть?:

В этом случае, если речь идет о старых клиентах, логотипа фирмы будет достаточно. Но если почтовая рассылка задается целью найти новых клиентов, изюминка на конверте увеличит отклик.

· Удержаться от бессодержательных фраз типа: «строго секретно», «очень важно», «срочно открыть» или «Приз - Ваш» при открытии письма: «Ваш приз – это наши качественные услуги», - которые не говорят ничего о содержании и могут принести разочарование после открытия письма. Это не укрепит доверие клиентов, которые могут посчитать, что над ним просто посмеялись – обида.

· Обозначить на конверте честное, четкое и конкретное предложение. Например, фирма, выпускающая замки повышенной надежности, можно написать: «НОВИНКА! Удвойте Вашу защиту от краж!», это также может быть объявление о новом конкурсе, призе или другом конкретном преимуществе, которое может получить адресат. Например «НОВИНКА! БЕСПЛАТНО! значительная экономия! СПЕЦИАЛЬНОЕ ПРЕДЛОЖЕНИЕ! В каждом 7 письме ужин на двоих!» «или карта вашей личной скидки. Спрашивайте ее до 6 сентября 2002 года»;

· Не следует вводить в заблуждение адресата. Например: печатать изображение корзинки для пикников. Из-под клетчатой салфетки, которой прикрыта корзинка, торчат хвост и голова рыбы;

· Всегда вызовет интерес конверт из которого что-то высовывается;

· Можно вложить в конверт ручку, брелок, для ключей или предмет, который будет приятен адресату;

· Цитируя Стенли Маркуса: «никто, даже самый большой начальник, не сможет удержаться, чтобы не вскрыть адресованную ему коробочку».

Письмо, которое будет дочитано до конца:

Введение:

Письмо должно быть написано максимально простым и понятным языком для адресата. Распространенная ошибка – длинное введение, это лучший способ потерять время и внимание адресата. Карикатурный пример начала письма, типичный в своем роде:

· «Уважаемые клиенты! Как говорил N, создавший нашу компанию в 1871 году, «хорошее вино – это искусство в повседневности». И это действительно, уже более ста лет, благодаря хранящимся в наших побегах винам, мы можем проживать каждый день, наслаждаясь прекрасным вкусом хорошего вина…»

В этом введении нет никакого предложения интересного для клиента и письмо обречено быть выброшенным в корзину. Чтобы письмо было дочитано до конца необходимо:

· Уничтожить любую форму вступления;

· Письмо должно начинаться с заголовка или приветствия, выделенного на манер объявления в газете.

Заголовки:

Существуют два типа заголовков:

1. закрытые заголовки – это утверждения. Все уже сказано. Рекламодатель чувствует себя удовлетворенным. Одна проблема – такие заголовки не приглашают к дальнейшему чтению.

2. открытые заголовки интригуют, провоцируют интерес и обещают ответ в тексте.

Тестирование открытых заголовков:

Необходимо напечатать варианты заголовков по одному на чистых листах бумаги. Лучшим будет тот, который вызовет у Вас желание отодвинуть белый лист и прочитать весь текст.

Пример тестирования открытых заголовков:

Рассмотрите два заголовка и выберите лучший:

· АВС – полис. Страхование, которое дает Вам уверенность и спокойствие.

или

· Мы поняли три Ваших главных ожидания от страхования.

Среди этих двух вариантов какой Вас заинтриговал? Конечно второй.

Содержание обращения (говорите о клиенте):

Необходимо всегда помнить, что клиента не интересует Ваше предприятие, ему интересно, какую выгоду лично для него Вы можете дать. Его привлекают собственные интересы. Если Вы расхваливаете свое предприятие – эти превосходства должны быть переведены в реальные выгоды для клиента. Это может гарантия качества, ощущение сервиса, высокая репутация… но никогда самолюбование.

Любой продукт должен быть представлен не так как его видите Вы, а с позиции чего от него ожидает клиент. Любой продукт может быть представлен с разной точки зрения, в зависимости какому сегменту он предлагается. Например, продавая велосипед, его можно представить как скоростной и маневренный, а можно как безопасный, потому что легкий и послушный в управлении, или надежный, так как изготовлен из хороших материалов.

Усиление воздействия письма:

Можно перед каждым абзацем добавлять фразу: «Как Вы знаете…». Но если текст вместе с ней читается как одно целое - вычеркните весь абзац из письма. Никто не будет терять время на то, что уже знает. Основное коммерческое предложение поместить не во второй или третий абзац, а в первый.

Например, как писать не надо:

«В жизни очень приятно осознавать, что Ваш дом надежно защищен от вторжения.

Многие находят свои квартиры вскрытыми, возвращаясь после выходных, проведенных за городом. Убытки часто существенны и долго не забываются».

Необходимо это письмо переписать и начать примерно так:

«Мы только что создали для Вас принципиально новую систему защиты, которая удваивает Вашу безопасность».

Выбор слов:

Хорошая традиционная реклама должна быть блестящей и креативной, использовать игру слов, юмор, броские лозунги. Но язык прямого маркетинга отличается от традиционной рекламы, рассмотрим пример рекламы замечательной ассоциации, помогающей людям на грани отчаяния:

· привлекающая внимание формулировка: БОЛЬ, СЛОВА.

· Перевод на язык прямого маркетинга: ПОГОВОРИМ, ЧТОБЫ ВЫ НЕ БЫЛИ БОЛЬШЕ ОДИНОКИ.

Так говорят со своими соседями, друзьями. Это и есть язык прямого маркетинга. Как показали маркетинговые тесты, надо писать просто, даже если это Вам не нравится, чтобы сделать послание понятным для большинства клиентов:

· Убрать юмор;

· Убрать все стилистические эффекты;

· Убрать игру слов – никакого двойного или скрытого смысла;

· Никаких технических выражений;

· Избегать длинных фраз;

· Избегать сложных идей;

· Используйте слова, которые не оставляют равнодушными.

Пример тестирования текста:

Покажите письмо подростку 12 – 14 лет и отметьте все, что ему будет непонятно. Вашему читателю может и больше 12 лет, но он может получить письмо находясь в таких условиях, что не cможет уделить внимания ему больше чем подросток.

Все наиболее эффективные слова и выражения можно классифицировать по четырем категориям (таблица 1):

· Слова, вызывающие интерес к тексту;

· Слова, уменьшающие время раздумий клиента перед покупкой;

· Слова, привлекающие внимание;

· Слова, побуждающие к действию.

Необходимо всегда помнить, что прямой маркетинг всегда побуждает к ответу или действию. Хорошее «продающее» письмо не монолог, а диалог. К тому же, желательно побудить отклик как можно быстрее.

P.S.:

Присутствие в конце письма содержательного постскриптума (P.S.) увеличивает уровень ответов. Чаще его и читают в первую очередь.

Подпись:

Подпись какого-либо ответственного лица усиливает влияние письма и вызывает больше доверия у клиента.

Слова, усиливающие воздействие написанного:

Таблица 1.

	Слова, вызывающие интерес к тесту
	Слова, привлекающие внимание читателя

	Важно: как можно чаще в тексте обращаться к клиенту по имени и фамилии, чтобы он чувствовал себя причастным. Однако не следует использовать персонализацию, если в ней нет смысла. Обращение к человеку по имени имеет сильное воздействие, но обязательно должно быть подкреплено содержанием Вашего предложения. Слова усиливающие восприятие написанного:

· Вы;

· Ваш;

· Вы также;

· Как и Вы;

· Все.
	Важно: воздействовать на чувства читателя. Любая характеристика должна быть переведена на язык выгод для читателя.

Пример тех слов:

· новинка;

· сейчас;

· сегодня;

· впервые;

· гарантии;

· безопасность;

· откройте для себя;

· здесь;

· доказательство.

	Слова, уменьшающие время раздумий клиента
	Слова, побуждающие к действию

	Важно: не ограничиваться описанием своей продукции и услуг, необходимо поработать с возможными возражениями клиента. Эти слова вносят вклад в изменение отношения клиента к предлагаемой продукции:

· Бесплатно;

· Вы экономите;

· Вы выигрываете;

· Легко;

· Полный (ассортимент, гамма);
· Выход, решение (Ваших проблем);
· Быстро.
	Важно: если предложение заинтересовало клиента он задается вопросом: «что я должен дальше делать?». Всегда заканчивайте Ваше послание простым ответом на этот вопрос. Эти слова помогут грамотно закончить письмо:

· Посмотрите;

· Согласитесь;

· Спрашивайте;

· Отправьте;

· Приходите;

· Звоните;

· Обращайтесь;

· Заполните (воспользуйтесь) купон (ом);

· Присылайте по факсу.

Хорошая рекламная листовка:

 Конверт – это протянутая для приветствия рука

 Письмо – это язык

 Рекламная листовка – витрина

Задача листовки – максимально наглядно представить нашу продукцию или услуги. Через образы это сделать легче, потому что они воздействуют быстрее слов.

Соотношение текста и графических объектов:

Достаточно одного взгляда, чтобы определить наглядность информации на листовке. Необходимо убедиться, что большая часть пространства занята графическими объектами. Если же текста слишком много графические объекты можно включить в письмо, т.к. это не только фотографии и изображения, это также воздействие шрифта заголовков, расположение их на странице, правильное выделение ключевых аргументов.

Эффективный купон-ответ:

Никогда нельзя быть уверенным, что читатель отправит купон – ответ. Малейшая неправильная нота или неверный шаг будет иметь немедленный отклик, который измеряется в процентах от уровня продаж.

*** облегчайте ответ и давайте гарантии клиентам.

Представьте сначала подарок или подарки, которые убедят клиента сделать заказ. Для того чтобы обеспечить уверенность клиента во время заказа укажите:

· Телефонный номер сервисной службы (для заказа продукции по телефону должен быть всегда другой номер);

· Разместите на видном месте гарантии;

· Дайте уверенность, что в случае возникновения каких-либо проблем он всегда может обратиться по указанному адресу…;

· Предоставьте клиенту сделать выбор как сделать заказ по телефону или по интернету. Не колеблясь пишите большими буквами телефон для заказа.

*** бланк заказа – это дверь в нашу картотеку клиентов.

При составлении бланка заказа необходимо убедиться:

· что он собирает все необходимые данные о клиенте.

· Пометьте для клиента: «Просьба заполнять печатными буквами».

· Оставляйте достаточно места между строчками, что позволит клиентам свободно заполнять.

· Предложите несколько способов платежа;

· Дайте простые и четкие инструкции о том, как сделать заказ.

На бланке заказа обязательно указать:

· Логотип, название и адрес предприятия;

· Дату с которой предложение действительно (уточнить в его не беспредельности фразой типа: «Количество предложений ограничено»);

· Отметить до какой даты предложение имеет силу: «Цены действительны до «__»____ г.» (это нужно для того чтобы люди, любящие коллекционировать рекламные брошюры не беспокоили нас через три года, а мы были защищены в случае повышения цен.);

· Отметить минимальную сумму заказа – если она существует;

· Отметьте чистую строчку для подписи клиента сопровождаемую фразой: «Настаиваю на замене в случае возврата»;

· Изложить все варианты почтовых расходов;

· Уточнить срок выполнения заказа;

· Подстраховаться от типографских ошибок (снять с себя ответственность);

· Уточнить территорию, для которой мы выполняем заказы;

· Гарантию о возможности возврата денег и, не колеблясь, поместить ее на видном месте, пока законодательные органы не обязали сделать это;

· Если мы будем оформлены в Российскую Гильдию предприятий торговли по почте, надо тоже поместить логотип этой организации на бланке.

Еще три совета для увеличения КПД рассылки:

1. Надо постараться увеличить среднюю цену заказа, провоцируя дополнительные покупки, предлагая товара, продающиеся по импульсивному желанию, прямо на конверте.

2. Сделайте привлекательным момент рекомендации Вашим постоянным клиентом своих друзей и знакомых, оставив достаточно места для того, чтобы он мог спокойно вписать адреса друзей, которые бы еще хотели иметь наш каталог.

3. использовать два бланка заказа, что позволит заказам множится без дополнительных вложений с нашей стороны.

Анализ результатов:

Оценить эффективность рекламной кампании можно благодаря системе маркодов. Производится расчет затрат на каждую категорию клиентов и соотносится с соответствующими прибылями. Результаты работы также зависят от того, насколько тщательно анализируются предыдущие рекламные кампании. Опыт и ошибки предыдущих неудачных кампаний очень полезны.

Если фирма не готова проводить прямые почтовые рассылки, но уже убеждена в необходимости использования методик прямого маркетинга, рассматривается несколько вариантов их использования в обычной рекламе:

Таблица 1.

	Превратите ваш способ коммуникации…
	В кампанию прямого маркетинга.

	Если вы отправляете клиентам каталог, проспект, факс или пакет с курьером…
	Добавьте как минимум купон-ответ. Если диверсифицируйте каналы для повышения отклика (телефон, факс, курьер и т.д.). Постоянно указывайте код клиента для контроля истории ваших коммерческих отношений.

	Когда вы публикуете рекламу в прессе…
	Постоянно включайте купон-ответ с кодом акции. Используйте технику составления купонов для получения необходимой информации о клиентах.

	В магазине-салоне
	Подумайте, как сделать, чтобы все посетители заполнили анкету. Это поможет вам составить качественную базу данных клиентов и даст возможность контактировать с ними в дальнейшем.

	Когда вы проводите объединенную почтовую рассылку
	Полученный вами отклик рассылки поможет вам улучшить и пополнить базу данных.

	Во время телефонной маркетинговой кампании
	Телефонный контакт идеален, чтобы воспользоваться своей, базой данных, пополнить и улучшить ее.

P.S.:

Используя описанную технику составления почтовых рассылок можно преуспеть в этом. И еще…

*** думайте о третьем измерении…

При создании мэйлинга хорошая идея всегда вознаграждается!

Если вы очень точно сегментировали клиентов и имеете дело с узким кругом (несколько сотен), важно получить высокий отклик (20, 30, 50%). В этом случае, особенно если вы продаете дорогостоящие товары. Забудьте о двухмерной почте, используйте все любые необычные материалы:

· оригинальные формы;

· воздействуйте на все органы чувств (звучащие, пахнущие послания и т.д.);

[image: image1.emf]

_1303020718.unknown

