

Bases de datos segmentadas y actualizadas, la base de cualquier relación comercial

En el mercado empresarial actual, disponer de una base de datos cualificada, donde nuestros clientes y potenciales estén identificados, resulta fundamental para alcanzar los objetivos comerciales de cualquier empresa, ya que permitirá aumentar la efectividad de cualquier campaña de marketing que se lleve a cabo.

Sin embargo, a menudo disponer de una BBDD personalizada y actualizada supone para las empresas una fuente de problemas: **no se dispone de los recursos para su gestión, conlleva mucho tiempo y dedicación, no disponen de herramientas para su procesamiento,...** Limitarse a ver esto como un problema, sin querer ver la solución y las ventajas que nos aportará una buena gestión de los datos, será un obstáculo en el objetivo de alcanzar y aumentar las ventas de nuestro departamento comercial.

“Una BBDD cualificada y actualizada es la herramienta primordial para el desarrollo del negocio: es la ventaja competitiva”.

Muchas de las acciones comerciales que realizan las empresas fracasan simplemente porque el mensaje **no llega nunca a su público objetivo**, y cuando lo hace, nunca llega realmente al decisor cualificado: aquel que realmente tiene capacidad de decidir en el proceso de compra de nuestros productos o servicios. Según las estadísticas, **entre un 25 y un 35 %** de los datos que manejan las empresas en sus acciones comerciales **están desfasados: empresas que han desaparecido, personas que han cambiado de trabajo, público objetivo mal segmentado,...** Enumeramos algunos de los casos más frecuentes que nos encontramos a diario:

1º: El mensaje no llega a empresas porque han desaparecido o porque tenemos los datos de contacto erróneos.

2º: El mensaje llega a clientes no potenciales que jamás comprarán nuestros productos: existen empresas mal segmentadas en nuestras BBDD que nunca serán clientes simplemente porque **no consumen nuestros productos**: ¿Para qué llamar a un taller de vehículos para venderle “colchones viscoelásticos de última generación”? ¿Y a una empresa de seguros para venderle tornillos?

3º - Llegamos a la empresa potencial para la compra de nuestros productos, pero no somos capaces de hacer llegar el mensaje a la **persona cualificada** que tiene la potestad de decidir en el proceso de compra, por lo que jamás tendrá constancia de nuestra oferta.

Si a esto sumamos también datos que desconocemos, como por ejemplo, de la creación de nuevas empresas potenciales, nuestro impacto en el mercado pierde fuerza ya desde el punto de partida de cualquier acción comercial que vayamos a realizar.

Las consecuencias son éstas:

“Un BBDD de mala calidad cierra las puertas a tus ventas”

Como hemos indicado anteriormente, en el mercado actual tener una BBDD de marketing de calidad es una de las cuestiones clave de la nueva comercialización y resulta primordial para el desarrollo de cualquier negocio: **es un activo de la empresa**. Generar y disponer de una BBDD datos cualificada conforme a las variables de segmentación necesarios para la empresa facilita estar en contacto permanente con ellos y mantenerlos informados de los productos, promociones y novedades.

Hoy en día, y debido a la situación económica y al constante cambio en el panorama empresarial, disponer de una base de datos de más de un año de antigüedad, o incluso 6 meses, es disponer de una base de datos obsoleta con numerosos registros “no válidos”. El **éxito** de cualquier campaña comercial y promocional depende del público objetivo a la que se dirigen las acciones de marketing por lo que disponer de una BBDD actualizada, donde clientes

y potenciales estén identificados, permitirá aumentar la efectividad de las campañas de marketing ya que la cualificación permitirá conseguir la fidelización de los clientes habituales, captar nuevas oportunidades de negocio, realizar ventas cruzadas, elaborar análisis de predicción,...

Dentro del trabajo que conlleva disponer de una BBDD actualizada, podemos distinguir 2 fases:

1ª- Generación:

A la hora de generar una BBDD hay que tener claro que ésta tiene que ser totalmente personalizada en base a las características y necesidades concretas de cada empresa: recursos de los que dispone, implantación, posición en el mercado,... Ésta deberá confeccionarse conforme a unas variables de segmentación donde no sólo será determinante el sector al que nos dirigimos sino, dentro de éste, establecer unos parámetros de suma relevancia como el área geográfica, número de trabajadores, facturación,... que serán fundamentales a la hora de delimitar **nuestro** público potencial.

Casi todas las empresas dicen disponer de BBDD (no entraremos a valorar la calidad de las mismas). Como punto de partida es muy recomendable, por no decir muy necesario, conocer hasta donde llega nuestro mercado potencial y esto conlleva que debemos conocer cuántos potenciales clientes cumplen con el perfil empresarial que es de nuestro interés: es decir, si vendemos zapatos al por mayor a nivel nacional, deberíamos conocer cuantas zapaterías existen, ya que serán "clientes potenciales" susceptibles de comprar nuestros productos. Una vez que conozcamos el volumen del mercado, deberemos analizar cuántos de ellos realmente estamos trabajando a diario. Disponer de una BBDD que sólo incluya la mitad o menos del total de los clientes potenciales existentes nos hará perder innumerables oportunidades de negocio.

2ª – Mantenimiento:

Con los continuos cambios a los que está expuesto el mercado empresarial, es fundamental mantener actualizados los datos de los que disponemos. Realizar un continuo proceso de recogida, tratamiento, procesamiento, almacenamiento y análisis de los datos de nuestra

BBDDD nos será útil para futuras estrategias de marketing: de la misma manera que enriqueceremos nuestra BBDD, enriqueceremos nuestra empresa.

Por un lado, en este proceso de recopilación y actualización de información, cabe destacar que son muchas las empresas que desconocen incluso a sus propios clientes, de los cuales seguro pueden obtener información adicional que no figura en sus BBDD para detectar posibles necesidades paralelas: realizar ventas cruzadas, por ejemplo, es una de las acciones comerciales que podremos explotar.

Por otro, en los potenciales clientes, se producen cambios continuos que, si los desconocemos, nos llevarán a “dar palos de ciego” en nuestras campañas comerciales: si confiamos nuestra suerte a una base de datos desactualizada, jamás llegaremos a saber si realmente lo que está fallando es nuestro mensaje (nuestro producto/oferta) o que éste ni tan siquiera ha llegado a su destino (a la persona responsable del área en cuestión).

“Enviar el mensaje adecuado a la persona adecuada en el momento adecuado depende, fundamentalmente, de una buena BBDD”.

Si tu **base de datos es realmente una base de datos cualificada**, donde tus clientes y potenciales están identificados, se convertirá en la herramienta primordial para el desarrollo de tu negocio: permitirá dirigir cada una de las acciones comerciales y aumentarás sin duda la respuesta y la efectividad de las mismas **y repercutirá de manera directa en las conversiones en ventas de tu empresa**. Esta cualificación nos permitirá conseguir la **fidelización de los clientes habituales, captar nuevas oportunidades de negocio, realizar ventas cruzadas, elaborar análisis de predicción,...**

Copyright 2004-2013 Tu-Voz Contact Center. Todos los derechos reservados. El contenido de este documento no podrá ser reproducido, ni total ni parcialmente, mediante cualquier medio de reproducción sin el previo consentimiento por escrito de los titulares de la propiedad intelectual, excepto en las excepciones previstas en la ley.

Tu-voz Contact Center

C/ Maldonado, 40
46001 Valencia

902 885 767

www.tu-voz.com

info@astelvalencia.com

Blog: <http://www.tu-voz.com/blog/>

