

0

Vodiĉ za super uslugu

Autorice:

Kristina Horbec i Aleksandra Ivljev

1

Sadrţaj

Sadrţaj .. 1

1. K U P A C ili G U E S T ... 2

2. Što će nam uopće kupci? .. 3

3. Što kupci ţele? ... 4

4. Ţelite li zadovoljne ili lojalne kupce? .. 6

5. Vaţnost kvalitete usluge u poslovanju ... 6

6. Zašto je usluga tako loša kad je tako vaţna? 7

7. Principi izvrsne usluge .. 8

8. Koraci do super usluge ... 10

9. Najĉešći problemi u kvaliteti usluge u Hrvatskoj 11

10. Moţe li se nauĉiti ljubaznost? .. 11

11. Konkretni savjeti za super uslugu (po djelatnostima) 12

O autoricama ... 20

O Heraklei ... 20

2

1. K U P A C ili G U E S T

Krilatica K U P A C ili njezina engleska inaĉica, G U E S T, koja u prijevodu znaĉi još topliju rijeĉ za kupca -

gost - predstavlja osnovne elemente usluge, onaj minimum koji svi kao kupci oĉekujemo dolaskom na

odreĊeno prodajno mjesto.

Navedene krilatice prate cjelokupni proces pruţanja usluge – od njezina poĉetka, odnosno pozdrava i

nuĊenja pomoći, preko analize potreba i prezentacije proizvoda, do nuĊenja dodatnih proizvoda,

zakljuĉivanja prodaje i konaĉno, zahvale na kupnji.

K
Kontakt-poĉetni
pozdrav

U
Usluga-nuĊenje pomoći

P
Prezentacija proizvoda

A
Analiza potreba

C
Cilj-zakljuĉivanje

prodaje

G
Greet

U
Understand

E
Explain

S
Suggest

T
Thank

3

2. Što će nam uopće kupci?

Svi se mi svakodnevno nalazimo u ulozi i kupca i prodavaĉa, iako moţda nismo uvijek svjesni ove svoje

druge uloge osim ako nam baš na posjetnici ne piše da radimo u odjelu prodaje.

Kad se susretnemo s „teškim kupcima“, nerijetko se kao prodavaĉi zapitamo - pa što će nam uopće

kupci? Ne bi li se bilo bolje „zatvoriti“ u neki odjel, sjediti za raĉunalom i samo nešto pisati u Excel tablice,

a da nemamo kontakt s kupcima?

Gandhi je jednom rekao: „Kupac je najvaţniji posjetitelj naših prostora. Ne ovisi on o nama, nego mi

ovisimo o njemu. Ne moţe nas prekinuti u našem poslu jer je on njegova svrha. On nije uljez u

našoj djelatnosti, već je njezin sastavni dio. Usluţujući ga, ne ĉinimo mi uslugu njemu, nego je on ĉini

nama dopuštajući nam da ga usluţimo.”

Drugim rijeĉima mislio je isto ono što je i Peter Drucker bezbroj puta naglašavao - da je kupac taj koji

daje plaću, a ne šef. Odnosno, ono što će kolege iz odjela financija uvijek iznova razoĉarati, da smisao

poslovanja nije ostvariti profit nego zadovoljiti kupca, a posljedica toga je da ostvarujemo profit jer ništa

se u poduzeću ne dogaĊa ako ne prodajemo kupcu.

Kad kao prodavaĉi znamo tu ĉinjenicu i postanemo svjesni smo da naše reţije plaća kupac i da našu

djecu hrani upravo naš kupac, nekako ih odmah poĉinjemo gledati u drugaĉijem svjetlu. Kad više ne bi

bilo kupaca, ne bi bilo našega radnog mjesta, odnosno ne bi bilo naše plaće.

Dobro, prodavaĉi se mogu sloţiti da to vrijedi za one „dobre, ljubazne, pristojne kupce“, ali što je s onima

negativnima, teškima? Istina, nije ugodno kad je netko neljubazan prema nama, ali nama kao

prodavaĉima to NIKAD ne daje pravo da uzvratimo istom mjerom, a kamoli da prvi budemo neljubazni –

prije svega jer je i taj teški kupac naša plaća, drugo ako smo ljubazni, širimo pozitivnu energiju i tako će

nam se vratiti, pa neka je i neki kupac arogantan, ako mu mi na to odgovorimo pozitivno, pozitivno će

nam se vraćati no ĉak i ako to nije tako, od teških kupaca moţemo puno nauĉiti jer reklamacija je dar.

Samo se 4% kupaca koji su nezadovoljni ţali što znaĉi da na jednu prituţbu koju dobijemo moţemo biti

sigurni da ih je još 25 za koje nismo ĉuli. Dvadeset i pet kupaca loše priĉa o nama bez našeg znanja, a tu

pred nama je jedan teški kupac koji nam to ne radi iza leĊa nego mu je toliko stalo do nas i našeg

poslovanja da nam je to došao reći i ţeli da se promijenimo. Ljudi se ne vole ţaliti i ne vole konfliktne

situacije – imajte kao prodavaĉi suosjećanja, da se kupac odluĉi podnijeti reklamaciju, mora skupiti

energiju i odvojiti svoje vrijeme. Ako mislite „Ma baš me briga, pa ne priĉa on loše o meni nego o mojoj

firmi“, razmislite ponovo. Svi smo mi BRAND JA, kupac kad priĉa loše ne priĉa samo „Zamisli kako su me

posluţili na ABC mjestu“ nego dodaje i vaše ime i još puno soĉnih detalja. Pa sjetite se samo – svi mi

imamo svog frizera, postolara, automehaniĉara…Upravo su oni ti ljudi koji paze na svoj vlastiti brand.

Za sve one koji misle da ne rade u prodaji – pogodite što – krivo – radite – svi

radimo u prodaji.

Jay C. Levinson, autor gerila marketinga, marketing definira kao sve kontakte ljudi iz naše firme s ljudima

izvan naše firme, jer na temelju tih brojnih „trenutaka istine“ kupci odluĉuju hoće li raditi s nama ili neće.

4

Moţda smo baš izgubili veliku narudţbu jer je djelatnica iz odjela raĉunovodstva nekome odbrusila da ona

ne radi u prodaji, da je se kupci ne tiĉu i da to nije njezin posao?!

Ne zaboravimo - kupac je taj koji daje plaću, ali ne samo prodavaĉima nego i svima ostalima

u poduzeću!

3. Što kupci ţele?

Ukoliko ste novi na trţištu i niste upoznati s profilom kupca na trţištu te niste sigurni što će kupci htjeti i

što im je u kojoj mjeri vaţno, najbolji naĉin za utvrĊivanje ţelja i potreba kupaca jest, naravno,

istraţivanje trţišta. Bilo da ga provodite sami ili angaţirate agenciju, istraţivanje trţišta je prvi korak u

osvajanju novog trţišta i/ili kupaca.

Ipak, kako biste na najlakši naĉin otkrili što vaši kupci zaista ţele, dovoljno je staviti se u njihovu poziciju i

razmisliti malo. Svi smo mi u svakodnevnom ţivotu kupci i iako se naše potrebe razlikuju, osnovne stvari

koje ţelimo zapravo su iste, kao što nas isti motivi potiĉu na kupnju. Isto to ţele i vaši kupci:

• biti saslušani

• da ih razumijete

• DA IM RIJEŠITE PROBLEM

• P O M O Ć

• i to sve ţele – ODMAH!

Ĉesto kupci nisu u mogućnosti sami odluĉiti o kupnji ili odabrati proizvod i onda zatraţe pomoć

prodavaĉa. Ĉak 75% odluka o kupnji donosi se na prodajnom mjestu na temelju preporuke prodavaĉa.

Ono što od prodavaĉa oĉekuju jest da ih sasluša u iznošenju problema, ţelje ili potrebe, pokuša ih

razumjeti te na temelju toga ponudi odgovarajuću pomoć i riješi im problem. I to sve ţele ODMAH! I ne,

to nisu zahtjevni i „teški“ kupci, to su uobiĉajeni kupci s uobiĉajenim ţeljama i potrebama, isti onakvi

kakvi ste upravo vi u privatnom ţivotu kada kupujete za sebe ili svoju obitelj.

Nerijetko se dogaĊa da kupac, u svom nastojanju da zatraţi pomoć od prodavaĉa, naiĊe na sljedeći

odgovor:

• Kolega je na godišnjem. Ne znam ja s kime ste Vi razgovarali i što ste se dogovorili… ja Vam sad

kaţem

• GospoĊo, nemojte biti dosadni…

• Naša politika kaţe... Takva je procedura. Sada radimo ovako…Da ja Vama sad objasnim kako mi

radimo.

• To nije moj posao. Ne naruĉujem ja.

• To je Vaša greška.

• Ja samo radim svoj posao!

• Premalo sam plaćen da ovo trpim.

• Ĉujte, budete li Vi to kupili ili ne?

• Pogledajte si sami.

• Imamo samo ono što je izloţeno.

5

Upravo tada je pravi trenutak za postavljanje pitanja „Što kupci ţele?“, no jedan odgovor na to zasigurno

je toĉan – OVO NE ŢELE!!!

Kako bismo doĉarali primjer onoga što kupci ţele, a moguće da toga nisu ni svjesni, predoĉit ćemo

pravilan prodajni postupak kroz koji bi kupac, odnosno prodavaĉ trebao proći. Naravno, ukoliko situacija

dovede do toga da se neka stavka u prodajnom postupku treba preskoĉiti, potrebno je nastaviti slijediti

prodajni postupak, a ne se „na silu“ vraćati unazad.

Pravilan prodajni postupak

• Poĉetni pozdrav kupcu koji znaĉi da kupca pogledamo u oĉi, osmjehnemo mu se, pozdravimo ga

s Dobar dan/jutro/veĉer i pritom smo dobro raspoloţeni.

• Potom pristupamo kupcu, samoinicijativno, nakon nekoliko trenutaka koliko mu je potrebno da se

snaĊe u prostoru i ostavljamo mu dovoljno osobnog prostora.

• Zatim mu postavljamo otvorena pitanja kako bismo utvrdili njegove potrebe.

• Tek nakon što smo utvrdili što kupac ţeli, predstavljamo mu odgovarajući proizvod, maksimalno

tri rješenja i to tako da mu prezentiramo koristi za njega a ne karakteristike, npr. ţeni s malim

djetetom ništa ne znaĉi podatak o kubiĉnim cm prtljaţnika, ali joj svakako znaĉi informacija da u

njega stanu kolica i stvari iz dućana.

• Prodavaĉi moraju biti spremni otkloniti sve eventualne primjedbe kupaca bilo o cijeni ili o samom

proizvodu ili dr. znajući cijelo vrijeme da pitanja/primjedbe znaĉe interes.

• NuĊenje dodatnih proizvoda mora biti sastavni dio prodaje. Većina se prodavaĉa suzdrţava od

ovoga misleći kako ne ţeli „uvaljivati“ kupcima ono što ne ţele. Istina, poanta je ponuditi kupcu

još jedan ili dva dodatna, komplementarna ili, ako nije bilo onoga što je prvotno traţio,

alternativna proizvoda jedino zato što mu ţelimo riješiti problem, zadovoljiti potrebu. Osim toga

ta aktivnost ima znaĉajan financijski efekt na profit poduzeća – npr. ukoliko je vaš prodavaĉ

ponudio svakom kupcu mobitela dodatno da kupi torbicu i ako je svaki peti kupac prihvatio

ponudu, vaš je promet porastao za 3%, ali je zato profit povećan za impresivnih 10%. Drugim

rijeĉima, prodaja torbica donijela je profita koliko i prodaja 10 novih mobitela. Što je lakše?

• Po odluci o kupnji kupac se upućuje na blagajnu i tamo oĉekuje da mu zamotamo kupljene stvari,

stavimo u vrećicu, izdamo raĉun, vratimo toĉno novac i zahvalimo na kupnji.

• Na samom odlasku potrebno je pozdraviti kupca, zahvaliti mu na kupnji ili samom posjetu, uz

verbalni pozdrav poput doviĊenja ali i ugodan dan/veĉer/ vikend; sretan put ili sl. te ga pozvati

da nas ponovno posjeti.

6

4. Ţelite li zadovoljne ili lojalne kupce?

Posljednjih nekoliko godina mnoge knjige i poslovni ĉlanci naglašavaju vaţnost zadovoljnih kupaca. Mnogi

ĉak to istiĉu kao svrhu poslovanja – zadovoljiti kupce.

No, zadovoljan kupac, naime, ništa ne vrijedi. Iako se moţda tako ne ĉini, velika je razlika izmeĊu

zadovoljnih i lojalnih kupaca. Koja to?

Zadovoljan će kupac, osim kod vas, kupovati i drugdje, kod vaše konkurencije. Isto tako, ako je kupac

zadovoljan, ne znaĉi da će vas svakako preporuĉiti ili s oduševljenjem priĉati o vama.

Ona osoba koja će to uĉiniti upravo je lojalan kupac. Stvoriti lojalnog kupca trebao bi biti cilj prodajnog

procesa. On je, naime, dio vašeg prodajnog osoblja, a za vas će predstavljati pozitivnu reklamu od usta

do usta (word of mouth) i svakako će vas preporuĉiti. Osim toga, lojalan kupac kupovat će samo kod vas

i kod vas trošiti sve veće i veće svote novca.

Dakle, ţelite li i dalje zadovoljne kupce ili biste ipak više ţeljeli lojalne?

Ako ste se odluĉili za lojalne, imajte u vidu da je potrebno ne samo ispuniti oĉekivanja kupaca, koja

ionako svakodnevno rastu, nego ih i nadmašiti, iznova i iznova i na taj naĉin dolazimo do lojalnih kupaca.

5. Vaţnost kvalitete usluge u poslovanju

U današnje vrijeme rastuće konkurencije na trţištu mnogima se teško diferencirati od svojih konkurenata,

stoga nerijetko završe kao „još jedna riba u moru“ – još jedan supermarket, još jedan restoran, još jedan

hotel, djeĉji vrtić…

Sigurno mnoga poduzeća nemaju takvu sliku kad ulaze na neko trţište i kreću u njegovo osvajanje, nego

se vjerojatno vide kao vodeće poduzeće u branši. Kako bi se takav scenarij i postigao u potpunosti ili

barem djelomiĉno, potrebno je diferencirati se od konkurencije. Danas to i nije tako lako pomoću

tehniĉkih karakteristika, budući da su proizvodi koji se nude više-manje identiĉni, s jedva vidljivim

razlikama.

Upravo zato, potrebno je alat za diferenciranje potraţiti negdje drugdje – u kvaliteti usluge. Ĉak i ako

nudite identiĉne proizvode kao i vaš konkurent, i to moţda ĉak i po višoj cijeni, kvaliteta usluge je ta koja

će stvoriti lojalne klijente koji će redovito kupovati kod vas.

Kvalitetu usluge potrebno je smatrati izvorom konkurentske prednosti – na temelju koje će kupci birati

prvo vas i to baš zato što ćete im svojom kvalitetnom uslugom pruţiti i više od oĉekivanog. Tako ćete

stvoriti vlastito trţište samo vaših klijenata, svoju trţišnu nišu, odnosno svoj brand, svoj „plavi ocean“.

7

6. Zašto je usluga tako loša kad je tako vaţna?

Mnoga poduzeća ulaţu velike napore i svote novca u oglašavanje. Kada se privuĉe paţnja potencijalnih

kupaca, slijedi njihov kontakt s poduzećem. Prema modelu AIDA (Attention – Interest – Desire – Action),

poduzeća gube 30% kupaca izmeĊu faza D i A (Desire i Action). Znaĉi, kada smo u moru reklama uspjeli

privući paţnju i zainteresirati kupca i on je otišao na prodajno mjesto sa ţeljom da kupi proizvod ili uslugu

koju poduzeće nudi, nakon prvog kontakta s poduzećem njih 30% odustaje od namjere za kupnjom. Da,

otjerali smo svakoga trećeg kupca kad poĉne razgovarati s nama, i to upravo nakon što smo potrošili

milijune na oglašavanje!

Nadalje, 68% kupaca općenito prestaje kupovati samo zato što su nezadovoljni našim prodajnim

osobljem.

Istraţivanja su pokazala i kako svaki drugi kupac ne dobiva adekvatnu uslugu i kako se samo 4%

nezadovoljnih kupaca ţali, što znaĉi da na jednu primljenu reklamaciju postoji njih još 25 koji svoje

nezadovoljstvo dijele u prosjeku s 9 do 20 ljudi, nerijetko uveliĉavajući svoja loša iskustva. Konaĉan

rezultat jest da POLOVICA ljudi koji ĉuju priĉe o negativnim iskustvima NE KUPUJU na tim mjestima.

(Izvor: Istraţivanje Wharton School of Business.)

U današnje vrijeme sve ţešće konkurencije, mnoga su poduzeća već odavno svjesna, a druga se

poduzeća osvješćuju kako je kvaliteta usluge vrlo snaţan alat za „borbu i opstanak“ na trţištu. Mnoge su

zemlje toga svjesne već duţi niz godina, meĊutim, i u Hrvatskoj u posljednje vrijeme taj trend

obećavajuće raste.

Onda, postavlja se pitanje – ako su mnogi svjesni vaţnosti kvalitete usluge, zašto je ona tako loša? Je li

problem u poduzeću ili u zaposlenicima? Odgovor je: i u jednom i u drugom!

Ne kaţe se uzalud da „riba smrdi od glave“. Ukoliko je u poduzeću loš ili neadekvatan menadţment, koji

usto i vrši pritisak na zaradu umjesto na stvaranje lojalnih kupaca, velika je vjerojatnost da će usluga koju

pruţa to poduzeće imati dosta podruĉja za unapreĊenje.

Nadalje, ukoliko se u poduzeću primjenjuje neadekvatna edukacija, ili još gore, ako je uopće nema,

vjerojatnost da usluga ne bude onakva kakva bi trebala biti još je veća. Spoji li se to sve zajedno u

jednom poduzeću – loš menadţment, pritisak na zaradu umjesto fokusa na kupce i neadekvatna

edukacija (prodajnog) osoblja – slobodno se moţe zakljuĉiti kako će takvo poduzeće svoje konkurentske

prednosti morati potraţiti negdje drugdje, a nikako ne u usluzi koju pruţaju.

S druge strane, razlog za lošu uslugu mogu biti i zaposlenici – njihova neiskrenost i neposvećenost poslu,

te nezainteresiranost za nj, utjecat će na razinu usluge koju taj djelatnik pruţa. Svaki je kontakt kupca s

poduzećem bitan, stoga djelatnik koji ne pruţi adekvatnu uslugu uvelike smanjuje mogućnost kupnje

proizvoda i/ili usluge koju njegovo poduzeće nudi.

Osim toga, moguće je da djelatnici nisu dovoljno upoznati s proizvodom i/ili uslugama koje nude, te na

taj naĉin pruţaju nepotpunu, neadekvatnu ili lošu uslugu.

Opet, to sve nisu problemi koji se ne mogu ispraviti pravilnom edukacijom i/ili motivacijom djelatnika.

8

7. Principi izvrsne usluge

Nekoliko je osnovnih principa izvrsne usluge koji su, naravno, potkrijepljeni dodatnim principima kojih se

preporuĉljivo drţati, ukoliko ţelite da vaša usluga obori vaše kupce s nogu. Ţelite li? Ili biste radije

prepustili vaše lojalne i potencijalne kupce konkurenciji?

1. Kupac nije uvijek u pravu, ali je on naša plaća

S obzirom na to da mnoge marketinške knjige i ĉasopisi govore o tome kako je kupac uvijek u pravu i

kako je „kupac kralj“, ovaj se princip moţe uĉiniti krivim, meĊutim, to zaista nije tako. Lako je moguće da

kupac ne bude uvijek u pravu – bilo da se radi o odabiru nekog proizvoda koji mu ne odgovara, o

reklamaciji ili bilo ĉemu drugome, kupac NIJE uvijek u pravu i vi to znate, kao i vaši djelatnici… ali što je,

tu je! Potrebno je shvatiti kako je kupac naša plaća – on je taj koji nam donosi prihod i dobit, a time i

našu plaću. Upravo iz tog razloga marketinški nas struĉnjaci uĉe kako je kupac kralj i uvijek u pravu.

Znaĉi, kada shvatimo da kupac nije uvijek u pravu, ali je naša plaća, shvatit ćemo i zašto se potrebno

prema njemu ponašati ljubazno.

2. Kupac je na 2. MJESTU…

…a na prvom su vaši zaposlenici!

Ĉesto se kaţe kako su upravo prodavaĉi ili djelatnici koji su u direktnom kontaktu s kupcima ogledalo

poduzeća i upravo ih je zato potrebno kontinuirano educirati. Moto lanca hotela Ritz Carlton: „Da bi vaši

djelatnici dobro postupali s vašim gostima, kupcima – prvo vi trebate dobro postupati s njima“. I Herb

Keller, CEO SouthWest Airlinesa ameriĉke kompanije koja je sinonim izvrsne usluge, savjetuje:

 " Ponašajte se prema vlastitim zaposlenicima jednako kao i prema kupcima."

Znaĉi, na prvo mjesto potrebno je postaviti svoje zaposlenike te u njih uloţiti, kako bi oni to dalje

primjenjivali na kupcima.

3. Zlatno pravilo

I Biblija i mnoge druge religije promoviraju jednostavno vjeĉno naĉelo – ne uĉini drugome nešto što ne

ţeliš da on tebi uĉini.

Ovo jednostavno ţivotno, a ne samo poslovno, pravilo naţalost preĉesto u ţivotu zaboravljamo i time

narušavamo kvalitetu svog ţivota i ţivota svih ljudi s kojima svakodnevno stupamo u kontakt. Konkretno

u prodaji to znaĉi da se prema kupcima ponašamo toĉno onako kako bismo ţeljeli da se dogodi ako

zamijenimo uloge, uostalom, radno vrijeme brzo će proći i prodavaĉ će se pretvoriti u kupca.

4. WALK THE TALK (Integritet)

Konaĉno, kada su svi principi objašnjeni, potrebno ih se drţati i primjenjivati ih, odnosno, integrirati u

vlastiti sustav poslovanja. Ništa neće znaĉiti ukoliko će ti principi ostati samo „slova na papiru“ ili ako će

biti „tamo negdje u glavama“ i ako se neće primjenjivati. Jednom kad se svi principi usavrše, samo ih je

potrebno primjenjivati i pratiti rast kvalitete usluge.

Na kraju svega, nekoliko je osnovnih principa kojih se poţeljno drţati u poslovnom svijetu, a nije na

odmet ni u privatnom:

 Zdrav razum – ako postupate prema zdravom razumu, vrlo je vjerojatno da nećete (puno)

pogriješiti

9

 Preuzeti odgovornost – za svoje postupke, kao i za postupke cijelog poduzeća

 Ne prebacivati krivicu – bilo da ste za nešto „krivi“ ili ne, nikako nemojte prebacivati krivicu.

Izjave poput: „To nije moj posao“, „To nisam uĉinila ja nego…“, „Nisam ja kriva nego ona“… i

sliĉne nikako nisu poţeljne. Jednostavno zasuknite rukave i obavite to što kupac traţi u tom

trenutku. Pa što onda što to nije vaš posao – on je vaša plaća!

 Paziti na detalje – jedan je od najvaţnijih principa. Svaki posao, aktivnost ili bilo što drugo

potrebno je isplanirati do samih detalja i na njih obratiti posebnu pozornost. Jedan mali sitni (za

neke nebitan) detalj moţe za sobom povući cijelu lavinu problema ili pak biti ono o ĉemu se

priĉa, ono po ĉemu je baš vaše poduzeće posebno i razliĉito od drugih.

 Reklamacija je dar i nije ništa osobno! – potrebno je shvatiti kako je reklamacija dar i kako ju je

potrebno prihvatiti sa zadovoljstvom, budući da ona direktno ukazuje na podruĉja za unapreĊenje

u poslovanju. Osim toga, koliko god to bilo teško, svaki prodavaĉ mora

znati kako reklamacija nije osobna, odnosno, najĉešće nije upućena

direktno osobi koja je zaprimila reklamaciju, nego se reklamacija

odnosi na cjelokupno poduzeće. Ĉesto je teško u prvi trenutak

reklamaciju shvatiti kao dar i ne osobno, meĊutim, nakon prve

negativne reakcije bilo bi dobro zastati, udahnuti, nabrojiti do pet i

„baciti se“ na njezino rješavanje. Opet, reklamacija samo ukazuje na prostor za unapreĊenje, a

ne ţele li svi biti bolji?

 Brand „JA“ – mi priĉamo priĉe od usta do usta, potrebno je voditi raĉuna o osobnom imidţu. Ĉak

i kada predstavljamo svoje poduzeće, predstavljamo i sami sebe. Ljudi govore dobro ili loše ne

samo o našoj firmi nego o nama kao svakome pojedinom prodavaĉu.

 Pozitivan stav – poĉetna toĉka svega. Ukoliko neki posao prihvaćate s negativnim stavom,

negativno nastrojeni i bez ţelje da ga obavite, onda ga radije nemojte ni prihvatiti, jer ćete onda

vrlo vjerojatno negdje i pogriješiti. Uz negativan stav dolazi i neobraćanje pozornosti na detalje i

prebacivanje krivice na drugog, što konaĉno utjeĉe na prethodno spomenuti brand „ja“.

 Poĉeti s DA – poţeljno je svaki posao zapoĉeti s DA ili na svaki upit zapoĉeti odgovor s DA, ĉak i

ako je nastavak reĉenice negativan i odbijate ponudu/upit ili što se već od vas traţi. Nije li

zamorno i demotivirajuće kad kupac nešto pita i prodavaĉ mu navede 10 razloga zašto mu ne

moţe izaći u susret umjesto da proba naći zajedniĉko rješenje.

 Umjesto isprike usredotoĉiti se na rješenje, što se moţe uĉiniti, a ne što sve ne moţete uĉiniti –

jer, uvijek nešto moţemo uĉiniti!

10

8. Koraci do super usluge

Kad se jednom usvoje i poĉnu primjenjivati principi izvrsne usluge, potrebno je paţnju obratiti na napore

koje je potrebno poduzeti kako biste došli do „super usluge“, kojom ćete se moći diferencirati od svojih

konkurenata na trţištu i tako postati „prvi najbolji izbor“.

Ti napori, odnosno akcije koje je potrebno poduzeti mogu se podijeliti u pet osnovnih koraka:

1. Istraţivanje zadovoljstva klijenata – bilo da se provodi samostalno ili, kao što je preporuĉeno, u

suradnji s agencijom za istraţivanje trţišta. Ovo je poĉetni i neophodan korak za razvijanje super usluge,

budući da se u ovoj fazi identificira što je kupcima uistinu vaţno i što od vas oĉekuju te koliko im je što

vaţno.

2. Postavljanje standarda usluge – na temelju prethodno dobivenih informacija. Znaĉi, standarde

poslovanja postavit ćemo na temelju dobivenih rezultata iz prvog koraka, istraţivanja zadovoljstva

klijenata, budući da bi oni trebali odgovarati zahtjevima trţišta. Ukoliko postavljeni standardi neće

odgovarati ţeljama ni potrebama klijenata odnosno trţišta, velika je vjerojatnost da će „super usluga“

podbaciti, zato je ovo jedna od najvaţnijih faza u formiranju kvalitete usluge.

3. Mystery shopping – provjera poštivanja standarda – sljedeći je korak provedba mystery

shoppinga odnosno tajne kupnje kojom se provjerava poštivanje zadanih standarda u poduzeću, na

prodajnim mjestima i sliĉno. Mystery shopping provodi se s ciljem snimanja trenutaĉnog stanja kvalitete

usluge. Vidjevši što je kupcima vaţno, kljuĉno je mjeriti kako nam "ide", ali i kako u tim istim,

za naše kupce najvaţnijim stvarima "ide" i našoj konkurenciji.

Nakon provedenog mystery shoppinga dobivene je rezultate potrebno pravilno iskomunicirati

menadţmentu, kao i djelatnicima.

4. Edukacija djelatnika – prvenstveno, djelatnike je potrebno educirati o vaţnosti kvalitete usluge i

odnosa s kupcima, te naravno, o potrebnim prodajnim vještinama. Kao izvrsna podloga za edukaciju

djelatnika mogu posluţiti rezultati mystery shoppinga, gdje su jasno istaknuta moguća podruĉja za

unapreĊenje kvalitete usluge. Naravno, kontinuirane edukacije o komunikaciji, prodajnim vještinama i

sliĉne, koje uvelike pomaţu u svjesnosti odnosa s kupcima, uvijek su dobrodošle.

5. Korektivne aktivnosti – posljednji korak na putu do super usluge jest provoĊenje korektivnih

aktivnosti za unapreĊenje kvalitete usluge, te eventualna izmjena i prilagodba postojećih standarda

poslovanja. Ukoliko se pokaţe da postojeći standardi poslovanja ne odgovaraju potrebama ni ţeljama

sadašnjeg trţišta, vrši se ponovno istraţivanje trţišta kako bi se uvidjelo što je klijentima na trţištu vaţno

te se prema tome mogu formirati novi standardi poslovanja.

11

9. Najĉešći problemi u kvaliteti usluge u Hrvatskoj

Kroz više od šest godina, koliko Heraklea – agencija za mystery shopping, provodi nezavisna istraţivanja,

kontinuirano se uoĉavaju isti problemi u gotovo svim djelatnostima u manjoj ili većoj mjeri - poĉetni

pozdrav, ispitivanje potreba kupaca, znanje o proizvodu, nuĊenje dodatnih proizvoda, rješavanje

reklamacija.

Kontinuiranim istraţivanjima uoĉeno je kako pozdravlja svaki treći prodavaĉ, dok tek svaki peti nudi

dodatan proizvod. A upravo se u nuĊenju dodatnih proizvoda krije dodatna zarada i povećanje profita.

Ĉest je sluĉaj da prodavaĉi zapravo ne slušaju kupca ni njegove potrebe ni ţelje, nego nude proizvode

nasumce i po kriteriju „moram se riješiti toga na skladištu, imam ga previše“.

Nadalje, ne ţelimo sumnjati u struĉnost djelatnika o znanju proizvoda, meĊutim, njihovo se znanje o

proizvodu (ako ono postoji), ne prebacuje na kupce tako lako. Ĉesto djelatnici samo „izreferiraju“

tehniĉke karakteristike proizvoda, ne predstavljajući pritom koristi koje bi kupac imao od tog proizvoda.

Ovo je ĉesto primjer u prodavaonicama npr. informatiĉke opreme, gdje, ako kupac nije „informatiĉki

potkovan“, neće razumjeti apsolutno ništa o proizvodu ukoliko mu djelatnik poĉne navoditi veliĉinu i

brzinu radne memorije i sl.

Posljednji uoĉen problem obraĊivanje je reklamacija kupaca. Već je ranije u Vodiĉu napomenuto kako je

reklamacija zapravo dar – povratna informacija koja ukazuje na prostor za unapreĊenje, odnosno pruţa

nam priliku da se nešto promijeni i/ili unaprijedi. Ponavljamo kako reklamacija nije osobna, ona je

izreĉena najĉešće prema poduzeću, a ne osobno prema djelatniku koji ju je prihvatio.

Koraci kojima bi se reklamacije trebale rješavati, nakon prvotnog negodovanja (koje je uobiĉajeno, ali

samo dok se ne shvati da je reklamacija DAR!), jesu:

• Slušanje – saslušati klijenta i njegov problem, kao i izvor nezadovoljstva

• Empatija – objasniti klijentu kako shvaćate i kako ćete uĉiniti sve da se njegov problem riješi

• Rješenje – to stvarno i uĉiniti

• Akcija – nadoknaditi kupcu propušteno ili ono zbog ĉega je bio nezadovoljan

• Ponuditi NEŠTO EXTRA – kako bismo zadrţali kupca i kako bi on shvatio koliko nam znaĉi.

10. Moţe li se nauĉiti ljubaznost?

Vjerujemo da moţe, štoviše, sigurni smo u to. Naime, ljubaznost je osobina koju svi nosimo „u sebi“,

samo što je kod nekih izraţena više, a kod nekih manje. Naravno, sve ovisi o našem umijeću da uĉinimo

da se ljudi osjećaju dobrodošlo.

Kao i u privatnom ţivotu kad vam doĊu gosti, uĉinite sve kako bi se oni u vašoj kući osjećali dobrodošlo i

kako bi im bilo ugodno. Isto pravilo vrijedi i za poslovni svijet, kako na razini menadţera koji primaju

12

goste u svojim uredima ili sobama za sastanke, tako i kod ostalih zaposlenika, posebice djelatnika u

prodaji.

Kako bi se gosti, odnosno kupci, osjećali ugodno i bili spremni potrošiti novac kod vas, potrebno je pruţiti

im ljubaznu dobrodošlicu, topli pogled i osmijeh te ispitati njihove potrebe. Kako biste im mogli nešto

ponuditi, potrebno je prvo ih saslušati i vidjeti što kupci zaista ţele i oĉekuju, a tek onda im ponuditi

adekvatni proizvod.

Konaĉno, na kraju prodajnog razgovora ili procesa, poţeljno je s kupcem rezimirati njegovu odluku te

ukoliko je to moguće, pohvaliti njegov odabir i dati mu do znanja da je pravilno izabrao. Ishod svega bit

će zadovoljan kupac, prodavaĉ i menadţer.

Znaĉi, uloga menadţera je poticati ljubaznost djelatnika i motivirati ih na to, a ne zahtijevati ljubaznost od

njih, jer to moţe djelovati upravo kontraproduktivno. (Izvor: Ramiro d.o.o.)

Dr. Forni u svojoj knjizi Choosing Civility kaţe da je najĉešći uzrok neljubaznosti i sa strane kupca i

prodavaĉa i meĊusobno kupaca i svih ljudi u cjelini – stres i anonimnost. Moderni nas naĉin ţivota umara

i mislimo da nećemo više vidjeti tu osobu, ali pogodite što – sutra se ta osoba ponovno vraća ili vi

promijenite radno mjesto i kupac prema kojem ste bili neljubazni sada je vaš šef ili je dobavljaĉ postao

vaš kupac… Posebno je Hrvatska mala zemlja i o ovome treba voditi raĉuna. Treba uvijek ostaviti

„otvorena vrata“ i dobar dojam jer uvijek prodajemo sebe.

11. Konkretni savjeti za super uslugu (po djelatnostima)

Osnovni savjet koji se moţe primijeniti za svaku uslugu u svakoj djelatnosti jest: Slušati kupce, a ne

samo htjeti sklopiti posao!!! Samim time, usluga bi trebala biti kvalitetno pruţena, a kupac i prodavaĉ

zadovoljni.

Slijedi pregled konkretnih savjeta za super uslugu, podijeljeni po raznovrsnim djelatnostima.

DROGERIJE

- unutar svojih prodavaonica mogli biste odijeliti jedan prostor koji biste dali u podnajam

ljekarnama, kako biste pruţili cjelovitu uslugu na jednom mjestu

- nuditi savjete nutricionista

- u suradnji s turistiĉkim agencijama nuditi wellness usluge (kataloge)

HOTELI

- Rezervacija

o nakon potvrde rezervacije poslati CD/DVD o hotelu (prije nazvati gosta da vidi ima li ga,

umjesto brošure koja se baca, video pogleda još pet ljudi)

o predstavljanje djelatnika prilikom javljanja na telefon i to jasnim i razumljivim glasom

13

o postavljanje pitanja otvorenog tipa kako bi se utvrdile potrebe i ţelje gosta te u skladu s

time ponudile dodatne usluge/opcije

o afirmativno priopćavanje o nedostatku slobodnog smještaja – umjesto nemamo sobu,

reći imamo sobu, ali tek za tjedan dana

o uzimanje osobnih podataka gostiju

o ponavljanje broja i detalja rezervacije

- Prijava u hotel

o doĉekivanje gosta ispred pulta sa srdaĉnom dobrodošlicom, a ne iza pulta

o ne doĉekati gosta rijeĉima: „Gospodine, ne moţete tu ostaviti auto!“

o gostima prvo ponuditi piće i da sjednu nekoliko minuta i odmore se, a onda obaviti

formalnosti oko prijave i pomoći gostu oko ispunjavanja formulara

o nuditi gostima npr. zlatnu ribicu da izaberu iz akvarija na recepciji i ponesu je sa sobom u

svoju sobu gdje dobiju maleni akvarij

- Odjava iz hotela

o nuditi mogućnost „brze odjave“ da gosti samo ispune formulare i ne ĉekaju dugo

o ljubazan pozdrav, oslovljavanje gosta imenom i upit je li dobro spavao i sliĉno, a ne

direktan upit: „Jeste li imali nešto iz mini-bara? Jeste li koristili telefonsku liniju?“

- Organiziranje seminara

o u sobu za seminare staviti koš za smeće

o prije seminara pitati organizatora o kakvom se seminaru radi i kakvi će biti sudionici kako

biste pripremili dvoranu za seminare prema njihovim potrebama

o pauze za kavu – uvijek servirati na drugim mjestima da se vidi ostatak hotela ili ako je

vani toplo, onda na terasi hotela

o ruĉak – u obliku švedskog stola

o uz kavu servirati egzotiĉno voće

- Doruĉak

o u hotelskom liftu staviti sliku pijetla i poruku: „Ako se diţete prije njega, imamo za Vas

brzi doruĉak u 4:30h! Nazovite...“

o za stolom za doruĉak osobama koje su rezervirale stol ostaviti poruku kako je ĉast sluţiti

goste koji znaju vaţnost doruĉka oslovljavajući ih imenom

- Ostale pogodnosti

o nuditi gostima kišobran/suncobran u svakoj sobi – kako bi ga gosti mogli koristiti ukoliko

im zatreba, a nuditi ih i na prodaju

o staviti natpis pored kreveta: „Naš je standard da mijenjamo posteljinu svaka tri dana, ako

ţelite da to ĉinimo ĉešće, molimo ostavite ovu poruku na krevetu. I Vi moţete pomoći u

oĉuvanju okoliša.“

o u sobi ostaviti natpis: „Uĉinili smo sve da bismo pripremili ovu sobu da se osjećate kao

kod kuće, ugodan boravak“ i uz to direktorov ruĉni potpis

o obavezno nošenje oznaka s imenima te po mogućnosti oslovljavanje gostiju imenom,

kako bi se stvorila prisnija atmosfera te kako bi se gosti zaista osjećali dobrodošlima

14

o razgovor s gostima o njihovim potrebama ili ţeljama kako biste im mogli ponuditi

dodatne hotelske usluge ili usluge vanjskih davatelja

o razmotriti ekonomsku opravdanost smanjenja cijene za sobe koje ne odgovaraju

standardima hotela, primjerice soba direktno iznad kuhinje, ili upoznavanje gosta s

poloţajem sobe prije njegova dolaska (kuhinja nije park)

o informirati goste o stvarnom stanju pojedinih objekata/usluţnih centara/soba, gosti neće

biti razoĉarani jer će dobiti ono što su oĉekivali

RESTORANI

- reklama za restoran – ispod ogledala u hotelu, „You look hungry“ – „Djelujete gladno“

- na stol u restoranu postaviti papir ili blok da poslovni ljudi mogu zapisati nešto

- ukoliko gost ima rezervaciju, prilikom njegova dolaska uputiti ljubazan pozdrav i rijeĉi

dobrodošlice, a ne samo upitati: „Ime?“; gostu je potrebno da se osjeća dobrodošlo i posebno

- ostaviti gostima dovoljno vremena za razgovor

- ubrzati naplatu raĉuna

- pustiti ugodnu i prikladnu glazbu u pozadini

- nuditi desert uz preporuku

- pitati poslovne ljude koliko imaju vremena za ruĉak, kako biste ih posluţili odgovarajućom

brzinom

- gostima ostaviti neki znak na stolu kojim mogu dati do znanja da su spremni naruĉiti dalje ili

platiti, bez dizanja ruke ili vikanja „Konobare, osoblje“ i sl.

- potvrde rezervacije SMS-om

- za restorane s odliĉnim pogledom – nuditi gostima dalekozor i mapu kako bi mogli uţivati u

pogledu

- za restorane brze hrane - garancija ako jelo ne bude posluţeno za 15 minuta, onda je gratis

- za djeĉje restorane:

o male porcije i djeĉji menu

o uzeti narudţbu od djece, ne preko roditelja

o nuditi posebne tanjure za djecu (u jarkim bojama, s likovima iz crtića i sl.)

o muški WC - isto imati stol za previjanje

o posebne cijene za djecu

o posebni stolovi za djecu

o posebne stolice za djecu

o omogućiti djeci turneju (razgledavanje) po kuhinji

DOSTAVA PIZZE I HRANE

- ukoliko kupci ţele da im hrana koju su naruĉili bude još vruća, a vaš se restoran/pizzeria nalazi

dosta udaljen od njih, ponudite im dodatnu uslugu grijanja jela na grijaĉima na putu do njih

CALL CENTRI

- umjesto uobiĉajene glazbe ili propagandnih poruka, pustite svojim korisnicima neki šaljivi CD ili

DVD ili pak neki CD s korisnim informacijama da slušaju dok ĉekaju na javljanje operatera

15

TURISTIĈKA AGENCIJA

- svim kupcima koji uplate ljetovanje, poklonite kremu za sunĉanje, kapu sa šiltom, ruĉnik, loptu za

more ili neki sliĉan prigodan poklon

- distribucija kataloga po maloprodajnim centrima – npr. za skijanje tamo gdje se prodaje skijaška

oprema, za wellness u drogerije

TAXI

- kad vam se kupac obrati, pristupiti mu tako da zaţelite dobrodošlicu, a ne odmah uputiti upitan

pogled i rijeĉ: „Kamo??“

- otvoriti mu vrata

- ponuditi novine, posjetnicu

- osmjehnuti mu se

- nuditi prijevoz u ĉistom autu

- imati ploĉice s imenom, bijele rukavice

- pitati klijenta kakvu muziku ţeli pa mu je pustiti tijekom voţnje

- ponuditi savjete oko izbora restorana i dr.

- dati brošure o gradu, drţavi u kojoj se nalazi

- anketa o zadovoljstvu

AUTOSALONI

- za vrijeme probne voţnje oprati kupĉev postojeći automobil

- kad kupac odluĉi kupiti automobil, poslati mu prigodnu ĉestitku: „Ţelimo Vam puno zabave“ uz to

prema prigodi poslati i cvijeće, cigaru, nazdraviti vinom/šampanjcem

- prigodno za muške kupce – ţenski prodavaĉi u autosalonu i obrnuto

AUTO SERVIS

- u svrhu poboljšanja kvalitete usluge:

o postavljanje jasnih vanjskih i unutrašnjih oznaka

o otvaranje radnog naloga te pripremanje završnog raĉuna prije dolaska kupca radi uštede

na vremenu

o obavezno stavljanje i skidanje zaštitnih navlaka u prisutstvu kupca

o davanje toĉnih procjena cijena radova, odnosno savjetovanje s kupcem u sluĉaju

promjena u obujmu radova

o pridrţavanje dogovorenog roka za popravak

o pokazivanje izvaĊenih starih dijelova

o objašnjavanje razloga zbog kojih se neki kvar ne moţe otkloniti

o pranje vozila

o omogućavanje plaćanja kreditnim karticama

- u svrhu povećanja prodaje

o pregledavanje vozila prilikom prijema – u sluĉaju pronaĊenih oštećenja, odmah

savjetovati popravak

16

o obavještavanje kupca o problemima uoĉenim na njegovu vozilu te savjetovanje popravka

uz predoĉenje cijene i trajanja radova

o nuĊenje dodatne opreme za vozilo (novi radio, ugradnja klime, navlake za sjedala, novi

tepisi)

- u svrhu povećanja zadovoljstva kupca

o uz mnogobrojne auto magazine, stavljanje „ţenskih“ magazina kako bi im ĉekanje bilo

ugodnije

o osnivanje tzv. djeĉjih kutića (dovoljan je jedan mali stolić i kutija s kockama ili nekoliko

papira i bojice) – budući da je npr. Toyota Yaris ĉesto ţenski automobil, majkama bi bilo

puno jednostavnije odvesti automobil na servis kad bi znale da će imati ĉime zabaviti

djecu

o nuĊenje alternativnog prijevoza u servisima koji se nalaze izvan grada, odnosno

preporuka ugodnih kafića/restorana u blizini servisa, ukoliko servis nema kafić

BENZINSKA POSTAJA

- iz karnistera servirati gratis kavu na benzinskoj postaji

- unutra pored blagajne imati košaru s domaćim voćem uz napomenu otkuda dolazi (prijedlog –

nuditi voće uzgojeno u okolnim mjestima uz benzinsku postaju)

- besplatan virtualni web instruktor voţnje koji odgovara na sva pitanja novih vozaĉa

- staviti oglas – „Mi imamo najĉišći WC“ i takvim ga i odrţavati

FRIZER

- reći kod zakazivanja termina koliko će trajati termin

- ponuditi raznolike ĉasopise

- potvrditi termin SMS-om

- dok je kupac na frizuri, prošetati mu psa, obaviti shopping i sl,

- ponuditi besplatnu masaţu ruku ili glave

- nazvati kupca kad je vrijeme za novo šišanje/farbanje (moţe u dogovoru s kupcem)

- organizirati slike prije i poslije tretmana

- TV u frizerskom salonu

MALOPRODAJA

- ako nema nikoga za pultom, dati kupcima mogućnost da pozovu djelatnika zvonom

- nikakve proizvode ne stavljati na ulaz u prodavaonicu – to je kao pista za slijetanje

- u trgovaĉkim centrima ili većim prodavaonicama ostaviti mogućnost kupcima da svoje stvari

ostave u garderobi kako bi imali slobodne rule

- trgovinu opskrbiti košaricama u što većem mogućem broju, po mogućnosti naslagati više hrpica

košarica, gdje god mislite da bi kupcima mogle zatrebati

- kupon za kupce koji donesu staru garderobu, novu mogu kupiti s popustom, a njihova stara daje

se u dobrotvorne svrhe (PR)

- oznake da idu liftom (PR, zdrav ţivot)

17

- prodavaonica ortopedskih cipela - zvati kupce nakon tri tjedna radi provjere jesu li im cipele

udobne i moţe li se još nešto uĉiniti za njih

- prodavaonica namještaja – prikazati kupcima proces izrade namještaja, s konaĉnim izraĉunom

cijena

- prodavaonice s djeĉjom odjećom, obućom, igraĉkama – mali ulazi (mala vrata) za djecu – da vide

kako se i na njih obraća pozornost te kako su i oni bitni

SUPERMARKETI

- sviranje klasiĉne glazbe s ciljem poticanja kupnje skupljih proizvoda (odjel sira, voća, slatkiša)

- kolica s drţaĉem za ĉaše, ako kupci u sluĉaju duţeg zadrţavanja u supermarketu oţedne

- nuditi povećala za kupce starije dobi da lakše ĉitaju deklaracije

OSIGURAVAJUĆA KUĆA

- ĉestitke povodom roĊendana klijenta

- u sluĉaju isplate police osiguranja poslati klijentu pismo s tekstom „Brzo ozdravite“ naslovljeno na

ime klijenta

STARAĈKI DOM

- jelovnik ispisan velikim slovima

- organizirati putovanja i izlete

- omogućiti drţanje kućnih ljubimaca u staraĉkom domu

- osnovati knjiţnicu

VULKANIZER

- oprati prozore korisnicima usluga

- staviti svjeţe maramice u radionu

- parkirati auto ravno da kupac lako izaĊe

- ponuditi sistem popusta – npr. ponuditi popust na mjenjanje guma u listopadu i studenom (sa

svrhom pohvale opreznosti)

- zvati kupce nakon ljeta da zakaţu sastanke

- napuniti gratis vodu za stakla

- interaktivna internetska stranica s informacijama, npr. rezultati testova za gume i gdje su najbolje

cijene, mogućnost zakazivanja sastanaka

AVIO KOMPANIJE

- zamoliti nekog putnika da demonstrira mjere sigurnosti

- pustiti film prema izboru

- pustiti pjesme s temom letenja, npr. In the air i sl.

- za vrijeme leta - informacije o gradu u koji letimo

18

PARFUMERIJE

- ne nuditi kupcima previše mirisa, do tri mirisa (optimalno)

- nakon trećega ponuĊenog mirisa ponuditi miris kave (neutralizira ostale mirise – npr. posuda sa

svjeţim zrnima kave za „ispiranje“ mirisa iz nosa)

- ne gledati kupca kao „svojeg“ (u odnosu na druge prodavaĉice „konkurenciju“)

- osigurati posebnu sobu s ventilacijom, nakon udisanja raznovrsnih mirisa

- ponuditi knjigu o parfemima

SOLARIJ

- stvoriti dojam kao da su kupci na plaţi

o bar s osvjeţenjima

o CD (odabrati sami ili donijeti svoj)

o slike plaţa u solarij kabini

o igralište za djecu – postaviti pravi pješĉanik

PRODAVAONICE ODJEĆE

- virtualno isprobavanje odjeće ili uzimanje mjera

- nuditi popravke na odjeći odmah (npr. skraćivanje hlaĉa, suţavanje i sl.)

- nuditi usluge konzultanta za modu

- pitati kupce: „Što biste htjeli kupiti?“

STOMATOLOG

- posprejane rukavice koje ukusno mirišu (maknuti uobiĉajeni „zubarski“ miris)

- razgovarati s pacijentima prije samog tretmana

- dati djeci da operu zube (sami sebi, stomatologu, nekoj igraĉki u ordinaciji)

- dok zubar stomatolog izvršava tretman, pustiti kupcu film na stropu

- ponuditi veći izbor novina u ĉekaonici i pustiti glazbu

- ako naruĉeni klijent ĉeka dulje od 15 minuta, pokloniti mu kupon za lutriju, listić za kladionicu i sl.

BOLNICA

- Guest relationship manager - posjećuje kupce dvaput dnevno, pita što hoće jesti, ĉitati i dr.

CVJEĆAR

- domaća, a ne latinska imena biljaka

- uz biljke davati informacije kako se njeguju

- ponuditi da doĊu kući vidjeti kako je biljka nakon par mjeseci

PET SHOP

- na internetu nuditi slike ljubimaca i omogućiti on-line narudţbu

19

VIDEOTEKE

- na roĊendan kupca pokloniti mu film iz ţanra koji voli ili najviše posuĊuje

- nagraĊivati najvjernije ĉlanove videoteke

- nuditi kolica s tek vraćenim filmovima – ubaciti i stare da se i oni posuĊuju

KNJIŢARA

- nuditi mjesto (stol ili prostorija) u knjiţari gdje ljudi mogu poĉeti pisati svoju knjigu

- kupcima nuditi platnene košarice, na blagajni ponuditi kupcu da je kupi, a cijelo vrijeme ju je

nosio sa sobom

- organizirati “klubove knjiga” npr. Poslovni dan, Osobni dan - rad na sebi i dr.

ZAKLJUĈAK:

U svijetu prodaje uvrijeţeno je mišljenje da je izlog poziv da se uĊe, izgled prodavaonice

razlog da se u njoj ostane, a prodavaĉ razlog da se kupi. Ulaganjem u svoje ljude ulaţete u

kvalitetu usluge, odnosno u svoje kupce i profit. Poslovica „kako siješ, tako ćeš i ţeti“ u parafraziranoj bi

verziji zvuĉala ovako: „Prvo moraš dobro posijati kako bi kasnije imao uspješnu ţetvu“.

20

O autoricama

Kristina Horbec roĊena je 8. veljaĉe 1976. u Zagrebu. Godine 1998. diplomirala je marketing na

Ekonomskom fakultetu Sveuĉilišta u Zagrebu te 2008. završila EMBA na CBA poslovnoj školi.

Vlasnica je Heraklee, prve i jedine agencije u Hrvatskoj, specijalizirane za mystery shopping i najveće

takve na podruĉju Balkana.

Od 2004. do 2008. godine Kristina je bila ĉlanica Izvršnog odbora europskog ogranka MSPA (Mystery

Shopping Providers Association), zaduţena za edukaciju i organizaciju konferencija.

Redovito piše ĉlanke i drţi predavanja o mystery shoppingu te je uz Veronicu Karlsson koautorica prve

struĉne knjige o mystery shoppingu za njegove korisnike na svijetu, naziva “Measuring Management and

The Moment of Truth”. TakoĊer je jedna od koautorica hrvatske knjige “Category Management”. Godine

2007. dobila je CROMINU nagradu za menadţera godine u kategoriji mladi menadţer kao prva ţena u toj

kategoriji i najmlaĊi menadţer dosad, a u svibnju 2008. dobila je MSPA Hall of Fame Award, nagradu za

uspješno promoviranje mystery shoppinga u Jugoistoĉnoj Europi.

Prije pokretanja vlastite tvrtke radila je ĉetiri i pol godine u Plivi, od ĉega devet mjeseci u Krakowu i Brnu.

Aleksandra Ivljev roĊena je 24. oţujka 1985. u Zagrebu. Godine 2008. diplomirala je marketing na

Ekonomskom fakultetu Sveuĉilišta u Zagrebu.

Dolaskom u Herakleu po istraţivanje za izradu diplomskog rada dobila je i posao kao voditelj projekata,

na kojem u kratkom roku stjeĉe vrijedno iskustvo radeći na domaćim i meĊunarodnim projektima za više

od 30 klijenata iz razliĉitih djelatnosti.

Prije toga radila je na Ekonomskom fakultetu kao demonstrator iz engleskog jezika, na Katedri za

poslovne strane jezike te kao urednica rubrike Fakultet u internacionalnom studentskom poslovnom listu

Ekonomskog fakulteta, Manageru. Kao jedan od urednika Managera sudjelovala je u organizaciji SPINE

konferencije (Student Press in Europe), internacionalne studentske novinarske konferencije, odrţane u

Zagrebu 2006.

O Heraklei

 Heraklea d.o.o. prva je i jedina agencija u Hrvatskoj specijalizirana za mystery shopping i ĉlanica

je meĊunarodne strukovne organizacije Mystery Shopping Providers Association (MSPA) te IMSA-

e (International Mystery Shopping Alliance).

 Mjereći kvalitetu usluge u Hrvatskoj od 2002. godine svakodnevno suraĊuje s više od 600 tajnih

kupaca diljem Hrvatske.

 24/7/365 putem vlastite web aplikacije za mystery shopping tvrtkama klijentima omogućuje da

već u roku od 24 sata nakon posjeta ili poziva tajnih kupaca saznaju što se zaista dogaĊa na

prodajnim mjestima i dogaĊa li se ono što oni ţele da se dogaĊa.

 U rujnu 2004. i svibnju 2005. Heraklea je osvojila MSPA Europe Marketing&PR Award, nagradu za

najuspješnije promoviranje mystery shoppinga u Europi.

 Više informacija saznajte na www.heraklea.com.

http://www.heraklea.com/

