

Maximize
Somos Tu ERP en la nube

8 puntos

que debes seguir para

hacer funcionar un **CRM** en la empresa

Maximize

Somos Tu ERP en la nube

Índice

Elección del CRM adecuado para tu empresa	04
Adecuada capacitación de todos tus colaboradores	05
Generación de flujos de trabajo	06
Automatización de procesos	06
Establecimiento de metas por departamento y a nivel empresa	07
Mantener los datos actualizados	10
Monitoreo de resultados	11
Ofrecer retroalimentación periódica a los empleados	12
Conclusiones	14

Contar con un **CRM** en la empresa es una ventaja con la que ya muchas organizaciones cuentan. No obstante, ahora se trata de aprovechar todo el potencial que esta herramienta te puede ofrecer.

Ya es común encontrar que en las empresas se usa un CRM que muchos no han terminado de adoptar para sus funciones. Esto se debe a diversas razones, como:

- El CRM no tiene los módulos o funcionalidades requeridos para el tamaño y giro de la empresa.
- Falta de formación sobre la herramienta.
- Compromiso e implicación baja en el personal o equipo de trabajo.
- Cultura organizacional escasa en cuanto a la adaptación al cambio y a la digitalización.

Todas estas barreras para la implementación y uso efectivo del CRM se pueden derribar teniendo en cuenta 8 puntos clave que te compartiremos. Reconoce cuáles son, cómo asegurar que se cumplan y ¡adelante con la maximización de resultados y el mejor retorno a la inversión!

1. Elección del CRM adecuado para tu empresa

Lo primero que se debe tener en cuenta para que la implementación del CRM en tu empresa sea un éxito, es elegir el más adecuado para tus necesidades particulares. Hacerlo depende de tener en cuenta algunos puntos clave:

- Establecer los objetivos que pretendes lograr con la implementación del CRM.
- Comparar diferentes opciones.
- Revisar reseñas, casos de éxito y pedir una demostración del producto.
- Verificar que sea operativo tanto *offline* como *online*.
- Incluir dentro de tus opciones los que son escalables y que te permitan agregar o quitar funciones, según el modelo y líneas de negocio.

Finalmente, recuerda no poner como prioridad el costo. Mejor realiza una comparación de costo-beneficio. Recuerda que un costo inmediato bajo puede representar que al poco tiempo tengas que buscar uno nuevo, por lo tanto, es mejor asumir un costo razonable, por una inversión que sea a largo plazo.

2. Adecuada capacitación de todos tus colaboradores

Formar a tus colaboradores es un paso fundamental y hacerlo antes de la implementación de la herramienta en el entorno laboral es clave. Con la capacitación se consiguen grandes beneficios para la empresa y el personal:

- Genera la cultura hacia el cambio y la incorporación tecnológica que se requiere para dar la mejor experiencia al cliente interno.
- Implica efectivamente al equipo de trabajo.
- Maximiza los resultados en cuanto a productividad y rentabilidad.
- Mejora el clima y la calidad laboral.
- Eleva la motivación del equipo.
- Favorece el crecimiento personal y laboral de los colaboradores.
- Fomenta la creatividad y aprovechamiento del potencial humano para el crecimiento de la empresa.

3. Generación de flujos de trabajo

La deficiencia en la generación de flujos de trabajo es un error común entre las empresas que no saben aprovechar el CRM implementado. Por tanto, desde un inicio es importante marcar una secuencia lógica que garantice que se sigan los procesos y procedimientos establecidos en cada área.

Para lograr que el flujo de trabajo sea efectivo, ten en cuenta:

- Definir los procesos que necesitas realizar a través del CRM para cada área (contabilidad, ventas, servicio al cliente, entre otros).
- Asignar responsables en los procesos de cada tarea.
- Definir prioridades en los procesos de trabajo.
- Establecer un administrador del CRM, encargado de asignar permisos a los usuarios del CRM y dar funciones generales para el uso seguro y óptimo de la herramienta.

4. Automatización de procesos

Automatiza tareas con la herramienta, especialmente las que son repetitivas y dependen de unas variables controladas.

Para esto, se requiere una definición del *workflow* de trabajo y diagramas de flujo que permitan al sistema identificar las variables y generar acciones automáticas, de acuerdo con criterios que se cumplen o no.

Por ejemplo, al automatizar procesos en el área de ventas, el CRM podría segmentar una base de contactos según los datos sociodemográficos de cada uno, asignar la gestión de cada uno a determinado especialista o agente y hacer el envío de información por correo a estos, según la necesidad identificada de determinado producto o servicio.

5. Establecimiento de metas por departamento y a nivel empresa

Los objetivos generales de la empresa se logran mejor cuando se desglosan en objetivos específicos por cada área.

También, es importante revisar que cada objetivo específico de las áreas contribuya al objetivo general de las organizaciones.

Para la fijación de los objetivos de las empresas, es necesario utilizar técnicas efectivas y profesionales, con el fin de que el logro sea más eficaz.

Entre las técnicas que puedes aplicar, te mostramos dos muy usadas en el entorno de los negocios:

SMART

A través de esta técnica, las empresas logran tener claras sus expectativas y tomar el camino correcto para alcanzarlas.

Esta consiste en tener en cuenta 5 atributos que debe cumplir cada uno de los objetivos planteados. Estas cualidades se resumen en su acróstico:

S (Specific): Específicos, para tener y comunicar con certeza lo que se quiere alcanzar en cada área con el CRM (ventas, rentabilidad, reducción de tiempos, etc.).

M (Measurables): Medibles, para tener control de cada una de las acciones realizadas en camino a su logro. Establece indicadores y métricas con las que se hará el seguimiento al cumplimiento del objetivo.

A (Attainable): Alcanzables, teniendo en cuenta las acciones y recursos necesarios que podemos involucrar en el proceso de cumplimiento. Aquí se determina si es viable o no el planteamiento del objetivo.

R (Realistic): Realistas, para identificar si la empresa cuenta con los recursos y si se pueden desarrollar las acciones necesarias para el cumplimiento del objetivo. En caso de no contar con los recursos necesarios, se debería plantear si existen los medios para adquirirlos.

T (Time): Fijados en el tiempo, de manera que se haga un seguimiento constante del avance de las acciones y de su aporte real hacia el objetivo. Entre más corto sea el plazo entre cada medición, mayor será la capacidad de reacción ante los resultados parciales encontrados.

GROW

Este método es utilizado por **John Whitmore**, un destacado coach profesional y referente en el campo del coaching empresarial.

Su método también corresponde a un acróstico y tiene unos factores similares a los de la técnica SMART, con un agregado muy particular del coaching empresarial, que tiene que ver con la actitud hacia los objetivos.

Los factores clave para el planteamiento de los objetivos según la técnica GROW son:

G (Goal): Plantear objetivos muy detallados que describan exactamente lo que se quiere lograr con la implementación del CRM en cada área y a nivel de la empresa en general (qué, cómo, cuándo y dónde).

R (Reality): Tener en cuenta la situación inicial y real de la empresa para saber dónde está y a dónde puede llegar.

O (Options): Identificar las opciones que tiene la empresa y cuáles deberá buscar para lograr el objetivo.

W (Will): Se debe generar una conciencia y compromiso alto con cada objetivo fijado para poder llegar a trasladar todo lo que está escrito a la práctica.

6. Mantener los datos actualizados

El cimiento para el funcionamiento óptimo de un CRM es la información y los datos recopilados en este. Por tanto, es indispensable que toda la información de la empresa esté digitalizada y actualizada constantemente, bien sea de manera manual o automática.

En esto, es de gran ayuda que el CRM esté alojado en la nube, como el que se integra en **Maximise ERP Cloud**. Nuestra solución facilita que la información de las diferentes áreas se centralice en un mismo *dashboard* y se actualice en tiempo real.

Además, al ser multiusuario, se podrá gestionar la información de manera simultánea por diferentes colaboradores, sin importar si se encuentran dentro de la misma sede o en otros país y sin limitación en espacio de tiempo.

Así, se evitan errores de comunicación en la información, acciones innecesarias o poco asertivas y se asegura que todos están alineados con los resultados y objetivos.

7. Monitoreo de resultados

Saber el efecto que se está teniendo con la gestión de cada colaborador, área y equipo de trabajo es esencial para garantizar que al cabo del tiempo establecido se cumplan los objetivos.

Para el monitoreo de resultados, es básico contar con los siguientes elementos:

- Un auditor o responsable de realizar el seguimiento (por área y a nivel general).
- Indicadores cuantificables y específicos.
- Informes de resultados que sean legibles, claros y con la integración de gráficos y datos dinámicos.
- Reuniones periódicas para analizar los resultados.

Para el cumplimiento de este último elemento, puedes definir reuniones semanales, mensuales y trimestrales, según el tiempo establecido para el cumplimiento de los objetivos. Incluso, en diferentes metodologías del *coaching* se establecen reuniones diarias de no más de 10 minutos para ir alineando los equipos, realizar planes de acción, generar *feedback* y motivar a los equipos frente al cumplimiento de los objetivos de implementación del CRM.

8. Ofrecer retroalimentación periódica a los empleados

La retroalimentación o *feedback* es una de las prácticas más recomendadas dentro del campo del *coaching* empresarial. A través de este, lograrás de una manera efectiva que el equipo se implique con el uso del CRM y que ponga todas sus capacidades para maximizar los resultados.

Que esto sea así, depende de realizar una retroalimentación profesional y correcta. Para ello es importante que tengas en cuenta lo siguiente:

- Retroalimenta a tiempo, justo enseguida de cada acción. De este modo, el colaborador será más consciente de la acción puntual sobre la que se le está dando *feedback*.
- Si el comportamiento o acción a retroalimentar implica a todo el equipo, haz un *feedback* grupal.
- Si se trata de una acción o comportamiento individual, elige un espacio para hablar particularmente con el colaborador implicado.
- Habla sobre la acción o comportamiento, más no sobre la persona. Esto evita que las retroalimentaciones se tomen a tono personal y generará la mejor recepción por parte del colaborador.

- El *feedback* deberías hacerlo muy concreto y breve.
- Plantea compromisos y fija una fecha para el seguimiento y cumplimiento con cada colaborador.
- Retroalimenta también para felicitar. Este tipo de *feedback* tiene un impacto más positivo y generalizado cuando se hace público, pues motiva a todo el equipo a ser reconocido por el cumplimiento de metas.

Para realizar las retroalimentaciones también deberías establecer lapsos cortos de tiempo. Esto permite afinar sobre la marcha pequeñas desviaciones y malas prácticas oportunamente, así como mantener la moral del equipo.

Si terminada la revisión de estos 8 puntos clave para que tu CRM funcione necesitas consultoría personalizada para tu empresa, **¡contáctanos!**

Conclusiones

El desafío actual de las empresas hacia la integración del CRM es hacer que funcione para el entorno laboral y desarrollo del negocio.

Dentro de las limitantes para que esto ocurra están, principalmente, la falta de conocimiento sobre la herramienta, la renuencia al cambio tecnológico por parte del equipo y la elección incorrecta del CRM indicado para el negocio.

Para garantizar un funcionamiento óptimo del CRM, se deben tener en cuenta 8 puntos clave y son:

1. Elección del CRM adecuado.
2. Capacitación anticipada y profesional de todos tus colaboradores.
3. Generación de flujos de trabajo.
4. Automatización de procesos repetitivos.
5. Establecimiento de metas por departamento y a nivel general.
6. Mantener los datos actualizados en el CRM.
7. Monitorear los resultados.
8. Ofrecer retroalimentación periódica a los empleados.

Maximize

Somos Tu ERP en la nube