
 Marketing Automation

www.benhauer.com

eBook- Jak zautomatyzować
marketing i sprzedaż w firmie?
Autor: Grzegorz Błażewicz, CEO Benhauer / SALESmanago Marketing Automation

Korzystasz w firmie z osobnych systemów do
email marketingu i systemu CRM? Czas przejść
na Marketing Automation i mieć wszystkie
funkcjonalności potrzebne marketingowi i
działowi sprzedaży w jednym miejscu.

 Zwiększ efektywność sprzedaży

(wzrost ilości pozyskiwanych klientów i konwersji sprzedażowej)

 Obniż koszty marketingu

(poprzez automatyzację i obniżenie kosztu pozyskania klienta)

Jak działa system Marketing Automation
 Identyfikacja osób pojawiających się na stronie www

 Monitoring zachowania i analiza zainteresowania klientów

 Automatyczna segmentacja klientów na podstawie zainteresowań

 Wysyłanie automatycznych dopasowanych ofert do segmentów

 e-Mailingi, Newslettery, szablony, Analityka e-mailingów

 Automatyczne kampanie marketingowe i sprzedażowe do klientów

 Lead Scoring i alerty dla działu sprzedaży o najlepszych klientach

 CRM: Zarządzanie kontaktami, Zadania, Notatki, Lejki sprzedażowe

 Marketing Automation

www.benhauer.com

Co to jest Marketing Automation?
Nowa kategoria oprogramowania do marketingu wywodząca się z:

 Aplikacji do email marketingu z których tradycyjnie korzysta dział marketingu

 Systemów CRM – z których tradycyjnie korzysta dział sprzedaży

Marketing Automation zastępuje osobno działające systemy do e-mailingu, analityki strony i

zarządzania klientami jednym spójnym rozwiązaniem. W USA z systemów marketing automation

korzysta ponad 30% dużych firm.

Czy wejść Marketing Automation?

Przeczytaj poniższe pytania. Jeśli większość odpowiedzi na poniższe twierdzenia
brzmi TAK to Twoja firma powinna zacząć myśleć o wdrożeniu rozwiązania
marketing automation

1. Prowadzimy email marketing i badamy jego skuteczność

2. Mamy bałagan w bazach danych klientów i potencjalnych klientów. Dział marketingu ma

swoje listy, dział sprzedaży ma swoje listy

3. Dział sprzedaży raczej rzadko wykorzystuje pracę działu marketingu

4. Mam mała wiedzę na temat skuteczności prowadzonych działań marketingowych i

sprzedażowych

5. Dział marketingu powinien uczestniczyć w edukacji potencjalnych klientów

6. Dział Marketingu powinien oceniać i weryfikować potencjalnych klientów

7. Dział Marketingu powinien współpracować z działem sprzedaży

8. Powinniśmy lepiej dopasowywać oferty sprzedażowe do potencjalnych klientów

 Marketing Automation

www.benhauer.com

Najprostsze sposoby na rozpoczęcie pracy z

systemem Marketing Automation

1. Zacznij wysyłać swoje Newslettery i Mailingi z SALESmanago – dzięki temu

rozpoczniesz monitorować Twoich klientów i potencjalnych klientów. Dowiesz się kiedy

odwiedzają Twoją stronę i czego na niej poszukują.

2. Panel wizyt klientów w SALESmanago – zaloguj się codziennie do systemu aby

zobaczyć, kto w ostatnim czasie odwiedził Twoją stronę www i czym był zainteresowany.

Możesz wykorzystać te informację do akcji sprzedażowej.

3. Welcome Message – przygotuj e-mail, który będzie wysyłany automatycznie do każdej

osoby, która po raz pierwszy pojawia się na Twojej stronie www. W takim e-mailu

powitasz osobę, przedstawisz ofertę.

4. Alerty sprzedażowe – ustaw powiadomienia na Twojego e-maila o wizytach kluczowych

klientów na Twojej stronie, dzięki temu Twój dział sprzedaży nie ominie najlepszych

szans sprzedażowych

5. Utwórz automatyczną ofertę na najważniejszą usługę – wybierz najważniejszą Twoim

zdaniem usługę w Twojej ofercie i przygotuj e-mail z ofertą poszerzającą informację,

które masz na stronie www. Następnie ustaw regułę wysyłania oferty: „Jeśli osoba spędzi

na podstronach związanych z ofertą dłużej niż 2 min, wyślij poszerzoną ofertę za 24 h”

6. Stwórz automatyczny program „dojrzewania leadów” – to przygotowany cykl

wiadomości, które wysyłane są automatycznie do zidentyfikowanego potencjalnego

klienta. Wykorzystujemy te możliwość dla klientów SALESmanago. Osoba, która

zarejestruje się w systemie dostaje cykl wiadomości:

1 dnia: Ogólna informacja o systemie SALESmanago

2 dnia: Porównanie funkcjonalności Email Marketing i CRM

3 dnia: Zaproszenie na szkolenie Online z Product Managerem

Taki program można wysyłać automatycznie. Może to zrobić również każdy sprzedawca dodając

ręcznie program na karcie kontaktu w systemie. To najprostszy przykład w jaki dział marketingu

zaczyna współpracować z działem sprzedaży. Dział marketingu tworzy program i udostępnia go

sprzedawcom żeby za jego pomocą obsługiwali swoich klientów. Korzystanie z takich programów

 Marketing Automation

www.benhauer.com

drastycznie zwiększa konwersję sprzedaży i obniża koszt pozyskania klienta.

Jak zwiększyć konwersję sprzedaży o
50%? Dojrzewanie leadów i Lead
Nurturing w Marketing Automation
Lead Nurturing to nowe pojęcie marketingowe związane z prowadzeniem programów
marketingowych, których zadaniem jest przygotowanie potencjalnego klienta do
dokonania zakupu. Realizację takich programów umożliwiają systemy klasy Marketing
Automation, którego przykładem jest system SALESmanago.

Dlaczego Lead Generation już nie wystarcza?

Programy Lead Nurturing są najczęściej stosowane są w obszarze sprzedaży produktów i usług

B2B (Business to Business). Celem prowadzenia programu Lead Nurturing jest wyposażenie

potencjalnego klienta w wiedzę i informacje niezbędne do efektywnego przeprowadzenia akcji

sprzedażowej przez dział sprzedaży.

Lead Generation proces to pozyskiwania klientów, który realizowany jest najczęściej przez

zamieszczenie na stronie formularza kontaktowego, telemarketing lub programy afiliacyjne.

Problemem w Lead Generation jest jednak słabnąca jakość leadów prowadząca do wzrostu

kosztów sprzedaży, co wynika z tego, że działy handlowe i działy sprzedaży dostają albo

Dobrze przygotowany program Lead Nurturing może
zwiększyć współczynnik konwersji na pozyskiwanych
leadach nawet o 50% przy jednoczesnym obniżeniu
kosztu pozyskania Leadu do 30%. Forrester Research

 Marketing Automation

www.benhauer.com

niedoinformowanych klientów, albo klientów, którzy po prostu usługą nie są zainteresowani.

Wyzwaniem zatem staje się:

 Wyposażenie potencjalnego klienta w niezbędną wiedzę aby sprzedawca mógł dy-

namicznie realizować sprzedaż usług i przechodzić do zaawansowanych etapów procesu

sprzedażowego

 Wyeliminowanie słabych leadów, które nie są zainteresowane naszymi produktami i

usługami, a które wypełniły formularz kontaktowy ze względu na inne motywacje (np.

Konkurs pt. „wypełnij formularz na kredyt, a weźmiesz udział w losowaniu samochodu”) –

coraz agresywniejsze strategie pozyskiwania leadów powodują, że rośnie ilość takich

właśnie potencjalnych klientów niebędących realnie zainteresowanych naszymi produk-

tami i usługami.

Według sondażu „2011 B2B Benchmark Survey” przeprowadzonego przez Marketing Sherpa

jednym z najważniejszych priorytetów dla przedsiębiorców jest obniżenie kosztów związanych z

pozyskiwaniem klientów, a także zwiększenie efektywności działań sprzedażowych. Jedną z

najczęściej stosowanych metod jest właśnie stosowanie programów Lead Nurturing z poziomu

systemów klasy Marketing Automation, które umożliwiają automatyczną edukację potencjalnych

klientów jak również klasyfikację klientów na grupy o określonym potencjale sprzedażowym co

umożliwia koncentrowanie się działów sprzedaży w pierwszym rzędzie na najlepszych

potencjalnych klientach.

Główne cele programów Lead Nurturing

Lead Nurturing w najprostszej postaci polega na objęciu potencjalnego klienta automatyczną

akcją marketingową polegającym na skierowaniu do takiej osoby cyklu automatycznych

dopasowanych i predefiniowanych wcześniej komunikatów marketingowych, informacyjnych lub

sprzedażowych, których celem jest:

 Utrzymanie kontaktu z potencjalnym klientem – pozornie banalne stwierdzenie ale

bez utrzymania kontaktu z klientem nie mamy możliwości sprzedaży produktu lub usługi.

Jeśli potencjalny klient nie będzie zainteresowany relacją z nami najpewniej wypisze się

z listy subskrybentów, lub co najmniej nie wyrazi zainteresowania poprzez nieklikanie w

 Marketing Automation

www.benhauer.com

emaile lub linki co spowoduje, że system Marketing Automation nie zakwalifikuje go do

grupy potencjalnych klientów z którymi powinien się skontaktować dział sprzedaży.

 Przekazanie kluczowych idei potencjalnemu klientowi – program lead Nurturing daje

możliwość nieinwazyjnego przekazania klientowi kluczowych informacji, porównań i kon-

ceptów co pozwala na ukierunkowanie myślenia potencjalnego klienta, co może mieć

kluczowe znaczenie w dokończeniu procesu sprzedażowego.

 Wskazanie najlepszego momentu do sprzedaży – analiza zachowania klienta w od-

powiedzi na skierowane programu lead Nurturing pozwala na wskazanie tzw. Trigger Po-

ints czyli momentów, kiedy najlepiej skontaktować się z klientem. Może to być sumarycz-

na ocena zaangażowania klienta w przesłane informacje, poziom interakcji ze stroną

www lub wyrażone szczególne zainteresowanie poszczególnymi elementami oferty han-

dlowej, która przekłada się na pozycje potencjalnego klienta w module scoringu w syste-

mie Marketing Automation.

Jakie formy może przybierać Lead Nurturing

Możliwości tworzenia różnego rodzaju akcji informacyjno edukacyjnych dla naszych klientów są

praktycznie nieograniczone w systemie klasy Marketing Automation. Poniżej przedstawiamy

najczęściej stosowane proste przypadki użycia programów Lead Nurturing:

 Automatyczne wiadomości powitalne – czyli przesłanie przez system marketing auto-

mation wiadomości do zidentyfikowanego klienta po jego wizycie na naszej stronie. Do-

bre skonstruowanie wiadomości powitalnej pozwala natychmiastowo zidentyfikować ob-

szar zainteresowania potencjalnego klienta i wyposażyć go w wiedzę na temat działalno-

ści naszej firmy lub naszej oferty produktowej.

 Programy cykliczne (Drip programs) – to esencja Marketing Automation polegająca na

tworzeniu predefiniowanych zestawów informacji wysyłanych w określonych odstępach

czasu do poszczególnych grup klienckich. Przykładowo możesz tworzyć programy cy-

kliczne osobno dostosowane do klientów indywidualnych, osobne cykle do małych i

średnich firm, a osobne do klienta korporacyjnego. Wysyłanie do każdej z tych grup iden-

tycznego komunikatu znacznie obniża efektywność działań sprzedażowych i marketin-

gowych. Kierowanie programów cyklicznych do potencjalnych klientów i analiza ich za-

 Marketing Automation

www.benhauer.com

chowania w odpowiedzi na te wiadomości umożliwia następnie łatwą segmentację klien-

tów i wskazywanie działowi sprzedaży najlepszych potencjalnych klientów.

Przykładowo, klient, który wypełnia formularz kontaktowy wyrażając zainteresowanie produktem

lub usługą dla małych i średnich firm, automatycznie wpada do segmentu klientów objętych

cyklicznym programem, który wysyła wiadomość pierwszą natychmiast po wypełnieniu

formularza, następnie kolejną wiadomość po 3 dniach a kolejną po tygodniu. Wiadomości

predefiniuje wcześniej dla określonego cyklu użytkownik systemu marketing automation.

Dlaczego warto korzystać z Lead Nurturing

Zalet budowy takich programów jest bardzo dużo ale warto pamiętać o najważniejszych.

 Dbaj o relacje nie tylko z Twoimi aktualnymi klientami, ale pielęgnuj tych którzy jeszcze

nie są gotowi do zakupu.

 Oszczędzaj pracy Twojemu działowi sprzedaży. Niech kontaktuje się w pierwszym rzę-

dzie z najlepszymi potencjalnymi klientami.

 Daj klientowi szanse ponieważ to, że nie zdecydował się do tej pory na zakup Twojego

produktu nie oznacza że nie będzie to możliwe za jakiś czas

 Poznaj Digital Body Language Twoich klientów – Analiza zachowania klientów na Two-

jej stronie www i w odpowiedzi na Twoje akcje Lead Nurturing jest tak samo ważne jak

analiza mowy ciała potencjalnego klienta podczas sprzedaży bezpośredniej.

