

CONSIDERATIONS ON THE IMPORTANCE OF RELATIONSHIP MARKETING IN THE ONLINE ENVIRONMENT FOR SERVICES COMPANIES

Maria Cristiana Munthiu

PhD, Université de Picardie Jules Verne

Abstract: In order to use the potential provided by the online environment with maximum of efficiency, services companies should take their marketing decisions by taking into considerations the relations they have with all their stakeholders and they should particularly focus on building long-term relations with their clients. The Internet offers a proper environment for the creation, maintenance and development of long-term relations with each and every client, by offering customized online services in order to insure the foundations of the attachment process of clients (loyalty, fidelisation programs, exclusivity) through a better communication, thus triggering differences in their online behaviour. Therefore, in this era of great technological advancements, the implementation of informatic programs which efficiently ensure good customer relationship management has become necessary for the clients' satisfaction at the highest level possible.

Rezumat: Pentru a folosi potențialul furnizat de mediul virtual cu maximum de eficiență, companiile de servicii trebuie să își modeleze deciziile de marketing ținând cont de relațiile pe care le au cu toți stakeholderii lor și, în special, de construirea unor relații pe termen lung cu clienții. Internetul oferă mediul propice pentru crearea, menținerea și dezvoltarea relațiilor pe termen lung cu fiecare client în parte, oferind servicii online personalizate în vederea fundamentării procesului de atașament al clienților (loializare, programe de fidelizare, exclusivitate) printr-un grad mai mare de comunicare cu aceștia, determinând astfel diferențe în comportamentul lor în mediul online. Prin urmare, în acest mileniu, implementarea programelor informatice care asigură cu eficiență managementul relațiilor cu clienții a devenit necesară pentru satisfacerea clienților la nivel superior.

Keywords: Relationship marketing, online services, virtual environment, Internet, customer relationship management, online consumer behavior

Introducere

Era informațională a determinat apariția marketingului online și a revoluționat modul în care organizația creează, comunică și oferă valoare consumatorului, influențându-i comportamentul în mediul virtual. Datorită comerțului electronic s-au dezvoltat noi modele de interacțiuni personale și tranzacții impersonale, cu un grad mai mare de interactivitate și disponibilitate, care au produs mutații în relațiile companiilor atât cu consumatorul individual, cât și organizațional. Pârghiile de putere s-au modificat în favoarea consumatorilor online, care sunt din ce în ce mai informați și mai pretentioși.

Marketingul relațional în mediul virtual

Prin urmare, ansamblul relațiilor unei companii (cu clienții, cu angajații, cu furnizorii, cu distribuitorii etc.) este deosebit de important întrucât relațiile determină valoarea acesteia în viitor, iar aceste relații, precum și capitalul lor relațional, sunt mai prețioase decât patrimoniul tangibil al companiei (Kotler, 2004). Considerat de Bruhn în egală măsură, o normă, o metodă și un ansamblu de relații (Bruhn, 2001), marketingul intern reprezintă o extensie a marketingului relațional, manifestat în interiorul companiei, aspect subliniat în numeroase abordări (Hooley, Saunders, Piercy, 1998), având ca principal obiectiv încurajarea comportamentului angajaților pentru stabilirea unor relații durabile cu clienții. Marketingul relațional se află astfel într-o legătură antagonistică cu marketingul tranzacțional, care se concentrează pe atragerea de clienți noi, schimbarea cu ușurință a furnizorilor, intermediarilor etc. în funcție de oportunitățile oferite, fără a avea ca scop crearea și menținerea unor relații de lungă durată cu deținătorii de interese (stakeholderii) (Pop, N. Al., 2006).

Marketingul relațional are următoarele șase dimensiuni esențiale, care reliefează cu succes caracterul distinct al acestuia (Gordon, 1998 în Filip, 2009):

Marketingul relațional dorește să creeze *noi valori pentru clienți* și apoi să le împartă cu aceștia.

Marketingul relațional *admite rolul central* pe care îl dețin *clienții*, atât în calitate de *cumpărători*, cât și în *definirea valorii* pe care o doresc.

Comaniile care adoptă filosofia marketingului relațional pot proiecta și integra procesele, comunicațiile, tehnologia și personalul pentru a furniza o valoare superioară clienților.

Marketingul relațional presupune eforturi permanente de colaborare între cumpărători și vânzatori.

Marketingul relațional admite importanța veniturilor aduse de client pe parcursul ciclului său de viață, respectiv a perioadei în care este clientul organizației (în engleză, termenul este *customer lifetime value*).

Marketingul relațional vizează construirea unui lanț de relații în cadrul companiei, cu țelul de a crea valoarea dorită de client (marketingul intern este esențial pentru atingerea acestui obiectiv) și, concomitent, între organizație și principalii săi parteneri, adică furnizorii, canalele de distribuție, intermediarii și acționarii.

Astfel, putem spune că există o legătură intrinsecă între marketingul online, parte integrantă a marketingului direct, și marketingul relațional. Acesta din urmă, prin faptul că favorizează un grad mai mare de comunicare cu clientul și favorizează inițierea unor extraneturi cu clienții organizaționali, poate fi facilitat de utilizarea extensivă a Internetului pentru crearea și menținerea legăturilor de durată cu toți stakeholderii.

Majoritatea companiilor din zilele noastre sunt conștiente că au de-a face cu clienți din ce în ce mai bine informați și mult mai pretențioși. Pentru a-i satisface la nivel superior, organizațiile vizează construirea de relații online de lungă durată cu clienții, prin implementarea programelor informatice care asigură baza unui eficient *management al relațiilor cu clienții (CRM)* și a marketingului interactiv practicat cu succes în mediul virtual. Targetarea clienților este astfel mult mai eficientă și se face într-un mod în care marketingul tradițional nu o poate realiza. În acest context, companiile trebuie să conștientizeze că noul tip de consumator ia deciziile de cumpărare navigând pe Internet, marketingului tradițional trebuindu-i suprapus marketingul online, care permite individualizarea produselor sau serviciilor și astfel poate satisface consumatorii în mod superior.

Este important să se facă distincția dintre marketingul relațional și managementul relațiilor cu clienții (Bălan, 2007): în timp ce marketingul relațional vizează managementul strategic al relațiilor cu toate categoriile de deținători de interese

(stakeholders), managementul relațiilor cu clienții se referă la managementul strategic al relațiilor cu clienții prin utilizarea noilor tehnologii informaționale.

Potrivit lui Kotler și Keller (2008, p. 231), *managementul relațiilor cu clienții* este „procesul de gestionare a unor informații detaliate despre clienții individuali și de exploatare atentă a tuturor punctelor de contact cu clientul, în scopul maximizării fidelității. Un punct de contact cu clientul este orice ocazie cu care clientul întâlnește marca și produsul.”

Un consumator poate avea următoarele tipuri de relații cu un produs sau serviciu (Fournier, 1998 în Solomon, 2009, p. 42):

atașament conceptual de sine – produsul / serviciul ajută utilizatorul să își stabilească propria identitate

atașament nostalgic – produsul / serviciul are rol de legătură cu sinele trecut

interdependență – produsul / serviciul este parte din rutina utilizatorului

Iubire – produsul / serviciul provoacă legături emoționale de căldură, pasiune sau altă emoție puternică.

Ceea ce stă la baza managementului relațiilor cu clienții este marketingul cu baze de date, orice companie care dorește să facă oferte personalizate trebuie să dețină baze de date cu toți stakeholderii ei. Pentru **constituirea bazei de date a clienților** unei companii trebuie avute în vedere mai multe aspecte. Primul aspect important îl reprezintă *tipul informațiilor* pe care organizația le obține despre clienți – istoria tranzacțiilor pentru fiecare cumpărător, date demografice, date psihografice. Apoi este importantă *obținerea acestor informații* cu ajutorul *forței de vânzare*, a telemarketerilor. De asemenea, *întreținerea și actualizarea permanentă a informațiilor* au o importanță aparte în managementul relațiilor cu clienții. 20% dintre informațiile unei baze de date își pierde actualitatea anual. În cele din urmă, **utilizarea productivă a informațiilor** este cea care **face diferența** în realizarea marketingului individualizat (one-to-one marketing) prin adaptarea completă la client (Kotler, 2004).

Astfel, este recomandată dezvoltarea unei *baze de date* cu informații detaliate despre clienții actuali și potențiali, urmând a le analiza acestora reacția la constituirea bazei de date și la pericolele securizării și folosirii neadecvate a datelor personale. Astfel, este recomandabil să fie practicat *marketingul cu permisiune* (Godin, 1999 în Kotler, 2004, p.

91), care se referă la întrebarea clienților privitor la *tipul de informații* pe care sunt dispuși să le ofere, *ce mesaje sunt dispuși să accepte* și *ce mijloace de contact* preferă.

Asemenea, **cercetările în marketingul relațional** pot fi utilizate **online** deoarece organizațiile pot utiliza **bazele de date** cu clienții actuali și potențiali, fiind mult mai ușor pentru aceștia să răspundă online deoarece nu există constrângeri privind momentul din zi când ei ar trebui să răspundă, exceptând termenul limită al culegerii datelor privind cercetarea deasfășurată. Un bun mod este de a oferi stimulente respondenților astfel încât numărul lor să fie cât mai mare, precum cadouri sau posibilitatea de a participa la concursuri cu premii consistente (Teodorescu, Stăncioiu, Mitu, Moise, 2009).

Internetul poate fi considerat *o unealtă interactivă individuală* folosită pentru *a gestiona relații individuale cu clienții la nivelul fiecărui consumator*. Stewart Alsop a vorbit despre *avantajele serviciilor personalizate* de Internet oferite de Amazon.com încă din 2001 (Alsop în Peppers și Rogers, 2004, p. 97-98). Cu toate acestea, majoritatea companiilor încă nu maximizează beneficiile care pot rezulta din interactivitatea consumator-prestator în mediul virtual (Cetină, 2009).

Nu este totul despre organizații care vând consumatorilor, adică despre comerțul B2C, deși „Internetul este ceea ce a determinat în cea mai mare măsură mișcarea relațiilor cu clienții în zona de B2C.” Astfel, chiar dacă marketingul relațional a fost întotdeauna o unealtă standard în spațiul B2B, tehnologiile din ziua de azi dau posibilitatea mult mai mult decât înainte să se gestioneze procesele de funcționare reale ale acestor relații individuale, de la nivelul întreprinderilor. Procedând astfel, compania se asigură că relația însăși aderă la întreaga întreprindere, nu numai la reprezentanții de vânzări sau la alți angajați care conduc activitatea (Peppers și Rogers, 2004).

Mai mult decât atât, explozia spațiului virtual a revoluționat contactele de la consumator la consumator – comerțul C2C, creând o nouă lume a comunităților virtuale.

Se pune firesc întrebarea: *Îi va apropia Internetul pe oameni* sau *îi va conduce spre lumi virtuale individuale*? Americanii își petrec mai puțin timp cu prietenii și cu familia, mai puțin timp făcând cumpărături în magazine și mai mult timp lucrând acasă după orele de program. Mai mult de o treime dintre respondenții americani care au acces la Internet au declarat că stau online cel puțin 5 ore pe săptămână. Mai mult, 60% dintre utilizatorii de

Internet au spus că au redus timpul petrecut în fața televizorului și o treime au mărturisit că petrec mai puțin timp citind ziare (Solomon, 2009).

Tehnologiile digitale facilitează personalizarea produselor, serviciilor și a mesajelor promoționale spre deosebire de instrumentele tradiționale de marketing. Mediul online permite ca marketerii să își adapteze elementele mixului de marketing la nevoile consumatorilor mai repede și mai eficient și să construiască și să mențină relațiile cu consumatorii la o scală mult mai mare. Folosind noile tehnologii, marketerii pot aduna și analiza informații din ce în ce mai complexe despre modelele de cumpărare ale consumatorilor și caracteristicile personale ale acestora și pot repede analiza și utiliza informațiile pentru a ținti grupuri mai mici și mai concentrate de consumatori. Pe de altă parte, aceleași tehnologii permit consumatorilor să găsească mai multe informații despre produse și servicii (inclusiv prețuri) mai repede, mai eficient și, de cele mai multe ori, din confortul propriilor lor case. Prin urmare, mult mai mult decât înainte, marketerii trebuie să se asigure că produsele și serviciile lor furnizează beneficiile și valorile corecte și sunt poziționate eficient pentru a ajunge la consumatori. (Schiffman & Kanuk, 2009).

Prin urmare, precum în lumea reală – în mediul offline – există atât aspecte pozitive, cât și aspecte negative în lumea virtuală, în efervescentul mediu online aflat în continuă expansiune.

Concluzii

În ziua de astăzi, atât consumatorii, companiile producătoare, cât și furnizorii de servicii se întâlnesc în mediul virtual în modalități care nu au mai fost experimentate până acum. Transmisia extrem de rapidă a informațiilor afectează viteza cu care se dezvoltă noile tendințe și direcția acestora, în special datorită faptului că lumea virtuală îi încurajează pe consumatori să participe la crearea și distribuția de noi produse (Solomon, 2009) prin intermediul serviciilor online. Cu toate acestea, este important să distingem între promovarea activității proprii a întreprinderii (de exemplu, asigurările) și furnizarea de servicii suplimentare pentru a îmbunătăți oferta de produse (de exemplu, achiziția de produse online sau rezervarea vacanțelor). Cea mai mare parte a utilizărilor Internetului

se referă la serviciile suplimentare de transfer informațional legate de produs și nu de prezentarea online a produsului (Lovelock *et al.*, 2008).

Pentru a-și folosi potențialul în mediul virtual cu maximum de eficiență, organizațiile din domeniu trebuie să își modeleze deciziile de marketing ținând cont de relațiile pe care le au cu toți stakeholderii lor și să vizeze construirea unor relații pe termen lung cu clienții în vederea fundamentării procesului de atașament și a comportamentului lor în mediul online.

Bibliografie

Alsop, S., (2001), „I’m betting on Amazon”, *Fortune Magazine*, April 30, 2001 în Peppers, D. și Rogers, (2004), M. *Managing Customer Relationships, A Strategic Framework*, John Wiley & Sons, Inc., Hoboken, New Jersey.

Bălan, C., (2007), *Managementul relațiilor cu clienții: valențe strategice, operaționale și analitice*, „Revista de Marketing Online”, Vol. 1, Nr. 3, p. 8.

Bruhn, M., (2001), *Orientarea spre clienți – temelia afacerii de succes*, Editura Economică, București, p. 213.

Cetină, I., (2009), *Marketingul serviciilor. Fundamente și domenii de specializare*, Editura Uranus, București.

Filip, A., (2009). *Marketing relațional. O abordare din perspectiva domeniului financiar-bancar*, Editura ASE, București.

Fournier, S., (1998), „Consumers and their Brands. Developing Relationship Theory in Consumer Research,” *Journal of Consumer Research*, 24 (March 1998): 343-73 în Solomon, Michael R., (2009), *Consumer Behavior. Buying, having and being*, eighth Edition, Pearson Education International, Upper Saddle River, New Jersey.

Godin, S., (1999), *Permission Marketing: Turning strangers into friends, and Friends into Customers*, New York, Simon & Schuster, în Kotler, Ph., (2004), *Marketing de la A la Z. 80 de concepte pe care trebuie să le cunoască orice manager*, Editura Codecs, București.

Gordon, I. H., (1998), *Relationship Marketing*, în Filip, A., (2009), *Marketing relațional. O abordare din perspectiva domeniului financiar-bancar*, Editura ASE, București.

Hooley, Graham J., Saunders, John A., Piercy, Nigel F., (1998), *Marketing Strategy and Competitive Positioning (second edition)*, Prentice Hall, p. 390.

Kotler, Ph. și Keller, K. Lane, (2008). *Managementul marketingului*, Ediția a V-a, Editura Teora, București.

Kotler, Ph., (2004), *Marketing de la A la Z. 80 de concepte pe care trebuie să le cunoască orice manager*, Editura Codecs, București.

Lovelock, C., Wirtz, J., Lapert, D. și Munos, A., (2008). *Marketing des services*, 6^{ème} édition, Pearson Education France, Paris.

Peppers, D. și Rogers, M., (2004), *Managing Customer Relationships, A Strategic Framework*, John Wiley & Sons, Inc., Hoboken, New Jersey.

Pop, N. Al., (2006), *O nouă paradigmă în marketingul contemporan: marketingul relațional*, revista „Management & Marketing”, Revista nr. 3 / 2006, p. 36.

Schiffman, L.G. și Kanuk L.L., (2009), *Consumer behavior*, Pearson Prentice Hall, New Jersey.

Solomon, Michael R., (2009), *Consumer Behavior. Buying, having and being*, eighth Edition, Pearson Education International, Upper Saddle River, New Jersey.

Teodorescu, N., Stăncioiu, F., Mitu, A., Moise, D., (2009), *The Relationship Marketing Research*, International Conference on Business Excellence, Review of Management and Economical Engineering, ISSN: 1583-624X, p. 244-246