
3 modi di usare la posta elettronica per migliorare la tua immagine

Linee guida per imprenditori e manager

La fedeltà della clientela ha molta importanza nell'ambiente competitivo con cui attualmente molte aziende devono confrontarsi. È ovviamente più economico continuare a soddisfare clienti già acquisiti piuttosto che cercare costantemente di procurarsene di nuovi.

Ma come avere la certezza che i clienti ricevano il servizio che si aspettano — e gli incentivi necessari a garantirne la fedeltà? E soprattutto, come è possibile conseguire questo obiettivo quando ci sono un milione di altre cose a cui pensare?

	[image: image1.jpg]


SUGGERIMENTO:
Con Outlook 2003, è possibile inoltrare biglietti da visita virtuali di dipendenti o membri di team in aggiunta al proprio. Visualizzare prima il contenuto di Contatti, quindi selezionare il contatto di cui si desidera trasmettere i dati. Scegliendo Inoltra come vCard dal menu Azioni, Outlook visualizzerà una finestra Messaggio con un'icona per il contatto. Immettere il destinatario e l'oggetto come di consueto, quindi digitare il messaggio e inviarlo. Chi apre il messaggio può fare doppio clic sull'icona per visualizzare la scheda indirizzo del contatto, aggiungere eventuali informazioni aggiuntive e fare clic su Salva e chiudi per salvare i dati nel proprio elenco di contatti.
	Le aziende che desiderano adottare un approccio professionale e personalizzato al servizio clienti ricorrono sempre di più all'efficacia della posta elettronica. Si tratta di una scelta possibile solo per le aziende che preferiscono utilizzare la tecnologia per consolidare la fedeltà dei clienti e, in definitiva, il profitto finale.

Quando sarete pronti ad adottare strategie di posta elettronica innovative per consolidare i vostri affari, ecco tre modi per iniziare. 

1. Essere host della propria posta elettronica
La vostra azienda potrebbe essere di piccole dimensioni, ma i vostri clienti non devono necessariamente esserne al corrente. Essere host della propria posta elettronica e inviare comunicazioni personalizzate al cliente è un modo per dare l'impressione di gestire un'azienda di dimensioni ragguardevoli. Inoltre, quando la posta elettronica viene "ospitata" in seno all'azienda, è possibile contare su un ambiente sicuro e affidabile. 

Un modo per garantirsi questa condizione consiste nell'utilizzare Microsoft Windows Small Business Server 2003 – una soluzione server ideata per soddisfare le esigenze di aziende che vogliono rispondere ai propri clienti con rapidità ed efficacia. Windows Small Business Server fornisce un sistema di posta elettronica integrato, che comprende strumenti di posta Internet basati su Exchange Server 2003 e Outlook Web Access, che offre a voi e ai vostri dipendenti la possibilità di accedere alla posta elettronica anche quando non siete in ufficio.

2. Lancio di iniziative di marketing tramite posta elettronica
La posta elettronica offre tanti modi diversi di approfondire il legame con i clienti. Il punto di partenza più appropriato può essere il servizio clienti di base. Anche se non si vendono prodotti o servizi via Internet, si può comunque chiedere ai clienti di lasciare il proprio indirizzo di posta elettronica


1. presso un punto vendita per avviare una relazione tramite posta elettronica. Potete inviare un messaggio semplicemente per ringraziare il cliente del suo acquisto e incoraggiarlo a contattarvi in caso abbia bisogno di assistenza. Windows Small Business Server 2003 contiene un database di contatti condiviso che consente di gestire più agevolmente un volume maggiore di clienti e inviare comunicazioni personalizzate.

In un secondo tempo, si potrebbero avvisare i clienti di eventi speciali o promozioni, inviando un messaggio all'intero elenco di indirizzi di posta elettronica o a liste di distribuzione mirate, facili da creare mediante la funzione Stampa unione di Outlook 2003. Un fattore da tenere presente quando si utilizza il marketing tramite posta elettronica è che i messaggi inviati devono offrire un valore reale. Le caselle della posta in arrivo della maggior parte degli utenti sono sovraccariche; affinché vengano aperti e letti, i messaggi inviati devono arrivare al momento giusto e contenere informazioni interessanti (come sconti, coupon, offerte speciali) ed essere brevi. 

Se si dispone delle risorse necessarie, in alternativa all'invio periodico di e-mail promozionali, è possibile creare una newsletter di posta elettronica che contenga contenuti reali in aggiunta alle offerte speciali. Non è necessario che sia particolarmente elaborata. Se gestite, ad esempio, un ambulatorio veterinario, potreste inviare trimestralmente una newsletter contenente un paio di suggerimenti stagionali sulla cura degli animali domestici oltre a informazioni su speciali promozioni. Potreste inoltre menzionare i nuovi servizi disponibili o il nuovo personale. Anche in questo caso, tempestività, attualità e sinteticità sono fattori della massima importanza. Una newsletter inviata tramite posta elettronica che offra informazioni valide è un modo particolarmente efficace di consolidare la fedeltà della clientela.

Avvertenza: ecco la cosa più importante da tener presente riguardo al marketing tramite posta elettronica: è necessario ottenere prima l'autorizzazione per inviare un messaggio ad un indirizzo di posta elettronica. Se si richiede l'indirizzo di posta elettronica ad un cliente, accertarsi che questi comprenda che avete intenzione di utilizzarlo. Inoltre, in ogni messaggio che inviate ai vostri clienti, ricordate sempre di segnalare che è possibile rimuovere il proprio nominativo dall'elenco di distribuzione — e se qualcuno vi richiede di farlo esaudite subito tale richiesta. Inviare ai vostri clienti posta indesiderata significa solo infastidirli ed estraniarli.

2. Comunicare un'immagine di professionalità tramite posta elettronica
Talvolta piccole sfumature possono fare una grande differenza nel modo in cui la vostra azienda viene percepita. Quando inviate messaggi di posta elettronica commerciali a clienti, fornitori e così via, tenete presenti queste "piccole sfumature" che possono contribuire in modo determinante alla riuscita del marketing: 

· Firme di posta elettronica. Si tratta del testo o della grafica posti sotto al proprio nome in un messaggio di posta elettronica. A volte si utilizzano citazioni o divertenti modi di dire come fonte di ispirazione; voi potete farlo per promuovere la vostra attività. Potreste utilizzare lo slogan pubblicitario della vostra azienda o persino un'offerta speciale o una promozione: qualche rapido clic in Outlook 2003 sarà sufficiente per modificare la firma di posta elettronica.

· Allegare un biglietto da visita (vCard). Un altro modo per accertarsi di far circolare informazioni sulla propria azienda. Una vCard è lo standard Internet per la creazione e la condivisione di biglietti da visita virtuali. In Outlook 2003 si può creare facilmente una vCard da allegare ai messaggi che vengono inviati ai clienti.

A prescindere dal modo in cui la posta elettronica viene usata per favorire il conseguimento degli obiettivi aziendali, qualsiasi proprietario d'azienda ne apprezza due innegabili vantaggi: velocità — e convenienza.
