

Caso de Éxito Nissan

by CustomerTrigger

Obtenga una visión de cómo Nissan logró entender y gestionar a sus clientes con un sistema CRM, para optimizar procesos claves del Ciclo de Vida del Cliente: Decisión de Compra y Renovación de Cartera.

Contexto Competitivo

La volubilidad del cliente en el sector automotriz aumenta por el gran número de marcas que buscan un espacio de mercado, sumando a esto que las alternativas de producto y disponibilidad de financiamiento facilitan el acceso. Lamentablemente varias marcas del sector son arrastradas en un espiral de deflación de precios, disminuyendo sus capacidades para guiar la decisión de compra y sostener la anhelada lealtad del cliente.

El viaje de decisión de compra en el sector automotriz se ha modificado totalmente, en donde 1 de cada 3 adultos ve contenido en YouTube una vez al mes relacionado con automóviles. Hace diez años, el cliente realizaba cinco visitas a concesionarios para evaluar potenciales vehículos y hoy, ese número se ha reducido a sólo dos visitas.

Desafío

La dirección de financiamiento automotriz, CrediNissan, requería mejorar el cómo se vincula un prospecto a cliente con las solicitudes de crédito aprobadas, y optimizar los procesos de renovación de cartera. Era necesario administrar los viajes de clientes en cada ámbito para lograr éxitos y un mejor desempeño en las tasas de conversiones.

Uso y explotación eficiente de los datos, creaciones de estrategias de comunicación eficaces, sistemas de interacción que integren al cliente con el punto de venta y control de gestión mediante indicadores claves – Kpis.

Solución: Smart Sales Funnel

Tecnologías CRM sobre Salesforce que permiten a Nissan entender y alcanzar a sus clientes a través de la información capturada en diferentes puntos de contacto.

Orquestación de campañas para planificar, organizar y ejecutar iniciativas de comunicaciones automatizadas por evento para optimizar conversión. Solución integral de CX para entregar experiencias personalizadas y relevantes a sus clientes a lo largo del ciclo de vida, en un completo y controlado proceso que generen adherencia del cliente.

Resultados

- **Disminución de un 40% en el tiempo de cierre del lead**, con 14 días versus 23 días del grupo de control.
- **La tasa de cierre incremental en captura es de 39%**, sobre casos derivados a puntos de venta.
- Para el proceso de **renovación de cartera, la tasa de cierre incremental es de 11 puntos porcentuales.**

"Hoy contamos con una completa visión del cliente y una manera inteligente para mejorar el desempeño de nuestras estrategias de captura y renovación"

Solange Emparan | Directora CrediNissan

Panel de Kpis para control de gestión del proceso. Formulario de perfilamiento integrado a Salesforce para actualización de datos por triggers.

CustomerTrigger

CustomerTrigger | www.CustomerTrigger.com | +562 22198993 | Fanor Velasco 85, of 901 – Santiago de Chile

Todos los derechos reservados. Solicite una copia autorizada de este documento en los canales de contacto de nuestro sitio web. Para acceder a más Casos de Éxito visite nuestra Sección de Casos de Éxito en nuestro sitio web.