
CUSTOMER RELATIONSHIP MANAGEMENT – DEFINIZIONI 
 

A cura di Giorgio Giussani 
Milano, 16.06.2010 

Fonte: Internet 

 

Il concetto di Customer relationship management (termine inglese spesso abbreviato in 
CRM) o Gestione delle Relazioni coi Clienti è legato al concetto di fidelizzazione dei clienti. 

In un'impresa "Market-oriented" il mercato non è più rappresentato solo dal cliente ma 
dall'ambiente circostante, con il quale l'impresa deve stabilire relazioni durevoli di breve e 
lungo periodo, tenendo conto dei valori dell'individuo/cliente, della società e dell'ambiente. 
Quindi l'attenzione verso il cliente è cruciale e determinante. Per questo motivo il 
marketing management deve pianificare e implementare apposite strategie per gestire una 
risorsa così importante. 

Il CRM si spinge sostanzialmente secondo quattro direzioni differenti e separate: 

1. L'acquisizione di nuovi clienti (o "clienti potenziali") 

2. L'aumento delle relazioni con i clienti più importanti (o "clienti coltivabili") 

3. La fidelizzazione più longeva possibile dei clienti che hanno maggiori rapporti con 
l'impresa (definiti "clienti primo piano") 

4. La trasformazioni degli attuali clienti in procuratori, ossia consumatori che lodano 
l’azienda incoraggiando altre persone a rivolgersi alla stessa per i loro acquisti 

Alcune aziende cercano di non tenere conto di clienti che hanno poca importanza (definiti 
in gergo "clienti sotto-zero") e attuano delle implicite tecniche definite, sempre 
gergalmente, come "Demarketing". 

Il CRM si articola comunemente in 3 tipologie: 

1. CRM operativo: soluzioni metodologiche e tecnologiche per automatizzare i 
processi di business che prevedono il contatto diretto con il cliente. 

2. CRM analitico: procedure e strumenti per migliorare la conoscenza del cliente 
attraverso l'estrazione di dati dal CRM operativo, la loro analisi e lo studio revisionale sui 
comportamenti dei clienti stessi. 

3. CRM collaborativo: metodologie e tecnologie integrate con gli strumenti di 
comunicazione (telefono, fax, e-mail, ecc.) per gestire il contatto con il cliente. 

L'errore più comune in cui ci si imbatte quando si parla di Customer Relationship 
Management è quello di equiparare tale concetto a quello di un software. Il CRM non è 
una semplice questione di marketing né di sistemi informatici, bensì si avvale in maniera 
sempre più massiccia, di strumenti informatici o comunque automatizzati, per 
implementare il management. Il CRM è un concetto strettamente legato alla strategia, alla 


comunicazione, all'integrazione tra i processi aziendali, alle persone ed alla cultura, che 
pone il cliente al centro dell'attenzione sia nel caso del business-to-business sia in quello 
del business-to-consumer. 

Le applicazioni CRM servono a tenersi in contatto con la clientela, a inserire le loro 
informazioni nel database e a fornire loro modalità per interagire in modo che tali 
interazioni possano essere registrate e analizzate. 

Prima di seguire la strada del CRM ogni azienda deve essere consapevole che: 

• bisogna investire prima in strategia, organizzazione e comunicazione, solo dopo 
nella tecnologia. La scelta del software non ha alcun effetto sulla probabilità di successo. 
Ciò non implica che i software siano tutti uguali, ma significa solo che nessun software 
porterà al successo un progetto sbagliato. 

• il CRM è adatto sia a quelle aziende che cercano un Return on investment (ROI) 
veloce sia a quelle che curano il processo di fidelizzazione e l'aumento del Lifetime value 
(LTV) dei clienti che richiede del tempo. 

Strumenti a disposizione di un'impresa CRM Oriented [modifica] 

Innanzitutto occorre tenere presente che esistono differenti strumenti e diversi livelli di 
integrazione per quanto riguarda i sistemi di CRM. Un ottimo sistema CRM comprende 
una serie di infrastrutture sia a livello di front office (nella relazione con l'esterno vera e 
propria), sia a livello di back office, per analizzare e misurare dati e i risultati raggiunti, 
però altrettanto vero è che per cercare una relazione con il proprio cliente non occorrono 
sempre software complicati. 

Molti sono gli strumenti a disposizione delle singole imprese al fine di instaurare con il 
cliente un rapporto individuale, ad esempio: 

• chat online; 

• forum di discussione; 

• una banca dati contenente le risposte alle domande più frequentemente poste dagli 
utenti (FAQ); 

• un indirizzo e-mail a cui rivolgersi; 

• servizi informativi forniti anche su altri strumenti (come SMS da inviare al proprio 
cellulare, o l'utilizzo della tecnologia WAP) 

• Ticket on-line per la segnalazione di problemi o per la richiesta di assistenza; 

• Tracciamento interno di ogni comunicazione "da" e "per" il cliente; 

• Preventivi e Fatture rivolte al cliente; 

• Storia dei pagamenti effettuati dal cliente; 


• Analisi della navigazione, per utenti profilati, con l'ausilio di web analyzer. 

Gli strumenti a disposizione sono tanti, inoltre Internet e gli strumenti che offre possono 
essere considerati un valido ed essenziale completamento per instaurare e migliorare il 
rapporto con la propria clientela; importante è individuare quali, fra tanti, l'impresa reputa 
migliori strumenti per la propria clientela. 

Inoltre non bisogna dimenticare che necessari non sono solo gli investimenti inerenti alla 
tecnologia, ma soprattutto quelli in termini di risorse umane. È vero che la gestione delle 
informazioni viene automatizzata, ma è anche vero che la componente umana resta un 
elemento determinante. 

Componenti di una strategia CRM [modifica] 

Le componenti strutturali di una strategia di CRM sono: 

• Analisi e gestione della relazione con i clienti: contatto con i clienti e analisi dei 
bisogni attraverso molteplicità di strumenti come mailing, lettere, telefonate, SMS, 
eccetera. Il contatto è fondamentale se si vuole mappare ogni singolo cliente per poi 
organizzare tutte le informazioni raccolte in un database strutturato. Queste informazioni 
sono preziose in quanto permettono di conoscere, e, se possibile, anticipare le esigenze 
del cliente. 

• Lo sviluppo di contenuti e servizi personalizzati: i dati raccolti vengono gestiti per 
elaborazioni statistiche utili a segmentare i clienti in specifiche scale. Una volta 
organizzati, è possibile procedere con l'analisi dei dati per sviluppare una comunicazione e 
un'offerta commerciale e personalizzata. 

• L'infrastruttura informatica: attivazione di strumenti informatici che aiutano in questo 
processo di gestione del cliente. 

 


