

12. PEATÜKK

Mõned praktilised ettepanekud

Olen küll jätkuvalt arvamusel, et kuigi peaaegu kõiki soovitusstrateegiaid on võimalik mingil kujul rakendada enam-vähem igasuguses ettevõttes, sobivad mõned strateegiad siiski paremini teatud tüüpi ettevõtetele.

Käesolevasse peatükki olen valinud hulga taktikaid ja näiteid ning seostanud need vastavate kaubandus-, teenindus- ja ekspertteenuste kategooriatega. Enamik neist ideeampsudest on oma olemuselt üsna üldised ja neid on lihtne teostada, aga selle peatüki eesmärk on ärgitada teid ise leidma mooduseid, kuidas täita võimalikke lünki soovitustaktikates ning panna pea tööle loominguiliste lahenduste rakendamiseks, kui alusüsteemid kord juba paigas on.

Kõik toodud näited on võetud reaalselt tegutsevatest väikeettevõtetest, millega ma olen oma loengute käigus või muul moel kõikjal maailmas kokku puutunud või mille kohta lugenud.

Jaekaubandus

Kingipood (Sagedaste soovitajate klubi) – asutas sagedaste soovitajate klubi, mis premeeris kliente, kes neid soovitasid. Iga kord, kui klient ostu sooritas, anti talle koos soovitusega edasiandmiseks sertifikaat kahekümnedollarilise soodustuse saamiseks sajadollarilise ostu pealt. Kui sertifikaat poodi tagasi jõudis, teenis ka soovitanud klient punkte tasuta esemete saamiseks.

Arvutipood – lasi koostööpartneril kirjutada mõned lihtsad, aga kasulikud tarkvaraprogrammid. Pood jagas neid tasuta ning palus klientidel ja kasutajatel teha seda sama. Iga programmi installeer-

rimiseks tuli end registreerida ja iga kord kui keegi programmi kasutas, kuvati neile tervituseks teavet poe eripakkumiste kohta. Sedamööda, kuidas kasutajad tarkvara edasi andsid, kogus pood tuhandeid registreerunuid ja nende muljeid.

Rõivapood – tegi koostööd ümbritsevate mittekonkureerivate poodidega, et üksteist vastastikku kiita ja soovitada. Iga pood valmistas sooduskuponge, pani need välja oma poes ning lisas ostukottidesse. Poed jagasid ka ühist postitusnimekirja ja korraldasid end soovitanud klientidele „salajasi“ eripakkumisi pärast tavapärase lahtiolekuaja lõppu.

Juuksurialong – jagas kodeeritud kuponge ja kinkekaarte korrapäraselt ümbruskonna hotellidesse. Hotellipersonalilt küsitakse ühtelugu nõu ümbruskonna juuksurialongide või poodide kohta. Salong pakkus isegi tasuta teenuseid hotellitöötajatele, kes soovitasid nende juurde kõige rohkem kliente.

Sisustuspood – pood koostas nimekirja kõige populaarsematest kaubaartiklitest ja kui klient ostis mõne neist esemetest, sai ta kaasa kinkekaardi sõbrale andmiseks, kes võis seda kasutada mõne teise populaarse eseme ostmiseks.

Optikapood – pakkus uutele klientidele raha sajaprotsendilist tagastamist, kui nad leiavad aasta jooksul neli uut klienti. Loomulikult tasub see ära, aga pärast pakkumise tegemist kerkis nende käive lausa lakke. Nad jagasid klientidele soovituskaarte ja iga kord kui mõni kaart uuesti nendeni jõudis, saatsid nad kliendile osalise tagastust eki. Kui klient jõudis nelja soovitatud ostjani, oli ta tagasi saanud kogu eelneva ostusumma. Kauplus leidis, et soovmängu võita tekitas klientides üksjagu elevust ning võistlus ärgitab neid uusi kliente soovitama. Loomulikult võib kõikjal nende kontoris näha fotosid 100% tagasimakse klubist.

Raamatupood – ühendas oma jõud ümbruskonna koolidega ja algatas lugemisprogrammi. Õpilasi õhutati raamatukogust laenutama ja lugema teatud arvu raamatuid. Iga loetud raamatu pealt sai õpilane oma lugemiskaardi sisse ühe augu. Kui kaart täitus, sai ta raamatupoest tasuta raamatu. See programm tõmbas poe-

le hulgaliselt avalikkuse tähelepanu ning tunnustust nii raamatukogult kui ka koolilt. Nutikate turundajatena õnnestus neil pealegi saada tasuta jagatavad raamatud kirjastuste tühjendusmüügi osakondadest. Seega võimaldas selline partnerluskorraldus saada raamatupoel tasuta jagamiseks mõeldud kvaliteetseid ja hinnata-vaid raamatuid vähem kui ühe dollari eest.

Santehnikapood – pakkus santehnika ja teiste ehitusega seotud firmade müügiinimestele leiutasu oma müüjatele antud müügikontaktide eest. Näiteks maalrifirma andis vihje, kui neilt mingi pakumine telliti ja seejärel võis santehnikapood teha eripakkumise majaomanikule või tööde teostajale. Kui müügikontakt muutus reaalseks kliendiks, saadeti teise ettevõtte müügiinimesele tekk. Tänu kõigile neile makstud luurajatele oli poel hea ülevaade, kes millega tegeleb.

Ostukeskus – töötas välja sooduskupongi, millega sai soodustusi ja eripakkumisi igast keskuse poest ning võttis seejärel ühendust kohalike spordimeeskondade, koguduste ja koolidega ning andis neile kuponge liikmetele jagamiseks. Kui mõni liige tuli ostukeskuse ja kasutas kupongi, sai vastav grupp teatud protsendi ulatuses soodustust.

Golfiharjutusväljak – kui mõni liige ostis kümnest tunnist koosneva paketi, sai ta neli „tasuta harjutusaja kupongi“ jagamiseks neile, keda ta soovis klubisse kutsuda. 35 protsenti tasuta mängijatest tuli oma raha eest tagasi.

Eramuehitus – kliendid valisid välja krundi ja maja mudeli, aga enne kui neil lasti sissemaks sooritada, pidid nad ettevõtet soovitava veel viiele inimesele. Kui need viis samuti ostu sooritasid, keeldus firma soovitajatelt sissemaks raha vastu võtmast, kui nad just ise seda ei nõudnud.

Teenindustevõtted

Elektritööd – iga kord, kui teenindustehnik helistas, anti kliendi-

le viis viiedollarilist soovituskupongi. Igal kupongil oli kliendi nimi. Klientidel paluti neid jagada sõpradele, sugulastele ja naabritele. Iga kord kui mõnda neist viiedollarilistest sooduskupongidest kasutati, sai kupongi andnud klient uue viiedollarilise kupongi, mida ta võis kasutada järgmise teeninduse pealt soodustuse saamiseks.

Hüpoteegifirma – läks ajas ette ja näitas klientidele täpselt, kuidas nad kavatsevad toimida. Kulude säästmine, intressisäästus ja maksegraafik, kõik oli ette paika pandud. Seejärel veensid nad klienti soovitava sealsamas viit uut klienti, kui firma täidab oma lubadused. Asi muutus mänguks ja kliendid olid sellest vaimustus. Pealegi sundis see firmat lubadusi täitma ja rõhutas pakutavat väärtust.

Arvutikonsultant – pakkus teenust, mida oli raske arusaadavalt tutvustada ja mis toimis kõige paremini koos riistvara uuendamisega. Konsultant liitus vastava valdkonna ühinguga ja reklaamis oma teenuseid ainult kui riistvara uuendamise lisateenust. Ta pakkus väga spetsiifilist teenust ning paljud organisatsiooni liikmed soovitasid teda hea meelega, et ei peaks ise selle tööga sekeldama. Kogu tema turundus piirduski sellega, et ta esines valdkonnas soovitusallikana ning tegutses nende ettevõtete käepikendusena, selmet püüda ise leida lõpptarbijaid.

Massöör – iga kord, kui klient ostis kuueseansilise paketi, sai ta kolm soovituskupongi tasuta massaaži jaoks. Kliendid jagasid need kupongid sõpradele ja sugulastele. Kui mõni neist kupongidest tõi massöörile uue kuueseansilise paketi ostja, sai kupongi andnud klient tasuta massaaži.

Arvutiparandus – see ettevõtte lihtsalt palus end soovitada iga kord, kui ta end reklaamis või klientidega ükskõik millisel moel suhtles. Nad tellisid suure kummitempli, kuhu oli kirjutatud „Me vajame soovitusi“ ja tembeldasid sellega kõik nende kontorist väljuvad saadetised. Arved, reklaammaterjalid, uudiskirjad, kasutusjuhendid, töökorraldused ... mis iganes. Tänu selle, et sõnum oli

pidevalt potentsiaalsete klientide silme ees, hakkasid nad saama rohkelt soovitusi.

Kütte- ja ventilatsioonisüsteemide paigaldaja – müügi protsessis kasutasid nad kirju rahulolevatelt klientidelt ja küsisid seejärel töö tellijatelt, kas nad oleksid nõus kirjutama sarnase kirja kui kõik läheb nii nagu lubatud. Klient ja tehnik leppisid kokku kindla hinna, tehnik viis töö lõpule ja seejärel pakkus enne raha vastuvõtmist viiekümnedollarilist soovitusasu, kui klient kirjutaks kirja kohe sealsamas valmis. See toimis iga kord.

Hüpoteegifirma – hankis kohalike erakoolide nimekirja, mille alusel sai ta pakkuda igale laenuvõtjale tasuta teenuseid tingimusel, et laenuvõtja saadab ettevõtet soovitava e-kirja kooli kõigile lapsevanematele. Ettevõtte loobus selle pakkumisega peaaegu tuhandedollarilisest lõivust, aga enamasti sai hüpoteegifirma samas juurde tervelt kümme uut klienti ja omanik sai nende tihedalt seotud kogukondades peagi tuntuks kui inimene, kelle poole oma probleemiga pöörduda. Strateegia toimib hästi ka kogudustes, ühingutes ja klubides.

Maaler – korralikuks maalritööks on vaja rohkem kui head õnne. See maaler nägi kõvasti vaeva soovitude tekitamiseks ja kui keegi teda soovitas, saatis ta vaevatasuks oma käega kirjutatud tänukaardi koos loteriipiletiga. See trikk tõi talle kõvasti kasumit ja aitas kinnistada tuumsõnumit.

Tarkvarakoolitusfirma – lõi partnerlussuhted oma teenust täiendavate firmadega kursuste pakkumiseks. Kohalik trükikoda, kes sai pidevalt halvasti kujundatud visiitkaarte, voldikuid, kirjapäiseid jne, hakkas tegema koostööd tarkvarakoolitusfirmaga, et pakkuda oma klientidele graafilise disaini kursuseid. Hiljem lisandusid ka turundus-, veebidisaini- ja tarkvara rakendusprogrammide kasutamise kursused. Asja iva on see, et tuleb otsida ettevõtteid, kelle toodet või teenust teie pakutu täiendaks.

Murutööde pakkuja – asutas soovitusgrupi koos täiendavate teenustega: puude hooldus, torutööd, küte ja ventilatsioon, aknapesu, majapidamine, sillutise parandamine, remondimees. Iga teenu-

seosutaja reklaamis gruppi dollarilise sooduskupongiga iga kord, kui nad said valmis mõne tööga või tegid turunduskõne mõnda majapidamisse või ettevõttesse.

Sisekujundaja – pärast projekti lõpetamist pakkus kõrgema klassi sisekujundaja võimalust korraldada avatud uste pidu sõpradele ja naabritele. Pererahvas kutsus kõiki oma värskelt remonditud kodu vaatama, et igatüks võiks oma silmaga näha, millest ta kogu aeg on rääkinud. Sisekujundaja tegi väga tagasihoidliku esitluse ja jagas visiitkaarte. Eriti hästi toimis see strateegia siis, kui lisati veel sigarite või veini degusteerimine ja golfidemonstratsioon. Loomulikult tegi ta pilte ka pererahva mõnusast äraolemist nende värskes kodus ning levitas neid posti teel ümbruskonnas.

Müügikoolitaja – pakkus kõigi mugavustega reisi Cancúni inimesele, kelle soovitusel ta sai aastas kõige rohkem uusi kliente. Säärased võistlusi on korraldatud juba tükk aega, sest need annavad tulemusi. Auhindu oli mitmesuguseid ning väike kingitus oli ette nähtud igasuguse soovitusel puhul, isegi kui selle tulemusel kliente juurde ei tulnud.

Sisekujundaja – saatis hulga kirju objekti lähedal asuvasse majapidamisesse. Nii teavitasid nad naabreid toimuvast, jagasid oma kontaktandmeid ja lubasid hoida tööplatsi nii korras kui võimalik. Aga tõeline eesmärk oli edastada mõjuvat turundussõnumit: vaa-dake, kui väga me oma klientidest hoolime. Viimane kiri sisaldas fotosid valmis tööst ja tsitaati rahulolevalt pererahvalt.

Elektritööde teostaja – maksis oma müügiesindajatele kakskümmend dollarit iga tekitatud soovitusel pealt. Nood riputasid tööplat-sile lähima kümmekonna maja ukselinkide külge flaiereid. Kui mõni neist flaieritest ettevõttesse tagasi jõudis, sai vastav müügiesindaja kakskümmend dollarit. Võti peitus selles, et flaieril oli ära toodud nende kliendi aadress näiteks koos sellise tekstiga: „Me tegime täna elektritööd aadressil 1233 Mockingbird Lane ja arvasime, et võib-olla meeldiks teile see sooduskupong, millega saate meilt iga soovitud teenuse kakskümmend dollarit soodsamalt.“ Just selline isiklik pöördumine muudab selle nipi soovitusstrateegiaks.

Majapidamisteenindus – jagas sõbrapäeva kingitusena võltsitud sajadollarilisi oma klientidele, kes võisid selle sooduskupongi omakorda edasi kinkida, nii et kingi saaja sai seda kasutada nende teenuse pealt soodustuse saamiseks. Nad leidsid uusi kliente ja olemasolevad kliendid oli rahul, et said teha nii väärtusliku kingituse.

Aknapesufirma – enamik kliente olid puhaste akende üle nii õnnelikud, et tundsid vajadust aknapesijatele jootraha anda. Sellisel puhul andis meeskonna brigadir kliendile kolm soovituspostkaarti ja palus neile sealsamas kirjutada aadressid ja väikese sõnumi. Seejärel postitas brigadir kaardid. Üks igast kolmest kaardist tuli tagasi koos uue kliendiga.

Seminare korraldav ettevõtte – pakkus klientidele võimalust seminaril uuesti osaleda, kui nad tõid kaasa ühe maksva külastaja. Nad teenisid raha tasuliste toodete pealt ning leidsid, et selline pakkumine aitas sooritada esmast müüki.

Autokaupmees – päev või paar pärast seda, kui klient oli ostnud uue auto, saatis automüüja talle töö juurde suure kimbu õhupalle (äratav igal juhul tähelepanu). Ta arvestas, et kõik töökaaslased tahavad tingimata teada, kes need õhupallid saatis. Selle nipi peale helistati alati.

Pulmafotograaf – pakkus paaridele tasuta portreefotot (250 dollarit) nende esimesel pulma-aastapäeval, kui paar neid pulmades ajal kolm korda soovitab. Ühtlasi küsisid nad pulmakülaliste nimekirja ja saatsid neile kaardid, kus tänasid abivalmiduse eest seoses kõigi korralduste, pildistamise ja muuga. Fotograafid pakkusid tänuks ka tasuta perekonnafotot. Nende õigustatud oletus oli, et mitmed pulmakülalised abielluvad peagi ka ise.

Spetsialistid

Finantsplaneerija – lõi müügikontaktide ja soovitusvõrgustiku, kirjutades kümnele spetsialistile, kellega ta oli koostööd teinud

ja keda oli valmis ise teistele soovitama. Ta andis neile teada, et loob ainulaadset soovitusvõrgustikku, mis peaks hõlmama sada selle valdkonna spetsialisti ning kutsus neid liituma, kuid palus neil ühtlasi pakkuda välja veel kümme spetsialisti, kes võiksid samuti nende võrgustikku kuuluda.

Seejärel koostas ta andmebaasi ja avas veebilehe, kus olid esindatud kõik sada spetsialisti. Terve rühm tutvustas andmebaasi ja veebilehte ning vastastikku saadeti üksteise juurde kliente. Selle tulemusena hakkasid teised spetsialistid nuruma, et neil lubatakse grupiga liituda. Strateegia osutus nii mõjusaks, et paljud võrgustiku liikmed ei kasutanud ühtegi teist reklaamivõtet.

Ärikonsultant – iga kord, kui ta mõne uue kliendi sai, pildistas ta teda ja tegi fotost postkaardi, mida klient sai koos soovitusel jagada. Foto muutis kaardi palju tõhusamaks ja tänu sellele olid soovitused palju paremad.

Jurist – sponseeris teleseminare veebis ja kutsus sinna tuntud kirjanikke ja lektoreid, pakkudes neile vastutasuks võimalust tutvustada oma raamatuid või teisi tooteid. Sihtrühma kliendid võtsid rita, et kuulata prominentsete esinejate loenguid ning andsid oma nimed ja e-posti aadressid, et saada võimalust helistada ja tasuta nõu küsida. Seminarid muutusid nii populaarseks, et jurist hakkas kõnesid salvestama ja koostas neist terve raamatukogu teistes turundusmaterjalides kasutamiseks. Tuntud autoreid sponseerides kogus jurist kokku kõrgetasemelise soovitusvõrgustiku.

Hambaarst – töötas välja vahendi, mida ta nimetab komplimendi-kaardiks. Iga kord kui klient tegi komplimendi, näiteks „Mul polnud üldse valus“, oli keegi töötajatest juba soovituskaardiga ootamas. Töötajad rõhutasid ühtlasi, et nende praksis töötab ainult tänu soovitustele.

Turunduskonsultant – võttis ühendust panga ja raamatupidamisfirmaga, mis mõlemad teenindasid väikeettevõtteid ja pakkus enast korraldama tasuta turundusseminari nende klientidele. Pank ja raamatupidamisfirma kutsusid osalejad ning nende poolt olid ka ruumid ja suupisted. Turundusfirma hoolitses seminari sisu

eest. Pangale ja raamatupidamisfirmale meeldis mõte korraldada üritus oma klientide jaoks, aga tõeline nipp peitus selles, et nii pank kui ka raamatupidamisfirma nägid ürituses võimalust kohutada teineteise klientidega ning saada uute võimalike klientide silmis positiivset tust.

Juhtimiskonsultant – see nutikas turundaja võttis harjumuseks küsida kliendiütlusi igalt viimaselt kui kliendilt, kellega ta oli kunagi koos töötanud. Mõnikord oli tal ütlusi kõigilt inimeselt, kes töötasid ettevõttes, mida ta oli nõustanud. Ühel hetkel oli tal rohkem kui viissada kirja vaimustatud klientidelt. Kui nüüd helistas mõni tulevane klient ja küsis ettevõtte kohta teavet või teenuspakkumist, köitis ta lihtsalt kokku spiraalköites viiesajaleheküljelise raamatu ütlustest, lisas tabava kaanekujunduse ja saatis helistajale. Nii palju positiivseid tõendeid lõi iga võimaliku kliendi pahviks.

Ärikoolitaja – võrgustumisüritustel küsisid inimesed alati, kuidas äri edeneb ning koolitaja vastas tavaliselt näiteks: „Suurepäraselt“. Nüüd ütleb ta selle asemel: „Äri läheb hästi, aga olen alati huvitatud uutest klientidest, kes vajavad minu teenust ...“ Seejärel ulatab ta soovituskaardi, kus on selgelt esile toodud, milliste teemade, väljakutsete ja probleemidega ta aitab inimestel toime tulla. Nii on tal õnnestunud ainuüksi automaatsele küsimusele teistmoodi vastamisega muuta oma soovitude tekitamise meetodit.

Finantsplaneerija – tegutseb ainult klientidelt saadavate tasude najal, võtmata komisjonitasu ega soodustusi, boonuseid vms kolmandatelt osapooltelt (ingl *fee-only süsteem*). Pärast mõnekuist koostööd kliendiga oli tal võimalus teada saada, millega too tegeles, millistesse klubidesse kuulus, millises kirikus käisid jne. Seejärel koostas ta nimekirja võimalikest klientidest, keda ta soovis oma klientideks ja keda too uus klient võiks tunda. Seega ei pidanud ta klientidelt küsima, kas nad oskavad soovitada kedagi, kes võiks vajada finantsplaneerimise teenust, vaid näitas kliendile oma umbes viiekümnest nimest koosnevat loetelu ja kliendid oskasid iga kord soovitada sealt sobivaid uusi kliente.

Kindlustusmaakler – kutsus kord kuus oma kõige olulisemad soo-

vitusallikad lõunale ja tellis limusiinid, mis nad nende töökohtadest peale võttis. See väike nüke tekitas soovitusallikates tunde, et neid hinnatakse, aga mis võib-olla veelgi tähtsam, sundis neid töökaaslastele seletama, miks neile limusiin järele saadeti. Tänu niisugusele kõmule tuli tema juurde palju inimesi, kes tahtsid teda soovitama hakata.

Turunduskonsultant – korraldas tasuta seminari ja pakkus seejärel kõigile osalejatele välja veel ühe tasuta seminari veelgi huvitavamal teemal, tingimusel, et igaüks toob kaasa kaks uut ettevõtjat. Nii õnnestus tal suurendada osalejate arvu kolmekümnelt üheksakümnele ilma täiendava reklaamita.

Kindlustusmüüja – tegi oma ettevõtteomanikest klientidest staarid. Ta intervjueris mõnda kõige silmapaistvamat klienti ja küsis neilt, mis on nende äriedu saladus. Ta salvestas intervjuud ja koostas neist lõpuks väga õpetliku ettevõtluse arendamise raamatukogu. Seejärel otsis ta kogule lisamiseks veel potentsiaalseid intervjueeritavaid. Need ettevõtjad ei näinud temas kindlustusagenti, vaid meedia esindajat, kellel oli võim pakkuda nende ettevõttele palju tasuta reklaami. Lõpuks ostis suur osa neist ettevõtjatest oma kindlustuse siiski tema käest ja igal juhul reklaamisid nad tema ettevõtet, kui laenutasid või müüsid tema intervjuude kogu.

Ehituskonsultant – oli aastate jooksul avaldanud ligikaudu viiskümmend ehitusega seotud publikatsiooni või õppematerjali. Raamatuid müüdi kas otse oma veebilehelt või kaubandusmessidel. Siis aga otsustasid nad välja tulla partnerlusturunduse programiga, mille raames võisid kõik kaubandusühingud ja tööstusgrupid tutvustada oma tooteid, makstes selle eest teatava osa tulust. Kogu protsess automatiseeriti interneti kasutades ja kõigil osalevatel partneritel oli kindel URL, mis võimaldas neil oma raamatuid reklaamida. Sel moel müüvad internetis oma tooteid paljud ettevõtted. Selles majandusharus oli selline süsteem siiski üsna erandlik ning müüginumbrid olid muljetavaldavad. Seda lähene mist saab kasutada iga ettevõtte, olenemata müüdavast kaubast.

Finantsplaneerija – moodustas juhtidest turundusnõukogu, et vaadata üle senised meetodid ja leida paremaid mooduseid oma teenuste turundamiseks. Nõukogu oli oskuslikult valitud, mõnel juhul oli valiku aluseks kandidaatide oskus soovitada sihtrühma kliente. Pärast nõukoguga liitumist tõusis märgatavalt nende huvi ettevõtte edu vastu ning neist said väga aktiivsed soovitusallikad. Tänu nõukogu töös osalemisele hakkasid nad ühtlasi paremini mõistma, kuidas ettevõtet edukamalt müüa, nii et nende leitud müügikontaktid olid alati kõige sobivamad.

Raamatupidamisfirma – soovis leida uusi kliente hambaarstide hulgast ning võttis sel eesmärgil ühendust ühe maineka hambaarstiga ning veenis teda, et ta lubaks neil tasuta hoolitseda teatava osa eest tema raamatupidamisest. Vastutasuks lubas arst saata kirja kõigile linna hambaarstidele ja soovitada tolle raamatupidamisfirma teenuseid. Raamatupidamisfirma täitis loomulikult oma lubaduse. Programm osutus nii edukaks, et laienes lõpuks juriidilistele, finants- ja turundusnõustajatele ning pakkus poolepäevast seminari algataja korraldusel. Kasu, mida hambaarst partnerlusest sai, ei olegi võimalik mõõta.

Jurist – nõustas oma kliente reedeti kella 14.00–16.00 mittejuriidilistel teemadel. Kliendid võisid helistada ja küsida tasuta nõu nädala teemaga seotud küsimustes. Selleks tegi jurist iga kord koostööd vastava eriala asjatundjaga. Mõnikord pakkus raamatupidaja maksunõustamist, teinekord oli teemaks keskkond, turundus või personaliotsing. Nii sai jurist pakkuda klientidele suurepärasest lisaväärtust tasuta teenuse näol ja külalisasjatundjatele oli see hea võimalus tutvustada end potentsiaalsetele klientidele.

Turunduskonsultant – tegi koostööd kohaliku majandusajalehega, mis oli nõus hakkama seminari sponsoriks. Seminari teema oli erakordselt huvitav ja eelarve 149 dollarit. Konsultant andis poole osavõtumaksudest ajalehele ja sai vastutasuks täismahus printreklaami kampaania. Ajaleht kattis kõik reklaamikulud, konsultant vastutas seminari sisu eest ja teenis head kasumit, aga tõeline tulu peitus tänu partnerlusele tekkinud usaldusvääruses.

Finantsplaneerija – kui kliendid tulid oma iga-aastast auditit tegema, üllatas ta neid millegi meeldiva ja täiesti ootamatuga. Samal ajal kui klient istus tema kontoris ja vaatas panoraamaknast välja, saabus mobiilne autopuhastusfirma ning puhastas kliendi auto nii seest kui ka väljast. Kliendid oli nii meeldivalt üllatunud, et rääkisid sellest terve nädala kõigile, keda nad kohtasid. Algselt pidi selline taktika kuuluma lihtsalt hea klienditeeninduse juurde, aga kuna ta sai tänu väikesele üllatusele kuulujuttude varal tohutult suust suhu reklaami, muutis ta selle soovitusüsteemiks. Igal aastal püüab ta eelmist korda üle trumbata ja kliendid ei jõua oma iga-aastast kohtumist ära oodata.

Suhtekorraldusfirma – esimesel kohtumisel kliendiga on alati kohal ka kodune kirsipirukas. Kirsipirukas sobib kokku nende reklaamteemaga, aga tekitab ühtlasi palju head tahet ja positiivset kõmu. Toit on hea soovitustööriist.

Advokaadibüroo – võttis ühendust peaaegu kõigi heategevuskomiteedega oma kodulinnas ja pakkus neile koosolekuteks oma ruume. Advokaadibürool oli väga kena ja vajaliku tehnikaga varustatud nõupidamisruum ning büroo pakkus lisaks veel jooke ja koo-
piate tegemist. Mitu suuremat organisatsiooni, kellel puudusid head koosolekuruumid, võttis pakkumise vastu. Nende organisatsioonide nõukogude liikmed olid täpselt need ettevõtjad ja juhid, kellele advokaadibüroo end tutvustada tahtis. Nende lahkesse pakkumisse oli seega turundusprotsess juba sisse ehitatud.

Raamatupidamisfirma – koostas hõlpsasti mõistetavad tekstid, mis õpetasid inimesi tegutsema teatavates maksuprobleemidega seotud olukordades, nagu lahutus, maksuameti audit, ülikooli õppemaks ja uue ettevõtte asutamine. Nad kasutasid neid juhendeid oma reklaammaterjalides, aga pakkusid ühtlasi tasuta juristidele, finantsplaneerijatele ja teistele nõustajatele, kelle kliendid võiksid säärasest infost huvitatud olla. Mõnel juhul pakkusid nad võimalust esitleda materjale ühisbrändi all, nii et lisaks nende oma logole ja kontaktandmetele lisati voldiku kaanele ka part-

neri logo ja andmed. Partner sai täiendavat reklaammaterjali ja nemad said soovitusi.

Hambaarst – paigaldas kontorisse kööginurka väikese ahju ning küpsetas iga päev okolaadilaastudega küpsiseid. Iga patsient sai lahkudes kaasa kotikese küpsiseid. On paar asjaolu, tänu millele kõik nii hästi toimis. Tööruumid lõhnasid nüüd küpsiste, mitte ravimite järele. Küpsised olid tõepoolest maitsvad, nii et inimestel oli nende üle hea meel ja kogu algatus oli nii ainulaadne, et inimesed rääkisid sellest loomulikult oma sõpradele ja töökaaslastele.