

A fordítás az alábbi kiadás alapján készült:
Senator Feargal Quinn – Crowning the Customer:

How to Become Customer-driven, Copyright © 2012
Original Title: Crowning the Customer by Feargal Quinn

First Published by !e O’Brien Press Ltd. 1990
Published in agreement with !e O’Brien Press Ltd, Dublin Ireland

Fordította: Bayer Antal
Szerkesztette: Pro Eventus Kft. – Szladek Mihály
Felelős kiadó és szaklektor: Pongor-Juhász Attila

Borítót tervezte: Kis-Szölgyémi Ákos

első kiadás, 2012
Minden jog fenntartva.

A könyv – a kiadó írásos jóváhagyása nélkül – sem egészében, sem részleteiben
nem sokszorosítható vagy közölhető, semmilyen formában és értelemben,
elektronikus vagy mechanikus módon, beleértve a nyilvános előadást vagy
tanfolyamot, a hangoskönyvet, bármilyen internetes közlést, a fénymásolást,
a rögzítést vagy az információrögzítés bármely formáját.

A könyv oktatási, üzleti vagy promóciós célokra is megvásárolható.
További információkért vegye fel a kapcsolatot kiadónkkal.

Jogtulajdonos: © Pongor Publishing Üzleti Kiadó Kft., 2010-2012
PONGOR PUBLISHING ÜZLETI KIADÓ KFT., Budapest

Web: www.pongorkiado.hu
E-mail: ertekesites@pongorkiado.hu

Nyomdai előállítás: Radin Print Group
Kereskedelmi képviselet: Kvadrát 97 Kft.

ISBN 978-615-5263-00-2
ISSN 2062-8234

7

Tartalomjegyzék

Feargal Quinn és a vállalkozása 9
Hogyan írt könyvet egy kis (165 centi magas) boltos? . 13
1. Ez a könyv a hogyanról szól, nem a miértről 15
2. Amivel az egész kezdődik: a Bumerángelv 23
3. Figyelj oda a vevődre! . 43
4. Hallgasd meg a vevőidet: az első nagy titok 59
5. Hallgasd meg a vevőidet: a második nagy titok . . . 71
6. Hallgasd meg a vevőidet: a harmadik nagy titok . . 79
7. Milyen a jó vásárlói fórum? 87
8. Hogyan (és miért) szerezz be több panaszt? 95
9. Az embert lásd a vásárlóban! 109
10. A titkos fegyver: az elérhetőség 127
11. A jokerek a pakliban: élvezet és meglepetés 139
12. Ne hagyd, hogy a könyvelők nyerjenek! 151

9

Feargal Quinn és
a vállalkozása

Feargal Quinn Dublinban született. Tanulmányait a
Newbridge College-ben és a dublini University College-ben
végezte, kereskedelem szakon.

A családi hátteret az élelmiszer-kiskereskedelem bizto-
sította, County Downban régóta közismert név a „Quinn’s
of Newry”. Feargal apja, Eamonn Quinn az 1940-es
években egy Payantake nevű sikeres bolthálózatot működ-
tetett. Később idegenforgalommal foglalkozott, a Dublin
megyei Skerriesben hozta létre a Red Island nevű üdülő-
tábort, ahol a tizenéves Feargal is megszerezhette első üzleti
tapasztalatait.

Miután európai utazásai meggyőzték arról, hogy az
élelmiszer-kiskereskedelem forradalmi változások előtt áll,
Feargal Quinn 1960-ban elhatározta, hogy ennek a forra-
dalomnak az egyik vezetője és meghatározó szereplője lesz
Írországban.

Ugyanebben az évben, novemberben megnyitotta
Dundalkban az első boltját, amely még 200 négyzetméteres
sem volt, összesen nyolc fős személyzettel.

A Superquinn-nek ma négyezer alkalmazottja van, és
az összesített eladótere meghaladja a negyvenezer négyzet-
métert. Huszonegy üzletet működtet és tulajdonosa nyolc
bevásárlóközpontnak. Miután 2005-ben a Select Retail

10

a bumeráng értékesítés

Holdings Ltd. felvásárolta a céget, Feargal Quinn tisztelet-
beli elnökként a vállalatnál maradt.

Feargal Quinn a kezdetektől fogva kiválóságra
törekedett, és az a konok elhatározás vezérelte, hogy
bármibe vágjon is bele, abban az ő cége lesz a legjobb.
Már az elején eldöntötte, hogy a boltjai a friss élelmiszerekre
fognak szakosodnak, és a mai napig ez számít a csoport
specialitásának.

Az eredetileg „Quinn’s Supermarket” néven indult
Superquinn újító hírneve gyorsan elterjedt. Elsőként vezette
be Írországban a helyben készült péksüteményeket és
kolbászokat, így a vásárlók saját szemükkel láthatták, hogy
friss terméket kapnak.

Feargal Quinn-nek a kereskedelemről vallott 1lozó1-
ájának a másik lényeges pontja a vevők kiszolgálásának a
fontossága. Az a határozott szándék vezérelte, hogy közeli
kapcsolatot alakítson ki a vevőkkel, valamint a csapata
mindig igyekezzen a vevő szempontjából nézni a dolgokat.

Az üzletvezetőit oly módon emlékezteti arra, hogy a
valódi munkájukat az eladótérben kell végezniük, hogy
mindig szűk, jellegtelen irodát terveztet nekik az építésszel.
Előfordult, hogy a Superquinn központi irodájánál
dolgozók íróasztala eltűnt, amíg szabadságon voltak –
1nom utalásként arra, hogy több időt kellene tölteniük
az eladótérben.

Feargal Quinn legszívesebben az eladótérben sétálva
tartott értekezleteket, amivel néha sikerült meglepnie a
hagyományosabb üzleti találkozókhoz szokott embereket.
A munkatársaknak kitűzőket osztogatott, amin az állt,
hogy „YCDBSOYA”, vagyis „You can’t do business sitting
on your … armchair” (úgy nem lehet üzletet kötni, hogy a...
székeden ülsz). Ahogy azt ebben a könyvben is bizonyít-
ja, elkötelezett híve annak a nézetnek, hogy a munkának
élvezetesnek kell lennie.

11

Feargal Quinn és a vállalkozása

Bár az üzleti életről vallott felfogásának az ilyen vetületei
szinte legendává váltak, a szándéka valójában nagyon is
komoly. A prioritások listáján első helyet foglal el a közeli
kapcsolat a vevővel, és Quinn véleménye szerint ezt min-
denki meg tudja tanulni, aki a kereskedelemben dolgozik.

Saját magát oly módon szoktatta rá erre, hogy rend-
szeresen beállt valamelyik boltjában becsomagolni a vevők
által vásárolt árukat, és minden héten részt vett fogyasztói
fórumokon, ahol végighallgatta az önkéntes alapon
jelentkező Superquinn-vásárlók javaslatait a vevők jobb
kiszolgálására.

A vevőkkel folytatott találkozók alkalmából született
számos olyan újítás, amely megalapozta a Superquinn
hírnevét. A Superquinn vásárlói a szolgáltatások olyan
skáláját kapják, amely nem csak Írországban páratlan,
hanem szinte az egész világon.

Ezek közé tartoznak a játszóházak a vevők kisgyerekei
számára, az esernyő-szolgálat az esős napokon, az áruk ki-
hordása a vásárlók parkoló autójához, és így tovább. A Su-
perquinn az elsők között vezette be Európában a hűségkár-
tya gyakorlatát, amely ma már szinte minden téren elterjedt.

Szembetűnő a különbség Feargal Quinn boltjai és a többi
szupermarket többsége között az alkalmazottak létszáma.
Quinn mindig is hitt abban, hogy a vásárlók magas szintű
személyes szolgáltatásra tartanak igényt, méghozzá olyanra,
amelyet csak emberek tudnak nyújtani, gépek nem. Be-
bizonyította, hogy érdemes befektetni az emberekre, mert
a forgalom növekedése ellensúlyozza a magasabb személyi
kiadásokat.

Talán minden egyéb aspektusa közül ezzel vonzotta
magára a Superquinn a legnagyobb 1gyelmet világszerte –
az a tény, hogy egy szupermarket képes lehet magas
színvonalú szolgáltatásokat nyújtani az árak emelése nélkül.
Mindenhol máshol azt vallják, hogy a magasabb szintű

12

a bumeráng értékesítés

szolgáltatásért magasabb árat kell 1zetnie a vevőnek, de
Írországban ez nem lehetséges a nagy konkurencia miatt az
élelmiszerkereskedelemben.

A kiskereskedelem világában kezd elfogadottá válni
az a tény, hogy az új évezredben a konkurencia harctere a
vevőknek nyújtott szolgáltatásokra tevődik át, és Feargal
Quinn folyamatosan kapja a felkéréseket előadások tartására
nemzetközi kereskedelmi összejöveteleken. Neki köszön-
hető, hogy Írországot egyre inkább a kiskereskedelmi
innováció bölcsőjének tekintik.

A Superquinnen kívül más módon is hozzájárult Feargal
Quinn Írország gazdasági és társadalmi életéhez. Egy
évtizeden át volt az ír postaszolgálat elnöke, ő irányította
az átmenetet, amikor a posta kormányhivatalból egy félig
állami tulajdonú kereskedelmi szervezetté vált. 1993 óta
független tagja az ír parlament felsőházának. Ő volt az
elnöke az ír oktatási rendszerben mérföldkőnek tekintett
Leaving Certi1cate Applied (az érettségi vizsgának egy
változata, amely a gyakorlati ismeretekre összpontosít)
bevezetését felügyelő bizottságnak. Tiszteletbeli doktori
címet kapott a dublini egyetemtől és a National Council
for Educational Awards-tól, 1994-ben pedig pápai lovaggá
avatták.

Ami a nemzetközi színteret illeti, Feargal Quinn elnöke
volt a CIES-nek (Élelmezési Üzleti Fórumnak). Tagja az
amerikai Food Marketing Institute igazgatótanácsának,
és a brit Institute of Grocery Distribution tudományos
munkatársa.

Feleségével, Denise-zel Dublinban élnek, öt gyermekük
van.

23

2. FEJEZET

Amivel az egész kezdődik:
a Bumerángelv

A következő pár oldalon olvashatod ennek a könyvnek
a legfontosabb tanulságát. Ez az átfogó gondolat nagyjából
minden mást is tartalmaz, amiben hiszek a vevő előtérbe
helyezéséről.

De még mielőtt elmagyaráznám, elmesélem, hogyan
fedeztem fel.

Életem első üzleti tapasztalatát egyáltalán nem a kis-
kereskedelemben, hanem a turizmusban szereztem. Az
1950-es években édesapám, Eamonn Quinn egy Red Island
nevű üdülőtábort vezetett, pont Skerries mellett, Dublin
megye északi partvidékén.

Az úttörő szellem a vérében lehet a Quinn család-
nak: mielőtt üdülőkkel foglalkozott volna, létrehozott és
sikeresen működtetett egy Payantake nevű bolthálózatot,
amely számos tekintetben a modern szupermarket
előfutára volt. És miután ezt az ösvényt kitaposta, tovább-
lépett az akkor még gyerekcipőben járó ír turizmusba, a
hagyományos tengerparti szállodák modelljétől teljesen
elütő elképzelésével.

A nyári szünetben a Red Islandben dolgoztam, amolyan
mindenesként, bármit megcsináltam, és – bár akkoriban
ezzel még nem voltam tisztában – kiváló alapokra tettem

24

a bumeráng értékesítés

szert a vevő előtérbe helyezésében. Voltam pincér, küldönc,
fotós, a bingójáték levezetője, minden.

De a legfontosabb, amit tanultam, a Red Island termék
eladásának a módjában gyökerezett.

Ha valaki egy vagy két hétre foglalt helyet a Red Island-
ben, a számlája mindent tartalmazott. Az utazást, az
étkezéseket, a szállást, a szórakoztató programokat,
mindent. Attól a pillanattól kezdve, hogy megérkezett,
nem kellett egyszer sem a zsebébe nyúlnia. Gyakorlatilag
nem létezett semmi extra.

Abban az időben – nem sokkal a második világháború
után, amikor mindennek a szűkében voltunk, és nem
forgott sok pénz sehol sem – ez a mindent magába foglaló ár
óriási vonzerőt jelentett. A vendégek egészen pontosan
tudták, hogy mire 1zettek be. De én most arról beszélek,
hogy milyen hatással volt ez ránk.

Az volt tehát a helyzet, hogy mire a vendég megérkezett,
mi már az összes pénzt megkaptunk tőle előre. Akár-
mennyit is dolgoztunk azon, hogy jól érezze magát, a
tartózkodása során semennyivel sem növekedett a
hasznunk. Az már korábban rögzítve lett.

Hát akkor miért dolgoztuk halálra magunkat minden
héten azért, hogy életük legjobb üdülési élményét nyújtsuk
a vendégeknek?

Mert azt akartuk, hogy jöjjenek vissza. Apám azt
akarta hallani tőlük, hogy „Remekül éreztük magunkat.
Máskor is eljövünk.”

Ebből állt a kihívás: azt akartuk, hogy annyira elégedet-
ten távozzanak a Red Islandben szerzett élményeik után,
hogy egészen biztosan visszatérjenek a következő évben is.

Minden, amit csináltunk, erre az egy, mindenek felett
álló célra összpontosult.

És rendelkeztünk egy tökéletes mérőeszközzel – a vissza-

25

a Bumerángelv

térő vendégek számával. Sokan már távozás előtt be1zet-
tek egy előleget a következő évi nyaralásukra. Hétről hétre
azonnali visszajelzést kaptunk a teljesítményünkről – abból,
hogy hány előfoglalást kaptunk a következő szezonra.

Ha jó hetet zártunk, akár ötven előfoglalást is kaptunk
a következő évre. Ha nem, akkor esetleg csak tizenkettőt.
Minden hét lezárásakor elmondhattuk egymásnak, hogy
„ez egy jó kis hét volt”. Lehet, hogy magunktól nem
tudtuk pontosan, hogy miért, de mégis rögtön kiderült,
hogy mennyire voltunk sikeresek. Ott volt az azonnali
barométer, ami megmutatta, hogy mennyire sikerült a
vendégek kedvében járnunk.

Mivel ez volt az első tapasztalatom az üzleti világban,
nekem nem volt semmi szokatlan ebben a felállásban.
Tekintettel arra, hogy én még csak ezt az egyet ismertem,
azt gondoltam, ez a norma, és akkor vezeti valaki jól a
vállalkozását, ha annak az elérésére ügyel, hogy a vevői
ismét visszatérjenek.

Később rádöbbentem, hogy távolról sem ez számít
normának.

Elvégre a vállalkozások többsége nem előre kapja meg
a pénzét: a bevételük mennyisége az adott eladás lebonyo-
lításának a módján múlik.

Ezért aztán a vállalkozások többsége az aktuális eladás
pro1tjának a maximalizálására koncentrál.

Természetesen érdekeltek abban, hogy visszatérjen a
vevő – ki nem az? De ezt inkább bónusznak tekintik, mint
elsődleges haszonnak. És természetesen hajlamosak arra
koncentrálni, amit ők tartanak elsődleges haszonnak, és
az energiájuknak csak a kisebb részét szentelik a bónusz
elérésére.

Ezzel gyakorlatilag kijelentik: mi csak foglalkozzunk a
mostani pro1ttal, az ismétlődő vásárlás majd csak elintéző-
dik magától.

26

a bumeráng értékesítés

A 1atal koromban szerzett tapasztalataimból pont az
ellenkező következtetésre jutottam: ha azzal foglalkozol,
hogy a vevőid visszatérjenek, a haszon nagyjából elintéző-
dik magától.

Ez az első és legnagyobb lecke a vevő előtérbe
helyezésével kapcsolatban:

Azt tekintsd a fő feladatodnak, hogy a vevő vissza
akarjon térni hozzád!

Ezt nevezem Bumerángelvnek: a játék lényege annak az
elérése, hogy a vevő visszajöjjön.

Ha ezt végiggondolod, ez az elv gyökeresen meg-
változtathatja az üzlethez való hozzáállásodat. A jelenlegi
közelítésed olyan, mint a golf, amelynek a lényege általában
a lehető legmesszebb elütni a labdát.

Amennyiben azonban bumerángokat hajítasz el, más
lesz a célod, más lesz a stratégiád, és más alapon ítéled meg
az eredményeidet.

Amikor megnyitottuk az első boltunkat Dundalkban,
szinte mindent el kellett felejtetnünk a belépő munka-
társakkal, amit addig tanultak. Meg kellett őket taníta-
nunk arra, hogy ne legyenek túl jó eladók. Mindannyian a
hagyományos módszerből kaptak képzést.

– Negyed kiló szalonnát tetszett kérni? Máris adom!
Hmmm... Egy kicsivel több lett. Maradhat?

Az élelmiszerszakmában azt tanították: sose legyen
kevesebb, mindig legyen több.

Ám hamar meg1gyeltem, hogy a vásárlóink egy része
pont azért járt hozzánk, mert el akartak kerülni a dörzsölt
eladókkal való találkozásokat. Kínos volt nekik nemet
mondani, bevallani, hogy nem kérnek többet – vagy egy-
szerűen csak annyit már nem engedhettek meg maguknak.

Egy bizonyos termékből hatalmas mennyiséget adtunk
el. Olcsó teából. A negyedfontos csomagért tíz és fél pennyt
kértünk. Eleinte nem értettük, miért megy ennyire jól.

27

a Bumerángelv

Amikor beállt hozzánk Brendan Rooney, aki korábban
a nagy üzletláncnak számító Liptonsnál dolgozott, el-
magyarázta nekünk, hogy pultos kiszolgálásban alig adnak
el olcsó teát.

Minden eladónak azt tanították, hogy ha valaki kér egy
negyed font teát, ezt válaszolják:

- Melyikből adhatok? Ott van a Gold két shilling hat
pennyért, a Bronze egy shilling kilenc pennyért, vagy pedig
a Blue Label egy shilling hatért. Vagy persze van még Black
Label is egy shillingért.

A legolcsóbb teát alig leplezett megvetéssel említették
meg. Senkiben sem volt annyi bátorság, hogy a legolcsóbb
teát kérje, amivel a Liptons elérte a célját – vagyis a lehető
legtöbbet hozott ki az adott eladásból.

De a mi önkiszolgáló rendszerünkben a vevőt semmi
sem zavarta abban, hogy azt a teát vásárolja meg,
amelyiket akarta. És ha a legolcsóbbat akarta, akkor a
legolcsóbbat vette, minden szégyenkezés nélkül.

Amint megkapták rá a lehetőséget, azonnal éltek is
vele, méghozzá rengetegen. Ennek következtében sok
új vásárlóra tettünk szert – mondani sem kell, hogy a
konkurenseink pedig ugyanannyi vásárlót veszítettek.

De ezeket az eladásokat sosem értük volna el, ha a
cégünket a pro1t azonnali maximalizálásának az elvére
alapozzuk, nem pedig arra koncentrálunk, hogy a vevő
többször is visszatérjen.

Ugyanezt tapasztaltuk az olcsó WC-papírral. Rengete-
get adtunk el belőle, mert egy olyan látens keresletet
elégítettünk ki, amely addig a szégyenlősség miatt nem
mutatkozott meg.

Ezt a rejtett keresletet sosem fedeztük volna fel, ha a
prioritásunk a haszon rövid távú maximalizálása lett volna
minden egyes eladás esetében.

Saját magunkat kellett megtanítanunk – csakúgy, mint

28

a bumeráng értékesítés

az időközben a cég növekedése folytán újonnan belépő
munkatársainkat – arra a tényre, hogy nem az a jó eladó,
aki többet vetet meg a vásárlóval, hanem az, aki eléri,
hogy a vevő máskor is visszajöjjön.

Meg is hasonultam önmagammal, amikor elgondolkod-
tam az élelmiszerbolti eladók hagyományos képzésének egy
másik elemén.

Mindenki azt tanulta, hogy ha a vevő kér egy negyed
kiló szalonnát, akkor azonnal vágja rá:

– Kér hozzá pár kolbászt és egy kis véres hurkát is,
asszonyom?

Komolyan el kellett ezen tűnődnöm: a meggyőződé-
semből kiindulva az ilyen kérdéseket is le kellene állítanom?
Nem helyezzük ezzel is valamennyire nyomás alá a vevőt,
hogy mást is vásároljon, mint amit eredetileg akart?

Végül arra a következtetésre jutottam, hogy azzal nincs
semmi baj, ha emlékeztetjük a vevőt az általa vásárolt termé-
kekkel általában együttesen beszerzett dolgokra. Bizonyos
értelemben ez is egy hozzáadott szolgáltatás a vevőnek.

Érzésem szerint egyértelmű vonal húzódik az ilyen
segítség és az olyan eljárás között, amikor szándékosan
tizenkét dekát adsz valamiből a vevőnek, aki csak tízet kért.

A rövid távú célok 1gyelmen kívül hagyása néha
azonnali és nyilvánvaló költséggel jár, míg a hosszú távú
gondolkodás előnyei sokkal kevésbé kézzel foghatók.

Jó példa volt erre a mi esetünkben az a döntés, hogy
eltávolítottuk az édességeket a pénztár mellől.

Ez egy nagyon nyereséges módja az édességek árusítá-
sának, mert impulzív vásárlásokat generál. Ám a vásárlói
fórumokból kiderült, hogy ez ugyanakkor komoly gyötrel-
met jelent a kisgyerekkel együtt vásároló anyáknak.

Amíg az anyuka a pénztárnál állt, a gyerek az édességek
ellenállhatatlan választékával szembesült – és nem egyszer

29

a Bumerángelv

addig üvöltött, amíg az anyja végül a békesség kedvéért vett
neki valamit az édességállványról.

Ennek a kritikának a fényében bevezettük azt a szabályt,
hogy minden üzletünk egyik pénztára mentes legyen az
édességektől.

A vásárlói reakció azonnal nagyon pozitív volt –
olyannyira, hogy arra a meggyőződésre jutottunk, a
következő praktikus lépés csakis a szabály kiterjesztése az
összes pénztárra lehet.

Ez a döntés próbára tette a vevőt előtérbe helyező
eltökéltségünket.

Egyrészt ugyanis tényszerűen láttuk az adatokból, hogy
milyen eladásokról készülünk lemondani. Másrészt viszont
a változásból származó előnyt nem tudtuk mennyiségileg
kifejezni.

Határozottan tudtuk, hogy idővel jóval nagyobb lesz az
előny, mint az ár, amit 1zetünk érte, de ezt nem lehetett
egy könyvelő számára meggyőző módon leírni. Azt is be
kellett ismernünk: sosem fogjuk tudni olyan pontosan
tetten érni az előnyöket, hogy bizonyítani tudjuk a változás
hasznát.

Hasonló példa a kisgyerekek számára biztosított játék-
sarok.

Megint csak egy olyan dologról van szó, amelyet a
vásárlói fórumok emeltek ki: a kisgyerekekkel bevásároló
anyáknak komoly problémáik voltak. Az ilyen vevőknek
nehezükre esett a bevásárlásra koncentrálni, miközben a
lábatlankodó gyerekeikkel is foglalkozniuk kellett.

Pontosan emlékszem arra a napra, amikor kialakult az
a meggyőződésem, hogy ki kell találnunk valamit a vevők
gyerekeinek a felvigyázására.

Vevők egy csoportja – csupa 1atal anyuka – beszél-
getett arról, hogy mennyit javult a vásárlási élményük, amióta
eltávolítottuk az édességeket a pénztárak mellől.

30

a bumeráng értékesítés

– Ezért járok ide, és nem a két közelebbi szupermarket
valamelyikébe – mondta az egyikük. – Tudja, hároméves
ikreim vannak, és minden nap be kell vennem egy
nyugtatót, hogy elbírjak a 1úkkal. De a bevásárlásnapokon
hármat veszek be! Teljes bolondok házát csapnak a szuper-
marketben! Ha ezzel kezdeni tudnának valamit, egész
életemben hűséges vásárlójuk lennék!

Mint megtudtuk, sokan vannak ezzel hasonlóképpen.
De nem csak a gyerekkel érkező vásárlóknak volt problé-
májuk – a többi vevő számára is gondot jelentett, hogy
mások gyerekei lábatlankodnak.

Ez vezetett a Superquinn játszósarok ötletéhez, ami
már jó ideje az egyik leghíresebb védjegyünknek számít. A
bumerángelv miatt vágtunk bele: egy olyan szolgáltatást
akartunk nyújtani, ami okot szolgál arra, hogy a
vevőink hozzánk jöjjenek vissza vásárolni, nem pedig a
konkurenciához.

Ez jelentős, és könnyen mérhető költségeket jelentett.
Szerényen kezdtük, mozgó játszóbuszokkal, amelyek
hetente egyszer álltak meg az egyes boltjainknál. De a
vásárlói kereslet olyan erősnek bizonyult a szolgáltatás
iránt, hogy hamarosan el kellett gondolkodnunk az állandó
játszósarok létesítésén minden egyes üzletünkben.

Megfelelő szaktudással rendelkező munkatársakat
kellett felvennünk, értékes területről lemondva kellett
kialakítani a helyet, különböző berendezéseket kellett
vásárolnunk. Ez egyszeri kiadásokkal és a forrásaink
folyamatos igénybevételével is járt – márpedig mindkettőt
nagyon is könnyű volt számokban kifejezni.

Sokkal kevésbé volt könnyű számokban kifejezni az
előnyeit. Legyünk teljesen őszinték – az előnyeit egyszerűen
lehetetlen számokban kifejezni. Előre mindenképpen, de
utólagosan is.

Mégis meghoztuk mindkét döntést. Eltávolítottuk az

31

a Bumerángelv

édességeket az összes pénztárunk mellől, és játszósarkokat
alakítottunk ki valamennyi üzletünkben. Azóta sok év telt
el, és a mai napig meg vagyok róla győződve, hogy mindkét
döntés bőségesen ki1zetődött.

Nincs semmi kétségem afelől, hogy a vásárlói lojalitás
kialakításának tekintetében – a vásárlók visszatérésének az
elérésében – a haszon messze meghaladja a költségeket.

De azért szögezzük le: néha komoly bátorság szükségel-
tetik a nem számszerűsíthető opció választásához. Itt jön
képbe a vezetői képesség.

A vállalkozás élén álló személynek olykor készen kell
állnia arra, hogy a fejét kockáztatja, és egyszerűen a meg-
érzéseit, az ösztöneit követi.

A vezetőnek néha ki kell állnia a többiek elé:
– Nézzétek, ezt nem tudjuk számokban kifejezni. De én

készen állok hosszú távon gondolkodni, és az ösztönöm azt
súgja, hogy hosszú távon több hasznunk származik abból, ha ezt
meg ezt csináljuk.

Ez az üzleti kockázat lényege. És persze, ha azt akarod,
hogy a vállalkozásod talpon maradjon, az ösztöneidnek jól
kell működniük.

A vevő sikeres előtérbe állításában fontos szerepet játszik
az ösztöneid fejlesztése oly módon, hogy jó választ adjanak
neked az esetek többségben, valamint a céged jövőjét meg-
határozó pillanatok mindegyikében.

A tét magas, de szeretnélek egy kicsit bíztatni azzal,
hogy megmutatom az előnyöket. Előfordul, hogy amikor
a költségvetésedben egy azonnali kiadást egy hosszú távú,
kevésbé kézenfekvő előny érdekében kalkulálsz be, kifeje-
zetten kellemes meglepetésben részesülsz.

Van úgy, hogy jóval hamarabb térül meg a befektetésed,
mint gondoltad volna.

Amikor például az ír postaszolgálat 1984-ben An Post

32

a bumeráng értékesítés

néven átalakult egy félig állami tulajdonú vállalkozássá,
mindenáron egy nagy dobással akartunk indítani, hogy
már az első pillanattól kezdve felkeltsük a nagyközönség
1gyelmét, és megértessük, itt valami egészen új dologról
van szó.

Erre azt találtuk ki, hogy egyetlen napra visszatérünk
az „egy pennys postához”. A 19. században ugyanis ennyibe
került egy levél feladása – ráadásul itt még a régi pennyről
beszélünk, amikor egy font 240 pennyt ért. Elhatároztuk,
hogy mindenki, aki az új An Post első napján kézzel címzett
levelet ad fel, csak 1 pennyt 1zet érte.

Azért szűkítettük le a kézzel címzett levelekre, nehogy
egyesek visszaéljenek a helyzettel, és tömeges postázásokat
időzítsenek arra a napra. De ezzel együtt az akció meg-
hirdetése járt némi kiadásokkal. Kiszámoltuk, hogy ez
mennyi lehet, és úgy döntöttünk, hogy ezt a jövő építésére
szánt befektetésnek tekintjük.

Meglepetésünkre azonban az akció azonnal megtérült!
Az „egy pennys posta” hatalmas sikert aratott. Nagyon

népszerűnek bizonyult; sok olyan ember is papírt és tollat
ragadott, aki már évek óta nem írt levelet.

Szó szerint több millió levelet adtak fel az engedményes
áron, és a veszteségünk valóban annyi volt, amennyit előze-
tesen kiszámoltunk.

Viszont sokan azok közül, akik megkapták az olcsó
áron küldött leveleket, válaszoltak is azokra. Márpedig az ő
válaszlevelük már teljes áron ment el!

Így hát amikor áttekintettük az adott egy-két hét forgal-
mát, kiderült, hogy a bevezetés reklámozásának a költsége
rövid távon is megtérült – annak ellenére, hogy eredetileg
hosszú távú befektetésnek terveztük.

A bumerángelv jól működik számomra és a vállalkozá-
saim számára. De miért kellene neked is magadévá tenned?

33

a Bumerángelv

Mert minden kereskedelmi vállalkozás nyereségessége
nagy mértékben múlik a visszatérő vásárlókon – és ez nem
csak a kiskereskedelemben igaz.

Elsősorban a növekedésük múlik ezen.
Minden kereskedelmi vállalkozásé?
Úgy vélem, igen.
Ha kísértést érzel arra, hogy kételkedj az állításomban,

tegyünk egy próbát.

A következő oldalon látható négyzetbe írd bele az
összes kereskedelmi tevékenységet, amely csak az eszedbe
jut, és amelynek a hosszú távú sikere egészen biztosan nem
a visszatérő vásárlókon múlik.

Gondolkodj el rajta pár percig, és aztán nézd meg, hogy
mit tudsz beleírni.

De mielőtt írni kezdenél, gondold végig alaposan.

Biztos, hogy az adott tevékenység nem függ a visszatérő
vásárlóktól?

Igazán biztos?

Egészen biztos?

Ezen és további üzleti sikerkönyvenket is
megvásárolhatja kiemelt kedvezményekkel,

közvetlenül kiadónk webáruházában:

www.pongorkiado.hu

Tetszett a könyv részlete?

Ismeri már a többi bestseller
üzleti könyvünket is?

