

CUSTOMER RELATIONSHIP MANAGEMENT

OVERVIEW


In the present challenging environment, the continuous change of customer preferences and the ubiquity of new products, no corporate company can afford to neglect its present customer base. It is said that it takes 5 times more effort, time and money to get new customers than to maintain existing ones. That is why, focus should be given to our existing customers.

OBJECTIVES

After attending the two-day program the participants shall be able to:

- Build a healthy self-image of an achiever, to be competitive with self
- Develop a systematic approach to managing customer complaints
- Develop effective ways to handle 'tough' customers
- Conduct marketing research to determine customer satisfaction

WHO SHOULD ATTEND

This program is designed for those dealing directly with customers in the sales and marketing of products and services.

- Sales Personnel and Sales Professionals
- Sales Team Leaders/Managers
- Executives in Customer Care/Support and frontlines

WORKSHOP OUTLINE

- Starting With the "Right" Mindset
- Understanding customers' needs
- Effective Handling of Customer Complaints
- Managing "Tough" Customers
- Marketing Research


If you have any enquiries, please contact

+60 (3) 56213630 or

email: info@comfori.com

SBL CLAIMABLE

Registered with:


PSMB
APPROVED TRAINING
PROVIDER
CLASS A
(Serial No: 1631)

MINISTRY OF FINANCE
(MOF No: 357-02054304)

