Оценка клиентоориентированности персонала
Клепнева Ксения Владимировна
Аспирант
Национальный исследовательский университет «Высшая школа экономики», факультет менеджмента, Москва, Россия

E-mail: ksenia.klepneva@gmail.com
В условиях глобализации современного экономического пространства вопрос оценки клиентоориентированности персонала в международной компании представляет особый интерес, как с теоретической, так и с практической точки зрения [например, 5,6]. Успех маркетинговой деятельности организации во многом зависит от сотрудников отделов продаж, так как именно они напрямую взаимодействуют с клиентами [9], и их действия в значительной степени определяют вероятность повторного обращения клиента в рассматриваемую компанию с целью приобретения необходимых ему товаров или услуг.

 В настоящее время не существует единого подхода к оценке клиентоориентированности персонала компании, особенно когда речь идет о сотрудниках, работающих в филиалах международной компании в разных странах. На их клиентоориентированность могут оказывать влияние такие факторы, как, например, стратегия компании [7], удовлетворенность сотрудников работой [3], применение в компании системы оплаты труда сотрудников, основанной на оценке удовлетворенности клиентов [8] и т.д. При этом в качестве показателей клиентоориентированности персонала может выступать, например, объем продаж, количество положительных отзывов от клиентов, количество повторных обращений клиентов в компанию с целью приобретения товаров или услуг и т.д. Чаще всего, клиентоориентированность персонала рекомендуется оценивать по показателям результатов деятельности, поведения, мотивации, ценностей, установок, личностных качеств, знаний, умений и навыков персонала [1, c.14-17].
 Для проведения оценки клиентоориентированности сотрудников обычно используются количественные и качественные методы сбора данных. При этом, в качестве респондентов могут выступать различные группы лиц: сотрудники компании (например, представители отделов продаж, менеджмента организации), линейные руководители, а также клиенты рассматриваемой компании. В некоторых случаях целесообразно одновременно проводить опрос сотрудников компании и ее клиентов, а затем сопоставлять полученные результаты [2].

В рамках научных исследований в качестве методов сбора данных и оценки клиентоориентированности персонала довольно часто используется анкетный опрос [например, 3,7] и интервью [2].
На практике для оценки клиентоориентированности персонала обычно применяются такие методы, как тесты (например, на знание стандартов обслуживания, продуктовой линейки и т.д.), «ассессмент-центры», методика «тайный посетитель», анкетный опрос, фокус-группа и т.д.
Автором был проведен анализ литературы по теме клиентоориентированности персонала и ее оценке и качественное исследование с использованием метода полуструктурированного интервью, в рамках которого было опрошено 14 сотрудников, занимающих руководящие должности в компании-поставщике услуг, работающей в сфере маркетинговых исследований, и 7 представителей компаний-клиентов вышеуказанной организации (компаний-производителей товаров народного потребления).
На основе анализа литературы были определены границы понятия «клиентоориентированность персонала» и выделены следующие ее элементы: «мотивация», «технические навыки», «социальные навыки» и «полномочия в области принятия решений» [4, c. 460]. Были также выявлены четыре группы факторов клиентоориентированности: внутриличностные, индивидуальные, организационные факторы и факторы окружающей среды. С учетом результатов анализа литературы были сформулированы исследовательские вопросы качественного исследования, целью которого было проверить актуальность полученной теоретической модели клиентоориентированности персонала. По итогам данного этапа исследования было уточнено понятие «клиентоориентированности персонала» в контексте международной компании, получены мнения о влиянии тех или иных факторов на формирование и проявление клиентоориентированности персонала, систематизированы показатели, используемые при ее оценке.
Далее были сформулированы гипотезы и подготовлена анкета для количественного исследования, которая была впоследствии доработана по результатам проведения пилотажного опроса. Сбор количественных данных запланирован на апрель-июнь 2015 года.
Литература
1. Шавровская М.Н. Клентоориентированность персонала: формирование и оценка: автореф. дис. … канд. экон. наук.: 08.00.05. / Шавровская Марина Николаевна – Омск, 2011. - 22с.
2. Deshpande, R., Farley, J.U., Webster, F.E.Jr. Corporate culture, customer orientation, and innovativeness in Japanese firms: a quadrad analysis // Journal of Marketing. 1993, Vol. 57, No. 4. p. 23-7.

3. Gountas, S., Gountas, J., Mavondo, F.T. Exploring the associations between standards for service delivery (organisational culture), co-worker support, self-efficacy, job satisfaction and customer orientation in the real estate industry // Australian Journal of Management. 2014, No. 39 (1). p. 107-126.

4. Hennig-Thurau, T. Customer orientation of service employees. Its impact on customer satisfaction, commitments and retention // International Journal of Service Industry Management. 2004, Vol., 15, No. 5. p. 460-578.

5. Homburg, Ch., Müller, M., Klarmann, M. When should the customer really be king? On the optimum level of salesperson customer orientation in sales encounters // Journal of Marketing. 2011, Vol. 75, No. 2. p. 55-74.
6. Pettijohn, Ch.E., Pettijohn, L.S., Taylor A.J. Does salesperson perception of the importance of sales skills improve sales performance, customer orientation, job satisfaction, and organizational commitment, and reduce turnover? // Journal of Personal Selling and Sales Management. 2007, Vol. 27, No. 1. p. 75-88.
7. Strong, C.A., Harris, L.C. The drivers of customer orientation: an exploration of relational, human resource and procedural tactics // Journal of Strategic Marketing. 2004, No. 12. p. 183-204.

8. Widmier, S. The effects of incentives and personality on salesperson’s customer orientation // Industrial Marketing Management. 2002, No. 31. p. 609-615.

9. Williams, M.R., Attaway, J.S. Exploring salespersons' customer orientation as a mediator of organizational culture's influence on buyer seller relationships // Journal of Personal Selling and Sales Management. 1996, No. 16. p. 33-52.
