[image: image1.png]Kufsts rol

UNIVERSITY OF APPLIED SCIENCES.

	Kundenzufriedenheits-Monitoring
Werkzeug

	Thema
	Maßnahme
	Termin
	Verantw.

	1. Prozessanalyse „Customer Touch Points“
	
	
	

	2. Messung der Kundenzufriedenheit
	
	
	

	3. Kenntnis der Wettbewerber
	
	
	

	4. Kundenfeedback bei FuE
	
	
	

	5. „Virtuelle Kunden“ als Fixpunkt bei allen Meetings
	
	
	

	Kundenzufriedenheits-Monitoring
Beispiel Industrieunternehmen

	Ein Industrieunternehmen (Maschinenbau) führt ein permanentes Kundenzufriedenheits-Monitoring ein. Dabei geht es um die selbstkritische Beurteilung und um Maßnahmen zur Verbesserung, damit der Kunde im Zentrum bleibt.

	Thema
	Maßnahme
	Termin
	Verantw.

	1. Prozessanalyse „Customer Touch Points“
	Alle Berührungspunkte des Kunden mit dem Unternehmen im Laufe eines typischen Bestellvorgangs sammeln und aufführen, um den jeweiligen Grad der Kundenorientierung qualitativ bewerten zu können
	31.05.
	Huber

	2. Messung der Kundenzufriedenheit
	Durchgängige Erfassung der Kundenzufriedenheit auf Basis einer wöchentlichen Profil-Darstellung in den kundenrelevanten Abteilungen (Vertrieb, Marketing, Anwendungstechnik)
	wöchentl.
	Bereichs-Leiter

	
	Analyse der Schwankungen
	10.06.
	Bereichs-Leiter

	
	Interne Kommunikation der Kundenzufriedenheitsanalyse
	15.06.
	Huber

	
	Diskussion der Ergebnisse, Einleitung von Gegenmaßnahmen
	30.06.
	Bereichs-Leiter

	3. Kenntnis der Wettbewerber
	Entwicklung von Wettbewerber-Cockpits zur regelmäßigen Einschätzung von deren Stärken und Schwächen in marktrelevanten Bereichen.
	31.05.
	Berger

	
	Sammlung von jeglichen Wettbewerber-Infos in Datenbank
	permanent
	Alle Mitarbei-terInnen

	4. Kundenfeedback bei FuE
	Obligatorische Kundenzufriedenheitserhebung in den Lastenheften bei Entwicklungs-Projekten
	31.01.
	Bott

	5. „Virtuelle Kunden“ als Fixpunkt bei allen Meetings
	Einführung eines virtuellen Kunden-Feedbacks am Ende aller Vertriebs-, Marketing- und Entwicklungs-Meetings
	31.01.
	Bereichs-Leiter

PAGE
Seite 1

