

«Бизнес теперь требует особого внимания к потоку материальных ресурсов от матери-земли до конечного потребителя. Это будет тем более необходимо, поскольку возрастает важность ресурса времени»

Джон Кологна, начальник отдела снабжения
General Electric

В маркетинге есть такое направление – управление точками контакта с клиентами и покупателями. Менеджер по закупкам осуществляет **обратный маркетинг** и, соответственно, должен управлять точками контакта с поставщиками.

Что такое точки контакта?

Точки контакта с поставщиками – это все способы, возможности и вариации соприкосновения поставщиков и потенциальных поставщиков с вашей компанией. Каждый раз, когда поставщик любым способом, в любое время контактирует с вашей компанией, возникает точка контакта.

Во время соприкосновения с вами в этих точках контакта поставщик решает, будет ли он работать с вами, и как он будет работать. И если первый вопрос в большей степени решается закупщиками, то на второй вопрос поставщик сам себе отвечает, оценивая не столько выгодность контракта, сколько удобство и скорость работы с вашей компанией.

Зачем управлять точками контакта?

Ваши точки контакта должны быть разнообразными, но все они должны вести к одной цели – показать, насколько ваша компания является серьезным деловым партнером. Предприятия должны выбирать тех поставщиков, которые наилучшим образом удовлетворяют их потребностям, и **строить** свои отношения с ними. Через всю цепочку контактов вы демонстрируете свои подходы и побуждаете поставщиков действовать в нужном направлении.

Известная мудрость «относись к другим так же, как ты хочешь, чтобы они относились к тебе» совершенно точно действует и в связке «поставщик – закупщик». Поставщик отзеркалит ваше отношение к нему. Вы давите на поставщика и пренебрежительно себя с ним ведете? Будьте уверены – рано или поздно он вам ответит той же монетой.

Мои идеи

Как можно применить в моей работе

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Что сделать

.....
.....
.....
.....
.....

Когда сделать

.....
.....

Какой результат я получу

.....
.....
.....
.....

