
10 erros comuns
que o uso de um

BOM CRM
pode evitar

Durante minha vida corporativa, sempre atuei com o
mercado de Tecnologia, Marketing e Consultoria.
Algo comum de ver nas empresas era a adoção de
Sistemas sem uma reanálise do processo interno e sem
uma gestão sobre a população desses sistemas, sendo
que no final tínhamos dados de má qualidade ou
otimização de processos ruins.

Marciel de Amorim - CEO FACE Digital

Veja abaixo, os 10 erros mais comuns cometidos na
implantação/uso de sistemas de CRM:

10 erros comuns que o uso de um bom CRM pode evitar

1

Cadastros de Suspects com registros
duplicados ou de baixa qualidade.
• A maioria dos sistemas de gestão comercial, deixa uma porta aberta para a indisciplina na
entrada de dados. Dessa forma, o resultado normalmente é um monte de dados junk, que geram
discrepâncias no relacionamento e má qualidade da informação existente;

• Busque um sistema que controle a entrada de dados através de campos chaves,
como CNPJ ou CPF. Além disso, crie um procedimento para evitar que qualquer
um possa alterar um dado valoroso ou insira dados de baixa qualidade. A
centralização dos principais cadastros pode ser uma alternativa ou a criação de
um procedimento de validação de um novo cadastro;

2

Perda de Leads por falha no registro
do interessado
• Normalmente existe todo um investimento para atrair um LEAD. Porém muitas empresas não
criam um procedimento para automatizar a captação e tratamento desse Lead. É preciso integrar
as estratégias digitais, fazendo com que qualquer formulário existente (Landing Pages, Sites,
Hotsites, Atendimento Online, etc.), capte diretamente no CRM o interessado, e definir uma
estratégia para qualificar, nutrir e prospectar o lead, dependendo do estágio em que o mesmo se
encontra ou o nível de interesse demonstrado;

• Não se esqueça de criar um método de registro desses Leads e
compartilhar com todos os colaboradores da empresa, da Recepção
até o mais alto executivo;

• Implantar um sistema que tenha essa integração nativa, além de
permitir o uso através de aplicativos para celulares, é com certeza uma
grande evolução nesse tratamento.

2
10 erros comuns que o uso de um bom CRM pode evitar

3

Mais de um Vendedor atacando a
mesma conta.

• Um dos erros mais comuns em diversas organizações, é a abordagem repetida por agentes
comerciais diferentes, na mesma conta/empresa/pessoa;

• Além de criar uma sensação de desorganização da empresa, o
interlocutor fica extremamente desconfortável, principalmente se ele
não tem interesse ainda no assunto;

• Busque um CRM que contenha travas para essa situação, ou seja, que a
partir de parâmetros você possa impossibilitar que uma mesma

oportunidade seja criada para um mesmo potencial cliente.

3
10 erros comuns que o uso de um bom CRM pode evitar

4

Perda do timing do negócio.
• Dentro do processo de vendas de ciclos longos/consultivas, o processo de relacionamento
precisa estar sempre acordado com o lado interessado. Ou seja, precisamos estabelecer uma
jornada comercial e todos os feedbacks precisam estar mapeados, e executarmos no tempo
acordado;

• A demora para aplicar um Survey de qualificação, de analisar o escopo de um
projeto, de montar uma proposta ou um contrato, é fator de grande risco para o
sucesso da negociação.
“Se demora tanto tempo para colocar uma proposta, imagina para executar?”. “Se não
entrega nem a análise do projeto no prazo combinado, como será a entrega do
mesmo?” – enfim, são diversas conclusões que um cliente potencial pode ter,
quando não cumprimos ou demoramos para darmos o próximo passo;

• Utilizar um CRM que tenha ferramentas para a formalização da jornada, tenha agenda de ações
integradas e que principalmente, disponibilize ferramentas de melhoria de performance
comercial, como modelos de propostas, contratos e formulários de qualificação, fará toda a
diferença nessa gestão.

4
10 erros comuns que o uso de um bom CRM pode evitar

Não Registrar os Motivos de Negócios
Perdidos
• A busca pelos motivos de não concretizarmos mais vendas, pode estar escondida nos processos
comerciais. A necessidade de revisitar a jornada, analisar os registros, entender cada passo dado,
pode ser a chave para a melhoria do processo comercial e por consequência dos resultados;

• Para isso é preciso acompanhar de perto a jornada comercial, e ao final da jornada onde o
resultado não for positivo, importante dar uma ferramenta para que o Agente Comercial possa dar

a sua versão do negócio não ter sido concretizado positivamente, mas também
criar um procedimento que permita ao próprio interlocutor do prospect, dizer
porque ele não optou por sua solução.

5

5

10 erros comuns que o uso de um bom CRM pode evitar

6

Utilização de material desatualizado
durante a negociação.

• Esse parece ser um problema menor, mas imagina seus agentes comerciais usando uma
apresentação desatualizada, com preços, condições de negociação, estrutura da oferta e etc? Vai
causar problemas, certamente.

• Procure disponibilizar essas documentações atualizadas diretamente
no sistema que os agentes comerciais utilizam. Assim não correrás o
risco do mesmo utilizar uma apresentação, formulário de qualificação,
modelos de propostas, etc, desatualizados.

6
10 erros comuns que o uso de um bom CRM pode evitar

Ausência de Procedimentos após
a venda.

• Depois da venda concretizada com sucesso, muitas vezes após uma longa e dura negociação, é
comum vermos nas empresas o fluxo de comunicação ficar fora do sistema, na mão do agente
vendedor, com o mesmo encaminhando os detalhes por e-mails, etc;

• Bem, o resultado todos podem imaginar: e-mails chegando com dados faltantes; e-mails sendo
perdidos ou não chegando a todos os interlocutores necessários, perda do timing de entrega,
perda de faturamento, etc;

• É importante ter um processo alinhado ao sistema, que permita
comunicar todos os atores que irão atuar no pós concretização
da venda, observando questões como condições comerciais
combinadas, acesso as propostas e contratos firmados,
condições financeiras, prazos e escopos.

7

7

10 erros comuns que o uso de um bom CRM pode evitar

8

Durante todo o processo de ENTREGA,
os Vendedores e os Gestores ficam
sem informação.
• Definir um canal de comunicação envolvendo os agentes vendedores, para que o mesmo possa
ter uma visão daquilo que ele negociou e a quantas andam o processo de entrega, é realmente
relevante;

• É comum as empresas equiparem a equipe comercial com uma solução focada em vendas,
porém essas soluções não trazem informações de entrega daquilo que foi vendido, podendo gerar
desconforto para o vendedor junto ao cliente, em um futuro contato ou comunicações

desnecessárias entre o vendedor e a equipe de entrega;

• Adotar um sistema integrado, que apresente aos agentes vendedores e
gestores, a visão dos milestones de entrega daquilo que foi vendido, com
informações centralizadas, datas, históricos de tratativas, consultas as

documentações e estágio de atendimento/entrega, é realmente bastante
relevante.

8
10 erros comuns que o uso de um bom CRM pode evitar

Não ter indicadores de performance
confiáveis e integrados.

9

• Não basta registrar as vendas, isso pode ser feito em uma planilha no Google Drive, basta
compartilhar entre o grupo envolvido no processo comercial e pronto;

• É preciso ter indicadores confiáveis, que possam auxiliá-lo à tomadas rápidas de decisão.
Entender como está a performance de MKT na Geração de Leads, de Vendas no atendimento a
jornada comercial, de Entregas da equipe operacional e de Pós-Venda do time de Sustentação, é
essencial para sabermos a saúde organizacional do nosso negócio;

• Um bom CRM precisa ter esses dados registrados, integrados e apresentar
isso de maneira resumida aos gestores dos diversos níveis da empresa.

9
10 erros comuns que o uso de um bom CRM pode evitar

10

Ausência de Processo e Gestão.

• Nenhum sistema fica de pé e realmente agregará valor, se você não está disposto a mudar a
forma de atuar. Se entenderes que o sistema precisa se adaptar as suas práticas, antes veja se
suas práticas são realmente as melhores, porquê é bem provável que terás um ótimo sistema
pronto para ser usado. De outra forma, busque primeiro mapear o seu processo, e definir os
pontos de melhoria. Ou então, busque um sistema que seja vocacionado para o seu tipo de
negócio, e estejas disposto a mudar o seu processo para melhorar a sua performance;

• Após a implantação, não perca de vista a gestão, faça rituais de
acompanhamento de todos os processos sistematizados ou não, mas que
impactem na performance de seu negócio. Não deixe o sistema agir sozinho,

não deixe os operadores agirem sozinhos, cobre a execução dos processos,
atue na melhoria contínua dos mesmos. E certifique-se que o sistema que irás

implantar, tenha flexibilidade na configuração dos procedimentos.

10
10 erros comuns que o uso de um bom CRM pode evitar

Framework
Market
Intelligence

INTELIGÊNCIA
DE NEGÓCIO

GESTÃO
DE LEADS

GESTÃO DE
PROSPECÇÃO

GESTÃO DE
OPORTUNIDADES

GESTÃO DE
ENTREGA

GESTÃO DE RELACIONAMENTO
PÓS-VENDA

PORTAL DE
CLIENTES

Registro e importação de suspects | Definição das personas | Definição das ofertas | Definição de equipes
Definição de concorrentes | Registro de informações de mercado | Analise swot | Pesquisa win/loss
Configuração de formulários | Configuração de e-mails/propostas templates | Configuração de arquivos templates

Geração de landing pages | Gestão de eventos | Gestão de conteúdos
Campanhas de e-mkt | Registro e qualificação do lead

Fluxo de prospecção por telefone | Fluxo de prospecção por e-mail

Fluxo de atendimento comercial | Fluxo de finalização de venda
Gráficos e relatórios com indicadores | Plano de atuação

Fluxo de configuração da entrega | Fluxo de cumprimento das etapas
Painel de visão de projetos

Gestão de contratos | Gestão de clientes | Gestão de suporte
Help-desk interno | Gestão do conhecimento | Gestão de documentação
Gestão de atualização de produtos | Atendimento online

Que tal agendar uma apresentação do ELEVE CRM e
entender como podemos apoiar na melhoria da gestão
do seu negócio?

Envie e-mail para contato@elevecrm.com.br ou crie sua conta gratuitamente e experimente
agora mesmo: elevecrm.com/cadastro

