

THE 3 P'S OF BEST-IN-CLASS AFTERMARKET ORGANIZATIONS

Proactive:

Industry leaders advance their
Aftermarket process from reactive to
proactive. Rather than follow the
traditional method of having inside sales
teams wait for calls or use very basic
approaches such as installation lists to
reach out to customers, top tier
Aftermarket organizations consistently
initiate targeted contact with their

the backbone of every business, and ensuring they're successful is enhanced by proactive outreach.

Best-In-Class Aftermarket companies are proactive; they don't wait for the customer to contact them.

Predictive:

In the age of information and data,
Aftermarket industry leaders leverage
technology to gain a powerful competitive
advantage. They understand information
is power and timing is everything – reach
out too soon, the customer is turned off;
too late, the customer went elsewhere;
but just the right time and the customer
is appreciative, repurchases, and the
relationship is strengthened. Using data
to predict which customers will benefit
from outreach helps organizations
become more efficient in their proactive
outreach.

Best-In-Class Aftermarket companies are predictive; they know who to call, when to call and what to sell.

Preemptive:

Implementing proactive and predictive approaches to customers service issues

leads to a seldom acknowledged benefit pre-empting service outages or
breakdowns. Ensuring uptime contributes
to customer profitability, satisfaction and
safer working environments.
Manufacturers that transition to this
framework of service delivery are winners
in every industry.

Best-In-Class Aftermarket companies are preemptive; their customers experience a significant reduction in downtime.

Become a Best-In-Class Aftermarket organization. Email us at <u>info@entytle.com</u> to learn how.

(650) 687-7293 <u>www.entytle.com</u> <u>info@entytle.com</u> <u>Facebook</u> <u>LinkedIn</u>

Copyright © 2017 Entytle, Inc, All rights reserved.