

FLP[®] BUSINESS MODEL

FLP[®] CUSTOMER RELATIONSHIP MANAGEMENT

SALES & MARKETING STRATEGIC PLAN

Successful Business Selects FLP[®]

FLP[®] CUSTOMER RELATIONSHIP MANAGEMENT SALES & MARKETING STRATEGIC PLAN

SALES & MARKETING STRATEGIC PLAN

FLP[®] Customer Relationship Management solution lets you first of all pull yourself out of the numerous routine operation tasks which are now being commanded by the FLP[®] solution and yet you have all the control and information about your company is always at your fingertips. You soon discover that you finally have time to sit down and lay out the strategies to manage your companies. FLP[®] Customer Relationship Management is an extremely flexible and productive platform for you to communicate your plans across all departments and grades of staff. To ensure strategic plans are being pursued correctly and timely, FLP[®] Customer Relationship Management is the ideal tool which itself is both a measure and user guide. The intuitive interface lets each frontline officer achieve your designed company objectives. In addition, instant information about staff performance is the unrivaled feature of all FLP[®] solutions where you can adjust and transform your strategies without delay.

VALUE MORE THAN A CRM SOFTWARE

The value FLP[®] Customer Relationship Management is more than simply computer software for you to retrieve historic documents quickly. The FLP[®] solution lets you immediately enjoy the rich experience of the FLP[®] development team who has widespread knowledge in accounting, marketing, logistics, filing systems, internal control and company procedures which are not available in standard packages.

FLP Customer Relationship Management

Service	Service Planning & Forecasting	Customer Service & Support	Service Operations Management	Professional Services
Marketing	Marketing Planning	Customer Segmentation	Campaign Management	Lead Management

FLP Customer Relationship Management

Service

Service Planning & Forecasting	Customer Service & Support	Service Operations Management	Professional Services
<ul style="list-style-type: none">• Service Plan• Performance-based and Time-based Planning• Campaigns• Proactive Services• Strategic Service Planning	<ul style="list-style-type: none">• Service Contract & Service Level Agreements• Service Order & Request Management• Appointment Scheduling• Problem Resolution by S/N Checking• Inquiry and Quotation Management• Warranty Management• Quality Analysis• Service Level Agreement Analysis	<ul style="list-style-type: none">• Service Order & Request Management• Service Plan• Warranty Management by Type of System Analysis• Field Service Support• Service CFM.• S/N Management with customer history locked• Pricing and Discount Management	<ul style="list-style-type: none">• Project Management• Project Role Management• Task Assignment• Appointment Booking• Pricing & Discount Management• Contract Management

FLP Customer Relationship Management

Service Planning & Forecasting

Service Plan	Forecast of yearly service revenue
Performance-based & Time-based Planning	Expected value
Campaigns	Twice per year window offering
Proactive Services	Precaution inspection Update maintenance contract status Maintenance expiration reminding letter
Strategic Service Planning	Competitive winning campaigns Tailor made package for bulk purchase user

FLP Customer Relationship Management

Customer Service & Support

Service contract & service level agreements	Differentiated service package: Platinum, Gold, Deluxe
Service order and request management	Hotline support and service booking
Appointment scheduling	Service booking with internal resources scheduling
Problem resolution by serial number checking	Database checking
Inquiry and quotation management	Response to enquiry with price reference
Warranty management	Warranty period acknowledgement
Quality analysis	Call status report for supervisor approval
Service level agreement analysis	Evaluate different service packages. Customer survey is currently not in practice

FLP Customer Relationship Management

Service Operations Management

Service order & request management	Service form indicate type of service and service support time consumption
Service plan	Check service level from electronic service contract
RMA Management	Return to manufacturer for repairing
Warranty management by type of system analysis	By class of equipment analysis (i.e. High, med, entry). By type of equipment analysis (i.e. video, audio)
Field service support	Schedule staff, tools
Service confirmation	Co-ordinate different type of service with type of service indication on service form
Serial No. management with customer history locked	View all service history by serial number checking

FLP Customer Relationship Management

Professional Services

Project management	Full A/V integration / IP network project (i.e. MCU, gateway, gatekeeper)
Project role management	Service form assign to all responsible parties. Customer signed-off required for job completion approval
Appointment booking	Assign task for responsible parties

FLP Customer Relationship Management

Service

FLP Customer Relationship Management

Marketing

Marketing Planning	Customer Segmentation	Campaign Management	Lead Management
<ul style="list-style-type: none">• Marketing plan Development• Marketing Calendar• Targets/Goals Planning• Budget Planning• Budget Control• Market Opportunity Discovery• Success/Failure Analysis• Co-marketing With Supplier• Marketing Plan for Specific Customer Segments	<ul style="list-style-type: none">• Multi-Data Source Access• Define Segments• Individual Customer Base• Customer Behavior Modeling• Customer Profitability Analysis• Top Customer List	<ul style="list-style-type: none">• Campaign Planning• Campaign Calendar• Campaign Simulation• Product Allocation• Specific Pricing• Cost/Financial Reporting• Response Analysis• Public/Individual Promotion ways• Campaign Partnership• Success/Failure Analysis	<ul style="list-style-type: none">• Automatic Qualification• Lead Dispatching• External List Management• Lead Source Analysis

FLP Customer Relationship Management

Marketing Planning

Marketing plan development	Forecast of yearly marketing activities Simple work done already
Marketing calendar	Schedule of marketing activities Simple work done already
Targets/goals planning	Number of sales lead generated 28 qualified leads/month; 56 general leads/month
Budget planning and control	Use and control of marketing budget of each Q HK\$100,000/Q => HK\$1,190 for 1 qualified lead and 2 general leads HK\$200,000 extra whole year marketing fund Marketing Fund from supplier
Market opportunity discovery	Find out the chance to get new sales lead Co-organized seminars with partners, e.g. Cisco, New World, New T&T Co-operation with service conferencing and interior design company
Success/Failure Analysis	Evaluate the effectiveness of marketing activities Monitor by FLP Customer Manager – Project: [Progress], [Win], [Loss], [Hold] Many failure projects are not reported now, need to develop new mechanism
Co-marketing with supplier	Discuss with supplier for the chance of co-marketing activities With suppliers such as TANDBERG, Canon, NEC, Sharp, Pioneer and Kirk etc.
Marketing plan for specific customer segments	Specific marketing activities for different customer segments e.g. Direct Mail to Legal Market

FLP Customer Relationship Management

Customer Segmentation

Multi-data source access	Access new customer database in different ways e.g. Exhibition exhibitor list, Member list of different Chambers Database supported by Account Leads – Accounts: [Account], [Contact]
Define segments	Define different customer segments e.g. Geographic location, Business type Supported by FLP Customer Manager – Customers: [Basic => *Customer Type, *Business Type, *Grading, *Source, *District, *Building]
Individual customer base	Detailed database of each customer Supported by FLP Customer Manager – Customers: [Basic], [Contact] Problem: How to keep track on the information update ?
Customer behavior modeling	Find out the needs and suitable solutions of different customers Supported by FLP Customer Manager –Customers: [Journal Entry], [Notes], [Conversation], [Meeting], [Daily Quotation], [Confirmed Quotation]
Customer profitability analysis	Analysis the sales volume/ profit generated by each account Not yet developed, can be done by creating [sales volume] column in FLP Customer Manager
Top customer list	Find out the key account which generate most profits for Company Can be checked by [Sales Volume] in FLP Customer Manager once it has been created

Campaign Management

Campaign planning	Forecast of yearly special programs Simple work done already, still need to discuss with different partners
Campaign Calendar	Schedule of special programs Simple work done already, still need to discuss with different partners
Campaign Simulation	Demonstration and rehearsal before campaigns Should be done before each campaign
Product allocation	Selection of products displayed and demonstrated in each campaign Decided before each campaign
Specific pricing	Decide promotional pricing for specific campaigns Bundle offering/Discount for certain period
Cost/financial reporting	Estimate and evaluate the cost for each campaign Related to budget planning and control
Response analysis	Keep track on the response for each campaign Not yet done; need to develop, e.g. questionnaire
Public/individual promotion ways	Promotion ways for different campaigns, e.g. invitation, mass email Should be done before each campaigns, e.g. print ad, mass email, invitation cards etc.
Campaign Partnership	Co-organize campaigns with large firms, e.g Cisco, New World, Tangberg Should be start to discuss after Lunar new year
Success/failure analysis	Evaluate the effectiveness of each campaign Measured by no. of attendees, leads generated and closing deal, to see if they meet targets set

Lead Management

Automatic Qualification	Evaluation the qualification of leads by asking simple questions Can be done by preparing questionnaire/script (can take Tandberg form as reference)
Lead Dispatching	Immediate handling and follow up of each lead Discuss with sales manager about the flow of lead and try to create system to record down every enquiries
Lead Source Analysis	Analysis the source of qualified leads Supported by FLP Customer Manager – Customers: [Basic => *source]

FLP Customer Relationship Management

Marketing

FLP® BUSINESS MODEL:

A FOUNDATION FOR YOU TO BUILD YOUR OWN BUSINESS MODEL

No two companies are the same even conducting the same business in the same industry. Why should you choose a standard software package.

No other software solutions provide more feature and functions than FLP® does costeffectively. No other software solutions provide such an all-in-one interface integrating with your company wide company business processes. FLP® provides a market leading collaboration platform for all your company staff to work on anytime, anywhere with unlimited scalability without physical country border barriers over the Internet.

What's more, FLP® shares our experience with you to customize the software applications to suit your business and prepare for the future.

FLP® is empowered by IBM® Lotus® Domino®/Notes® technology.

© 2004-2005 by Ultra Active Technology Limited. All rights reserved.

Ultra Active Technology Limited is the developer of FLP®.

FLP®, UAT® and all FLP® products and services mentioned herein are trademarks or registered trademarks of Ultra Active Technology Limited in the Hong Kong SAR. All other product and service names mentioned are the trademarks of their respective companies.

ULTRA ACTIVE TECHNOLOGY LIMITED

Room 1903
Office Tower, Convention Plaza
1 Harbour Road
Wanchai
Hong Kong
Hong Kong SAR

Tel: (852) 3111 9600

Fax: (852) 2357 5328

FLP Hotline: (852) 3111 9696

FLP Customer Services: (852) 3111 9686

FLP Website: www.flpe.com

Email: info@flpe.com

Successful Business Selects FLP®

