[image: image2.png]

 Академия бизнес-практики «ТРИУМФ»

Продвинутые продажи.

Технологии для искушённых.
ТРЕНИНГ-ПРАКТИКУМ

Целевая аудитория:
· Опытные менеджеры по продажам
· Ключевые сотрудники, задействованные в координации и проведении продаж

· Руководители sales-подразделений
· Менеджеры по обучению и развитию персонала
Цель:

· Структурируя собственный опыт, освоить и отработать продвинутые технологии продаж. Инициировать расширение взгляда участников на привычный способ работы, создать новые идеи по усовершенствованию продаж и управлению продажами в подразделении.
Результаты участников:
· Структурировали и систематизировали собственный опыт.

· Освоили и отработали новые Sales-технологии для самых опытных и искушенных профессионалов в сфере продаж.

· Приобрели свежий взгляд на свою работу, заряд энергии и мотивации для достижения самых высоких результатов в продажах.

ПРОГРАММА

Блок 1. Сущность, этапы и приёмы успешных продаж.

1.1. Определение продаж, исходя из жизненного и профессионального опыта участников, «Взгляд с вершины опыта». Что есть продажи для продавца и для клиента?

1.2. Различия между продажей, обслуживанием, сопровождением, профессиональным советом, консультированием.

1.3. Этапы продаж. Сочетание продвинутых методов работы а продажах.

1.4. Анализ успешных продаж из личного опыта участников тренинга. Взаимообмен «коронными» приёмами и техниками.
Блок 2. Формулировка и реализация целей в продажах.

2.1. Цели продавца и цели клиента. Искусство сочетания и направления в единое русло.

2.2. Методика «SMARTER» для эффективной формулировки и конкретизации целей в продажах, а также оценки их достижений.

2.3. Конечная цель продаж - ВЗАИМОИДЕНТИФИКАЦИЯ (Клиента с компанией, компании с клиентом). Клиент – приверженец компании. Путь достижения – постоянно превосходить ожидания клиента.

Блок 3. Роли и статусы клиентов в структуре его организации.

 Кто принимает решение о закупках? «От саженца к приверженцу».

· Диагностика корпоративной коммуникации. Методы горизонтальных и вертикальных срезов.

· Как развивать клиента и его потребности?

· Потенциальный клиент

· Клиент

· Постоянный клиент

· Крупный клиент

· Стратегический клиент
4. Продавец как личный VIP-консультант клиента. 2 эффективные роли VIP-консультанта при работе с клиентом:
4.1. Идентичность с клиентом (принцип «Подобное притягивается к подобному»)
4.2. Противоположность клиента (принцип «Пазла»)

Итог: Глобальная подстройка под клиента по профессиональным и личностным компетенциям.

4.3. 4 золотых правила VIP-консультанта (Джон Шоул):
· не продавать, а решать проблемы

· не докучать

· уметь хорошо считать и говорить

· любить и быть другом

Блок 5. Наиболее распространённые и роковые ошибки VIP-консультантов.

5.1. Уникальные знания для VIP-консультанта:
· о компании и продукте.

· о своём рынке товаров/услуг.

· о альтернативах и дополнительных возможностях для клиента.

6. Коучинговые технологии в продажах.

6.1. Активное слушание, проактивность, эмпатия, интроспекция, принятие, конгруэнтность. Содержание понятий, направленность технологий, их отличия, особенности и сила применения.

6.2. Особые способы задавания вопросов и получения нужных ответов.

6.3. Работа с возражениями по методу SPIN. Возможности распознавания подтекста возражения. Алгоритм действий менеджера по продажам в ситуации возникновения возражения. Недопустимые формы реагирования на возражения.

6.4. Диалог о цене. Пути разговора о цене. Понятие цены (стоимости). Понятие ценности (выгодности). Шаги обоснования цены. Техники аргументации цены. Использование коучинговых технологий в ценовых переговорах.

Форма и методы проведения обучения:
· практические задания и упражнения

· мини-лекции

· деловые игры

· отработка реальных практик

· индивидуальная работа участников с раздаточными материалами

· обмен опытом и обратная связь

· мозговой штурм и создание новых идей

· работа в малых группах, обмен опытом
Период обучения:

· 2 дня, с 10.00 до 18.00
Документы:

· Каждому участнику вручается именной Сертификат TRIUMPH ACADEMY о прохождении тренинга.

[image: image1.png]

www.triumph-academy.ru
+7 (495) 585-94-18

[image: image2.png]