	Авторские тренинги Елены Стецюк /4212/ 28-43-80

	

тренинг-практикум

Тренинг о том,

· Как разработать и внедрить методологию эффективной работы с клиентской базой компании;

· Как построить работу с клиентской базой, чтобы она приносила компании максимальную прибыль;

· Кроме того, практические наработки автора и эксклюзивный инструментарий работы с клиентами.

Целевая аудитория: менеджеры по продажам, руководители отделов продаж, коммерческие директора и все те, кто, так или иначе, планирует, контролирует, создает продажи или просто общается с клиентами по долгу службы.

В программе тренинга:

· Знакомство. Разогревающие упражнения. Определение «правил игры» для тренинга и дальнейшей работы после тренинга: ориентация на результат, устранение понятия «невозможно». Правила «обратной связи» и пр. Мониторинг ожиданий группы.

· Клиентская база компании – сумма бюджетов наших клиентов, которую мы легко можем заполучить, если будем правильно работать с базой;

· Сегментация клиентской базы, цели, задачи и способы проработки;

· Информация – основа для решений и действий в отношении клиента. Основная информация и информация оперативная. Общие правила фиксации информации в базе. Стандарты ведения клиентской базы. Фильтрация и извлечение информации для планирования дальнейших шагов в сторону клиента.

Практикум: отрабатываем навыки формирования информационного алгоритма клиентской базы компании.

· Простая и эффективная классификация клиентов в базе – способ калибровки усилий в отношении различных классов клиентов. Два вида классификации – два способа извлечь из этого пользу для дальнейших продаж.

· Правила работы с существующими клиентами компании: стандарт внесения основной информации, стандарт внесения оперативной информации, классификация поводов для контакта с клиентом. Планирование контактов, правила фиксации результатов. Досье клиента.

· Правила работы с информацией о новых клиентах: стандарт обработки входящего контакта, способы передачи и фиксации важнейшей информации. Анкета клиента. Методы разведки и техника формулирования вопросов для клиентов.

Практикум: отрабатываем навыки создания корпоративной анкеты клиента.

· Правила передачи клиентов от одного ответственного менеджера другому: поводы для передачи, стандарт передачи;

· Контроль результатов работы с клиентской базой: способы оперативного контроля, три результата контакта с клиентом. Расчет коэффициента результативности контактов.

· Создание рабочей матрицы прогноза продаж в текущем периоде на основании клиентской базы компании: форма матричного прогноза, виды прогнозов, способы использования прогнозов продаж.

· Анализ результативности работы менеджера по продажам с клиентской базой компании. АВС – анализ. Выявление потенциала роста продаж компании. Три возможности увеличить эффективность клиентской базы компании: по клиентам, продуктам, менеджерам.

· Формирование амбициозных планов продаж на следующий период на основе анализа работы с клиентской базой. Форма плана, способы роста и простые методы контроля.

Ожидаемые результаты тренинга:

· Анализ собственной практики работы с клиентской базой компании;

· Предотвращение и устранение основных ошибок работы с клиентской базой, которые ведут к потере клиентов и снижению продаж;

· Приобретение участниками инструментов для организации и планирования своей работы с клиентской базой.

· Приобретение участниками практических навыков и знаний по методам работы с различными классами клиентов.

· Отработка навыков работы с информацией.

· Приобретение участниками навыков анализа продаж, планирования продаж и методов контроля результатов с помощью клиентской базы компании.

· Дополнительный позитивный импульс.

Автор и ведущий тренинга – Елена Стецюк, бизнес-тренер, эксперт консалтинговых проектов.
В проведение тренинга входит:

1. Раздаточный материал для работы на тренинге.

2. Формы работы с клиентской базой.

3. Именной сертификат для каждого участника;

Конкурентные преимущества тренингов Елены Стецюк

Особенности тренинга –

· Ориентирован на генерацию идей, конкретных решений, планов действий, а не только на передачу знаний. Провоцирует, стимулирует, фокусирует мышление;

· Результативен – за счет методики работы;

· Помимо основного результата дает множество позитивных побочных результатов, которые касаются навыков командной работы и лидерских навыков, навыков креативности, методов принятия решений;

· Интенсивен (за два дня успеваем гораздо больше, чем на других тренингах), при этом не очень утомляет благодаря использованию различных методов работы и активности всех участников группы;

· Эмоционально позитивен, работа проходит в особой атмосфере;

Особенности тренера –

· Практик.

· Как руководитель, глубоко понимает задачи обучения «изнутри»;

· Учит тому, что делает в своей компании и компаниях партнеров;

· Быстро ориентируется в особенностях группы и способна провести оптимальный вариант программы, исходя из ожиданий и потребностей участников;

· Умеет оценить практическую ситуацию с разных точек зрения: подчиненного, руководителя, клиента и предложить несколько вариантов решения;

· Сочетает практический и аналитический подход к решению задач благодаря разностороннему опыту работы в маркетинговых исследованиях и консалтинговых проектах;

· Применяет только проверенные на практике, работающие методы и инструменты во время проведения тренинга;

· Умеет создать в участниках внутреннюю мотивацию на результат в перспективе, а не только в процессе тренинга;

· Энергична, обаятельна, компетентна, позитивна, проводит быстрое вовлечение участников в процесс и вдохновляет на достижение результатов, готова к нестандартным шагам, с удовольствием делится личным опытом.

[image: image1.png]

