тренингово- коучинговая программа

КОРИФЕИ продаж
Длительность: от 1 до 2 месяцев, в зависимости от способностей участника и уровня подготовленности.

Программа проходит в 3 этапа.
1 этап: двухдневный или трехдневный общий тренинг (зависит от выбора заказчика), где каждый участник получает теоретические знания и выполняет серию упражнений (в т.ч. практических упражнений в своих продажах)
2 этап: анкетирование и индивидуальные консультации в т.ч. по электронной почте, Скайпу, телефону с тренером.

3 этап: участник внедряет инструментарий и представляет тренеру-консультанту доказательства внедрения.
Участник собирает Портфолио Доказательств внедрения инструментария и демонстрации данных навыков.
Особенности, преимущества и уникальность Программы:
1. Программа не требует отрыва от работы, затрат времени и денег на перелеты/проезд, проживание иногородних тренеров;

2. Программа за 2 месяца постоянной ежедневной работы нарабатывает не только знания, умения, навыки, подходы, развивает способности, но и формирует определенный стиль работы;

3. Все обучение идет на примере реальных продаж в компании участника, инструментарий внедряется по ходу обучения и демонстрирует результаты. Стоимость программы окупается для компании и начинает приносить прибыль, в разы превосходящую затраты задолго до окончания программы;

4. Участник собирает Портфолио Доказательств результативности своего обучения;

Основными доказательствами результативности обучения сотрудника являются:

· Постоянный рост его продаж в течение обучения (и после обучения) – будет зафиксирован в документе «График роста продаж»;

· Примеры используемых заполненных форм, документов, писем;

· Собственноручно составленный (с помощью тренера и при участии коллег) Корпоративный ИЛИ Индивидуальный Учебник Продаж;

· Еженедельные отчеты по промежуточным показателям;

· Комментарии тренера (Обратная Связь);

Содержание и ожидаемые результаты индивидуальной работы:

· Участники проходят тест MBTI, Белбин тест, индивидуальный профессиональный тест;

· Участники структурируют свои продажи (клиентская база, план продаж, показатели, система отчетов, еженедельные планы в планировщике, ассортиментная матрица);

· Участники отрабатывают основные инструменты продаж (вопросы, аргументы, ЦП, ответы на возражения…);

· Участники начинают работать с системой классификации клиентов, дифференцируют свои продажи;
· Участники закрепляют инструментарий, подходы, нарабатывают навыки;
· Участники совершенствуют навыки (демонстрируя рост результатов);

· Участники выполняют серию упражнений-тренажеров, повышающий мастерство и развивающий личную эффективность в продажах (уверенность поведения, четкость и убедительность речи);
· Участники демонстрирую запланированные цифры роста продаж и роста промежуточных показателей;

· Участники работают с индивидуальными ошибками, проблемами, работают по плану индивидуального развития;

· Участники дорабатывают Портфолио, получают Сертификаты, подтверждающие успешное завершение Программы;
Результаты программы:

	Участники знают/понимают
	Доказательство из Портфолио

	Приоритеты своих продаж (ассортиментные задачи, задачи по клиентам, задачи по контактам);
	· Структурированный План Продаж (на месяц с понедельной разбивкой);

	Основные факторы успеха в продажах, содержание работы профессионального проДАвца, последовательность шагов по работе с клиентами, структуру последовательных вопросов, которые необходимо решить с клиентом, краткую цепочку аргументов и вопросов «КЦ», причины возражений, инструментарий их предвосхищения и преодоления;
	· Результат теста проверки знаний;

	Основные типы клиентов, их особенности и отличия, сигналы для определения, их ведущие мотивы, «слова-бальзам» и «запрещенные слова» для каждого из типов;
	· Фрагмент клиентской базы с указанными типами;

· Пример адаптированного письма клиенту;

· Фрагмент Корпоративного или Индивидуального Учебника Продаж;

	Свои сильные и слабые стороны в продажах, свои особенности, которые должны быть учтены в продажах, способы развития способностей;
	· Результаты теста МБТИ, результаты серии тестов самооценки;

· Индивидуальный план развития;

	Участники умеют:
	Доказательство из Портфолио

	Планировать свои продажи (распределять цель месяца по неделям, по ассортименту, по отдельным клиентам, планировать ежедневные действия по достижению цели);
	· Индивидуальный План продаж на месяц + Еженедельные отчеты с фактическими результатами;

· Профессионально заполненные 5-7 недель из еженедельника;

	Выделять приоритетные позиции в ассортименте и приоритетных клиентов;
	· План продаж;

· Ассортиментная матрица;

	Работать с ассортиментной матрицей, повышать значение среднего счета/чека/контракта;
	· Ассортиментная матрица;

· Отчеты по показателям;

	Находить потенциальных клиентов, пополнять клиентскую базу;
	· Отчеты по показателям;

	Делать первые холодные звонки (с целью продажи или с целью назначения встречи);
	· Пример сценария холодного звонка;

· Аудиозапись показательного или тренировочного звонка;

	Управлять вниманием, интересом клиента, формировать позитивные эмоции и эмоциональных контакт, формировать доверие, вести в диалоге, перехватывать управление диалогом, преодолевать основные барьеры в продажах;
	· Обратная связь от тренера или коллеги, участвовавшего в учебных диалогах;

	Определять тип и особенности клиента, дифференцировать подходы, аргументы, ответы на возражения в зависимости от типа и особенностей клиента;
	· Фрагмент Учебника Продаж;

· Обратная Связь;

	Прояснять потребности, добывать «зацепки» и «сырье» для аргументов и предложений;
	· Фрагмент Учебника Продаж;

· Обратная Связь;

	Четко перечислять свойства/характеристики товара/услуги, аргументировать ценность, использовать качественную АВС-аргументацию;
	· Фрагмент Учебника Продаж;

· Обратная Связь;

	Работать с возражениями клиентов, улучшать свою воронку продаж, успешно завершать сделки, повышать свой объем продаж;
	· Фрагмент Учебника Продаж;

· Обратная Связь;

· Отчет по показателям;

	Составлять письма клиентам и краткие коммерческие предложения;
	· Примеры писем и коммерческих предложений;

	Совершенствовать свой профессионализм с помощью регулярных упражнений-тренажеров, повышать уверенность в себе, активность, развивать умение задавать вопросы, умение убеждать, другие важные способности;
	· Рост продаж;

	Участники достигли:
	Доказательство из Портфолио

	Как минимум 30% роста продаж в течение 2х месяцев;
	· График роста продаж;

· Отчеты по показателям;

	Привлекли не менее 20% новых клиентов в дополнение к работающему количеству;
	· Отчеты по показателям;

	Повысили средний счет/контракт/чек минимум на 15%;
	· Отчеты по показателям;

	Повысили уверенность в себе, активность продаж, активность в работе с возражениями, развили четкость речи в переговорах с клиентами, достигли большей плановости в работе;
	

Портфолио КОРИФЕЯ ПРОДАЖ включает:

· График роста продаж в течение 2 месяцев;

· Структурированный план продаж на месяц (включает плановый объем продаж, расписанный по клиентам, примерный ассортиментный план, план контактов с клиентами) и отчет, демонстрирующий выполнение плана;

· Месяц работы, профессионально распланированный/расписанный в еженедельнике или MS Outlook;
· Еженедельные отчеты по показателям (в т.ч. промежуточным);

· Корпоративный или Индивидуальный Учебник Продаж;

· Ассортиментная матрица;

· Фрагмент клиентской базы;

· Выполненные задания;

· Обратная связь;

· Аудиозаписи/ видиозаписи к некоторым упражнениям;
Стоимость на группу:

двухдневный семинар 100 000 руб.
трехдневный семинар 130 000 руб.
Стоимость индивидуального сопровождения на участника:
при условии 1 месяца : 10 000 руб.

при условии 2 месяцев: 15 000 руб.

Оплачиваться может сразу (10% скидки)
либо за семинар 100% сразу, а за индивидуальное сопровождение 50% сразу, а вторые 50% разбиваются равными платежами на каждый из этапов программы.

 Если участник в течение месяца решает что не сможет/не хочет продолжать участие (программа сложная), или не будет справляться с программой – вторая часть не оплачивается.

Уникальность программы в том, что участник внедряет всё пошагово в свои продажи в этой компании, собирая портфолио подтверждений внедрения и повышения результативности и профессионализма в продажах.

.[image: image1.png]

