Аннотации №1 за 2014 год
Эффективные технологии переговоров. Как научиться побеждать в любых словесных схватках
Ключевые слова: ведение переговоров, деловые переговоры, подходы к переговорам, методы переговоров, стратегии переговоров
Шинкарук Артем, руководитель проекта www.salesmaster.com.ua, бизнес-консультант,эксперт в области привлечения клиентов и увеличения продаж в малом бизнесе.
Приходилось ли вам что-либо продавать, а потом жалеть о том, что вы продешевили? Возможно, вы в компании ежедневно занимаетесь продажами и ищете эффективные технологии ведения переговоров или хотите узнать, как получать большие скидки? В данной статье вы найдете базовую информацию о ведении переговоров, а также рекомендации для их использования в реальной жизни.
Привлечение новых клиентов: лучше меньше, да лучше?
Ключевые слова: квалификация лидов, двойная воронка продаж, BANT, готовность к покупке, «Водопад спроса», профиль идеального клиента, универсальное определение лида, балльный рейтинг, процесс продаж
Барановский Александр, независимый консультант, специализирующийся на sales enablement (поддержке продаж): разработке и внедрении процессов и регламентов продаж, типовых сценариев контактов с клиентами, функциональных маркетинговых материалов, системы обучения отделов продаж для b-2-bи FMCG-компаний.
Компании, вооруженные действенным процессом квалификации лидов, уверенно превосходят конкурентов по объему продаж. Как сосредоточить усилия продавцов на по-настоящему перспективных клиентах? Как сортировать вероятных клиентов по степени «готовности к покупке»? Стоит ли отказываться от потенциальных покупателей, не готовых заключить сделку? Как согласовать деятельность подразделений маркетинга и продаж по привлечению новых клиентов? В публикации — ответы на актуальные вопросы и лучшие практики.
Как написать эффективный скрипт для любого звонка
Ключевые слова: телефонный звонок, скрипт, собеседник, фраза, вопрос, эффективность
Романенко Евгений, владелец консалтингового проекта www.tetrasales.ru.
Правильный сценарий разговора (скрипт) — залог успешного телефонного звонка, позволяющего достичь заданного результата. В статье раскрываются основные правила написания эффективного скрипта, применимые для большинства случаев, связанных с телефонными переговорами при продаже.
Как быстро увеличить выработку отдела продаж
Ключевые слова: активные продажи, улучшение продаж, привлечение клиентов, эффективность продаж
Соколова Татьяна, организовала консалтинговую компанию, специализирующуюся на постановке систем сбыта и продаж, автор книги «Upgrade продаж».
По роду своей деятельности автору приходится часто бывать в разных компаниях и общаться с их владельцами. Везде наблюдается одна и та же ситуация: основная проблема вовсе не в низкой квалификации менеджеров, не в неэффективной системе мотивации и не в недостаточной автоматизации, а в отсутствии системы продаж, удовлетворяющей изменившимся потребностям рынка. В статье приведены конкретные приемы, позволяющие оперативно поднять продажи.
За что отвечает каждый продавец
Ключевые слова: обязанности продавцов, этапы продаж, поиск клиента, контакт
Богданов Вячеслав, тренер по продажам, бизнес-консультант, учредитель компании «Мастер продаж».
Сотрудники часто говорят вам: «Это не моя обязанность» или «Разве я это должен делать?» Вам кажется, что вы получаете задания, которые не касаются вашей должности? Вы не знаете, какие действия входят в обязанности сотрудника отдела продаж? В данной статье вы найдете ответы на возникающие у вас вопросы.
Обучение продавцов
Ключевые слова: презентационная стратегия мотивирования, коммуникативная стратегия мотивирования, оценка работы продавцов, программа обучения, цель обучения, рост продаж
Варданян Ирина, кафедра международного менеджмента Санкт-Петербургского государственного университета экономики и финансов (СПбГЭУ), доцент кафедры менеджмента массовых коммуникаций Санкт-Петербургского государственного университета.
Статья интересна своей практической стороной, она дает возможность оценить, как работает та или иная стратегия мотивирования в условиях современной российской экономической ситуации, сложившейся на рынке розничной торговли алкогольной продукцией. Рабочая система оценки эффективности, разработанная в ходе анализа результатов исследования, может быть легко адаптирована под потребности конкретной компании.
Аттестация как метод управления персоналом в сфере ретейла
Ключевые слова: аттестация, персонал, ретейл, KPI, торговые сети
Вологина Ольга, digital-директор сети семейных кафе «АндерСон».
Аттестация персонала всегда связана с большими процедурными рисками. Максимальная формализация процесса позволяет снизить вероятность получения неправильных данных. Как правило, каждая компания разрабатывает собственную методику аттестации (в случае ее проведения), привязывая ее к личным и профессиональным KPI каждого сотрудника, но в случае с персоналом в сфере ретейла мы можем говорить об отраслевых стандартах и разработках.
Построение системы подготовки профессионалов внутри компании
Ключевые слова: персонал, управление персоналом, обучение и развитие
Осин Денис, директор по персоналу ЗАО «Техэнергопроект».
Не секрет, что после окончания вуза студенты не обладают необходимыми для работы навыками и им нужно время, чтобы стать специалистами. Часто это связано с тем, что учебные заведения учат чему угодно, но не тому, что необходимо знать и уметь в профессиональной жизни. Когда мы строим систему обучения внутри компании, у нас есть возможность дать те знания и умения, которые нужны именно в нашей организации, есть возможность обучить специалистов с учетом целей конкретной организации.
Стандарты торгового персонала
Ключевые слова: стандарты, торговый персонал, систематизация работы, внедрение стандартов
Черникова Елена, бизнес-тренер компании «Ораторика».
В статье рассматривается тема разработки стандартов торгового персонала. Автор отвечает на такие вопросы, как: с чего начать работу, какие требования должны включать стандарты, как с их помощью сделать работу эффективной и каких результатов можно добиться.
Аутсорсинг продаж для производителей товаров с оплатой за результат
Ключевые слова: аутсорсинг продаж, интернет-агентства, производители товаров, бизнес вместе, вознаграждение за продажу, оплата за результат, партнерские отношения
Пильков Сергей, директор Интернет-агентства «Продающий сайт».
Малый бизнес может помочь себе сам. Для этого надо объединить усилия производителей товаров и интернет-агентств. Производителям пора передавать функцию продаж через Интернет агентствам. Для этого надо знать, какие условия устроят обе стороны.
Пять гарантированных способов увеличения продаж в сфере услуг
Ключевые слова: копирайтинг, эффективный маркетинг в услугах, управление продавцами
Хмелинин Михаил, руководитель консалтингового проекта MassivSales.ru
Всегда можно найти способы, как в короткие сроки повысить прибыльность компании, предоставляющей услуги, не увеличивая рекламный бюджет. Можно выделить ряд методов, которые всегда отлично работают в сфере услуг, потому что люди изменяются очень медленно.

