[image: image1.jpg]Mactyxosa AnéHa MpuropbeBHa
KOHCYNbTaHT no noabopy nepcoHana
454080, Poccus, 1. YensibuHck, yn.

opuc 709

| H
| :
5
~E OHTy3unacTos, 12, odwmc 709
| S T/p: (351)265-61-47, 1.(351)778-03-41, www.hr-consult.ru,
| 23 e-mail: pag@hr-consult.ru
i
CODRUCTRUE |2
| |
| 23 gz z>o
| 23 §: & =
| S5 23 B I5—1%
5L o S —]
-8 25 S~ ==
o 83 go o=
\ 5 £, g =
Macryxosa 8% L
Anéna MpuropbesHa ]
|
noabopy nepconana S5 454080, Poccua, r. Yenabuuck, yn. 3IuTysmactos 12, opuc 709
o= T/: (351) 265-61-47, 7. (351) 778-03-41, www.hr-consult.ru, e-mail: pag@hr-consult.ru


Консалтинговая группа «HR-СОДЕЙСТВИЕ»
предлагает
для корпоративных клиентов
программу тренингов
«ЭФФЕКТИВНАЯ КОММЕРЧЕСКАЯ СЛУЖБА»
· Западные новинки в практике продаж и самые актуальные  техники переговоров

· Опыт лучших мировых переговорщиков

· Техники повышения самомотивации участников на достижение высоких результатов
· Экспертная оценка навыков участников и корректировка ошибок в ходе тренинга

ЦЕЛЕВАЯ АУДИТОРИЯ: сотрудники отделов продаж, маркетинга и закупок.
ПРОДОЛЖИТЕЛЬНОСТЬ КАЖДОГО ТРЕНИНГА: 16 академических часов (2 дня);

экспресс-вариант – 8 академических часов (1 день).
РЕКОМЕНДУЕМАЯ ПРОДОЛЖИТЕЛЬНОСТЬ ПРОГРАММЫ: полгода (1 тренинг каждые 2 месяца).
ПРОГРАММА:

Тренинг 1. «Эффективная коммуникация в продажах» (Приложение 1).
Тренинг 2. «Профессионал переговоров» (Приложение 2).
Тренинг 3. «Управление дебиторской задолженностью» (Приложение 3).
КОНТРОЛЬ ОТДАЧИ ОТ ИНВЕСТИЦИЙ В ОБУЧЕНИЕ: 
Программа включает специальные приемы повышения мотивации участников, в перерывах между тренингами - выполнение «домашних заданий» и обсуждение результатов их выполнения со своим руководителем.

Значительно повысить отдачу от вложений в обучение позволит участие руководителя коммерческой службы в тренинге «Развитие подчиненных» (Приложение 4), предлагаемом дополнительно. Руководители приобретут навыки, позволяющие эффективно развивать и мотивировать своих сотрудников, контролировать результаты обучения и оценивать применение сотрудниками на практике новых знаний и навыков.

ОЦЕНКА ПОТРЕБНОСТЕЙ В ОБУЧЕНИИ:
Программа включает предварительный анализ потребностей в обучении, а также оценку уровня удовлетворенности участников результатами обучения.

УЧЕТ СПЕЦИФИКИ БИЗНЕСА:
Программа обучения дорабатывается с учетом специфики бизнеса и ориентирована на конкретную компанию с ее ассортиментом товаров или услуг.
МЕТОДЫ ВЕДЕНИЯ ТРЕНИНГА:
Программа включает информационные блоки, ролевые и деловые игры, моделирование типовых ситуаций, упражнения на отработку и закрепление навыков, соревнования, мозговые штурмы, видеосъемку с последующим анализом и обсуждением отснятого материала.
Приложение 1
ТРЕНИНГ 

«ЭФФЕКТИВНАЯ КОММУНИКАЦИЯ В ПРОДАЖАХ»

Цель:
 обеспечить участников знаниями и навыками, позволяющими влиять на процесс покупки, выявлять потребности покупателя, эффективно презентовать себя и свой продукт/ услуги и устранять коммуникационные "помехи".
Программа

Модуль 1.

· Слагаемые Успеха

· Подготовка к встрече

· Установление контакта

· Выявление потребностей

· Активное слушание

· Умение задавать «правильные» вопросы

· Аргументация, продажа выгод 

Модуль 2. 
· Основные помехи в коммуникациях

· Техники снятия эмоционального напряжения и восстановления контакта с «недовольным» клиентом
· Как самому выразить недовольство и при этом сохранить отношения? 

· Полная схема преодоления возражений

· Выход из контакта

· Анализ коммуникации

· Особенности телефонной коммуникации

Продолжительность: 16 академических часов (2 дня).
Бизнес-результат: участники 

· актуализируют свой опыт продаж и поделятся им с коллегами

· усилят навыки эффективных коммуникаций в переговорах с потенциальными клиентами 

· научаться выявлять и устранять помехи при коммуникации

· разработают план активных действий по привлечению новых клиентов.
Приложение 2
ТРЕНИНГ 

«ПРОФЕССИОНАЛ ПЕРЕГОВОРОВ»

Цель: усовершенствовать навыки проведения переговоров для развития и улучшения взаимоотношений с клиентами, партнерами и коллегами и повышения  результативности каждого контакта с клиентом.
Программа

Модуль 1. 

· Понятие о сложных переговорах. Структура переговоров

· Выбор стратегии переговоров

· Подготовка к переговорам:

· важная информация о клиенте

· управление рисками

· проработка различных сценариев переговоров (идеального, реалистичного, допустимого)

· Пространство переговоров 

· О чем говорить в начале?

· Сила вопросов и другие помощники при коммуникации

Модуль 2. 

· Предложение и торг. Формула, принципы и инструменты торга

· Интересы и позиции

· Управление восприятием: использование техник работы с информационными фильтрами

· Управление эмоциями в процессе переговоров

· Завершение переговоров, анализ достижений и хода переговорного процесса

· Полезные советы: опыт лучших мировых переговорщиков

Продолжительность тренинга: 16 академических часов (2 дня).

Бизнес-результат: 

· Снятие страха переговоров, приобретение уверенности и повышение профессионализма
· Понимание этапов ведения переговоров

· Отработка навыков ведения переговоров: определение целей и стратегии их достижения; формулировка предложений и отстаивание собственных интересов

Приложение 3
ТРЕНИНГ

«УПРАВЛЕНИЕ ДЕБИТОРСКОЙ ЗАДОЛЖЕННОСТЬЮ»
Цель: овладеть навыками построения финансовой дисциплины в отношениях с Клиентом - навыками работы с дебиторской задолженностью и минимизации рисков, а также c личным дискомфортом при работе с дебиторской задолженностью.
Программа:

1. Оценка рисков возникновения дебиторской задолженности

· Определение основных критериев возникновения рисков для предприятий

· Определение критерии возникновения рисков для переговорщиков-закупщиков клиента

· Выработка стандартов оценки и перераспределения рисков

2. Игры должников: как в них играть по своим правилам?

· Уловки при работе с должниками, система ссылок

· Как воздействовать на должника, если с ним дружеские отношения?

· Доводы, отговорки должников и способы работы с ними

· Прояснение объективной причины и скрытых мотивов неплатежа

· Способы распознавания обмана

· Аргументация преимуществ, предлагаемых вами способов возврата долга

· Методика отсечения манипуляций при спекуляциях, угрозах или нападках клиентов-должников

· Управление конфликтной ситуацией

· Управление своим эмоциональным состоянием и эмоциональным состоянием оппонента

· Методы психологической защиты и вхождения в ресурсное состояние

3. Алгоритм-сценарий разговора по задолженности

· Напоминание - Как говорить о неприятном?

· Первый звонок по поводу просроченной задолженности

· Повторный звонок – сложные ситуации, агрессивный клиент. Алгоритм работы с возражениями по дебиторской задолженности
· Анализ результатов, выводы, конструктивная самокритика
4. Результативные переговоры по возврату долга

· Подготовка к контакту: цели-результаты, интересы сторон, выбор стратегии и тактики, задачи, вопросы, аргументы и контраргументы
· Ведение клиента в нужном направлении, не прибегая к давлению и конфронтации
· Фиксация договоренностей по возврату долга
· Система контроля реализации договоренностей 

Продолжительность тренинга:  16 академических часов (2 дня)

Бизнес-результат: участники смогут систематизировать работу с дебиторской задолженностью:
· научатся оценивать риски и увидят причины возникновения дебиторской задолженности, освоят способы ее профилактики;
· проанализируют технологию процесса взыскания и преимущества каждого инструмента;
· повысят уверенность при взаимодействии с клиентами-должниками, определят личные стратегии стрессоустойчивости;
· научатся проводить результативные переговоры с должниками, работать с возражениями и противостоять манипуляциям
Приложение 4

ТРЕНИНГ 

«РАЗВИТИЕ ПОДЧИНЕННЫХ»

Цель: обеспечить участников знаниями и навыками, позволяющими эффективно развивать и мотивировать своих подчиненных, вооружить инструментами дифференцированного подхода к развитию сотрудников - в разных ситуациях, с разными типами личности, разных поколений, с различным уровнем развития компетенций.
Программа:
1. Позиция руководителя-наставника 

· Почему выгодно развивать сотрудников? Методы повышения результативности подчиненных

· Особенности позиции наставника; требования к наставнику

· Принципы обучения взрослых

· Инструменты развития сотрудников

2. Обратная связь как инструмент развития

· Назначение и виды обратной связи

· Этапы развивающей беседы с подчиненным

· Модели предоставления обратной связи.
· Правила конструктивной обратной связи

· Как давать негативную обратную связь

· Мотивация сотрудников. Как вдохновить подчиненного?

3. Персональное развитие сотрудника

· Развитие и обучение сотрудников с различным уровнем развития компетенций

· Выбор стиля обучения в зависимости от типа личности обучающегося

4. Оценка результатов обучения и планирование дальнейшего развития

·  Формат диалога по созданию плана развития

· Постановка целей

· Выбор развивающих действий. Составление программы развития

· Планирование полевого обучения 

· Отслеживание результатов обучения

Продолжительность тренинга: 16 академических часов (2 дня).

Бизнес-результат:

· Комплексное видение и понимание участниками основных современных инструментов развития сотрудников

· Овладение техниками и инструментами управления и развития сотрудников в разных ситуациях, с разными типами личности, разных поколений.
· Умение применять инструменты развития в оптимальном для руководителя режиме работы.
г. Челябинск, ул. Энтузиастов, 12, офис 709, т/факс (351) 778-03-41, 729-84-06, e-mail: info@hr-consult.ru, www.hr-consult.ru

