Вы хотите во время кризиса быть востребованным риэлтором?

Владимир Жерновой подготовил новую программу для риэлторов.

Обучившись у нас:

- у Вас всегда будут клиенты;
- увеличится количество и качество успешно завершаемых сделок;

- сформируются новые навыки продаж;

- овладеете новыми техниками продаж, которые работают во время кризиса;

- и еще много интересного для Вас подготовил Владимир.

Пока Вы еще думаете, другие работают по новой программе с Вашими клиентами и зарабатывают Ваши деньги.
Не упустите свой шанс!
28-29 мая 2014г.

Cтоимость обучения всего 600 грн!

Продолжительность программы: 2 дня (16 часов) C 10.00-18.00 по адресу: г. Киев,ул. Щелковичная 42/44, бизнес-центр «Горизон Тауер», 3-й этаж. Ст.метро «Кловская», ст.метро «Дворец Украина», ст.метро «Крещатик».

Задать вопросы и сделать заявку Вы можете по телефону: (067) 997-89-16; (095) 442-41-61.

Цель: Отработать техники и приемы продаж сложных услуг и дать мотивационную установку – успех в каждой продаже.

После программы Вы сможете:
· Расширить клиентскую базу;

· Качественно подготовиться к сложным продажам;

· Делать продуктивные холодные звонки;

· Собирать и использовать необходимую информацию;

· Устанавливать контакт с любым клиентом;

· Выяснять и формировать нужную потребность:

· Применять навыки эффективной презентации;

· Уметь работать с возражениями и сомнениями;

· Овладеете навыками самомотивации и развития уверенности.

 Элементы программы:

Блок 1 - Системный подход к сложным продажам.
1. Отличительные характеристики сложных продаж:
· Сделка весома и существенна для обоих сторон.

· Сделка предполагает многоэтапность и длительность процесса до подписания договора.

· Ошибка чревата для компании (большими потерями денег, имиджа, доли рынка и т.д.)

· У контрагентов существуют альтернативы.

2. Мотивация к продажам.
· Критерии и качества успешного менеджера по продажам услуг.

· Влияние самооценки менеджера на продажи. «Треугольник веры и Формула успеха».

· Влияние Эмоциональной компетенции менеджера на продажи.

· Факторы, мешающие продажам. Основной фактор – страх перед отказом клиента. Изменение негативного мышления на позитивное. Победа над эмоцией страха.

· Техники, повышающие самомотивацию и уверенности в себе.

3. Увеличение клиентской базы.
· Новые и старые клиенты, % соотношение в базе.

· Где взять новых клиентов? Категоризация клиентов. Методы поиска.

· Планирование продаж

· Постановка целей и их достижения. – Методы постановки целей и стратегии их достижений.

Блок 2 – Подготовка к продажам.
· Сбор необходимой информации. Какая информация важна? Как и где ее получить?

· Какова стратегическая позиция потенциального клиента?

Его цели, планы на ближайший период?

· Каковы тенденции в сегменте бизнеса клиента? Рост или падение, экономика…

· Изучить конкурентов.

· Кто они, что делают, в каких взаимоотношениях находятся с клиентом.

· Жизненный цикл компании/клиента.

Стагнация, рост… Какие шаги компания сделала за последний год. Рос доли рынка.

· Определение цели звонка или встречи.

· Визуализация процесса продажи до ее совершения. «Вступить в ботинки» клиента. Выбор стратегии.

Блок 3 - Техники продаж.

1. Установление контакта
· Техника первых 3-х вопросов для установления контакта.

· Техники присоединения к клиенту.

· Техники и приемы для установления доверительных отношений.

· Голос – основной инструмент продавца. Постановка голоса.

2. Выявления и Формирование Потребностей клиента.
· Разрушения стереотипов о клиентах.

· Типы клиентов. Кто такие: «горячие», «теплые» и «холодные» клиенты. Как «разогреть холодного» клиента?

· Виды потребностей.

· Способы определения потребностей и типологии клиентов.

· Методы определения эмоционального состояния у клиента.

· Управление продажами через управление своими эмоциями и эмоциями клиента. Приемы и техники изменений эмоций и формирование на «нужную».

· Техники выявления или «формирование» потребностей. Экспресс метод для быстрого определения, чего хочет клиент: «Спроси – Послушай – Уточни и, Констатируй потребность».

· Выявление «зоны согласия» у клиента.

· Алгоритм выявление и формирование потребности.

 Блок 4 - Презентация.
1. Методы привлечения внимания.
· Аргументация особенностей услуги, его преимущества над конкурентами, и его ценности для клиента. Система ОПЦ.

· Составление продаваемой легенды об услуге.

· «Портфель преимуществ».

· Техники эффективных презентаций. 5 техник для эффективной презентации.

· Невербальные приемы для усиления своей позиции.

· Эмоциональное воздействие. Техники и приемы.

· Пакетное предложение и техническое сопровождение предложения.

2. Возражения и способы их преодоления.
· Выявление истинного возражения.

· Прогнозирование ложных возражений и уход от них.

· Техники преодолений. Эффективные способы преодоления возражений.

· Работа с «недоверчивыми» клиентами. Снятия сомнений, разочарований и других возможных негативных эмоций.

3. Разговор о цене.
· Мы говорим не о стоимости услуги, а о стоимости ценности, которую приносит продукт.

· Преодоление возражений о цене. 5 быстрых способов преодоления возражений о цене.

· Закрытие сделки.
· Оформление сделки (заказ, договор)

· Прощание, мотивация на дальнейшее сотрудничество.

· Дальнейшее сопровождения сделки, сопровождения клиента (гарантии, документация др.).

Блок 5 – Телефонные продажи (переговоры)
· Назначение встреч.

· Быстрые продажи – продажи за 3 минуты.

· Особенности общения по телефону.

· Постановка голоса.

· Распознавания эмоционального состояния клиента по голосу.

Методы: мини-лекции, мозговой штурм, модерация, упражнения в группах, ролевые игры - моделирование ситуации, синемалогия.

