

Proces sprzedaży dla doświadczonych handlowców
 HR-PSDH/TOPSZIT

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego
Strona 1 z 2

Topas Sp. z o.o. Biuro Projektu „Szansa dla ICT”
Al. Wojska Polskiego 7 Tel.: (48) 883 375 259
70-470 Szczecin E-mail: biuroszczecin@topas.com.pl

www.topas.com.pl

Cele szkoleniowe:

 Nabycie umiejętności budowanie długotrwałych i satysfakcjonujących relacji z Klientem
 Poznanie podstawowych narzędzi obsługi oraz analiza potrzeb Klienta
 Zdobycie wiedzy i doświadczenia z zakresu radzenia sobie w sytuacjach problemowych

w pracy handlowca
 Poszerzenie świadomości na temat wewnętrznych i zewnętrznych barier

uniemożliwiających budowanie trwałych relacji
 Identyfikacja niezbędnych kompetencji w pracy handlowca oraz autoanaliza potencjału
 Zapoznanie ze skutecznymi technikami komunikacji ułatwiającymi proces sprzedaży
 Poznanie tajników strategii wywierania wpływu
 Poznanie metod pozyskiwania Klientów i technik skutecznej sprzedaży

Tematy zajęć:

1. Budowanie relacji z Klientem

 Nawiązywanie kontaktu z Klientem i moc pierwszego wrażenia
 Wzbudzania zaufania i poczucia bezpieczeństwa
 Analiza potrzeb i celów klienta w oparciu o przeprowadzony wywiad
 Oferowanie wsparcia merytorycznego
 Podstawowe narzędzia obsługi Klienta
 Typologia klientów oraz style zachowania
 Techniki radzenia sobie z trudnym Klientem
 Identyfikacja schematów obronnych Klientów
 Wewnętrzne i zewnętrzne bariery w budowaniu relacji i techniki radzenia sobie
 Stereotypy i uprzedzenia jako czynniki blokujące efektywne budowanie relacji

2. Identyfikacja kluczowych kompetencji handlowca

 Automotywacja i wiara we własny sukces
 Zarządzanie sobą w czasie i organizacja pracy
 Asertywna komunikacja w procesie sprzedaży
 Umiejętność prowadzenia negocjacji
 Budowanie komunikatu w oparciu o techniki perswazji
 Okazywanie zrozumienia i empatii
 Wzbudzanie zainteresowania
 Motywowanie do wprowadzenia zmian
 Pozyskiwanie potrzebnych informacji- techniki zadawania pytań

Proces sprzedaży dla doświadczonych handlowców
 HR-PSDH/TOPSZIT

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego
Strona 2 z 2

Topas Sp. z o.o. Biuro Projektu „Szansa dla ICT”
Al. Wojska Polskiego 7 Tel.: (48) 883 375 259
70-470 Szczecin E-mail: biuroszczecin@topas.com.pl

www.topas.com.pl

 Profil idealnego handlowca
 Indywidualna analiza własnego potencjału w kontekście pracy handlowca

3. Komunikacja i autoprezentacja

 Podstawowe zagadnienia z zakresu skutecznej komunikacji
 Komunikacja bezpośrednia a komunikacja telefoniczna
 Budowanie wiarygodnego wizerunku profesjonalisty
 Psychologiczne mechanizmy i techniki wywierania wpływu
 Wewnętrzne i zewnętrzne bariery w komunikacji
 Analiza własnego stylu komunikowania się

4. Zarządzanie procesem sprzedaży

 Identyfikacja grupy docelowej i sposoby pozyskiwania Klienteli
 Poszczególne etapy procesu sprzedaży
 Techniki sprzedaży oraz ich dopasowanie do odbiorcy
 Przygotowanie prezentacji produktu z wykorzystaniem języka korzyści
 Identyfikacja zasobów koniecznych do realizacji zamierzonych celów
 Skuteczne zamykanie procesu sprzedaży

Metody szkolenia:

 Wykład i dyskusje

 Ćwiczenia i gry grupowe

 Studia przypadków

 Symulacje

 Dyskusje moderowane

Czas trwania:

3 dni

