[image: image1.jpg]Anppeit MonceeB — reHepansHbii
avpektop "WHcTuTyTa GuaHeca u

KappoBbix TexHonormi' (r. Mocksa),
TPEHep-KOHCYNLTaHT, aBsTop psAa
YCTEWHBIX TPEHUHTOBLIX 1 KOHCY/b-
TAUMOHHLIX MPOrpamMM, COaBTOp
cbopHuka "Meradopuieckas nenosas
wrpa" (‘Peds’, 2004).

XKanHa 3aBbanosa — KaHgvpat
TICUXONOMAHECKVX HayK, BbinyckHLa MY,
CepTUMLMNPOBaHHBIA GU3HEC-TpeHep
(Mercury, lepmaHus), asTop KHUAMM "TlyTe
Tperepa" ("Peuyw’, 2002), coasTop W
pepakTop cGopHuka “Meradopuseckas
nenoeas urpa" ("Peus", 2004).

MpocheccnoHantHbIA PUCK QNS HACTOSLWLErD NeperoBopluMKa — HaKonneHue crpecca
OT HEeraTvBHbIX PeaKui MIoNew, C KOTOPbIMKA OH [OMKeH oBLAaTLCs Mo ceoel pabote.
Msi Hafleemcsi, HYTO Hala KHUra NOMOXET Bam BbiTb He TOMLKO MpodeccuoHarnbHee,
HO 1 cHacTmBee. Ham 0BbIHHO HE HPABUTCA TOMBKO TO, YTO Y Hac MNOXO MoMy4aeTcs.
ECin Mbl N1ErKO CMOXEM YNaXuBaTh HEMPUATHOCTU W CHUMATb HEeraTvBHbIe peaxLym,
npespalias ux B NoBoA [Nsi GONee MCKPEHHero COTPYAHWHECTBA, Mbl NepecTaHem
OTrOpaXvBaThCs APYr OT Apyra. M GbiTb MOXET, TOTJa Hawa XW3Hb CTAHET XOTb

YyTOHKY NpeKpacHee”

 [image: image23.jpg]NMCMXOAOMrMHECKMA TPEHWHI

Rl

PABOTA C
BO3PAXEHNAMU
1 COMPOTMBAEHNAMU

Mpoparku
[Neperosopbi

MexepxmerT

ББК88.5
М74
Моисеев А. А., Завьялова Ж. В.
М74 Работа с возражениями и сопротивлениями. 2005. — 96с.,илл.
ISBN 5-9268-0312-8
В книге описана авторская технология тренинга для специалистов, работающих с клиентами (продавцов, менеджеров). Основное внимание в книге уделено работе с сопротивлением и возражениями клиентов, особенностям общения с различными типами секретарей и руководителей.
Книга будет полезна для психологов, специалистов по работе с персоналом, менеджеров, специалистов в области тренинга и консультирования.
ББК 88.5
Главный редактор И. Авидон
Художественный редактор П. Борозенец
Технический редактор О. Кояесниченко
Директор Л. Янковский
© А. А. Моисеев, Ж. В. Завьялова, 2004 © Издательство «Речь», 2004 © П. В. Борозенец, обложка, 2004 © К. А. Завьялова, рисунки, 2004
Подписано в печать 24.05.2005 г. Формат 60x88'/i6. Усл. печ. л. 6. Тираж5000 экз. Заказ № 1336
ООО Издательство «Речь»
199178, Санкт-Петербург, ул. Шевченко, д.З (лит. «М»), пом. 1, тел. (812) 323-76-70, 323-90-63, info@rech.sbp.ru, www.rech.spb.ru Интернет-магазин: www.internatura.ru Отпечатано с готовых диапозитивов
в ГУП «Типография «Наука» 199034, Санкт-Петербург, 9 линия, 12
ОГЛАВЛЕНИЕ
Предисловие...5
Часть 1 РАБОТА С ВОЗРАЖЕНИЯМИ КЛИЕНТА
Фасилитация...7
Упражнение «Корзина возражений»...7
Мини-лекция «Потребности наших клиентов »..10
Раздаточный материал для участников тренинга: скрытые и явные потребности....12
Упражнение «От скрытой потребности — к явной»...............................13
Разминка «Стрельбаглазами»..16
Мини-лекция «Технология снятия возражений»....................................18
Ролевая игра «Работа с возражениями». ..23
Разминка «Дракон, самурай и девочка»..25
Проведение видеоанализа............................27
Раздаточный материал для участников тренинга: работа с возражениями.......29
Разминка «Найди свою пару!»..31
Фасилитация «Психологические условия при работе с возражениями».....32
Метафорическая деловая игра «Крошка-Енот»..................................... 33
Часть 2
СНЯТИЕ СОПРОТИВЛЕНИЯ У ПОТЕНЦИАЛЬНОГО КЛИЕНТА
Бизнес-процессы продаж...36
Немного о сопротивлениях, возражениях, рекламациях и секретарских барьерах..36
Секретарский барьер... 38
Мини-лекция «Типы секретарей»..\1
Ролевая игра «Прохождение секретарского барьера»...........................45
Мини-лекция «Психологическая природа сопротивления»..................47
Фасилитация...48
Разминка «Ладошки»..48
Мини-лекция «Стратегия при работе с сопротивлением».....................50
Мини-лекция «Типы сопротивлений»...51
Раздаточный материал для участников тренинга: работа с сопротивлением клиента...62
Практическое упражнение: «Сопротивление потенциального клиента» ... 64
Раздаточный материал для участников тренинга:
упражнение «работа с сопротивлением» ..66
Часть 3
МЕТОДОЛОГИЯ ТРЕНИНГА.
ОПИСАНИЕ ОТДЕЛЬНЫХ МЕТОДОВ ТРЕНИНГА, КОТОРЫЕ
ИСПОЛЬЗОВАНЫ В МОДУЛЬНЫХ БЛОКАХ ПО РАБОТЕ
С СОПРОТИВЛЕНИЯМИ И ВОЗРАЖЕНИЯМИ
Речевые приемы...67
Фасилитация...67
Упражнение..69
Мини-лекция..72
Разминка...74
Ролевая игра...77
Видеоанализ...81
Метафорическая деловая игра..85

ПРЕДИСЛОВИЕ
Не забывай, главный грех человечества — неспособность к общению, нежеланное, нелюбимое одиночество, забвение того, что мы были созданы, чтобы встречаться друг с другом, чтобы отражаться друг в друге, как в зеркале. И все, что помогает нам встречаться и общаться, в конце концов помогает нам стать более человечными и более отзывчивыми.
Пауло Коэлъо Из книги Хуана Ариаса «Исповедь паломника»
Эта книга была задумана, как пособие для бизнес-тренеров, как помощь в составлении и проведении бизнес-тренингов. Наша практика показывает, что тренинги продаж по-прежнему популярны, но запрос заказчиков к тренеру стал несколько иным. На первый план выступает потребность научиться работать со сложным клиентом, сложным собеседником. В чем же мастера переговоров испытывают сложность? Оказалось, в умении устанавливать контакт с теми клиентами, которые от этого самого контакта активно отказываются. Одним словом, все чаще и чаще тренинг продаж, равно как и тренинг деловых переговоров или эффективного делового взаимодействия, сводится к обучению работать с сопротивлениями и возражениями клиентов, партнеров, поставщиков и прочих собеседников.
Наши менеджеры по продажам и продавцы уже

прекрасно знают свой товар,

умеют делать его презентацию,

посвящены во все технические тонкости продаж... Но они по-прежнему

бессильны перед негативными реакциями своих клиентов!

Часто мы встречаем ответную ненависть к клиентам со стороны тех продавцов, кто вынужден по нескольку раз в день выслушивать нелицеприятную критику и противостоять сопротивлениям, но ничего не может с этим поделать. Продавцы в таких случаях чувствуют себя беспомощными, бессильными и начинают ненавидеть своих клиентов. Поэтому книга, которую вы сейчас держите в руках, предназначена не только для бизнес-тренеров, но и для менеджеров по продажам и закупкам, для продавцов и покупателей, для профессиональных переговорщиков, одним словом, для всех, в чьи профессиональные обязанности входит продолжать переговоры даже если противоположная сторона склонна их завершить, идти к своей цели, даже если партнер в беседе настроен критически и полон возражений. И если для вас поднятый вопрос важен — смело читайте нашу книгу.
В ней вы погрузитесь в кусочек реального тренинга, раскрывающего технологию работы с секретарским барьером, когда вас не допускают по телефону к лицу, принимающему решения по интересующему вас вопросу.
Сможете понять психологию потенциального партнера, который не настроен говорить о будущем сотрудничестве и стремится прервать контакт, получите технику работы с пятью видами сопротивлений с его стороны, а также сможете ответить на вопрос: «Как работать с возражениями и критикой моих аргументов, моего товара, моей услуги?» Если вы хотите вести или уже ведете тренинги, то сможете включить эти готовые фрагменты в свой тренинг.
Испанский философ Фернандо Саватер в книге бесед сказал: «Эмоциональные реакции нельзя измерить, тогда как интеллект всегда играет с определенными величинами, поддающимися счету. Дважды два — четыре в математике, но две неприятности плюс две неприятности — это не четыре неприятности, а, возможно, причина для того, чтобы выброситься из окна».

Профессиональный риск для настоящего переговорщика — накопление стресса от негативных реакций людей, с которыми он должен общаться по своей работе. Мы надеемся, что наша книга поможет вам быть не только профессиональнее, но и счастливее. Нам обычно не нравится только то, что у нас плохо получается. Если мы легко сможем улаживать неприятности и снимать негативные реакции, превращая их в повод для более искреннего сотрудничества, мы перестанем отгораживаться друг от друга. И быть может, тогда наша жизнь станет хоть чуточку прекраснее. Именно этому и посвящена данная книга.
Часть 1
РАБОТА С ВОЗРАЖЕНИЯМИ КЛИЕНТА
ФАСИЛИТАЦИЯ1
Тренер. Что такое «возражение клиента»? Почему он возражает? (Выразительно смотрит на участников, взглядом и жестом побуждая их высказать свое мнение. Выслушивает два-три варианта ответа.) Вспомните фильмы про времена, когда деньги еще были из золота! В таверне трактирщику подают монетку за еду. Он берет ее и что он с ней делает?! Пробует на зуб — проверяет, не фальшивая ли. Точно также своими возражениями клиент проверяет «на зуб» ваше предложение, ваш товар. Это говорит о серьезности намерений клиента. Как вам на них реагировать?! Радоваться готовности клиента всерьез задуматься о том, подходит ли именно ему именно этот товар. Уметь работать с возражениями. Тогда вы неминуемо выйдете на следующий этап — сделку.
УПРАЖНЕНИЕ «КОРЗИНА ВОЗРАЖЕНИЙ»
Что понадобится: ватман, несколько блоков карточек Post-it2 разного цвета, фломастеры, часы.
Тренер. А сейчас, пожалуйста, вспомните и запишите как можно больше возражений; которые вы слышали от своих клиентов, когда показывали им товар, а они думали, «брать или не брать». Например: «Очень трудно разобраться с инструкцией к этой технике», «Это дороговато», «Не доверяю товару, сделанному в Китае» и т. д.

1 В разделе «Методология тренинга» вы найдете подробное описание того, что такое фасилитация.
2 Карточки с клеящейся полосой, позволяющей прикреплять их к доске, стене, ватману, одежде и т. п.
Для этого упражнения мы разделимся на группы по три человека. Вы будете работать в мини-командах и представлять общий результат. Рассчитайтесь, пожалуйста, на первый – второй – третий - четвертый. Первые номера составят первую команду, вторые — вторую и т. д. (Подождав, пока участники группы рассчитаются, тренер дает инструкцию к упражнению.) Теперь первые номера садитесь сюда (указывает направление), вторые — сюда (указывает направление), третьи — сюда (указывает направление), и четвертые — сюда (указывает направление). Итак, вспомните конкретные фразы-возражения, которые произносили ваши клиенты, и запишите их на эти карточки (показывает Post-it). Учтите, что каждую фразу нужно писать на отдельной карточке. Первую фразу вы пишете здесь, (переворачивает карточку) вторую фразу — на следующей карточке и т. д. Вспоминайте сообща, обсуждайте, является ли припомненная фраза возражением, и записывайте. Сейчас я дам командам карточки разного цвета. (Подходит к командам и раздает карточки.) У вас на работу 10 минут.
Действия тренера. Пока группы работают, тренер готовит на доске ватман с надписью «Возражения клиентов», рисует хмурую рожицу для наглядности. На этот ватман участники будут наклеивать свои карточки.
Реакция группы на упражнение. Группа обычно очень охотно и с воодушевлением берется за это упражнение, поскольку это их самое наболевшее, то, что хуже всего получается. Как правило, помогать им не надо — справляются сами. Но кто-то из группы может задать вопрос типа «Как писать? Писать подробно или только обозначить ситуацию?» Ответ тренера: «Одна карточка — одна конкретная фраза клиента. Например, «цвет слишком темный»,
[image: image2.jpg]

«цена слишком высокая» или «я бы мог приобрести ваш товар, но думаю, что вы вряд ли сможете поставить его вовремя, ваши образцы не соответствуют стандартам и ГОСТам» и т. д.
Тренер. 10 минут прошло. Каждая команда, выберите, пожалуйста, одного представителя от вас, который подойдет к доске, зачитает записанные вами возражения и наклеит их на доску. Важно, чтобы каждый последующий оратор только добавлял то, что еще не прозвучало. Поэтому будьте внимательны. Итак, первая команда, кто от вас подойдет к доске, зачитает и наклеит карточки? (Тренер внимательно смотрит на команду и жестом приглашает подойти к доске.)
Действия тренера. Тренер организует пространство модерации. Каждый участник поочередно подходит к доске с карточками, зачитывает их и наклеивает на ватман. Тренер следит, чтобы не было повторений. Если замечает повтор, просит остальные команды быть внимательными, следить и выбирать свои карточки так, чтобы не терять время на то, что уже сказано.
Реакция группы и управление тренера группой. Группа становится более внимательной к происходящему. Тренер отвечает за скорость и громкость. Если выступающие говорят тихо, стоят спиной к аудитории, тренер громко повторяет высказывание, просит обращаться к группе, а не смотреть только на доску. Если этого не делать, то группа может рассыпаться на подгруппки и начать перешептываться. Тренеру важно быть динамичным на протяжении всей модерации. Если участники отвлекаются, спрашивать их: «Я вижу, вы уже что-то заметили, что-то обсуждаете. Давайте обсудим это все вместе. Итак, что вы заметили?» Это позволяет сделать работу группы более слаженной и сотрудничающей.
Эффект от упражнения. Создается общее впечатление, что товар не так хорош, и продать его действительно трудно. Группа осознает, что для продажи нужно знание технологий. Тренер также может сделать на этом акцент.
9
МИНИ-ЛЕКЦИЯ1
«ПОТРЕБНОСТИ НАШИХ КЛИЕНТОВ»
Тренер. Итак, любое высказывание клиента свидетельствует о его потребностях. Все потребности клиентов делятся на два класса:
· те, которые мы можем удовлетворить нашими товарами и услугами, и

· те, которые мы не можем удовлетворить, потому что наши товары и услуги рассчитаны на другую целевую группу клиентов.

Нет плохих товаров и услуг. Есть товары и услуги, не соответствующие потребностям клиента! Вам важно четко знать, на какие потребности рассчитаны ваши товары и услуги.
Если клиент заявляет о той потребности, которую вы не можете удовлетворить вашими товарами и услугами, так и скажите ему без обмана: «Наверное, я вас разочарую, если скажу, что наш товар вам не подойдет. Вам важно.., а наш товар для этого просто не предназначен. Я не советую вам его приобретать». Не бойтесь, что этими словами вы оттолкнете клиента от себя. Наоборот, честное признание в том, что вы не всесильны и ваш товар не универсален, вызовет доверие клиента к вам. Клиент станет прислушиваться к вашим словам как к словам эксперта, который не собирается его обманывать, а готов дать объективную информацию. Попробуйте после этого узнать, есть ли у клиента те потребности, которые вы можете удовлетворить своим предложением.
Все потребности клиента, которые мы можем удовлетворить, также делятся на два класса:
· осознаваемые им в данный момент времени и

· в данный момент времени не осознаваемые.
ПОТРЕБНОСТИ НАШИХ КЛИЕНТОВ
[image: image3.jpg]HE MOXEM

MOXEM YII0BNETBOPUTH YROBNETBOPUTS

1 В разделе «Методология тренинга» вы найдете подробное описание того, в чем заключается метод мини-лекции.
10
[image: image4.jpg]MOTPEEHOCTU HALIMX
KIMEHTOB

s
. CHRON0] N

- — i s \\

(' OCO3HABAEMBIE (HEOCO3HABAEMbIE)

\(HE HBIE) \‘/

(CKPBITIE)

Получив ответ на заданный вами вопрос, вы можете понять, какую именно потребность хочет удовлетворить клиент, приобретая интересующий его товар. В этом ответе выражена явная потребность, та, которую он осознает.

Например:
— Вам нужна кофемолка. У нас десять видов кофемолок. Чтобы я смог подобрать ту, которая подошла бы именно вам, скажите, на что при выборе кофемолки вы обращаете внимание в первую очередь?
— Она должна быть красивой, неломаться. Кофемолка должна быть удобной в употреблении.
— Давайте посмотрим вместе... Вот кофемолка фирмы «N». Вам нравится ее дизайн? Посмотрите, пожалуйста, возьмите в руки.
— Она слишком темная, я не хочу ничего мрачного в своей кухне. В нашем примере клиент делает по поводу кофемолки следующие утверждения: «красивая, не должна ломаться и удобная в употреблении» — именно эти ключевые слова свидетельствуют о его явных потребностях на данный момент времени.
Если клиент не осознает какую-либо из своих потребностей, но она все равно у него есть, то такая потребность называется неосознаваемой, или скрытой. Выражает ее клиент в форме критики, возражения. В нашем примере он критикует кофемолку, выбранную продавцом: «Она слишком темная и мрачная».
Запомните: любое возражение клиента свидетельствует о наличии у него скрытой, то есть неосознаваемой, потребности!
Чтобы мастерски работать с возражениями клиента, надо понимать, что возражение — это скрытая потребность, которую он нам сейчас продемонстрировал. Задача продавца — сделать так, чтобы клиент осознал свою скрытую потребность. Тогда она станет явной, и продавец сможет либо подобрать товар, который соответствует этой потребности, либо аргументировать качества демонстрируемого товара в соот-
11
ветствии с этой вскрытой потребностью. Но для этого продавец должен сам осознать потребность клиента. Переформулировать негатив в позитив. В нашем примере негатив — «она слишком темная, мрачная». Клиентка не хочет кофемолку темных оттенков, воспринимая их как мрачные. Значит это потребность в чем? (Задав этот вопрос группе, тренер выслушивает реплики.) Это потребность в том, чтобы вещи, по крайней мере, на кухне, создавали клиентке позитивное настроение. Цвет должен быть каким? Светлым или ярким? (Вопрос к группе, тренер выслушивает реплики.) Сейчас мы не можем знать это наверняка, следовательно, именно это и надо спросить. Клиентка скажет сама и тем самым настроится на диалог, а не на критику.

Раздаточный материал для участников тренинга: скрытые и явные потребности
	Характер потребности
	К чему она приводит?
	Примеры высказываний клиента

	Скрытая потребность

	Любое высказывание клиента о недовольстве существующей ситуацией.
За ней скрывается та или иная явная потребность, которую клиент в данный момент может и не осознавать
	Скрытая потребность заставляет человека искать выход из сложившейся ситуации, но, как правило, он еще не готов заплатить за это.
Скрытая потребность подготавливает человека к тому, чтобы он смог увидеть ситуацию с другой стороны.
Задача менеджера – привести клиента к такому видению ситуации, в которой она разрешается с помощью его товара (услуги)
	«У всех бухгалтеров руки синие от копирок».
«Все сотрудники стонут из-за того, что лишены нормального питания».
«У меня осенью четверть штата на бюллетенях из-за сквозняков и загазованного воздуха»

	Явная потребность

	Открытое высказывание клиента о своих желаниях, интересах и по требностях.
За ней стоит готовность клиента к восприятию информации, соответствующей его явной потребности
	Явная потребность заставляет человека искать пути ее удовлетворения. В этом случае он, как правило, уже готов заплатить деньги.
Задача менеджера - связать желание клиента со своим предложением
	«Я хочу найти экономичный способ, позволяющий бухгалтерам работать с чистыми руками».
«Мне нужно оборудование, которое позволит быстро и чисто приготовить обед».
«Мне нужна система, поддерживающая чистоту воздуха в помещении и нормальный климат».

12
Часть 1. Работа с возражениями клиента
УПРАЖНЕНИЕ «ОТ СКРЫТОЙ ПОТРЕБНОСТИ - К ЯВНОЙ»
Что понадобится: ватман, карточки Post-it, фломастеры.
Тренер. А сейчас давайте подумаем, какие потребности наших клиентов скрываются за теми их возражениями, которые вы выписали и приклеили на этот ватман. (Тренер подходит к ватману, зачитывает первую карточку.) Что хочет клиент? В чем он нуждается? (Вопрос к группе, тренер выслушивает реплики, выбирает наиболее точную или сам переформулирует. Затем перевешивает эту карточку на второй ватман в левую колонку, записывая формулировку потребности в правую колонку.) Вторая карточка (зачитывает). Что хочет клиент? В чем он нуждается? (Вопрос к группе, тренер выслушивает реплики, выбирает наиболее точную или сам переформулирует. Затем также перевешивает эту карточку на второй ватман в левую колонку, записывает формулировку потребности в правую колонку.)
(С третьей карточкой делает все то же самое, что и с первой и со второй.)
Далее возможны два варианта работы группы.
Вариант 1. Если группа легко переформулировала вторую и третью карточки, тренер дает самостоятельную работу в мини-командах (тех же, что были до этого).
Тренер. Молодцы! Я вижу, вы легко переформулируете возражения в позитив. Вам удается уловить в скрытых потребностях явные. Теперь с оставшимися карточками вы поработаете самостоятельно в мини-командах. Объединитесь снова в группы так, как вы работали. Я вам дам карточки с возражениями. (В это время тренер открепляет их от доски.) Также я дам вам пустые карточки другого цвета. Ваша задача — написать на них потребности клиента, которые скрываются за возражениями. Каждое возражение
[image: image5.jpg]

13
должно быть закрыто новой карточкой с указанием потребности клиента. (При этих словах тренер раздает сначала карточки с потребностями, а затем раздает всем пустые карточки Post-it того цвета, который еще не был задействован в предыдущем упражнении не использовался при написании возражений.) У вас 10 минут на то, чтобы вскрыть потребности клиента и записать их. Действуйте!
Действия тренера. Тренер смотрит, чтобы все участники были активно включены в работу, следит за временем, через девять минут говорит о том, что осталась одна минута, через десять минут — «Я думаю, что основное вы написали, давайте посмотрим, что у вас получилось!»
Тренер приглашает по одному участнику от каждой команды выйти к доске, наклеить на второй ватман слева карточки-возражения, а справа — карточки-потребности. Участники выходят, громко зачитывают написанное и наклеивают карточки. Тренер следит за точностью сформулированных потребностей. Если потребность повторяется, то второй раз карточку с ней не клеят на доску, а возражение подклеивают рядом с предыдущим возражением этой же самой потребности. Например:
	№
	Возражение
	Потребность клиента, скрывающаяся за возражением

	1.
	«Качество товара у вас невысокое, процент брака большой»
	Потребность доверять качеству товара

	2.
	«У вас торговая марка нераскрученная»
	Потребность быть уверенным, что купленный оптом товар быстро реализуется, будет пользоваться спросом

	3.
	«У вас бедный ассортимент»
	Потребность быть уверенным, что купленного ассортимента товара будет достаточно для успешной торговли

	4.
	«Ваши цены неконкурентоспособные»
	Потребность заключить выгодную сделку

	5.
	«Вы снимаете с производства модели, которые у нас хорошо идут и нам нравятся»
	Потребность действовать привычным способом

	6.
	«У вас нет рекламы. Больше проводите рекламу»
	Потребность быть уверенным, что продвижение закупленного товара будет легким, что товар быстро продастся

	7.
	«Вы задерживаете поставки»
	Потребность в гарантиях бесперебойности поставок

Вариант 2. Группа путается при формулировании потребностей клиента. Формулировки неточные, ясности у группы нет — тренер работает с карточками по вышеописанному принципу до тех пор, пока две карточки подряд не будут сделаны совместно четко и точно. После этого тренер переходит к реализации варианта 1.
14
На что тренеру важно обращать внимание. Во время самостоятельной работы мини-команд тренер следит за тем, чтобы все были вовлечены в работу и правильно выполняли задание. Тренер подходит к каждой группе и смотрит, что у них получилось. Если правильно, подбадривает, если неправильно, помогает найти верное решение. Возможные реакции группы и групповая динамика. П Участники вовлечены в работу и задание выполняют правильно: тренер видит, что в каждой группе идет активное обсуждение. Участники сидят близко друг к другу, смотрят друг на друга. Есть тот, кто пишет на карточку придуманный текст. Тренер подходит, смотрит, что написано, и убеждается, что ответ сформулирован в соответствии с изложенной теорией о скрытых потребностях. □ Участники устали, задание им непонятно: нет активного обсуждения, минимум жестикуляции. Участники сидят вполоборота друг к другу. Отдельные участники сидят пассивно или выходят из зала, ничего не записывается. Другой вариант: участники спорят друг с другом, тренер подходит и видит, что результата нет, ничего на карточку не написано либо результат не соответствует теории о скрытых потребностях.
Что делать тренеру. Тренер срочно прерывает упражнение и еще раз объясняет задание. Делает это активно, энергично, громко, играя клиента с яркой характерной интонацией. Необходимо дать пояснения к работе и одновременно задать темп, поделиться с группой энергией.
Тренер. Господа, минуточку внимания! Отвлекитесь сейчас от вашей работы и посмотрите на меня (звонит в колокольчик). Если клиент говорит...(из роли клиента, гримасничая произносит фразу-возражение, которую запомнил во время анализа работы групп). Это значит, что клиент нуждается в чем? (Пауза, затем тренер сам отвечает на свой вопрос.) Это значит, что клиент нуждается в.., и вы на карточке пишете... (Так тренер дает 2-3 примера переформулирвки скрытых потребностей.) Атеперь работайте. Теперь очередь за вами. У вас... минут (называет оставшееся время. Тренер может добавить время, но более семи минут). Время пошло!
Пример. Господа, минуточку внимания! Отвлекитесь сейчас от вашей работы и посмотрите на меня (звонит в колокольчик). Если клиент говорит: «Этот пылесос слишком тяжелый и громоздкий для меня!», это значит, клиент нуждается в чем? (Пауза.) Это значит, что клиент нуждается в комфорте использования пылесоса, чтобы с ним было удоб-
15
но обращаться во время уборки. Вы пишете «Комфорт во время использования».
А если клиент говорит: «Это слишком дорого!!!», то это значит, что у клиента есть потребность уложиться в определенный ценовой диапазон, который он сам для себя выделил на покупку. И вы пишете «Уложиться в запланированный ценовой диапазон» — заметьте, не конкретную сумму, так как у нас в России мало кто мыслит точными величинами. Вы можете продать товар и немного дороже ожидаемого, но в пределах ценового диапазона!
Атеперь работайте. Теперь очередь за вами. У вас пять минут. Время пошло!
Перерыв на кофе — 15 минут.
РАЗМИНКА1 «СТРЕЛЬБА ГЛАЗАМИ»
Эта разминка позволяет развить внимание и умение устанавливать контакт. Она занимает около десяти минут (как и все описанные здесь разминки) и предназначена для нечетного числа участников. В зависимости от численности группы тренер либо принимает участие в разминке (если в группе четное число участников), либо остается наблюдателем (если число участников нечетное).
[image: image6.jpg]Ha stom cryne
HHKTO He canT

' В разделе «Методология тренинга» вы найдете подробное описание того, что такое разминка. Данная разминка заимствована из книги «Психогимнастика в тренинге» п/р Н. Ю. Хрящевой. СПб., Речь, 2003.
16
В круг ставятся стулья: их вдвое меньше, чем участников разминки. Участникам предлагается сесть на стулья. Те, кому стульев не хватило, становятся за спинки стульев. При этом один стул остается пустым (на нем никто не сидит). За пустым стулом также стоит участник. Он — водящий.
Инструкция к разминке. Перед вами стулья. Пожалуйста, желающие займите стулья. Учтите, что один из стульев должен остаться пустым. (Наиболее активные участники занимают стулья.) Теперь оставшиеся встаньте за спинки стульев, так же, как я. (Тренер встает сам за спинку пустого стула. Участники встают за стулья с сидящими на них участниками.)
Я — водящий. Моя задача — сманить на свой пустой стул любого из ваших сидящих партнеров. Предполагается, что каждый сидящий просто мечтает попасть на пустой стул. Делать я это могу только взглядом, молча. Ничего произносить нельзя: ни слов, ни звуков. Только глаза приглашают переместиться на пустой стул.
Ваша задача — удержать своего партнера. Если партнер сбежит, то водящим становится тот, кто потерял свою пару. Удерживать партнера вы можете только одним способом: легким касанием своими ладонями его плеч. Если не успели коснуться плеч, а коснулись спины, то считается, что партнер успел сбежать от вас. Нельзя все время держать ладони над плечами своей пары. Руки должны быть опущены. Вы удерживаете только в том случае, если заметили угрозу потери партнера.
Итак. Начали! (При этом тренер быстро сманивает взглядом одного из сидящих участников, демонстрируя, как надо вести себя водящему.)
По истечении пяти минут тренер предлагает сидящим и стоящим поменяться местами, чтобы каждый попробовал себя в роли водящего.
Группа обычно встречает это предложение с большим энтузиазмом. Разминка продолжается еще пять минут.
Эффекты групповой динамики от разминки.
□ Прекрасно оживляет атмосферу, вызывает бурное веселье.
□ Кроме снятия напряжения, накопленного участниками во время изучения эмоционально сложной темы «Работа с возражениями», направлена на тренировку устанавливать контакт глазами. Это умение крайне важно во время работы с возражениями. Наш взгляд должен быть теплым, дружелюбным, приглашающим к контакту.
□ Усиливает групповую сплоченность.
17
После проведения разминки тренер может задать группе вопросы.
Насколько легко или сложно было сманить участника взглядом?
У кого лучше всех получалось сманить взглядом?
Кто чаще других упускал свою пару?
Кто у нас был самым контактным, кого было легче других пригласить на пустой стул?
Также тренер может поддержать участников, подбодрить их словами: «Вы — молодцы! У вас прекрасно получалось устанавливать контакт глазами, приглашать пару одним лишь взглядом. Это умение нужно нам во время работы с возражениями. Наши доводы будут более убедительными и будут легче приниматься другой стороной, если наш взгляд при этом будет таким же теплым и приглашающим к сотрудничеству, как в этой разминке. Когда встретите критикующего клиента, вспомните эту разминку, ваше сегодняшнее состояние и улыбнитесь!»
МИНИ-ЛЕКЦИЯ
«ТЕХНОЛОГИЯ СНЯТИЯ ВОЗРАЖЕНИЙ»
(Тренер объясняет технологию, работая либо со слайдом, если пользуется мультимедийным проектором, либо рисуя схему на доске, если проектора нет.)
PAE0TA С ВОЗРАЖЕНИЯМИ
[image: image7.jpg]A nonumaro,
uto Ana Bac saxo...
(Haseae HeocosHasaemyro
NOTPe6HOCT KNUeHTA)

KoHrpapryment
HQ S36IKE MOSbILT

18
	Чтобы снять возражение клиента, первое, что мы должны сделать, — это понять, какая потребность за ним скрывается, и переформулировать скрытую потребность в явную. Вы прекрасно умеете это делать, и это показало только что сделанное упражнение. Второе — нам важно показать, что мы понимаем клиента, и назвать его явную потребность. (Тренер рисует на доске первый модуль.)

[image: image8.jpg]A noHumato,
uT0 Ana Bac BaxHo...
(Massars HeocomMasaemyio
noTpeBiocTs KnuenTa)

Например:
Клиент. Эта кофемолка слишком темная, я не хочу ничего мрачного в своей кухне.
Продавец. Я понимаю, что вам важно, чтобы цвет создавал приятное настроение. (Этой фразой продавец одновременно выражает понимание и называет потребность, делает ее явной.)
Третье (тренер рисует второй модуль) — если продавцу недостаточно ясно, как в связи с выявленной потребностью аргументировать товар, то он задает уточняющий вопрос, хотя этот этап не обязателен.
[image: image9.jpg]S nowmato,
w10 ana Bac saxwo...
(Hassars HeocoHasaemyio
noTpeSHOCTs KMenTa)

3apars
YTOUHSFOLMNA
sonpoc

	Пример: Клиент. Эта кофемолка слишком темная, я не хочу ничего мрачного в своей кухне. Продавец. Я понимаю, что вам важно, чтобы цвет создавал приятное настроение. Скажите, вы бы хотели светлые или яркие тона? (Уточняющий вопрос.) Клиент. Пожалуй, лучше яркие, пусть она контрастирует со спокойными тонами моей кухни.

19
Клиент, отвечая на вопрос, сам осознает свою потребность, тем самым помогая продавцу сориентироваться и подготовиться к аргументации.
Четвертое (тренер рисует третий модуль) — контраргументация. Продавец принимает решение, показать ли другой товар, соответствующий вскрытой потребности клиента, или привести контраргумент в защиту этого товара, продемонстрировав его другие свойства, которые перевесят по значимости этот «минус».
[image: image10.jpg]A novumaro,
uro ans Bac saxHo...
(Hassars Heocomasaemyo
noTpeBiocTs KwesTa)

Kowtpaprymest
Ha anxe
nonsas

Пример:
Вариант 1 — продавец принимает решение о показе другого товара.
Клиент. Эта кофемолка слишком темная, я не хочу ничего мрачного в своей кухне.
Продавец. Я понимаю, что вам важно, чтобы цвет создавал приятное настроение. Скажите, вы бы хотели светлые или яркие тона? (Уточняющий вопрос.)
Клиент. Пожалуй, лучше яркие, пусть она контрастирует со спокойными тонами моей кухни.
Продавец. Тогда взгляните на эту кофемолку, она ярко-оранжевая, будет контрастировать со спокойными тонами вашей кухни. К тому же она прекрасного качества, не сломается, и ей удобно пользоваться (дает товар в руки, поясняет, как пользоваться).
Важно/ИВ своей аргументации 'продавец должен опираться только на явные потребности клиента, те, которые клиент сам назвал на этапе сбора информации о потребностях. Менее эффективно опираться на то, что важно большинству покупателей, поскольку неизвестно, также это важно для нашего клиента или нет. Это может породить серию дополнительных возражений.
20
Пояснение. Продавец выбрал другую кофемолку, поскольку она была в ассортименте, и он также был заинтересован продать ее. В своей аргументации продавец повторил слова клиента о тонах кухни, чтобы клиент узнал свой запрос (клиент может спорить со словами продавца, но с собственными словами он спорить не может). Дальше в своей аргументации продавец упомянул о следующей значимой потребности клиента, которую тот высказывал в самом начале диалога. («Вам нужна кофемолка. У нас 10 видов кофемолок. Чтобы я смог для вас подобрать ту, которая подошла бы именно вам, скажите, на что вы обращаете внимание в первую очередь при выборе кофемолки?» — «Она должна быть красивой, не ломаться. Кофемолка должна быть удобной в употреблении».)
Итак, продавец упомянул о качестве и об удобстве пользования. Далее он перешел к демонстрации товара, показывая, как именно пользоваться кофемолкой.
Вариант 2 — продавец не может заменить товар на аналогичный, поэтому приводит контраргументы, раскрывающие пользу этого товара под потребности клиента.
Пример:
Клиент. Эта кофемолка слишком темная, я не хочу ничего мрачного в своей кухне.
Продавец. Я понимаю, что вам важно, чтобы цвет создавал приятное настроение. Скажите, вы бы хотели светлые или яркие тона? (Уточняющий вопрос.)
Клиент. Пожалуй, лучше яркие, пусть она контрастирует со спокойными тонами моей кухни.
Продавец. Эта кофемолка фирмы «N», у нее прекрасное качество и она не сломается. Вы можете быть в этом уверены. Именно по этой модели с браком к нам не обращались. Ей удобно пользоваться благодаря вот этому механизму (показывает). Черный цвет сейчас в моде, к тому же он будет прекрасно контрастировать со светлыми тонами вашей кухни. Прежде чем от нее отказаться, познакомьтесь с ней поближе, это вас ни к чему не обязывает.
Пятое (тренер дорисовывает 4-й модуль по технологии снятия возражений) — продавец либо переходит к активной демонстрации товара, либо задает вопрос, чтобы получить подтверждение от клиента. Если клиент отвечает на вопрос и если он не прерывает демонстрацию, значит, мы успешно прошли сквозь возражение. Негатив мы обернули в
21
позитив и завоевали чуточку больше доверия у клиента. Мы стали клиенту чуть ближе. В примерах я уже рассказал вам, как надо переходить к демонстрации. Вопрос лучше задавать альтернативный. Вот универсальный вопрос для этих целей: «Вам показать или вы сами поработаете с товаром, а я буду вам подсказывать?» Более робкие клиенты предпочтут смотреть, а более активные — делать самостоятельно. В любом случае, мы прошли возражение.
[image: image11.jpg]A noHmmaro,

\TO Ana Bac saxHo... SaiTe
(Ha3saTs Heocomasaemylo bkl
s0npoc

naTpesHocTs KnuekTa)

Kowrpaprymest
Ha Avsike
nonsas

Bonpoc seropsr
WNW QNbTepHATUBHLIA

Есть ли у вас какие-то вопросы по технологии работы с возражениями? (Пауза. Чаще вопросов нет. Если тренер объяснял нечетко, то мопт возникнуть вопросы по отдельным этапам технологии. Тогда тренер еще раз проговаривает тот фрагмент мини-лекции, который остался невос-принятым участниками тренинга.)
Самое важное здесь — суметь негатив перевести в позитив и сказать правду, как в мультике про корову. Сравните два варианта и их влияние на продажу.
[image: image12.jpg]«A MHOTO JIb KOPOBa Ia€T MOJIOKA?
— Jla MBI MOJIOKA HE BUTaN NToKa!
— A MHOrO J1b KOPOBa 12T wm,"oka7

— He Butoms 3a aens! Yeraner pyxalll»

Тренер показывает фрагменты из мультфильма «Как мужик корову продавал»: сначала фрагмент первый, когда сам мужик продавал корову и не мог продать, а затем фрагмент второй, где парень бойко торгует коровой.
22
РОЛЕВАЯ ИГРА1
«РАБОТА С ВОЗРАЖЕНИЯМИ»
Что понадобится: видеокамера (необходимо удостовериться, что она заряжена и на кассете есть достаточно места для записи), телевизор, непрозрачный мешочек с парными пуговицами разных цветов (количество пуговиц — по числу участников тренинга).
Тр е н е р. Атеперь мы разделимся на пары. Каждой группе я дам по одному возражению вместе с выявленной потребностью. Ваша задача — доделать работу по технологии, то есть если необходим вопрос, придумать его, затем принять решение о товаре — оставляете или заменяете, и составить контраргументацию. В конце нужно либо задать вопрос-подтверждение, либо сделать предложение о переходе к презентации товара.
Итак, тяните из мешочка пуговицы. Те, кто достанут пуговицы одинакового цвета, объединяются в пары. (Тренер обходит с мешочком группу, побуждает тянуть пуговицы быстро и весело.) На работу в парах — 10 минут. После этого вы разыгрываете сценку «клиент—продавец», в которой наглядно демонстрируете, как работать с возражениями. Сейчас вы — сценаристы и режиссеры. В сценке не надо мешать друг другу. Просто сыграйте ее, как артисты. Важно условие: ваша работа с возражением должны выглядеть правдоподобно! Затем мы посмотрим наши сценки по телевизору и проведем анализ. Итак, у вас 10 минут. Время пошло!
Действия тренера во время самостоятельной работы пар. Тренер готовит пространство для ролевых игр. Для этого он ставит два стула под углом 45 градусов друг к другу. Проверяет видеокамеру. Выставляет на камере нулевой отсчет времени (так тренеру при перемотке кассеты на начало будет легче его найти). Тренер может закрепить видеокамеру на штативе и проверить, насколько хорошо через нее видно два заготовленных стула. Тренеру должно быть удобно стоять рядом со штативом, при этом он не должен загораживать участников будущей ролевой игры ни для одного из наблюдателей.
Тр е н е р (спустя 10 минут). Я уверен, что вы смогли продумать ваши сценки. Если кто-то не успел — не беда. Можете импровизировать.
1 В разделе книги «Методология тренинга» вы найдете подробное описание того, что такое метод «Ролевая игра».
23
[image: image13.jpg];‘@, «— Kpeea ysacraikon posicaoii Hpsi
3

@ 3
& nd®

Kpecs yuactmxos-Habniogareici

Tpenep ¢ mnscoxanepoii ——

В профессии продавца главное — быстро реагировать и уверенно импровизировать!
Итак, первая группа, прошу (указывает рукой на выбранную им группу и жестом приглашает их занять стулья).
Как выбирать, кто из участников пойдет первым, вторым и т. д.? Первая группа — или те, кто первыми закончили, или самые болтливые (шушукаются), или самые уверенные в себе. Остальные — можно по порядку, можно по мере активности (кто хуже других наблюдает, тот и идет играть — все равно ничего не увидит, пока свою роль не исполнит).
Реакция группы. Если тренер энергичен, уверен в себе, то группа его слушается. Если тренер говорит негромко, фразы произносит нечетко, волнуется, то группа начнет сопротивляться и попытается убрать видеосъемку. Тренеру важно не вступать в дискуссию с группой, которая удлиняет время до начала первой ролевой игры и видеозаписи.
Варианты пресечения сопротивления видеосъемке.
1. Тр е н е р. Как говорил Суворов: «Тяжело в ученье — легко в бою».
Вы смелые ребята — прошу, дерзайте. Маша и Петя — занимайте места согласно купленным билетам. (Тренер жестом приглашает названных участников занять места на съемочной площадке.)
2. Тр е н е р. У вас есть право на ошибку. Раскрою секрет: чем больше
ошибок вы сделаете, тем ценнее будет наш фильм. Профессиональ-
24
ный учебный фильм с актерами стоит 1000 долларов за 20 минут. Так что мы сейчас будем создавать настоящий ценный продукт. Маша и Петя — прошу, вы раньше всех подготовились. Я уверен, что у вас здорово получится! (Тренер жестом приглашает названных участников занять места на съемочной площадке.)
Гр у п п а. А гонорар заплатите?
Тренер. Конечно, если сумеете найти покупателя на этот фильм. Но сначала его надо отснять. Прошу ребята, начинайте, время идет!
Участники парами разыгрывают сценки снятия возражений по схеме: два активных участника, остальные — наблюдатели.
Тренер ведет видеосъемку. После окончания каждой сценки благодарит исполнителей и задает вопрос наблюдателям: «Возражение снято? (пауза для ответа). Правдоподобно? (пауза для ответа)».
После того как все поучаствовали в ролевых играх, а тренер все записал на видеокамеру, объявляется 15-минутный перерыв.
Действия тренера в перерыве. Тренер готовит видеоаппаратуру к просмотру: перематывает пленку и устанавливает на начало, подключает видеокамеру к телевизору, устанавливает уровень звука, ставит первый кадр первой сценки на паузу. Затем идет либо болтать с участниками на произвольные темы (если тренер — экстраверт), либо подышать свежим воздухом и остаться наедине с собой, чтобы мобилизоваться (если он интроверт).
РАЗМИНКА
«ДРАКОН, САМУРАЙ И ДЕВОЧКА»
Примечание. Разминки проводятся каждый раз, когда после перерыва участники собираются в круг для дальнейшей работы. Это позволяет тренеру добиться того, что опоздавших становится все меньше с каждым перерывом (те, кто пришел вовремя и участвовал в разминке, стремятся в следующий раз также прийти вовремя). Те, кто опоздал, видят радостные лица своих коллег после разминки и стремятся в следующий раз не опаздывать. В то же время, если опоздавшие все же есть, они не теряют значимый материал тренинга, так как опаздывают только на разминку.
Инструкция к разминке. Разделитесь на две команды и встаньте в две Шеренги — одна команда напротив другой (участники делятся на две команды и выстраиваются в две шеренги).
25
Это упражнение-соревнование. Соревноваться будем командами. Играем до трех победных очков у какой-либо из команд.
Для проведения соревнования нам надо выучить три фигуры. Внимание, показываю. (Тренер последовательно показывает три фигуры, а участники их повторяют, чтобы лучше запомнить.)
Девочка. Тренер переминается с ноги на ногу, руки как будто бы держатся за края воображаемой юбочки. При этом характерный звук: «Ляля-ля-ля».
Дракон. Тренер ставит ноги на ширине плеч. Руки подняты над головой. Пальцы растопырены как когти. При этом характерный агрессивный звук: «А-А-А-А!!!»
Самурай. Тренер встает в боевую стойку — одна нога выпадом вперед, одна рука также вперед, как будто бы самурай держит воображаемую саблю и направляет ее в противника, издавая при этом характерный звук: «У-У-У-У!!!»
Командам будет дано по 30 секунд, чтобы договориться, какую из трех фигур выбрать для показа. После этого я говорю: «Три-два-один!» И обе команды одновременно показывают ту фигуру, которую они выбрали. Ваши фигуры могут совпасть, а могут и не совпасть. Если совпали — в этом раунде ничья. Если не совпали, то действует правило: «Самурай убивает дракона — команда, показавшая самурая, зарабатывает победное очко. Дракон съедает девочку — команда, показавшая дракона, зарабатывает победное очко. Девочка соблазняет самурая — команда, показавшая девочку, зарабатывает победное очко».
Внимание, игра! Сейчас у вас есть 30 секунд, чтобы договориться, какую фигуру надо показать, чтобы заработать победное очко!
Эффекты групповой динамики от разминки.
□ Разминка проходит очень оживленно. Участники выполняют ее с большим удовольствием, много смеются.
□ Возникает игровой азарт, дух соревнования.
□ Игра сильно увлекает своим процессом, необходимостью рассчитать логику команды-оппонента.
□ Наблюдается эффект групповой сплоченности, концентрации внимания, эмоционального отреагирования, снятия напряжения через смех и действие.
□ После этой разминки участники приступают к тренингу обновленными, с энтузиазмом.
26
ПРОВЕДЕНИЕ ВИДЕОАНАЛИЗА1
Тр е н е р. Сядьте поудобнее, чтобы каждый из вас мог видеть телевизор и слышать играющих. Мы с вами будем анализировать, насколько соблюдалась технология снятия возражения клиента. Пожалуйста, обращайте внимание на то,
1) как выражалось понимание клиенту;
2) какая потребность клиента вскрылась продавцом;
3) задавался ли уточняющий вопрос;
4) какие контраргументы звучали и как они соответствовали потребностям клиента;
5) как продавец перешел к демонстрации товара и получил подтверждение у клиента.
Тренер раздает бланки наблюдений, затем начинается видеоанализ.
[image: image14.jpg]HaGawonacusie | Cuienxa | Cutenka | Cuienxa
arToper 1 2 3

1 Tlommanme
KiMexTy

2 Bekpurran
norpeBrocTs

3. Yroumsmiounit
Bonpoc

4 Kontpaprywentst

5. TemoncTpai
Torapa

Тренер после каждого этапа технологии снятия возражений делает паузу и задает вопросы: «Что вы видели, слышали? Был ли это этап такой-то? Что сделал / сказал продавец? Как отреагировал клиент?» Если
'В разделе «Методология тренинга» вы найдете подробное описание метода.
27
участники дают ответы, тренер их поддерживает, если в ответах звучит оценка — переформулирует, если ответа нет — комментирует сам.
Как поддерживать участника, давшего грамотный ответ? «Да, действительно... (повторяет ответ участника). Смотрим дальше» или «Полностью с вами согласен».
Как поддерживать участника давшего грамотный, но не полный ответ? «Да, действительно... (повторяет ответ участника). Кто еще что-нибудь заметил?»
Как переформулировать ответ с оценкой?
Участник. Он неправильно сказал. Поэтому и клиент начал спорить.
Тренер. Что именно вы заметили? (Задает уточняющий вопрос, который побуждает описывать замеченное в терминах действия, поведения.) Другой вариант: «То есть вам что-то не понравилось в действиях продавца. Что именно?»
Тренер в ходе всего видеоанализа следит за тем, чтобы анализ проводился без оценки. Оценку тренер переформулирует либо в термины поведения, то есть в глаголы (сделал то-то, сказал такую-то фразу, сменил позу с такой-то на такую-то, сделал паузу в таком-то месте диалога и т. д.), либо в описание чувств смотрящих видеосюжет (не понравилось, смутило, насторожило, вы сомневаетесь, и т. д.) Это помогает сохранить позитивную атмосферу в группе, поддержать участников ролевых игр. Если технология нарушалась несколько раз, участники ролевых игр оказались неуспешны, то тренеру важно поддержать их самооценку, чтобы они не боялись участвовать в играх и упражнениях в будущем. Для этого тренер хвалит их за ошибки, так как именно благодаря им группа получила превосходный видеоматериал, который помог всем разобраться в теме. Это можно сделать, например, так. «Я хочу поблагодарить тебя, Вася, за то, что благодаря твоей игре мы все вместе смогли разобраться в этой теме. На ошибках учатся. Я предлагаю всем не бояться ошибаться, быть такими же смелыми, как Вася. Скажу по секрету, что если бы сценка была безупречна, то нам пришлось бы туго, так как видеоанализ стал бы просто неинтересным. Так что спасибо тебе, Вася. Ты помог нам всем. На ошибках учатся. Ошибайтесь на здоровье!»
Правила комментирования для тренера. Тренер проводит анализ, строго придерживаясь выделенных критериев. Он наблюдает за сюжетом съемки, после каждого этапа ставит видеокамеру на паузу и поясняет.
28
Например, так: «Смотрите, продавец выразил понимание клиенту, сказав фразу... (повторяет). Вы согласны с тем, что у клиента есть потребность такая-то (повторяет)? (Выслушивает ответы либо молчание, затем продолжает.) Да, это действительно такая-то потребность (либо) если быть более точным, у клиента существует потребность... (переформулирует, уточняет). Здесь продавец приводит контраргументы на языке пользы, задает вопрос и переходит к демонстрации товара. Возражение снято!!!»
В конце видеоанализа тренер выключает телевизор и подводит итог теме «Работа с возражениями»: «Итак, мы с вами убедились в том, что если пользоваться технологией снятия возражений, то можно пройти через любое возражение клиента и перейти к сделке. Грамотная работа с возражениями приводит клиента к готовности совершить покупку. Результат становится непредсказуемым только в том случае, если же вы путаетесь, нарушаете технологию. Только тогда клиент может остаться со своими сомнениями и не купить ваш товар. От вас зависит, совершит клиент покупку или нет. Удачи вам!
Подарок-сюрприз.
Тренер. А сейчас у меня для вас сюрприз: я дарю вам шпаргалку, на которой уже написаны варианты работы с основными возражениями, встречающимися в вашей компании.
С этими словами тренер раздает бланки с ответами каждому участнику. Вариант бланков представлен ниже.
Примечание. Тренер может вложить эту таблицу в раздаточный материал участников тренинга, оставив графы «Встречные аргументы» и «Вопрос...» незаполненными, тогда таблица заполняется во время тренинга.
Также тренер может во время подготовки к тренингу собрать основные возражения, сам составить для них аргументацию и вопросы и сделать бланк-шпаргалку. Бланк выдается в конце темы «Работа с возражениями» как приз. Обычно участники очень этому рады.
К I
Раздаточный материал для участников тренинга: | работа с возражениями |
I Этими вариантами работы с критикой вы можете пользоваться в I своей ежедневной практике. Также вы можете придумать свои, более
, Удачные аргументы. '
, Помните, что клиенту важно прежде всего получение прибыли через '
продажу вашего товара. Если вы покажете, за счет каких признаков то- I
! вара (условий работы) клиент получит прибыль, то критика снимается. I
29
	
	
	Вопрос, побуждающий

	Критика
	Встречные аргументы
	к переходу в конструктивные

	
	
	диалог

	Качество товара
	Действительно есть новые модели, которые только
	Вам порекомендовать модели, на

	у в невысокое,
	проходят апробацию, и там процент брака выше -
	которые хороший спрос и брак

	% брака боль-
	в этом случае мы вас предупреждаем, что модели
	минимален?

	шой
	экспериментальные. В целом по продукции
	

	
	процент брака у нас составляет 1-2%. Вы не
	

	
	найдете торговые марки, где нет брака вообще, а у
	

	
	нас процент даже ниже, чем в некоторых других
	

	
	компаниях. В то же время, мы даем гарантию на
	

	
	целый год
	

	У вас торговая
	Как вы думаете, кто оплачивает массовую рекламу
	Как отнесутся ваши клиенты к том

	марка нераскру-
	раскрученных торговых марок?
	что у наших чайников с качеством

	ченная
	Делая бизнес на нашем товаре, вы не оплачиваете
	таким же, как у......по цене ниже

	
	рекламу, потому что цена на наш товар очищена от
	на ...% литраж 2 литра, а не 1,5

	
	рекламных затрат. Кроме того, мы даем рекламу
	и 1,7, как у чайников раскрученны

	
	по СМИ в сезон. В индивидуальном порядке
	торговых марок?

	
	можем помочь вам организовать PR-акции по
	

	
	товару в вашем регионе, если вы заинтересованы
	

	
	в рекламе
	

	У вас бедный
	Идеология нашей компании - снижение цены при
	Вам порекомендовать модели, ко-

	ассортимент
	сохранении хорошего качества и выведение на ры-
	торые, согласно нашей статистике

	
	нок проверенных моделей, которые соответствуют
	пользуются наибольшим спросом'

	
	вкусам большинства людей (кстати, вкусы людей
	

	
	в большинстве своем стереотипны - и эти вкусы
	

	
	отражены в наших моделях)
	

	Ваши цены не-
	С чем вы сравниваете?
	Вам показать модели, наиболее

	конкурентоспо-
	Вы согласны, что цена на товар важна именно
	удачные по соотношению цена-

	собные
	в контексте прогнозирования прибыли от продаж?
	качество?

	
	Прибыль от работы с нашим товаром вы получаете
	

	
	за счет эффективного соотношения цены и
	

	
	качества. Также наша продукция имеет узнаваемый
	

	
	дизайн, который нравится большинству
	

	
	покупателей. От наших клиентов... (назвать) мы
	

	
	знаем, что оборачиваемость средств, вложенных в
	

	
	нашу продукцию, составляет... Согласитесь - это
	

	
	выгодно
	

	Вы снимаете
	Мода на бытовую технику не стоит на месте. Наша
	Вам порекомендовать наиболее

	с производства
	компания чутко следит за изменениями вкусов
	перспективные модели?

	модели, которые
	покупателей. Согласитесь, что снимать с произ-
	

	у нас хорошо
	водства ходовые модели нам тоже невыгодно.
	

	идут и нам
	Прогноз о спросе на наши модели мы делаем
	

	нравятся
	тщательно: то, что хорошо сегодня, может хуже
	

	
	раскупаться завтра. Ведь вы не хотите, чтобы ваши
	

	
	средства заморозились в моделях, популярность
	

	
	которых начнет снижаться?
	

30
	
	
	Вопрос, побуждающий

	Критика
	Встречные аргументы
	к переходу в конструктивный

	
	
	диалог

	У вас нет рекла-
	Нашу рекламу вы можете найти в... (дается
	Насколько вам интересно, если пру

	мы. Больше про-
	источник рекламы). Кроме того, мы регулярно
	объемах закупок (назвать) мы

	водите рекламу
	проводим рекламу в сезон. Также мы обеспечим
	согласуем вопрос о персональных

	
	рекламными материалами магазины ваших
	PR-акциях для вашего региона?

	
	клиентов (ваши магазины). Наши консультанты
	Что еще вас смущает?

	
	позаботятся о том, чтобы товар в магазине
	

	
	привлекал внимание покупателей. Мы дадим вам
	

	
	каталоги... и...
	

	У вас бедная
	Мы только следуем современной моде и
	Для вас важно, чтобы цвета были

	цветовая гамма
	заботимся, чтобы наша продукция хорошо
	не просто разнообразными, а

	
	раскупалась. Сейчас мода на обтекаемые формы и
	работали на привлечение

	
	нейтральные расцветки. Когда клиентам больше
	покупательского спроса?

	
	нравились яркие расцветки, мы выпускали их. При
	

	
	смене тенденций в моде цвета, форма, размеры
	

	
	наших моделей также сменятся
	

Перерыв на обед — 1 час.
РАЗМИНКА «НАЙДИ СВОЮ ПАРУ!»
Разминка занимает около 10 минут, развивает умение устанавливать контакт с помощью взгляда, увеличивает групповую сплоченность.
Инструкция. Давайте встанем в круг. Внимательно посмотрите друг на друга. Наша задача — объединиться в пары без слов. Нельзя разговаривать и издавать звуки. Вы будете искать себе пару и приглашать объединиться в пары только с помощью глаз, с помощью взгляда!
Процедура упражнения следующая.
Сначала опустите глаза. Смотрите в пол, чтобы уравнять шансы каждого.
На счет «Раз!» поднимаем глаза и смотрим друг на друга.
На счет «Два!» взглядом находим свою пару.
На счет «Три!» объединяемся в пары. Объединиться — значит взяться за руки.
Итак, начали!
Разминка проводится несколько раз, чтобы каждый смог хотя бы один раз найти себе пару. Важно, чтобы каждый раз участники объединялись в пары с новыми участниками.
31
После разминки можно провести краткое обсуждение упражнения и задать группе следующие вопросы:
□ Поднимите руки те, кто всегда находил себе пару!
□ А кто ни разу не нашел себе пары?
П Кто нашел себе пару только один раз?
□ Что мешало объединиться в пары? П А что помогало?
О Что вы чувствовали, когда не могли найти себе пару?
□ А что чувствовали, когда получалось найти пару?
Выводом из разминки может быть тот обнаруженный в ходе обсуждения феномен, что мы не находим себе пару, так как стесняемся проявлять активность, боясь быть отвергнутым. Тот, кто идет на риск быть отвергнутым, проявляет активность, в итоге всегда оказывается с парой. Второй вывод заключается в том, что реально мы испытываем радость, благодарность, облегчение, когда встречаем глаза, приглашающие объединиться в пары, доброжелательные и настроенные на контакт. Поэтому быть активным в установлении контакта безопаснее, чем избегать контакта из-за страха быть отвергнутым.
После этой разминки тренер плавно переходит к фасилитации.
ФАСИЛИТАЦИЯ
«ПСИХОЛОГИЧЕСКИЕ УСЛОВИЯ ПРИ РАБОТЕ С ВОЗРАЖЕНИЯМИ»
Тренер. Представьте, что вы пришли в магазин, чтобы купить очень нужный вам товар, а его там не оказалось. Вы обращаетесь с жалобой к персоналу. Теперь вопрос: какую реакцию вы бы хотели получить?
Тренер выслушивает несколько ответов, резюмирует сказанное: «Итак, нам как клиентам небезразлично эмоциональное состояние продавцов в момент предъявления им критики, жалобы. Всем нам было бы приятно получить участие с их стороны, включенность в наши проблемы, желание помочь. И мы были бы недовольны или даже сильно раздражены, если бы продавец в ответ сказал нам грубость или стал
32
оправдываться, если бы остался холоден к нашим словам, проигнорировал бы нас. Поэтому то, в каком эмоциональном состоянии вы работаете с возражениями ваших клиентов, небезразлично для них. Им важна ваша доброжелательность, и они придут в раздражение от вашей холодности или тем более от вашей неприязни к ним».
МЕТАФОРИЧЕСКАЯ ДЕЛОВАЯ ИГРА1 «КРОШКА-ЕНОТ»
Что понадобится: два ватмана и два комплекта фломастеров, часы.
Тренер. Атеперь мы с вами сыграем в игру. Рассчитайтесь на пер-вый-второй! (Группа рассчитывается.) Первые номера — первая команда. Вторые номера — вторая команда. Объединитесь в команды, сядьте поближе к участникам своей команды! (Участники пересаживаются, образуя две группы.)
Вспомните мультфильм про Крошку-Енота. Когда Крошка-Енот отправился один в лес, он, переходя через реку, заметил в пруду чью-то рожицу. Он испугался, но решил идти дальше и отпугнуть «Того, кто сидит в пруду». Крошка-Енот зарычал и скорчил гримасу, но «Тот, кто сидит в пруду», скорчил еще более страшную гримасу. Крошка-Енот взял большую палку и погрозил ею. Но «Тот, кто сидит в пруду» не убежал. Наоборот, он взял палку побольше и тоже погрозил.
Мы все помним, что бедный Енот очень тогда напугался собственного отражения. А мама посоветовала ему просто улыбнуться. На этом и закончился инцидент.
Ваша беседа с возражающим клиентом очень похожа на этот муль-тик. Мультфильм — прекрасная метафора к тому, что если мы раздражаемся на критикующего нас и наш товар клиента, то клиент становится еще более безжалостным. И наоборот, наше дружелюбие помогает нам из возражения сделать осознаваемую потребность и побудить клиента не просто к покупке, но к долговременному и очень приятному сотрудничеству.
Итак, внимание!
1 В разделе «Методология тренинга» вы можете прочитать описание метода «Метафорическая деловая игра».
2 3ак. 1336
33
Первая команда, вы — Крошки-Еноты. Вам нужно за 10 минут придумать как можно больше вариантов поведения (улыбка уже есть), которые бы позволили Енотику не бояться «Того, кто сидит в пруду».
Вторая команда, вы — «Тот, кто сидит в пруду». Вам реально нет никакого дела до Крошки-Енота, так как вы — всего лишь его отражение. Ваш взгляд — философский. За 10 минут с высоты вашего философского взгляда напридумывайте как можно больше вариантов поведения Крошки-Енота, которое бы создало атмосферу безопасности и комфорта для самого Енотика.
Команды получают по ватману и комплекту фломастеров, чтобы наглядно изобразить свои идеи. После 10 минут генерации идей и их оформления каждая команда выступит со своей презентацией. Пусть идей у вас будет как можно больше!
Реакция группы. Участники, как правило, активно включаются в процесс придумывания и рисования своих идей. Их эмоциональное состояние улучшается. От метафорической деловой игры участники получают наслаждение, а тренер — повышение конструктивной групповой активности.
Действия тренера. Тренер следит за временем, не вмешивается в творческую работу команд. По истечении 10 минут приглашает всех сесть в общий круг для выслушивания презентаций от команд. «Первой выступает команда Крошек-Енотов. Итак, что вам надо предпринять, чтобы не бояться «Того, кто сидит в пруду»? У вас на презентацию три минуты».
Команда выступает. Это может быть как один ее представитель, который просто зачитывает все, что они оформили на ватмане, так и несколько участников команды, которые даже могут разыграть сценку. Все зависит от желания самих участников.
«Замечательно! Очень интересные идеи. Пожалуйста, вторая команда, вопросы к участникам первой команды. У вас есть пять минут, чтобы спросить все, что вы пожелаете!.. Теперь слово предоставляется второй команде — «Тем, кто сидит в пруду». С высоты своего философского взгляда они поведают нам свою версию того, что надо было предпринять Крошке-Еноту, чтобы создать обстановку безопасности и комфорта для себя. У вас три минуты на презентацию!»
Команда выступает. Затем тренер отводит пять минут на вопросы.
После выступления обеих команд тренер сравнивает идеи команд друг с другом, выделяет сходства и различия. На этом этапе проведения метафорической деловой игры тренеру следует перевести язык метафоры о
34
Крошке-Еноте и его страхах на язык бизнес-реальности. Крошка-Енот олицетворяет менеджера, работающего с возражениями. «Тот, кто сидит в пруду» олицетворяет клиента, партнера по переговорам.
Например: «Смотрите, команда Енотиков написала: "Приветственно помахать лапкой", что для нас означает — важно не только то, что мы говорим, но и как мы движемся. Важно не принимать угрожающей позы. Существуют жесты доброжелательности, и нам важно их использовать во время работы с возражениями.
А команда "Тех, кто сидит в пруду"добавляет, что можно было Еноту просто смотреть в небо и не заглядывать в пруд. Идти в лес, не останавливаясь. Для нашей реальности при работе с возражениями это означает, что лишний раз не надо высматривать возражение там, где его, возможно, и нет. Важно не останавливаясь двигаться к своей цели и не тормозить с дурными предчувствиями. Просто верьте, что достигнете цели, и что в засаде никто не сидит!!!»
В конце игры тренер вместе с группой еще раз повторяет общий вывод о том, что во время работы с возражениями важно наше собственное эмоциональное состояние. Вера в себя и свою цель, доброжелательное восприятие клиента как союзника позволяют легче пройти сквозь возражения. И наоборот, собственный негативизм влечет трудности на этапе работы с возражениями, застревание на этом этапе.
Часть 2
СНЯТИЕ СОПРОТИВЛЕНИЯ У ПОТЕНЦИАЛЬНОГО КЛИЕНТА1
БИЗНЕС-ПРОЦЕССЫ ПРОДАЖ
Принято считать, что менеджер по продажам должен следовать в своей работе с клиентом по семи бизнес-процессам продаж, которые описаны ниже.
I. Подготовка (прохождение секретарского барьера, работа с сопротивлением клиента при первичном контакте). II. Контакт.
III. Выяснение потребностей.
IV. Презентация (Аргументация). V. Работа с возражениямию.
VI. Сделка. VII. Сопровождение сделки (претензии, рекламации).
НЕМНОГО О СОПРОТИВЛЕНИЯХ, ВОЗРАЖЕНИЯХ, РЕКЛАМАЦИЯХ И СЕКРЕТАРСКИХ БАРЬЕРАХ
Когда возникает сопротивление и где оно встречается в нашей работе? Чем оно отличается от возражения?
Сопротивление клиента — достаточно распространенное явление при активной форме привлечения клиентов. Оно встречается, когда менеджер по продажам активно работает по телефону на привлечение
5-часовой модуль тренинга, представлен как фрагмент реального тренинга.
36
_________Часть 2. Снятие сопротивления у потенциального клиента_________
новых клиентов, осуществляя звонки своей целевой группе и предлагая свой товар или услугу.
Работа с сопротивлением клиента — это то, с чего начинается общение с клиентом сразу после первого этапа бизнес-процесса продаж, этапа подготовки. Этап подготовки особенно важен, когда фирма взяла курс и выработала стратегию на перехват клиента у конкурента. Почему важно уметь снимать первичное сопротивление клиента? Потому что оно находится в преддверии практически самого главного, «святая святых» —установления контакта. Все знают замечательную пословицу «Как начнешь, так и закончишь» — это своеобразный «эффект рамки».
Снятие сопротивления можно сравнить с калейдоскопом. Мы имеем определенный узор, определенную картинку — картинку нежелания с нами общаться и рассматривать наши предложения о сотрудничестве. Те же самые разноцветные стеклышки, ничего не добавляем, ничего не убираем — просто, легко и непринужденно, с внутренним спокойствием, ощущением уверенности, крутим!
Все то же самое, а рисунок психологической картинки уже другой, другая атмосфера, у клиента другое отношение к происходящему.
Из своей практики мы знаем, что часто происходит путаница между сопротивлениями, возражениями, претензиями и рекламациями. Для того чтобы с ними эффективно работать, их надо научиться различать. Принципы и схемы работы с ними разные.
Важно помнить, что возражения клиента в своей работе мы встречаем непосредственно уже перед тем, как заключить сделку. Сопротивление тоже имеет место перед сделкой, но это то, с чего мы начинаем свою работу, еще даже не вступив в диалог с клиентом.
После заключения сделки начинается этап ее сопровождения, и в случае некачественной работы на этом этапе мы получаем претензии и рекламации.
Итак, наш менеджер по продажам подготовился, то есть занял позицию, поставил цель, увязал свои цели с предполагаемыми потребностями потенциального заказчика, он начинает свою работу на телефоне.
Но, как правило, прежде чем выйти на лицо, принимающее решение, и прежде чем это лицо начнет демонстрировать менеджеру «свое сопротивление», менеджер должен пройти через барьер секретаря, который как страж и мощный фильтр бережет свое руководство от на-зсйливых предложений.
Ну что ж, с этого важного блока мы и начнем! Мы не сможем снять сопротивление и привлечь клиента, если не пройдем секретаря.
37
Примечание. Авторы намерено поменяли форму подачи материала по работе с сопротивлениями и демонстрируют театр событий, реально происходивший на одном из наших тренингов. Мы сделали это для того, чтобы погрузить вас в пространство тренинга и оставить для вас, дорогой читатель, как можно меньше неювестно-стей.
Итак, что представляет собой этот блок и что обычно происходит на тренинге?
СЕКРЕТАРСКИЙ БАРЬЕР
Примечание. Тренер начинает свой новый блок «Прохождение барьера секретаря» с фасилитации и проводит «погружение» в актуальное проблемное поле участников тренинга.
Тр е н е р. Итак, вопрос следующий. Представьте себе, что вы звоните вашему потенциальному клиенту. Но вы не знаете, как зовут человека, принимающего решения. Соответственно, вы что-то говорите секретарю, а секретарь не соединяет вас с интересующим вас сотрудником! Какие будут ваши действия? Кто что будет делать?
Возможная реплика участника. На секретаря, по моему опыту общения, хорошо действуют слова типа: «По этому телефону советовал провести переговоры с вашим начальником вышестоящий начальник». И обычно это действует на секретарей очень замечательно. Тренер. Вы уже договаривались о звонке? Вот я как секретарь. Секретарь говорит: «Вашего телефонного звонка ждут?» Участник 1. Нет, это мой первый звонок вашему начальнику. Дело в том, что я общалась там недавно с Иван Ивановичем, который директор этого предприятия, и так далее, и так далее... То есть, я прежде всего делаю акцент на то, что этот телефон мне дали, скажем так...
Тренер. Но при этом вы не знаете, как зовут того товарища, с которым вы хотите пообщаться? Участник 1. Но здесь я как-нибудь пытаюсь это выяснить, но это
же несложно!
Тренер. Так, хорошо, то есть вы будете ссылаться на то, что вам рекомендовали, на свои какие-то имена, отлично! Еще кто как делает? Участник 2. Секретарю, в первую очередь, на мой взгляд, надо дать понять ее значимость.
33
Часть 2. Снятие сопротивления у потенциального клиента
Тр е н е р. Так, замечательно, как это можно сделать?
Участник 2. То есть, я с ней советуюсь, с кем можно поговорить по такому-то вопросу? Она начинает задумываться.
Тренер (в роли секретаря). Я не уполномочена отвечать на такие вопросы!
Участник 2. Нет, это исключено!
Участник 3. Не бывает таких секретарей!
Тр е н е р. Вот я такой секретарь!
Участник 3. Нет, не бывает, потому что секретарь чувствует, что ей уделяют внимание, что от ее ответа что-то зависит, она начинает думать, работать и соединяет...
Тренер. Так, то есть вы будете запрашивать помощь у секретаря, и голосом и словами показывать ее значимость? Да, отлично! Спасибо. Еще у кого какие идеи? Кто еще, что делает в таких случаях? Такой вот жесткий секретарь, который прям нет, и все...
Участник 4. Ну, если жесткий... Когда не знаешь человека, да?
Тр е н е р. А, да, когда не знаешь, конечно.
Участник 4. Иногда приходится поступать так: сначала выспрашивать фамилию имя и отчество этого человека...
Тренер. У секретаря?
Участник 4. Да, у секретаря... просто...
Тренер. «Как зовут вашего начальника отдела закупок?» — «А у нас нет отдела закупок, у нас это называется отдел поставок, а вообще вы куда звоните?»
Участник 4. Да, да, да, а потом уже второй этап — звоните ей через день или уже через полдня, чтобы она уже забыла, заговорилась, и звоните, а задавать надо...
Тренер. «Как у вас начальника зовут?» — «А вы по какому вопросу звоните?»
Участник 4. Да нет, мне кажется, это не очень большая проблема с женщиной-секретарем, как правило, секретари это женщины, и довольно просто решаются эти вопросы. Если она жесткая, то с ней стоит поговорить довольно мягко, она может сломаться, если она мягкая, то наоборот просто пожестче пройти этот этап.
Тренер. То есть с жесткой помягче, с мягкой пожестче. Так, отлично!
Участник 4. Обращение к секретарю, если это действительно серьезная фигура на предприятии, вообще должно идти по имени-отчеству, или хотя бы по имени. Поэтому, если мы готовимся к этому звонку, желательно бы узнать, как зовут секретаря. То есть это не-
39
множечко сразу же раскрепощает человека, именно обращение по имени-отчеству.
Тренер. То есть вы спросите, как зовут секретаря: «Девушка, как вас зовут?»
Участник 4. Конечно, конечно. То есть, я представляюсь сам и, естественно, прошу не Иван Ивановича, а сначала спрошу, с кем я разговариваю. Она мне называет свое имя, а потом мы уже начинаем разговаривать.
Участник 5. Да, а с секретарем поговорить достаточно легко, надо переложить на него часть ответственности его начальника. Она на себя ответственность взять не захочет...
Тренер. Ну, например? Какой фразой это можно сделать? Это хорошая идея, просто... приведите пример.
Участник 5. Ну, если из последних, можно, предположим, попытаться заключить с ней договор. Именно с ней!
Тренер. Давайте я с вами заключу договор?
Участник 5. Нуда, в общем...
Тренер. Я вешаю трубку...
Участник 5. Нет, ну это некорректно, она просто поймет, что она некомпетентна в этом случае. Немного напугать ее.
Тр е н е р. Так, замечательно, ну вот напугайте меня, напугайте меня. Как вы меня сможете напугать?
Участник 6. Ну, можно, например, сказать, что этот звонок очень важен для ее руководителя, то есть это лицо будет заинтересовано в переговорах со мной, то есть это принесет им какой-то доход определенный.
Участник 7. Может, даже личный...©
Участник 4. Или так вот, например, вопрос: «Мы будем осуществлять поставку оборудования такого-то (название)... У меня вопрос такой: в какой комплектации вам его делать?» Все, она уже не понимает. Она уже, соответственно, автоматически тебя связывает с нужным лицом.
Участник 2. Один момент, вот именно когда эти технические переговоры начинаются, она может легко переключить или сказать имя человека, стоящего ниже по рангу, который тоже компетентен в этом вопросе.
Участник 4. Нет, ну я...
Участник 8. Лицо, к которому мы пробираемся, управленец, основное, что его интересует, это финансовое состояние. Для него важным что является?
40
Часть 2, Снятие сопротивления у потенциального клиента
Участник 4. Да ты учти, что это первый разговор.
Тренер. Так вы к кому пробираетесь — к финансовому директору
или к начальнику отдела по закупкам? Участник 5. Да кто к кому, наверное, пробирается!
Примечание. На этом можно подводить итоги фасилитации и переходить к мини-лекции, так как группа уже достаточно замотивирована слушать новый материал.
МИНИ-ЛЕКЦИЯ «ТИПЫ СЕКРЕТАРЕЙ»
Так, отлично! Спасибо. Смотрите, какой у нас богатый репертуар, все пользуются разными способами и по-разному, я так понимаю. Вообще есть четыре типа секретарей. Давайте сейчас ознакомимся с этими замечательными типажами и вспомним, с каким из типов секретарей нам приходиться чаще всего встречаться!
[image: image15.jpg]L Tlomorasouuwii cexpeTaps 1. CexpeTapb-QuasTp

=
&

111, (He BnyerHTs i 38 4TO> IV. OGwuiit cexperap, call-onepatop

Важно знать вот что: когда мы звоним и попадаем на секретаря, ее ответы зависят от того какая она, добрая или мягкая, то есть от ^ипа ее личности. Но не только от этого. Еще на работу секретаря влияет корпоративная культура, которая принята в компании.
В некоторых компаниях корпоративная культура обязывает секретаря определенным образом отвечать на телефонные звонки. Многие компании, которые придерживаются так называемой «западной корпоративной культуры», рассуждают так: «Любой звонок в нашу фирму —
41
это, возможно, наш потенциальный клиент! И, соответственно, из любого звонка мы можем сделать деньги!»
Политика работы — любой звонок для нас ценен! И тогда секретарь такой компании будет дружественная, помогающая. Участник. Можно этот пункт опустить, среди наших клиентов таких нет.
Тренер. Таких нет, да? Это в основном компании в общей своей массе с европейским менеджментом. Это уровень менеджмента и культуры, который пришел с Запада, но понемногу начинает формироваться и в российских компаниях. И многие наши передовые отечественные компании уже тоже понимают, что и в доброжелательности деньги лежат.
Второй тип корпоративной культуры — это наш такой, доморощенный. Когда звонки воспринимаются как помехи, когда «звонит куча ненужных назойливых людей и отнимает время у тех, кто работает». И вместо того, чтобы работать, они вынуждены отвечать на эти ненужные звонки. Поэтому секретарь выступает в роли фильтра. В первом случае секретарь помогает делать деньги, во втором случае секретарь фильтрует, помогает эффективно использовать время. Ваши секретари в основном такие, да?
Участник. Ну, в большей степени, у нас именно такие. Тр е н е р. И тогда в работе у секретаря на самом деле находится... некое подобие фильтра. Это что? Это пропустить нужных людей, если она нужных людей не пропустит, ей за это попадет. И не пропустить ненужных людей, если она пропустит ненужного человека, ей, бедненькой, тоже за это попадет. Она практически находится между молотом и наковальней! И здесь для секретаря важно по вашей интонации, по вашим первым фразам понять: вы человек нужный или вы человек не нужный? Другими словами, вас ждут или вас не ждут? Поэтому получается что: если вас не ждут, ну и как бы... и ничего страшного. А вот если вас ждут, вас надо обязательно соединить с этим человеком. И все вопросы секретаря направлены на выяснение. То, что она слышит за вашими фразами, все, к чему сводится ее основная нагрузка, — это ответить на вопрос: «Нужный человек звонит в компанию или ненужный?» Участник. Идентифицируют нас...
Тренер. Абсолютно верно! Да, она такую внутреннюю диагностику и проводит.
42
Участник. Как милиционер, он видит, кого нужно остановить и проверить документы, потому что страх идет.
Тр е н е р. Милиционеры же не всех людей подряд останавливают. Но это для Москвы, я не знаю, как у вас. В Москве так это все очень грамотно поставлено. Сто человек прошло, «цапнули» именно того, у кого нет прописки или регистрации. Вот грамотные, профессиональные секретарши так же, как милиционеры, чувствуют. Поэтому вам нужно сымитировать человека, которого ждут. Представьте, вы звоните своему постоянному клиенту, «вашему». Он ждет ваших звонков. Как вы будете начинать фразу? Участник. Здравствуйте, соедините с Иван Ивановичем. Тренер. Да. Это короткая фраза, уверенным голосом в состоянии
силы, такой спокойной силы.
Участник. Добавлено имя. Извините, перебью. Секретарши просто сразу соединяют без разговоров, да.
Тренер. Да, конечно, добавлено имя: «Здравствуйте, соедините меня с Иван Ивановичем». Но в ряде компаний, не знаю, как у ваших клиентов, есть еще обязательный вопрос секретаря: «Кто звонит и по какому вопросу?» Соответственно, нужно заранее знать ответ, потому что когда вашего звонка ждут, вы произносите эту фразу мгновенно, без обдумываний в том же состоянии спокойной уверенной силы. Вы говорите: «Это Марья Петровна» или «Это господин Соколов» и, соответственно, по какому вопросу вы звоните, тоже необходимо сразу сказать. Участник. Закупка оборудования.
Тренер. Да, закупка оборудования, техническое оснащение, финансовый вопрос, обсуждение деталей или там: «Мне срочно, потому что все горит», если у вас действительно там все горит. И секретарь слышит по голосу вашу уверенность, вы произнесли это мгновенно. Обычно, когда мы звоним и нас не ждут, мы, случается, допускаем две ошибки. Первая, мы начинаем говорить долго и подробно разъяснять секретарю, по какому поводу звоним. Особенно неуместно звучит фраза, что, мол, девушка, я хочу предложить ваш^й компании сделку и хочу пообщаться с вашим начальником, чтобы рассмотреть возможности нового плодотворного сотрудии'-естза и так далее... Это в данном случае означает, что вас не пропустят никогда. Участник. Конец связи...
Тренер. Это конец связи, она сразу понимает — не ждут! Секретарю нельзя рассказывать суть вопроса, потому что суть вопроса расска-
43
зывает тот, кого не ждут. И вторая ошибка, когда вы не готовы вот к этим двум вопросам: кто и по какому вопросу?
Спрашивают, кто, отвечаем: «Это вот я из компании такой-то», тра-та-та, и тоже сочинение на лист бумаги. Или «по какому вопросу» идет запинка, сразу раз... и паузы у нас пошли, и мы начинаем сразу растягивать гласные.
Секретарь внимательно слушает, определяет неуверенность, так как есть эти паузы, и они нас выдают. Секретарь, кстати, может не осознавать этого буквально, но чувствовать мгновенно! И, конечно, не соединяет: «Вы знаете, он занят». У секретаря возникает желание на всякий случай сослаться на объективные обстоятельства. Она не может сказать: «Я вас не соединю!» Она скажет: «Его сейчас нет на месте» или «Он на совещании, оставьте свои координаты, я ему передам». Вот и все!
Это все делается просто. Поэтому у вас получается такой фильтр. В плане характера секретарь может быть даже достаточно доброжелательная и разговорчивая, и в общем-то мягкая, которая не прочь помочь. Но то, что мы начинаем спотыкаться на ровном месте, сразу на стораживает секретаря и приводит к потере нашего времени и сил. То, что можно было с легкостью проскочить, является для нас проблематичным, так как мы сами себе возводим эту «стену». Распространенная ошибка, которая часто встречается в работе менеджеров, это нежелание представляться и называть свою компанию. Тут у секретаря сразу загорается красная лампочка: «лазутчик», «темная лошадка», а может быть, и еще кто-нибудь! «Не пропущу!» Поэтому будьте максимально открыты и естественны. Не возводите ненужных барьеров сами, чтобы не пришлось потом их преодолевать!
Еще бывают такие секретари-референты, обычно люди в возрасте, чья главная линия — «Не впустить ни за что!» Это третий тип секретарей — мы называем их «личностно-включенный тип». Как в анекдоте про «Запорожец» и «КамАЗ». Помните, после аварии водителя «Запорожца» спрашивают: «Как случилась авария?» А он: «Вот смотрю — "КамАЗ" едет, думал проскочу!» Водитель «КамАЗа»: «Гха! Я двадцать лет за рулем! У меня не проскочишь!»
И они обычно сами говорят: «Нам ничего не нужно, у нас все есть, мы уже сделали закупку!» Хотя это вообще не ее полномочия, и секретарь, как правило, ничего точно не знает.
Как мы будем работать с таким типом секретаря? Конечно же, лич-ностно! Начинаем с ней дружить! С таким секретарем просто необходимо войти в контакт и понравиться ей лично. Нужно обаять ее по те-
44
Часть 2. Снятие сопротивления у потенциального клиента
лефону, проявить все мастерство коммуникации и красноречия, тем более, оно нам вскоре понадобится для воздействия на лицо, принимающее решение. Такого секретаря надо выводить на личное общение по типу «человек—человек». Она должна увидеть в вас человека действительно нужного и компетентного, возможно, она вам сама потом и составит протекцию своему начальнику и, если что, выступит вашим посредником и пролоббирует ваши интересы. Таких секретарей еще берут вежливостью, настойчивостью, но не назойливостью. Такие люди, как правило, любят, чтобы от них все зависело, и если вы проявите маленькую хитрость и всем видом в разговоре покажете важность вашего вопроса для вас, как для менеджера, и попросите помощи, то можно растопить лед в сердце этого секретаря.
О четвертом типе секретарей говорить в принципе нечего, так как они, по сути, просто являются телефонными операторами. Они принимают все входящие звонки и соединяют напрямую в кабинет руководителя среднего звена, либо переключают в приемную топ-менеджеров, на личных помощников. Сейчас часто встречается такая организация работы в крупных компаниях. Это возможно, когда вы называете фамилию руководителя, конечно.
То есть получается, по большому счету, два основных типа секретарей — та, которая нейтральна к вам и достаточно мягкая и не прочь помочь, и та, которая жесткая, они, бывает, даже радуются, если вдруг поймают «непрошенного гостя», отыгрываются на нем. Участник. Они за это зарплату получают, им задача четко поставлена.
Тренер. Но как-то вот с особой личной радостью они работают. Такие не просто фильтры, а будто контролеры, которые зайца поймали. Поэтому что мы сейчас сделаем?!
РОЛЕВАЯ ИГРА
«ПРОХОЖДЕНИЕ СЕКРЕТАРСКОГО БАРЬЕРА»
Поскольку я вам рассказал уже, где мы обычно сыпемся и как нужно себя вести, я предлагаю сделать такие короткие сценки, сыграть человека, которого ждут. На первый-второй рассчитаемся, или девушки У нас играют секретарей?
45
Участник. Мы с удовольствием!
Тр е н е р. Значит так, внимание! Первые номера будут менеджеры, а вторые — секретари. Секретари, вы сами выбираете себе, какой у вас характер: нейтральный или «не пустить ни за что» — это ваше право.

Участник. Либо доброжелательный. Тренер. Либо доброжелательный. Участник. Но доброжелательный не интересно.

Тр е н е р. Ну, нейтральный, давайте, возьмем нейтральный или «не пустить никогда и ни за что».
Внимание, теперь я обращаюсь к тем, кто менеджер! Ваша задача — пройти секретарский барьер. Если секретарь говорит: «Соединяю», считается, что вы барьер прошли. А иногда, кстати, еще так секретарь делает: «Федор Петрович, Вам звонит Иван Иванович из компании «Заря», мне соединять или нет?» Федор Петрович говорит: «А кто такой Иван Иванович? Ну-ка выясни там, вот это вот его спроси, чего-то я не знаю такого».
Значит, секретари, вы играете тех, кого захотите. Менеджеры, ваша задача, чтобы секретарь вас соединил с человеком, принимающим решения. Если звучит «Соединяю» -~ вы справились, «Не соединяю» — вы не справились.
Неважно пока, какая фирма, и вы пока еще не разговариваете о вашей продукции, вы с секретарем разговариваете. Задача, чтобы вас соединили! Все, пожалуйста! Дзынь! (Тренер включает видеокамеру на запись.)
Секретарь. Алло, Компания X, добрый день! Менеджер. Добрый день, девушка! Михаил Ильин, Компания «Рол-коп», мне нужно переговорить с начальником центрального городского производства. Секретарь. А по какому вопросу? Менеджер. По вопросам поставки необходимого сырья. Секретарь. Вы знаете, его сейчас нет на месте, оставьте информацию, что ему хотите предложить? Менеджер. Знаете, я хотел бы переговорить непосредственно с ним,
потому что, боюсь, возникнут технические вопросы. Секретарь. Тогда вам придется перезвонить, на месте его сейчас
нет.
Менеджер. Когда он будет?
Секретарь. Скорее всего, во второй половине дня. Менеджер. Хорошо я перезвоню, до свидания!
46
Часть 2. Снятие сопротивления у потенциального клиента
Секретарь. До свидания!
Тренер. Правильно, важно выяснить, когда он будет.
По окончании ролевых игр тренер делает видеоанализ, критерии которого нужно установить заранее. После отработки навыка прохождения через секретаря переходим к теме сопротивления клиентов при первичном контакте.
Тренер делает фасилитацию на тему сопротивлений. «Что вы вкладываете в понятие "сопротивление"? Какие сопротивления вы встречали, получалось ли их снять? И т. д.»
МИНИ-ЛЕКЦИЯ «ПСИХОЛОГИЧЕСКАЯ ПРИРОДА СОПРОТИВЛЕНИЯ»
Сопротивление — это своего рода защита личностная, защита от всего нового. Когда на каком-нибудь предприятии у ваших потенциальных клиентов возникают проблемы, они не будут защищаться, они будут рады вашему звонку, потому что у них обозначились проблемы с поставкой, и они, скорее всего, даже сами начнут вам звонить.
Но когда у клиентов все хорошо, и они находятся в ситуации стабильности, когда все налажено, у них есть ощущение того, что вы несете со своим предложением о сотрудничестве и поставках смуту и неизвестность.
Нужно вновь притираться, а притирка затратна по времени и другим ресурсам. Как-то ведь они работают сейчас без вас и обходились до этого своими силами!
«От добра добра не ищут»; «Лучшее — враг хорошего»; «Старый друг — лучше двух новых» — все эти пословицы характеризуют суть сопротивления.
Вы и ваша компания сейчас этому клиенту ничего не поставляете и не продаете, но у них же все равно все движется. Все у них без ваших поставок складывается нормально, и где-то они все необходимое для своего процесса сами закупают. Самостоятельно берут, только не у вас, а у ваших конкурентов, и это им выгодно!
Итак, у ваших потенциальных клиентов все относительно стабильно, относительно нормально. И клиент, он же тоже человек, и ничто человеческое ему не чуждо, начинает... Начинает испытывать ощущение,
47
что ему есть что терять, а когда человеку есть что терять, он начинает очень осторожно относиться ко всему новому. Потому что новое может разрушить его привычки, новое может забрать его время, а оно ему тоже нужно. Или... новое может разрушить позитивный ход событий.
И вот так наш потенциальный клиент начинает со всей силой защищаться и сопротивляться. Вам нужно с ним установить контакт, а он не хочет. Он принимающий решения, мы на него уже вышли, он нам нужен! Без него не обойдемся, потому что наша цель, чтобы он с нами начал работать!
ФАСИЛИТАЦИЯ
Тр е н е р. Как же нам преодолеть эту защиту? У вас есть какие-нибудь идеи?
Участник 1. Найти союзников из его окружения.
Участник 2. Того, кто для него является авторитетом.
Тренер. Так, хорошо! Значит, вы вышли на кого-то другого, например зама, и там вы все равно решаете эту проблему! Там тоже своим делом каким-то заняты.
Участник 3. Заинтересовать его.
Тренер. Заинтересовать его... (Тренеру важно в этот момент использовать смысловое или поддерживающее эхо1.)
Участник 4. Польстить как-нибудь.
Тр е н е р. Польстить как-нибудь... (поддерживающее эхо). Так-так. Хорошо. Давайте с вами сделаем такое упражнение: вы выстроитесь в две команды, в две шеренги одна напротив другой...
РАЗМИНКА «ЛАДОШКИ»
«Бизнес — это взаимодействие целей. Часто бывает, что для реализации своей цели приходится "корректировать" чужие. Сейчас задача каждого из вас — занять твердую позицию. Встать таким образом, что-
1 В разделе «Методология тренинга» вы найдете описание речевых приемов «Смысловое эхо» и «Поддерживающее эхо».
48
Часть 2. Снятие сопротивления у потенциального клиента
бы быть наиболее устойчивым. Чтобы у вас было ощущение, что вас не сдвинешь с места, и вы стоите на своем твердо. (Участники встают в две шеренги напротив друг друга — "Стенка на стенку".)
Встали? Отлично! Считаем, что позицию заняли и цель поставлена. Теперь встаньте друг напротив друга в этой позиции на расстоянии не больше полуметра, лучше даже поближе. Вытяните ладони вперед, соединитесь ладонями и попытайтесь путем взаимодействия только ладонями сдвинуть друг друга с места.
Ваша задача — сдвинуть с места партнера по взаимодействию. Тот, кто сдвинул хотя бы одну ногу, — потерял свою позицию, не достиг своей цели. Каждый вырабатывает свою технологию "смещения" стоящего напротив партнера с его позиции, при этом не теряя своей!
Внимание! Взаимодействуем только ладонями! Руки можно убирать, но толкать в корпус нельзя!
На самом деле, не важно, кто перед вами стоит — мужчина или женщина, так как дело здесь совсем не в силе. Пробуем!»
Тренер показывает пример, пригласив в качестве партнера кого-нибудь из участников.
Как правило, после нескольких попыток участники больше не хотят продолжать упражнение с прежним партнером, так как уже не интересно. Тогда одна шеренга делает по команде шаг влево и освободившийся участник должен подойти к свободному участнику в другой шеренге. Затем пробуют столкнуть друг друга вновь, только уже с новым партнером по взаимодействию. Так можно меняться раза два
или три.
Действия участников группы. Понемногу участники начинают понимать суть и вырабатывать успешную стратегию взаимодействия. Она сводится к тому, что на открытое проявление силы эффективней всего не сопротивляться, прогибаться, не давая отпора. При этом все, что делает партнер, не важно. Главное, что собственная позиция сохранена.
Участники могут использовать хитрость и достаточно сильно проявлять гибкость, отклоняться назад. И тогда другой, теряя равновесие, сходит с места и теряет свою позицию. Это похоже на айкидо, где используется сила противника.
Часто участники ладонями делают мягкие вращательные движения и, усыпляя бдительность, внезапно резко толкают ладонями, тогда партнер сходит с позиции. Вариантов масса, и задача тренера, подогревая группу и подбадривая ее, ориентировать участников на большее количество попыток и разнообразие репертуара.
49
Эффекты групповой динамики. Упражнение помогает поднять общую энергетику группы. И эта энергия будет нужна участникам для достаточно продолжительной мини-лекции о типах сопротивлений.
Групповое обсуждение разминки.
□ Кому удалось сместить партнера с его позиции, не теряя при этом свою?
П Кто какие нашел техники успешного взаимодействия? О В чем, по-вашему, заключается залог успеха в данном упражнении?
МИНИ-ЛЕКЦИЯ «СТРАТЕГИЯ
ПРИ РАБОТЕ С СОПРОТИВЛЕНИЕМ»
Итак, делаем выводы. Вы заметили, что, оказывается, будучи гибким, легче всего сохранить свою позицию и не потерять свою цель.
Так и в первом контакте при снятии сопротивления с нашими клиентами нужно сохранять спокойствие, понимание происходящего, и только дождаться подходящего момента для реализации своей цели. Главное — гибкость и удержание эмоционального спокойствия. Цель — снять сопротивление и установить контакт.
При сопротивлении клиента в первичном контакте важно не отвечать на напор — напором и на силу силой. Здесь работает закон и неизменное правило: «Один шаг назад — два шага вперед».
Как только мы даем отпор на слова клиента, мы сразу сдаем свою позицию. Это видно из упражнения. Стоит нам потерять мягкость, гибкость, спокойствие и позволить войти в нас напряжению — мы сразу лишаемся возможности контролировать ситуацию. Это важная психологическая особенность процесса снятия сопротивления.
Потерянная позиция означает проигранные переговоры и отсутствие желаемого результата. Важно дать клиенту выговориться и, пропуская все его сопротивление мимо ушей, начинать, соглашаясь с ним, потихоньку заходить с другой, неожиданной для него стороны. У клиента, который не услышал ожидаемой реакции на свои слова, а даже наоборот, получил полное согласие и поддержку, происходит некий разрыв шаблона, прежний стереотип уже не срабатывает. Согласившись с ним, вы делаете тот самый шаг назад, демонстрируете ту самую гибкость,
50
Часть 2. Снятие сопротивления у потенциального клиента
как в «Ладошках». И именно теперь наступает подходящее время для предъявления ваших аргументов. Время для «наступления» и реализации ваших целей.
Когда вы звоните клиенту, то вспоминайте это упражнение с ладошками — оно поможет вам достичь результата. Пережитое состояние, прочувствованная мысль стали для вас опытом.
Итак, один шаг назад — два шага вперед! Это стратегия при работе с сопротивлением. Мы не ломаем сопротивление потенциального клиента, мы его нейтрализуем!
МИНИ-ЛЕКЦИЯ «ТИПЫ СОПРОТИВЛЕНИЙ»
Существуют пять видов сопротивлений и, соответственно, пять тактик их снятия.
Звоним клиенту, а он нам говорит: «Нет, не хочу я с вами разговаривать. У меня все есть, мне ничего не надо!»
На это мы поддаемся, как в игре в «ладошки». Клиент вроде бы на нас давит, мы же, не напирая в ответ, но демонстрируя гибкость и не теряя своей позиции, говорим: «Хм, у вас все есть, конечно, другого ответа я и не ожидал, такая солидная компания работает успешно, наверняка у вас все налажено!» Сделан шаг назад.
И потом такой маневр: «Именно поэтому я вам и звоню. Именно потому, что вы успешны, именно потому, что у вас все налажено и вы люди думающие и успешные, именно поэтому мы вам сейчас звоним!» И клиент, получив комплимент и подтверждение статуса и его важности, меняет свое настроение. У него возникает некий интерес.
Я прошел сквозь защиту, и он готов меня слушать. Потому что я сказал то, чего он не ожидал. Я с ним согласился и продолжил свое движение, только в другой плоскости. Я поменял плоскость, сделал шаги вперед.
Теперь мы обсудим пять видов сопротивлений, повторюсь — стратегия снятия у всех будет та же самая: шаг назад — два шага вперед.
Я мягкий, я не давлю, я дружелюбен... и я делаю что-то неожиданно, делаю то, что не соответствует шаблонам и стереотипам.
Эти пять типов наиболее часто встречающихся сопротивлений есть в ваших учебных материалах. Я вам про них сначала расскажу, а потом мы перейдем к практическим упражнениям.
51
Итак, первый тип защиты называется «Демонстрация собственного превосходства». Это когда ваш потенциальный клиент чувствует такое превосходство, что все его общение с вами по телефону сводится к выяснению «Кто вы такой? Кто вам дал мой телефон? По какому праву и почему вы вообще мне звоните?!» В его словах сквозит ощущение, что он достиг столь серьезного уровня бизнеса, что любые визиты на его территорию, любые поползновения извне с предложениями о сотрудничестве могут только все ухудшить, помешать и отнять кучу времени без толку.
[image: image16.jpg]

В технологии снятия этого сопротивления, важны, прежде всего, состояние уверенности, позиция серьезности намерений и состоятельности партнерства.
Мы не делаем паузы и не тянем гласные. Мы делаем шаг назад и признаем его значимость и серьезность. Мы отдаем себе отчет, на какой уровень мы сейчас посягнули и тем самым делаем это его превосходство признанным достоинством. «Да, ваша компания — ведущая компания на рынке таком-то. А вы — один из ее наиболее успешных руководителей! Именно поэтому мы вам и звоним!»
Далее мы делаем два шага вперед: «Мы тоже ведущая компания в сфере такой-то. Меня зовут так-то. Я главный специалист в сфере такой-то. Мы можем быть интересны для вас как партнеры».
Техника снятия такого сопротивления основана на стратегии присоединения.
52
Второй тип сопротивления — «Мягкий уход». Я называю это сопротивление «послать по факсу». На мой взгляд, это самый распространенный тип сопротивления. Оно достаточно позитивное, так как все стороны расходятся с результатом, к которому быстро пришли, и обрисована надежда на дальнейшее продолжение.
[image: image17.jpg]

После того, как мы сказали заготовленные заранее фразы-презентации, а нас выслушали не перебивая, мы получаем ответ: «Да, конечно, пришлите свое предложение. Мы рассмотрим его, и если ваша информация нас заинтересует, мы сами свяжемся с вами!» Часто встречаем, да? Своим поведением потенциальный клиент показывает, что он, казалось бы, не против рассмотреть наше предложение и выражает согласие, но... Все бы хорошо, если бы не отчетливое ощущение того что, выслав информацию по факсу, мы не получим ни ответа, ни тем более каких-то встречных шагов... Мы можем даже предположить судьбу нашего факса. Есть определенное «послевкусие» после такого ответа нашего потенциального клиента.
Согласны? Что с этим будем делать? Будем крутить калейдоскоп! Крутить и менять состояние клиенту, менять его отношение к нам и к нашей информации.
В этом типе сопротивления наш клиент делает запрос на информацию. Он хочет скрыться за ней и отвязаться от нас как от назойливых мух. И у него бы это получилось, если бы мы с вами сейчас не ознакомились с «принципом взаимного обмена».
Принцип взаимного обмена навязывает долги. Представьте, что вы из своего путешествия привезли кому-нибудь памятный сувенир. В соответствии с принципом взаимного обмена, теперь и он по правилам хо-
53
рошего тона должен вам привезти сувенир из своей поездки. Если этого не случится, мы вполне можем спросить, привез ли он нам что-нибудь.
Есть у человека масса стереотипов и шаблонов поведения. И снятие данного сопротивления основано на этом принципе взаимного обмена. «Пришлите ваше предложение по факсу. Мы рассмотрим, и если нас заинтересует, мы вам позвоним». — «Да, конечно, я могу прислать для вас наш прайс-лист. Но он на 10 листах и мне жаль вашей бумаги. Скажите, чтобы облегчить информацию и сэкономить ваше время, какой раздел из нашего перечня продукции вам может быть интересен более всего — этот или этот?»
И начинаем работать альтернативными вопросами. Собеседник вынужден отвечать, ведь мы дали ему информацию о себе, когда он нас слушал. Теперь мы вправе узнать информацию о нем. И мы очень внимательно слушаем его ответы. Принцип взаимного обмена работает, а мы от сопротивления уже незаметно перешли к выяснению потребностей и ситуации у этого нашего потенциального клиента.
Третий тип сопротивлений — «Жесткий уход и ссылка на обстоятельства». Часто бывает так, что мы сталкиваемся с очень занятыми людьми. И менеджер говорит: «Я никак не могу с ним переговорить, он постоянно занят, нет даже минутки, чтобы я мог сделать свое предложение». И, как правило, общение с таким клиентом понемногу сходит на нет. Звонить ему, естественно, потом не очень и хочется, а клиенту того и надо. Дорогие друзья, это просто третий тип сопротивлений со ссылкой на всегда «объективные обстоятельства». Занятость — это действительно обстоятельство, на которое можно всегда сослаться.
[image: image18.jpg]

54
Говоря, что его сейчас нет на месте, человек тоже закрылся обстоятельствами, он не сказал вам «нет», он говорит: «Я сейчас занят. В настоящее время я не могу обсуждать с вами этот вопрос».
Или, что часто бывает, клиент говорит: «Знаете, этим вопросом занимаюсь не я, а кто-то другой. Он там... в отпуске». Нередко нам говорят: «У нас сейчас нет денег на закупку», — или еще что-то типа «лимит бюджета», то есть постоянно ссылаются на какие-то обстоятельства.
Клиент как бы показывает, что он тут не причем, а вот объективная ситуация такова. Это тоже защита, и мы превращаем эту его реальную проблему, которую он нам показывает, в нашу совместную задачу. Мы предлагаем свою помощь в решении этой задачи. Превращаем его проблему в свою задачу.
Или «денег нет», или «времени нет», или «человека нет нужного на месте, а без него никак нельзя ничего решать», или «шеф в отпуске, а без него я не буду пока встречаться, потому что нет у меня таких полномочий» — мы признаем это объективное обстоятельство реально существующим и имеющим высокую значимость (делаем шаг назад). Затем превращаем его з задачу, в решении которой мы действительно можем помочь, и предлагаем эту помощь нашему собеседнику.
Скажем, потенциальный клиент: «Занят, не могу сейчас обсуждать этот вопрос». Мы: «Да, я понимаю, что вы заняты. Еще я понимаю, что этот вопрос важен для вас. И я готов к вам подстроиться. Как вам удобнее, вы поговорите со мной позже или поручите мне поговорить с кем-то из ваших подчиненных?» По сути, мы уже приняли, что он занят, и сказали, что мы готовы подстроиться, проявили свою лояльность. Шаг назад сделан! Смотрите, что произошло. Мы задали альтернативный вопрос. Мы предложили ему еще и выбор.
Когда человеку предлагается выбор, он обычно выбирает, это психологически самое простое действие, спорить и отказываться гораздо сложнее!
Так как он уже не может отказаться и закрыться щитом этих обстоятельств, то самое простое для него — это выбрать. И он говорит: «Позвоните мне позже». — «Хорошо, Иван Иванович, как насчет завтра-послезавтра?» — «Позвоните в конце недели». — «Так, это будет пятница такое-то число».
То есть я все проясняю, здесь нужно все тщательно детализировать. «Пятница, такое-то число, первая, вторая половина дня?» — «Первая». — «Хорошо, с 11 часов вас устроит?»
55
Вы своими наводящими вопросами, как бы исподволь, без излишнего давления добиваетесь, чтобы он вам назвал точное число. «Итак, все, пятница, 17 число, 11 утра. Я пометил в своем ежедневнике, буду вам звонить. Спасибо. Не смею вас больше задерживать». Участник. Но после этого возможно развитие событий в том же ключе (достаточно часто такое бывает, может, из-за того, что люди неответственно назначают дату и время контакта). Мы звоним, а он опять же говорит, что занят, что у него опять какие-то проблемы или обстоятельства.
Тренер. Да, когда мы готовимся к звонку, мы продумываем альтернативы. Первый вариант такой: он с нами общается, и тогда мы готовимся к переговорам, мы продумываем, что и как мы будем с ним обсуждать.
Второй, не менее вероятный вариант, что он забыл и снова занят. Соответственно, тогда мы уже делаем какое-то другое предложение. Нужно просто продумать варианты, например: «Да, я уже вижу, что вы действительно человек занятой. Думаю, я мог бы побеседовать с вашим заместителем, я просто составлю для вас персональное предложение и все, что мне потребуется, это точные потребности вашей компании. Кто мне может рассказать об этом, с кем я могу пообщаться на эту тему? Кого вы можете мне порекомендовать?»
Это как вариант. Вы можете придумать еще какие-то другие варианты, но нельзя идти на поводу и плыть по течению: занят он. Потому что тогда каждый ваш звонок будет для него напоминанием, что он не держит своего слова, свои обязательства. И для вас это тоже будет неприятный звонок.
Второй вариант, что этот человек вас перенаправил: «Ну хорошо, мой помощник, Вася, вот ему звоните».
Как вы будете звонить Васе и что вы ему скажете? Участник 1. Мне поручил выяснить и подготовить... Тренер. Да, порекомендовал! «Василий, меня зовут Степан, я переговорил сейчас с вашим начальником таким-то. Он дал задание нам с вами сделать следующее...» — и говорите что. И как теперь Василий будет реагировать на ваш звонок? Абсолютно верно! Как на руководство к действию!
Участник 2. Может быть наоборот: «Как это он дал указание? Мне он об этом ничего не говорил! Вы говорите неправду, молодой человек. Я ничего об этом не знаю!»
56
Тренер. Да, беседа состоялась только что, только что с ним разговаривали, буквально только что предложил. И сразу вам звоню. Соответственно, он вам не давал указание, мы с ним договорились, что нам с вами надо провести такую работу, а потом уже ему на стол представить окончательный вариант. То есть, по сути мы с вами, Василий, должны подготовить проект работы вашей компании с нашей на выгодных условиях для вас. И на стол начальнику положить. А он уже будет принимать решение, он ждет этого.
Все, человек это воспринимает, как важную ответственную информацию и уже готов с вами работать, и у него нет сопротивлений.
Так мы проходим жесткий уход, мы предлагаем помощь в решении проблемы.
Четвертый тип сопротивлений — «Негативизм». Обычно это самый неприятный тип защиты, с ним менеджер больше всего не любит работать. Это когда ваш потенциальный клиент говорит вам «нет». И это жесткое «нет», и у него негатив. Он еще что-то критикует: «Мы сотрудничать с вами не собираемся», добавляет какие-то свои субъективные моменты, в результате, становится очень неприятно.
[image: image19.jpg]

57
Как здесь снимать защиту? На самом деле, она ничуть не сложнее, чем все остальные, просто у нее есть своя специфика. Есть люди, тип личности такой — «негативщики». Ну есть они и есть, такие люди, ничего не поделаешь! Хочу рассказать вам сначала психологическую причину такого поведения, чтобы вы их понимали. Понимали, что это за люди, и что это просто особый сорт людей.
У «негативщиков» есть, с одной стороны, достаточно сильные амбиции чего-то добиться и что-то сделать. С другой стороны, эти амбиции у них не полностью реализованы. Главное их отличие — они не верят людям, то есть они смотрят на человека, как на основную преграду и причину собственных неудач. И эти «негативщики» не только вам так по телефону отвечают, они вообще по жизни так себя ведут. Они склонны видеть в первую очередь плохое. Они склонны начинать с критики, с недовольства, с ворчания, брюзжания. Как вы думаете, такой «негативщик», который вот так со всеми подряд общается и дома, и с коллегами, какую атмосферу будет создавать вокруг себя? Участник. Ну, наверное, он одинокий.
Тр е н е р. Да, он одинокий. Потому что неприятно людям долго выдерживать брюзжание. И люди тоже начинают от него отгораживаться, защищаться. И он чувствует одиночество: ему никто не помогает, он не может ни на кого опереться. Только если приказать, если он начальник; тогда из-под палки люди будут что-то делать. Он видит это, что люди на самом деле не хотят подчиняться ему, они просто вынуждены, и ему это неприятно.
И что еще важно, у нашего «негативщика» на самом деле очень неустойчивая самооценка. Если у него что-то получилось, он гипер-уверен в себе! Если у него что-то не получилось, он сразу теряет свою уверенность, начинает волноваться. Думает про себя: «Какое я ничтожество, я ничего не могу!» Такой человек обычно старается всем остальным, в том числе и вам, показать: «Я могу!» У него эта проблема основная — «могу или не могу?» Как у Достоевского: «Тварь я дрожащая или право имею?» Он все время решает этот вопрос. И поэтому он пережимает, он использует силовой подход там, где это не нужно, где это необязательно. Он все время живет в таком пережатом мире.
Итак, первое: он одинок. Второе — ему нужна победа любой ценой, хотя бы самая мелкая, понимаете, да? Потому что, если он будет чувствовать поражение, то для него это означает: «Я никто, я ничего не могу!!!» А ему наоборот нужно поддерживать свой статус
58
перед другими людьми: «Я все могу!!!» Такой вот типаж у нас получился.
Вот с кем вы порой встречаетесь в своей работе. Как здесь важно себя вести, как вы думаете?
Участник. Подыграть ему в этом, что он все может.
Тренер. Да, нужно показать ему то, что он все может и все зависит именно него и только от него. Если ему показать, что он чего-то не может, он не будет с вами общаться. К тому же, его ничего с вами и не связывает. Ему нужен партнер, и ему нужно почувствовать, что у него все получается, что он на коне, и это его решение, а не ваше. Поэтому самое главное — ничего ему не навязывать! А что нужно делать? Смотрите, с «негативщиком» мы работаем только вопросами! Мы не делаем никаких утверждений, и нам нельзя говорить: «Мы такая-то хорошая компания. Вы такая-то хорошая компания». Он сразу это оспорит и скажет: «Что вы мне тут зубы заговариваете? Нет у меня времени все это слушать». И вы получите очередной негатив. Значит, дорогие друзья, мы работаем с ним только вопросами: «Не собираетесь? С чем это связано?» Он может не отвечать на ваши вопросы, может второй негатив быть, а вы снова работаете вопросами. Но больше трех негативов на себя не берите. Вот три негатива получили, а дальше сразу сделайте, пожалуйста, поворот на 180 градусов.
Участник. Если три вопроса задали, негатив не сошел, то...
Тренер. Да, задали три вопроса, три негатива получили. Например, он говорит: «Я не хочу с вами работать». — «С чем это связано?» — «Что это я тут должен перед вами отчитываться! И вообще, я весь этот разговор считаю пустым!» — «То есть вам вообще не нужна никакая маркетинговая информация о том, какое оборудование продается и по каким расценкам?» — «Нет, не нужно».
Я получил три негатива и дальше ему говорю: «А вы заметили, что вы отрицаете все мои предложения, с чем это связано?» То есть я ставлю его и его реакции в центр внимания.
Участник. Не обозлит ли это его еще больше?
Тренер. Нет, вы знаете, что происходит? Он защищался как раз от того, чтобы не говорили о его чувствах, о нем и его состоянии. Потому что он все время неуверен, он все время как на войне, все время один, со всеми бьется. И тут я ему говорю: «Вы заметили, что вы все отрицаете, с чем это связано?» Некоторые мои знакомые менеджеры так еще делают, они спрашивают: «Вам неприятен лично я или моя компания?»
59
У человека нет ответа на этот вопрос, у него происходит внутренний шок, он не знает, как реагировать, он не знает, что делать. И в этот момент Haui «негативщик» вам ничего не скажет, будет пауза. И не надо, пожалуйста, его добивать, не надо держать эту паузу слишком долго и не нужно еще раз задавать вопросы. Вот в этот момент просто предлагайте ему помощь. Нам важно, чтобы он снова не закрылся. Обязательно в следующей фразе вы называете его по имени и говорите ему что-то хорошее, какой-то комплимент. Например, так: «Михаил Петрович, по вашим словам я слышу, что вы человек решительный».
А он действительно решительный, и на самом деле он все время думает: «Я решительный или не решительный?»
«Михаил Петрович, по вашим словам я слышу, что вы человек решительный». То есть, назвать его по имени и сказать ему что-то хорошее о нем лично. Теплым голосом\ Вы сейчас как врачи работаете, вы ему бальзам на рану начинаете лить! Вы сначала вскрытие сделали, а потом помазали, залечили. «Поэтому я звоню вам лично! Никому другому я не звоню, лично вам. Михаил Петрович, я хочу с вами обсудить...»
И дальше все, дальше вопрос пойдет серьезно: «Дать вам новые перспективы, дать вам новые рычаги управления вашими поставщиками». И дальше у вас пойдет презентация. Мы презентацию не затрагиваем. Итак, задали вопрос о его состоянии, о его реакции, с чем это связано, дальше назвали его по имени и комплимент.
Я привел вам пример «глухого» негатива. Иногда клиент все-таки отвечает на вопросы и тогда все нормально.
Итак, я вижу, что эти четыре типа сопротивления вам известны, как с ними работать, вы поняли, теперь переходим к пятому типу сопротивления.
Пятый тип сопротивления — «Игра». Это когда человек все обращает в шутку. Он обесценивает ваш телефонный звонок и делает это в утрированной форме. Все у него шуточки, хиханьки и хаханьки.
Например: «А-а-а-а, оборудование хотите поставить. Ну, давайте, если бесплатно поставите, тогда, так и быть, примем». Что-то такое несерьезное нам говорит и так как-то очень легко, непринужденно и
60
[image: image20.jpg]

шутливо. Здесь лучше ему, конечно же, подыграть. Это и будет наш шаг
назад.
Участник. Ну, если мы вам его бесплатно поставим, то вы сами потом заплатите, чтобы мы у вас его забрали.
Тренер. «Ну да, так и считаем, оборудование бесплатно, цена только за упаковку!» И вот происходит такое подыгрывание, когда вы шутите вместе с ним. Только очень важно делать это легко. Как парусник по волнам, а не как груженая баржа. Нужно шутить с таким настроением, чтобы шутки получались не тяжелыми, не вредными, без желания уколоть, подцепить, подковырнуть клиента. Нет, здесь должна быть легкость, просто шутите! Шутите и знайте, что остановится первым он. Не вы, а он! Знайте, что он обязательно остановится. Почему? Потому что сейчас время работает на вас! Пока вы шутите, вы работаете на контакт, на симпатию, на установление доверительных отношений. Называйте его по имени, выражайте доброжелательность. Ваши шутки должны быть легкие и веселые, без язвительных «подковырок». И в это время, чем лучше у вас складывается общение, тем лучше у вас контакт с потенциальным клиентом. А против него время почему работает? Кто скажет? Потому что он-то хотел защищаться, а вместо этого помогает нам устанавливать контакт! Время он свое на вас тратит вместо того, чтобы заниматься своими делами. Он разговаривает с вами, а вы свои цели ре-ализовываете, находясь в своей позиции. Поэтому рано или поздно он останавливается и говорит: «Так, ну ясно, а если серьезно?»
И в этот момент, конечно, мы тоже останавливаемся и говорим: «Ну, очень хорошо, Иван Иванович, пошутили, теперь давайте серьезно. Ну, а если серьезно, я так-то, так-то....»
Шутка чем хороша? На самом деле, в момент шутки мы уже работаем на второй и очень важный этап бизнес-процессов продаж — на установление контакта. Мы легко шутим и тем самым завязываем определенные отношения — более дружеские, менее формальные. С шуткой отношения сразу становятся более теплыми, на короткой дистанции.
Участник. Надо же, даже шутка классифицируется как сопротивление небольшое.
Тренер. Ну да, конечно, когда клиент требует от нас чего-то такого невероятного. При снятии этого шуточного сопротивления подразумевается наличие чувства юмора, чтобы ваша шутка в ответ, как я уже говорил, была не как груженая баржа, которую бурлаки тянут
61
по Волге, а как парусник, легкая и действительно смешная. В пятом типе сопротивлений шагом назад будет принятие «шутливых правил игры» клиента.
Раздаточный материал для участников тренинга: j работа с сопротивлением клиента
Примечание. Мы благодарим бизнес-тренера, кандидата психологических наук i Наталью Титову за предоставленный ею материал. Именно благодаря Наталье мы с вами можем пользоваться в своих тренингах этой классификацией психологических I защит.
Если клиент возражает вам сразу и эмоционально, это означает, что он установил специальную систему эмоциональной защиты от вашего предложения. Под защитой скрывается настоящая причина того, что клиент не соглашается на сделку (на разговор и т. д.). Убедить в необходимости совершения сделки можно только искреннего клиента, то есть клиента, лишенного защиты.
Поэтому работа с сопротивлением клиента состоит из двух этапов:
1) снятие защит;
2) определение настоящей потребности клиента.
	Тип защиты
	Пример защиты
	Метод снятия
	Пример снятия

	Демонстрация
	«Кто вам дал наш
	1. Превращение
	«Мы вам звоним, потому

	собственного
	телефон? Почему вы
	превосходства в
	что мы много слышали

	превосходства
	нам вообще звоните?»
	признанное
	о вас как о серьезном

	(«Ты мне не нужен, потому
	
	достоинство.
	учреждении. Мы - тоже

	что я лучше тебя»)
	
	2. Превращение
	серьезное учреждение,

	
	
	достоинства в повод для
	и поэтому будем вам

	
	
	партнерства
	полезны»

	
	
	
	(«Да, ты действительно

	
	
	
	лучший. Именно поэтому

	
	
	
	я тебе нужен»)

	Мягкий уход: согласие и
	«Да, спасибо за инфор-
	1. Получение обратной
	«Конечно, важно

	отсрочка беседы.
	мацию. Мы будем ду-
	связи об информации:
	подумать. Скажите, а что

	(«Я тебя выслушал, только
	мать. Всего хорошего.
	интересна ли данная,
	в рассказанном мной

	оставь меня в покое
	Сами вам перезвоним»
	и какая интересна?
	было для вас особенно

	поскорее»)
	
	2. Подача информации в
	интересно? Что вам бы

	
	
	виде ответов на вопросы
	хотелось услышать еще?»

	
	
	
	(«Ты ведь меня выслушал.

	
	
	
	Теперь я имею право

	
	
	
	послушать тебя, верно?»)

	

62
	

	Тип защиты
	Пример защиты
	Метод снятия
	Пример снятия

	Жесткий уход и ссылка на
	«Я занят, и не могу
	1. Превращение вашей
	«Я понимаю, что вы

	обстоятельства, например
	сейчас обсуждать этот
	проблемы в задачу
	заняты. Еще я понимаю,

	на занятость.
	вопрос»
	клиента.
	что этот вопрос важен для

	(«Существуют весомые
	
	2. Предложение вашей
	вас. Я готов подстроиться

	причины, по которым я не
	
	помощи в решении
	к вам. Как вам удобнее:

	могу разговаривать с
	
	задачи клиента
	вы поговорите со мной

	тобой»)
	
	
	позже сами или поручите

	
	
	
	мне поговорить с кем-то

	
	
	
	из ваших подчиненных?»

	
	
	
	(«Да, причины действи-

	
	
	
	тельно весомые. Чем

	
	
	
	я могу тебе помочь?»)

	Негативизм: спор со всем
	«Мы сотрудничать
	1. Задать уточняющие
	«Не собираетесь? А с чем

	предлагаемым, агрессив-
	с вами не собираемся»
	вопросы.
	это связано? А если мы

	ное отвержение.
	
	2. Если негативизм про-
	предложим вам подходя-

	(«Что бы ты ни говорил,
	
	должается, обратить на
	щий вариант? Опять не

	я заранее не принимаю»)
	
	него внимание.
	собираетесь? Вы

	
	
	3. Спросить, с чем
	заметили, что вы

	
	
	связан негативизм
	отрицаете все мои

	
	
	
	предложения? С чем это

	
	
	
	связано?»

	
	
	
	«Ты заранее не

	
	
	
	принимаешь все, о чем я

	
	
	
	говорю. Почему? Я что-то

	
	
	
	делаю не так?»

	Игра: все обращает в шут-
	«А может возьмете нас
	1. Ответить
	«Эксклюзив? Да для вас -

	ку, острит, балагурит, от-
	в партнеры и
	поощряющей шуткой-
	что угодно! Нас в долю

	клоняется от темы.
	осуществите поставку
	комплиментом.
	прибыли возьмете? У на-

	(«Ну пошутили-
	как вашим дилерам?»
	2. Подчеркнуть
	шей компании возмож-

	посмеялись, и хватит!»)
	
	общность взглядов и
	ности неограниченны».

	
	
	близость по духу.
	(«Так пошутили-

	
	
	3. Дождаться, пока
	посмеялись, что

	
	
	клиент сам станет
	захотелось всерьез и

	
	
	серьезным
	надолго»)

Признаки того, что защита клиента снята:
1. Содержательные ответы клиента на поставленные вопросы.
2. Объяснение клиентом причины его неготовности к принятию услуги: боязнь нового, негативный опыт, сопротивление цене и расходам, эмоциональная неприязнь и т. д.
3. Раскрытие клиентом собственных потребностей.
ПРАКТИЧЕСКОЕ УПРАЖНЕНИЕ: «СОПРОТИВЛЕНИЕ ПОТЕНЦИАЛЬНОГО КЛИЕНТА»
«Теперь, дорогие друзья, рассчитайтесь, пожалуйста, напервый-вто-рой-третий. Первые, вторые и третьи номера составят тройки-команды, в которых вы будете совместно работать. Все очень просто! Как сидите, так и образовываетесь по тройкам «первый-второй-третий» в мини-команды!
Итак, сейчас задача такая: вспомните, пожалуйста, конкретные фразы-сопротивления, которые произносят ваши новые клиенты при первичном телефонном звонке. Что чаще всего вам говорит клиент, как только понимает, что вы предлагаете ему рассмотреть предложение о сотрудничестве и себя в качестве поставщика?
Эти фразы дословно, слово в слово, нужно записать на эти карточки (показывает Post-it). Причем, пожалуйста, внимание! Каждая фраза-сопротивление пишется на отдельной карточке. Одна фраза — одна карточка! Первую фразу вы пишете здесь, (переворачивает карточку), вторую фразу — на следующей карточке и т. д Вспоминайте сообща, обсуждайте, является ли вспомненная фраза сопротивлением, и записывайте. Каждой команде я сейчас дам свои карточки (подходит к каждой команде и дает карточки своего цвета. Для этого в своем реквизите тренер должен иметь блок карточек ярких цветов). У вас на работу 10 минут».
Как правило, десяти минут бывает недостаточно и группа часто просит дополнительное время. Изначально такой ограниченный ресурс времени дается намеренно для сохранения темпа работы и во избежание «зависания» участников в этом процессе.
По истечении десяти минут, тренер по договоренности с группой может выделить еще пять минут для завершения работы. Во время работы в группах тренер контролирует процесс и оказывает необходимую помощь и поддержку, подбадривает и сохраняет динамику.
«Итак, дорогие друзья, наше время на подготовку истекло. Группы наклеивают все карточки на папку и передают все, что удалось наработать на карточках, группе, которая находится слева от вас! То есть каждая группа передает свои карточки с наклеенными на раздаточной папке сопротивлениями на один ход по часовой стрелке.
64
В итоге у всех оказались сопротивления, с которыми встречаются в своей работе ваши коллеги справа. Когда вы прочтете их, скорее всего, вы сможете вспомнить эти фразы и в своей практике. Ваша задача — классифицировать полученные сопротивления по типам. Каждое сопротивление должно быть определено и наклеено в таблицу на странице в папке по соответствующему типу. У вас есть пять минут. Пожалуйста, приступайте!
Итак! Спасибо! Надеюсь, всем удалось классифицировать полученные карточки? Молодцы! Выберите, пожалуйста, одно часто встречающееся, быть может, самое сложное для вас сопротивление, и пропишите его. Каждое сопротивление имеет свою тактику снятия. Для прописывания тактики можете воспользоваться схемой из таблицы. Необходимо максимально подробно и точно передать диалог клиента и менеджера. Для этого кто-то из команды возьмет на себя роль клиента и будет отвечать за реплики с его стороны. После того как ваше сопротивление будет снято по соответствующей схеме, ваша задача — подготовить сценку "Менеджер и клиент" и разыграть ее перед остальными участниками. У нас должно получиться образцово-показательно снятое сопротивление. Задача остальных участников во время исполнения — внимательно наблюдать за правильностью соблюдения технологии и быть у нас в роли "экспертов". Я думаю, что всем будет интересно посмотреть творения коллег с тем, чтобы потом применять это в своей работе. И помните, что снятое сопротивление это не переворот, не революция, это всего лишь изменение психологического климата, в котором возможно установление контакта! Это как калейдоскоп! Крутанули, что-то такое сказав, и все! Легко! Задача на время! У вас 10 минут!»
Пока группы готовятся к выступлению, тренер готовит видеокамеру для записи. Дальше тренер проводит ролевые игры, записывает все на видео. Затем проводит видеоанализ. Критерий видеоанализа — насколько поведение и слова менеджеров по продажам соответствовали технике нейтрализации сопротивления. Тренер во время видеоанализа морально поддерживает участников, вселяет в них уверенность, что они теперь смогут справиться с защитами потенциальных клиентов. На этом блок тренинга «Работа с сопротивлениями» заканчивается.
65
	г ■?<■. - п
Раздаточный материал для участников тренинга: упражнение «работа с сопротивлением»
Примечание. Пустая таблица заполняется участниками в упражнении, которое они выполняют сразу же после мини-лекции, во время подготовки к ролевой игре.
Напишите по одному примеру работы с защитами каждого типа, которые в встречаются у ваших клиентов.

	Тип защиты
	Пример защиты
	Пример снятия

	Демонстрация собственного превосходства
	
	

	Мягкий уход: согласие и отсрочка беседы
	
	

	Жесткий уход и ссылка на обстоятельства
	
	

	Негативизм: спор со всем предлагаемым, агрессивное отвержение
	
	

	Игра: все обращает в шутку, острит, балагурит, отклоняется от темы
	
	

Часть 3
МЕТОДОЛОГИЯ ТРЕНИНГА.
ОПИСАНИЕ ОТДЕЛЬНЫХ МЕТОДОВ
ТРЕНИНГА, КОТОРЫЕ
ИСПОЛЬЗОВАНЫ
В МОДУЛЬНЫХ БЛОКАХ
ПО РАБОТЕ С СОПРОТИВЛЕНИЯМИ
И ВОЗРАЖЕНИЯМИ
РЕЧЕВЫЕ ПРИЕМЫ
1. Поддерживающее эхо. Повторение в ходе тренинга последних слов участника. Тем самым мы поддерживаем контакт и стимулируем участника продолжать изложение своих мыслей. (Применяется в начале тренинга для установления контакта, чтобы собеседник разговорился, и только в ситуации положительного настроя участника.)
2. Смысловое эхо. Повторение одного-двух ключевых слов из высказывания участника. Таким образом мы направляем его речь в определенное русло и концентрируем ее на важной для нас сфере разговора. (Применяется для фиксации позиции участника, объединяющей его интересы и содержательный план тренинга.)
ФАСИЛИТАЦИЯ
Фасилитация — метод, применяемый в бизнес-тренинге для структурированного и интенсивного сбора мнений участников по опреде-
67
ленному локальному вопросу. Фасилитация обычно используется в начале новой темы перед мини-лекцией и позволяет тренеру активизировать всех участников тренинга, включить их мыслительную активность. Также фасилитация помогает собрать весь спектр мнений участников с тем, чтобы потом тренер сфокусировал внимание группы на тех высказываниях, которые будут являться введением в новую тему.
Процедура проведения
Тренер задает вопрос группе, предлагает каждому подумать над ним в течение одой минуты, после чего высказаться. При этом тренер задает структуру высказываний. Высказываться участники группы могут по кругу либо вразнобой, в зависимости от готовности высказать свое мнение. Важно, чтобы высказался каждый участник. Тренер следит за тем, чтобы высказывания были краткими и не превращались в монологи. Он может прервать участника, если тот повторяется. В конце высказывания каждого участника тренер резюмирует сказанное, выделяя существенное, но не видоизменяя само высказывание. Резюмирование в фасили-тации делается с опорой на ключевые слова участников тренинга.
После того как каждый участник высказался, и тренер отрезюмиро-вал слова каждого, он подводит итог, обращая внимание участников группы на наиболее важные аспекты суждений, позволяющие перейти к теоретической части тренинга. При этом, в зависимости от полученного материала, тренер может обращать внимание как на общую идею, содержащуюся во всех (в большинстве) высказываниях участников, так и на многообразие мнений (подчеркивая разницу, если не удалось прийти к общему).
Результаты, эффекты и принципы проведения
Фасилитация длится от 10 до 20 минут, в зависимости от количества участников и их активности (не более двух минут на каждого участника группы).
Фасилитация позволяет хорошо активизировать каждого участника, включить его в изучаемый материал, повысить общую групповую активность.
От тренера требуется быть внимательным, доброжелательным и точным в резюмировании, не перевирать сказанного участниками, не развивать их мысли, а только резюмировать, опираясь на слова самих участников. Только в этом случае фасилитация дает максимальный эф-
68
фект. Перефразирование и развитие смысла во время резюмирования подавляет участников, показывает им, насколько они некомпетентны и далеки от профессионализма тренера. Тренер в такой ситуации сам себя возводит на пьедестал, чем замораживает групповую динамику.
Также тренеру важно следить, чтобы не было споров. В ситуации их возникновения тут же блокировать, говоря, что важно каждое мнение, что мы сейчас не ищем истину, а выслушиваем видение каждого, что также очень ценно. Анализировать, что брать за основу, мы будем несколько позже.
УПРАЖНЕНИЕ
Упражнение, или тематическое упражнение, — это определенным образом организованная активность участников тренинга, направленная на поэлементную отработку новых навыков.
Процедура проведения
Тематические упражнения обычно используются сразу после мини-лекции, в которой тренер объясняет структуру той или иной техники. Чтобы сформировать новый навык, тренер дает алгоритм поведенческой техники (либо техники переговорного процесса), навык использования которой отрабатывается в ходе тренинга. Чтобы это произошло, сложная техника раскладывается на более простые составляющие элементы. Для отработки каждого элемента техники тренер подбирает специальные упражнения — это и есть тематические упражнения.
Тематические упражнения могут проводиться как в общем кругу, так и в мини-группах по 2-4 человека. Если это общий круг, то тренер дает инструкцию тематического упражнения, после чего группа приступает к выполнению задания. Как правило, очередность выполнения задания определяется в случайном порядке с помощью мяча, который участники перебрасывают друг другу от одного участника, сделавшего задание, к другому. Тот, у кого в руках мяч, получает право выполнить задание. Остальные участники в этот момент являются наблюдателями, которые следят за правильностью выполнения задания. Тренер может обращаться к ним с вопросом: «Все ли правильно сделано?», чтобы побудить их быть внимательными. Тренер может сам участвовать
69
на равных в выполнении задания. Это помогает ему установить лучший контакт с аудиторией и на собственном примере показать правильность выполнения задания.
Если упражнение делается в мини-группах, то тренер не участвует в выполнении задания, а следит за регламентом. Он сообщает, сколько времени в распоряжении каждой группы для тренировки элемента навыка, после чего предоставляет мини-группам работать. За 1—2 минуты до окончания времени тренер напоминает участникам, что их время подходит к концу. Это помогает участникам уложиться в регламент. Будет лучше, если на протяжении упражнения тренер будет осуществлять контроль правильности выполнения задания. Для этого тренер подходит то к одной группе, то к другой, и внимательно слушает и наблюдает за происходящим. Он может подбодрить участников, сказав, что они на правильном пути, либо задать вопросы, отвечая на которые участники смогут лучше разобраться в задании и скорректировать свою работу. В отдельных случаях тренер может подсказать участникам верное решение, задать эталон работы, но советами не следует злоупотреблять. Задача тренера — побудить участников выполнять упражнение самостоятельно, а не думать и решать за них. Когда время на выполнение задания в мини-группах закончилось, тренер просит всех снова объединиться в один круг и поделиться впечатлениями от выполненной работы, осуществляя таким образом контроль над результатом и степенью усвояемости материала. Каждой группе дается 1— 3 минуты, чтобы представить результаты либо ответить на вопросы тренера («Что было легко? Что сложно? Какие наблюдения вы сделали? Продемонстрируйте, что у вас получилось» и т. д. — в зависимости от содержания упражнения).
Важные особенности метода
П Инструкция, в которой тренер объясняет задачу и процедуру упражнения.
П Самостоятельная работа каждого участника тренинга.
□ Наблюдение каждого участника за действиями других участников, что позволяет провести обмен мнениями и результатами и быстрее усвоить, как исправлять ошибки и как точно выполнять задание.
О Контроль над результатом, который осуществляют также сами участники под руководством тренера.
70
□ В конце упражнения тренер резюмирует то, что происходило в группе, еще раз говорит, где и как это востребовано в реальной практической деятельности участников.
□ Тренер сам объявляет, когда следует закончить выполнение упражнения.
□ Тренер сам назначает, кто первым будет выполнять упражнение либо представлять результаты. При этом передачу хода лучше доверить группе, задав его по определенной процедуре, например с помощью перебрасывания мяча.
Алгоритм применения
Тренеру важно уметь раскладывать сложные комплексные техники на отдельные элементы и придумывать к каждому элементу тематическое упражнение.
Секрет заключается в том, что любой сложный навык в тренинге усваивается через трехступенчатую модель отработки навыка. Сначала тренер рассказывает о технике в целом, демонстрируя примеры, показывая пользу от использования техники, зарисовывает на доске структуру техники.
Затем первая ступень — тематическое упражнение на отработку одного простого элемента. Например, для отработки навыка использования техники вопросов первая ступень — это упражнение на различение типов вопросов.
Вторая ступень — тематическое упражнение на отработку комплекса, состоящего из нескольких простейших элементов. Например, для отработки техники вопросов второй ступенью будет упражнение на написание серии вопросов по схеме: сначала открытые, затем альтернативные и в конце закрытые для выяснения потребности клиента. Это все еще не комплексный навык, так как у участников есть возможность обсудить варианты вопроса, выбрать наиболее правильный, есть время и возможность исправить ошибку.
Третья ступень — это моделирование ситуации, в которой участники должны использовать целостную технику без разбиения на элементы. Если тематические упражнения позволяют отработать первую и Бторую ступени, то для третьей ступени необходима либо ролевая, либо деловая игра. Для отработки комплексного навыка применения техники вопросов на третьей ступени тренер использует ролевую игру, в которой менеджеру ставится задача выяснить потребности клиента либо
71
управлять переговорами с помощью техники вопросов и продать товар, а клиенту ставится задача принять решение, стоит ему покупать данный товар или нет, соответствует ли он его потребностям.
Результаты и эффекты
□ Тематические упражнения позволяют отработать отдельные элементы действий, которые входят как составляющая в более сложные комплексные навыки. Согласно трехступенчатой модели отработки навыка, тематические упражнения используются на первой и второй ступенях. На первой ступени тематическое упражнение может быть заменено разминкой, которая направлена на тренировку определенного элемента в технике. На второй ступени тематическое упражнение незаменимо.
□ В ходе выполнения тематического упражнения участники проявляют свою активность, и это повышает энергетичность тренинга.
□ Благодаря тематическим упражнениям время воспринимается участниками тренинга, как проходящее очень быстро.
П Тематические упражнения повышают интерес к процессу тренинга, создают позитивную конструктивную рабочую атмосферу.
МИНИ-ЛЕКЦИЯ
Мини-лекция — это метод повествовательного изложения информации, применяемый тренером как средство подачи нового материала для обучения участников тренинга.
Процедура проведения
1. Мини-лекция проводится тренером для готовых к восприятию нового материала участников тренинга. Для создания готовности к восприятию тренер до мини-лекции проводит либо фасилитацию, либо модерацию, либо ролевые игры. Важно, чтобы каждый участник тренинга во время мини-лекции был в состоянии активного слушания.
2. Длительность мини-лекции в среднем составляет 10—15 минут и не должна превышать 20 минут. За это время тренер должен дать всю необходимую информацию по выбранной им теме.
72
3. Тренер во время мини-лекции использует наглядные средства, иллюстрирующие представляемый материал: выписывает на доску ключевые фразы, делает рисунки, которые служат маркерами для запоминания, использует метафоры. В качестве метафор могут быть использованы притчи, анекдоты, поговорки, примеры из бизнес-практики.
4. Особыми выразительными средствами являются интонация, мимика, жесты и позы самого тренера. Желательно, чтобы в ходе мини-лекции тренер, как актер, сыграл сценку, демонстрирующую конкретные примеры, которые являются иллюстрацией теоретической информации.
5. Во время всей мини-лекции тренер остается бдительным и максимально включенным как в группу в целом, так и в каждого участника в отдельности. Тренер не просто подает материал, а наблюдает за тем, как подаваемый им материал воспринимается каждым участником тренинга. Он старается удерживать внимание каждого участника тренинга на новой информации и не позволять вниманию флуктуировать из «здесь и сейчас». Тренер сам находится в таком состоянии во время мини-лекции, и, пользуясь выразительными средствами риторики, побуждает участников тренинга находиться в состоянии «здесь и сейчас».
Результаты и эффекты
Результат № 1 — информирование. Мини-лекция служит для теоретической подачи новой информации, нового материала, который затем будет отрабатываться в практических упражнениях. Основной результат мини-лекции — слушающие получают новую информацию. Чаще всего это технология работы, алгоритм определенной техники с описанием пользы от ее применения.
Результат № 2 — смена установки. В ходе мини-лекции формируется позитивная установка на то, что все сказанное тренером действительно соответствует реальности. Например, если до мини-лекции участники считали, что главное — сильные аргументы продглца и показ полезных свойств товара, то после мйни-лекция «Техника вопросов» участники сменили свое отношение и поняли, что задавая вопросы, мы быстрее добиваемся согласия между продавцом и клиентом, чем з ситуации, когда продавец активно аргументирует и расхваливает товар, а клиент пассивно слушает.
Результат № 3 — мотивирование слушающих. Материал в ходе мини-лекции подается таким образом, что слушающим хочется воспользо-
73
ваться получаемой информацией, использовать на практике то, что они только что узнали. Участники готовы к следующему этапу — практическим упражнениям, которые следуют за мини-лекцией и направлены на отработку практических навыков.
РАЗМИНКА
Разминка — это непродолжительное упражнение, позволяющее каждому участнику тренинга проявить активность и нацеленное на управление групповой динамикой. Обычно разминки применяются для изменения психофизического состояния участников. Также в литературе о тренингах описание разминок можно встретить подзаголовком «Психогимнастические упражнения».
Планирование
Разминки могут быть вербальные и невербальные, письменные и устные. Они могут выполняться в небольших группах по 2—3 человека или всеми членами группы вместе. Разминки могут быть специализированными и воздействовать преимущественно на ту или иную психическую характеристику, например, память или внимание, или носить более универсальный характер, оказывать более генерализованное воздействие.
При планировании занятий, а также в процессе проведения разминок важно учитывать содержательный аспект тренинга. (Желательно, чтобы разминка как-то была связана с обсуждаемой темой, что-то иллюстрировала или тренировала, в противном случае у участников будет возникать резонный вопрос: «А зачем нам это делать?» и наиболее критично настроенные участники могут отказаться выполнять разминку.) Также при планировании разминок важно учитывать групповую динамику: на каком этапе сплоченности находится группа и какая из психофизиологических функций участников нуждается в поддержке. Например, разминки, предполагающие телесный контакт, нельзя проводить в начале тренинга с группой участников, которые только что познакомились.
Выбор разминок
Выбирая ту или иную разминку, важно ориентироваться на следующее. 1. Какой эффект вы хотите получить после проведения разминки:
74
□ Изменить состояние группы как целого, повысить работоспособность. Такие разминки позволяют встряхнуть, оживить группу.
□ Изменить состояние каждого участника в отдельности, что даст возможность каждому чувствовать себя более естественно и безопасно. Это полезно делать перед ролевыми играми.
□ В большей степени изменить состояние одного или двух-трех конкретных участников, что позволит снять назревающий конфликт либо включить их в работу группы.
□ Получить личностную обратную связь. Эти разминки целесообразны в конце тренингового дня при подведении итогов.
□ Получить материал для продвижения вперед в содержательном плане. Такие разминки проводятся как введение в новую тему.
2. На каком этапе находится группа: чем она сплоченней, чем свободнее, непринужденнее чувствуют себя ее участники, тем рискованнее могут быть упражнения (например, с физическим контактом и / или с закрытыми глазами). Несвоевременное использование подобных разминок приводит к повышению напряженности и возникновению дискомфорта в группе.
3. Состав группы: пол, возраст, иерархия должностей, физические
данные.
4. Время дня: в начале дня целесообразно проводить разминки, которые позволяют отключиться от забот и проблем, не относящихся к тренингу, включиться в ситуацию «здесь и теперь», почувствовать группу. После обеда полезно сделать разминку на включенность, движение, мобилизацию внимания, возможно, на повышение групповой сплоченности. Во второй половине дня следует проводить разминки, позволяющие снять усталость, создающие условия для эмоциональной разрядки. Последние также целесообразно выполнять после напряженных обсуждений, после модерации, долгой интеллектуальной работы.
5. Содержание дальнейшей работы. Разминка должна быть мостиком к следующей теме работы.
Процедура проведения
Процедура проведения разминок проста. Тренер дает инструкцию, если время на проведение разминки ограничено, сообщает об этом, после чего побуждает группу участвовать в разминке. Тренер может начать первым как рядовой участник, тем самым побуждая остальных присоединиться. Если в разминке есть водящий, тренер может начать с этой
75
роли. Тренер может и не участвовать в разминке, а отвечать за контроль над процедурой выполнения разминки, если она состоит из нескольких последовательных шагов.
Тренер сам решает, когда закончить разминку. Для этого он внимательно наблюдает за состоянием участников. Разминка прекращается, когда участники уже получили удовлетворение от выполнения разминки, но еще не пресытились, то есть сразу после того, как эмоциональный пик уже прошел, а спад только-только наметился. Разминки просто необходимы в следующих моментах тренинга.
1. После знакомства, сбора ожиданий и принятия правил тренинга желательно провести разминку, которая могла бы стать мостиком к запланированной следующей теме тренинга. Желательно, чтобы участники тренинга двигались. Это сразу создаст динамику тренинга, повысит интерес участников к содержанию, снимет первое напряжение.
2. После каждого перерыва на кофе участники будут быстрее собираться на тренинг, если начинать новую сессию вы будете разминкой на повышение внимания и групповую сплоченность (во второй половине тренинга).
3. После длительной аналитической работы (видеоанализ, моде-рация, групповая дискуссия) необходима разминка на снятие напряжения.
4. В конце тренинга разминка на обратную связь между участниками сделает тренинг более ярким, запоминающимся и лично-стно окрашенным.
5. Если нарастает групповая агрессия, лучше сделать двигательную разминку. Чем быстрее и замысловатее будут двигаться участники, тем больше «пара» из них выйдет и конструктивнее будет состояние. Двигательные разминки снимают раздражение, так как разгоняют кровь.
Существуют определенные требования к инструкции, которую дает тренер перед разминкой или тематическим упражнением.
Инструкция
Эффективность проведения разминок, а также тематических упражнений, во многом зависит от четкости, ясности, лаконичности инструкции, которая должна содержать необходимую и достаточную информацию. Не следует перегружать инструкцию деталями, излишними
76
пояснениями. Неудачным можно считать такой вариант, когда тренер инструктирует дольше, чем длится выполнение самого упражнения. Иногда в процессе проговаривания инструкции целесообразно привести пример, иллюстрирующий выполнение упражнения, или продемонстрировать, как оно может выполняться.
Проговаривая инструкцию, тренер внимательно смотрит по очереди на каждого участника тренинга, устанавливая с каждым визуальный контакт. Это повышает уровень внимания участников группы, снижает вероятность отвлечения от слов тренера. По выражению лица, глаз тренер сразу отмечает тех, кто что-то не понял, и, заканчивая инструкцию вопросом: «Возможно, надо что-то уточнить?», задерживает взгляд именно на этих участниках группы. Последовательность построения инструкции такова.
1. Сначала тренер говорит о цели разминки, начиная со слов «Наша задача...»
2. Затем описывает процедуру упражнения: «Для этого вы делаете...»
3. Третьим шагом описывает ограничения: «В упражнении нельзя...»
4. Если в разминке требуется водящий, то тренер сам становится водящим, занимает территориально то положение, которое должен занимать водящий, и начинает свою инструкцию со слов, описывающих задачу, процедуру и ограничения всех остальных участников тренинга.
5. Четвертым шагом тренер описывает цель, процедуру и ограничения для водящего. Если можно что-то демонстрировать, то тренер максимально демонстрирует во время озвучивания инструкции.
РОЛЕВАЯ ИГРА
Ролевая игра — метод в бизнес-тренинге, используемый для отработки комплексных навыков в сфере коммуникаций и моделирующий бизнес-реальность. Она предполагает не менее двух участников, каждому из которых предлагается провести целевое общение с партнером из определенной заданной роли (отсюда и название «ролевая»). Обычно берутся роли из ежедневной практической деятельности участни-
77
ков тренинга, например продавец и клиент, руководитель и подчиненный, поставщик и закупщик и т. д.
Процедура проведения
1. Для ролевой игры составляются три вида инструкций в письменном виде.
A. Инструкция группе, которая максимально кратко описывает общую ситуацию. Инструкция зачитывается для всей группы, после чего тренер назначает двух участников, которые будут играть роли. Иногда группе самой предлагается выбрать участников игры (если группа «разогретая», то есть активно включена в работу и не сопротивляется участию в играх).
Б. Инструкция активному участнику. Активный участник (АУ) играет роль, которую он, как правило, сам реально исполняет (в тренинге продаж роль активного участника — продавец; в тренинге руководства сотрудниками роль активного участника — руководитель; в тренинге закупок роль активного участника — менеджер по закупкам и т. д.). Специфика инструкции заключается в том, что в ней всегда задана цель: указано, чего должен добиться АУ в ходе диалога. Отсюда и название — «активный участник». Как правило, АУ предлагается продумать план переговоров и методы, которыми он может добиться поставленной в инструкции цели.
B. Инструкция пассивному участнику. Пассивный участник (ПУ) — это подыгрывающая роль субъекта, с которым приходится вести переговоры АУ в ходе реальной деятельности. Так, в тренинге продаж ПУ — это клиент, в тренинге по закупкам — поставщик, в тренинге руководства сотрудниками — подчиненный и т. д. В инструкции указывается позиция ПУ, его интересы и желания, которыми он и должен руководствоваться. Цель ПУ не задается. Его поведение может варьировать в зависимости от того, какое впечатление в ходе игры произведет на него АУ. Отсюда и название — «пассивный участник». Как правило, ПУ предлагается максимально вжиться в роль, поставить себя на место описываемого героя и действовать исходя из складывающегося впечатления.
2. Перед проведением ролевой игры очень важно выделить наблюдаемые параметры и сказать их группе, которая во время проведения игры занимает позицию наблюдателей.
78
Основное правило проведения ролевой игры заключается в следующем: игра направлена на отработку только одного навыка. Нельзя в одной игре задавать два разных навыка и проводить анализ по двум различным основаниям. В этом случае группа не усвоит материал и не отработает ни один из двух навыков.
В то же время, навык можно раздробить на составляющие и каждому наблюдателю в группе дать свое задание для наблюдения. Как другой вариант, можно предварительно составить бланк наблюдений, в котором указать наблюдаемые характеристики и который наблюдатели должны заполнять по ходу игры. Вариант с бланком наблюдений хорош для неразогретой группы, которая еще не усвоила новый материал (то есть в первый день тренинга). Тогда по-разному заполненные бланки у разных участников группы будут являться хорошим материалом для анализа и обсуждения. Персональные задания каждому наблюдателю хороши для разогретой группы с уже усвоенным материалом. Тогда мы экономим время, в рамках одной игры продвигаясь быстрее в сборе и усвоении новой информации.
3. После того как инструкции и наблюдаемые параметры розданы, роли заданы, тренер дает участникам 1—2 минуты для того, чтобы подготовиться, войти в роль и продумать свои действия. В это время тренер готовит игровое пространство. Чаще всего это просто два стула, развернутые друг к другу под углом в 45 градусов. Иногда это имитация прилавка, рядом с которым игроки будут стоя вести диалог, или стол и два стула. Игровое пространство должно в общих чертах повторять реальную ситуацию, в которой ведутся переговоры. Затем тренер просит игроков занять свои места и начать игру. Ролевые игры могут записываться на видео, в этом случае тренер проводит видеоанализ, либо проводиться без записи — тогда тренер ограничивается обычным анализом. Здесь будут рассмотрены оба варианта.
4. Тренер может задавать регламент проведения ролевой игры. Как правило, это три минуты. Это позволяет поддерживать общую динамику тренинга и провести несколько ролевых игр на одну тему (когда каждый из группы будет либо АУ, либо ПУ). Также тренер может не задавать регламент проведения игры и предлагать игрокам самим остановить игру, когда они сочтут нужным. Это позволяет более глубоко проработать навык с участниками ролевой игры, но несколько снижает динамику тренинга, так как наблюдатели начинают скучать, если игра затягивается более чем на пять минут (тем более, если игроки ведут переговоры неярко, осторожничают, и нет сильных эмоций). Этот вариант хорош для
79
Работа с возражениями и сопротивлениями
небольших групп (4—6 человек). Временные рамки задает тренер, когда игроки уже заняли свои игровые места, но еще не начали диалог.
5. В ходе игры тренер следит за успешностью АУ. Возможны два варианта. Вариант 1; АУ успешен в достижении цели в той или иной степени, в целом правильно пользуется знаниями, полученными в тренинге до проведения ролевой игры. При этом он может достичь (полностью либо частично) необходимых результатов. В этом случае тренер не вмешивается в проведение ролевой игры. Игра заканчивается по команде тренера либо когда тренер видит, что результат получен, либо когда истекло время, данное на ролевую игру. Вариант 2: АУ неуспешен. Его поведение зацикливается, нет развития диалога. Тогда тренер прерывает игру и задает ему вопросы, цель которых —- прояснить его позицию и намерения, а затем привлечь всю группу для совместной разработки тактики продолжения переговоров. Вопросы могут быть следующими: «Как вам кажется, что сейчас происходит в переговорах? Что вы собираетесь сделать? Чем собираетесь воспользоваться? Как это может повлиять на ПУ?» Также тренер может задать вопросы к ПУ, цель которых — показать АУ и всей группе в целом, в чем нуждается сейчас ПУ, что он готов воспринять от АУ, насколько он удовлетворен диалогом, чего бы он хотел. Вопросы могут быть следующими: «Что вы чувствуете? Насколько вы удовлетворены диалогом? Что бы вы хотели, чтобы сделал / сказал / спросил АУ?» Далее тренер фокусирует внимание всей группы и двух игроков на том, что игроки не слышат и не понимают друг друга, что поведение АУ не совпадает с ожиданиями и потребностями ПУ, что нарушен контакт. После этого тренер задает вопросы группе о том, что может предпринять АУ. Затем тренер спрашивает АУ, насколько он готов воспользоваться рекомендациями группы. После этого ролевая игра продолжается.
Вмешательство тренера позволяет провести обучение АУ и всей группы в ходе проведения игры, вывести АУ на успешное поведение. Вмешательство целесообразно только в том случае, если АУ зацикливается на неэффективном поведении.
6. После проведения ролевой игры тренер благодарит персонально АУ и ПУ и переходит к анализу.
Результаты и эффекты
Ролевые игры предназначены для отработки комплексных навыков в сфере коммуникаций. Ролевые игры проводятся после того, как на-
80
Часть 3. Методология тренинга
вык поэлементно отработан в ходе более простых групповых упражнений.
Ролевые игры позволяют моделировать реальные ситуации, с которыми участники тренинга сталкиваются в своей ежедневной практике.
Благодаря ролевой игре можно раскрыть новый пласт знаний и сменить отношение участников к «банальным» ситуациям, показав их глубину и неоднозначность. Например, ролевая игра на работу с очередью. Ситуация, кажущаяся простой до проведения ролевой игры, предстает перед участниками многогранной, со множеством возможностей управления.
Ролевые игры позволяют провести анализ и показать участникам средства решения сложных ситуаций, которые до тренинга кажутся либо неразрешимыми, либо трудно разрешимыми (например, ролевая игра «Как вернуть потерянного клиента»).
Ролевые игры позволяют участникам взглянуть на себя со стороны, благодаря чему участники делают открытия о себе. Также тренер может дать им индивидуальную обратную связь и персональные рекомендации.
Видеоанализ обеспечивает глубину тренинга, вскрывает более тонкие нюансы в переговорных процессах. В то же время, от манеры ведения анализа тренером зависит развитие либо спад групповой динамики.
Рекомендации по времени: оптимально проводить ролевые игры не более 15 минут, а анализ всех игр, включая и видеоанализ, не более 35 минут, в противном случае, участники сильно устанут и будут вялыми. До видеоанализа полезно провести разминку на внимание и сосредоточенность. После видеоанализа обязателен перерыв, а после него — двигательная разминка на снятие напряжения и на групповое взаимодействие.
Ролевыми играми с видеоанализом хорошо заканчивать темы.
ВИДЕОАНАЛИЗ
Видеоанализ — метод з бизнес-тренинге, позволяющий провести анализ видеоматериалов записи ролевых игр, сопоставить наблюдаемые поведенческие реакции и выявить причинно-следственные связи. Это специальный метод коллективного обсуждения результатов ролевой игры, позволяющий участникам игры в ситуации '«здесь и теперь» увидеть себя со стороны, проанализировать с помощью тренера и группы особенности своего коммуникативного поведения, определить силь-
81
ные стороны и ресурс развития (сильные стороны — то, что «умею сейчас», ресурс развития — то, чему надо научиться).
Процедура проведения
Для видеоанализа требуется специальная аппаратура: видеокамера, телевизор, шнуры для подключения, возможно, адаптеры. Процедура видеоанализа заключается в следующем.
1. После проведения ролевых игр и записи на видеопленку, но перед просмотром видеоматериалов тренер задает критерии анализа (что мы будем анализировать). Тренер выписывает критерии на доску, после чего просит сосредоточиться на видеосюжете.
2. Тренер включает телевизор с подключенной к нему видеокамерой и просматривает вместе с группой запись ролевой игры, разделяя ее паузами на отдельные фрагменты. Обычно игра длительностью три минуты делится тренером на три фрагмента (но может быть и больше, в зависимости от длительности игры и яркости проявления наблюдаемых параметров). Важно просматривать игру отдельными фрагментами, периодически ставя запись на паузу, чтобы участники тренинга могли увидеть и запомнить. Как правило, люди хорошо помнят и могут прокомментировать то, что они видели сразу перед паузой, и почти не могут проанализировать то, что было в самом начале. Итак, вся видеозапись ролевой игры разделена на три фрагмента. Первый фрагмент — вступление в контакт, начало диалога. Второй фрагмент — реализация позиции каждым из участников. Третий фрагмент — завершение переговоров.
3. Как правило, в ходе видеоанализа участники наблюдают за действиями и высказываниями активного участника (АУ). Именно его действия они анализируют. Это особенно важно в начале тренинга, когда участники только входят в учебный ритм и еще не могут сфокусировать свое внимание сразу на двух игроках. Когда тренер проводит видеоанализ второй и трений раз, можно в качестве объекта наблюдения добавить реакции пассивного участника в ответ на действия активного. Задача тренера — построить видеоанализ так, чтобы показать влияние активного участника на пассивного, даже если это влияние было неосознанным. Поэтому важно провести линию, что АУ действует, а ПУ реагирует, и его реакции зависят от действий АУ. Активный участник — это тот участник, у которого в ролевой игре есть цель. Это та роль, которую обычно участники тренинга выполняют в своей ежед-
82
невной работе (то есть продавец в тренинге продаж, руководитель в тренинге по руководству). Пассивный частник (ПУ) — это подыгрывающая сторона.
4. Главный инструмент проведения видеоанализа — это вопросы, которые тренер задает группе. Тренер начинает с наиболее общих вопросов типа «Что вы видите? Что сейчас происходит? Что делает АУ? Как на это реагирует ПУ?» Вопросы тренер задает по одному, а не серией, смотрит на группу доброжелательно, приглашая высказаться желающих. Если группа молчит, тренер обращается к АУ, готовность к активности которого всегда выше. Во время высказываний тренер следит, чтобы не было оценок типа «хорошо-плохо», чтобы свои мнения участники подтверждали наблюдаемыми фактами. Наиболее важные наблюдения тренер резюмирует, спорные наблюдения выносит на обсуждение группы, пользуясь вопросом: «Кто еще как увидел? Действительно ли это именно так?» При этом анализируются только действия АУ. Действия ПУ трактуются как реакции в ответ на действия АУ, как результат влияния АУ. Некоторые интересные яркие моменты тренер может прокомментировать сам. Здесь только важно придерживаться правила 1:2 — одна треть в анализе — комментарии тренера, две трети — комментарии участников группы. Также важно проводить видеоанализ максимально доброжелательно, поддерживая АУ (в большей степени) и ПУ (в меньшей степени), удерживая группу от критики и оценок. Хорошо, если тренер сможет вывести анализ на юмор, чтобы группа улыбалась, смеялась. В конце важно показать, что результат переговоров — это целиком влияние АУ на ПУ, что оно сильно, что если АУ будет сознательно выбирать, в какую сторону оказывать влияние, то он сможет легко менять результат переговоров.
5. Видеоанализ является процедурой, завершающей изучаемую тему. Также он требует большой концентрации внимания от участников тренинга, он энергетически затратен, поэтому после проведения видеоанализа важно отпустить группу на перерыв (лучше, если это будет перерыв на обед). После перерыва учебную сессию важно начать с динамичной двигательной разминки, чтобы сгенерировать новое количество энергии.
Результаты и эффекты видеоанализа
1. Видеоанализ позволяет наглядно показать участникам, как они умеют оказывать влияние друг на друга, а также то, что в большинстве
83
случаев они не осознают это влияние, и, следовательно, не могут им управлять.
2. Только видеоанализ позволяет вернуться и еще раз посмотреть спорные моменты, позволяет быть в ситуации «здесь и теперь». Обычный анализ ролевой игры без использования видео — это ретроспективный анализ, анализ по памяти, а разные участники запоминают разное.
3. Видеоанализ позволяет дать персональную обратную связь участникам, участвовавшим в игре, а им — увидеть себя со стороны. Очень часто люди, видя себя со стороны, делают настоящие открытия — как им развиваться дальше и на что обращать внимание в своей работе.
4. Если видеоанализ провести динамично, живо и с юмором, он станет мощным стимулом к изменениям, ярким запоминающимся моментом в тренинге, подтверждением поговорки «Лучше один раз увидеть, чем семь раз услышать».
5. Важно помнить и учитывать, что видеоанализ затратен по времени. Чтобы рассчитать время, необходимое для видеоанализа, время проведения ролевых игр следует умножить на 2 или 2,5. Однако нужно помнить, что видеоанализ, длящийся более 30—40 минут, утомляет группу и отрицательно сказывается на групповой динамике.
6. Видеоанализ требует профессионализма тренера, всей его доброжелательности и включенности в переживания участников. Неграмотно проведенный видеоанализ может сломать весь тренинг, вызвать мощную демотивацию к обучению, сопротивление группы или страх участвовать в упражнениях. Как правило, это происходит, если тренер опускается на оценочную позицию: «Это правильно, а это неправильно. Это хорошо, а это — нехорошо, это эффективно, а это — неэффективно и т. д.»
7. Также неграмотно проведенный видеоанализ может вызвать непродуктивные дискуссии, которые ни к чему не ведут, кроме спора, зато отнимают массу времени и утомляют наиболее лояльных участников. Это происходит, если тренер перестает управлять обсуждением и анализом, не структурирует высказывания, сползает с позиции тренера на позицию участника. Важно возвращать группу к идее, что во время просмотра видеоматериалом мы обмениваемся мнениями не для того, чтобы спорить и найти единственно верное решение, а для того, чтобы собрать весь спектр наблюдений и восприятий, чтобы обменяться чувствами. Наши выводы — это обзор статистики (по принципу «Каких наблюдений прозвучало больше, то и значимо»). В свете этой мысли любое мнение важно, любое, даже самое нестандартное, наблюдение
84
ценно. Тренер должен отслеживать возникновение дискуссий и пресекать их как несоответствующие процедуре анализа.
8. Видеоанализ оказывает сильное влияние на групповую динамику. В зависимости от мастерства тренера влияние может быть различным: от подъема и воодушевления до усталости, апатии или сопротивления группы. Ключом к успешному проведению видеоанализа является доверие тренера группе. Важно доверять группе, ее силе и способности двигаться в тренинге продуктивно и вовремя утилизировать все происходящее.
9. Видеоанализ энергетически затратен для участников тренинга. Поэтому тренеру важно вести его динамично, четким энергичным голосом, важно строго следить за временем. Лучше сократить просмотр некоторых сценок, если их много и полчаса анализа уже прошли, чем просмотреть все подробно и тем самым затянуть видеоанализ. Этим можно «обесточить» всю группу.
МЕТАФОРИЧЕСКАЯ ДЕЛОВАЯ ИГРА1
Деловая игра — это метод организации активной работы участников тренинга, направленный на смену их установки, выработку определенных рецептов эффективной работы в профессиональной деятельности. Деловая игра позволяет так организовать пространство тренинга, что участники, опираясь на свой профессиональный опыт, могут создать новый продукт, который является решением их реальных проблем. Деловая игра всегда имеет содержательный результат, что очень важно для участников тренинга.
Все вышеперечисленные качества есть и у метафорической деловой игры. Уникальной же ее особенностью является то, что для решения бизнес-проблем в качестве сюжета для проведения деловой игры берется метафора. Метафорой могут служить сказки, притчи, легенды, анекдоты, по аналогии передающие проблематику отношений главных героев метафоры и реальных проблем в бизнесе. Использование метафоры позволяет активизировать творчество участников тренинга, снять
1 Более подробно с данным методом можно ознакомиться в сборнике: Метафорическая деловая игра/Под ред. Ж. Завьяловой. СПб.: Речь, 2003, в котором содержатся 64 игры для 64 бизнес-проблем.
85
блоки и стереотипы, которые, возможно, уже сформировались при неудачных попытках решить проблему на практике, переключить внимание участников с видения преград на видение возможностей. Проведение метафорической деловой игры дает особую легкость в тренинге, пробуждает новый запас энергии у ее участников.
Когда имеет смысл проводить метафорическую деловую игру в тренинге, а когда можно обойтись без нее?
Если вы отрабатываете умения и формируете навыки в сфере коммуникаций, там, где есть взаимодействие хотя бы двух людей, то можете обойтись без деловой игры. Лучше воспользуйтесь ролевыми играми.
Но если вы учите людей самоменеджменту, самоорганизации, если вам надо сменить установку (то есть отношение) участников к проблеме, то без метафорической деловой игры, прямо скажем, вам не обойтись. Тайм-менеджмент, стратегия компании, разработка нового проекта и управление им, а также многие другие темы раскрываются через деловые игры. Как в тренинге сделать живым, увлекательным и интерактивным процесс, когда нет взаимодействия людей, а требуется научить принимать решения, работать в своем внутреннем пространстве бизнесмена? Благодаря деловой игре вы можете легко справиться с этим вопросом. А также тренер проводит деловую игру тогда, когда он сам не знает ответов на вопросы участников тренинга, когда у него нет готовой технологии или рецепта.
[image: image21.jpg]

ИНСТИТУТ БИЗНЕСА И КАДРОВЫХ ТЕХНОЛОГИЙ
www.hr-1raining.net; e-mail: lBT@bk.ru; телефон: 173-79-92
www.hr-training.net
на сайте действует тренерский форум
mail@hr-training.net
(095) 730-20-75
(095) 278-05-33
509-25-22
729-16-37
ИНСТИТУТ БИЗНЕСА И КАДРОВЫХ ТЕХНОЛОГИЙ -
это та компания, в которой работают авторы данной книги.
Андрей Моисеев — генеральный директор и бизнес-тренер,
Жанна Завьялова — ведущий специалист, бизнес-тренер, автор
и руководитель проекта «ШКОЛА ТРЕНЕРОВ».
Наша миссия:
«ОТ ОСОЗНАННОГО БИЗНЕСА К ОСОЗНАННОЙ ЖИЗНИ»
Бизнес — это прекрасная модель жизни. Это игра, в которую увлеченно играют взрослые, наиболее активные и успешные представители человечества. Работая с нашими клиентами, мы простраиваем параллели от бизнеса к жизни в целом. Мы помогаем нашим клиентам принять свою уникальность и неповторимость, осознать свой путь, вкусить полноту бытия, чувствовать себя Человеком.
Почему выбирают именно нас при заказе бизнес-тренингов, консалтинговых проектов, рекрутинга и ассессмент-центров?
1. Высокое качество результата работы.
2. Тренеры, рекрутеры и орг-консультанты высокой квалификации международного уровня, авторы различных монографий.
3. Более 70 обучающих программ, которые разделены по следующим направлениям: программы для HR-Менеджеров, програм-
87
мы для руководителей, программы для SALES-сотрудников, универсальные программы.
4. Индивидуальный подход к клиентам.
5. Посттренинговое бесплатное обслуживание, мы не бросаем клиентов, а помогаем наиболее эффективно использовать полученные знания.
6. Адаптивные цены.
Мы даем ГАРАНТИЮ качества нашей работы!
АВТОРСКАЯ ШКОЛА ТРЕНЕРОВ ЖАННЫ ЗАВЬЯЛОВОЙ
www.hr-training.net
на сайте действует тренерский форум
mail@hr-training.net
(095) 730-20-75
(095) 278-05-33
509-25-22
729-16-37
Цель Школы — дать ее участникам профессию бизнес-тренера. Тренеры, которые уже проводят тренинги, могут повысить свою квалификацию, систематизировать знания, обогатить свой опыт.
Длительность обучения — 3 месяца.
По окончании выдается диплом авторской школы тренеров Жанны Завьяловой.
Форма обучения — очно-заочная: 3 учебных сессии по 4 дня + домашняя работа между сессиями + изучение учебной литературы + защита дипломного проекта + сдача экзаменов. Все учебные сессии проходят в форме тренингов.
Уникальные преимущества авторской Школы Тренеров Жанны Завьяловой:
Чем наша Школа тренеров отличается от других школ тренеров? Это мы обсуждали вместе с нашими студентами-тренерами, которые прошли первую сессию школы.
1. Наша Школа — школа БИЗНЕС-тренеров. Пройдя нашу Школу вы не только получите основные методы тренера, знание работы с группой, но и знание основных бизнес-процессов. Вы сможете стать именно БИЗНЕС-ТРЕНЕРОМ — динамичным, успешным, понимающим закономерности работы бизнес-структур, основные бизнес-процессы продаж и менеджмента. Без этого тренер не сможет эффективно работать на деловом рынке обучения.
2. Наш тренерский девиз — «Приди на тренинг, расслабься и ПОЛУЧАЙ УДОВОЛЬСТВИЕ!!!» В школе вы научитесь тому, как вести тренинги легко и непринужденно, без манипуляций с группой. Как быть самим собой, найти свой уникальный стиль, как получать удовольствие от своей работы, верить в себя и свою группу и при всем этом быть блестяще успешным.
89
3. Только на нашей Школе вас научат управлять энергией группы. Тренер — это дирижер энергий. Его «дирижерские палочки» — это его руки. Как УПРАВЛЯТЬ ЭНЕРГИЕЙ ГРУППЫ ПО ЧАКРАМ. Вы узнаете свои ведущие энергии, увидите зону своего развития, совершенствования своего тела. Вы сможете вести тренинги красиво, без энергетических спадов.
Стоимость
Для юридических лиц стоимость участия 1 тренера на каждой сессии (4 дня) — 400 евро+НДС, для физических лиц — 230 евро. Сдача экзаменов, защита проектов БЕСПЛАТНО! Диплом выдается всем полностью прошедшим всю школу.
УЧЕБНЫЙ ПЛАН ШКОЛЫ ТРЕНЕРОВ
Первая учебная сессия — 4 дня «ТРЕНЕР И ЕГО МЕТОДЫ»
День1
1. Что такое бизнес-тренинг. Отличие бизнес-тренингов от тренингов личностного роста и от тренингов общения.
2. Виды бизнес-тренингов.
3. Структура проведения бизнес-тренинга.
4. Методы бизнес-тренинга:
• приветствие участников. Начало тренинга,
• установление правил тренинга,
• фасилитация.
День 2
1. Мини-лекция как метод бизнес-тренинга.
2. Изучение основ ораторского мастерства.
3. Приемы и методы риторики в проведении мини-лекции.
4. Мини-лекция как презентация.
5. Как подготовить мини-лекцию. Как пользоваться методической литературой и книгами в подготовке к мини-лекции.
6. Манера тренера держаться на группе: поза. Жесты, перемещение в пространстве.
90
День 3
1. Постановка голоса тренера.
2. Методы тренинга:
• разминки,
• тематические упражнения.
День 4
Методы тренинга:
• модерация,
• деловая игра,
• мозговой штурм,
• групповая дискуссия.
Вторая учебная сессия — 4 дня «ТРЕНЕР И ГРУППА»
День 1. Групповая динамика
1. Понятие групповой динамики.
2. 4 этапа развития группы и поведение тренера на каждом из этапов:
• знакомство,
• распределение ролей,
• конструктивная работа,
• завершение работы.
3. Методы и приемы управления групповой динамикой.
4. Практические упражнения по работе тренера с групповой динамикой.
День 2. Работа с групповой агрессией.
1. Основы конфликтологии:
• природа конфликта,
• типы критики,
• методы нейтрализации негативных эмоций,
• конструктивное состояние и поведение в конфликтной ситуации.
2. Методы смены эмоционального состояния участников.
3. Методы снятия усталости и напряжения с группы.
91
4. Как мобилизовать группу на работу.
5. Ситуация выпадения отдельных участников из группового процесса. Как тренеру включить их в работу.
6. Как использовать перерывы на кофе-паузу для работы с отдельными участниками группы.
7. Разбор основных ошибок тренера при работе с групповой динамикой и групповой агрессией.
День 3. Тренинг сензитивности
1. Социометрия в тренинге.
2. Экспресс-диагностика участников тренинга:
• зачем нужна экспресс-диагностика участников,
• виды экспресс-диагностики,
• как проводить,
• как запоминать.
3. Умение слушать и наблюдать — основа в работе тренера.
4. Как почувствовать состояние группы и отдельных участников.
5. Рефлексия чувств участников тренинга в бизнес-тренинге:
• границы, дальше которых заходить не рекомендуется,
• что дает рефлексия чувств,
• как осуществлять контроль над процессами.
День 4. Индивидуальный стиль тренера
1. Из чего строится индивидуальный стиль тренера.
2. 4 типа ролевого поведения тренера:
• лидер,
• учитель,
• фасилитатор,
. массовик-затейник.
3. Типы личности тренера и связь личностных особенностей со стилем ведения группы:
• тестирование участников Школы,
• обсуждение результатов,
• деловая игра на выработку индивидуального стиля,
• построение индивидуального стиля каждым участником.
92
Третья учебная сессия — 4 дня
«СОСТАВЛЕНИЕ И ПРОВЕДЕНИЕ ТРЕНИНГА» Дни 1 и 2: «Ролевая игра и видеоанализ»
1. Ролевая игра как метод проведения в бизнес-тренинге.
2. Составление простых ролевых игр и ролевых игр со скрытым мотивом.
3. Правила проведения ролевых игр.
4. Анализ поведения участников в ролевых играх.
5. Видеоанализ как метод анализа поведения участников.
6. Особенности проведения видеоанализа в начале, в середине и в конце тренинга.
7. Вопросы как средство проведения видеоанализа.
8. Возможные реакции группы на видеоанализ и действия тренера в каждом случае: активизация работы, протест, агрессия, напряжение, осознание ошибок и эффективного поведения.
9. Использование юмора, метафор, гротеска при проведении видеоанализа.
10. Завершение тренинга. Подведение итогов. Получение обратной связи от группы и фиксация результатов.
День 3. Составление программы тренинга
1. Этапы создания программы тренинга.
2. Стержень программы — как его определить и как его транслировать в программе.
3. Модульное составление программы тренинга.
• Структура каждого тематического модуля.
• Разработка упражнений в каждом модуле для раскрытия темы модуля.
4. Мостик и как его делать — связующие элементы между модулями.
5. Учет групповой динамики при составлении программы тренинга и подборе необходимых методов и упражнений.
6. Проверка готовой программы на неуспешность — поиск слабых мест в программе.
7. Составление упражнений-компенсаций к слабым местам в программе.
93
1. Особенности пилотажного проведения программы в сравнении с основным проведением программы тренинга.
2. Способы получения обратной связи от участников пилотажа.
3. Супервайзер в тренинге:
• подбор супервайзера для пилотажного тренинга;
• как давать задания супервайзеру;
• критерии успешности / неуспешности блоков тренинга;
• как фиксировать наблюдения супервайзера — подготовка бланков наблюдений;
• как анализировать и использовать информацию супервайзера.
4. Управление собственным состоянием и поведением в тренинге.
5. Коррекция и доработка программы.
По окончании третьей учебной сессии участники выбирают темы дипломного проекта и расходятся на подготовку, проведение дипломного проекта и подготовку к экзаменам теоретической части.
Защита дипломных проектов и сдача экзаменов. Торжественная выдача дипломов.
СОПЮТИВЛЕНИЯ И ВОЗРАЖЕНИЯ КЛИЕНТОВ
Программа тренинга
1. Сопротивления потенциальных клиентов.
• Психологическая природа сопротивления потенциальных клиентов. Стратегии работы с сопротивлением. 5 видов сопротивлений и методы снятия сопротивлений. Ролевые игры с видеоанализом.
2. Прохождение барьера секретаря на лицо, принимающее решение.
• Типы секретарей. Стереотипы восприятия голоса. Особенности взаимодействия с секретарем. Ролевые игры с видеоанализом.
3. Работа с возражениями клиентов.
• Психологическая природа возражений клиентов. Неосознаваемые и осознаваемые потребности клиентов. Язык пользы как эффективная аргументация. Механизм снятия возражений. Ролевые игры «Работа с возражениями клиентов».
4. Конфликтный клиент.
• Психологическая природа конфликтов. Причины негативных эмоций и методы их нейтрализации. Техника общения с конфликтным клиентом. От конфликта к сотрудничеству, или Как через работу с конфликтом усилить симпатии клиента компании.
ПИЛОТ-КЛУБ
Каждую третью субботу в 18.00
www.hr-training.net на сайте действует тренерский форум
mail@hr-training.net
(095) 730-20-75
(095) 278-05-33
509-25-22
729-16-37
Клуб создан выпускниками Школы Тренеров и авторами этой книги.
Идея клуба — встреча коллег по цеху для совместного творчества, для пилотажного проведения новых тренингов.
Мы пишем новые тренинговые программы, а экспериментировать на клиентах, рука, как говорится, не поднимается. ПИЛОТ-КЛУБ — это возможность обкатать новый тренинг или его кусочек на своих коллегах, которые и совет дадут, и опытом поделятся. А еще мы на клубе изучаем кейсы с упражнениями — у кого какие есть.
Встречи ПИЛОТ-КЛУБА проходят каждую третью субботу месяца в 18.00 по адресу: м. ВДНХ, ул. Ярославская, д. 8 корпус 5. Городской учебный центр.
Организационный сбор 10$. Выступающие приходят бесплатно и могут пригласить бесплатно 1 гостя.
Ждем вас!!!
Если вы хотите выступить и поэкспериментировать на ПИЛОТ-КЛУБЕ с новой информацией, новыми упражнениями, запишитесь в докладчики. Мы будем рады вашему выступлению!!!
[image: image22.jpg]

HUMAN
RESOURCE
MANAGEMENT
HRM -
ВСЕ О КАДРОВОМ МЕНЕДЖМЕНТЕ
Лучшие компании кадрового рынка:
• ТРЕНИНГОВЫЕ компании
• КАДРОВЫЕ агентства
• КОНСАЛТИНГОВЫЕ компании
• Организации, предлагающие ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ для HR-отделов
• СТРАХОВЫЕ КОМПАНИИ . ФИТНЕС-КЛУБЫ
. Организаторы КОРПОРАТИВНЫХ ПРАЗДНИКОВ
• ЯЗЫКОВЫЕ ШКОЛЫ
• ИЗДАТЕЛЬСТВА, публикующие специализированную литературу
www.HRM.ru
