[image: image1.png]

т. (812) 90-90-400

ф. (812) 347-79-74
www.profrost.ru
Внедрение технологии продаж e-mail: profrost@bk.ru
[image: image2.jpg][J
l'l') MpoogPocT

10 сентября 2010 г.
Бесплатный семинар для руководителей компаний и отделов продаж.

Методы усиления продаж.

Бесплатные мероприятия всегда проводятся с целью рекламы и PR. Именно поэтому мы заинтересованы в том, чтобы участники вынесли из семинара максимально полезного для себя, а не потратили время на прослушивание многочасовой презентации.

Если у вас есть реальные вопросы и задачи, на которые вы хотели бы получить ответы, задайте их нам по телефонам (812) 347-79-74, 90-90-400 или пришлите письмо на email consult@profrost.ru. Будем благодарны, если вы сделаете это заблаговременно, до 7сентября. Тогда ваш вопрос будет включен в программу семинара.

Анонс

Опираться только на менеджеров по продажам - тоже, что делать ставку на «старых» клиентов. Клиенты, вполне вероятно, будут «падать» сильнее рынка в целом, а менеджеры ... Стоит ли в решении ключевых задач компании полагаться только на уникальные способности и сознательность продавцов и менеджеров?
1. Мы будем говорить, в первую очередь, о том, как превратить процесс продаж в четкую, надежную и контролируемую технологию.

Ведь многие организации сталкиваются с вопросами, что делать когда:

· Сотрудники отдела продаж обслуживают только текущие и крупные сделки и уклоняются от поиска новых клиентов?

· Сотрудники сами решают, какими делами заниматься в первую очередь, какими во вторую и проверить результативность их работы крайне затруднительно?

· У каждого менеджера «наработанная» клиентская база, которая не передается коллегам, и может быть унесена с собой в другую фирму?

· Ведущие менеджеры «зазвездились» и портят рабочую атмосферу в коллективе.
2. Мы покажем, во вторую очередь, на что не стоит уповать при мотивации менеджеров и как разработать систему оплаты труда.

«Иллюзия» применения мотивации на результат. Примеры действенных систем оплаты труда в компаниях.

3. И, третью очередь, речь пойдет об организации системы контроля персонала в компании.
А также на семинаре обсудим:
1. Как повысить эффективность работы отдела продаж без увеличения зарплат и премиальных.

2. Как организовать процесс так, чтобы менеджер по продажам был «заточен» на постоянное расширение клиентской базы и увеличение количества новых клиентов.

3. Как снизить издержки внутри отдела продаж и отладить механизмы прохождения заказа по отделам фирмы.

4. По каким показателям оценивать работу сотрудников отдела продаж.

Программа бесплатного семинара.

	№
	Время
	Доклад

	1
	9:30 – 10:00
	Регистрация участников. Приветственный кофе.

	2
	10:00
	 Начало семинара. Времени мало, а поделиться хочется многим, поэтому мы начнем вовремя.

	3
	10:00 – 11:10
	Ресурсы в компании. Что это, где они, как их увидеть, как выделить и как использовать. Как использовать время сотрудника с максимальной эффективностью. Рациональное распределение обязанностей в отделе продаж.
Схема создания технологии продаж или как добиться снижения затрат при одновременном увеличении эффективно-сти деятельности компании. Примеры структуры отдела продаж.

	4
	11:10 – 12:00
	Мотивация персонала и система заработной платы. Часть 1.
Особенности мотивации на результат. Особенности мотивации на процесс.

	5
	12:00 – 12:15
	Кофе брейк

	6
	
	Мотивация персонала и система заработной платы. Часть 2.
Практические примеры

	7
	12:50 – 13:30
	Создание системы контроля.
Что контролировать и зачем. Чем контролировать. Как контролировать. Налаживание системы контроля в компании.

	8
	13:30 – 14:15
	Инструменты контроля (чек-листы, аттестация, «Тайный покупатель» и другие). Точки контроля. Опять о системе мотивации.

	9
	14:15
	Окончание семинара

	10
	С 14:15 – 14:40
	Свободное общение.

Участники обеспечиваются раздаточными печатными материалами

Автор и ведущий: Сергей Александров.
 - Спикер цикла семинаров «Звезды Российского КонсалтингаTM» в рамках II Международного Форума «Эффективный сбыт и продажи 2010».
- Выбран газетой «Деловой Петербург» для реализации проекта «Совершенство в бизнесе».
- Генеральный директор Центра внедрения технологий продаж «ПрофРост».

Место проведения: Санкт-Петербург, м.Чернышевская, ул. Маяковского, д.46/5, Дом Предпринимателей, конференц-зал

Продолжительность: 4 часа
Время проведения: 10:00 - 14:15
Дата проведения: 10 сентября 2010г.

Заявки на участие принимаются по e-mail profrost@bk.ru и по телефонам (812) 90-90-400 и 347-79-74 (тел. / факс) до 8 сентября 2010 г.
Необходимо выслать заявку на email: profrost@bk.ru или факс (812) 347-79-74

Заявка на участие

	№
	Дата проведения
	Название мероприятия

	1
	10 сентября 2010 г

10.00 – 14.00

	Бесплатный семинар для руководителей компаний и отделов продаж. Методы усиления продаж.

	Стоимость участия:
Бесплатно – для предварительно зарегистрировавшихся компаний (регистрация идёт до 8 сентября 16.00)

Скачать заявку можно по ссылке

http://www.profrost.ru/upload/seminar/metodyi.doc
1500 рублей – для остальных участников

	Будут предоставлены:
- раздаточные материалы
- кофе-брейки

	

	№
	ФИО (полностью)
	Должность

	1
	
	Ген. Директор

	2
	
	

	ФИО контактного лица:

	

	Ваши вопросы и пожелания:

	Название организации:

	Сфера деятельности:

	Телефон: ()
	Факс: ()
	e-mail:

	ФИО руководителя организации:

С условиями участия в мероприятиях согласен.

«____» ___________ 2010 г.

 Руководитель организации

 М.П.

Контактное лицо:
Удалова Анна
(812) 90-90-400, (812) 347-79-74
PAGE
3
Компания "ПрофРост" - действительный член Ленинградской торгово-промышленной палаты[image: image1.png]

