Приложение. Разработка занятия

Модуль «Деловая культура и психология общения»

Тема: «Культура общения продавца с покупателем»

Цель урока: обучение навыкам активной продажи и обслуживания покупателей в соответствии с базовыми требованиями стандартов обслуживания в розничном магазине

Задачи урока:

обучающая – формирование прочных навыков в сфере коммуникации продавца и покупателя

развивающая – освоение бесконфликтного поведения в ситуации профессионального общения

воспитательная – формирование профессиональных ценностных ориентаций

Конспект урока
Культура продавца – один из важнейших показателей его работы. От её уровня во многом зависит психологический настрой покупателей, который возникает у них при приобретении тех или иных товаров, пользовании дополнительными услугами.

Умение общаться – один из признаков культуры продавца. Общение – это обмен информацией и человеческий контакт. В общении между продавцом и покупателем возможен целый спектр вариантов (приветствие, беседа о качестве товаров, консультация, недопонимание, взаимная благодарность).

Вспомните и опишите ситуации, когда вы были довольны обслуживанием в магазине, а когда возмущались, негодовали. Что вам понравилось? По поводу чего вы возмущались? Что при этом чувствовали? (обсуждение)

Чем отличается обычная продажа от активной? Представьте себя в магазине: вы зашли за хлебом, колбасой, просите пачку чая и ореховый торг. Продавец называет вам общую сумму, вы расплачиваетесь, говорите «спасибо» и идете домой. Это обычная продажа.

А теперь представьте, что продавец, общаясь с вами, интересуется: не желаете ли вы купить пару булочек (только завезли, свежайшие), взять на пробу буженину (все берут, так и хвалят), не закончился ли у вас кефир (поскольку помнит, что вы всегда его покупаете). Вы берете булочки, вспоминаете, что кефир закончился. Чтобы себя порадовать, берете не колбасу, а буженину, на которую раньше не обратили внимания. И искренне благодарите продавца за помощь.

Подсчитаем, на сколько увеличилась покупка? А какова ваша радость, что не придется снова идти за кефиром?

Источник вашей радости – активная работа продавца, который не просто выдавал вам нужные товары, а предугадывал ваши потребности и предложил именно то, что вам нужно.

В этом заключается активная продажа.

Активная продажа - это инициатива продавца-консультанта в ходе выявления и удовлетворения истинных потребностей покупателя с помощью представления товара.

Результатом активной продажи всегда является повышение удовлетворенности покупателя от посещения вашего магазина.

Этапы активной продажи.
Фундамент активной продажи.
Специфика работы продавца предполагает определенный
набор знаний и навыков. Знания – это информация, которой нужно владеть, чтобы легко отвечать на все вопросы покупателя. Навыки – это способность выполнять определенные действия. Для продавца – консультанта основной навык – это общение с покупателем с целью продажи и обслуживания.

Для успешной работы продавцу – консультанту необходимо знать:

1. свой товар;

2. своих покупателей;

3. почему эти покупатели покупают этот товар и каковы их потребности, ожидания от процесса обслуживания в вашем магазине.

Знание товара предполагает четкие ответы на следующие вопросы:

1. что продается в вашем магазине?

2. какие основные товарные категории представлены в вашем магазине?

3. каковы характеристики товаров?

В соответствии с Законом «О защите прав потребителей», какую информацию о товаре должен донести продавец до покупателя?

Продавец обязан довести до покупателя следующие сведения о товаре:

· наименование;

· сведения об изготовителе;

· обозначение стандартов;

· информация о сертификации;

· перечень основных потребительских свойств товара, пищевая ценность;

· правила и условия безопасного использования товара;

· дату изготовления, срок годности, условия хранения;

· противопоказания для употребления;

· цену и условия приобретения товара.

Знание покупателя предполагает разделение всех покупателей на некие категории, посещающих магазин с определенной целью и ведущих себя в магазине тем или иным образом. Но все категории покупателей объединяет одно обстоятельство – они все могут сейчас или позже совершить покупку или порекомендовать ваш магазин своим друзьям и знакомым.

Знание почему эти покупатели покупают этот товар и каковы их потребности, ожидания от процесса обслуживания в вашем магазине необходимы для того, чтобы успешно построить диалог с покупателем. Для начала разберемся с основными терминами. Запрос – это конкретная фраза покупателя, с которой он приходит в магазин (мне нужен маргарин). По запросу покупателя не всегда возможно предугадать истинные потребности покупателя. Поэтому следует уточнить, конкретизировать запрос (вам для выпечки или для бутербродов?). Самые простые вопросы для конкретизации: «Какой именно?», «Для чего нужен?», «Как будете использовать?».

Итак, этап подготовки к продаже пройден. Вы владеете информацией о товаре, знаете как найти подход к разным покупателям, представляете в общих чертах их потребности и готовы к диалогу. Что дальше? Дальше профессионала активных продаж ожидают 6 шагов успешной активной продажи:

· Шаг 1: установите зрительный контакт с посетителем, поздоровайтесь, улыбнитесь

· Шаг 2: начните беседу с покупателем, выслушайте запрос, выясните потребности покупателя

· Шаг 3: покажите товары, расскажите про их свойства и выгоды

· Шаг 4: развейте сомнения, снимите возражения, помогите сделать окончательный выбор

· Шаг 5: правильно завершите продажу, предложите сопутствующие товары

· Шаг 6: улыбнитесь, поблагодарите покупателя, попрощайтесь, пригласите прийти снова.
Рассмотрим каждый шаг подробнее на последующих занятиях.

Итак, мы разобрали целый спектр условий, необходимых для того, чтобы процесс купли-продажи был обоюдовыгодным и устраивал обе стороны: продавцов и покупателей.

Вашему вниманию представляется следующая производственная ситуация для анализа и предложения вариантов решения.

Повышение качества обслуживания клиентов. Игра по сказке «Морозко»

Ситуация: В торговом зале много клиентов. Продавцы устали от высокой нагрузки, с клиентами общаются грубо, консультации дают неохотно.

Требование фирмы к продавцу – высокое сервисное поведение и доброжелательность к каждому клиенту, дополнительные консультации по ассортименту магазина.

Задача руководства: повысить качество обслуживания клиентов магазина, обеспечить дополнительную продажу сопутствующих товаров, сохранив прежний персонал магазина.

Для решения этой проблемы я предлагаю вам вспомнить сказку «Морозко», а точнее, её эпизод.

Метафора
Жили-были две сестры Машенька (падчерица) да Варенька (родная дочь). Обстоятельства сложились так, что Машеньке пришлось некоторое время жить у Морозко в холоде и голоде, вести хозяйство, встряхивать снеговую перину и делать другую работу с утра до вечера. Трудолюбивая, добрая, вежливая Машенька с честью выдержала испытание, за что Морозко щедро одарил её. Варя тоже хочет получить подарки от Морозко, однако к суровым испытаниям не готова.

Команда «Варенька» (аналогия с продавцами) - как вы должны вести себя с Морозко, чтобы он был доволен и подарил вам подарки? (начинают первыми).

Команда «Морозко» (аналогия с покупателями) – что должна делать Вапя, чтобы вы остались довольными и одарили её?

Во время перевода сказочного алгоритма в навыки делового общения возможны варианты решения:

1. Вежливо попросить у Морозко подарки (т.е. иногда достаточно просто вежливо предложить товар покупателю, чтобы он согласился его купить)

2. Сразу договориться с Морозко о видах работ, при выполнении которых Варя получит награду (т.е. качественная работа продавцов отмечается и клиентами, и руководством – рост продаж, повышение в должности, бонус). Конкретное обсуждение этих условий может быть полезным.

Подведем итоги.

Иногда возникают непредсказуемые ситуации, которые не всегда удается направить в русло делового общения. И тогда продавцу нужно суметь проглотить обиду, не жалеть себя и помнить, что это единственный способ остаться на высоте. Идеальный продавец, воплотивший в себе лучшие черты своей профессии, должен уметь скрывать чувства, не поддаваться минутным настроениям, владеть собой.
Кодекс культуры общения продавца и покупателя
1. Будьте вежливы и учтивы

2. Будьте внимательны к покупателю

3. Постоянно работайте над своим умение общаться

4. Умейте выслушать собеседника

5. Не спорьте

6. Никогда не выходите из себя

7. Относитесь ко всем покупателям терпеливо

8. Говорите четко, внятно, спокойно, только по делу

9. Не поучайте покупателя

10. Умейте извиниться, если не правы

11. Не забывайте, что покупатель – тот же гость в вашем доме

12. Улыбайтесь!

