

PROFESJONALNA OBSŁUGA KLIENTA

Szkolenie w formie praktycznego warsztatu!

**Zrób test, aby się przekonać, czy
potrzebujesz szkolenia!**

**Dlaczego warto wziąć udział
w szkoleniu?**

Narzędzia, jakie wypracujesz:

- scenariusze rozmów sytuacyjnych typowych dla obsługi klienta
- scenariusz przyjmowania reklamacji w 8 krokach
- narzędzia mierzenia efektywności obsługi klienta

Umiejętności, jakie rozwiniesz:

- radzenie sobie w sytuacji ataku i złości klienta
- techniki łagodzenia negatywnych emocji klienta
- umiejętność budowania trwałych relacji w oparciu o typologię klientów

Efekty:

- o 20% zwiększysz skuteczność obsługi klienta
- o 30 % zmniejszysz ilość trudnych sytuacji
- zwiększysz asertywność i poczujesz się pewnie nawet w nerwowych sytuacjach

Termin: 9-10.12 10.00-16.00

Sala szkoleniowa w Centrum Krakowa

Szkolenie prowadzi praktyk i trener biznesu, Izabela Krejca-Pawski

Izabela Krejca-Pawski – trener sprzedaży i osiągnięcia celów

kom. 606 30 21 80 | e-mail: kontakt@lepszaspredaz.pl | blog: www.lepszaspredaz.pl

Rozwiąż test: czy potrzebujesz szkolenia?

Odpowiedz na pytania i sprawdź, jakich odpowiedzi masz najwięcej, żeby się dowiedzieć, czy potrzebujesz szkolenia z zakresu profesjonalnej obsługi klienta.

1. Czy stosowanie parafrazy służy do budowania zaufania w relacji z klientem?

Tak Nie

2. Klient dzwoni do Ciebie i mówi "Jesteście naprawdę beznadziejni, dzwonię już piąty raz! Czy u was ktoś w ogóle pracuje?" Czy w takiej sytuacji złościsz się na atak klienta?

Tak Nie

3. Klient zepsuł produkt, ponieważ nawet nie przeczytał instrukcji. Czy wina leży po stronie klienta?

Tak Nie

4. Czy pracownik, który odpowiada na atak klienta słowami „Jeżeli się Pan nie uspokoi, to zakończę rozmowę”, odpowiada asertywnie?

Tak Nie

5. Czy jeżeli w ciągu miesiąca wpływa do Twojej firmy około 5 reklamacji, to znaczy, że klienci są w większości zadowoleni z Waszych usług?

Tak Nie

6. Mówi się, że klienci krzykacze, którym zdarza się awanturować z pracownikami obsługi klienta, to najtrudniejszy typ klienta. Czy to zdanie jest prawdziwe?

Tak Nie

7. Czy zdanie, „Rozumiem, że jest Pan zdenerwowany, ale nic nie mogę poradzić” w sytuacji, kiedy nic nie możesz poradzić, ponieważ wina ewidentnie leży po stronie klienta jest właściwe?

Tak Nie

8. Czy w sytuacji, kiedy agresywny klient mocno się awanturuje, skuteczniejszą reakcją niż przyznanie racji, jest wyrażenie zrozumienia?

Tak Nie

9. Według przeprowadzonych badań, jeden niezadowolony klient przekazuje negatywną opinię 7 innym osobom, czy to zdanie jest prawdziwe?

Tak Nie

10. Według eksperymentu Merhabiana, komunikacja niewerbalna, czyli „jak mówimy” stanowi aż 55% odbioru całości komunikatu. Czy zdanie to jest prawdziwe?

Tak Nie

WYNIKI:

Jeżeli odpowiedziałeś TAK więcej, niż 4 razy oznacza to, że potrzebujesz wziąć udział w szkoleniu z zakresu Profesjonalnej Obsługi Klienta po to, aby rozwinąć posiadane umiejętności i uzupełnić wiedzę, jak właściwie reagować w trudnych sytuacjach, oraz w jaki sposób budować profesjonalny wizerunek firmy w oczach klienta.

Jeżeli odpowiedziałeś TAK więcej niż 6 razy, szkolenie jest dla Ciebie absolutnie niezbędne, abyś mógł zacząć skutecznie realizować zadania na Twoim stanowisku pracy. Szybkie odbycie treningu pozwoli Ci nabyć niezbędne umiejętności i zdobyć wiedzę z zakresu zasad profesjonalnej obsługi klienta.

Profesjonalna obsługa klienta

Atuty szkolenia:

Szkolenie łączy w sobie elementy psychologii klienta, technik komunikacji relacyjnej, technik perswazji. Uczestnicy opuszczą salę szkoleniową z wypracowanymi w czasie szkolenia scenariuszami typowymi dla procesów obsługi klienta, gotowymi do stosowania od zaraz.

Szkolenie stanowi praktyczny trening, dający solidne podstawy do pracy na stanowisku związanym z obsługą klienta, kładąc mocny nacisk na rozwój umiejętności efektywnej komunikacji. Trening prowadzi praktyk z dziesięcioletnim doświadczeniem w sprzedaży i obsłudze klienta.

Szkolenie przyczynia się do budowania asertywnej postawy w sytuacjach konfliktowych i trudnych.

Uczestnicy poznają:

- ✓ sposoby budowania trwałych relacji z klientami
- ✓ skuteczną technikę przyjmowania reklamacji opartą o Formułę 8 kroków
- ✓ skuteczne techniki radzenia sobie w trudnych sytuacjach typowych dla procesu obsługi klienta
- ✓ efektywne techniki komunikacji werbalnej i niewerbalnej w procesie obsługi klienta
- ✓ typologię klientów, dzięki której zwiększą swoją efektywność reagowania na potrzeby klientów

Warsztaty opracowane z myślą o potrzebach

- ✓ **Pracowników mikro i małych przedsiębiorstw**
- ✓ Pracowników działów obsługi klienta, działów reklamacji, handlowców, specjalistów ds. sprzedaży, doradców klienta, pracowników infolinii

Metody prowadzenia szkolenia

40% szkolenia stanowią gry i warsztaty umiejętności komunikacyjnych

30% dyskusje z uczestnikami w celu wymiany doświadczeń

30% wiedza i wprowadzenie w omawiane zagadnienia

Program szkolenia – 2 dni (16 x 45 min)

Moduł 1. Zasady profesjonalnej obsługi klienta

Proces obsługi klienta, a oczekiwania klientów
Jakie są potrzeby klientów, którzy kontaktują się z działem obsługi klienta?

Ciemne strony pracy w obsłudze klienta

Ćwiczenie: Moje zasady obsługi klientów

Moduł 2 Proces profesjonalnej obsługi klienta

Etapy procesu obsługi klienta

Proces obsługi klienta poprzez infolinię, biuro obsługi klienta, skrzynkę e-mail

Ćwiczenia: schematy obsługi klienta

Moduł 3. Efektywna komunikacja werbalna w służbie obsługi klienta

Zasady kulturalnego zwracania się do klientów

Lista słów zakazanych w obsłudze klienta

Techniki perswazji w obsłudze klienta: jak język pomaga w zwiększaniu efektywności pracy

Analiza stylu komunikacyjnego uczestników szkolenia

Ćwiczenia w formie budowania scenariuszy rozmów

Moduł 4. Komunikacja niewerbalna w obsłudze klienta

Komunikacja centralna i peryferyjna, czyli jak dbać o spójny komunikat

Sposoby budowania szybkich relacji i angażowania klientów oparte o psychologię klientów

Proksemika i przestrzeń, jako narzędzie pracy

Ćwiczenia: scenki z wykorzystaniem zasad komunikacji niewerbalnej

Moduł 5. Budowanie relacji, jako sedno procesu obsługi klienta

W jaki sposób budować efektywne relacje z klientami?

Techniki zadawania pytań i sekwencje pytań- tworzenie schematów

Główne przeszkody w budowaniu relacji biznesowych

Gra- techniki badania potrzeb

Moduł 6. Typologia klientów, jako narzędzie obsługi klienta

Wprowadzenie do typologii C.G. Junga

Analiza 4 typów osobowości- style komunikacyjne

Potrzeby emocjonalne i motywatory poszczególnych typów klientów

Potencjalne konflikty związane z typami osobowości

Ćwiczenia: budowanie komunikatów dopasowanych do 4 typów osobowości

Moduł 7. Profesjonalna obsługa reklamacji

Czy reklamacja jest atakiem, czy prezentem?

8 kroków przyjmowania reklamacji – Formuła Prezentu

Typy reklamacji: wątpliwość, nieporozumienie, reklamacja

Kto składa reklamacje? Krzykacze, pleciugi, bierni, aktywiści

Ćwiczenia: budowania dialogów przyjmowania reklamacji

Moduł 8. Trudne sytuacje w obsłudze klienta

Asertywnie, czyli jak? Zasady i warunki asertywnej komunikacji z klientami.

Jak postępować, gdy klient jest bardzo zdenerwowany?

Jak radzić sobie z klientem, który nie ma racji?

Jak postępować z agresywnym i wściekłym klientem?

Jak reagować w sytuacji, gdy klient grozi konsekwencjami?

Jak odmawiać, aby nie wywoływać złości u klientów?

Jak reagować w sytuacji osobistego ataku przez klienta?

Ćwiczenie: scenki sytuacyjne – „asertywność w trudnych sytuacjach”

Moduł 9. Plan działań po szkoleniu

Tworzymy plan działania po szkoleniu i ustalamy cele na najbliższy tydzień i miesiąc zgodnie z zasadą SMARTER

FORMULARZ ZGŁOSZENIA:

Specjalna oferta dla uczestników pokazu przy zgłoszeniu udziału do 22 listopada!

Tylko teraz udział w 2 dniowym warsztacie dla 1 osoby: 450 zł + 23% VAT, przy zgłoszeniu 2 pracowników – zapytaj o specjalny rabat.

Imię i nazwisko uczestnika:	Stanowisko:	Telefon:
Nazwa firmy:	NIP:	Adres:

Izabela Krejca-Pawski – trener sprzedaży i osiągnięcia celów

kom. 606 30 21 80 | e-mail: kontakt@lepszaspredaz.pl | blog: www.lepszaspredaz.pl

ZAPRASZAM TAKŻE NA SZKOLENIA Z ZAKRESU:

NEGOCJACJI:

Jak często zdarza Ci się sytuacja, w której ktoś stawia Cię pod ścianą a ty godzisz się na niechciane ustępstwa? Jak często akceptujesz ofertę bez negocjowania warunków? Ile razy dałeś się nabrać na standardowy formularz? Kiwasz głową? Każdy z nas się na to nabrał. Na szczęście jest na to rozwiązanie! Dzięki szkoleniu nauczysz się rozpoznawać i bronić przed sztuczkami, gramami i manipulacjami. I już nigdy więcej nie dasz się nabrać!

SPRZEDAŻY:

Nie mam czasu. Nie jestem zainteresowany. Nie będę nic zmieniać. Nie mamy takiej potrzeby. Jak często Twoi klienci wbijają Cię w ziemię? Widzę, jak kiwasz głową. To poważny problem, bo jak sprzedać komuś, kto nie chce z Tobą rozmawiać? Na szczęście jest na to rozwiązanie. Wystarczy, że 4 kroki skutecznej sprzedaży, a twoja skuteczność zwiększy się nawet o 30%. Nie czekaj! Już teraz zapisz się na szkolenie, dzięki któremu poznasz sposób na przykucie uwagi Twoich klientów.

ZARZĄDZANIA CZASEM:

Zabierasz pracę do domu? Nie możesz z niczym zdążyć? Czujesz, że sytuacja wymyka Ci się spod kontroli? Jesteś tak zajęty, nie masz czasu, aby coś z tym zrobić? To problem wielu pracowników i managerów takich, jak Ty! Na szczęście jest na to rozwiązanie! Dzięki 5 filarom zarządzania czasem raz na zawsze uporzysz się z problemem pędzącego czasu, a dodatkowo dowiesz się, jak naprawdę należy korzystać z kalendarza, laptopa i skrzynki e-mail! Dodatkowe 2 godziny wolnego czasu dziennie będą tylko miłym bonusem!

Wyślij email na adres kontakt@lepszaspredaz.pl, aby otrzymać darmowe testy i sprawdzić, czy potrzebujesz szkoleń!

Zadzwoń i zapytaj o szkolenia dla Twoich pracowników.

Izabela Krejca-Pawski

Trener sprzedaży i osiągnięcia celów, praktyk biznesu

P.S. Sprawdź moje CV poniżej!

Izabela Krejca-Pawski

Trener sprzedaży i osiągnięcia celów, praktyk biznesu

Ekspert w zakresie sprzedaży, telemarketingu i zarządzania czasem. Manager sprzedaży i trener wewnętrzny. Od 2006 r. zawodowo związana ze sprzedażą w bankowości, telekomunikacji, turystyce i szkoleniach. W latach 2009-2013 manager sprzedaży i koordynator projektów biznesowych. Zbudowała od podstaw i prowadziła cztery zespoły sprzedażowe, oraz wspierała jako manager i koordynator ds. rozwoju sprzedaży wprowadzenie na rynek firmy szkoleniowej. Zarządzała portalem podróżniczo-
społecznościowym. Prowadziła z sukcesem negocjacje handlowe z największymi firmami i instytucjami publicznymi w Polsce. Trener wewnętrzny konsultantów i managerów liniowych projektów T-mobile Polska S.A., Orange, a także trener prowadzący szkolenia coachingowe projektu Play. Od 4 lat prowadzi szkolenia z zakresu sprzedaży, a także warsztaty negocjacji, osiągnięcia celów i zarządzania czasem dla managerów.

Autorka bloga lepszasprzedaz.pl, na którym zdradza sekrety skutecznej sprzedaży, osiągnięcia celów i zarządzania czasem. Współpracuje także z portalami takimi jak Salesnews.pl, drsprzedaz.pl, zawodowisprzedawcy.pl czy magazynem Szef Sprzedaży, publikując artykuły.

Ukończyła Szkołę Profesjonalnych Trenerów Sprzedaży SPTS we Wrocławiu oraz szkolenia dla trenerów biznesu Pracowni Psychologicznej E. Sołtys w Krakowie. Brała również udział w Szkole Przedsiębiorczości Innovation Nest SPIN, prowadzonej przez Piotra Wilama oraz Marka Kapturkiewicza.

Prowadzi szkolenia w formie praktycznych treningów, uczestnicy wypracowują konkretne efekty np. ułożony plan działania, strategię rozmowy negocjacyjnej, plan osiągnięcia celów itp. W czasie szkoleń skupia się na rozwijaniu potencjału i mocnych stron uczestników.

W prowadzonych przez nią szkoleniach brali udział pracownicy takich firm, jak Nautica Incevtive, Fundacja im. Zofii Rydet, Alicja Nikodem Graphic Designer, Direct Center Sp. z o.o., Bank Spółdzielczy Muszyna – Krynica Zdrój, Atech - Paweł Węgrzyn, MT Partner , Noblecert , Antar, Creative Products, Invest Media, RCC NOVA i inni

Izabela Krejca-Pawski – trener sprzedaży i osiągnięcia celów

kom. 606 30 21 80 | **e-mail:** kontakt@lepszaspredaz.pl | **blog:** www.lepszaspredaz.pl