Заги:

1) Порви переговорные шаблоны на тренинге Деревицкого

2) Новый подход к деловым переговорам. «Ветеранский» метод Деревицкого

3) Чем канцелярская скрепка может помочь в деловых переговорах?

4) Убей в себе «коммерческого зомби». Деловые переговоры по Деревицкому
Роман, с загами еще стоит поработать. В них должна звучать или проблема, или выгода. В п.4 есть проблема. Но она сложна для мгновенного понимания. Я, например, не поняла. Хотя опыт ведения переговоров у меня есть (т.е. на ЦА вполне тяну) 
Как выстраиваются типичные деловые переговоры, например, по телефону?
Илья Иванович, здравствуйте. Меня зовут Марина, компания «Кандыба Инвест». Хочу предложить вам уникальную программу, которая в дальнейшем поможет развить различные формы деятельности и позволит выполнить важные задания по разработке направлений прогрессивного развития системы массового участия для постоянного количественного роста в сфере нашей активности…
Хватить это терпеть!
Роман, первый абзац настраивает «на поспорить». Потому что не всегда переговоры именно так выстраиваются. А это не решает нашей с вами задачи. Попробуйте обыграть это же вступление в виде реальной истории. Например: однажды в кабинете Директора компании N. раздался звонок...
Клиенты тоже люди. Более того – личности!

Если хотите освоить навыки персонализированных переговоров, научиться подбирать ключик к каждому клиенту – регистрируйтесь на программу Александра Деревицкого «Практика переговоров: опыт ветеранов» (26 апреля, Екатеринбург).

Что Вы получите на тренинге:
– 6 технологий подстройки под клиента; и что? что мне это даст?
– Несколько секретов, как расположить к себе клиента, задев его «за живое»;

– Механизмы управления переговорным темпом: переговорные «тормоза» и «акселераторы»;

– Узнаете, какие чудеса можно творить с помощью обычной канцелярской скрепки?

– И главное, научитесь общаться с клиентами не как запрограммированный коммерческий зомби, а как нормальный живой человек
Роман, если в списке после каждого пункта ставятся точки с запятыми – то начинать фразы нужно с «маленькой» буквы.

Этот блок (что вы получите) попробуйте переписать с точки зрения выгод. Например:

· Механизмы управления переговорным темпом: переговорные «тормоза» и «акселераторы» - свойство «товара»

· Вы сможете управлять ходом переговоров – преимущество, а возможно – и выгода.

Тренинг на 30% – теория;

на 70% – практика: моделирование популярных переговорных ситуаций

Всего за один день вы разберете 12 переговорных раундов,
не понятно, что такое «переговорный раунд». Из примеров – тоже это не понятно.
например:

1-й эпизод

Разминочные раунды переговорного фехтования. Вывод по итогам игровой серии: «Не помним». Обнаружение проблем, связанных с так называемой «короткой» памятью. Теоретический блок: Системный подход к информации об оппоненте. Отличие техники досье от построения психологического портрета. Работа с досье.

2-й эпизод

Переговорные раунды на развитие запоминания. Вывод по итогам игровой серии: «Не слышим». Обнаружение проблем, связанных с рабочим слушанием. Теоретический блок: Правила и приемы слушания.

3-й эпизод

Переговорные раунды на развитие слушания. Вывод по итогам игровой серии: «Не понимаем». Обнаружение проблем, связанных с восприятием мета-речи. Теоретический блок: Понятие мета-речи. Смысловая поливариантность и т.д.

Роман, блоки с эпизодами лучше переписать. В таком виде эта информация ни о чем не говорит читателю. Это похоже на пометки тренера, чтобы не забыть, что за чем. Попробуйте вытащить на свет выгоды из каждого эпизода: что это даст клиенту?
*Кто такой Александр Деревицкий?
 Дважды входил в список лучших бизнес-тренеров РФ – можно ли эту фразу конкретизировать? Скажем, «Лучший бизнес-тренер РФ (по версии Хххх)». Или еще как-то, работал с компаниями в качестве кого? Лучше написать: «тренировал ТОП-менеджеров компаний...» Xerox, «Евросеть», «Яндекс», Siemens. Автор 9 книг: «Школа продаж», «Охота на покупателя», «Иные продажи» и другие. Две книги переведены на английский.
· Желательно фото тренера

· Достижения лучше оформить в виде списка.

· Блоку об авторе не хватает указания компетенций тренера. Скажем, «Эксперт в области маркетинга, жестких переговоров, управления персоналом. Бизнесмен (если у него своя фирма) с опытом хх лет – и т.п.». А то непонятно, откуда взялся этот тренер, пусть даже и лучший. Ведь опыт переговоров нарабатывается годами практики. вот и нужно на эту практику как-то намекнуть.
	
	
	

	
	
	

	
	
	

Отзывы о тренинге:
· Полезен тем, что при всем многообразии техник, данный тренинг учит пользоваться собственным потенциалом, не полагаясь на шаблоны и универсальности (Болотов А.Ю. ГК «Транспортный город»)

· Почерпнула интересные сведения и полезные моменты, которые могут пригодиться как в работе, так и в общении с людьми (Людмила, менеджер по продажам «Парамон Промоушн Урал»)
· Пригодится, я уверена, абсолютно все: разные техники работы с возражениями, которые встречаются в продажах. Возражения встречаются в продажах на каждом этапе, очень важно уметь их предвидеть и правильно распознать и убедить (Шилоносова Е.Н. «ПРОД-ЛАЙН»)
Отзывы, мягко говоря, не очень удачные вам попались. Других нет? Последний отзыв я бы обыграла так:
Возражения встречаются в продажах на каждом этапе. Но теперь у меня есть разные техники работы с возражениями - как их предвидеть, правильно распознать и убедить собеседника.
Думаю, что мы имеем право так «резать» отзывы – мы ведь не меняем их смысл.
Стоимость и условия участия

	Описание пакета
	Стандарт
	Бизнес
	

	Участие в программе
	[image: image1.jpg]

	[image: image2.jpg]

	

	Обеды, кофе-брейки
	[image: image3.jpg]

	[image: image4.jpg]

	

	Раздаточный материал
	[image: image5.jpg]

	[image: image6.jpg]

	

	Лучшие места — первые ряды
	
	[image: image7.jpg]

	

	Цена
	12 800 руб.
	16 800 руб.
	

	До 10 апреля
	10 800 руб.
	14 800 руб.
	

	
	
	

Роман, разница между лучшими и нелучшими местами настолько велика (а других отличий у тарифов нет), что я бы как-то это обосновала. Продайте, пожалуйста, эти самые первые ряды.
Гарантия качества
Если до первой кофе-паузы, через полтора часа после начала тренинга, вы решите, что программа или автор не оправдали ваших ожиданий, я верну вам все до копейки до сих пор текст был от 3-го лица. поэтому здесь лучше сказать «мы».
Если твердо решили убить в себе коммерческого зомби Этот термин лучше расшифровать. Или я отстала от жизни, и так сейчас говорят все поголовно? и стать непобедимым переговорщиком,
Все-таки это больше преимущество, чем выгода. Если я – менеджер, то что мен это дает (победы на переговорах)? Попробуйте копнуть глубже.
Регистрируйтесь на тренинг по телефону:

Или заполните регистрационную заявку
