	Müügikoolitus
	Jaanuar 2014

MÜÜGIKOOLITUS
PADISE MÕIS, 24.01.2014
Timo Raimla

SISSEJUHATUSEKS

Tere tulemast müügikoolitusele!

Proaktiivne müügitöö on eduka ettevõtte üks olulisemaid töölõike, mille tulemuslikkusele pööratakse igas ettevõttes ja äritegevuses tähelepanu järjest enam! Sellest sõltubki ju ettevõtte tegevuse nii tänane kui ka tulevane käekäik.

Tulemusliku müügitöö jaoks on lisaks iga müügitiimi liikme aktiivsusele vaja ka süsteemset ja oskuslikku lähenemist.

Koolituse eesmärgiks on anda Sulle lihtsalt, aga praktiliselt arusaama müügitöö olemusest ja loodetavasti mõistad peale koolitust veel paremini, milliseid igapäevaseid oskuseid müügitöös vaja läheb ja kuidas ennast osavamaks treenida.

Müükoolitus läbib erinevaid teemasid müügitööst, millega kindlasti igapäevaselt kokku puutud.

Edukaks müügitööks on tähtis mõista müügiprotsessi olemust ja tunda müügietappe.Müügitöös on oluline roll suhtlemisel , kliendisuhetel ja läbirääkimistel, kuid veelgi olulisem on tulemuslikkus, ehk tehingud, mis tagavad ettevõttele käibekasvu ja kasumi.

Müügitöös, nagu ka elus tervikuna, on olulised hoiakud, et tööks õigesti häälestuda ja tegutseda hea tundega . Koolituse käigus räägime lahti iga müügiprotsessi etapi ja pöörame tähelepanu kliendisuhete loomisele ja arendamisele.

Selleks, et aru saada millises suunas ettevõte liigub tuleb seada sihid. Püstitatud ambitsioonikad eesmärgid on üheks suurimaks liikumapanevaks jõuks. Firma eesmärkide täpsusest sõltub palju kui edukad suudame olla ja kuhu tegelikult välja jõuame.

Koolituspäeva käigus räägime veel müügitulemuste mõõtmisest ja müügikanalite valikust. Samuti tööst võtmeklientidega. Järjepidev müügistatistika aitab meil aru saada, kas liigume püstitatud eesmärkide suunas ja kas teeme seda kõige efektiivsemal moel.

Loodan väga, et aktiivselt koolitusel osaledes, tähelepanelikult kuulates ning harjutusi kaasa tehes on sul veelgi selgem arusaam müügitööst ja mis kõige tähtsam – mõistmine, kuidas seda teha edukamalt ja suurepäraste tulemustega.

Head koolitust ja edukamaks saamist soovides!

Timo Raimla

Müügidirektor / Juhatuse liige

Elektroskandia Baltics OÜ
Valukoja 5,11415 Tallinn, Estonia
mob +372 50 13 244
faks/fax +372 671 1931
timo.raimla@elektroskandia.ee
A REXEL Group Company

[image: image1.jpg]— I
S MOTION

1. MÜÜK, MÜÜGIPROTSESS ja MÜÜGIETAPID

Mis on müügiprotsess?

...

...

...

Müügiprotsessi neli eesmärki:

1) ..

2) ..

3) ..

4) ..

Müügietapid:

1) ..

2) ..

3) ..

4) ..

5) ..

6) ..

7) ..

Kas müügietappide järjekord on oluline? Miks?
...

...

2. ISIKUOMADUSED MÜÜGITÖÖS

Tunne iseennast

Milline ma olen? Kas ma sobin müügiinimeseks? Kas müügiinimeseks sünnitakse?

Kui tead ja oskad hinnata, millised on Sinu isikuomadused, milline on Sinu olemus saad Sa teha enda jaoks paremaid valikuid. Teades enda tugevusi ja nõrkusi omad enda üle suuremat kontrolli ja suudad seeläbi paremini täita enda eesmärke ja ülesandeid.

Läbi iseenda tundmaõppimise saad Sa teada, millised on Sinu tugevused ja hoiakud. Tugevaid isikuomadusi saab edasi arendada ja läbi selle treenida ka nõrgemaid.

Tunne iseennast küsimustik:

1) Millised on Sinu peamised anded ja tugevused, milles pead ennast teistest paremaks?

..

2) Mis on Sinu lemmiktegevused, mida tehes suudad parimal viisil elust rõõmu tunda?
..

3) Mida Sulle teha ei meeldi ja milliseid tegevusi püüad iga hinna eest vältida? Millised käitumismaneerid on Sulle teiste inimeste juures vastikud?

..

4) Mis on see töö, mille tegemiseks oled Sa loodud? Kui saaksid valida, siis millist tööd Sa täna kõige meelsamini teeksid?

..

5) Milline on ideaalne meeskond, kellega tahad koos töötada?

..
Eduka müüja isiksuse tunnused
Läbi aegade on tuntud huvi, miks ühed müüjad on edukad, teised aga mitte. Vaatamata hulgaliselt läbiviidud uurimustele pole siiski suudetud üheselt määratleda, missugused omadused osutuvad müügikunstis kõige olulisemaks. Paljud arvavad, et edu põhjused peituvad üksnes isiksuse tunnustes (“heaks müüjaks sünnitakse”), vähem pole aga ka vastupidise seisukoha pooldajaid, kes peavad kõige aluseks õppimist (“keegi pole sündides arst ega advokaat”). Tõde peitub ilmselt kusagil vahepeal. Kindlasti on müümine selline amet, mis vajab oskusi, mida on vaja õppida ning praktiseerida. Kuid ka sünnipärastel omadustel pole vähetähtis roll: võrdsete pakkumiste korral eelistab ostja ikkagi seda müüjat, kes talle rohkem meeldib.

Tähtsamad isikuomadused müügitöös.

Pane kirja vähemalt 10 isikuomadust, mis Sinu arvates on müügtöös oluslised ja aitavad olla edukad:
1) ...

2) ...

3) ...

4) ...

5) ...

6) ...

7) ...

8) ...

9) ...

10) ...

ISIKSUSETÜÜBID
Kuidas käituda erinevate isiksusetüüpidega?

DOMINANTSED:

•

•

•

EKSPRESSIIVSED:

•

•

•

SÕBRALIKUD:

•

•

•

KIIBITSEJAD:

•

•

•

Eduka müügiinimese prototüüp:
· Energiline, füüsiliselt heas vormis

· Tugeva tööharjumusega, ei karda keerulisi situatsioone

· Ootab tunnustust ja naudib teiste tunnustamist

· Mitmekülgsete huvidega, mõõduka ühiskondliku aktiivsusega

· Intellektuaalselt võimekas

· Iseloomult emotsionaalne, kuid täpne ja paindlik

· Teiste poolt mitte eriti kergesti mõjutatav

· Seostab oma ametialast karjääri müügi-ja turundustegevusega või tippjuhi ametiga

3. KONTAKTI LOOMINE ja KULTUURIDEVAHELINE KOMMUNIKATSIOON

Meie toote või teenuse müügiks on vaja teist osapoolt, ehk klienti.

Kuidas luua kliendiga kontakt, mis viib meid müügiprotsessis edasi ja võimaldab luua kliendiga pikaajaline ja usaldusväärne suhe?

Kontakteerumise liigid:

...

...

...

Mida teha enne kui kontakteerud potentsiaalse kliendiga?

Hea kuulaja peamised tunnused:
1) ..
2)..
3).......................................

4)...
5)...
6)...

Halvad küsimused:

1) ...
2) ...

Head küsimused:

1) ...
2) ...
3) ...
4) ...
5) ...
Osalemine seminaridel, konverentsidel, koolitustel ja messidel

a) Visiitkaardid, märkmik, kalender

b) Eesmärk, kui mitme inimesega soovid tutvuda

c) Ära mõtle, et oled külaline vaid esineja/osaleja

d) Kuula, vaata ja esita küsimusi

e) Anna soovitus, avalda arvamust

f) Õpi kirjeldama oma tegevust/toodet/teenust 60 sekundi jooksul

g) Vaheta kontakte ja jaga visiitkaarte

h) Veeda aega 10 min või vähem iga inimesega

i) Tee järelkontakt nendega, kellega oled kohtunud
Kultuuridevaheline kommunikatsioon
Kultuur – rassiline või etniline erinevus (Lääne, Ida, Euroopa, Ameerika, Skandinaavia, jne. kulutuurid)

Kommunikatsioon – suhtlemine, mingi sõnumi edastamine teisele
Kõne

Tabud

Kombed

Kui soovid siseneda uuele turule:
Näita üles huvi turu suhtes kuhu soovid siseneda ja valmista end ette.

Enne reisi uuri kirjandust nii sihtmaa kultuuri kohta kui nende nägemust Sinu kultuuri kohta läbi sihtmaa elanike. See võimaldab Sul end kurssi viia võimalike erisustega ning valida õige suhtlus- ja käitumisstiil.

Kontaktide ja suhete ülesehitamine läbi reisimse sihturu linnadesse, osalemine teie ettvõtte tegevusvaldkonnaga seotud üritustel, messidel.
Kohtumiste organiseerimine võtmeisikutega.

Selle asemel, et kohe esimeselt visiidilt tellimusega koju saabuda võta eesmärgiks faktide ja kontaktide kogumine. Tee selgeks turu toimemehhanismid, äritavad, ostuharjumused, tõekspidamised – uuri ja tegele kontktvõrgustiku ülesehitamisega. Anna inimestele teada, et Sul on eesmärk sellele turule siseneda pikaks ajaks, lase neil ennast tundma õppida ja tekita kõigepealt usaldus.

Networking - suhtevõrgustik

Tänapäeval nähakse suhtevõrgustiku loomise taga spetsiaalseid selleks loodud üritusi või networking keskkonda. See muudab kohtumiste organiseerimise ja kontakteerumise lihtsamaks nendega, kellega soovime koostööd teha.

Suhtevõrgustiku tähtsaim eesmärk on aga tugevate ja usaldusväärsete suhete loomine.

Ligipääs suhtevõrgustikule aitab Sind kolmel moel:

· Tuntus

· Varustatus infoga

· Kontaktid

Kui osaled networking üritusel:

1) Ära panusta ega survesta end kohe müügieesmärgiga – tegele kontaktide loomisega, mitte müügitööga. Näita huvi inimeste vastu, kellega võiksid arendada tulevikus koostööd.

2) Jää alati iseendaks, ole aus. Leia inimesi, kes töötavad sarnases valdkonnas või kellel on sarnane taust ja huvid. Ära häbene küsida, millega inimsed tegelevad, kellena töötavad ja esitleda ennast ja enda ettevõtet. 60 sek.esitlus!
3) Hoia kontakt elus ja tee ennast kuuldavaks ja nähtavaks ka pärast üritust.
4. EESMÄRK ja MOTIVATSIOON

Millest Sa unistad ja mis on Sinu unelmsoov?

...

...

...

Müügitöös ei saa olla edukas ilma eesmärke püstitamta.
Eesmärgistamine on oma tahtmise täpne ja tähtajaline kirjeldamine.

Eesmärgid unustatakse seada või kirja panna, sest arvatakse, et ma tean niikuinii, mida ma tahan või millest ma unistan.

Eesmärgid tasub igal juhul detailselt kirja panna, sest eesmärke omades saavutad alati rohkem kui ilma nenedeta. Sa pingutad rohkem ja märkad rohkem võimalusi. Isegi kui Sind saadab ebaedu kaasneb sellega igaljuhul kasv ja areng. Eesmärgid aitavad enda elu üle suuremat kontrolli saada ning muutusi Sulle positiivses suunas juhtida.
Eesmärkide peamised puudused:

· ...
· ...
· ...
· ...
Hea eesmärk

· ...
· ...
· ...
· ...
Eesmärgi püstitamise küsimused ja harjutus:

1) Mida ma täpselt tahan saavutada?

..
2) Miks mul seda tegelikult vaja on ja miks ma seda tahan?

..
3) Tähtaeg eesmärgi täitmiseks

..
4) Kuidas ma seda teen?

..
5) Mis mind takistab?

..
6) Millal ma alustan?

..
7) Kuidas ma igal juhul võidan?

..
8) Kas ma olen eesmärgi täitmiseks ja elluviimiseks valmis?

...
Esitle enda eesmärki enda kõrvalistujale!

Eesmärk ja motivatsioon
Motivatsioon on põhjuste kogum, miks Sa midagi teed! Õieti seatud EESMÄRK motiveerib Sind tegutsema!

Motivatsioon suunab meie tegutsemist ja paneb meid tegema tegevusi, mida igapäevaselt teeme.

Olla motiveeritud tähendab pidevat võitlust enda sisemaalimaga:

· Negatiivsed mõtted

· Rahutus tuleviku ees

· Ebakindlus

· Negtiivne kogemus

· Hirm

Kogu meie motivatsioon on sisemine! Sisemisele jõule on olemas välised stimulaatorid:
· Töö, mida Sulle meeldib teha

· Meeskond, kellega Sul meeldib töötada ja koos olla

· Tasu, mis on väärt Sinu parimat pingutust

Motivatsiooni kadumise põhjused:

· Enesekindluse puudumine

· Ebapiisav keskendumisvõime ja fookuse kaotamine

· Suuna – EESMÄRGI puudumine

Saavutamise valem:

1) Unista

2) Tunne iseend – põhimõtted, väärtused, tõekspidamised

3) Vali eesmärk ja otsusta

4) Valmistu ja ole julge

5) Tegutse lõpuni ja ära anna alla
6) Rõõmusta ja tähista

5. PAKKUMISE KOOSTAMINE
Millal on õige aeg kliendile pakkumine teha?
Kas kliendi soovitus „palun saatke enda pakkumine meili peale“ on peaaegu nagu müük, või lihtlabane äraütlemine?

Pakkumine tuleb esitada pärast järgmiseid samme:

· Sul on kliendiga toimunud kohtumine või oled edastanud kliendile enda toote kohta piisalvalt infot

· Oled kliendile põhjalikult selgitanud toote / teenuse kaudu saadavaid hüvesid

· Oled üksikasjalikult uurinud kliendi vajadusi ning olete üheskoos jõudnud arusaamisele, et toodet / teenust on kliendil tõepoolest vaja

· Klient saab aru, miks toode / teenus just talle kasulik ning vajalik on

· Oled selgeks teinud, et kliendil on piisavalt raha / võimalusi pakutava toote / teenuse ostmiseks

· Potentsiaalne klient avaldab soovi toodet / teenust osta

Olulised osad mida müügipakkumine peab sisaldama:
1) Pakkuja andmed, rekvisiidid

2) Isik, kelle poole pöördutakse

3) Kuupäev ja pakkumise kehtivus

4) Toote / teenuse lühike, selge ja konkreetne kirjeldus
5) Toote / teenuse hind

6) Eritingimused / säilivusajad / garantiid / lisasoodustused

7) Pakkuja nimi, kontaktandmed

Peamised vead mida pakkumise koostamisel tehakse:
· Pakkumine saadetakse liiga vara – kliendil puudub huvi (viisakas äraütlemise viis)
· Pakkumine saadetakse valele inimesele

· Pakkumine sisladab ebaolulist ja mittevajaliku infot, mis ajab kliendi segadusse

· Pakkumine ei vasta kliendikohtumisel kokkulepitule (vale hind, teine toode)

· Pakkumine ei too esile toote vajalikkust

· Pakkumine kubiseb kirjavigadest

6. LÄBIRÄÄKIMISED ja TEHINGU SÕLMIMINE

Tihti arvavad müügiinimesed, et läbirääkimine on müügiprotsessi kõige valulikum ja raskem protsess.

Saades aru, kuidas läbrääkmised toimivad ja kuidas ennast selles valdkonnas paremaks treenida muutub see müügiprotsess naudiavaks!

Läbirääkimiste etapp muudab müügiprotsessi huvitavaks ja elavaks. Müüa ilma läbirääkimisteta on igav.

Ostu-müügi läbirääkimiste harjutus „APELSIN“

Pane kirja peamised tähelepanekud, mida selle harjutuse käigus kogesid:

..

Millises läbirääkimiste faasis tundsid ennast kõige paremini?

...

Milline läbirääkimiste faas valmistas Sulle tõelist peavalu?

...

Millised olid vead, mida arvad et tegid läbirääkimiste käigus?

...

Sinu tulemus:

Ostja

Müüa

Läbirääkimiste 6 alustala

1) Sinu stiil

Edukate läbirääkimiste esimene alustala on Sinu läbirääkimisstiil!
Milline läbirääkija Sina oled – Sinu läbirääkimisstiil:

· Võistleja

· Probleemilahendaja

· Kompromissile mineja

· Teeneosutaja

· Konfliktide vältija

Kuldreegel – ära püüa olla keegi teine vaid jää iseendaks!
· Oma soovi ettevalmistada

· Sea kõrged ootused

· Ole kannatlik kuulaja

· Panusta isiklikule ausameelsusele

2) Sinu eesmärgid ja ootused

a. Mõtle hoolikalt järele, mida sa läbirääkimistega saavutada tahad

b. Püstita endale optimistlik, kuid põhjendatav eesmärk

c. Ole üksikasjalik

d. Kirjuta oma eesmärk üles ja pühendu sellele

e. Võta oma eesmärk läbirääkimistele kaasa

3) Autoriteetsed standardid ja normid

a. Seadusloome

b. Sinu argumendid

c. Vastaspoole argumendid

4) Suhted

a. Saavuta usaldusväärsus, poolehoid ja tee selgeks kes „juhib mängu“
b. Väldi liiga kiiret „sõbrunemist“

c. Ära lase ennast kohelda ebaõiglaselt

d. Ole aus nendega, kes on Sinuga ausad

5) Teise poole huvid

a. Leia otsustaja

b. Kuidas Sinu eesmärkide täitmine aitab täita teise poole huvisid?

c. Miks võiks teine pool öelda ei?

d. Millised võiksid olla teise poole vastuväited?

6) Mõjuvõim

a. Tee selgeks kellel on rohkem või vähem kaotada

b. Kelle kasuks töötab aeg?

c. Kas Sa saad kontrolli mõne asja üle, mida teine pool vajab

d. Kas Sa saad teise poole olukorda nõrgestada või halvendada

7. MÜÜGIJÄRGNE TEENINDUS, KLIENDIHALDUS

Müük ei lõpe läbirääkimiste laua taga, kus lepingule allkiri antakse. Nüüd alles tegelik müügitöö algab!

NB! Erista tähtsad ja vähemtähtsad kliendid ja keskendu võtmeklientidele!
· Võtmekliendid

· Suured kliendid

· Väiksed kliendid
· Tüütud kliendid

· Konkurendi kliendid

Selleks, et klienditeenindus saaks üleüldse toimida, peame teadma oma klientide kohta väga palju!

Esita kolm tähtsat küsimust:

· KES?

· MIDA?

· KUIDAS?

Esimene küsimus „KES?“

Kes on Sinu firma jaoks võtmeklient? Seadista parameetrid:

· Käive ja kasum

· Distributsioon

· Maine

· ROI

· Struktuur

· Äriliider

· Konkurendi võtmeklient

Teine küsimus „MIDA?“

Mida klient meilt ootab ja mida me saame pakkuda?

Peale tehingu toimumust ootavad kliendid meilt peamiselt kolme asja:

1) kasvatada käivet ja kasumit, e. maksimeerida tulemuslikkust e. moodsamalt öeldes mõõdetakse väga täpselt tootlikust.

2) turunduslikku toetust ja aktiivsust – eripakkumised, kampaaniad, kliendipõhised pakkumised ja üleüldine turundus on võtmeklientide jaoks üha tähtsama osakaaluga ning nendes tegevustes sõlmitakse üha pikemaaegseid kokkuleppeid.

3) silmapaistvat teenindust – see, et kaubad peavad õigel ajal õiges kohas on vist kõigil selgeks saanud. Silmapaistev teenindus on valmisoleks reageerida ja ennetada võtmekliendi tekkivaid muresid või probleeme. Ära oota, millal klient probleemiga Sinu poole pöördub. Ennetamaks probleemide võimalikku teket, tegele kliendiga regulaarselt!
Võtmeklientide ootused on alati seotud turusituatsiooniga

· Kui turg kasvab, soovib võtmeklient kasvada ja näha, et taab seda teha läbi Sinu toodete või teenuste

· Kui turg on stabiilne või kahaneb soovib võtmeklient püsida jätkuvalt konkurentsis

Kolmas küsimus „KUIDAS?“

Kuidas töötada ja juhtida võtmekliente?

· Sinu ettevõtte struktuur – võtmekliendihaldur, vastutaja

· Vastutus kogu ettevõttes

· Pakkumised

Kuidas motiveerida võtmekliente ja mida motivatsiooniga saavutada soovid?

Millised on ohud?

· ...
· ...
· ...
· ...
Erinevad motiveerimisvõimalused Sinu kliendi jaoks:

· ..
· ..
· ..
· ..
· ..
Kuidas üle võtta konkurendi võtmekliente?

· ...
· ...

· ...

8. KLIENDIHALDUSE TARKVARA – CRM

CRM on integereeritud infosüsteem, mida kasutatakse firma müügieelse ja müügijärgse tegevuse planeerimiseks ja juhtimiseks. CRM kasvas välja müügi automatiseerimisest ning see termin muutus lööksõnaks sajandivahetuse e-kommertsi buumi ajal.

CRM võimaldab toetada ja säilitada müügiprotsessi informatsiooni, automatiseerida turundustegevusi, ühesõnaga müüa rohkem ja kvaliteetsemalt.

CRM teine eesmärk on anda kliendile võimalus suhelda firmaga kõikvõimalike suhtluskanalite kaudu (veeb, telefon, fax, e-post ja tigupost) ning saada garanteeritud kvaliteediga teenust ning ühtlasi hoida kokku firma kulusid. Kõigi tegevuste integreerimine tähendab siin seda, et näit. telefoni teel antud tellimust saab jälgida veebis ja vastupidi.

Integreeritud CRM tarkvara nimetatakse sageli "eestoalahendusteks". Paljud kõnekeskused kasutavad CRM-tarkvara kliendiandmete kogumiseks. Kui klient helistab, saab süsteemi kasutada selle konkreetse kliendi andmete väljaotsimiseks ja salvestamiseks. CRM tarkvara saab kasutada ka selleks,et pakkuda klientidele iseteenindusvõimalust erinevate sidekanalite kaudu. Näit. võite veebi või PDA-telefoni abil kontrollida oma tellimuse seisu, ilma et teil oleks vaja pangatelleriga rääkida.

Edukas CRM-süsteemide rakendamine eeldab enamat kui süsteemi ostmist, kuhu me kogume klientidega seotud andmed. Vaja on kohendada pea tervet firma tegutsemismudelit, sest kõige keskele tuleb nüüd paigutada klient. Kui seda ei tee, siis on klientidega seotud andmed lihtsalt üks andmekogu, millega tegeleb ettevõtte klienditeenindus.

Klientidega seonduv peab aga olema läbiv teema firma pea kõikides tegemistes. See tähendab masstootmisega tegelevate ettevõtete jaoks piltlikult seda, et klienti tuleb käsitleda äripartnerina.

Enne kui asud juurutama CRM süsteemi tee selgeks väga põhjalikult millist võimalikku CRM’i Sinu ettevõttel vaja on?

· Kas sul on teda üldse vaja?

· Millised on peamised kitaskohad klientidega tegelemisel?

· Eesmärgid ja ootused, mida tahad muuta ja paremaks saada
· Millist mõju peaks CRM avaldama müügiprotsessile ja ettevõttele tervikuna?
· Katseta erinevaid demoversioonie

Eduka CRM’i juurutamisest tekkiv lisaväärtus:

· mõõdetav käibe kasv tänu uutele klientidele või olemasolevate klientide kasumlikkuse suurenemisele,

· mõõdetavate kulude vähenemine tänu efektiivsematele äriprotsessidele (lühem müügiprotsess, väiksem ajakulu, vähem trükimaterjale, vähem tühje kõnesid ja sõitmist),

· kõrgem tootlikkus olemasolevate vahendite abil,

· efektiivsem turundustegevus,

· vigade vähenemine äriprotsessides,

· firmasisene infoliikumine operatiivsem ja kiirem,kliendirahulolu ja lojaalsuse kasv.

CRM tarkvara pakkujad:

– Axapta/Navision CRM

– CRM-service - Instant Pack

– Directo

– Enterprise by HansaWorld

– ERPLY

– Insert CRM

– Microsoft Dynamics CRM 2011

– Mikare CRM

– Next

– Oracle Siebel Customer Relationship Management

– Pipedrive

– Sage SalesLogix

– Synerall
9. MÜÜGITULEMUSTE MÕÕTMINE ja STATISTIKA
Mida on oluline müügitöös mõõta:

· ...
· ...
· ...
· ...
· ...
· ...
Miks on müügisatistika oluline?

..
Mõõda õigeid asju harjutus:

Võrdle salidilt kahe ettevõtte andmeid ja analüüsi tulemusi.
Mida peaks kumbki ettevõte tegema, et parandada müügitulemust?

Ettevõte 1

...

...

...

Ettevõte 2

...

...

...

10. KUIDAS SAADA, OLLA ja JÄÄDA EDUKAKS? KUIDAS TEHA TÖÖD HEA TUNDEGA?
Mis on edu definitsioon Sinu jaoks?

1) Minu jaoks tähendab EDU:

..

2) Ma tunnen ennas edukana siis kui:

..

Edu erinevad mõisted

· ...
· ...
· ...
· ...
· ...
Edu saavutamise eeldused:

· Valmidus muutusteks ja paindlikus

· Ausus eelkõige iseenda vastu

· Eneseusk

· Oskus kaotada ja tulemustest mitte sõltuda

Edu võtmed:

· Põhimõtted

· Eesmärgid

· Töökus

· Positiivsus

· Areng

· Motivatsioon

· Eneseusk ja hirmude ületamine

Hea tundega töö tegemine:
· Otsuta ja vali olla aktiivne ja edukas ning ole endas kindel

· Räägi teistele mida Sa tahad saavutada

· Õpi oma tööst vaimusutma

· Tasakaalusta ennast ja enda eesmärgid

· Ära lihtsalt ole vaid käitu positiivselt

· Ole tänulik

· Mõtle saavutustele, mis on Sul õnnestunud

Palun täida tagasisideankeet!

TÄNAN!

Timo Raimla

Tel: 50 13 244

E-mail: timo.raimla@elektroskandia.ee
1

