Закон Паскаля в бизнесе
5 мифов на тему, что продавцы должны делать, и что они могут сделать

Радмило М. Лукич

В юности я был поражен доводами книги Эриха Фрома “Искусство любви”. Он констатировал несколько бесспорных фактов, потом задал несколько интересных вопросов. Известно, что нет другой такой деятельности, которую люди бы начинали с такого количества надежд, желаний и ожиданий, как новое знакомство (извините за старомодный подход) с особой противоположного пола, когда обоим так хочется любви, близости, нежности, понимания, счастья.

Чем больше страдаем одиночеством и отчужденностью, тем больше надежд, что именно эта новая женщина (или мужчина) и есть счастье и спасение. С другой стороны, эти попытки построить «самые-самые» отношения, к сожалению, как правило, заканчиваются неудачно. А парадокс состоит в том, что даже после (не одного) десятка неудачных попыток, все находят простое объяснение случившемуся - пока мне не встретилась (не встретился) та самая (тот самый). Не повезло! И всех такое оъяснение устраивает. Редко кто готов подойти к этому эмоциональному вопросу аналитически. Почему мы редко задумываемся о том, как мы выстраиваем отношения, что знаем про себя, про других, про любовь? Да нет, проще верить, что в следующий раз повезет, и появится ОНА (ОН).

Что мы наблюдаем в данном случае?
1. Неудачные попытки,
2. Диагноз, который нам нравится, и которому хотим верить,
3. Повторные неудачи,
4. Нежелание изменить диагноз, соответственно и поведение.

Данный диагноз нам нравится, между прочим, и потому, что содержит два замечательных факта: со мной все ОК, это вопрос везения (1) и ничего делать не надо, все и так само произойдет, либо не произойдет (2).

А в бизнесе? Полная аналогия. Что легче сказать хозяину бизнеса?
а) Вообще-то все ОК, только нужны продавцы пошустрее.
Либо
б) Надо начать длинную и нудную процедуру аудита, потом, скорее всего, BPR, и постараться в итоге получить новую эффективную структуру, изменив при этом образ жизни и привычки всей компании.

Думаю, что чаще всего звучит вариант «а)» - нет у меня тех самых САМЫХ продавцов, а так все в порядке.

Давайте попробуем разобраться с тем, что продавцы на самом деле должны делать, и что они могут сделать.
МИФ 1: Продавцы определяют объем продаж
Правда: продавец должен добиться первой продажи, а станет ли клиент постоянным клиентом (повторные заказы), это уже зависит от работы всей компании. А на объем (чаще всего) постоянные клиенты влияют значительно больше, чем новые. Да и где продавец найдет новых «правильных» клиентов, тем более, если не может сослаться на существующих довольных?

В компании далеко не всегда действует аналог закона Паскаля, т.е. явление, при котором давление со стороны рынка равномерно (или хотя бы частично) распределяется среди всех отделов и департаментов.

Обычная картина другая - все (помимо продавцов) больше себя ведут как критики, аналитики, болельщики, как угодно, но не ИГРОКИ в одной команде с продавцами. А если еще учесть, что отделы бухгалтерии (!!!), логистики, маркетинга, производства, как правило, раздуты по штату, а отдел продаж, как правило, сжат, тогда и получается такая карикатура. После обеда народ озабоченно (между зевком и сигаретой) обсуждает, “что - то у продавцов опять проблемы, то ли план не выполняют, то ли тендер проиграли, то ли старые клиенты уходят, то ли новые продукты не продаются”. А контекст понятен - мы тут ни при чем!

Миф 2: хороший продавец должен продавать любой товар
Правда: хороший продавец может продать (раз, два) любой товар, но он его не может продавать на долгий срок. Еще к тому же, такие продажи отрицательно сказываются и на будущих продажах и на имидже фирмы, и на имидже продавца. А плохому продавцу легче обмануть клиента, чем бороться за изменения в своей компании. Хозяева компании все время переживают за КОЛИЧЕСТВО клиентов, а переживать надо за количество ПОСТОЯННЫХ клиентов, обращая внимание на то, какой компания должна быть, чтобы клиенты возвращались. Не надо боятся голода, надо упорядочить пищеварение.

Миф 3: продавец должен построить такие отношения с клиентом, что тот будет покупать только и всегда у нашей компании
Правда: Клиенты выбирают рационально, нейтрально, либо эмоционально, включая и гибридные варианты, т.е. смесь упомянутых подходов. Только, если клиент выбирает исключительно эмоционально, у продавца есть шанс оставить в тени характеристики компании и продукта, и перевести клиента в поле личных отношений, сделав СЕБЯ ключевым элементом выбора, но не всегда клиенты выбирают только эмоционально.

Продавец может создать преимущество своей компании и при прочих равных с другими компаниями, и при некоторых отставаниях в сфере компании или продукта, но наверстать ВСЕ он не может.

Спросите у клиента, как он выбирает. Потом в этом списке выделите, кто и за что отвечает. Там будут и наличие товара на складе, и условия оплаты, и доставки, и сервис, и дополнительные услуги …

Одним словом, перефразируя известную фразу: продажи - это слишком серьезно, чтобы это доверить только продавцам. Совет - надо сделать ПРИВИВКУ всем отделам, и убедиться в том, что там хоть кто – то думает в рыночных категориях.

Миф 4: продавец может сделать так, чтобы компания была сфокусирована вокруг клиента
Правда: Сделайте список - рейтинг внутренних приоритетов компании. Если на этом списке отдел продаж не находится на первом месте среди других отделов, то на списке (рейтинге) внешних приоритетов клиент не может оказаться на первом месте. Это взаимосвязанные вещи. И второй момент. Не надейтесь, что ваши сотрудники (и не только отдела продаж) могут относиться к клиентам лучше, чем вы относитесь к ним.

Миф 5: продавец должен донести до клиента уникальность продукта и компании
Правда: нельзя донести то, чего нет (кажется, был случай, в сказке, но чтобы потом …). Попытка создать или изменить содержание (саму компанию), чаще подменяется трюком, который сводится к изменению имиджа компании. Это совершенно разные вещи, которые отличаются между собой как понятия "БЫТЬ" и "КАЗАТЬСЯ".

Первое – это длинный и кропотливый процесс, требующий и видение, и стратегию, и позиционирование, второй - простой, недорогой продукт: пару недель (а то и дней) работы консультанта - шамана. Продавцов заставляют жить на оперативном уровне, и при этом решать вопросы, возникающие на стратегическом. Продавцы по определению делают то, что СРОЧНО, а кто-то другой (до сих пор ищем кто на самом-то деле) должен заниматься тем, что ВАЖНО.

Продавцов обвиняют в том, что они не умеют донести уникальность компании (как будто - бы она есть, только доносят её плохо), а когда они (продавцы) спрашивают у компании, в чем же уникальность, ответа просто нет, либо он непонятен для рынка.

Классический вопрос продавца, который он мечтает задать всем, надеясь, что кто - то ответит: мой клиент выбирает только на основе цены, а мы не самые дешевые. Как нам быть? Беда в том, что компании обычно предлагают всё для всех, нет намека на нишу, на целевую группу. Вообще-то, есть: это те, у которых много денег, и мало информации, только клиенты все более грамотные встречаются.

Самое смешное, что такие стратегические решения ожидаются от продавцов среднего возраста 23 года, полтора года стажа (консультант в салоне) и годовой доход такой, что с ним надо бы стать последователем Махатма Ганди.

Итог таков. Роль продавца очень важна. Он расширяет контактную поверхность между компанией и рынком, он находит новых клиентов, он доносит (если такова имеется) стратегию компании до внешнего мира, он в жесткой борьбе обеспечивает КИ$ЛОРОД компании. И это уже много.

Помогите продавцам делать то, что они делают, защитить уже достигнутые успехи, и не сваливайте на них ВСЮ ответственность за успех на рынке и финансовые результаты компании. Продавцы в бизнесе - это нападающие в футболе. На прошлом чемпионате мира сборная Бразилии стала победителем благодаря всей команде, а не одному Рональдо. Команда держала оборону, не пропускала, создавала голевые моменты, а Рональдо точно использовал только некоторые из них. И все вместе сработало на победу.

Представьте себе картину, в которой вся команда на трибунах, а Рональдо сначала защищает ворота, потом пасует, бежит, навешивает и забивает. Нереально? Не более реально и то, что отдел продаж приведет вашу компанию к рыночному и финансовому успеху, если ему не помогать всей компанией.

PAGE
2

