[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]Юнацкевич П.И.

Программа курса

психологии  продажи товара

Тематический план лекций, семинаров, практических занятий и тренингов по психологии  продажи товара

Санкт-Петербург 1999

Юнацкевич П.И. Программа курса психологии продажи товара: Тематический план лекций, семинаров, практических занятий и тренингов по  психологии продажи товара – СПб., 1999. – 7 c.

Предлагаемый курс лекций, семинаров, практических занятий и тренингов освещает психологию продажи товара. В ходе проведения курса показываются основные критерии нормальной, временно измененной и болезненной психики, особенности психологии продавца товара и взаимоотношения с потенциальным покупателем. Рассматриваются основные положения учения  о психических состояниях  при продажах товара. Особое внимание уделено психологии покупателя и закономерностям эффективного взаимодействия продавца и покупателя при продаже товара.

Учебная программа является авторской разработкой. Она предназначена для продавцов товара коммерческих организаций, а также слушателей частных вузов по специализации «психология продаж».

Педагог-психолог Юнацкевич Петр Иванович

Опыт частного консультирования предпринимателей и бизнесменов, руководителей риэлтерских фирм, преподавания  курсов «Психология продаж» и «Работа с клиентом на рынке» дает основания придавать большое значение психологической подготовке специалиста, работающего в частной организации, занимающейся продажей товара. Без знания основ психологической подготовки продавцу частной фирмы невозможно будет понимать психологию покупателя на разных этапах продажи.

Изучение основ психологии покупателя продукции частной организации имеет большое значение для организации успешного бизнеса. Задача преподавания психологии продажи товара заключается в том, чтобы научить специалиста по продажам использовать психологические особенности покупателя с целью успешной организации бизнеса.

При подготовке специалиста по продажам обращается особое внимание на развитие профессиональных, моральных, этических и человеческих качеств. Особое внимание уделяется принципам успешной продажи, взаимоотношениям продавца с покупателем, его родственниками и коллегами по работе на разных этапах продажи, коммерческой тайне, взаимоотношениях в коллективе фирмы, технологии продажи товара.

Автор курса с благодарностью примет все замечания и пожелания  по предлагаемым психолого-педагогическим услугам, направленным на дальнейшее совершенствование программы.

Тематический план курса

психологической подготовки  специалистов по продажам

(28 часов)

1. Введение в психологию продаж

1. Введение в психологию продаж

2. Содержание и задачи психологии продаж

3. Методологические аспекты  психологии продаж

2. Общая  психология продаж

1. Основы психологии продаж

2. Актуальные проблемы психологии продаж

3. Психология покупателя

4. Коммерческая тайна

5. Психическая индивидуальность и  психология продаж

6. Психологические основы психогигиены при продажах товара

7. Психологические основы психопрофилактики при продажах товара

3. Частная  психология продаж

1. Психология и технологи продаж товара

2. Критерии успеха продажи

3. Психология покупателя и продавца

4. Психодиагностика, ее проблемы и методы

5. Психопатологические изменения в старческом возрасте

6. Психические болезни и психология  продаж

4. Коммерческая психология

1. Психология бизнеса 

2. Психология коммерческого общения

3. Психология клиента специалиста по продажам

4. Эмоциональная напряженность в общении клиента и специалиста по продажам и ее преодоление

5. Диагностика состояний клиента специалиста по продажам

5. Методики установления делового контакта

1. Психологические аспекты и эффективные методики изучения мотивации покупателя

2. Психология успешной работы с покупателем

3. Имидж специалиста по продажам

4. Реклама и самореклама товара 

5. Технология продажи товара

6. Управление конфликтами при взаимодействии с клиентом

1. Решение конфликтных ситуаций в коллективе коллег фирмы

2. Вопросы коммерческой психологии и конфликтологии в деятельности специалиста по продажам

7. Профессиональная этика специалиста по продажам

1. Культура поведения и этика взаимоотношений специалистов по продажам между собой и с покупателем на различных этапах продаж

2. Этические принципы и вопросы, связанные с научным экспериментом, внедрением новых средств диагностики и работы при продажах товара

3. Виды правовой ответственности специалиста по продажам

Спецкурс специалистов по продажам  Визуальная экспресс-диагностика психологических качеств клиента

(28 часов)

Основы общей визуальной психодиагностики

1. Возрастные особенности психики

2. Возрастные особенности развития интеллекта

3. Половые особенности психики

4. Типология мужчины и  женщины

5. Учет психологии половых различий в трудовой деятельности

6. Этнические особенности характера

7. Учет социокультурных влияний в общении

Основы частной визуальной психодиагностики

1. Физиогномические системы прошлого

2. Лицо как объект современных исследований

3. Анализ мимического выражения лица

4. Рука как источник психологической информации

5. Дерматоглиника – современная хиромантия

6. Динамический аспект хирософии. Язык рук

7. Проективная тестовая методика: Тест-Руки (Hand-test)
8. Осанка и походка

9. Невербальное общение, позы и жесты

10. Характеристики голоса

11. Сигналы личности

Типологии личности

1. Морфологически-ориентировочные типологии. Телосложение и характер

2. Древние типологии строения тела и души

3. Конституциональные типологии Кречмера и Шелдона

4. Современные психоморфологические теории

5. Экспресс-диагностика соматотипа и его психологические свойства

6. Функционально (фенотипически) – ориентированные типологии

7. Визуальная диагностика типов по Юнгу

8. Совместимость различных типов личности в семье, на работе и в школе.

Методы визуальной психодиагностики

1. Организация и проведение беседы

2. Умение говорить и слушать

3. Приемы эффективного общения по телефону

4. Психологические аспекты ораторского искусства

5. Умение контролировать себя в общении

6. Приемы наблюдения за поведением

7. Развитие наблюдательности

8. Косвенное наблюдение

9. Анализ письменной речи

10. Основы психографологии

11. Исследование подчерка как метод психодиагностики.

На изучение каждой темы отводится минимум 2 часа. Лекционные занятия составляют 40% общего времени. Объем учебной группы до 15 человек. Практические занятия (30% общего времени) проводятся в группах до 30 человек. Тренинги (30% от общего времени) проводятся с группами 6-7 человек.

Повышение коммерческой психологической подготовки персонала фирмы позволит повысить уровень доходности продаж товара населению Санкт-Петербурга. Кроме того, курс позволяет существенно улучшить морально-психологический климат в коллективе фирмы.  

� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


Коммерческая  психология 


_981929442

_981492316

