

Verkaufspsychologie in der Praxis

 – Surfen Sie auf der Wellenlänge Ihrer Kunden?
__

Sehr geehrte Damen und Herren,

der spannende Moment, wenn sich das Wasser langsam aufbäumt. Ist der Mut groß genug? Reicht der eigene
Impuls? Schaffe ich die richtige Bewegung im passenden Moment? Der Adrenalin-Schub und der Spaß, mit
Schwung am Wellenkamm entlang zu rasen. Der Genuss, wenn das schäumende Wasser um die Ohren braust.
Schon das Zuschauen beim Surfen schenkt Lebensfreude pur. Wer selbst surft, weiß: Ohne Übung ist es fast
unmöglich, auf dem Brett länger die Balance zu halten. Je mehr Training, desto größer die Freude!

Kennen Sie die Momente in Verkaufsgesprächen, in denen
Sie und der Kunde auf der gleichen Wellenlänge sind? In
vielen Fällen wohl ein Glücksfall. Doch neurowissenschaftli-
che Forschung kann dabei helfen, methodisch und schnell
die Wellen zu erkennen, auf die der Kunde aufspringt. Wie
aber die Balance halten, um gemeinsam die Fahrt zu genie-
ßen? Dazu gehört, die Klippen zu erkennen, an denen der
„Flow“ zwischen Kunde und Verkäufer zerschellt. Wie sehen
diese Klippen im Bewusstsein und Unterbewusstsein des
Menschen aus?

Mit unserem aktuellen PARLA-Shortletter laden wir Sie ein,
in die packende Welle der angewandten Verkaufspsycholo-
gie einzutauchen. Sie wirbelt durch und verändert die Per-
spektive auf Kunde und Verkäufer.

© EpicStockMedia – Fotolia.com

Zum Thema „Verkaufspsychologie in der Praxis – Surfen Sie auf der Wellenlänge Ihres Kunden?“ finden Sie Hin-
weise und Links zur Verbindung zwischen Emotionen und Verkauf, hilfreiche Tipps, wie Sie kundenorientiert auf
Reklamationen reagieren können und einen Buchtipp zu "Limbic Sales". Natürlich haben wir auch das passende
Seminarangebot für Sie – damit Sie beim Verkauf mit Spaß, Erfolg und einem sicheren Stand auf der Welle Ihres
Kunden surfen.

Viel Vergnügen beim Lesen!

Kristin Tröndle

Public Relations,

PARLA GmbH & Co. KG

E-Mail: info@parla.de

Internet: www.parla.de

Tel.: +49 6221 58 58 40

Fax: +49 6221 48 40 57

Neckarstaden 20

69117 Heidelberg

ĂWorte verbinden nur, wo unsere Wellenlängen übereinstimmen .ñ

Max Frisch

https://de.fotolia.com/p/202913234
http://www.parla.de/upload/pdf_seminare/Neuroselling_06-2016.pdf
mailto:info@parla.de
http://www.parla.de/

Kauf und Emotion – Ein untrennbares Duo

Eine atemberaubende Dame schreitet in laszivem Gang durch die Großstadt. An ihrer Seite: ein schwarzer Puma.
In ihrer rechten Hand: ein Eis. Unter Knacken beißt sie in die schokoladenüberzogene Delikatesse. Stärke, Mut,
Souveränität, Exklusivität. Sind Sie ins Träumen geraten? Schmecken Sie den Sommer?

Ein sicheres Zeichen, dass sich das älteste Areal Ihres Hirns
bemerkbar macht, Ihr limbisches System! Das ist für Ihre
Emotionen zuständig. Marketing-Experten sind überzeugt:
Emotionale Erlebnisse bei Ihrem gemütlichen Fernsehabend
zu Hause führen zum Griff ins Eisregal. Release the Beast! -
Die neue Werbe-Kampagne von Magnum setzt gekonnt auf
Ihre Emotionen.

Auch die Sales-Branche hat in den letzten Jahren eingese-
hen, dass der homo oeconomicus, der rein rational Vor- und
Nachteile seines Kaufes abwägt, Geschichte ist. Warum?
Eine aktuelle Studie von Mirja Hubert und Peter Kenning
zeigt: Der Mensch ist ohne Emotionen überhaupt nicht zu
einer Kaufentscheidung fähig! Die Wissenschaftler untersuch-
ten das Verhalten von Menschen mit Hirnschädigungen im
Emotionszentrum und stellten Erstaunliches fest. Entschei-
dungen fielen diesen Menschen schwer. Bis hin zur Unfähig-
keit, überhaupt entscheiden zu können. Die aufschlussreiche
Studie zeigt, dass Kaufentscheidungen ohne Emotionen eine
Utopie sind.

Mehr Informationen zur Studie von Hubert und Kenning finden
Sie hier.

© rh2010 – Fotolia.com

__

Neuroselling – Im Gleichklang mit dem Hirn des Kunden

Gibt es in Ihrem Bekanntenkreis jemanden, den Sie seit der ersten Begegnung einfach sympathisch finden und
Sie wissen nicht genau weshalb? Hirnforscher helfen Ihnen auf die Sprünge: Denken Sie noch einmal über den
Geruch der betreffenden Person nach. Welche Musik lief bei Ihrer ersten Begegnung im Hintergrund?

© Jakub Jirsák – Fotolia.com

Laut Hirnforschern sind dies Faktoren, die uns Men-
schen unterbewusst sympathisch machen. Beson-
ders im Sales-Bereich sind "good vibrations" zwi-
schen Kunde und Verkäufer unerlässlich. Die Neu-
rowissenschaft ist an dieser Stelle eine wichtige
Ratgeberin. Sie kann helfen, nonverbale und verba-
le Störfaktoren eines Gesprächs auszuloten.
Wie sehen solche Störenfriede aus? Oft sind es
kleine Wörter, wie „Problem“, die Stressreaktionen
im menschlichen Hirn auslösen. Wenn Sie diese
vermeiden, kann das relativ einfach zu einer ange-
nehmen Gesprächssituation beitragen. Der Vorteil
für den Verkauf? Positive Emotionen des Kunden
gegenüber dem Produkt werden geweckt, wenn im
Verkaufsgespräch die Bedürfnisse des Kunden
wahrgenommen werden.

Doch wie kann der Verkäufer die Bedürfnisse des Kunden schnellstmöglich erkennen? Neurowissenschaftlich
erforschte Persönlichkeitsmodelle können weiterhelfen. Sie sind hilfreich, denn stärker noch als der Marketing-
Experte ist der Verkäufer mit Persönlichkeiten konfrontiert. Er muss also in Sekundenschnelle situationsgerecht
auf die emotionale Entscheidungswelt des Kunden reagieren. Das erfordert Sensibilität, Wahrnehmung und
Übung! In speziell darauf ausgerichteten Trainings können Sie dafür notwendige, unterschiedliche Skills deshalb
trainieren.

nach oben é

http://www.magnumicecream.com/de/release-the-beast.html
http://www.spektrum.de/pdf/gug-09-01-s044-pdf/975894?file
https://de.fotolia.com/p/204337425
https://de.fotolia.com/p/200934261

Fünf Stolpersteine im Vertrieb – Welche Sätze Sie bei Reklamationen vermeiden sollten

Auch die besten Verkäufer kennen unzufriedene
Kunden. Bei Reklamationen kann es besonders
schwer fallen, spontan bedürfnisorientiert und dip-
lomatisch auf den verärgerten Kunden zu reagieren.
Vorschnelle Abwehrreaktionen drängen sich in sol-
chen Situationen auf. Wie können Sie sich und den
Kunden gegen emotionale Kurzschlüsse wappnen?
Am besten Sie kennen Ihre Feinde.

Die folgenden Formulierungstipps helfen Ihnen da-
bei, sich die „false friends“ bewusst zu machen und
sie zu vermeiden.

© digital-fineart – Fotolia.com

Dont‘s Do‘s

× Stellen Sie sich nicht so an!

× Das kann ich mir überhaupt nicht vorstellen.

× Nun regen Sie sich doch nicht so auf, bitte!

× Dafür bin ich nicht zuständig!

× Was ist denn nun Ihr Problem?

V Das kann ich verstehen.

V Bitte erklären Sie mir das genauer.

V Es tut mir leid, dass Sie sich geärgert haben.

V Diesen Bereich verantwortet mein Kollege XY.

V Was genau ist passiert?

Von Heike Heinemann, PARLA  Expertin für Kommunikation.

Wie reagieren Sie auf unangenehme Situationen mit Kunden? Wie lauten Ihre Tipps? Wir sind gespannt!
Schreiben Sie uns an info@parla.de.

__

Erkenne Dich selbst – Vom Verkäufer zum Beziehungsmanager

ĂMensch, erkenne dich selbst, dann weiÇt du alles.ñ Das sagte
schon Sokrates und gibt uns damit wertvolle Hinweise für den
Erfolg im Vertrieb.

Umso besser Sie sich selbst und die Persönlichkeiten Ihrer
Kunden kennen, desto einfacher können Sie auf die verschie-
denen Persönlichkeiten eingehen und damit eine bessere Zu-
sammenarbeit und höhere Erfolgsquote erreichen.

Die INSIGHTS MDI
®
-Diagnostik-Tools werden in mittlerweile 35

Ländern, 16 Sprachen und rund 20 zielgruppenspezifischen
Varianten zur Analyse von Werten, Verhalten und Kompeten-
zen von Mitarbeitern und Kunden eingesetzt.

Die Analysen verraten uns WIE wir uns verhalten, WARUM wir
uns so verhalten und welche persönlichen Motive, individuellen
Antriebssysteme dabei eine Rolle spielen. Gerade im Vertrieb
kann dieses Tool sehr hilfreich für eine gründliche Potenzial-
Analyse und die optimale Persönlichkeitsentwicklung sein.

Folgende 2 Varianten sind vor allem für Mitarbeiter im Vertrieb interessant:

INSIGHTS MDI
®
 Talent Insights „Sales-Check“

Der Verkäufer erhält ganzheitliches Feedback über sein Verkaufsverhalten, bekommt praktische Verkaufstipps,
erfährt mehr über seine Stärken und Hindernisse im Verkaufsprozess. Darüber hinaus bekommt er zusammen-
fassend potenzielle Verhaltens- und Motivationskonflikte aufgezeigt.

INSIGHTS MDI
®
 Verkaufsstrategien-Indikator

Der Verkäufer erhält eine objektive Analyse seines Verständnisses für die sieben wichtigsten Verkaufsbereiche
von der Akquisition bis hin zur Abschlussfähigkeit. Er kann damit lästige Schwachstellen beseitigen und Stärken
weiter ausbauen.

mailto:info@parla.de

Falls Sie Interesse an INSIGHTS MDI
®
 haben, schreiben Sie gerne an Heike Heinemann, unsere Bereichsleiterin

für Kommunikation hheinemann@parla.de oder rufen Sie uns an unter 06221/585840.

nach oben é

__

Frauen im Vertrieb – Das schwache Geschlecht?

Emotional zu verkaufen heißt nicht, sich vor lauter Be-
geisterung über das Produkt in Rage zu reden. Unser
Clip-Hinweis zeigt Ihnen auf humorvolle Weise, wie es
aussehen könnte, wenn jemand emotionsgeladen aber
sicher nicht emotional verkauft.

Die Alternative? Einfühlungsvermögen - sich selbst und
dem anderen gegenüber. Die beste Verkaufsstrategie
ist deshalb, authentisch zu wirken und den Umgang mit
dem Kunden stimmig zu gestalten. Das bedeutet nicht
gleich, bis aufs Äußerste persönlich zu werden. Viel-
mehr können Gesprächstechniken, wie z.B. das aktive
und empathische Zuhören, einen glaubwürdigen Um-
gang fördern. Das verändert auch das Selbstverständ-
nis des Verkäufers. Inwiefern? Er versteht sich im Um-
gang mit dem Kunden als Berater und Partner! Damit
punktet er durch Sympathie und stärkt das gegenseitige
Vertrauen nachhaltig.

Studien zeigen, dass insbesondere Frauen aufgrund ihrer hohen emotionalen Kompetenz ein entscheidendes
Verkaufstalent zugesprochen wird. Nicht verwunderlich also, dass Frauen im Sales-Bereich nicht nur aufgrund der
Frauenquote verstärkt eingesetzt werden.

Seminartipps:

"Neuroselling"

Wie Sie Ergebnisse der Hirnforschung für Ihren erfolgreichen Verkauf effektiv einsetzen, lernen Sie in einem 1-
tägigen Seminar am 23. September 2016 in Heidelberg!

"Neuroselling – Kaufentscheidungen im Kopf des Kunden bedienen!"

mit PARLA- Sales Experte Joachim Wunderlich.

Mehr Informationen finden Sie im Seminar-Flyer.
Direkt zur Anmeldung gelangen Sie hier.

"Frauen im Vertrieb"

Wollen Sie Ihre emotionale Intelligenz noch wirkungs-
voller für den Vertrieb einsetzen lernen? Oder Ge-
sprächsblockaden und Widerstände überwinden?
Dann nutzen Sie dafür die Teilnahme an einem 2-
tägigen Seminar am 07. und 08. März 2017 in Heidel-
berg!

"Frauen im Vertrieb
– Emotionale Intelligenz für mehr Erfolg!"

mit PARLA- Expertin Heike Heinemann.

Mehr Informationen finden Sie im Seminar-Flyer.
Direkt zur Anmeldung gelangen Sie hier.

"Typengerecht verkaufen"

Am 28. und 29. November 2016 in Heidelberg lernen
Sie INSIGHTs MDI

®
 kennen und erfahren, wie Sie einen

persönlichen Draht zu Ihrem Kunden finden und damit
seine Kaufentscheidung positiv beeinflussen können.

"Typengerecht verkaufen
– Vom Verkäufer zum Beziehungsmanager"

mit PARLA- Expertin Heike Heinemann.

Mehr Informationen finden Sie im Seminar-Flyer.
Direkt zur Anmeldung gelangen Sie hier.

mailto:hheinemann@parla.de
https://www.youtube.com/watch?v=SAUi3Nqevag
http://www.parla.de/upload/pdf_seminare/Neuroselling_09-2016.pdf
http://www.parla.de/training/anmeldeformular/?seminarwunsch=870
http://www.parla.de/upload/pdf_seminare/Frauen_im_Vertrieb_03-2017.pdf
http://www.parla.de/training/anmeldeformular/?seminarwunsch=869
http://www.parla.de/upload/pdf_seminare/Typengerecht_verkaufen_11-2016.pdf
http://www.parla.de/training/anmeldeformular/?seminarwunsch=871

Für ein angenehmes Verkaufsumfeld – Die Kunst von Brigitte Jäckel

Fühlen Sie sich wohl in Räumlichkeiten, die Sie inspirieren? Die Malerei von Brigitte
Jäckel füllt kahle Büroräume mit Leben und bietet sachlichen Verkaufsgesprächen das
nötige kreative Ambiente. Abstrakte Figuren kombiniert mit farbintensiven Stilelementen
entfalten eine imaginative Kraft!

Gerne können Sie sich davon bei einem Besuch auf der Internetseite Brigitte Jäckels

überzeugen. Oder Sie schauen persönlich in unseren Räumlichkeiten bei PARLA vor-
bei! Wir freuen uns auf Sie!

Buch-Tipp – "Limbic Sales"

In "Limbic Sales" steht nicht länger ein Rationalitätsmythos im Mittelpunkt, sondern es
wird anschaulich erklärt, wie wichtig Emotionalität im Kunden- und Verkaufsgespräch ist.
Helmut Seßler erläutert anhand der drei großen Emotionssysteme auf anschauliche
Weise, wie Vertriebler unbewusste Kaufentscheidungen durch die Berücksichtigung der
Emotionen des Gegenübers gezielt lenken können.

Weitere Inhalte:

Á Die Landkarte der Emotionen, Motive und Werte: die Limbic Map

Á Mit einem individuellen Limbic-Persönlichkeitsprofil Kunden richtig einschätzen

Á Die verschiedenen Gesprächsphasen: vom vertrauensvollen Beziehungsaufbau bis
zum Abschluss

Á Viele Anleitungen und praktische Tipps

Á Neu: die Verkaufsabteilung limbisch ausrichten und führen

Bewertung
Das Buch von Helmut Seßler beschreibt auf sehr gute und vor allem verständliche Art
und Weise, wie wichtig es ist, die Emotionen des Kunden einschätzen zu können, um
einen Verkaufserfolg zu erzielen. In diesem Zusammenhang werden anschauliche Tipps
gegeben, wie es gelingt, sein Gegenüber mit seinen Emotions- und
Wahrnehmungssystemen richtig einzuschätzen. Dazu gehört entscheidend, dass sich ein
Vertriebler auch selbst richtig einschätzen können sollte. Der Leser erhält neben Tipps
und der Landkarte der Emotionen verschiedene wertvolle Übungen, mit denen er sich auf
die Praxis vorbereiten kann.

Das Buch beinhaltet viele Grafiken, die komplexere Zusammenhänge und Konzepte
verdeutlichen, sowie Nutzermatrizen und Bilder von Magnetresonanztomographen, die
die Erkenntnisse aus der Hirnforschung veranschaulichen.

"Limbic Sales" bietet somit eine sehr genaue, spannende und verständliche
Beschreibung einer Verkaufstaktik, die, wenn sie befolgt wird, tatsächlich einen enormen
Verkaufserfolg erzielen kann.

Helmut Seßler (2013): Limbic


 Sales. Spitzenverkäufe durch Emotionen . Haufe-Lexware, 206 Seiten,

Deutsch, Gebunden, EUR 29,95
ISBN: 978-3-648-014-110
Buchtitel kaufen bei Amazon

http://brigitte-jaeckel-kunst.de/
https://www.amazon.de/Limbic-Spitzenverk%C3%A4ufe-Emotionen-Sachbuch-Wirtschaft-ebook/dp/B00BUD58GC?ie=UTF8&keywords=Helmut%20Se%C3%9Fler%20%282013%29%3A%20Limbic%20Sales.%20Spitzenverk%C3%A4ufe%20durch%20Emotionen&qid=1463755459&ref_=sr_1_fkmr0_1&sr=8-1-fkmr0

Termine

Unsere nächsten offenen Seminare im Überblick – alle Termine finden Sie hier.

Juni und Juli 2016

Â Nervensägen, Choleriker, Giftzwerge & Co.
Â Voice-Power für Frauen
Â Glasklare Texte
Â Feedback das wirkt
Â Reaktionsstrategien in schwierigen Situationen
Â Telefontraining für Einsteiger

Haben Sie Fragen? Schreiben Sie uns an info@parla.de oder
rufen Sie uns a n unter 06221/585840. Wir freuen uns auf Sie!

16. Juni
27. Juni
30. Juni – 01. Juli
04. Juli
05. Juli
07. Juli

© Alexandra H. / pixelio.de

nach oben é

Abmelden

Sie möchten diesen Shortletter künftig nicht mehr erhalten? Dann schreiben Sie uns bitte eine E-Mail
an info@parla.de oder kontaktieren Sie uns telefonisch unter 06221/585840.

http://www.parla.de/training/seminartermine/
mailto:info@parla.de
mailto:info@parla.de?subject=Shortletter%20abmelden

	Anfang
	Interna

