

— IDŹ DO —

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

— KATALOG KSIĄŻEK —

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

— TWÓJ KOSZYK —

DODAJ DO KOSZYKA

— CENNIK I INFORMACJE —

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

— CZYTEL尼亚 —

FRAGMENTY KSIĄŻEK ONLINE

Brian Tracy i Tajniki doskonałej sprzedaży

Autor: Brian Tracy

Tłumaczenie: Bartosz Sałbut

ISBN: 978-83-246-1650-3

Tytuł oryginału: [Great Little Book on Successful Selling](#)

Format: 140x110, stron: 128

„Istnieje tyle sposobów na samodzielne dojście do miliona, że jest prawie niemożliwe, by nie osiągnąć tego celu, jeśli myślisz o nim naprawdę poważnie”

Czy stać Cię na to, by nie zarabiać więcej?

Żadna inna książka nie zawiera tylu wyjątkowych i błyskotliwych porad na temat technik skutecznej sprzedaży, ile znajdziesz w tej esencji złotych myśli samego Briana Tracy'ego. Z początku poczujesz się zaszokowany tym, jak proste może być zdobycie wymarzonych wyżyn sukcesu. Później doznasz mrowiącej ekscytacji i palącej potrzeby działania. Zaczyniesz szczerze cieszyć się z możliwości sprzedawania produktów, usług, własnych idei i swojego czasu. Z każdą przeczytaną stroną będziesz wzbogacać się nie tylko materialnie, ale i zdobędziesz emocjonalną potęgę.

- Złote myśli odmieniające każdy dzień.
- Orzeźwiający krople natchnienia.
- Zastrzyki siły i zapału.
- Mała książka o wielkiej motywacji.

Tajniki doskonałej sprzedaży

Naśladuj najskuteczniejszych ludzi z Twojej branży.
Rób to co oni.

Myśl pozytywnie, bądź radosny i koncentruj się
na wyznaczonych celach. Na skuteczną sprzedaż
składa się 80 procent nastawienia
i 20 procent możliwości.

W każdej relacji sprzedażowej staraj się łączyć
cechy współodczuwania i ambicji.

Tajniki doskonałej sprzedaży

Jeśli warto zaryzykować dla sukcesu, warto również zaryzykować porażkę. Nie bój się spróbować.

Postaraj się o „skuteczną przewagę” w sprzedaży. Niewielkie różnice w działaniach mogą przełożyć się na ogromną różnicę w osiąganym wynikach.

Dobrze strzeż swoich myśli — ich jakość przekłada się na jakość Twojego życia.

Tajniki doskonałej sprzedaży

Nieustannie myśl o sobie, jakbyś w swojej branży należał do grupy najlepiej zarabiających osób.

Jak byś się wtedy zachowywał,
w jaki sposób byś mówił i myślał?

Zawsze bądź optymistą — dostrzegaj
we wszystkim pozytywy.

Przy każdej próbie zawarcia transakcji działaj śmiało,
a niewidoczne siły przyjdą Ci z pomocą.

Tajniki doskonałej sprzedaży

Pomyśl o kwocie, jaką chciałbyś w tym roku zarobić,
a następnie wyobraź sobie, że Ci się to udało.

Nieustannie staraj się poprawiać osiągnane wyniki
— próbuj i ucz się ciągle nowych rzeczy.

Pomyśl, zanim coś zrobisz, a następnie działaj
w sposób zdecydowany. Los sprzyja odważnym!

Tajniki doskonałej sprzedaży

Opracuj precyzyjny plan sukcesu w sprzedaży, który obejmie wszystkie aspekty Twojej działalności.

Nie pozwól, aby powstrzymywał Cię strach przed odmową. Pamiętaj, że odmowa nigdy nie ma charakteru osobistego.

Obracaj się w kręgu ludzi odnoszących sukcesy. Spotykaj się z najlepszymi sprzedawcami w branży i unikaj innych.

Tajniki doskonałej sprzedaży

Naucz się więcej słuchać, niż mówić, kiedy klient mówi.

Weź pełną odpowiedzialność za to,
kim jesteś oraz kim będziesz w przyszłości.
Jesteś w końcu odpowiedzialnym człowiekiem.

Zachowuj się bardziej jak konsultant,
a mniej jak sprzedawca. Jeśli przekonasz o tym siebie,
przekonasz również swojego klienta.

Tajniki doskonałej sprzedaży

Do każdego klienta podchodź z ofertą pomocy w rozwiązaniu problemu lub osiągnięciu celu, a nie z ofertą sprzedaży produktu lub usługi.

Spróbuj znaleźć się w gronie 20 procent sprzedawców, którzy sprzedają 80 procent produktów.

Zapoznaj się z każdym szczegółem swojej oferty oraz oferty konkurentów.

Tajniki doskonałej sprzedaży

Zawsze bądź przyjazny, cierpliwy i uprzejmy
— nieważne, jak bardzo jesteś zabiegany.

Cokolwiek pozwoliło Ci uzyskać obecną pozycję,
pozwole Ci ją również utrzymać.

Naucz się korzystać z telefonu w sposób umiejętny
i profesjonalny — to w końcu narzędzie biznesowe.

Postrzegaj swoją osobę w kategoriach zasobu własnego oraz oferowanego klientom — doradcy, mentora, przyjaciela.

Planuj swoją pracę i pracuj nad realizacją swoich planów. Z wyprzedzeniem określ sposób, który pozwoli Ci się przemieścić z punktu, w którym jesteś dzisiaj, do punktu docelowego.