

Tele sales & Customer care

بنهاية الدورة التدريبية دي هتكون عارف :

- ١- تحليل أنماط المتعاملين
- ٢- من هم عملاءنا
- ٣- أساليب الإنصات الفعال
- ٤- إعتراضات العملاء و كيفية مواجهتها
- ٥- مهارات الإتصال و عناصره و مكوناته ، و التعبير و الإنصات و التعاطف و مهارات الإتصال غير اللفظي
- ٦- مهارات التعامل مع مختلف أنماط العملاء و تنمية مهارات مواجهة المشكلات وصناعة القرارات
- ٧- إبتكار حلول جديدة و القدرة على إقناع الآخرين من منظور الشبكة.
- ٨- تكون قادر تسمع وتفهم طلبات العميل وتقنعه بالمحتوى اللي عندك
- ٩- ما هي العناصر الأساسية لخدمة عملاء جيدة؟
- ١٠- القدرة على صنع قرارات ذاتية سريعة
- ١٢- الاحترافية الاحترافية تعد جزءا لا يتجزأ من خدمة العملاء.
- ١٣- تعدد المهام وحسن وسرعة التصرف
- ١٤- حافظ على هدوءك بغض النظر عن سلوك الآخرين من عملاء أو زملاء

جزء خاص بيك

الإنطباع الأول يدوم

مهارات إتصال وتواصل قوية

مهارة الإنصات

مهارة الذكاء الإجتماعي

الصدق والأمانة

خليك مستعد للأسئلة وتوقعها وخليك جاهز بالرد

دائماً بتسمع كويس أوي وبعدين ترد بإجابته واضحة ومفسرة

جزء خاص بيك

إعرف المهمة والرسالة للنادي كويس جداً

إعرف دورك في النادي

إعرف الخدمة اللي هتقدمها كويس وذاكر كويس اوي التفاصيل الصغيرة والكبيرة

إعرف الخدمة اللي هتقدمها كويس وذاكر كويس اوي التفاصيل الصغيرة والكبيرة

خليك مستعد للأسئلة وتوقعها وخليك جاهز بالرد

دائماً بتسمع كويس أوي وبعدين ترد بإجابه واضح ومفسرة

جزء خاص بالعميل

قاعده أولى ومهمه (Know your audience)

توقع نوع الأسئلة اللي ممكن يسألها

دائماً حط نفسك مكان العميل عشان تعرف توصل لحل

العميل لو وثق فيك وحس بإنك قد ايه بتحاول تساعده هيكون مرايتك ويساعدك في الانتشار بشكل فعال

أساسيات لازم تكون بتعملها

Stop surfing and socializing and

Focus
on your customer

Don't be **distracted**

Make a good

First Impression

Be everything you would expect and want to your customer
as you would for yourself

Welcome them with your tone and greeting

Let them *hear* your smile

Listen actively

use **acceptance responses** so they know you are listening

repeat all **critical elements** so they know you understand

paraphrase to confirm understanding

ask **clarifying questions** when necessary

Be prompt

Answer the phone with the designated amount of rings.

Time is valuable, don't be slow

You're not a
turtle

So have a sense of **URGENCY!**

Empathize with their problems, treat them as your own, and they are important!

If you *don't know*

It is okay, it's not the end of the world.
No one knows everything...

But... NEVER, EVER say that you...

YES

NO

DON'T KNOW

It's our responsibility to get the answers they need.

That's **frustrating!**

When we say we do not know the answer it is a dead end to the user.

Use all of your TOOLS

Use your resources: your knowledge base, internet, your Subject Matter Experts, your co-workers, and anything else you need in order to get them their answer.

Because you need to...

Find out

It's the only reason we're here

and call them back

Promptly.

Don't leave them on HOLD

Ask permission & keep an eye on the clock. Don't leave them waiting!

they're **waiting** for **you**

so tell them what to expect (research, calling someone, etc)

**When
they're**

MAD

They are just upset about the problem

Don't take it **personally**

Even when it sounds like they are mad at **you**

They just need their **problem fixed**

Remember: It's why they called.

**Don't be
afraid**

We have all been there & walked the same roads.

to *ask* for

HELP

You won't have the answer for everything, so ask someone to help you when you need it.

**from your
manager**

...or seek

ADVICE

from your co-workers

Sometimes you need
tribal knowledge

**to
Diagnose**

After you ask all the
right questions

A close-up photograph of a hand holding a silver adjustable wrench. The hand is positioned on the left side of the frame, gripping the handle of the wrench. The wrench is angled upwards and to the right. The background is dark and out of focus. The text "or fix their problems!" is overlaid on the right side of the image.

or **fix**
their problems!

We're responsible to fix
certain things on the **first contact!**

Remember to Document well

Case notes are **very** important for yourself, the customers and sometimes others that may need to fix the issue.

Check that there aren't **missing pieces**

Give your notes a good review to make sure you haven't missed any important bits of information. Fill in any pieces that need clarity.

Keep Smiling

**Build a good customer relationship.
Create a devoted customer.**

Have confidence in **yourself**

You'll do better than
you think.

and a good attitude...

because you **Can Do It!**

by
Delivering
on your promises

Customers will remember when you make a promise, so always deliver what you say you will.

Don't forget

To have

Take a deep breath. Sometimes they don't know, so you have to teach them.

Say

Otherwise you may sound
demanding and impatient.

and

Thank You

Because everyone likes to be thanked.

Always

Go the **extra mile &**

It helps to create the devoted customer
that wants to come back.

Be prepared for
a long and winding road
(sometimes)

... and one last thing ...
make them happy they called

Is there anything else I can help you with?

إيه المطلوب منك خلال المكالمة

تسمع أسئلة اللي بيتصل كويس وترد عليها طبقاً للإجابات اللي هنكون محضرنا ونتفق عليها بمعلومات ثابتة وواضحة

لازم اللي بيتصل يحس انك مهتم بكل كلمة بيقولها وخليك فاكر نظرية ٢٠: ٨٠

ردودك لازم تكون واضحة ومفسرة وبصوت مفهوم

تجنب العواطف وخليك على حياد تام (فرق شعره بين الفورمال والاحترام وبين اي حاجة تانيه)

لازم يكون في حدود بينك وبين اللي بيتصل وبالذات لو سيده ولازم تكون زي ما اتدربنا على قدر كبير من الاحترام والانصات (نظرية واحد بيحيب ١٠)

للمرة المليون متقولش حاجة انت مش عارفها أو مش متأكد منها اطلب الدعم من مديرك او من حد انت واثق تنه عنده معلومة صح (زي ما تم التدريب)

البلوك نوت والملاحظات الخاصة بكل عميل جزء لا يتجزأ من المطلوب

الوقت جزء مهم جداً .. انت مش سلحفة خليك فاكر

خليك فاكر دي مش مكالمة شخصية وحافظ على المسافة الاجتماعية في الكلام زي ما اتفقنا واتدربنا

إيه المطلوب منك
خلال المكالمة

لو قلت لحد هرجع أكلم حضرتك لازم ترجع تكلمه في المعاد اللي اتفقتوا عليه

هدفنا نعرف اللي بيتصل بينا واحنا ايه الخدمة والتدريب اللي بنقدمه

متهزرش

شوية أسئلة وأجوبة هتساعدك ولازم تكون معروفه لكل

١- ايه تفاصيل الإشتراك

٢- المواعيد الخاصة بالفروع

٣- الفروع فين

٤- هل في فروع هتفتح قريب

٥- مين اللي هيدرب ابني

٦- هل ابني هيلعب دوري ولا لا؟

٧- الاعمار من ٢٠٠٦ : ٢٠١٦ هل ابني هيتظلم في التدريب

٨- ايه الفرق بين الاكاديمية بتاعتكم والاكاديميات الثانية؟

٩- ايه الوحده التدريبية وهتتم ازاي؟

شوية أسئلة وأجوبة هتساعدك ولازم تكون معروفه لكل

١- لو إبنى مستواه كويس هل هيتم تأهيلة يلعب فى قطاع البراعم وهل ليه أولوية

١١- ايه الرياضه اللي ممكن ابنى يلعبها جنب التدريب فى الأكاديمية؟

١٢- المتابعة الطبية والبدنية

١٣- اللقاءات الودية هل هتم بشكل دوري ومستمر؟

١٤- الولد لو فى نادى تانى حب انه يلعب عنده هل هتساعدوني فى ده؟

شكراً