

Vil du **SÆLGE**

mere?

MEGET

mere?

Så sælg til **UNDERBEVIDSTHEDEN.....**

For det er den, der bestemmer

Hvad ville det betyde for dig, hvis salget lige pludselig steg helt vildt?

UDNYT JERES POTENTIALE - GÅ DIREKTE TIL CHEFEN

Sidder du med en fornemmelse af, at markedet egentlig er meget større end jeres salgstal viser?

Hvad ville det betyde for dig, hvis salget lige pludselig steg helt vildt?

Hvis svaret er "ja" og "en masse godt", så bør du bruge vores specielle viden om underbevidstheden til at nå dine mål. For det er underbevidstheden, der er chefen.

Købere træffer nemlig kun en lille del af deres beslutninger bevidst. Resten styres af dybe følelser og intuition. Og her er vi specialisterne.

*"Kan du 100% styre din kommunikation,
kan du også 100% styre, hvordan andre ser dig"*

Michael Kjærsgaard

Neurocoaching er baseret på neurofysiologi, NLP (hjernens programmeringssprog), motivationspsykologi og evolutionærbiologi.

Kan du huske sidste gang, hvor du skulle vælge mellem 2 produkter, der var stort set magen til hinanden i pris og kvalitet. Hvad var det, der gjorde udslaget? Var det størrelsen på annoncen eller butikken størrelse? Eller købte du hos den sælger, du følte størst sympati for, og som du havde størst tillid til?

Selvfølgelig det sidste.

Så forestil dig, at **dine** sælgere i alle situationer er dem, som kunderne føler mest tillid til og sympati for.

Hvordan ville det påvirke **dit** salg?

Naturligvis fantastisk. Derfor skal du kontakte os.

Neurocoaching

Mens traditionel coaching primært fokuserer på at optimere de 15% af hjernen, vi til daglig kalder for "bevidstheden", går neurocoaching også ind og hjælper med at kontrollere den ældre del af hjernen, som vi kalder "underbevidstheden", og hvor de fleste beslutninger rent faktisk tages. Neurocoaching er dermed den direkte dør ind til den virkelige beslutningstager.

Helt konkret

LÆR AT UDSTRÅLE SYMPATI OG TROVÆRDIGHED

Bruger du kropssproget bevidst, påvirker du effektivt andres underbevidsthed. Kropssproget udgør i visse sammenhænge op til 70% af vores kommunikation!!! Kan du se perspektivet?

Når vi snakker, har vi mennesker alle et filter, der spørger "Arh...kan det nu også passe". Men vores kropssprog går direkte ned og påvirker underbevidstheden. Vi bestemmer ikke, om vi synes nogle er sympatiske eller troværdige. Vi har bare den her mavefornemmelse. Og det er mavefornemmelsen, der afgør salget.

FORSTÆRK BUDSKABET MED STEMMEN

Kraften i måden at bruge stemmen på er overset, selvom den i visse situationer udgør over 20% af vores kommunikation!!

"Vi vil overbevise jer om, at de grænser, som I troede var omkring jer, i virkeligheden kun er inde i jer"

STYR ANDRES TANKER - OG FÅ JA

Med sproget leder vi andres tanker. Det er hele ideen med sproget. Men underbevidstheden opfatter mere og anderledes end bevidstheden. Og det er den, der bestemmer. Uanset om jeg beder dig tænke på en blå elefant, eller om jeg beder dig om *ikke* at tænke på en blå elefant, vil du danne en hjerne-fil med en blå elefant. Lær at bruge sproget, så kunden danner de hjernefiler, du ønsker .

ELIMINÉR ALLE MINUSDAGE

En dårlig dag, problemer derhjemme, manglende motivation, manglende energi. Alt det tager vi med på arbejde - og alt det mærker kunden også ubevidst. Lær at "resette" og stille hjernen på "salgs-mode".

BLIV LIGE SÅ GOD SOM DEN BEDSTE

Hvad én kan, kan alle. Og alle sælgere kan kopiere de hjernefiler, som den bedste sælger har, og skabe de samme resultater, selvom de aldrig har mødt ham.

VI ELSKER DEM, DER LIGNER OS SELV

Det ligger dybt, dybt i os fra dengang vi var medlemmer af små stammer på Østafrikas savanne. Det skyldes bl.a. tilstedeværelsen af de specielle spejlneuroner i hjernen. Derfor er det som sælger afgørende at kunne afkode kunden og vise ham eller hende, at I er så ens, at du får hans eller hendes sympati og tillid.

TANKELÆSNING

Hvor tit har du ikke siddet sammen med en kunde eller en leverandør og været villig til at give en million for hans eller hendes tanker. Her er oversættelsen. Du får samtidig også redskaber til at afsløre løgne og usandheder.

Om OS

Michael Kjærsgaard er Master Tr. Coach indenfor hjernens programmeringssprog, NLP. Han er desuden HD i Ledelse med speciale i motivationspsykologi og cand.scient.pol. med speciale i kommunikation.

Michael har i mange år siddet som direktør i en salgsorganisation, men underviser og coacher nu også i en kombination af neurofysiologi, dvs. de elektrokemiske processer i hjernen, NLP-psykologi og kroppens signaler.

Michael Kjærsgaard er manden bag begrebet affirmativ psykologi - også kaldet ja-psykologi. Affirmativ psykologi er bl.a. studiet af de hjerneprocesser, der gør forskellen på ja og nej - både i andre mennesker og i de dele af underbevidstheden, der holder os tilbage. Både Jyllandsposten, Ekstrabladet, Information, Metroxpress og Urban har bragt reportager om hans arbejde, og han har deltaget i udsendelser på både TV2 og P1.

Case:

Nadia var telefonsælger - en god telefonsælger. Men hun var gået sur i et område. Kunderne var nærige, træge og umulige at flytte. Den sidste uge havde det været surt at gå på arbejde.

Jeg lærte hende derfor at tale på en måde, så kunderne ville opfatte hende som en af deres egne. Jeg lærte hende at forstå og anerkende kundernes måde at træffe beslutninger på. Og endelig lærte jeg hende at få gejsten tilbage på kommando.

Allerede næste dag landede hun den første store ordre. Og derefter gik det slag i slag. Hele seancen tog ca 1 time.

ETIK

Teknikkerne indeholder stor kraft - og kan ligesom andre kraftfulde redskaber både bruges og misbruges. Derfor gennemgår vi inden accepten opgaven sammen med jer for at sikre, at projektet gennemføres etisk forsvarligt.

GRATIS BONUS FOR MEDARBEJDERNE

De kompetencer, vi får på jobbet, lader vi ikke bare ligge i skuffen, når vi går hjem. Så dine sælgere vil også opleve, at de vil kunne bruge deres nye viden til at gøre *hele* deres liv lettere og lykkeligere.

DANSK CENTER FOR NEUROCOACHING

7027 6100 / 4095 5012
mail@neurocoaching.dk.dk
www.neurocoaching.dk
Slotsvej 4 - 8543 Hornslet / Århus