


GMS Academy

Klanten verleiden - met vakmanschap en service

4 peilers voor succes

1. "Train de trainer"-seminars

Op 2 trainingsdagen wordt u meegenomen in een traject om uw mensen te motiveren op de werkvloer. U wordt geleerd om uw vakkennis over te dragen. Het grote voordeel van dit concept is dat de ondernemers zelf de belangrijkste kennisdrager blijft.

2. Online leermodules

5 keer per jaar ontvangen de trainers een leermodule die met de medewerkers wordt behandeld. U wordt met deze werkwijze een nog betere trainer en coach van uw eigen team van medewerkers.

3. Succescontroles

Tijdens regelmatige controles wordt de actuele kennis van de medewerkers gemeten. Op deze manier worden verbeterpunten heel snel herkend en kunt u ze met uw medewerker bespreken. Tegelijkertijd ontvangt u als ondernemer sturingsinformatie per medewerker die u kunt gebruiken bij de aansturing van uw team.

4. Mystery shopping

Jaarlijks krijgt uw winkel anoniem en onaangekondigd bezoek van speciaal opgeleide testkopers. Deze testkopers testen de kwaliteit van de service van uw medewerkers. Een objectieve en onafhankelijke klantervaring is het resultaat. De resultaten van het bezoek ontvangt u in de vorm van een rapport dat u in staat stelt verbeteringen door te voeren in uw team ter verbetering van de service in uw winkel.

Met uw personeel maakt u het verschil

Alles is overal en altijd te koop!

Met deze stelling willen we maar eens te meer duidelijk maken dat vakkennis en een goed onderbouwd advies de belangrijkste concurrentievoordelen zijn in de schoenenbranche. Deze kennis is niet nieuw, wordt door niemand betwijfeld.

De "P" van personeel is uw waardevolste bezit!

Hoe vreemd is het dan dat de schoenvakhandel zo weinig of zelfs helemaal geen inspanningen doet om juist dit sterke punt uit te bouwen. Detaillisten investeren in goederen, reclame en winkelinrichting, maar slechts enkelen investeren ook in scholing van personeel.

Investering in succes

Om een succesvolle vakhandelaar te zijn, zijn de drukbezochte merkenscholingen van leveranciers onvoldoende. Deze dagen hebben vaak meer weg van een incentive voor medewerkers dan van doelgerichte opleiding. Scholing is geen doel op zich, maar een investering in de toekomst, in het succes en de overlevingskansen van de onderneming. Elke geïnvesteerde euro wordt ook weer terugverdiend.

GMS is een aantal jaren geleden begonnen met uitgebreide analyse van dit onderwerp en gebleken is dat één van de meest doorslaggevende concurrentievoordelen voor de schoenvakhandel ligt in de kwalificaties van het personeel.

Ons antwoord is de GMS Academy!

Zij biedt u en uw medewerkers opleiding en bijscholing om kennis en kwaliteit continu te verbeteren. Medewerkers worden getraind, met als doel de omzet te verhogen. Bovendien bent u in staat te controleren of de medewerkers zich de verworven kennis ook werkelijk eigen hebben gemaakt. U ziet in de praktijk elke dag het effect van uw inspanningen.

Bij deelname committeert u zich aan twee opeenvolgende leerjaren. U woont diverse studiedagen bij, waarin u het trainersvak in de basis geleerd wordt. Met deze kennis bent u dan in staat de diverse lesmodules, ook wel bouwstenen genoemd, over te dragen aan uw team van medewerkers.

Via de Academy ontvangt u met regelmaat per email een lesmodule met een handige leidraad ter voorbereiding op de training in uw bedrijf. Een jaarlijkse kennis-check helpt u om uw medewerkers te beoordelen of het geleerde ook is opgepakt. De resultaten van de kenniscontroles worden dan weer gebruikt voor de volgende trainingsmodules.

De resultaten van training zijn direct meetbaar op de werkvloer en tonen aan dat een permanente scholing van de medewerkers op het verkooppunt zelf, heel belangrijk en vooral effectief is.

“Train de trainer”-seminars

- Professionele docent begeleidt de opleiding
- Praktijkgericht georiënteerd, dus herkenbaar voor de ondernemer
- Individuele opvolging
- Gestructureerde trainingen met nauwkeurige handleiding
- Zeer hoge acceptatie vanuit de medewerkers.


De Leidinggevende is de beste trainer


"Ik kon mij niet voorstellen dat ik zelf een training zou kunnen geven aan een groep. Nu weet ik dat ik het kan en beleef ik er ook plezier aan."


"De medewerkers training heb ik in 2012 opgestert. Mede dankzij de uitgebreide lesstof en uitleg heeft het beter uitgepakt dan verwacht. De medewerkers zijn positief en hebben er plezier aan beleefd. Het maakt ze bewuster en gemotiveerder."

Online trainingsmodules

- individuele voorbereiding per medewerker
- Verkoop psychologie als basis voor een uur training - elke 4 weken op de werkvloer
- Bijverkoop
- Upselling methodes
- Klacht afhandeling
- Overtuigend beargumenteren


GMS Academy

Klanten verleiden met vakkennis en service

Systeemtraining voor de vakgroep "Gezonde Schoenen" van het GMS Samenwerkingsverband

Bouwsteen 1

Trainershandleiding van: _____


GMS Academy

[Richtlijnen voor GMS trainingen]

Richtlijnen voor een structuur als ondersteuning voor een geslaagde training

Materiaal & voorbereiding in de trainershandleiding	

	In de trainershandleiding vindt u alle tips en informatie die u nodig hebt bij de voorbereiding. Dit omvat zowel materiaal als kopieën uit de trainershandleiding. Het principe voor de klantenoriëntatie geldt ook hier: beschouw de deelnemers als (interne) klanten en creëer een prettige leeromgeving.

	Doel van de actie Met het doel van de actie krijgt u informatie over de vaardigheden en kennis die de deelnemers (DN) met deze actie moeten verwerven.

	Moderatiekaart in de trainershandleiding De trainershandleiding biedt u een beschrijving voor het verloop van ieder trainingsonderdeel met daarnaast de exacte inhoud met de instructies aan de deelnemers.

	Voordracht/ presentatie Dit symbool staat bij passages waarbij de trainer de deelnemers toespreekt of een presentatie geeft aan de deelnemers (bijv. een thema inleiden, de inhoud uitleggen, of de taken uitleggen). In de trainershandleiding vindt u een beschrijving van de inhoud of een precieze verwoording van de presentatie.

	Posters De posters zijn voorgedrukt in A3-formaat in kleur. U kunt de posters direct ophangen.

	Tijdsaanduiding Om de hele training goed te in te delen wordt bij elke actie een tijdsduur weergegeven. De benodigde tijd is afhankelijk van de grootte van de groep en de moeilijkheidsgraad van de activiteit. Houd rekening met deze tijdsaanduiding, zodat alle geplande stappen ook gerealiseerd kunnen worden.

Bouwsteen 1: Klantgericht - met de goede instelling
Pagina 5


GMS Academy


GMS Academy

Hartelijk welkom Klanten verleiden met vakkennis en service

3 stappen naar succes

1. Voorbereiding individueel
2. Training
Kennis en vaardigheden
Actiekaarten
3. Praktijk en coaching
in de dagelijkse praktijk

GMS 1 : P 1

- De ondernemer of leidinggevende behandelen de inhoud met de medewerkers
- Delen van vakkennis en materiaalgebruik
- Voet anatomie
- Productkennis


GMS Academy

Posters bouwsteen 1

Klantgericht – met de goede instelling

- P1 „Hartelijk welkom“
- P2 „Doelstelling“
- P3 „Quiz“
- P4 „Waarom blijven klanten weg?“
- P5 „Wij maken van klanten, vaste klanten, door:“
- P6 „Houding en uitstraling“
- P7 „Gemiddelde verkoopprijs verhogen“
- P8 „Extra verkoopkansen“


GMS Academy

Quiz


GMS 1: P 3


GMS Academy

Houding en uitstraling

- Verzorgd uiterlijk
- Kapsel
- Handen
- Schoenen als voorbeeld
- Naamkaartje
- Evt. kleding „Gezonde schoenen“

GMS 1: P 6

- Testen met 40 vragen
- Medewerkers testen 2 keer per jaar het kennisniveau
- De testuitslag laat zien waar welke medewerker staat t.o.v. de collega's

1. Verkooptechniek (49 punten)

1. Waarmee scheidt u de beste startvoorwaarde voor een succesvol verkoopgesprek? (1 punt)
 - Met grote vakinhoudelijke competentie.
 - Met een positieve eerste indruk.
 - Met de juiste techniek van vragen stellen.
 - Met een onberispelijke kwaliteit schoenen.
2. Door middel van een positieve eigen instelling realiseert u verkoopsuccessen en langdurige relaties met klanten. U heeft een positieve eigen instelling t.o.v. . . ? (4 punten)
 - uzelf.
 - de artikelen die u verkoopt.
 - uw winkel.
 - uw klant.
3. Welke factoren bepalen uw uiterlijke verschijning? (3 punten)
 - de keuze van uw schoenen.
 - uw kleding.
 - uw verzorgde uiterlijk als geheel (uiterlijke kenmerken).
4. Welke factor is doorslaggevend voor verkoopsuccessen? (1 punt)
 - Het gedrag, het zgn. „hoe“.
 - De vakinhoudelijke informatie, het „wat“.
5. Waarom is het belangrijk dat u bij elke schoen een bijbehorend schoenverzorgingsmiddel of accessoire aanbeveelt? (2 punten)
 - Ik geef de klant extra prikkels om iets te kopen.
 - Ik kan op die manier doelbewust producten aanbieden en verkopen die anders lang blijven liggen.
 - Ik kan het gemiddelde verkoopbedrag per kassabon verhogen.

Mystery shopping

- Objectieve klantervaringen brengen uw sterke kanten en verbeterpunten naar voren.
- Gedetailleerde en algemene evaluatie en vergelijken met anderen
- individuele analyse voor elke klant
- Duidelijke beeldvorming: "Waar liggen onze verbeterpunten?"


Uw omzet laten groeien kan, ook nu...!

In onze markt zijn conversie (van een oriënterende bezoeker een koper maken) en het gemiddelde bon bedrag belangrijker dan ooit. Schoenen kopen kan tegenwoordig overal en altijd. De vraag die u zich stelt is "hoe krijg ik de consument zover dat ze bij mij in de winkel kopen".

Het antwoord daarop is: gemotiveerde en kundige medewerkers op de winkelvloer.

GMS heeft geconstateerd dat het rendement van een training vaak van korte duur is, tenzij de ondernemer/filiaalmanager zelf de training verzorgt. Alleen zo wordt het een standaard onderdeel van de dagelijkse bedrijfsvoering en is continuïteit gewaarborgd.

Via de GMS Academy worden ondernemers en filiaalmanagers in een train-the-trainer programma opgeleid. Het scholen van de medewerkers geeft voor u een extra dimensie aan het ondernemerschap en het uiteindelijke resultaat ligt aantoonbaar ver boven het marktgemiddelde. Met deze werkwijze heeft GMS in Duitsland een gemiddelde omzetgroei bereikt van 20% (!) over een periode van drie jaar. De deelnemende ondernemers van GMS zijn zeer enthousiast over deze aanpak.

Om bovenstaande te kunnen realiseren werkt GMS nauw samen met het internationale en zeer gerenommeerde trainingsbureau PE Systemtraining uit Keulen. De trainingen worden in het Nederlands verzorgd door Ingrid van der Meer, Retail Reflex.

Trainen doe je niet even, maar voor het leven, bedrijfsblindheid komt in de beste bedrijven voor. In onze succesvolle methode neemt u in ieder geval 2 jaar deel aan de opleiding.


Programma 1^e en 2^e leerjaar

Investering per onderneming € 82,95 per maand!

De totale investering per ondernemer bedraagt € 995 per volledig studiejaar.

Daarbij kunt u een 2e trainer laten deelnemen voor € 495 per volledig jaar.

Het eerste jaar bestaat uit:

- twee trainingdagen achter elkaar (09.00 tot 17.00 uur) train-the-trainer op locatie, volledig verzorgd; U bent hierna volledig in staat uw kennis over te dragen en uw team te trainen.
- U ontvangt in het leerjaar per email vijf lesmodules, ook wel bouwstenen genoemd, waarmee u uw team traint. De modules begeleiden u tijdens de trainingen.
- Er wordt een mysteryshop bezoek afgelegd en u ontvangt hiervan een uitgebreide rapportage.
- Voor u medewerkers ontvangt u een kennis-check, het overhoringsdocument voor de praktijk. Een methode om het geleerde te testen.

Het tweede leerjaar bestaat uit:

- Een training dag (09.00 tot 17.00 uur) train-the-trainer op locatie, volledig verzorgd; Een moment voor u om ervaringen te delen en uw kennis weer op te frissen.
- U ontvangt in het leerjaar per email vijf lesmodules, ook wel bouwstenen genoemd, waarmee u uw team traint. De modules begeleiden u tijdens de trainingen.
- Er wordt een mysteryshop bezoek afgelegd en u ontvangt hiervan een uitgebreide rapportage.
- Voor u medewerkers ontvangt u een kennis-check, het overhoringsdocument voor de praktijk. Een methode om het geleerde te testen.


GMS Verbund GmbH

CAST 617/3
Buizerdlaan 6
3435 SB Nieuwegein

Tel. +31 (0) 30 601 37 73
Fax +31 (0) 30 602 11 15
Email info@gms-group.nl
Web www.gms-group.nl