ПРОГРАММА
тренинга Сергея Некучаева
«Быстрые деньги во франчайзинге»
31 января 2013 года, Отель «Бородино»

Введение. Знакомство с участниками.

Блок I. Цели и ресурсы.

1. Какой результат считать успехом?
Положительный результат – это достижение цели, которую ставят собственники.
Получите от собственников/составьте для менеджеров письменный документ с проставленными измеримыми целями.

Какие цели могут быть поставлены перед франчайзинговой программой:
· Новые франчайзи (регионы) за год;
· Количество новых точек, открываемых старыми франчайзи;
· Доля собственного товара в выручке франчази;
· Коэффициент закрытия (максимум 10-15% от общего числа франчайзи);
· Предотвращение незаконного использования торгового знака;
· Предотвращение «подмеса» товара;
· Удержание франчайзи благодаря контролю за базой розничных покупателей франчайзи.

2. Матрица «Привлекательность франшизы – требование к франчайзи».
Как измерить привлекательность франшизы?

3. Бюджет + Инструменты + Отчетность = Результат
· 3 составляющие бюджета (люди, время, деньги);
· Фиксация текущих результатов на момент «0»;
· Составление бюджета, исходя из поставленных целей;
· Определение постоянных и переменных статей доходов и расходов бюджета.

4. Какие задачи должны быть решены, прежде чем приступить к продвижению франшизы?
Менеджер по продажам франшизы должен на 100% понимать «правила игры» между франчайзером и франчайзи.
· Эксклюзивность и преимущественные права на территорию (решение конфликта: опт, несколько франчайзи, собственные точки)
· Розничные цены (единые или нет, решение проблемы значительных затрат на логистику в дальние регионы);
· Обязательные платежи франчайзи (роялти, на федеральную рекламу);
· Контроль и отчетность франчайзи (есть или нет IT, есть ли единая дисконтная или бонусная программа).

5. Понятие воронки продаж франшизы: просмотры, заявки, горячие клиенты, договоры.

Блок II. Инструменты продажи франшизы.

1. Увеличение количества просмотров.
Обязательно:
· Внедрение CRM программ и IP телефонии;
· Собственный сайт (почему слишком много информации плохо);
· Контексная реклама, которую Вы обязаны давать: как это сделать эффективно (модальные окна, основы самостоятельной настройки рекламы или выбора подрядчика);
· Рекламные площадки и брокеры: ценовая политика и выбор приоритетных площадок.
Желательно:
· Партнерские программы или программы с оплатой за результат;
· Социальные сети;
· Дополнительные запросы в контекстной рекламе;
· 2-шаговые продажи;
· Видео-реклама.
Точечная настройка:
· Показ региональных баннеров у себя на сайте и сайте партнеров;
· Активные продажи (2ГИС, каталог ТЦ, прямая почтовая реклама с обратной доставкой, еmail и sms рассылка).

2. Увеличение конверсии Просмотры-Заявки
· Почему простая заявка лучше сложной;
· Модальные окна и цепочки касаний;
· Вебинары с потенциальными франчайзи, новая «фишка» - автовебинары;
· Как сделать так, чтобы Вам доверяли? Недоверия- основная проблема Интернета.

3. Увеличение конверсии Заявки – теплые клиенты
· «Хитрые фишки» анкеты;
· Продажа встречи, а не франшизы;
· «Утепление» старых заявок.

4. Увеличение конверсии теплые клиенты – договора и деньги
· Концепция взаимоотношений франчайзера с франчайзи;
· Собственные результаты;
· Просто об окупаемости;
· Чем еще Вы хороши;
· Встреча с собственником.

Блок III. Эффективные методы работы с текущей базой франчайзи

· «Секретный» способ повышения продаж Ваших франчайзи;
· Как удержать франчайзи или баланс «давать – получать»;
· Как получить контроль за розничной базой франчайзи и тем самым удержать его;
· Отчетность, которая работает: формат ежедневной и еженедельной отчетности.
Заключение
· Создание в организации культуры взаимного доверия и уважения.
· «Кодекс компании», запрещенные слова и два основных «бизнес преступления» сотрудников;
· План продвижения франшизы: «что делать – как делать – отчет о сделанном» - пошаговый план внедрения.

