REGUŁY WPŁYWU

W PROCESIE PERSWAZJI

ZENON MAZUREK

ZAMIAST WSTĘPU – czyli o znaczeniu wpływu społecznego

Życie człowieka jest zawsze silnie związane z życiem innych ludzi. Jako istoty społeczne potrzebujemy kontaktu z przedstawicielami naszego gatunku, bo tylko bogowie i potwory są samowystarczalne, jak mawiał Arystoteles. Spotykając inne osoby, wciąż się z nimi komunikujemy, nie tylko za pomocą słów, ale też niewerbalnie; świadomie i nieświadomie; za pomocą mowy ciała, czy zachowując się w określony sposób; w sytuacjach oficjalnych i nie; z przyjaciółmi i wrogami. Proces komunikowania trwa przez cały czas, we wszystkich kulturach, we wszystkich krajach na świecie, wśród mężczyzn, kobiet i dzieci.

Proces komunikowania nieodłącznie związany jest z oddziaływaniem na tych, z którymi się komunikujemy. Każdy gest, słowo czy grymas wpływa na osoby będące jego świadkami, powodując sprzężenie zwrotne - jakąś odpowiedź tych z którymi wchodzimy w interakcję. Wniosek z tego taki, że każdy człowiek ma ogromny potencjał wpływania na zmianę zachowań, myśli i uczuć innych ludzi. Na ogół jednak nie uświadamiamy sobie naszych możliwości wpływu, nie znamy swojego potencjału, nie panujemy nad nim, nie wykorzystujemy go ani dla dobra innych ludzi, ani dla własnych korzyści.

Tymczasem umiejętność wpływania na innych oraz świadomość tego, w jaki sposób ktoś może wpływać na nas, ma ogromne znaczenie dla całego naszego życia, od narodzenia do śmierci.

Gdyby nie wpływ jaki wywarł wąż na Ewę, może nadal bylibyśmy szczęśliwymi i niewinnymi mieszkańcami Edenu... Zastanówmy się, czy gdyby wąż nie powiedział: „Na pewno nie umrzecie. Ale wie Bóg, że gdy spożyjecie owoc z tego drzewa, otworzą się wam oczy i tak jak Bóg będziecie znali dobro i zło”, tylko na przykład: „Droga Ewo, bądź tak miła i zerwij jabłko, którego Bóg zabronił ci jeść, bo ja bardzo bym tego chciał.” - Czy Ewa zerwałaby owoc?

Umiejętność wpływania na innych jest potężnym narzędziem. Istotna jest też umiejętność nieulegania wpływowi, który jest dla nas niekorzystny lub nie służy naszym interesom. Jednak, jak pokazuje doświadczenie, obrona przed osobami zajmującymi się na co dzień wpływaniem na innych, jest praktycznie niemożliwa. Jak już wspominałem, jesteśmy poddawani bardziej lub mniej uświadomionemu wpływowi innych ludzi przez właściwie całą dobę, siedem dni w tygodniu, 365 dni w roku.

W naszych czasach, na człowieka w sposób permanentny oddziałują narzędzia i techniki wpływu społecznego - w sposób zaplanowany, często w pełni przez kogoś uświadomiony i celowy. Wiele jest takich obszarów działań ludzkich, które z założenia nastawione są na wywieranie wpływu na innych. Do takich dziedzin należy między innymi marketing, public relations, reklama, wiele zjawisk związanych z polityką np. lobbing itd. Podlegamy zamierzonemu przez kogoś wpływowi zatrzymując się na czerwonym świetle, kupując coś od domokrążcy, decydując się na tę czy inną pastę do zębów, czy wrzucając pieniądze do kapelusza żebraka.

Wpływ społeczny często jest wiązany z pojęciami o negatywnej konotacji, takimi jak indoktrynacja, propaganda, pranie mózgu, manipulacja. Wpływu społecznego można oczywiście używać ze względu na złe, nieetyczne motywacje, jednak napisana przeze mnie praca dotyczyć będzie narzędzi i technik wpływu społecznego, stosowanych etycznie, ze względu na dobro człowieka stosującego je, ale też dobro ludzi będących obiektami takiego wpływu. Zatem będzie dotyczyć perswazji, a nie manipulacji.

Wpływ społeczny to zmiana w zachowaniu, spowodowana prawdziwym lub wyobrażonym naciskiem za strony innych osób.
 Ta definicja wydaje się być zbyt okrojona. Wpływ społeczny działa nie tylko bezpośrednio na zmianę zachowania, ale też na zmianę przekonań, przyzwyczajeń, wierzeń, które później powodują zmianę zachowań. Praktykom wpływu na ogół zależy na tym, aby trwale modyfikować ludzkie zachowanie, a nie jedynie na wywołaniu jednorazowego działania zgodnego z ich celami. Na stałe natomiast można zmienić ludzkie zachowania jedynie zmieniając przekonania ludzi, np. ich obraz samych siebie.

Możemy wpłynąć na kogoś, oferując mu w zamian za to jakąś nagrodę, lub grożąc karą, tak aby, dajmy na to, któregoś dnia poszedł poćwiczyć do klubu fitness. Jeśli jednak przekonamy tego człowieka, który do tej pory nie uprawiał żadnych sportów, że dbałość o zdrowie i tężyznę fizyczną jest bardzo istotna; jeśli ten człowiek zacznie dzięki temu postrzegać siebie jako osobę dbającą o zdrowie, to zacznie regularnie biegać, przestrzegać diety, uprawiać ćwiczenia, bez dalszych działań z naszej strony.

I temu właśnie służy perswazja. Ma ona wpływać nie tylko na rozum, ale też na emocje, ma jej ulegać i mózg i serce. Perswazja to umiejętność skłaniania ludzi do przyjęcia twoich przekonań i wartości, poprzez oddziaływanie na ich myśli i zachowania, przy użyciu specyficznych strategii.

Jeśli oprócz wywołania zmiany własnego obrazu siebie - u osoby na którą wpływamy, uda nam się sprowokować ją do przyznania się do tego publicznie, to efekt będzie dużo silniejszy. Jeśli, przypuśćmy, ten człowiek na spotkaniu towarzyskim powie: „Zdrowie jest dla mnie bardzo ważne. Dlatego regularnie uprawiam fitness”, to dużo trudniej będzie mu zarzucić ćwiczenia, niż bez takiej publicznej deklaracji (zjawisko to związane jest z odczuwaniem tzw. dysonansu poznawczego).

Ile jest różnych strategii i taktyk stosowanych we wpływie społecznym? Mnóstwo. Różni naukowcy stworzyli wiele klasyfikacji i podziałów. Nie ma sensu ich tu wymieniać.

Najlepiej techniki wpływu pokazywać na konkretnych przykładach. Omawiając kolejne etapy procesu perswazji, będę odwoływał się do pewnej sytuacji.

Sytuacja:

Wibrotrening jest nowatorską metodą treningu słabo znaną w Polsce. Jest to metoda niezwykle skuteczna, efektywna, przyjemna i zdrowa dla organizmu. Jego skuteczność została potwierdzona wieloma badaniami, a także wykorzystaniem go przy treningu radzieckich olimpijczyków i kosmonautów, które dało bardzo dobre rezultaty. Jego efektywność polega na tym, że wibrotrening wymaga o wiele mniej czasu niż trening tradycyjny, dla osiągnięcia pożądanych rezultatów. Nie jest przy tym męczący i pozwala na błyskawiczną regenerację organizmu. Powoduje szybkie spalanie tkanki tłuszczowej, reguluje gospodarkę hormonalną, odciąża ścięgna i więzadła, a przede wszystkim powoduje wykorzystanie mięśni w prawie 100 %. Może być stosowany przez osoby w każdym wieku, także przez ludzi starszych – wykorzystać go można m.in. w profilaktyce osteoporozy.

Wprowadzenie i popularyzacja tego typu treningu na rynku polskim jest niewątpliwe dużym wyzwaniem. Powodzenie tego przedsięwzięcia byłoby pożądane nie tylko dla popularyzatorów tego treningu, ale także dla osób, wśród których byłby on popularyzowany (korzyści zdrowotne i nie tylko). Wibrotrening uprawia się na platformach wibracyjnych, które należałoby udostępnić ludziom (np. w klubach fitness). Ale jak to zrobić, jeśli w Polsce ten typ treningu nie jest znany, ani przez właścicieli klubów fitness, ani przez „zwykłych” ludzi? Należy zastosować całościową strategię przekonywania do niego potencjalnych nabywców platformy, a także jej potencjalnych użytkowników. Dlatego też podawane przeze mnie przykłady użycia technik wpływu będą dotyczyły zarówno przekonywania właścicieli fitness-klubów do zakupu platformy jak i namawiania ludzi do wypróbowania wibrotreningu i ćwiczeń na platformie.

 Aby mieć jakieś pojęcie o tym od jak wielu stron i ze względu na ile aspektów można analizować fenomen wpływu społecznego, krótki rzut oka na początek na techniki wyróżnione przez Marwella i Schmitta. Jest ich 16, podaję je poniżej z przykładami nawiązującymi do przedstawionej wyżej sytuacji.

1. Nagroda

„Jeśli dzisiaj zakupi Pan platformę wibracyjną, dam Panu specjalny upust.”

2. Kara

„Jeśli nie zjawi się Pan na prezentacji platformy wibracyjnej, która odbędzie się w przyszłym tygodniu, nie będzie miał Pan więcej takiej szansy.”

3. Pozytywna ekspertyza

„Jeśli zacznie Pani ćwiczyć na platformie wibracyjnej regularnie, przekona się Pani, że ludzie będą podziwiali Pani figurę.”
4. Negatywna ekspertyza

„Jeśli nie zakupi Pan platformy, to konkurencja podbierze Panu klientów, platforma znajduje się już w pięciu klubach w Pańskim mieście.”

5. Lubienie, ingracjacja

„Uczyniła Pani ze swojego klubu fitness naprawdę miłe miejsce. Czy mógłbym Panią zaprosić na obiad, zanim zajmiemy się naszym kontraktem?”

6. Prezenty

„Przyniosłem Panu nasz katalog i firmowy notatnik. Jeśli będzie Pan zainteresowany zakupem platformy wibracyjnej, proszę dać mi znać.”

7. Dług wdzięczności

„Tyle zrobiliśmy dla Pana klubu fitness i po to, aby Pańscy klienci czuli się zadowoleni. Potrzebujemy teraz małej przysługi...”

8. Stymulacja niechęci

„Jeśli nie wykupi Pani pakietu ćwiczeń na platformie, cena za pojedyncze ćwiczenie będzie wyższa, jeśli jednak wykupi Pani cały pakiet, zaoferuję Pani specjalną zniżkę.”

9. Apel do sumienia

„Chce Pani, aby Pani klienci byli zadowoleni i nie chorowali, aby nie wyrzucali pieniędzy w błoto, prawda? Chce Pani, aby ludzie na Pani osiedlu byli zdrowsi, czyż nie? Zatem powinna Pani zaopatrzyć swój klub fitness w platformę wibracyjną!”

10. Pozytywne samopoczucie

„Dzięki wibrotreningowi, będzie się Pani wspaniale czuła, gdyż będzie Pani wiedziała, że co dzień Pani ciało jest zdrowsze i piękniejsze”

11. Negatywne samopoczucie

„Jeśli nie zakupi Pan tej platformy, będzie się Pan czuł źle, ponieważ będzie Pan wiedział, że klienci Pańskiego fitness klubu nie mają takich możliwości, jak klienci innych klubów.”

12. Pozytywna klasyfikacja

„Mądrzy ludzie dbają o swoją sylwetkę i zdrowie, dlatego uprawiają trening wibracyjny.”

13. Negatywna klasyfikacja

„Pani przecież nie jest taką pustą osobą, której zależy tylko na pieniądzach, a nie na tym aby dostarczać klientom najwyższej jakości usług”.
14. Altruizm

„Bardzo mi zależy, aby zjawił się Pan na prezentacji platformy i pokazie wibrotreningu, zrobi mi Pan tę przyjemność?”

15. Szacunek ze strony innych

„Ludzie docenią to, że nie boi się Pan nowości, będą podziwiać to, że dobrze inwestuje Pan pieniądze.”

16. Brak szacunku ze strony innych

„Nie chce Pan, żeby ludzie myśleli, że taka wspaniała szansa przeszła Panu obok nosa, że boi się Pan innowacji, prawda?”

Wyżej przedstawiona koncepcja pochodzi z XX wieku, ale ludzie od zawsze chcieli wiedzieć jak przekonać innych do swojego zdania. Już Sofiści w Starożytnej Grecji nauczali jak argumentować, Arystoteles napisał „Retorykę”, kilka wieków później - Schopenhauer „Erystykę”. Wszystkim tym działaniom towarzyszył jeden cel. Głęboko zakorzeniona jest w nas chęć panowania nad tym co się dzieje wokół, pragnienie radzenia sobie z otaczająca nas rzeczywistością i przekształcania jej. To czy nam się to udaje, w dużej mierze zależy od tego czy umiemy przekonać do naszych poglądów, pomysłów i koncepcji, innych ludzi.

Perswazją zajmowano się od zawsze, jednak dopiero w XX wieku zauważono pewne mechanizmy tkwiące w ludziach, które powodują u nich automatyczną reakcję na określone bodźce. Te automatyzmy, w które jesteśmy wyposażeni, są kopalnią złota dla praktyków wpływu społecznego. Człowiek pod pewnymi względami przypomina maszynę. Naciśnięcie odpowiedniego guzika powoduje ściśle określoną reakcję.

Strategie, techniki, narzędzia, zasady, taktyki wpływu stosowane podczas procesu perswazji... Mimo, że siła ich oddziaływania jest ogromna, często nie uświadamiamy sobie nawet ich istnienia. Zagadnienie wpływu społecznego jest na prawdę fascynujące!

W dalszej części pracy zajmę się szerzej zastosowaniem w procesie perswazji ciekawej i popularnej koncepcji popartej licznymi badaniami, stworzonej przez Roberta Cialdiniego. Wyróżnia on sześć głównych zasad wpływu: A. Regułę wzajemności, B. Regułę zaangażowania i konsekwencji, C. Regułę: Społeczny dowód słuszności, D. Regułę Lubienia i sympatii, E. Regułę autorytetu i F. Regułę niedostępności.

DO RZECZY – Perswazja. Strategie i techniki wpływu.

Dr Kelton Rhoads tłumaczy działanie wpływu społecznego za pomocą metafory odwołującej się do sztuki walki - Jujitsu.
 To bardzo trafne porównanie. Za równo we wpływie społecznym jak i w Jujitsu stosowana jest taka sama strategia. W sztuce walki można wykorzystać siłę atakującego przeciwko niemu samemu, powalając go na plecy. Jeśli mówimy o wpływie, jako atakującego, dysponującego sporą dawką „energii kinetycznej” można postrzegać chciwego, pożądającego wygody klienta. Jego „siły” sprzedawca może użyć przeciw niemu, finalizując korzystną dla siebie transakcję. Takie metafory związane ze sztukami walki, nie oddają jednak w pełni tego czym jest i może być wpływ społeczny. Przy przedstawianiu go jako działającego analogicznie do sztuki walki, można zostać posądzonym o nieetyczne motywacje. Nie o to przecież chodzi, żeby rywalizować z osobą z którą wchodzimy w interakcję, żeby próbować ją pokonać. Ale o to, żeby w wyniku mojego wpływu wygrał i drugi człowiek i ja.

Wpływ społeczny można też postrzegać analogicznie do edukacji. Mamy pewną wiedzę i dobre motywacje, nie chcemy działać przeciw, ale dla ludzi, którzy są obiektem naszych działań. Dlatego też stosujemy narzędzia wpływu społecznego. Uczymy ludzi o czymś, dla ich dobra. Możliwe, że nie przyjęliby naszych dobrych argumentów i szczytnych idei gdybyśmy nie zastosowali narzędzi wpływu...

Mamy już odpowiedni cel: popularyzacja wibrotreningu w Polsce, oraz dużą motywację do jego realizacji. Nie będziemy stosowali manipulacji, lecz perswazję.

Perswazja kieruje się wieloma zasadami, które znacząco zwiększają jej efektywność. Ciekawą książkę na ten temat napisał Kevin Hogan (Psychologia perswazji. Strategie i techniki wywierania wpływu na ludzi). Autor przedstawia kilkuelementowy schemat skutecznej perswazji. Przyjrzyjmy się temu schematowi:

 W jego koncepcji najważniejszy jest wynik procesu perswazji, który powoduje to, że nie trzeba się już więcej zastanawiać nad jej etycznością. Wynik tej perswazji to: „każdy wygrywa” (zupełnie inaczej niż w Jujitsu). Ale taki wynik nie byłby możliwy, gdyby nie filozofia stojąca u podstaw schematu perswazji - filozofia „każdy wygrywa”. Kolejnymi elementami tego schematu są: przestrzeganie głównych zasad perswazji takich jak opanowanie jej praw i technik, zrozumienie komunikacji niewerbalnej i przede wszystkim myślenie ukierunkowane na cel. Jeśli wychodzimy od pożądanego punktu – czyli wyznajemy filozofię „każdy wygrywa”, opanujemy główne zasady perswazji, odpowiednio przygotujemy proces perswazji, m.in. dobre będzie „kodowanie” wiadomości, to z pewnością powiedzie nam się etap samego prezentowania – rozmowy (ważne jest szybkie nawiązanie kontaktu i odpowiednie zamknięcie transakcji).

Przyjrzyjmy się bliżej tej koncepcji. Niżej omówię w sposób bardziej lub mniej rozbudowany poszczególne jej elementy w następującej kolejności:

I Filozofia „Każdy wygrywa”

II Główne zasady w procesie perswazji
1. Myślenie ukierunkowane na cel (OBT)

2. Opanowanie praw perswazji

A. Reguła wzajemności

B. Zaangażowanie i konsekwencja

C. Społeczny dowód słuszności

D. Lubienie i sympatia

E. Autorytet

F. Niedostępność

3. Opanowanie technik perswazji

4. Zrozumienie komunikacji niewerbalnej

III Przygotowanie procesu perswazji

1. Wywiad

2. Kodowanie wiadomości

IV Prezentacja

1. Szybkie nawiązanie kontaktu

2. Doskonała prezentacja

3. Odpowiednie zamknięcie transakcji

V Wynik: Każdy wygrywa

I Filozofia „Każdy wygrywa” stojąca u podstaw całej koncepcji.

Na proces perswazji i na to jaką formę on przybierze, w którym kierunku się potoczy, bardzo istotny wpływ mają indywidualne przekonania i wartości, nasze podejście do człowieka, to jakie cele wydają nam się etyczne, a jakie nie itp.

O sukcesie perswazji już na samym początku przesądza to, z jakim nastawieniem do niej podchodzimy. Jeśli nie chcemy manipulować ludźmi, ale po prostu ich przekonać; jeśli jesteśmy pewni, że perswazja nie jest grą o sumie zerowej, że obie strony transakcji mogą czuć się usatysfakcjonowane jej przebiegiem i wynikiem, to jesteśmy na dobrej drodze. Wiele spośród „mistrzów perswazji” podkreśla, że można spełnić prawie wszystkie swoje pragnienia - pomagając innym ludziom spełniać ich pragnienia. To jest właśnie podstawa: „Filozofia: każdy wygrywa”.

Myślimy: „Jednym z moich pragnień jest sprzedanie jak największej liczby platform do wibrotreningu. Ludzie, których będę przekonywał do ćwiczenia na platformie wibracyjnej chcą być zdrowi, szczupli, sprawni fizycznie. Platforma wibracyjna bardzo im to ułatwi. Zatem: jeśli przekonam ich do ćwiczenia na tym urządzeniu, wygrana będzie po obu stronach. Osoby z mojej grupy docelowej wygrają przyjemny trening sprzyjający zdrowiu, szczupłej sylwetce i sprawności fizycznej, więc będą usatysfakcjonowane. Ja, dzięki temu, że one będą chciały ćwiczyć na platformie, będę mógł sprzedać ich wiele. Także wygrywam.”

II Główne zasady w procesie perswazji

Główne zasady w procesie perswazji to: 1. Myślenie ukierunkowane na cel, 2. Opanowanie praw perswazji, 3. Opanowanie technik perswazji, oraz 4. Zrozumienie komunikacji niewerbalnej. Przy omawianiu tych zasad szerzej zajmę się punktem dotyczącym opanowania praw perswazji według Cialdiniego, o których wspominałam już wcześniej. Zatrzymam się też na dłuższą chwilę przy punkcie dotyczącym konkretnych technik perswazji wynikających z reguł wpływu społecznego.

1. Myślenie ukierunkowane na cel (OBT – Outcome-Based Thinking)

Myślenie ukierunkowane na cel to: „zdolność wizualizacji wyniku podejmowanych działań jeszcze przed ich rozpoczęciem. To zdolność wyznaczania sobie celów i pamiętania o nich w trakcie całego procesu perswazji.”
 Aby rzeczywiście nasze myślenie było ukierunkowane na cel musimy być świadomi tego co pragniemy osiągnąć w życiu, jakie są nasze priorytety, czego chcemy w najbliższej dekadzie, w ciągu najbliższego roku, miesiąca i tygodnia. Myślenie ukierunkowane na cel w procesie perswazji polega właśnie na świadomości naszych celów strategicznych, taktycznych i operacyjnych. Wyobrażamy sobie cały proces perswazji. Wizualizujemy jego pozytywny wynik, przed rozpoczęciem działania.

W wypadku sprzedaży platform wibracyjnych powinniśmy zadać sobie następujące pytania:

· Czego oczekujemy po tej transakcji?

· Czego pragnie klient?

· Jakie jest minimum korzyści jakie pragniemy odnieść?

· Jakie problemy mogą pojawić się po drodze?

· Jak poradzimy sobie z każdym z nich i jak przedstawimy je klientowi z perspektywy korzyści?

· W jaki sposób zakończymy cały ten proces?

2. Opanowanie praw perswazji

Robert Cialdini wyróżnia sześć reguł – zasad wpływu społecznego, które zarazem stać się mogą prawami perswazji. Atutem jego książki pt. Wywieranie wpływu na ludzi jest to, że koncepcję swoją ilustruje ogromną ilością przykładów, co czyni ją żywą i zrozumiałą. Cialdini wyróżnia następujące reguły:

A. REGUŁA WZAJEMNOŚCI

Jak już pisałem wcześniej, reakcjami człowieka kieruje szereg automatyzmów. Reguła wzajemności to jeden z najciekawszych z nich. Ktoś obdarowany automatycznie pragnie odwdzięczyć się osobie, która go obdarowała. Jeśli tego nie robi, lub nie ma możliwości odwdzięczenia się, czuje dyskomfort, czy wręcz wyrzuty sumienia. Ten dyskomfort jest na tyle silny, że bardzo mało osób potrafi mu się przeciwstawić i uniknąć działania w celu odwdzięczenia się ofiarodawcy.

Praktycy wpływu społecznego znają siłę tego mechanizmu i często wykorzystują go w stosunku do nieświadomych niczego „ofiar” wpływu. Mechanizm ten można wykorzystać dzięki temu, że działa on niezależnie od tego czy „darczyńca” był przez obdarowanego proszony o przysługę, czy nie. Nawet jeśli obdarowany wcale nie potrzebował tej rzeczy, którą dostał i tak będzie się czuł zobowiązany do odwdzięczenia się.

Jeśli zastosujemy regułę wzajemności, to lubienie i sympatia (regułę lubienia i sympatii omawiam niżej) nie mają znaczenia. Zwykle częściej spełniamy prośby osób, które lubimy, tymczasem prośby osoby, która wcześniej wyświadczyła nam jakąś przysługę, są spełniane w takim samym stopniu niezależnie czy spełniający prośbę lubią czy nie lubią osoby, która ich wcześniej obdarowała.

Wartość rewanżu często znacznie przekracza wartość wyświadczonej przysługi. Oprócz nieprzyjemnego poczucia obligacji wzbudzonego w obdarowanym dochodzi jeszcze presja społeczna. Społecznie akceptowanym jest odwzajemnianie przysług, odwdzięczanie się za prezenty. Osoby które tego nie czynią są potępiane.

W ten sposób darmowe próbki czy drobne podarki mogą nam bardzo pomóc w sprzedaniu produktu. My dajemy potencjalnemu klientowi za darmo na przykład kalendarz, a w nim, według tej reguły wzbudzane jest poczucie zobowiązania- chętniej kupi nasz produkt.

W naszej sytuacji: Oferujemy klientowi darmową prezentację platformy wibracyjnej, bezpłatne szkolenie, różne gadżety – on czuje się bardziej zobowiązany do podjęcia z nami współpracy.

Drugim sposobem wykorzystania reguły wzajemności w celu wpływania na innych, tak subtelnym, że aż niezauważalnym, a jednocześnie posiadającym ogromną siłę jest tzw. wzajemność ustępstw. Zasada ta mówi, że jeśli ktoś nam ustąpi to i my powinniśmy się odwdzięczyć ustępstwem. Z tej reguły wynika technika zwana odmowa-wycofanie, albo „drzwiami w twarz”. Jeśli chcesz, aby ktoś spełnił twoją prośbę, prawdopodobieństwo jej spełnienia wzrasta, jeśli wcześniej postawisz inną, większą prośbę. Po odmowie spełnienia większej prośby, proszący „ustępuje” i stawia właściwą - mniejszą prośbę. Po ustępstwie proszącego, proszony czuje się także zobowiązany do ustępstwa i spełnia mniejszą-właściwą prośbę. Najprawdopodobniej nie spełniłby jej, gdyby została postawiona jako pierwsza.

O skuteczności techniki odmowa-wycofanie decyduje nie tylko reguła wzajemności (w tym wypadku ustępstw) ale też tzw. zasada kontrastu.

Zgodnie z zasadą kontrastu, przy zastosowaniu techniki odmowa-wycofanie, druga z próśb będzie się wydawała po przedstawieniu uprzednio pierwszej (większej), dużo mniejsza, niż jest w rzeczywistości.

B. REGUŁA ZAANGAŻOWANIA I KONSEKWENCJI

Następną regułą, która ma duży wpływ na nasze zachowanie jest reguła zaangażowania i konsekwencji. Mówi ona, że „kiedy dokonamy już wyboru lub zajmiemy stanowisko w jakiejś sprawie, uruchamia się zarówno wewnątrz nas jak i w innych, silny nacisk na zachowanie konsekwentne i zgodne z tym, w co się już zaangażowaliśmy.”

Motywacja do bycia konsekwentnym jest tak silna, że w jej wyniku często postępujemy wbrew własnym interesom. Ale może ona też służyć osiąganiu pożytecznych społecznie zachowań.

Jeśli uzyskamy od człowieka publiczną deklarację: np. „Uważam, że właściciele fitness-klubów przede wszystkim powinni stawiać na najwyższą jakość oferowanych klientom usług”. To najprawdopodobniej, po takiej deklaracji nie zakupi do swojego klubu tańszego urządzenia o niższej jakości, ale urządzenie droższe, ale lepsze (będzie pamiętał, o tym, że przyznał iż dla niego jakość jest najważniejsza).

C. REGUŁA: SPOŁECZNY DOWÓD SŁUSZNOŚCI

Nikt pewnie nie przyzna, że jego działania i podejmowane decyzje zależą od tego co robią inni ludzie. Któż z nas chciałby ślepo podążać za tłumem? A jednak w rzeczywistości, to co robią inni, ma przemożny wpływ na nasze działania. Konformiści stanowią 85 % społeczeństwa!

 Jeśli wielu ludzi zachowuje się w danej sytuacji w określony sposób, to za pewne się nie mylą. Warto więc, aby uniknąć ewentualnych błędów, postępować jak oni. Jednak nie zawsze grupa ludzi ma rację, a poza tym regułę tę mogą z łatwością wykorzystać praktycy wpływu. Często wykorzystywana jest reklamie (wszystkie kobiety takie jak ty piorą w proszku x – ty też powinnaś w nim prać).

W naszej sytuacji:

- „Platforma wibracyjna jest już w wielu klubach w pana mieście. Ich właściciele są z tego zakupu bardzo zadowoleni. Pan też powinien ją mieć.”

(Skoro wielu ludzi takich jak ja zdecydowało się na ten zakup, znaczy, że musieli mieć ku temu istotne powody.)

- „Wiele kobiet w Pani wieku uprawia wibrotrening. Mówią, że znacząco poprawia ich samopoczucie i dobrze wpływa na organizm. Pani też powinna spróbować.”

(Skoro wibrotrening dobrze wpływa na ludzi takich jak ja, to będzie wpływał dobrze i na mnie)

Jesteśmy bardziej skłonni opierać się na obserwacji innych ludzi, gdy sytuacja jest dla nas niejasna, gdy czujemy się niepewnie, a także wtedy, gdy ci ludzie wydają się nam podobni do nas samych.

D. REGUŁA LUBIENIA I SYMPATII

Dużo większe prośby i większą ich ilość jesteśmy skłonni spełnić, jeśli lubimy osobę proszącą lub łączymy z nią jakieś pozytywne emocje i skojarzenia.

Co więcej, okazuje się, że osoba którą lubimy, czy której ufamy, o której myślimy, że ma na uwadze nasze dobro, wcale nie musi być obecna w sytuacji składania prośby, a efekt lubienia i sympatii i tak może zadziałać. Tak się dzieje na przykład wtedy, gdy domokrążca powołuje się na naszego przyjaciela, który dał mu nasz adres. Jest wtedy dużo większa szansa, że kupimy to, co nam oferuje, niż wtedy gdyby nie powołał się na rekomendację przyjaciela.

W naszej sytuacji regułę tą można wykorzystać w następujący sposób:

- „Pański kolega, Pan Iksiński, zakupił platformę do swojego klubu. Polecił mi, abym i Panu zaprezentował jej działanie.”

W ten sam sposób - kupimy raczej produkt oferowany przez sprzedawcę do którego czujemy sympatię, niż nawet atrakcyjniejszy produkt, od sprzedawcy, którego nie lubimy.

Czynnikiem wpływającym na odczuwanie sympatii, a przez to uleganie jest podobieństwo. Chętniej i częściej ulegamy wpływowi osób, które postrzegamy jako podobne do nas samych. Dlatego sprzedawcy wskazujący podczas rozmowy na swoje podobieństwo do klienta („Ja też urodziłem się w Krakowie! Cóż za zbieg okoliczności!”) mają znacznie większą szansę sprzedania produktu. Szybciej też zgodzimy się na wyświadczenie przysługi osobie, która pija te same napoje co ja, hoduje w ogródku te same rośliny, ewentualnie jak ja lubi Picassa, a nie znosi Rembrandta, niż osobom mającym inne preferencje. Dziwne, prawda?

Np. – „Lubi Pani biegać na bieżni? Ja także najbardziej zawsze lubiłem to urządzenie. Ale teraz odkryłem wibrotrening. Pani też się na pewno spodoba.”

E. REGUŁA AUTORYTETU

Kolejna reguła wpływu, związana z autorytetem zwana jest też regułą władzy. Zastosować ją można do ludzi wszystkich czasów i kontynentów. Już Wirgiliusz zaleca: „Podążaj za tym, który wie”. Ludzie, którzy są postrzegani przez innych jako ci, którzy mają większy autorytet, siłę czy kompetencje, zyskują władzę nad pozostałymi.

Tytuły (profesor, doktor, prezes, lekarz) działają na ludzi magicznie, tak samo z resztą jak strój świadczący o byciu autorytetem w jakiejś dziedzinie (jeśli ktoś ubierze się w lekarski kitel, jest prawie pewne, że inni będą przestrzegać jego medycznych zaleceń), także biżuteria i kosztowne samochody wpływają na uległość wobec ich posiadaczy.

W naszej sytuacji autorytetami będą ośrodki badawcze wyrażające pozytywną opinię o wibrotreningu, pracownicy naukowi, którzy wydali publikacje dotyczące skuteczności tej metody, czy sam przedstawiciel handlowy, który nie tylko chce sprzedać urządzenie, ale zna się bardzo dobrze na jego działaniu (jest trenerem wibrotreningu).

F. REGUŁA: NIEDOSTĘPNOŚĆ

Ostatnia z sześciu reguł wpływu to prawo limitu. Mówi ono o tym, że jeśli ilość lub dostęp do jakiś produktów jest ograniczony, to będą się one wydawały cenniejsze i bardziej pożądane.

Z tą regułą związanych jest kilka technik, które zastosować można przy sprzedaży. Są to „ograniczona liczba egzemplarzy na składzie” – nie dla wszystkich, którzy pragną zakupić produkt wystarczy, „nieprzekraczalny termin sprzedaży” – nie wszyscy zdążą nabyć produkt – trzeba się spieszyć (co dodatkowo ogranicza czas na przemyślenie sensowności zakupu).

Reguła ta działa z dwóch powodów. Po pierwsze, coś, do czego dostęp jest ograniczony to zwykle coś cennego. W ten sposób stwarzając sztucznie wrażenie ograniczonego dostępu, możemy u klientów wywołać wrażenie większej cenności produktu. Po drugie, ludzie odbierają nieosiągalność jakiejś możliwości jako ograniczenie ich swobody działań, co wywołuje u nich opór, który z kolei powoduje dążenie do przełamania przeszkody i posiadania tej niedostępnej rzeczy.

Dwa czynniki wzmacniają w poważnym stopniu działanie reguły niedostępności. Po pierwsze jest to tzw. świeżość niedostępności czyli to, że niedostępność pojawiła się niedawno, wcześniej te same dobra były dostępne. Drugi z czynników to rywalizacja. Jeśli rywalizujemy o jakieś dobro z kimś innym, staje się ono w naszych oczach jeszcze cenniejsze.

Jeśli chcielibyśmy wykorzystać tę regułę przy sprzedaży platformy mogłoby to wyglądać na przykład tak:

- „Przed chwilą dowiedziałem się, że jeszcze tylko w tym tygodniu będzie można nabyć platformę po starej cenie. Od przyszłego tygodnia cena będzie wyższa o 10 %. Musi się Pan spieszyć z zakupem.”

3. Opanowanie technik perswazji

Z wyżej przeze mnie omówionych reguł i praw perswazji wynika szereg bardzo użytecznych w praktyce technik. Jest ich naprawdę całe mnóstwo. W większości wypadków można dobrać taką, która będzie najbardziej adekwatna do sytuacji i najskuteczniejsza ze względu na dany typ rozmówcy (klienta). O kilku z nich już wspominałem wyżej. Tu omówię jeszcze parę z nich, na omówienie wszystkich nie starczy niestety miejsca.

A. Techniki związane z zadawaniem pytań.

· Technika: Sprecyzowanie punktu widzenia.

Klient: „Muszę jeszcze przemyśleć zakup platformy do wibrotreningu”.

· „Co konkretnie musi pan jeszcze przemyśleć?”

· „Pomogę panu. Chodzi o cenę urządzenia, czy ma pan jakieś inne wątpliwości?”

Dzięki tej technice, „nie pozwalamy” klientowi nas zbyć. Kontynuujemy rozmowę. Mamy więcej czasu na przekonanie go. I możemy dalej precyzować punkt widzenia klienta.

Klient: „Chodzi o to, że nie wiem, czy ten wydatek się zwróci.”

· „Myśli pan, że klienci nie będą chcieli ćwiczyć na urządzeniu, które daje tak szybkie rezultaty?”

Klient: „Nie, nie o to chodzi…”

Itd.

· Technika: Pomost w przyszłość.

Technika ta pozwala na kontynuowanie współpracy z klientem w przyszłości.

· „Jeśli pańscy klienci będą zadowoleni z platformy, rozważy pan zakupienie następnej?”

B. Techniki związane z użyciem określonych słów.

· Technika związana z używaniem imienia

· Technika związana z używaniem słów „bo” i „ponieważ”

Zaskakujący jest wpływ jaki może wywrzeć króciutkie i niepozorne słówko „bo”. Można stosować wspaniałe argumenty i nie przekonać nikogo, nie używając słówka „bo”. A można go użyć bez żadnych poważnych argumentów i odnieść sukces.

Oznacza to, że nawet tak mało znacząca różnica w rozmowie z klientem jak między zdaniami:

- „Powinien Pan nabyć platformę wibracyjną. Przyniesie ona z pewnością duże zyski.”;

- „Powinien Pan nabyć platformę wibracyjną, bo przyniesie ona z pewnością duże zyski”

może spowodować spore różnice w efektywności perswazji.
· Hipnotyczne wzory językowe.

· „Nie”

W umysłach ludzi nie ma wyobrażenia słowa „nie”. Wyobrażają sobie obraz, a dopiero później jego zaprzeczenie. Dlatego słowo „nie” można wykorzystać wpływając na ludzi.

· „Nie wiem, czy ćwiczenia na platformie odmienią pana życie”.

· „Nie musi pan podejmować decyzji od razu”.

· „Mógłbyś” i „może”.

Mniej imperatywny ton może wiele zdziałać.

· „Mógłby pan zdecydować się na zakup platformy już dziś”.

· „Może nie zwróciła pani uwagi, ile pani koleżanek uprawia już wibrotrening”.

· Zakładanie oczywistego.

Ludzie na ogół nie przyznają się do swojej niewiedzy. Jeśli uznasz, za oczywiste, że człowiek wie coś, o czym nie ma żadnego pojęcia, najprawdopodobniej nie wyprowadzi cię z błędu.

· „Pewnie słyszała już pani o rewelacyjnej metodzie wibrotreningu. Coraz więcej ludzi ją uprawia.”

· „Pewnie wie pan, jak pochlebnie wypowiada się środowisko właścicieli fitness-klubów o tej metodzie.”

· „Słyszała pani na pewno o tym, jak bardzo wibrotrening jest popularny za granicą.”

· „Nie proszę cię” i „mógłbym ci powiedzieć”.

Ludzie chcą myśleć, że dobre pomysły są wyłącznie ich dziełem. Nie chcą sądzić, że to ktoś powiedział im, co mają robić.

· „Nie proszę pana, aby dał się pan przekonać moim słowom. Wiem, że kiedy pan przemyśli wszystkie „za” i „przeciw”, podejmie pan właściwą decyzję (zakupu platformy).”

· „Mógłbym powiedzieć, że ćwiczenia na platformie wibracyjnej dadzą lepsze efekty od ćwiczeń na wszystkich innych urządzeniach razem wziętych. Ale tego nie zrobię. Sam pan zda sobie z tego sprawę po pierwszej sesji ćwiczeń.”

· Prawda.

Jeśli osoba, na którą wpływasz stwierdzi, że mówisz prawdę, wiele razy w umyśle przyzna ci rację, to ciężko będzie jej na koniec się z tobą nie zgodzić.

· „Ludzie zdrowi są szczęśliwi.

Dbałość o zdrowie jest bardzo ważna.

Ćwiczenia fizyczne mają ogromny wpływ na zdrowie i kondycję.

Jednak masz mało czasu aby ćwiczyć.

Powinieneś ćwiczyć na platformie wibracyjnej.”

C. Techniki dodające wiarygodności.

(Porównaj – z regułą wpływu lubienie i sympatia. Zaufanie ma ogromne znaczenie w procesie perswazji.)

· Technika polegająca na wskazaniu klientowi mankamentów twojej propozycji, po to aby wzbudzić jego zaufanie. Nie będzie cię dzięki temu uważał za naciągacza i doszukiwał się wad w przedstawionej przez ciebie ofercie; skupi się na zaletach.

· „Niewątpliwą wadą oferty, jaką panu przedstawiłem, jest cena platformy. Nie będę twierdził, że jest niska. Ale biorąc pod uwagę korzyści, jakie przyniesie panu ten zakup, myślę, że warto wydać te pieniądze”.

· Technika polegająca na wywołaniu wrażenia precyzyjności.

Bardziej wiarygodnie brzmią wyniki nie zaokrąglone, nie wywołują one wątpliwości.

- „Proszę spróbować ćwiczeń na platformie. Przeprowadziliśmy badania, z których wynika, że 94,7% osób jest zadowolona z wyników wibrotreningu.”

Zamiast:

-„Proszę spróbować ćwiczeń na platformie. Przeprowadziliśmy badania, z których wynika, że 95 % osób jest zadowolona z wyników wibrotreningu.”

· Technika przedstawiania rekomendacji z obiektywnych źródeł.

Będziesz bardziej wiarygodny, jeśli przedstawisz pozytywną opinię (najlepiej pisemną rekomendację) o twoim produkcie, osób, które nie mają żadnego interesu w tym, abyś sprzedał go klientowi.

Np.: Wyniki badań na temat wibrotreningu z ośrodków naukowych; od ośrodka przygotowującego za pomocą wibrotreningu kosmonautów itp.

· Technika umniejszająca korzyści strony inicjującej.

- „Przedstawiłem panu moją ofertę. Ale to pan musi podjąć decyzję. Jeśli platforma nie jest panu potrzebna, to nie powinien pan jej kupować. To zależy wyłącznie od pana.”

· Technika zdradzania sekretów także służy do zdobywania zaufania.

· „Nie powinienem pani tego mówić, ale już czterech innych właścicieli fitness–klubów w pani mieście rozważa zakup platformy.”

D. Techniki sekwencyjne.

Techniki sekwencyjne polegają na użyciu w określonej kolejności pewnych działań w stosunku do osoby przekonywanej

· „Stopa w drzwiach.”

Uległość wobec prośby trudnej jest większa, jeśli wcześniej wystąpiła uległość wobec prośby mniejszej i łatwiejszej. Związane to jest z tym, że osoba proszona zaczyna postrzegać siebie, po spełnieniu pierwszej prośby jako osobę zaangażowaną w sprawę. której prośby dotyczą.

· „Chciałbym Pana poprosić o udział w prezentacji platformy wibracyjnej, w Pana mieście, na ulicy…”

Potencjalny klient po spełnieniu tej prośby myśli: „Skoro poszedłem, na prezentację, to jestem zainteresowany wibrotreningiem. To ciekawa metoda.” Więc automatycznie zwiększa się szansa na spełnienie przez niego prośby o zakup urządzenia

· Technika: „Drzwiami w twarz”

Pisałem już o niej wyżej. Tu sekwencja próśb jest odwrotna. Pierwsza prośba jest ogromna – i spotyka się z odmową. „Ustępujemy” więc i prosimy o coś mniejszego. Uzyskujemy zgodę. (Ta technika wynika z reguły zaangażowania i konsekwencji oraz zasady kontrastu)

- „Chciałbym Pana poprosić o udział w prezentacji platformy wibracyjnej jaka odbędzie się w Bielsku-Białej.” – prośba spotyka się z odmową, bo np. to dla klienta za daleko – „Czy mogę Pana w takim razie zaprosić na darmowy pokaz wibrotreningu, tu na miejscu, we Wrocławiu?”

· Technika „Karate”

Technika „Karate” zakłada uaktywnienie mechanizmów obecnych bądź w technice „stopa w drzwiach” bądź w technice „drzwiami w twarz”.
 Jest to kombinacja tych dwóch technik. Jest najskuteczniejsza gdy po odrzuceniu przez klienta pierwszej prośby, druga prośba pojawia się od razu, a w razie spełnienia przez klienta pierwszej prośby druga pojawia się dopiero po czasie.

- „Czy zgodziłby się Pan uczestniczyć w prezentacji platformy w Bielsku-Białej?”

· (Odmowa)

· „A czy w takim razie, jeśli zorganizuję prezentację we Wrocławiu, będzie Pan na niej obecny?”

LUB:

- „Czy zgodziłby się Pan uczestniczyć w prezentacji platformy w Bielsku-Białej?”

· (Klient się zgadza)

· (Po jakimś czasie) „Chciałby się Pan ze mną spotkać i omówić warunki zakupu platformy wibracyjnej?”

· Technika „Niska Piłka”

Technika ta jest często stosowana przy sprzedaży i polega na przekonaniu klienta do zakupu, a dopiero później wyjawieniu dodatkowych kosztów, lub niedogodności związanych z zakupem. Klient znając je wcześniej, za pewne nie zdecydowałby się na zakup, ale po podjętej decyzji i poznaniu dodatkowych warunków, już nie rezygnuje (Np. informowanie klienta dopiero po decyzji zakupu, że podana cena nie obejmuje VAT).

- „Cieszę się, że zdecydował się Pan na zakup platformy wibracyjnej. Jednak zanim udostępni Pan urządzenie swoim klientom pańscy pracownicy muszą przejść szkolenia dotyczące obsługi klienta.”

Istnieje jeszcze wiele innych technik wpływu społecznego, nie tylko z tych grup, które tu wymieniłem. Istnieją też ciekawe techniki związane z mechanizmami egotystycznymi i autoprezentacyjnymi, z bezpośredniością kontaktu, z nastrojem, pobudzeniem emocjonalnym, emocjami i ich huśtawką czy wyobraźnią. Warto się z nimi zapoznać zanim rozpocznie się rozmowę z klientem. Ich wykaz daje Dariusz Doliński w książce „Techniki wpływu społecznego”.

4. Zrozumienie komunikacji niewerbalnej

Zaskakujące jest, jak wielkie znaczenie w procesie perswazji, ma komunikacja niewerbalna. Gdzie by nie spojrzeć otaczają nas słowa, wydawać by się mogło, że to one mają główną rolę w procesie wpływania na innych. Tymczasem komunikacja niewerbalna ma od dwóch do siedmiu razy większe znaczenie niż komunikacja werbalna.

Przede wszystkim ważne jest aby zachować spójność – chodzi o to, by wysyłane sygnały werbalne i niewerbalne były ze sobą w zgodzie. Przestrzeń międzyludzka i umiejętne posługiwanie się nią to także element komunikacji niewerbalnej. Związana jest z nią technika zwana strategicznym posunięciem (wybór różnych miejsc na przekazywanie dobrych, złych i neutralnych informacji). W naszej sytuacji, przeprowadzając prezentację platformy: stojąc w jednym miejscu opowiadamy o zaletach jej działania, i funkcjach jakie posiada. Następnie przemieszczamy się w inne miejsce (choćby o parę kroków) aby powiedzieć np. o jej cenie i wracamy we wcześniejsze miejsce i przedstawiamy jak szybko wydatek ten się zwraca.

Komunikacja niewerbalna jest tak obszernym zagadnieniem, że jest to temat na oddzielną pracę, a nawet książkę (kilkutomową!)

III Przygotowanie procesu perswazji

Jeśli już poznamy i opanujemy, przedstawione wyżej zasady należy przejść do samego przygotowania procesu perswazji. On także ma duże znaczenie dla osiągnięcia celu – „każdy wygrywa”. Przygotowanie procesu perswazji składa się z wywiadu, „kodowania” wiadomości oraz przystąpienia do działania.

1. Wywiad

Wywiad przeprowadzamy po to, aby jak najwięcej wiedzieć o potrzebach klienta. Na szerszą skalę byłyby to badania rynku.

Okazuje się, że to co nam się wydaje o innych ludziach, nie koniecznie musi być prawdą. Oceniamy ich na podstawie siebie. Tymczasem ludzie są bardzo różni w swoich poglądach, przekonaniach, wzorach zachowania, wyznawanych wartościach. Często nie jesteśmy w stanie tego po prostu przewidzieć.

Próbując coś sprzedać wywiad przeprowadzamy nie tylko po to, by określić grupę docelową, ale też aby np. odpowiednio dobrać środki, techniki, narzędzia wpływu, odpowiednio produkt zareklamować, uwypuklić jego cechy itd.

W zależności od tego kim jest klient, dobieramy odpowiednią strategię przekonywania go. I tak na przykład:

- Klient: „Istnieje tyle różnych urządzeń służących do ćwiczeń fitness, że nie wiem, na który się zdecydować”

Strategia: Należy wywołać u klienta potrzebę kupna urządzenia właśnie naszej firmy, pokazując dlaczego jest lepsze od konkurencji.

- Klient: „Boje się kupić to urządzenie. Nie wiem czy nie popełnię błędu. Chciałbym wiedzieć o nim więcej”

Strategia: Przekazujemy informację, która odnosi się do lęku klienta, przekonujemy np. że jak wypróbuje ćwiczenia na tym urządzeniu, to na pewno je polubi.

- Klient: „Moi znajomi ćwiczą na platformie wibracyjnej. Może ja też powinienem tego spróbować.”

Strategia: Przekonujemy, że wielu ludzi ćwiczy w ten sposób i naprawdę to lubi. Ich życie stało się lepsze.

- Klient: „Czuję się winny, kiedy wydaję pieniądze na ćwiczenia na platformie. Można by je przeznaczyć na inne, bardziej potrzebne rzeczy.”

Strategia: Przekonujemy, że klient będzie zadowolony z tego, że ćwiczy na platformie. W końcu cały tydzień ciężko pracuje i należy mu się czas poświęcony dla zdrowia i dobrego samopoczucia.

- Klient: „Ostatnio nic mnie nie cieszy. Myślę, że cokolwiek bym zrobił to nie zmieni tego stanu.”

Strategia: Przedstawiamy klientowi jego obraz jako szczęśliwego, entuzjastycznie nastawionego do życia, zdrowego i pełnego energii człowieka dzięki ćwiczeniom na platformie wibracyjnej.

Jak już wcześniej pisałem, zgromadzone informacje można wykorzystać np. wybierając odpowiedni model reklamy naszego produktu. W zależności od potrzeb klienta możemy postawić na kilka różnych modeli. Kevin Hogan wymienia ich sześć:

- Model oparty na informacji: Możesz mieć więcej, możesz być kimś lepszym i czuć się lepiej

- Model oparty na informacji, że produkt pomógł już wielu ludziom takim jak klient

- Model oparty na przekonywaniu, że jeśli klient wypróbuje produkt to nic nie straci, a na pewno zyska

- Model oparty na przekonaniu klienta, że inni ludzie będą go podziwiać i szanować jeśli zdecyduje się na produkt

- Model oparty na pobudzeniu klienta do tego, aby wyobraził sobie, że dzięki produktowi spełnia swoje marzenia i osiąga wyznaczone cele

- Model wskazujący na bezpieczeństwo użytkowania produktu – klient może czuć się bezpiecznie, ma na to gwarancję

Jeszcze jednym istotnym narzędziem, które pozwoli nam na tym etapie jak najlepiej zaplanować strategię, dobrać adekwatne prawa perswazji, techniki i ścieżki wpływu jest próba zakwalifikowania klienta do określonej kategorii. Oczywiście może się to okazać zwodnicze, bo ludzie są tak różni i skomplikowani, że często nie da się wyznaczyć jakiejś wspólnej kategorii dla grupy z nich, jednak można próbować. Na podstawie badań przeprowadzonych w USA podzielono Amerykanów na pięć grup rynkowych o odmiennych potrzebach i aspiracjach. Grupy te okazały się stałe w czasie.

Oczywiście społeczeństwo polskie różni się pod wieloma względami od społeczeństwa amerykańskiego, jednak myślę, że podział na takie grupy może się okazać użyteczny także w naszym kraju. Przyjrzyjmy się im bliżej:

- Grupa tych, którzy przynależą

Nie lubią zmian, mają rodziny, ciężko pracują, nie pociągają ich nowe idee, szanują i przestrzegają tradycji.

- Grupa tych, którzy rywalizują

Na ogół młodzi, sukces materialny i kariera są dla nich bardzo ważne, prowadzą konsumpcyjny styl życia, często żyją ponad stan.

- Grupa tych, którzy zdobywają

Bogaci, pewni siebie, najważniejsze dla nich jest poczucie własnej wartości i wyjątkowości, nie usprawiedliwią lenistwa i braku kompetencji.

- Grupa tych, którzy są społecznie sumienni

Nastawieni proekologicznie i prozdrowotnie, nie ufają innym. Pieniądze nie są dla nich najważniejsze, chcą coś zmieniać, dobrze wykształceni.

- Grupa tych, którzy potrzebują pomocy

Biorą zasiłki, albo są na emeryturze, większość w podeszłym wieku.

W Polsce takiego podziału na grupy konsumenckie dokonał Instytut IQS&Quant. Obecnie w Polsce występują następujące grupy:

- The Top (6% populacji)

- Pozytywistki i Emancypantki (12,6% populacji)

- Dzieci Pop-Kultury (11,2% populacji)

- Panowie Kowalscy (19,4% populacji)

- Aspirujące Królowe Disco-Polo (10,3% populacji)

- Mamuśki (19,6% populacji)

- Tradycjonaliści (20,9% populacji)

Na podstawie tak zebranych danych planujemy strategię: dobór praw i technik, ścieżek wpływu.

2.
Kodowanie wiadomości

Następnym elementem przygotowania procesu perswazji będzie krok zwany „kodowaniem wiadomości”. Pytanie jakie w tym miejscu powstaje to: jak „kodować” wiadomość, żeby była ona odpowiednio przyjęta przez słuchaczy i aby miała szansę przekonania ich:

Po wywiadzie wiemy już coś o naszym kliencie. Możemy podzielić naszych klientów zakwalifikować do kategorii osób: kierujących się zmysłami lub uczuciami, reprezentujących podejście logiczne i reprezentujących podejście emocjonalne, możemy podzielić je na typ analityczny i przywódczy, asertywny i nieasertywny, na introwertyków i ekstrawertyków, na typ sympatyczny i typ towarzyski, ale też na wzrokowców, słuchowców i kinestetyków, oraz według wielu innych kryteriów. W zależności od typu osoby przekonywanej dobierzemy inną formę i treść, inny sposób kodowania informacji, tak aby był on jak najbardziej efektywny w czasie przekonywania i wpływania na daną osobę. Przyjrzyjmy się przykładom:

· Typ analityczny

· kieruje się logiką, zmysłami, nieasertywny, introwertyk, czujny, samotniczy, sumienny, poważny; zawsze dobrze przygotowany, radzi sobie z analizami, solidny i metodyczny, często perfekcjonista

Przekonywanie: ten typ nie kieruje się instynktem, trudno go przekonać; trzeba mieć na podorędziu dowody, badania, fakty, szczegóły, wyjaśnienia, jak najwięcej materiałów bez żadnych luk; nie należy go namawiać aby podjął decyzję od razu, potrzebuje czasu na przemyślenie.

- Np. „Czy zechce się Pan przyjrzeć wykresom skuteczności ćwiczeń na platformie wibracyjnej, które przygotowałem na nasze spotkanie?”

· Typ przywódczy

- kieruje się logiką, zmysłami, asertywny, ekstrawertyk, pewny siebie, władczy, dynamiczny, zorientowany na wykonanie zadania, pragnie ponad wszystko osiągnąć wyznaczony cel, lubi wyzwania i nowe sytuacje, niecierpliwy, chce żeby zauważano jego osiągnięcia, ciężko pracuje, dużo wymaga od innych, nastawiony na efekty

Przekonywanie: Łatwiej przekonać ten typ niż inne, należy przedstawić propozycje krótko i przekonująco, szybko przejść do sedna. Dopiero na samym końcu należy podać wybór alternatywny, trzeba akcentować punkty zasadnicze, podkreślić jak wiele skorzysta decydując się na tę właśnie ofertę.

- Np. „Korzyści z ćwiczenia na platformie są ogromne: poprawi Pan swoje zdrowie, kondycję, sylwetkę, poprawi Pan funkcjonowanie wszystkich części organizmu.”

· Typ towarzyski

- kieruje się emocjami, uczuciowy, asertywny, ekstrawertyk, lubi znajdować się w centrum uwagi i przebywać z ludźmi, dynamiczny, zmienny, ma tendencje do przesady i uogólnień, podejmuje decyzje pod wpływem chwili, kieruje się intuicją

Przekonywanie: nie jest go trudno przekonać, ale może to zająć trochę czasu, musi mieć pewność, że przedstawiana propozycja byłaby zaakceptowana przez innych członków jego grupy, prawo konformizmu może tu dużo zdziałać, należy potwierdzać jego poczucie wartości, prezentacja musi być entuzjastyczna, pełna emocji i porywająca

-Np. „Wiele osób w Pani wieku ćwiczy już na platformie. Bardzo sobie to chwalą. Taka mądra osoba jak Pani, na pewno rozumie, jak pozytywny wpływ na organizm ma wibrotrening.”

· Typ sympatyczny

- kieruje się emocjami, uczuciowy, oddany, wrażliwy, wygodny, nieasertywny, introwertyk, spokojny, rozluźniony i swobodny, zadowolony z obecnego stanu, nie widzi powodów do zmian, chętnie pomaga innym, rzadko podejmuje ryzyko, odmówienie komuś sprawia mu przykrość, wolno podejmuje decyzje

Przekonywanie: istotna jest łagodność - żadnej agresywności ani żywiołowości, należy ciągle taka osobę przekonywać, że podejmuje właściwą decyzję, dobrze jest pokazać takiemu człowiekowi, że relacja z nim jest dla ciebie bardzo ważna, nawiązać bliższy kontakt

Dzięki dostosowaniu się do sposobu postrzegania świata, naśladowaniu i dostrajaniu się do zachowań rozmówcy można osiągnąć niesamowite rezultaty.

NLP daje bardzo przydatne do tego narzędzie. Każdy człowiek posiada swoje tzw. wzory myślenia, czyli unikalne sposoby związane z myśleniem (nasze skojarzenia, sposób wyobrażania wspomnień, koncepcji i informacji).

Informacje odbieramy za pomocą zmysłów: wzroku, słuchu, dotyku, smaku i zapachu. Od wzorów myślowych zależy „kodowanie” doświadczenia. U różnych ludzi może przeważać wzór wizualny, słuchowy lub uczuciowy. Jeśli dostosujemy się do wzoru przekonywanej osoby i weźmiemy go pod uwagę w procesie perswazji oraz wpływania na podejmowane przez nią decyzje, zwiększa się nasza szansa na osiągnięcie pożądanych rezultatów.

· Wzór wizualny

· ludzie myślący obrazami, widzą idee, wspomnienia i wyobrażenia jako umysłowe obrazy; są to na ogół osoby z typu przywódczego lub towarzyskiego, mówią szybko

· lubią oglądać tabele, wykazy, diagramy, mapy, prezentacje wizualne; należy dostosować się do ich tempa mówienia, używać tych samych słów co oni (patrzeć, widzieć, wyobrażać, światło, obraz, wygląd)

· Np. „Teraz wyobraź sobie siebie po miesiącu ćwiczeń na platformie wibracyjnej: wyglądasz świetnie, z twojej twarzy bije radość, masz świetną sylwetkę i sprawiasz wrażenie osoby zdrowej. Widzisz to?”

· Wzór słuchowy

· ludzie myślący dźwiękami, przedstawiają w umyśle rzeczywistość za pomocą wypowiedzianych słów, mówią rytmicznie, umiarkowanie szybko

· należy zwolnić tempo mówienia, używać lubianych przez ludzi o tym wzorze myślowym słów (słuchać, harmonia, brzmienie, dźwięk, ton)

· Np. „Po miesiącu ćwiczeń na platformie wibracyjnej słyszysz, jak ludzie odwracając się za tobą na ulicy szepczą - Ależ ona świetnie wygląda. Brzmi nieźle, prawda?”

· Wzór uczuciowy:

- Ludzie wyobrażający sobie myśli jako uczucia (dotyczące wewnętrznej emocji albo myśli o dotyku fizycznym), przedstawiający w umyśle rzeczywistość w postaci wrażeń, mówią wolno, istotny jest dla nich też smak i zapach

· należy używać lubianych przez nich słów (czuć, dotykać, obejmować, trzymać, kontakt), mówić wolno

· Np. „Po miesiącu ćwiczeń na platformie wibracyjnej czujesz się zdrowsza i zadowolona ze swojej sylwetki. Dotykając swojego ciała masz wrażenie, że jest dużo młodsze, obejmujesz swoje uda i nie wiesz czy w to uwierzyć: - „gdzie podział się cały mój cellulit?”;)”

IV Prezentacja

A więc do dzieła! Jesteśmy już wystarczająco dobrze przygotowani aby zająć się samą prezentacją. Należy pamiętać w jej trakcie o tym, że pasja jest bardzo ważna, pasjonaci są najskuteczniejsi w przekonywaniu innych. Jeśli rzeczywiście wierzymy w to co mówimy, najprawdopodobniej uda nam się przekonać innych. Ważne też jest nawiązanie kontaktu i dostrojenie do rozmówców. Jeśli pochwalimy ludzi i przekonamy niepozytywnie do nas nastawionych o tym, że pod wieloma względami jesteśmy do nich podobni, to za pewne wysłuchają tego co mamy do powiedzenia. W innym przypadku nie ma co na to liczyć. Dostrojenie do rozmówcy jest niezbędne do pozyskania jego zaufania. Następny element to myślenie ukierunkowane na cel, istotne nie tylko w fazie przygotowania się do prezentacji, ale też w trakcie jej trwania:

· Nie stać mnie na ta platformę wibracyjną. Jest za droga.

· Właśnie dlatego powinien Pan ja kupić. Będzie przynosiła dużo większe zyski niż inne, tańsze urządzenia.

Siła wewnętrzna to zdolność do podejmowania działania. Nawet jeśli poznasz wszystkie tajniki perswazji, prawa i techniki wpływu, twoje myślenie będzie ukierunkowane na cel, ale nie podejmiesz działania to wszystko na nic.

Trzeba jeszcze pamiętać, że władze nad innymi można mieć tylko w takim stopniu w jakim ma się władzę nad sobą. Wszystko zależy od umysłu, trzeba wykorzystać go w jak najwyższym stopniu, aby osiągnąć pożądane rezultaty. Zanim coś dzieje się w rzeczywistości, powstaje w twojej głowie.

1. Szybkie nawiązanie kontaktu

W trakcie prezentacji staramy się przekonać kogoś do naszych pomysłów, propozycji, koncepcji. Jeśli szybko nawiążesz kontakt z rozmówcą, przedstawisz prezentację w doskonałej formie oraz dobrze zamkniesz transakcję, wszystko powinno się powieść.. W trakcie prezentacji wykorzystujemy prawa i techniki wpływu o których była mowa wcześniej.

Nawiązanie kontaktu z rozmówcą przesądza często o skuteczności naszego przekonywania. Należy zdążać do takiego momentu, kiedy i przekonujący i przekonywany będą rozumieli swoje punkty widzenia, starać się unikać niejasności. Ludzie wolą osoby podobne do siebie, nie tylko we wzorach myślenia, pochodzeniu, podejściu do życia ale nawet w podobny sposób się ubierające, czy wykazujące podobieństwo w jakiejkolwiek innej kwestii (mówiliśmy o tym już wcześniej). Skuteczność przekonywania zależy zatem od tego jak szybko uda nam się nawiązać kontakt z rozmówcą i zdobyć jego zaufanie. Aby szybko nawiązać kontakt należy przestrzegać kilku zasad:

- Naśladowanie rozmówcy, jego języka ciała, używanych słów, dostosowanie się do jego nastroju, ewentualnie modelowanie jego emocji itp.

- Okazywanie rozmówcy szczerego zainteresowania

- Szukanie potwierdzenia, że kontakt został nawiązany

- Zadawanie pytań by określić wartości rozmówcy

- Zadawanie pytań by określić zasady, które przesądzają o wartościach rozmówcy.

- Zadawanie pytań by rozpoznać potrzeby rozmówcy

- Zadawanie pytań by określić zasady które ustalają potrzeby rozmówcy

Jeśli kontakt został już nawiązany i osoba przekonująca posiada wiedzę o potrzebach i wartościach klienta, może tak poprowadzić rozmowę, żeby przekonać go, że propozycja, którą przedstawia odpowiada w pełni jego wymaganiom.

2. Doskonała prezentacja

To czy dana prezentacja będzie doskonała czy nie, zależy oczywiście od bardzo wielu czynników. Ale aby przygotować jak najlepszą prezentację i tu można postępować według kilku zasad, które na pewno w tym pomogą:

- Należy zaplanować zwięzłą prezentację, ale trzeba także być przygotowanym na przeprowadzenie takiej która zawiera więcej szczegółów i jest dłuższa

- Należy jasno określić swoje cele, powody spotkania, wskazać na to, jak cenny jesteś dla swojego rozmówcy

Np. „Pani Joanno, powodem dla którego tu przyszedłem jest przedstawienie pani niezwykle atrakcyjnej propozycji – pokażę jak pani może do swojego klubu fitness przyciągnąć jeszcze więcej klientów”

- Należy plastycznie odmalować korzyści płynące z przyjęcia oferty i porównać je z sytuacją, która powstanie jeśli propozycja nie zostanie przyjęta.

Np. „Proszę sobie wyobrazić, jak ta inwestycja będzie się zwracać. Widzi pani dotychczasowych klientów jeszcze bardziej zadowolonych z możliwości które daje im Pani w swoim klubie? I nowych klientów, których przyciągnie możliwość ćwiczenia na platformie wibracyjnej?”

- Należy zachować spójność – wysyłane sygnały niewerbalne muszą być zgodne z tymi werbalnymi

- Należy przyjąć założenia dotyczące przyszłości:

Np. „Kiedy zdecydowałby się Pan rozpocząć ćwiczenia na platformie wibracyjnej?”

- Należy używać pytań sugerujących odpowiedź, ale nie więcej niż dwa trzy razy podczas składania oferty

Np. „Jest Pan zainteresowany zyskami jakie przyniesie Panu platforma wibracyjna, prawda?”

- Należy uwzględnić dobro klienta, uświadomić mu co zyska na tej ofercie:

Np. „Doświadczenia poprzednich klientów pokazały, ze inwestycja w platformę przyciąga klientów, którzy nie korzystali dotychczas z klubów fitness”.

3. Zamykanie transakcji
Bez poproszenia rozmówcy o podjęcie ważnej decyzji, wszystko na nic. Okazuje się, że podczas procesu perswazji, w którym namawiamy klienta do kupna czegoś, pytanie – prośbę o podjęcie decyzji, należy ponowić średnio pięć razy, zanim klient się zdecyduje.

Ale istnieje też niebezpieczeństwo, że natrafimy na opór, sprzeciw albo barierę. Ludzie nie dają się przekonać (np. nie chcą kupić proponowanego produktu), gdy nie lubią osoby która stara się ich przekonać, nie mają do niej zaufania, nie potrzebują tego co jest im proponowane, ich potrzeby nie są pilne, nie mają obecnie pieniędzy, nie są uprawnieni do podejmowania decyzji. Wszystkie te bariery da się jednak obejść, nie można przedwcześnie rezygnować. W tej sytuacji, wyjściem jest zapytanie klienta na przykład o to co mogłoby go przekonać.

- „Mogę Pani zadać jedno pytanie? Co mogłoby Panią przekonać do zakupu platformy wibracyjnej?”

 Jest bardzo wiele sposobów na poradzenie sobie z oporem, nie będę ich tu wszystkich analizować.

Na koniec przedstawię sześć sposobów zamykania transakcji:

· Presupozycja

Nie prosimy o zgodę wprost, ale ją zakładamy. Ten sposób jest bardzo skuteczny.

Np. „Cieszę się, że może Pani skorzystać z mojej oferty. Kiedy mamy dostarczyć Pani platformę?”

· „Na szczeniaka”

Nazwa pochodzi stąd, że jeśli damy komuś małego psa do domu na dwa, trzy dni,

to na pewno go już nie zwróci....

Np. „Dostarczymy Pani platformę w poniedziałek i przeszkolimy obsługę. Zadzwonię za dwa tygodnie i jeśli okaże się, że urządzenie nie spełnia Pani wymagań, odbiorę go i pokryję wszystkie koszty.”

· Wybór alternatywny

Np. „Zapłaci Pani gotówką czy w ratach?”

· Odpowiedź pytaniem na pytanie

Klient: „Potrzebowałabym jakiegoś nowego urządzenia w moim klubie fitness od przyszłego tygodnia, czy jest to możliwe?”

Osoba przekonująca „Czy jeśli zagwarantuję Pani, że dostarczę platformę w przyszłym tygodniu, to złoży Pani dzisiaj zamówienie?

· Dodatkowe pytanie

Ten sposób polega na przedstawieniu zasadniczej decyzji, co do której klient ma główne wątpliwości, z perspektywy korzyści, i bez robienia przerwy zadanie następnego pytania w formie wyboru alternatywnego.

Np. „Jedyna decyzja jaką należy podjąć dotyczy tego, od kiedy będzie się Pan mógł cieszyć coraz większa ilością klientów zainteresowanych ćwiczeniami na platformie fitness w pańskim klubie. Przy okazji, życzy sobie Pan instrukcję obsługi w jednym, czy w dwóch egzemplarzach?”

· Pomost w przyszłość

- potwierdzenie transakcji wraz z odmalowaniem wspaniałej przyszłości czekającej klienta

Np. „Pańscy klienci będą wdzięczni Panu za to, że daje im Pan przyjemny sposób poprawiania ich zdrowia i kondycji fizycznej. Czy życzy sobie Pan, abyśmy umieścili pana fitness klub wśród klubów popularyzujących wibrotrening w Polsce, na naszej stronie internetowej?”.

V WYNIK „KAŻDY WYGRYWA”

I tak szczęśliwie dotarliśmy do końca naszego procesu perswazji. Oczywiście osiągnęliśmy zakładany rezultat: Każdy wygrywa! My sprzedaliśmy platformę, klient zyskał nowe urządzenie, przyciągające do jego klubu wiele osób. Wszyscy jesteśmy zadowoleni. A wystarczyło tylko zastosować kilka użytecznych i skutecznych reguł, technik i zasad. Powodzenia!

BIBLIOGRAFIA

1. R. B. Cialdini: Wywieranie wpływu na ludzi. Teoria i praktyka. Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2003.

2. D. Doliński: Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar, Warszawa, 2005.

3. K. Hogan: Psychologia Perswazji. Wyd. Jacek Santorski & CO., Warszawa, 1996.

4. D. T. Kenrick S. L. Neuberg R. B. Cialdini: Psychologia społeczna. Rozwiązane tajemnice. Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001.

5. S. Knight: NLP w działaniu, Wyd. Studio Emka, Warszawa, 1997.
6. www.ptbrio.pl
7. www.workingpsychology.com

� D. T. Kenrick S. L. Neuberg R. B. Cialdini: Psychologia społeczna. Rozwiązane tajemnice. Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001.

� K. Hogan: Psychologia Perswazji. Wyd. Jacek Santorski & CO., Warszawa, 1996.

� www.workingpsychology.com

� K. Hogan: Psychologia Perswazji. Wyd. Jacek Santorski & CO., Warszawa, 1996.

� R. B. Cialdini: Wywieranie wpływu na ludzi. Teoria i praktyka. Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2003.

� D. Doliński: Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar, Warszawa, 2005.

� www.ptbrio.pl

� S. Knight: NLP w działaniu, Wyd. Studio Emka, Warszawa, 1997.

PAGE
29

