

Indice sistematico

Introduzione 1	9
Introduzione 2	13
Crediti e ringraziamenti	17
Prefazione	19
 Capitolo 1 - Impieghi e vantaggi del telemarketing	
1. Premessa	21
2. Cosa si può fare con il telemarketing?	22
2.1. Telemarketing <i>inbound</i>	22
2.2. Telemarketing <i>outbound</i>	23
3. Perché il telemarketing in azienda?	24
3.1. I vantaggi del telemarketing	25
3.2. Il telemarketing e la piramide del mercato	26
4. Chi può fare a meno del telemarketing?	28
4.1. A chi affidare le operazioni di telemarketing?	29
4.2. Il profilo professionale degli operatori di telemarketing?	31
5. Come, quando e dove fare telemarketing?	32
 Capitolo 2 - Come comunicare al telefono	
1. Funzioni e caratteristiche generali della comunicazione telefonica	35
2. Gli elementi della comunicazione telefonica	36

3.	Conoscere l'interlocutore	41
3.1.	Telemarketing e programmazione neurolinguistica	41
3.2.	L'analisi transazionale per capire l'interlocutore	43
4.	La comunicazione persuasiva	47
4.1.	I tre principi di persuasione della scuola di Aristotele	47
4.2.	I sei principi fondamentali della scienza della persuasione.....	49
5.	Contenuto e relazione nel colloquio telefonico	50
6.	Fattori di qualità nella comunicazione al telefono	51
7.	La paralinguistica	53
8.	La comunicazione vocale efficace	57
9.	Comunicazione verbale efficace (la forza delle parole)	59
10.	Cosa dire e non dire al telefono	61
10.1.	Esempi di parole e frasi da evitare e relativi suggerimenti	64
11.	Cosa non fare al telefono	65
12.	La tecnica delle domande	66
12.1.	Come si formulano le domande	69
13.	L'ascolto	70

Capitolo 3 - La gestione delle obiezioni e contestazioni

1.	Importanza e significati delle obiezioni	73
2.	I tipi di obiezione	74
3.	La risposta alle obiezioni	75
3.1.	Quando rispondere alle obiezioni	76
3.2.	Come rispondere alle obiezioni	77
3.3.	Come replicare ad affermazioni sbagliate	80
3.4.	Come riprendere l'argomentazione	81
3.5.	Come gestire le obiezioni relative alla concorrenza	81

Capitolo 4 - Le telefonate in entrata (telemarketing *inbound*)

1.	Stati d'animo di chi chiama, comportamenti da tenere	86
2.	Cosa crea insoddisfazione in chi chiama	91
2.1.	Insoddisfazioni dovute alle attese e ai tempi morti	92
2.2.	Atteggiamenti burocratici/amministrativi e incompetenza	94
3.	La struttura del piano di comunicazione per le chiamate <i>inbound</i>	98
4.	Le principali funzioni del servizio <i>inbound</i>	100
4.1.	Servizio di segreteria e/o centralino	100
4.2.	Servizio informazioni e/o assistenza prevendita	102
4.3.	Servizio accettazione prenotazioni (<i>booking</i>), ordini o donazioni	104
4.4.	Servizio assistenza post vendita, gestione reclami e <i>customer care</i>	108

4.5. Servizio a supporto e integrazione di internet	111
4.6. Servizio recupero e gestione crediti, servizi vari	111
5. Sintesi della comunicazione <i>inbound</i> in dieci punti	112

Capitolo 5 - Le telefonate in uscita (telemarketing *outbound*)

1. Le risorse e gli strumenti da impiegare	114
2. Organizzazione e programmazione dell'attività	115
2.1. Definizione dei nominativi da chiamare	116
2.2. Rispettare le normative sulla privacy	118
2.3. Elaborare il piano di comunicazione (<i>script</i>)	119
3. Assegnazione dei compiti e coordinamento	125
4. Predisposizione dei supporti	127

Capitolo 6 - Il processo delle telefonate *outbound*

1. Le fasi del processo	129
1.1. Atteggiamento psicologico	129
1.2. Operazioni preliminari	132
1.3. Raggiungere il destinatario	133
2. Principali tipologie e funzioni delle chiamate <i>outbound</i>	141
2.1. Ricerche di mercato (Studi di mercato, rilevazione di dati, sondaggi)	141
2.2. Qualificazione dei clienti	142
2.3. Supporto alla rete commerciale, gestione dell'agenda dei venditori	144
2.4. Teleselling, vendita di prodotti e servizi	146
2.5. Sollecito e recupero crediti (<i>phone collection</i>)	147
2.6. <i>Traffic building</i>	149
2.7. Prevenzione insoddisfazione e recupero immagine	150
2.8. Fidelizzazione	150
2.9. Rilevazione della soddisfazione della clientela	150
2.10. Raccolta fondi per organizzazioni e cause non profit (<i>fund raising</i>)	151
2.11. Telefono abbinato al mailing e all'e-mail	153
2.12. Altre funzioni	154

Capitolo 7 - Gestione e controllo dell'attività

1. Analisi e valutazione dell'attività	155
1.1. Indicatori di valutazione della redditività	156
1.2. La <i>redemption</i> , strumento di analisi e valutazione dei fattori di efficacia	157

1.3.	Indicatori di analisi e valutazione degli operatori	158
2.	L'ambiente fisico di lavoro	159
2.1.	La postazione di telemarketing	160
2.2.	La postura	161
2.3.	Esercizi fisici durante il lavoro	161
3.	Rapporti contrattuali tra azienda e operatore	162
4.	Atmosfera di lavoro, motivazione e soddisfazione degli operatori	166

Capitolo 8 - Selezione e formazione

1.	Processo di selezione	169
2.	La formazione	173
3.	Esercizi per acquisire fluidità e flessibilità nella comunicazione	177
4.	Esempi di frasi da dire e non dire al telefono	186
5.	Decalogo del telemarketing	190

Appendice

1.	Codici deontologici	191
2.	Esempi di schede operative	195
3.	Esempi di schede per analisi <i>redemption</i>	199
4.	Esempi di schede valutazione qualità e professionalità	201
5.	Esempi di schede per il rapporto periodico dell'attività	205
6.	I suggerimenti dell'associazione americana CCNG (Call Center Network Group)	207

Glossario	209
------------------------	-----

Bibliografia	219
---------------------------	-----

Dizionario del SAS	221
---------------------------------	-----

Indice analitico	225
-------------------------------	-----

Booksite: istruzioni per l'uso	229
---	-----