Ханс-Петер Циммерманн
К большому успеху
в малом бизнесе
•

Вверх
по служебной
лестнице

Перевод с немецкого

[image: image1.png]I INTER
EXPERT

АО «Интерэксперт» Москва 1996
ББК 65.8 Ц61

Перевод выполнен по изданиям:

Hans-Peter Zimmermann. GroB-Erfolg im Klein-betrieb. 4. Aufl.— Munchen/Landsberg am Lech: mvg-verl., 1993.

ISBN 3-478-07730-3

Hans-Peter Zimmermann. Abschied vom Otto-Nor-mal-Verdiener.— Munchen/Landsberg am Lech: mvg-verl., 1993.

ISBN 3-478-07950-0

Переводчик A.M. Чунаков
© mvg-verlag im verlag moderne industrie, Munchen/Landsberg am Lech, 1993

ISBN 5-85523-016-3

© Составление, перевод и оформление АО «Интерэксперт», 1996

Содержание
4К большому успеху в малом бизнесе.

4I. А нужна ли вам вообще эта книга?

5II. «Деньги на бочку — и побыстрее!»

17III. «Ужас, сколько все это стоит!»

21IV. «Ох, этот персонал!»

30V. «Реклама безбожно дорога, а толку от нее почти никакого!»

38VI. «Клиент глуп, клиент ничего не замечает».

42VII. «Продать - это значит всучить холодильник эскимосу».

58VIII. «Ручки потер, в кулачок усмехнулся... и был таков!»

64IX. «Телефон - этот вечный нарушитель спокойствия!»

67X. «Ну я ему и показал!».

71XI. «Деньги поступили — что теперь?»

72Вверх по служебной лестнице

72Сердечное спасибо!

73Привет середняки!

74Небольшое обращение к руководителям.

74I. Что делать, если у меня «тупая апатия»?

80II. «Если бы я только знал, чего я хочу!»

83III. «Это не входит в мою компетенцию!»

85IV. «Почему, когда кончаются деньги, остается еще так много месяцев?»

90V.«Я хочу больше, я хочу больше, я хочу больше!»

96VI. «Я-то хотел, но моя жена...» — «я-то хотела, но мой муж...»

99VII. «Мюллер не может терпеть меня!»

102VIII. «Так много работы я никогда не сделаю!»

109IX. «Я чувствую себя всегда таким уставшим!»

112X. «У моего шефа всегда плохое настроение!»

113XI. «А теперь они меня выгнали без всякой причины!»

115XII. «Ну теперь — все!»

117XIII. «А возьмут ли они меня?»

122XIV. «И что же делать с такой кучей денег?»

К большому успеху в малом бизнесе.

I. А нужна ли вам вообще эта книга?

Дорогие читатели, хочу сразу же сказать: если что-то в дальнейшем у вас не заладится, то не книга виновата в этом. С помощью тех секретов, которые я раскрою вам на страницах этой книги, мне удалось помочь добиться успеха многим малым предприятиям в Швейцарии и США. Некоторые из моих клиентов с благодарностью принимают мои советы, добавляют что-то из своего опыта и пускают все в дело. Я называю эту группу клиентов предпринимателями.
Другие же взваливают на меня свои проблемы и трудности, а потом со скептическим выражением лица выслушивают мои предложения по их решению, В итоге, потратив еще пару часов на то, чтобы объяснить мне, почему это у них не пойдет, оставляют все как было. Этих клиентов я называю непредпринимателями.
Есть еще и псевдопредприниматели. С ними самая большая морока. Внешне они создают впечатление весьма деловых людей, не расстаются с планом рыночной стратегии, превратив его в свою настольную книгу, требуют от меня лишь объяснений по концепции рекламы, а через пару недель я замечаю, что все, чем мы занимались, складывается под сукно. И эта группа относится к непредпринимателям. К сожалению, в мире очень мало настоящих предпринимателей и очень много непредпринимателей.

Вас же, дорогие читатели, я отношу к предпринимателям. Ведь вам все-таки удалось раздобыть эту книгу, вам хочется узнать, как добиться успеха в своем деле. И если вы к тому же не только прочтете эту книгу, но и воспользуетесь моими рекомендациями, то считайте, что ваши небольшие затраты тысячекратно окупились.

Возможно, вы руководитель или владелец предприятия с числом сотрудников от одного до сорока, которое уже функционирует два года. Создавая свое предприятие, вы наверняка рассчитывали на то, что через два-три года самое трудное останется позади. Необязательно, конечно, сравняться в заработке с федеральным канцлером, но тем не менее три коротких отпуска в году и пара недель на Мальорке — это уже обязательно. И что же? Вместо этого вы работаете как вол, вынуждены набирать новых сотрудников, вам все чаще приходится улаживать неприятности с клиентами, вы постоянно балансируете на грани банкротства, а такое понятие, как «свободное время», знакомо вам только по названию иллюстрированного журнала, который попал к вам в руки, когда вы ожидали своей очереди у парикмахера.

Я ошибаюсь? У вас не все так плохо? Я рад за вас. Тогда, с вашего позволения, я попытаюсь еще раз нарисовать ваш портрет. Возможно, вы и в самом деле преуспевающий предприниматель и зарабатываете даже больше, чем федеральный канцлер. Уровень подготовки ваших сотрудников соответствует среднестатистическому по стране. Вот только довольно часто приходится делать замену; ничего страшного, такое тоже может быть. Ваши сотрудники довольны своим положением. Возможно, у вас все прекрасно обстоит с заказами или их уровень соответствует сложившейся ситуации. И только где-то глубоко в вас сидит неуверенность в том, что дело сможет устоять экономически в менее благоприятные времена.

Мне все еще не удалось нарисовать ваш портрет? Ах вот в чем дело: вас не оставляет мысль создать собственную фирму? И вы хотите с самого начала все сделать как следует? Тогда просто счастье, что вам в руки попала эта книга. Впредь вы избавлены от необходимости повторять ошибки, сделанные другими.

Вы не против, если я буду выражать свои мысли максимально просто и использовать минимум иностранных слов? Вы ведь ищете книгу для практических дел и не нуждаетесь в заумных рассуждениях экспертов. Вы хотите наконец услышать, как можно заработать деньги с помощью малого предприятия.

Сейчас я вам объясню. Написав эту книгу, я многим рискую. Если вы действительно сумеете воспользоваться всеми моими советами, то я уже никому не буду нужен. Вы все станете богатыми и счастливыми.

От всей души желаю вам этого!

Резюме для нетерпеливого читателя
Работая нал книгой, я думал, что моими читателями будут:

· Владельцы и управляющие небольших предприятий (фирм) без специального экономического образования, желающие достичь немедленного успеха.

· Владельцы и управляющие небольших предприятий, имеющие экономическое образование, но которым никогда не удавалось успешно применять свои теоретические знания на практике.

· Люди, занятые в настоящее время созданием собственной фирмы, которые могут отказаться от теоретических академических изысков, но тем не менее хотели бы с самого начала выйти на правильный путь.

· Владельцы и управляющие средних и крупных предприятий, а также консультанты по управлению, которые хотели бы познакомиться с некоторыми практическими примерами.

Первая мысль предпринимателя малого бизнеса

II. «Деньги на бочку — и побыстрее!»

Заголовок вводит в заблуждение. В этом разделе практически не идет речь о деньгах. И по одной простой причине: первые шаги к богатству начинаются с определенного внутреннего настроя. У кого такого настроя нет, никогда не сможет стать богатым.

Я понимаю ваше нетерпение. Вам очень хочется увидеть, как ползет вверх кривая ваших доходов. Вам хочется как можно скорее разрешить самые банальные проблемы повседневности. И вам хочется после отчаянно смелых инвестиции и упорного труда получить и кое-какую прибыль.

Я предоставляю вам самим решить, читать вам этот раздел или пропустить и сразу же окунуться с головой в работу. Но если вы действительно рассчитываете на успех, то необходимо найти время и попытаться понять значение того, о чем будет сказано ниже. Потому что если вы обладаете внутренним настроем, то независимо от того, верите вы в это или нет, считайте, что 90 % успеха уже у вас в кармане.

В течение нескольких лет я прочитал огромное количество книг с различными рекомендациями по успешному ведению дел. Сделать то же самое вам как предпринимателям, вероятно, не позволит недостаток времени. Поэтому я предлагаю вам в концентрированном виде свои наиболее важные выводы. И пусть они послужат стимулом к дальнейшему познанию.

1. Икра, шампанское, «мерседес» и «ролекс».
Ответьте, дорогой читатель, положа руку на сердце, что значит в вашем понимании успех? Если вы не знаете, то, пожалуй, стоит на время прервать чтение. Устройтесь поудобнее на диване, включите какую-нибудь приятную музыку, возьмите листок бумаги и напишите: «Сегодня (поставьте дату) для меня (напишите свое имя) успех — это ...»
Возможно, вам действительно придет на ум что-то наподобие «икра», «шампанское», «мерседес», «ролекс» и «много женщин». Хочу вас предостеречь. Йто не сделает вас счастливым. Как только вы добьетесь задуманного (а это произойдет значительно быстрее, чем вы думаете), то в материальном плане уже не к чему будет стремиться и откроется зияющая пустота.

Однако возможно, что в результате подобного самоанализа всплывут такие отчаянные идеи, как «успех — это все, что удается сделать», «успех — это урожай после посева», «успех — это постановка и достижение цели» или «не поработаешь — не заработаешь».

Поздравляю вас! Вы пришли к важному выводу, а именно, что успех не ограничивается материальной сферой. Из следующей главы вы узнаете, чем он действительно определяется, и тем самым откроете для себя главный секрет успеха.

Лучший пример тому я сам. Я мучился на малоинтересной работе, составлял по заданию некомпетентного шефа какие-то бумаги, пока однажды мне в руки не попала книга, автор которой утверждал, что каждый человек может достичь успеха. Стоит только по-настоящему захотеть. И сменить старые «пластинки», которые постоянно крутятся в голове, на новые. Вам всем хорошо знакомы эти «пластинки»: «этого я никогда не сумею сделать», «это не для меня», «мне на это не хватит денег», «мне точно не везет».

Читая ту книгу, я рисовал себе розовое будущее и принял ясное решение: войти в лифт, идущий наверх. Получилось. И не только у меня. По крайней мере еще дюжине других людей я помог стать настоящими предпринимателями, и каждый раз подтверждалась правильность моих принципов.

И вот теперь я сижу за своим компьютером и хочу поделиться с вами своим опытом.

2. Путь к успеху начинается в голове.
Нет, я не имею в виду хорошую идею, без которой успех был бы невозможен. Достичь успеха можно и выпуская довольно среднюю продукцию, и пользуясь простыми способами. Если человек нацелен на успех, то добиться высокого благосостояния он сможет и владея всего-навсего рестораном или мясной лавкой. В этой главе я хочу объяснить вам, что успех — это прежде всего внутренняя концепция. Успех не приход извне. Его нельзя также наследовать или купить у другого. Он заложен в вас самих и всегда с вами, где бы вы ни находились.

Кстати, вы можете прямо сейчас выяснить, к какому типу вы относитесь. Ответьте быстро, как говорят, без подготовки: кем вы себя считаете — победителем или побежденным? Если вы сразу и без сомнения смогли сказать: «Конечно же, победителем!», то существует большая вероятность того, что не позднее чем через три года вы станете состоятельным человеком. Но это при условии, что вы прочтете эту книгу до конца и воплотите в жизнь содержащиеся в ней рекомендации.

Если вы считаете себя побежденным, то советую срочно ознакомиться с рекомендациями, содержащимися в разделе «Как развить в себе чувство успеха».

3. Пробовать означает ничего не делать.
Я слишком строг с вами? Сожалею. Но другим мне быть нельзя. Иначе деловые будни обойдутся с вами еще круче. К тому же тем, кто хочет добиться места под солнцем свободного предпринимательства, необходимо хотя бы минимальное умение «держать удар». Вы согласны? Возможно', при создании своей фирмы вы сказали: «О'кей, я попробую». И это уже была ошибка. Закончив читать эту книгу, вы, возможно, также подумаете: «Что ж, попробуем, может, и есть что-то путное в методике этого Циммерманна». Опять неправильно!

Прекратите пробовать. Просто сделайте это. «Я попробовал это сделать. Не получилось» — это язык непредпринимателя. Настоящий предприниматель скажет: я сделал то-то и то-то с таким или таким результатом. Осмыслил сделанное и пришел к таким-то выводам. И впредь я буду делать это или то иначе. Чувствуете разницу? Попытка всегда включает такое понятие, как неудача. Выбросьте это из головы. И если затем что-то получится не так, как вы задумали, то вы по меньшей мере будете знать, что так дело не пойдет. Изобретатель лампочки накаливания Т. Эдисон провел свыше пятисот опытов, прежде чем достиг успеха. И когда кто-то спрашивал его об этом, он обычно отвечал: «Мне повезло. Я узнал более пятисот способов как нельзя создать лампочку».

Я скажу, почему все это так важно для вас. Но прежде запомните следующее: если вы хотите добиться успеха, вы должны быть полностью убеждены в том, что вам сопутствует успех. Вы должны быть сильным внутренне. Вы должны испытывать страх перед неудачей... и все равно действовать. Удачливые люди испытывают страх не меньший, чем остальные, но они сумели побороть его.

Поэтому каждый раз, когда на вас вдруг накатит волна страха, прекратите немедленно работу, отдохните и спросите себя, что вам хочется увидеть в конце вашей жизни? Скучную и пустынную равнину? Или остроконечные вершины гор и прекрасные долины, сказочные замки и угрюмые пещеры, крутые утесы и освежающий прибой?

Насколько мне известно, у вас только одна жизнь. И в лучшем случае она продлится до 75-90 лет.

Когда вас не будет, никто не вспомнит о том, что вы попытались или не попытались сделать. Говорить будут только о ваших поступках. Эрих Фромм однажды сказал: «Сколько людей умерло, так по-настоящему и не родившись». Лео Бускаглиа сказал: «Каждый человек, рождаясь, получает в подарок мир. Целый мир. И многие из нас даже ни разу не притронулись к подарочной ленте, не говоря уже о том, чтобы заглянуть внутрь».

Я не хочу, чтобы подобное случилось и с вами. Поэтому прошу не ограничиваться поисками рекомендаций как заработать побольше денег, а отыскать для себя цель. Цель, ради которой стоит жить.

4. Как развить в себе чувство успеха.
Да, да, никакой ошибки нет. Можно так же развить в себе чувство успеха, как, например, развивают мышцы путем специальных упражнений. Прежде чем ознакомить вас с психологическими основами этого метода, я бы хотел рассказать, как я сам поддерживаю в форме свое душевное состояние. Мой будильник звонит обычно в шесть утра, на час раньше, чем это необходимо. Первым делом я надеваю на голову наушники моего мини-плеера и ставлю «мотивационную», как я ее называю, кассету. Затем съедаю приготовленный с вечера банан. Этот метод я перенял у А. Роббинса. Питаясь до обеда исключительно свежими фруктами, вы накапливаете в себе двойную порцию энергии. Попробуйте! Вы будете приятно поражены.

Затем я прослушиваю кассету с вопросами, которые сформулировал сам. Многие люди, просыпаясь, тоже задают себе вопросы. Только чаще всего это не те вопросы, которые следует задавать. Ну например: Почему опять утро? Почему я должен опять идти на работу? Почему я все время чувствую себя уставшим? Какую очередную подлость задумал шеф? И этот день тоже будет нескончаемо долгим? Почему сегодня опять дождь? Почему я не могу еще чуть-чуть поваляться в постели? Знакомы ли вам эти вопросы? Удалось ли вам хоть раз получить на них удовлетворительные ответы? Скорее всего нет. Видите ли, человеческий мозг работает как компьютер. Вы задаете ему вопрос, а он ищет ответ. При вопросах типа «почему я должен так рано вставать?» на «экране» появляется ответ — «а ты и не должен» или «ответа нет». Особой мотивации здесь не просматривается, поэтому многие остаются еще некоторое время в постели и начинают свой рабочий день под натиском обстоятельств.

Вопросы, которые задаю себе я, буквально гонят меня каждое утро из-под одеяла. Хотите узнать, какие это вопросы? Пожалуйста. «Что я могу сегодня сделать, чтобы приблизиться к поставленной цели?», «Что я могу сегодня сделать для моей жены?», «Что я могу сегодня сделать, чтобы осчастливить кого-нибудь, кто мне пока еще незнаком?», «Какие выгоды ожидают меня, если я сейчас встану и пойду на работу?» Единственное, что я могу вам сказать,— эти вопросы подобны динамиту! Если это превратится в вашу ежедневную привычку, то вы выиграете значительно больше, чем во всех без исключения телевизионных лотереях.

Пока мозг занят поиском приемлемого ответа на поставленные вопросы, я иду в сад и выполняю пять гимнастических упражнений, укрепляющих дух и здоровье. Это совсем обычные упражнения. С одним лишь отличием: во время занятий я постоянно повторяю: «моя жизнь прекрасна», «я себе очень нравлюсь, я молодец», «я здоров и силен», «я рад этому дню» и так далее. Фантазировать в этом случае можно без конца.

Вы улыбаетесь? Напрасно. Многие преуспевающие менеджеры, принимавшие участие в моих семинарах, звонили мне спустя несколько недель и сообщали, что они почувствовали себя значительно лучше после того, как стали регулярно выполнять эти упражнения.

Впрочем, если вы считаете, что любить самого себя слишком эгоистично и мне не помешало бы быть чуть скромнее, могу сказать следующее: вы не можете дать того, чего у вас нет. Вы не можете сорить деньгами, если у вас их нет. Вы не можете одарить любовью никого, если не чувствуете этой любви в себе. И вы не сможете добиться понимания у других людей, если не понимаете самого себя. Вы — самый главный человек в вашей жизни и по той лишь простой причине, что ваша личность — это то единственное, что наверняка останется с вами до самого конца. Поэтому постарайтесь разобраться в самом себе. Только тогда вы сможете стать благом для других.

Другое упражнение, которое придаст вам энергии, заключается в том, что вы должны десять раз подряд глубоко вдохнуть и выдохнуть. Работа нашей лимфатической системы, через которую из организма выводятся шлаки, стимулируется именно за счет глубокого и энергичного дыхания. Давайте попробуем вместе: глубоко вдохните, при этом медленно считайте до трех, задержите воздух и сосчитайте до двенадцати, теперь выдохните, считая до шести. Повторите это упражнение несколько раз и посмотрите, какой получится эффект. Ну как, я был прав?» Когда курильщик испытывает потребность выкурить сигарету, это означает, что организму не хватает кислорода. Иными словами, не вдыхание никотина дает ему необходимое чувство удовлетворения, а изменения в ритме, в «рисунке» дыхания.

Хотите узнать побольше о курении? Пожалуй, нет никакой другой темы, о которой бы так много говорили и которая одновременно была бы так элементарна. Вы можете пытаться бросить курить всеми способами: иглоукалывание, гипноз или специальная жевательная резинка, магнитопатия, психотерапия, но есть только один путь избавиться от этой привычки. Вы должны прекратить покупать сигареты, прикуривать и затягиваться. Почему это удается лишь немногим? Очень просто. Потому что, мозг курильщика связывает курение с чувством удовольствия, а не с чувством боли. Если, обращаясь к себе самому, такой человек говорит: «Ты должен бросить курить», его мозг в ответ выдает: «А почему? Ведь это дает такие прекрасные ощущения». Вся реклама табачных изделий нацелена на то, чтобы объединить дымящуюся сигарету с вещами, наиболее приятными человеку. В разделе, посвященном рекламе, мы подробнее поговорим о четырех основных потребностях человека. А пока скажу, что к ним относятся признание, удовольствие, прибыль и покой. Не совсем понятно, о чем говорю? Герой, пробирающийся по реке на лодке в джунглях, чтобы потом в качестве вознаграждения с удовольствием выкурить сигарету, предлагает вам купить не что иное, как признание и душевное спокойствие. Точно так же, как и ковбои, собравшиеся вокруг вечернего костра. «И вот от этого я должен отказаться?» — спрашивает ваш мозг.— «Ну, я же не совсем идиот!»

Что же делать? Или вы со спокойной совестью продолжаете курить, или вы учитесь соединять курение с болью. Точно так же, как раньше вы учились соединять курение с приятными вещами. Вы помните свою первую сигарету? Вы что, рыдали от счастья? Считали, что именно этого вам всю жизнь и не хватало? Или вы испытывали те же самые чувства, что в свое время и я, когда казалось, что вместе с жутким кашлем вылетает и душа из тела? Такая же история и с алкоголем. И в этом случае вы учились соединять то, что раньше не выносили, с приятным для вас. С чувством, что вы теперь стали взрослым и вас признали.

Однако вернемся к моему расписанию утреннего подъема. Утренняя физическая разминка длится не более пяти минут. Затем я готовлю чай, который обычно пью вместе с женой. Теперь у нас есть полчаса, чтобы подготовиться к предстоящему дню. Часто мы просто болтаем, иногда я что-то читаю ей вслух из какой-нибудь книги, а иногда, и я в этом признаюсь, мы смотрим записанную накануне на видеомагнитофон телевизионную передачу. При этом, разумеется, детективы и фильмы ужасов остаются под запретом. Газета подождет до обеда. Я не настолько глуп, чтобы с утра пораньше пичкать себя сообщениями о катастрофах и падениях самолетов.

Если вы думаете, что такой длительный самонастрой — слишком большая роскошь, то я хочу спросить: сколько раз в день вы принимаете пищу, чтобы утолить голод? А как тогда быть с голодом душевным? В этом-то и вся штука! Современная медицина утверждает, что первопричиной почти 80 % всех болезней является нарушение душевного равновесия. И тем не менее мы не готовы наполнить нашу душу тем, что пойдет ей на пользу. На ум приходит сравнение с роялем, который необходимо постоянно настраивать, чтобы не нарушалась его звуковая гармония. Если вы ощущаете дисгармонию, то внимательно проанализируйте свою духовную и физическую пищу.

В четверть восьмого я принимаю холодный душ. С восьми утра и до двенадцати дня я в наилучшей форме. Именно в это время я принимаюсь за выполнение самых важных заданий. При этом необходимо различать «важное» и «срочное». Многие важные дела не являются срочными.

К двенадцати часам, когда я заканчиваю выполнение важного задания или важной части какого-то задания, моя мотивация достигает пика, а с ним приходит прекрасное настроение. И это наилучшим образом развивает чувство успеха.

Избавлю вас от дальнейшего описания моего рабочего дня. Хочу только сказать — прислушивайтесь к своим внутренним часам. Найдите свой личный ритм работы и придерживайтесь его! Некоторые американские авторы в своих трудах проводят мысль, что человек, задумавший стать бизнесменом, обязательно должен быть «жаворонком». Довольно чувствительный удар по самомнению «сов». Однако не давайте ввести себя в заблуждение. Главное — найти свой собственный внутренний ритм, и тогда ни один «жаворонок» не заставит вас впасть в уныние. Абсолютно в порядке вещей, если вы, проработав всю ночь, появитесь на своем рабочем месте лишь к девяти утра.

Проблема для тех, кто не любит рано вставать, состоит не в том, что они поздно встают. Пока они справляются со своими обязанностями и выполняют порученные задания, не о чем и говорить. Но если вы требуете от своих сотрудников приходить на работу ровно в восемь, то со временем, если вы сами регулярно появляетесь на работе только к обеду, это может вызвать у них крайнее раздражение.

Если характер вашего бизнеса позволяет, то вы можете найти приемлемый компромисс. Измените режим работы вашего предприятия, скажем, с 9.00 до 18.00 или даже с 9.30 до 18.30. Ваши клиенты быстро к этому привыкнут. Более того, некоторые из них будут рады тому, что вас можно застать на работе после 18 часов.

Я знаком с одним издателем, который ввел у себя нетрадиционный режим работы. Однажды он спросил своих сотрудников, занятых на производстве, какой режим работы был бы для них наиболее благоприятным. Все единодушно ответили: с 5 ч утра до 15 ч с одним часовым перерывом на завтрак в 9 ч. Тогда они бы заканчивали работу в 15 ч и могли использовать остаток дня для своих личных нужд. Именно такой режим работы и был введен. А в результате — коллектив с высоким уровнем мотивации; в течение многих лет никаких кадровых перемен.

Вернемся к нашим упражнениям по развитию чувства успеха. Продолжительные поездки на автомобиле я использую для самомотивации, прослушивая магнитофонную запись. В немецкоговорящих странах имеется довольно много таких мотивационных программ. В этом плане американцы по-прежнему впереди. Там в каждом книжном магазине вы найдете целый отдел для книг на аудиокассетах. Во время автомобильной поездки можно также изучать иностранные языки. Я выучил итальянский и голландский языки, только лишь прослушивая магнитофонные записи в машине. В настоящее время на очереди русский - мой шестой иностранный язык. Ну скажите, разве не лучше использовать время в машине таким образом, чем слушать по радио сообщения о катастрофах или проклинать дорожное движение?

В отношении телевидения я стал также осторожнее. Я просто не смотрю передачи, которые не приносят никакой пользы. Сюда я отношу криминальные фильмы и фильмы-погони. Прежде после каждой подобной передачи я" чувствовал себя отвратительно, усиливался страх и недоверие к людям. И это все из-за какого-то мизерного числа действительно плохих людей. Так не лучше ли обратить свое внимание на несравнимо большую часть любезных моему сердцу сограждан?

Так перейдем наконец к психологическим аспектам. Я постараюсь объяснить вам, как это связано с развитием чувства успеха.

Левое полушарие человеческого мозга отвечает за все логическое. Именно здесь протекают процессы счета, вычислений, анализа. В нем содержится почти все, что нам вдалбливали в школе. В правом полушарии нашло приют художественное, эмоциональное, целостное мышление и то, что мы привыкли называть чувствами.

Позвольте объяснить это более популярно. Итак, левое полушарие остается в нашем представлении там, где оно и есть,— в голове. Назовем его капитаном — он знает жизнь, умеет определять местоположение, производить расчеты, управлять. Правую половину мозга перенесем в желудок. На нашем уютном корабле это полушарие будет машинистом. Вы можете даже дать ему имя. Роберт Кобер, один из немецких специалистов в области управления производством, называет, например, своего машиниста Шорш. Мне это имя очень нравится, от него так и веет добродушием и уютом.

А теперь внимание! Переходим к самому главному. Если капитан и Шорш идут верным курсом и действуют сообща, успех обеспечен. Это логично. Представьте же себе капитана, который на капитанском мостике орет как сумасшедший «Полный вперед!», а машинист — ни с места! Корабль не продвинется ни на йоту. Приблизительно такая же картина складывается и в том случае, когда наш Шорш в машинном отделении во всю старается обеспечить кораблю ход, а капитан бросил штурвал и полагается на случай.

Вы еще будете иметь возможность убедиться в важности этой информации, когда прочтете раздел, посвященный коммерции. Когда между капитаном и машинистом царит согласие, клиент покупает то, что ему предлагают. Несложный вывод, но его учет благоприятно отразится на состоянии вашей кассы.

Вернемся к нашей истории о капитане и машинисте. Перенесемся на несколько лет назад, в момент вашего появления на свет. Уже не говоря о том, что, как мне кажется, это вообще один из самых ужасных моментов человеческой жизни, подумайте, сколько всякой информации (назовем ее внушением) обрушивается на нашего Шорша. Капитан, т. е. логическое мышление, еще не занял к этому времени своего места. Одно из первых внушений, под которое неизбежно попадает ребенок,— «я маленький, все остальные большие». Логично, да? Ребенок ощущает это уже только из-за своих физических параметров. Другое внушение из того же периода — «я не могу ничего, другие могут все». Тоже логично.

Вы не обратили внимание, какая психологическая мина заложена в этом? Представьте себе, отец ребенка постоянно ему твердит: «оставь, для этого ты слишком мал», или «ты никогда этому не научишься», или даже «из тебя никогда ничего не получится». Это ужасно, но подобные вещи происходят, к сожалению, значительно чаще, чем вы думаете. И подобные внушения ребенок имеет в течение многих лет, не предпринимая никакого критического анализа ситуации. Да и должен ли он его вообще делать? У него же есть родители, в конце концов уж им-то надо это знать. Может быть, нашему ребенку повезет и он встретит в своей жизни учителя, который ускорит этот процесс анализа, откорректирует его самовнушение и поддержит, подбодрит его. Однако, видит Бог, шансов на это очень мало.

Теперь осталось еще упомянуть средства массовой информации, которые в свою очередь внушают ребенку: «самолеты терпят катастрофу», «мужчины убивают маленьких детей», «мужья — собственных жен», «весь мир будет разрушен». Великолепное миро- и самоощущение, с которым подрастающее поколение вступает в жизнь. А вы как считаете? Итак, существуют целых два варианта. Один — это принять те негативные внушения, которые ежедневно подносятся вам на серебряном блюдечке, и присовокупить сюда подобные впечатления из детства и школьных лет. Тогда вам придется смириться с «я маленький, другие большие», «я ничего не могу, другие могут все», «я этому никогда не научусь», «я это никогда не сделаю», «меня никто не любит», «у меня слишком длинный нос», «жизнь не имеет смысла» и так без конца.

Другой вариант — вы меняете свой имидж. Как? Нет ничего проще. Точно таким же способом, как он и создавался. Так делают все преуспевающие люди, кого я знаю. Они внушают себе необходимое состояние, произносят вслух по меньшей мере раз двадцать каждое утро и каждый вечер соответствующие фразы. Они звучат приблизительно так: «я могу достичь всего, чего захочу», «я здоров и силен», «я могу изучать язык, как и любой другой», «я бегло говорю по-английски», «я наслаждаюсь общением с людьми, люди наслаждаются общением со мной». И этот перечень вы также можете продолжить еще и еще.

Подобные самовнушения со временем изменят ваш имидж. Вам необходимо только последовательно и ежедневно в течение полугода выполнять эти рекомендации. И. Мэрфи был настолько захвачен данным фактом, что написал об этом целую книгу. Она называется «Сила подсознания». В ней он описал массу случаев, когда самовнушение творило поистине чудеса.

У доктора Джефферса я нашел описание потрясающего эксперимента. С того времени я воспроизвожу его на всех своих семинарах и каждый раз не перестаю удивляться результатам. В качестве помощников я выбираю обычно двух приблизительно равных по силе мужчин. Один из них разводит руки в стороны, а другой пытается, стоя сзади, опустить их вниз. Как правило, это ему удается без особого труда. Теперь первый произносит громко, десять раз одну и ту же фразу: «Я силен и прекрасен в этой силе». После этого при всем желании не так просто опустить его руки. Он действительно превращается в «сильного человека». Видите, какая сила скрыта в вас. И это была, можно сказать, только небольшая разминка! Представьте себе, каково будет воздействие этого самовнушения, если вы останетесь верны ему в течение нескольких недель и месяцев.

Мне кажется, не стоит дальше продолжать. Вы достаточно умны, чтобы извлечь выгоду из данной главы.

Кстати... Вы сильны и великолепны в своей силе! И жизнь прекрасна!

5. Что общего между мечтой и успехом?

В нашем обществе мечтателям живется непросто. Очень рано им дают понять, что школьный класс — не то место, где следует искать одинокий остров в Тихом океане. Один из моих учителей сказал однажды: «Если ты так и дальше будешь витать в облаках, то никогда ничего не добьешься».

Жаль, что тогда я не знал того, что знаю сейчас, иначе я бы ответил: «Чепуха. Все великие достижения человечества были созданы мечтателями и фантазерами. Я не знаю ни одного заурядного учителя, который был бы способен на большее, чем прочитать посредственную лекцию, и чье материальное состояние было бы выше среднего. Вспомните Эйнштейна, Эдисона или Диснея. Каждый из них воплотил в жизнь свою мечту. Но вы продолжаете спокойно проповедовать и дальше то, что уже нашло свое признание, что уже произошло и что уже можно выучить наизусть. А потом удивляетесь скучной стандартности». Вот что я мог бы, вероятно, ответить учителю. Но как я уже говорил, тогда я еще этого не знал.

Лео Бускаглиа в одном из выступлений описал свой первый урок рисования. Учительница вошла в класс, нарисовала на доске коричневую жердь и зеленый шар и сказала: «Дети, сегодня мы будем рисовать дерево». Хорошо выдрессированные дети стали рисовать именно такой заурядный ствол именно такого же заурядного коричневого цвета. А над всем этим возвышался безжизненный и тупой, заурядный зеленый шар. И за это учительница ставила «очень хорошо».

Маленький же Фритц знает деревья, как говорят, от и до. Он вскарабкивается на каждое встречное дерево и читает в его тенистой кроне самые захватывающие приключенческие романы. Дерево для него Означает нечто потустороннее, не поддающееся описанию. На ум приходят все цвета — от фиолетового и светло-голубого до пурпурного и розового. И так как Фритц уже не-может-сдерживаться от радости, он тут же рисует одну из своих фантастических фигур. Полный ожидания преподносит он свою работу учительнице. Она издает какой-то судорожный звук и ставит «неудовлетворительно» под шедевром Фритца. Если маленький Фритц достаточно умен, то он сразу сообразит, что учительница не хочет, чтобы он рисовал просто дерево, она хочет, чтобы он нарисовал - ее дерево. Тогда он, возможно, как-то приспособится к этой ситуации и начнет хитрить. Однако вероятнее всего, что Фритц пополнит свой запас разрушающих личность самовнушений еще одним: я не умею рисовать и никогда не научусь этому.
Учитесь снова мечтать. В начале любого большого дела всегда стоит мечта. Лишь тот, кто умеет мечтать, может изменить мир. .Позаботьтесь также о том, чтобы иметь достаточно времени и возможности для своих мечтаний. В период стресса, как легко можно себе представить, мечтается с трудом. Закажите себе небольшую табличку, которую вы будете вешать на дверь собственного офиса,— «Просьба не беспокоить. Я мечтаю на пользу своей фирмы». Вы смеетесь? Но для вас, Как владельца или управляющего, мечтать — точно такая же работа, как и всё Остальное.

Хочу представить вам свою шестиступенчатую концепцию успеха:
1. Мечтание.

2. Постановка цели.

3. Планирование.

4. Определение приоритетов.

5. Выполнение работы.

6. Поощрение.

Итак, если вы мечтаете, то считайте, что 20 % своей работы вы уже выполнили. Любой, достигший успеха, подтвердит эти слова. Однако самое интересное впереди...

6. Цель должна воодушевлять.
Как обстоят дела с вашими частными, сугубо личными целями? Чего вы хотите добиться в вашей жизни? На этот вопрос я часто получаю стандартный ответ: «Ну я в общем-то доволен тем, что есть. Большего мне не нужно». В принципе такая позиция имеет право на существование, если она соответствует действительности, а не является какой-то данностью, которую вы однажды приняли за добродетель.

Во всяком случае еще римский поэт и философ Сенека говорил: «Для того, кто не знает, в какую гавань он хочет плыть, никакой ветер не будет попутным». Один из участников проводимых мной семинаров сформулировал эту мысль еще более лихо: кто не знает, куда он хочет идти, не должен удивляться, если окажется совсем в другом месте.

Наиболее известные авторы давно едины в своей оценке важности четкой постановки цели. Где можно найти эти цели? Их нельзя купить в супермаркете, это точно. Консультации принесут вам также мало пользы. Эту информацию мы находим только в самих себе. Я где-то однажды прочитал: ответы внутри нас, а не снаружи. Как же нам получить эти ответы? На этот случай есть отличный рецепт. Устройтесь поудобнее на диване, включите успокаивающую, приятную музыку. Сделайте двадцать глубоких вдохов и выдохов. Затем возьмите в руки лист бумаги и карандаш. Напишите заголовок — «Это я люблю». А теперь ниже перечислите все, что вы действительно любите. Что могло бы доставить удовольствие вашему Шор-шу? Что приносит радость вам в жизни? И, пожалуйста, будьте честными по отношению к себе. Не думайте о том, что могли бы одобрить ваш партнер по браку или теща, а сосредоточьтесь только на своем внутреннем голосе. В конце концов вы можете потом и сжечь свой листок, чтобы он не попал в нежелательные руки.

Стоп! Прежде чем продолжить чтение, ответьте, вы действительно проделали это? Если нет, то я прошу еще раз — сделайте! Одно чтение этой книги ничего не изменит. Вы должны действовать!

Заполняя листок, вы почувствуете, что есть пункты, которые доставляют вам особое удовольствие. Вам удалось уловить этот энергетический посыл? Этот неожиданно вспыхнувший внутренний огонь? Это настоящее вдохновение? И если вы можете работать над этим, то успех вам обеспечен.

Может быть, хотите провести еще один анализ под общим названием «Что я могу?» И если вам удастся объединить то, что вы любите, и то, что вы можете, и сделать это целью жизни, то вы станете не только счастливым, но и богатым человеком. То же самое имел в виду X.Торо, когда говорил: «Если вы решили мужественно прожить ту жизнь, которую построили в своих мечтах, то наградой вам будет успех, который вы никогда не могли бы себе представить в обычной жизни».

Ну, хорошо. Я уже слышу шепот своих читателей: «Да, но у меня же дети, договор о кооперативе, у меня работа, у меня есть обязанности, я не могу просто так..Г» Вы имеете полное право на подобные отговорки. Однако с таким же правом вы можете поверить словам Торо и смело отправляться вперед, в направлении своей мечты. Конечно, одной только мечты недостаточно. Вы должны будете самостоятельно реализовать ее, никто другой за вас это не сделает. А вот как приступить к делу, вы узнаете, продолжив чтение этой книги.

7. Цель — это мечта с ультиматумом
Согласен, что слово «ультиматум» звучит в этом сочетании несколько жестко. Американцы говорят: цель — это мечта со сроком исполнения. Звучит, правда, тоже не намного лучше. Я же хочу сказать следующее: если вы сможете уделить время своим мечтам, то однажды скажете: «Хорошо, это выполнимо. Давайте приступим к делу. Когда мы этого сможем достичь?» И тогда вы устанавливаете срок. Конечно, он должен быть реальным. Не слишком большим, чтобы не расслабляться, но и не слишком маленьким, иначе это грозит спешкой и срывами.

Весь мир открывается перед тем, кому удается преобразовать свои мечты в цели. Тем самым, он проявит свои незаурядные качества, сумеет подняться над инертной человеческой массой. В таких случаях я говорю: он расплачивается деньгами за воздух, который использует на этой планете.

Если вы целеустремленны в своей жизни, то вас постоянно сопровождает одна и та же идея —- что мыслимо, то возможно, Необходимо сначала продумать возможное, прежде чем появится шанс воплотить его во что-то материальное. Ежедневно мысленно проигрывайте момент, когда вы достигнете желанной цели. Программируйте свое подсознание, дайте задание своему Шоршу. Если вы, например, хотите получить права пилота, то представьте себе с точностью до деталей, как вы сидите в кабине самолета и держите в руках штурвал. Если у вас возникло непреодолимое желание организовать курсы повышения квалификации, то проиграйте эту ситуацию дома. Представьте себе, как вас будут благодарить восторженные участники этих курсов.

Да, между прочим. Шесть лет назад я еще смеялся при упоминании слова «коммерция». Я и продавец? Нет, я не смогу. Но однажды я мысленно представил себе эту ситуацию и сегодня руковожу одним из семинаров по вопросам торговли, который высоко оценивается даже в среде специалистов. Таким образом, за шесть лет я сделал рывок от «антиторговца» до «ведущего тренера» в области торговли. Подобные вещи следует прокрутить в голове, прежде чем приступать к их реализации.
Важный совет: всегда формулируйте свою цель в настоящем времени, так, как будто вы уже достигли ее. Просто представьте, что прошел ровно год и сегодня вы выступаете перед своей командой. Ваша речь могла бы звучать примерно так: «Сегодня на нашем предприятии работают 15 сотрудников. И работают с удовольствием. Мы полностью обеспечены заказами. Наши клиенты довольны нами, так как знают, что мы можем им предложить больше, чем наши конкуренты. На нашей фирме превосходная рабочая обстановка. Каждый сотрудник осознает, что к нему относятся требовательно и в то же время поощрительно, и имеет возможность,реализовать свои личные цели. За прошедший год оборот составил три миллиона при 300 000 наличными».

Почему необходимо формулировать цель именно таким образом? Очень просто. Наше подсознание, этот Шорш, не может различать реальность и фантазию. Это легко доказать. Кто из вас хоть раз плакал в кино? Ну, будьте откровенны! Вы ничего не можете с этим поделать. Даже если вы без конца уговариваете себя, что это же только кино, ваш Шорш не сможет этого понять. Для него все происходящее на экране — реальность. Можно привести другое доказательство, которое вас полностью убедит в моей правоте. Представьте лимон. Прекрасный желтый сочный лимон. Представили? Теперь мысленно ножом разрежьте лимон пополам. Возьмите одну половинку и откусите от нее побольше. Вы что-нибудь почувствовали? Если бы сейчас можно было бы измерить ваше слюноотделение, то я с уверенностью мог бы сказать, что оно заметно усилилось. А ведь все это была только фантазия!

Вам следует запомнить две вещи. Первое: подсознание не может различать реальность и фантазию. Второе: с помощью фантазии вы можете регулировать свои физиологические функции.

Человек мыслящий сделает при этом следующий вывод: любая мысль, если только достаточно долго и интенсивно ее культивировать, воплощается в материальное. Не правда ли, есть что-то мистическое во всем этом?

Давайте вернемся назад, на твердую почву фактов. Тем более, что следующая глава посвящена работе.

8. Планирование — инструмент профессионала.
Если вы отметили сроки достижения поставленной цели в календаре, то это уже начало планирования. Следующим вашим шагом должно стать составление списка надлежащих мер. Кому я должен позвонить? Что необходимо заказать? Где и какую информацию я могу получить? Что я могу перепоручить и кому? В какие сроки должны быть достигнуты промежуточные цели? К сожалению, именно на этом этапе многие срываются. Вы можете быть выдающимся мечтателем, вы даже сумеете из своей мечты сформулировать цель, а потом... все ложится под сукно. Саму работу должен выполнять кто-то другой.

Лично я использую для планирования специальный блокнот, в который помимо годовых, месячных и ежедневных планов записываю данные по постановке целей и проектам и адреса. Я называю его «сценарий моей жизни». Мне кажется, стоит немного окунуться в философию этой системы. Многие издательства выпускают дополнительно к теме различные видео- и аудиоматериалы. Я бы еще порекомендовал вам посетить краткий семинар по теме «Менеджмент и сроки». Гарантирую, что это будет одно из самых удачных размещений вашего капитала. Если вы потом будете тратить на ту же самую работу в три раза меньше времени, то это счастливым образом отразится не только на вашей личной жизни, но и на толщине вашего кошелька.

После того как вы составили список мер по каждой конкретной цели, необходимо определить приоритеты. Что действительно важно? Клиент, который настаивает на срочной поставке, или ваше занятие теннисом, запланированное ранее? Все зависит от того, как посмотреть. Если речь идет о приятном клиенте с безупречным отношением к платежам, то я бы все-таки перенес игру на другое время. Если же речь идет о клиенте, которому вы уже трижды посылали напоминание о платежах, то в этом случае предпочтительнее заняться укреплением своего здоровья. Кажется, все логично. Однако я не раз сталкивался с малыми предприятиями, обанкротившимися именно по этой причине. Часто подобные предприятия попадались на удочку рекламы, обещавшей колоссальные прибыли. Подробнее об этом мы поговорим в разделе X. Один из моих клиентов дал точное определение ситуации: выполнять для дрянного клиента дрянную работу в дрянном состоянии — вот уж действительно дрянь дело. Я прошу прощения за эти грубые выражения, но они весьма показательны.

Теперь вы видите, что неплохо условно поделить своих клиентов на группы, например, А, Б, В. Эта «классификация» окажет вам незаменимую помощь при определении приоритетов. На следующем этапе вы должны научиться отличать «важное» от «срочного». Если вы все время выполняете только срочную работу, то рискуете завязнуть в ежедневной коммерции. Почти каждый из известных мне кандидатов в инфарктники страдал этой болезнью суеты. Она одновременно мешает серьезно заняться важными заданиями, т. е. долгосрочными целями. Кроме того, она лишает вас ежедневной мотивации. Ни один человек не заряжается энергией от ежедневной работы! Я отказался от двух месячных доходов, только чтобы написать эту книгу, которую считаю важной и для себя, и для вас. Тем самым я хочу сказать, что и вы, реализуя свою мечту, должны принимать в расчет и возможные финансовые потери. И само собой, дело не сдвинется с места без упорной работы. Она, кстати, может доставлять огромное удовольствие, если правильно ее выполнять. Как именно, это вы сейчас узнаете.

9. Когда упорная работа приносит радость.
Спросите сто человек, доставляет ли им удовольствие их работа. Половина ответит, возможно, так: «Если работа доставляет удовольствие, то это уже не работа». Другая половина будет доказывать, насколько разнообразна их деятельность. Да, для них работа — это что-то вроде хобби. Задайте представителям этой группы еще один вопрос: что они будут делать, если бы им осталось жить всего полгода? Пожалуй, человека три упомянут работу по своей специальности, потому что для них она стала их жизнью. Для остальных их профессия в последние полгода жизни не будет уже играть никакой роли. Итак, только 3 % населения их работа по-настоящему приносит удовлетворение. Самое интересное, что это как раз те 3 %, которые можно отнести к преуспевающим предпринимателям. Далее. Оказывается, эти 3 % живут точно в соответствии с нашей формулой успеха: мечтание, постановка цели, планирование, определение приоритетов, выполнение работы, поощрение. Действительно интересно, не правда ли?

В американском универсальном магазине «Мейсиз» посчитали, что им не хватает квалифицированных управленцев. Было решено дать объявление с предложением посетить бесплатные курсы менеджеров. Тот, кто успешно закончит эти курсы, должен определенное время проработать, например, в отделе кадров. Когда об этом узнали профсоюзные функционеры, они стали во всеуслышание выступать против такого решения. Дескать, можно было бы набрать соответствующих сотрудников из собственных рядов. Удивительно, но директорат магазина сразу же согласился с этим. Было решено предложить бесплатное обучение сотрудникам магазина. Предполагалось, что курсы будут функционировать по четвергам и пятницам с 17 до 19 ч, т.е. для посещения курсов необходимо было пожертвовать четырьмя часами свободного времени в неделю. Предложение было с восторгом встречено профсоюзами, даже пресса не пожалела хвалебных слов по поводу образцового отношения в «Мейсиз» к социальным вопросам. А теперь попробуйте предположить, сколько человек записалось на эти курсы? Только 3 % сотрудников воспользовались благоприятным случаем! Остальные заявили примерно следующее: «Моя рабочая неделя увеличится на четыре часа? Это не по мне!» Если вы проследите жизненный путь этих людей дальше, то почти наверняка и через десять лет они будут работать на том же самом месте и жаловаться на своего шефа. Оставшиеся 3 % уже давно стали руководителями отделов или даже владельцами собственных небольших универсамов.

У.Дайер приводит другой пример. В американских супермаркетах есть так называемые упаковщики. Это юноши и девушки, которые помогают вам у кассы складывать купленный товар в пакеты. Дайер различает среди них три уровня — упаковщик первого уровня, упаковщик второго уровня и упаковщик третьего уровня. Первый работает медленно, так, что кассир время от времени должен прерывать свою работу и помогать ему. При этом упаковщик работает с отсутствующим и одновременно угрюмым выражением лица. Вы можете сказать: «Но ведь это действительно тяжелый и однообразный труд». Неправда! Двумя кассами дальше работает упаковщик второго уровня. Он обслуживает одновременно две кассы, успевает не только улыбнуться каждому покупателю, но еще и дать какие-то справки и, кажется, в полной мере наслаждается жизнью. Та же самая работа. Та же оплата. Два абсолютно разных отношения!

Двум сыновьям одного безнадежного алкоголика был задан вопрос, что послужило стимулом в жизни. Один из них, можно сказать, добился определенного положения в обществе, был счастлив. Другой жил в полнейшей нищете, как и его отец. Знаете, что ответили оба? «Пример отца!» Если для одного отцовский алкоголизм был вполне достаточной причиной для подражания, то для второго он стал как бы вызовом обстоятельствам — никогда не быть таким, как его отец.

Ладно, в конце концов эта глава посвящена получению радости от работы. Пожалуй, я больше ничего не буду говорить. Вы сами поняли, что работа тогда приносит радость, когда она мотивирована. Не ждите, пока кто-то подтолкнет вас. Сделайте это сами. В следующей главе я покажу вам как это происходит.

10. Похвала самому себе - это психологическая бомба.
Недавно мне позвонил один менеджер и взволнованно сообщил: «Я только что прослушал вашу кассету по теме «Самомотивация». Знаете, что помогло мне больше всего? Раздел о поощрении. Я понял, что необходимо поощрять самого себя, если хочешь добиться успеха».

Все верно. Если вы ставите пред собой цель, то должны одновременно определить, какая награда ожидает вас на финише. Это энергетическая подпитка вашего Шорша. В благодарность он даст вам в 10 раз больше энергии и стойкости. Честное слово!

Подобный феномен легко объяснить. Вы уже знаете принцип, согласно которому наш мозг делает только то, что связано с ощущением удовольствия. Если вы намерены зарабатывать деньги, то в первую очередь должны связать вместе эти два понятия — деньги и удовольствие.

Подумайте теперь, как вы вознаградите себя через пять лет. Приобретете дом? Отправитесь в кругосветное путешествие? Позволите наконец осуществиться своей давнишней мечте и купите яхту?

Теперь определите для себя ежегодный приз. Что вы сможете получить, достигнув цели, рассчитанной на год? Туристическая поездка в Америку? Новый комплект мягкой мебели? Новую спортивную экипировку? Награда должна ждать вас и в конце каждого месяца. Безбожно дорогая бутылка вина и только для вас одного. Черт возьми, вы заслужили ее! Убийственный по цене костюм. Жизнь дается один раз!

Не забудьте также и о небольших вознаграждениях, которые так украшают будни. Насладитесь прямо сейчас чашкой кофе или чая. Но только как вознаграждением! Это принесет вам в двадцать раз больше удовольствия, чем если бы вы считали эту чашку просто очередным перерывом в работе. Если вы это поняли, то будете получать от будней значительно больше радостей.

Цдощряйте себя ежегодно, ежемесячно, еженедельно,, ежедневно, ежечасно. И наслаждайтесь этими наградами. Выпивая первую чашку кофе, не думайте о второй. Съедая закуску, не думайте о главном блюде. Учитесь наслаждаться. Наслаждаться означает также быть благодарным за все, что дает жизнь.

Оглянитесь вокруг, сколько людей относятся к жизни небрежно и безразлично.

Резюме для нетерпеливого читателя
· Успех означает не только материальное богатство, но и прежде всего умственный и духовный рост. Жить значит расти.

· Дорога к успеху начинается с положительного внутреннего настроя. Каждый счастливый и благополучный человек считает себя сам счастливым и благополучным.

· Можно научиться быть счастливым и удачливым. Но это означает работу над собой. И это означает также находить время для самоанализа и анализа своих отношений.

· Тысячекратно подтвержденная формула успеха: мечтание, постановка цели, планирование, определение приоритетов, выполнение работы, поощрение.

Первая жалоба предпринимателя малого бизнеса:

III. «Ужас, сколько все это стоит!»

Что касается готовности средних предпринимателей к капиталовложениям, то, с моей точки зрения, среди них существует два относительно «нездоровых» типа.

Одного я называю скупец или ограниченный человек. Он испытывает страх перед любым вложением денег; принципиально старается ни с чем не расставаться. Прежде чем что-то отдать, он хотел бы сначала что-то получить. Подобное отношение он считает наиболее естественным состоянием. Но с таким отношением он никуда не продвинется. Ни одному крестьянину в мире не придет в голову собирать урожай, ничего не посеяв. Умный крестьянин знает также, что он должен найти плодородный участок земли, тщательно отобрать семена, подготовить почву к посеву, удобрить ее, посеять в самые подходящие сроки и, главное, терпеливо ждать.

Ограниченный человек имеет и другие проблемы. Он действительно считает себя маленьким человеком. Он просто не представляет, что если будет делать все как надо, то однажды сможет стать миллионером. Да он и не хотел бы этого. У него другие цели. Какие? И что он готов для этого сделать? Да просто работать, как и все остальные. Но это не сделает из человека предпринимателя.

Ограниченный человек не верит также, что он хорошо выполняет свою работу. В принципе он удивляется любому полученному заказу. Если клиент не оплачивает счет, ограниченный человек думает: «Он недоволен моей работой. Я не могу на него обижаться. На его месте я поступил бы так же».

Естественно, такой человек испытывает затруднения, когда ему необходимо послать должнику напоминание об уплате. Ведь так, считает он, можно потерять хорошего клиента! Ограниченный человек очень хочет, чтобы его клиенты соблюдали сроки платежей. Сам же он, как правило, запаздывает с платежами месяца на четыре и считает такое положение вещей абсолютно нормальным. И так он мучается месяцами или даже годами. Он не понимает, что делает неправильно, да "и не хочет понимать. И если он еще не обанкротился, то и сейчас движется по жизни без плана и цели.

Второй тип — это авантюрист или хвастун. Благодаря своему обаянию ему как-то удается добиться от банка или частного кредитора внушительной ссуды. Тут же приобретается «порше» с автотелефоном, потому что авантюрист уверен, что людей оценивают по их внешнему виду. Затем он снимает роскошный офис в центре города, обставленный самой дорогой мебелью. Он еще покупает колье для своей подружки, ведь люди должны в конце концов видеть, что имеют дело с предпринимателем! Так, ну теперь, он считает, можно начинать. Это означает, что сначала надо заиметь хотя бы одного служащего. А кто же иначе будет выполнять работу? В конечном итоге фирму создают не для того, чтобы вкалывать больше, чем до этого. Иначе где бы мы сейчас были?

Я понимаю, что оба описания звучат достаточно утрированно. Однако, заверяю вас, я встречал оба представленных мной типа. Во времена экономического бума они еще могут более или менее удерживаться на плаву. Но как только наступают неблагоприятные времена, они становятся первыми кандидатами «на вылет».

Большинство знакомых мне удачливых предпринимателей — умелые инвесторы. Они мыслят большими категориями, знают, что они хотят и что им для этого требуется. Важное приобретается без колебаний. Неважное может и подождать. Чтобы позволить себе крупные капиталовложения, эти люди работают до глубокой ночи и даже по выходным. Они никогда не рискуют за счет других. Я предполагаю, что вы относитесь к их числу. Оба других типа уже, наверное, потеряли всякий интерес к этой книге. Тем лучше, теперь мы среди своих!

1. Инвестиции, которые выгодны.
Поймите меня правильно. Я не намерен давать вам советы, какое оборудование вы должны приобрести для своей столярной мастерской, мясной лавки или гостиницы. Вы сами прекрасно знаете, что вам нужно, чтобы обеспечить в своем деле требуемый качественный уровень.

В этом разделе я хотел бы дать вам несколько советов, которые, как мне кажется, не ориентируются на какие-то определенные отрасли.

Я прошу вас просто на некоторое время войти в положение ваших потенциальных клиентов. И если вы теперь впервые услышите о какой-то фирме, которая может вам предложить что-то интересное, что вы будете делать? Правильно, у вас сразу же возникнет масса вопросов:

Сколько времени существует эта фирма? Это солидная фирма?

Кто может мне гарантировать, что фирма работает качественно?

Могу ли я получить где-нибудь дополнительную информацию?

Надолго ли создавалась эта фирма или это очередная «бабочка-однодневка»? Как в фирме относятся к клиентам? Каков режим работы фирмы?

Если фирма функционирует на рынке уже длительное время, если она имеет определенный круг представительных клиентов, если фирма располагается в подобающих помещениях, то на эти вопросы легко ответить.

Ну, а если вы только создали свое дело и вам еще далеко до лавров солидной фирмы? Тогда ваш клиент судит по внешним признакам, которые говорят ему о серьезности ваших намерений и о том, что уже ничто не заставит вас отказаться от выработанного плана. О пяти таких признаках я расскажу вам в последующих главах. Я объясню вам также, какие психологические нюансы скрываются за этим.

2. Компьютер вместо секретарши и типографии.
Я далек от того, чтобы рекламировать на страницах этой книги определенную продукцию. Просто так сложилось, что многие средние предприятия, к которым я отношу и свое, быстро достигли относительного успеха благодаря использованию определенного типа персонального компьютера. Вы знаете, какой я имею в виду: на его эмблеме изображен надкушенный фрукт. Поэтому я буду описывать опыт работы только с этим компьютером. Это ни в коем случае не должно умалять достоинств других компьютеров. У меня просто нет опыта работы с ними.

Я считаю, что названный компьютер в сочетании с лазерным принтером является со всех точек зрения прекрасным вложением средств для большинства средних предприятий. Хочу вам сразу же назвать несколько причин:

1. Возможность очень быстрого освоения.

2. Приятный и притягательный внешний вид.

3. Позволяет экономить примерно половину ставки секретаря-машинистки.

4. Упрощает процесс учета клиентов.

5. Упрощает процесс подготовки и рассылки рекламных писем.

6. Позволяет быстро изготавливать печатные документы.

7. Изготовление печатных материалов возможно на высоком полиграфическом уровне.

Ту или иную работу вы, конечно, можете выполнить и обычным способом, например, с помощью пишущей машинки. Но на компьютере это можно сделать значительно быстрее и качественнее.

От двух моментов я хотел бы вас предостеречь.

Первое. Не приобретайте слишком дешевую модель. Очень быстро вы поймете, что вашему компьютеру недостает мощности. Вам же не придет в голову участвовать в гонках «формулы-1» на «фольксвагене»? Обратитесь за консультациями в компетентную фирму и не поддавайтесь на уловки коммерсантов, пытающихся завлечь вас различного рода скидками. Подумайте о том, что скидку может предложить каждый, а вот соответствующее обслуживание — лишь немногие. Впоследствии вы не раз поблагодарите их, если часть вашего дорогого оборудования выйдет из строя. Когда аппаратура днями простаивает без дела, это весьма заметно сказывается на ваших доходах.

Второе. Вы должны обязательно найти время, чтобы обучиться работе на компьютере. Я не раз был свидетелем тому, как покупалось подобное чудо техники в надежде переложить на него всю работу. Вместо этого оно пылилось в углу из-за того, что якобы не было времени его освоить. Руководство к компьютеру составлено очень наглядно и понятно, так что вы без труда можете самостоятельно обучиться работе на нем. Впрочем, каждый серьезный продавец может предложить вам специальные курсы.

Хочу еще раз сказать: оправдание типа «нет времени» недопустимо. Выберите время и посвятите его полностью освоению компьютера. Тот, кто постоянно повторяет «нет времени», никогда не будет его иметь. Тот, кто с таким же постоянством твердит «нет денег», точно так же никогда не будет их иметь. Как видите, все очень просто.

3. Автоответчик необходим.
Удивительно, но именно неудавшиеся предприниматели пытаются убедить меня в том, что автоответчик не нужен и что клиенты якобы, в любом случае не будут записывать на пленку свои сообщения.

Позвольте мне в виде исключения побыть немного в роли всезнающего наставника. Это факт, что любая серьезная фирма должна иметь автоответчик. Это касается и тех случаев, когда в офисе приходится постоянно пользоваться телефоном в течение всего рабочего времени. Почему?

Во-первых, что такое в принципе рабочее время? Я связывался с бесчисленным множеством офисов и до сих пор не знаю, что такое «рабочее время». Другими словами, я до сих пор удивляюсь тому, что на звонок в 17 ч в офисе никто не отвечает. И как клиент я теперь должен гадать, чем это вызвано? Офис работает с 7.30 до 16.30? Или сегодня у них выходной? Или секретарше понадобилось срочно выйти? Автоответчик тотчас внес бы ясность в ситуацию.

Конечно, автоответчик хорош ровно настолько, насколько хорош тот, кто им пользуется. Я знаю одну фирму, которая имеет подобный аппарат. Однако запись в нем прокручивается так медленно, что в трубке слышно только рычание наводящего ужас загробного голоса. Автоответчик может вообще не функционировать, так как не включен или в очередной раз испустил дух.

Попробуйте сами, узнайте в пяти преуспевающих и пяти неблагополучных фирмах, имеют ли они автоответчики. И сделайте после этого самостоятельные выводы.

4. Телефакс вызывает доверие.
Надо ли мне объяснять, что такое телефакс? Ну хорошо. Пользуясь телефаксом, можно через обыкновенную телефонную сеть передавать печатные тексты, рисунки, чертежи. Единственное предварительное условие — это наличие телефакса и у абонента. При этом тариф на передачу одной страницы формата А-4 значительно меньше, чем при пересылке такой страницы по почте.

То, что вы сэкономите на почтовых расходах, пользуясь телефаксом, вам объяснит любой продавец. Но это не все. Вы экономите также драгоценное время, которое вам иначе пришлось бы потратить на телефонные разговоры. Представьте, что вам необходимо перенести сроки, о которых вы ранее договорились с клиентом, большим любителем поговорить ни о чем. Если вы позвоните ему по телефону, то гарантированно потеряете полчаса. Используя телефакс, вы можете решить дело буквально за две минуты.

: Хочу обратить ваше внимание на другой, не менее важный аспект. Телефакс вызывает доверие. Скажите, что вы думаете о фирме, которая до сих пор не имеет телефакса? Мне на ум сразу приходят две вещи: во-первых, эта фирма отстает от времени и поэтому вряд ли может обеспечить необходимое качество; во-вторых, хозяин фирмы, судя по всему, относится к категории «мучимых страхом скряг» или «недалеких людей».

Противники использования телефаксов дают самые разнообразные объяснения своей позиции. Один говорит, что он вроде бы и понимает, что такой аппарат ему необходим, но из-за финансовых соображений не может себе это.позволить. Предоставляю вам возможность самим прокомментировать эту ситуацию. Другой считает, что телефакс ему не нужен, потому что он прекрасно обходится и без. него. В конце концов ведь есть телефон и почта. Следуя подобной аргументации, можно отказаться и от пишущей машинки, не правда ли? Ведь есть же ручка и чернила! Третий ограничивается замечанием, что телефакс сегодня есть почти у каждого, а он не желает подражать этой модной тенденции. Быть оригинальным в принципе никому не заказано. Только подобная оригинальность может дорого обойтись.

Когда я создавал свою фирму, телефаксы еще не были распространены. Поэтому я с самого начала хотел приобрести телекс. Тогда это было довольно дорогое удовольствие. Однако я убежден, что именно поэтому мне удалось быстро добиться доверия потенциальных клиентов. Исходя из этого, вы можете смело записывать ваши расходы на приобретение и использование телефакса в графу «реклама».

Вы правы. Конечно, существуют некоторые исключения. Для ресторана, кафе, бара и других подобных заведений телефакс не является острой необходимостью. И все же если бы я был владельцем, то не стал бы от него отказываться. Мы же хотим добиться успеха быстрее, чем другие, а поэтому неплохо было бы произвести впечатление и на поставщиков.

5. Что дает автомобильный телефон?
Если вы целыми днями находитесь в офисе, то автомобильный телефон вам действительно не нужен. Если же вы больше одной пятой вашего рабочего времени проводите в поездках на машине, то автомобильный телефон был бы оправданным приобретением. Я встречал немало предпринимателей, которые поначалу отказывались, но потом все же решались на покупку автомобильного телефона. Уже через несколько дней они в один голос заявляли, что не могут без него обходиться.

Самый распространенный аргумент против автомобильного телефона звучит примерно так: «Не хватает только, чтобы кто-то мог позвонить мне в машину. По крайней мере здесь я хочу чувствовать себя спокойно. К тому же вокруг полно телефонов-автоматов, откуда я могу в любой момент позвонить в офис».

Наиболее частый аргумент за автомобильный телефон мне удалось выяснить после небольшого приватного опроса: «Мне он нужен не для того, чтобы кто-то мне звонил, в чтобы я сам мог сделать необходимые телефонные звонки» или «Когда я нахожусь в пути, то время от времени звоню секретарше или подключаюсь к автоответчику своего телефона в офисе. Большинство необходимых звонков я могу сделать уже из машины. Таким образом я экономлю в день около часа рабочего времени». Другой интересный аспект содержится в следующем высказывании: «Поездку на автомобиле я использую для личных контактов. В машине мне ничего не мешает хоть целый час болтать по телефону со своим приятелем. Из офиса я бы не смог этого сделать, так как тогда был бы потрачен час моего рабочего времени».

6. Бухгалтерия — книга за семью печатями?
Последнее капиталовложение, которое я бы советовал вам сделать, относится к курсу бухгалтерского учета. Заранее прошу прощения, если вновь буду сбиваться на менторский тон. Сказанное выше не означает, что вы должны сами делать ежедневные записи в книге бухгалтерского учета, хотя поначалу это поможет сэкономить на расходах. Но вы должны знать основные понятия и разбираться в самом процессе бухучета.

Лучше я продемонстрирую вам на некоторых примерах, как не должно быть. Однажды я познакомился с предпринимателем, который все время говорил мне что-то о «красных цифрах» только потому, что его контокоррент показал отрицательный баланс. Когда я подробнее ознакомился с положением дел, то смог ему показать, что он включил в расчет сверхприбыль. Подобное незнание не раз мешало ему правильно вкладывать капитал и быстро расти.

Другой предприниматель хотел взять в банке кредит на реорганизацию. Когда эксперт потребовал от него расчет статей актива, то, к своему удивлению, получил от предпринимателя список всех его сотрудников.

Впрочем... Бухгалтерский учет — не такое уж сложное дело. До создания своей фирмы я не имел об этом ни малейшего понятия. В течение 14 дней, занимаясь самостоятельно, я приобрел необходимые знания. Честно скажу, это было очень интересно. Передо мной открылся абсолютно иной мир. Случайно я обнаружил в Штатах простую, но многофункциональную бухгалтерскую компьютерную программу, и с тех пор я делаю все сам, включая годовой отчет. Мой компьютер настолько любезен, что выдает мне автоматически различного рода графики, по которым я могу судить о финансовом состоянии фирмы, о тенденциях ее развития, о степени необходимости на данный момент более крупных инвестиций.

Само собой, есть люди, не имеющие никакого понятия, о бухгалтерии и тем не менее прекрасно себя чувствующие. Но это редкое исключение. Большинство удачливых предпринимателей, которых я знаю, прекрасно разбираются в бухгалтерском учете. И большинство неудачливых — нет.

Резюме для нетерпеливого читателя
· Причина банкротства многих малых предприятий часто заключается в их неверной инвестиционной политике. Она или слишком шелрая, или слишком скупая.

· Мастер без хорошего инструмента — не мастер. Подумайте, какой инструмент необходим вам для правильного и быстрого осуществления вашей деятельности, и без колебаний приобретите его. В случае необходимости возьмите кредит.

· Определенные капиталовложения, такие, как компьютер, автоответчик, телефакс, автомобильный телефон, могут показаться вам на первый взгляд ненужной роскошью. Однако именно они зачастую решают — достигнете ли вы быстрого успеха или будете долгое время перебиваться прожиточным минимумом.

· Познакомьтесь хотя бы с основами бухгалтерского учета. Тем самым вы избежите массы ненужных забот.

Вторая жалоба предпринимателя малого бизнеса:

IV. «Ох, этот персонал!»

Если вы сами относитесь к категории служащих, то покорнейше прошу извинить меня за этот заголовок. В конкретном случае речь идет о жалобах, которые слышны со всех сторон. Создается впечатление, что предприниматели испытывают жуткие трудности с персоналом.

Есть масса специальных изданий по таким темам, как управление кадрами и коммуникация, и я очень рекомендовал бы всем ознакомиться с основными понятиями из области экономики производства, чтобы не попадать каждый раз в сложную ситуацию, когда вам придется столкнуться с понятиями типа «гарцбургская модель», «управление через постановку цели», «линия», «штаб» или «наступательная тактика управления». Правда, одним этим вы не решите проблем со своим персоналом. Поэтому оставим теорию тем, кто в ней разбирается, а я хотел бы ограничиться примерами из практики, которые, на мой взгляд, сразу же облегчат вам жизнь. Однако прежде я хотел бы поделиться с вами некоторыми основополагающими рассуждениями по поводу управления производственным персоналом.

Один отчаявшийся руководитель фирмы однажды так обобщил свой опыт в этой области: «Почувствовав себя знающим специалистом, работник начинает самым беззастенчивым образом давить на руководство, требуя повышения зарплаты, или заводит собственное дело и забирает с собой половину команды. Неспособный же не только не помогает тебе, но и стоит целого состояния. Ты можешь выкручиваться как умеешь — предприятие всегда остается в проигрыше».

Допускаю, что сказано это несколько резко, и в то же время понимаю, что некоторые владельцы фирм разделяют эту точку зрения. Парикмахеры, например, с полным основанием ждут, что их лучший работник создаст собственное дело или перейдет к конкуренту и переманит всю команду. Таким образом, спад в предприятии запрограммирован. Я сам дважды присутствовал при ситуации, когда ведущий специалист по маркетингу, благодаря которому был достигнут миллионный оборот, шантажировал своего шефа требованиями повысить зарплату, прямо скажем, до астрономических размеров.

С другой стороны, высокопрофессиональные специалисты, конечно, вносят существенный вклад в рост фирмы и тем самым в кошелек хозяина. И помимо большего, чем у остальных риска и более продолжительного рабочего дня, предприниматель должен испытывать и какие-то другие неудобства. Иначе каждый принялся бы за создание собственной фирмы и тогда стало бы совсем плохо с поиском квалифицированного персонала.

Рассмотрим ситуацию с положительной стороны. Что может сделать предприниматель без особых затрат, чтобы создать отличный коллектив, который с удовольствием помогает ему в достижении целей предприятия?

1. Как мне найти хороших работников.
В настоящее время, когда я пишу эту книгу, ситуация на рынке рабочей силы у нас в Швейцарии начинает стабилизироваться. Появились признаки выхода из кризиса. В последние годы поиск рабочей силы сопровождался такими трудностями, как никогда ранее. Затраты на заработную плату достигли небывалых высот, требования сокращения рабочего дня становились все громче; при малейшей проблеме сотрудники тут же падали духом.

То, что экономика развивается волнообразно, известно, пожалуй, каждому ребенку. То, что рынок рабочей силы формирует при этом обратное течение, мы теперь тоже выяснили. Самое интересное заключается в том, что есть предприятия, которые во все времена в состоянии обеспечить себя квалифицированным персоналом. В чем же их преимущество перед остальными? Это я и хочу выяснить вместе с вами. Я вновь буду только «выдавать секреты» и предоставлю вам самим решать, что взять на вооружение.

Поиск персонала начинается с того, что фирма каким-то образом дает знать о своих потребностях. При этом информируют или отдельных сотрудников, или дают знать всему коллективу на общем собрании, или вывешивают объявления. Некоторые швейцарские предприниматели в особо тяжелые времена пришли даже к тому, что стали предлагать денежную награду тем своим сотрудникам, кто найдет кандидата на вакантное место. Если кандидат подходил и спустя год все еще работал на своем месте, то могла последовать еще одна «премия». Для меня в этом способе всегда было что-то сомнительное. Если я должен кого-то «подкупить», чтобы он уговорил коллегу работать у меня, то... в общем я не знаю.

Другой путь — дать соответствующее объявление. Это может влететь в копеечку. Есть фирмы, которые вкладывали по 10, 20 тыс. марок в объявления о приеме на работу и все безрезультатно. Возможно, будет лучше, если вы пойдете другим путем, чтобы ваши объявления отличались от остальной массы приглашений. С примером такого, правда, несколько рискованного, объявления вы можете познакомиться ниже. Это объявление я дал лишь однажды. Оно обошлось мне в 600 марок и на него откликнулось более сорока кандидатов. Из них я выбрал четырех для более тесного знакомства. Конечно, публикуя такой текст, вы подвергаетесь опасности, что на него откликнутся и всякого рода авантюристы, которым очень хочется бесплатно слетать в Америку. В этом случае вы получите прекрасную возможность проверить свои методы отбора и свое знание людей.

РАЗ В ГОДУ В АМЕРИКУ?
Да, вы прочли правильно. Такая награда ждет нашего нового сотрудника филиала фирмы, если выполнение им своих обязанностей совпадает с нашим представлением об этом. И это еще не все: он получит также содержание, соответствующее его участию в деятельности фирмы. Оно может составить 100 000 франков и выше. А чтобы он мог насладиться своим благосостоянием, ему потребуется, конечно, пять недель отпуска. Все логично.

Каковы наши требования?

Да в обшем-то почти никаких. В любом случае нам не нужен диплом. Отзыв с прежнего места работы нас тоже не интересует. Мы не требуем также жесткого соблюдения графика работы. Мы хотим только, чтобы вы были активны. И чтобы продажа продукции означала для вас больше, чем просто возможность избавиться от нее. И чтобы вы все время думали о благе клиента. С нашей точки зрения, это уже много. Ах да, вы еще должны бегло говорить по-английски, так как вам придется один-два раза в год посещать завод-производитель в Калифорнии.

Если вы в состоянии выполнить наши требования, то отправляйтесь немедленно или после договоренности в немецкую Швейцарию, в город Тессин, где вы познакомитесь с нашими, не имеющими конкуренции громкоговорителями.

Пожалуйста, не посылайте письменных заявлений. Мы подготовили для вас несколько тестов, которые покажут, насколько мы подходим друг другу. Просто позвоните для первого раза господину Хансу-Петеру Циммерманну. Но будьте внимательны: ваш звонок и есть наш первый тест!
Подобное объявление может вызвать много откликов, но потребует от вас очень тщательного отбора кандидатов, чтобы не попасться на удочку какому-нибудь авантюристу.
2. Как мне добиться приятной рабочей атмосферы?
Рабочая атмосфера как погода. Хорошая повышает настроение и работоспособность, плохая угнетает и вызывает раздражение. Из каких же компонентов состоит эта рабочая атмосфера? Прекрасный вопрос. Я делю ее на физические, организационные, материальные и психологические компоненты.
Что касается физической стороны, то тут все просто. Возьмем пять чувств: зрение, слух, обоняние, вкус, осязание. Во время работы ваши глаза хотели бы видеть свежие краски, красивую и удобную мебель, ухоженные зеленые насаждения и радостные лица окружающих вас людей. Ваши уши хотели бы как можно больше тишины. Ваш нос хотел бы вдыхать свежий воздух, а не задыхаться в сигаретном дыму. Со вкусом и осязанием несколько сложнее. Но если вы как руководитель предприятия сумеете удовлетворить желания, касающиеся хотя бы первых трех чувств ваших сотрудников, то вы уже будете иметь заметное преимущество по сравнению с конкурентами. Недавно мне пришлось посетить фирму, которая, так сказать, была «грешна» по всем трем вышеназванным позициям. Она ютилась в старом, требующем ремонта здании; повсюду была устаревшая неудобная мебель. Оба владельца фирмы дымили как фабричные трубы, так что секретарша вынуждена была все время держать открытым окно, выходившее на улицу с интенсивным автомобильным движением, из-за чего в комнате стоял невыносимый шум. По доброй воле попасть в эту фирму отчаятся лишь немногие.

Второй компонент производственной атмосферы — организационного плана. Имеется ли для каждого сотрудника точное описание обязанностей и компетенций в соответствии с занимаемым им рабочим местом в штатном расписании фирмы? Достаточно ли информирован каждый сотрудник? Кто, кого и когда информирует?

Здесь можно упомянуть об обязанности подавать и добывать информацию. Первое означает, что каждый сотрудник обязан регулярно представлять информацию другим сотрудникам или всему структурному подразделению. Второе — он должен самостоятельно добывать необходимую информацию в соответствующем месте. Все эти вопросы должны быть четко отрегулированы.

Далее. Рабочий цикл должен быть организован таким образом, чтобы обеспечивалось бесперебойное производство и в то же время учитывались личные потребности сотрудников. В наилучшей степени этим требованиям отвечает скользящий график работы и другие изменения в продолжительности рабочего дня.

На что еще следует обратить внимание, так это на организацию перерывов в работе. Имеется ли на предприятии отдельное общее помещение или сотрудники должны перекусывать «на ходу», на свои рабочих местах? Имеется ли достаточный выбор напитков или сотрудники должны довольствоваться в перерывах чашкой третьесортного кофе? А что будет, если сотрудник захочет поесть, так сказать, в неурочное время? Будет у него в этом случае возможность воспользоваться автоматом для продажи бутербродов или легких закусок или ему придется терпеть до перерыва на обед, а возможно, и до конца рабочего дня?

Когда я однажды делился с одним из моих клиентов советами по улучшению рабочей атмосферы в его фирме, он лаконично заметил: «Я нанял людей, чтобы они работали, а не распивали кофе». Приходится ли удивляться, что в этой фирме уровень утечки персонала значительно выше среднего.

Третий компонент рабочей атмосферы — материальный. Насколько четка структура заработной платы, служащая основой для распределения жалованья вашим сотрудникам? Или каждый получает столько, сколько запросит? Насколько справедлива и доступна пониманию применяемая вами система распределения премий, комиссионных вознаграждений, накладных расходов? Или нахальный сотрудник получает больше скромного? Некоторое время я работал на одном предприятии, где каждый получал столько, сколько запрашивал. В результате руководитель проекта, который был на десять лет старше меня и обладал значительно большими знаниями, получал на добрую тысячу франков меньше. Когда мы это обнаружили, то не захотели больше оставаться в этой фирме, так как подобная политика в области заработной платы показалась нам несерьезной.

Остается четвертый компонент — психологический. Здесь определяющим является лозунг: «Как верху, так и внизу!» Если сотрудники фирмы недружелюбны, настроены неприязненно друг к другу, боязливы и разрозненны, то будьте уверены, что подобное настроение царит на всех уровнях, включая и самого главного шефа.

Основная задача любого руководителя — создавать настроение. Владелец четырех специализированных магазинов, посещавший мои семинары, как-то пожаловался: «Это просто ужасно! Мои сотрудники выглядят такими подавленными и обезличенными. У них никогда не хватает времени, и все приходится делать самому».

Я спросил: «А как часто ты заходишь в магазин и проверяешь, все ли там в порядке?» — «Ну, где-то раз в месяц», — был ответ. Я поинтересовался: «А сколько времени занимают у тебя эти посещения?» — «Немного. Всякий раз я должен спешить, так как меня ждет собственная работа».

В этом-то и вся штука! Этот человек, находясь под гнетом каких-то обстоятельств, в спешке проносился по своим магазинам, а потом удивлялся тому, что сотрудники подражали ему. Я посоветовал следующее: «Выбери любой день недели. В этот день ты не должен делать ничего, кроме как создавать настроение в своих магазинах. Говори с сотрудниками, не скупись на улыбку, поблагодари их за работу, помоги решить возникшие проблемы.

Внуши себе, что это твоя самая важная и трудная работа за всю неделю». Как вы считаете, это помогло? Еще как! Его сотрудники теперь не только всей душой болеют- за дело, но и просто в лепешку готовы разбиться для своего шефа.

Как руководитель вы должны привыкнуть к тому, что необходима «заправка» энергетическими импульсами и их дальнейшая передача. Что необходимо для успешной работы на компьютере? Правильно. — производительное аппаратное обеспечение, хорошее программное обеспечение и... ну же, что еще? Источник электроэнергии! Таким образом, вы являетесь чем-то вроде электрической розетки для вашего предприятия. И постарайтесь не забывать об этой вашей обязанности!

3. Как мне избежать сплетен и недовольства?

Что бы вы сделали, если бы с вами произошел вот такой случай? Фрау Майер рассказала вам, что господин Мюллер распространяет повсюду слухи, что ваша фирма в скором времени обанкротится, что оборот за январь не покрывает даже расходов на зарплату, что вы уволили господина Фельшмана из-за личной неприязни и что в скором времени последуют новые увольнения.

Вы правы. Если вам удалось «подтянуть» рабочую атмосферу до уровня, о котором мы говорили в предыдущей главе, то, вероятнее всего, подобное на вашей фирме просто невозможно. Ну, допустим, все же произойдет — что тогда? Например, вы с грехом пополам увольняете этого Мюллера, этого коварного сплетника. Тем самым вы, конечно, усилите впечатление о себе как руководителе, придерживающимся авторитарного стиля управления. Но в результате может оказаться, что от вас станут уходить лучшие сотрудники.

Я предлагаю вам другой выход: проинформируйте сами своих сотрудников. И лучше всего, если вы будете это делать в форме производственного письма. Пусть ваш персонал насчитывает всего несколько человек. Даже в коллективе, состоящем из четырех сотрудников, могут возникнуть коммуникационные проблемы. Если у вас есть компьютер, то составить такое письмо ничего не стоит. Прежде чем перейти к содержанию письма, я должен еще раз обратить ваше внимание на необходимость отправить письмо каждому сотруднику на дом. Если вы ради экономии почтовых расходов будете рассылать их в стенах вашего предприятия, то результат от всей затеи будет минимальным.

Что должно быть в этом письме? Обычно я начинаю с благодарности за проделанную работу в предыдущем месяце. Затем информирую о состоянии дел. При этом не обязательно сообщать точные данные. Достаточно формулировок типа: «Мы получили значительное число заказов, в этом есть и ваша заслуга».

Следующий важный момент — уход сотрудников и пополнение персонала. Например, я пишу: «К сожалению, господин Фельшман уходит от нас в конце месяца, так как намерен продолжить свое образование в области электронной обработки данных. Мне действительно жаль, что так произошло, но я желаю ему от всего сердца больших успехов в будущем. Его может заменить фрау Брюллер. Нам рекомендовал ее наш сотрудник господин Клемп, за что мы хотели бы его искренне поблагодарить. Фрау Брюллер последние пять лет руководила отделом «X» фирмы «Y» и, обладая жизнерадостным характером, без сомнения, отлично войдет в наш коллектив».

Видите, сколько мух вы убиваете одним ударом? Вы выражаете благодарность, усиливаете мотивацию сотрудников, информируете их и одновременно пресекаете всякие слухи. Попробуйте. В ближайшие полгода пишите раз в месяц такие письма и проконтролируйте потом, изменилось ли что-нибудь в вашей фирме.

В дополнение к производственным письмам я бы посоветовал проводить беседы с сотрудниками. Правда, это возможно только при условии, что они вам доверяют. Если доверие полностью отсутствует, то воспользуйтесь помощью постороннего консультанта. Я сам проводил несколько раз подобные беседы по просьбе клиентов. При этом происходили удивительные вещи. Я начинал беседу приблизительно так: «Философия этой фирмы заключается в том, чтобы помочь ее сотрудникам достичь успеха. Для этого необходимо знать, что лично вы понимаете под словом «успех». Чего вы ждете от вашей работы? Что делает вас счастливым? В чем состоят ваши сильные и слабые стороны? Какое оборудование для оснащения своего рабочего места вы приобрели бы, получив необходимый кредит?» Разумеется, я заверяю сотрудника, что сохраню в тайне содержание нашей беседы и передам руководству только то, что он сам пожелает передать.

Вы просто не поверите, как легко решаются таким образом многие проблемы. Один пожилой сотрудник сообщил мне, что он работает по совместительству и имеет собственное небольшое дело. Он бы давно отказался от него и устроился на постоянную работу, но его пенсионный полис не позволяет этого. Мы пришли к выводу, что я поговорю об этом с его шефом. Тот был очень рад, сказал, что с пенсионным страхованием не будет проблем, тут же назначил этого сотрудника руководителем сектора, одновременно увеличив зарплату. Когда я спросил сотрудника, почему он раньше никогда не говорил о своем желании, он ответил: «Это казалось невыполнимым».

Другой сотрудник пожаловался на то, что ему приходится работать с давно устаревшей электропилой, которую я спустя некоторое время увидел собственными глазами. Пользоваться такой пилой было чрезвычайно опасно. И об этом обстоятельстве никогда не говорили шефу. Почему — никто не знает.

4. Пока все сам не сделаешь...
После того как я рассказал о пиле владельцу фирмы, отметив при этом, что ее стоило заменить уже только по соображениям безопасности труда, я нашел его на следующий день обложенным со всех сторон различными каталогами инструментов. На мой удивленный вопрос, чем он занимается, он ответил: «Ищу новую пилу, что же еще? Уже целый час листаю каталоги и не могу ни на чем остановиться».

Вы уже догадались, что речь идет о еще одной болезни среднего предпринимателя — стремлении все сделать самому. В данном случае этот руководитель, во-первых, неразумно тратит свое дорогое время на вещи, о которых не имеет ни малейшего понятия. А во-вторых, сотрудник со своей стороны может и обидеться, если ему всучить какую-то новую пилу, предварительно не поинтересовавшись его мнением как специалиста. Здесь мы имеем дело с типичным случаем делегирования ответственности.

Сотрудник был вызван в офис, и мы дали ему полную свободу выбора. Если бы вы видели, как он был рад этому! Он получил возможность приобрести ту пилу, которую хотел, а у руководителя стало одной проблемой меньше. Этот случай еще долго оказывал положительное влияние на настроение сотрудника и его отношение к своим обязанностям.

Если предприниматель охвачен «работоманией», то, на мой взгляд, существуют два варианта проявления «болезни».

Первый тип больного — это очень способный, но, к сожалению, весьма нетерпеливый человек. К самому себе он обычно предъявляет высокие требования и в основном способен их выполнить. Но ошибка его состоит в том, что к своим сотрудникам он подходит с той же меркой. И если что-то не удается или идет, по его понятиям, слишком медленно, тут же проявляется его нетерпение — и вот уже готова всем известная фраза: «Пока сам все не сделаешь...»

Второй тип страдает явно выраженным комплексом неполноценности. Он боится, что все его надежды рухнут, если он не будет совать свой нос во все дела.

Если в одном из этих типов вы узнали себя, то не стоит особо переживать. У многих предпринимателей появляются подобные симптомы. Лекарство, которое я могу предложить, само по себе весьма эффективно, но оно вряд ли поможет, если вы не измените своей принципиальной позиции.

Вспомните, о чем мы говорили во втором разделе книги, и каждое утро повторяйте вслух по двадцать раз одну и ту же фразу: «Я ценный работник и прекрасный человек. Я должен сосредоточиться на самых важных проблемах, а все другое предоставить решать моим умелым сотрудникам. Я уверен в их компетентности и чувстве ответственности».

5. Нет времени!
Нет времени! Вдумайтесь в чудовищность этого выражения. Ведь время в конце концов не что иное, как жизнь. А теперь попробуйте заменить в следующих выражениях слово «время» на слово «жизнь»: нет времени, убивать время, тратить время попусту, разбазаривать время.

В одной из церквей я однажды обнаружил брошюру, на обложке которой было написано: «Жизнь — это время, отпущенное нам смертью». Удивительно точно. И каждый раз, когда вам захочется сказать «нет времени», сделайте паузу и подумайте, сколько времени даровала вам смерть и на что вы его используете.

В своей книге «Сегодня начинается последний отрезок твоей жизни» С. Бетиус и X. Цельвегер приводят одно прекрасное упражнение, которое я регулярно использую в своих семинарах. Чтобы при этом достичь наилучшего результата, необходимо предварительно расслабиться. Включите приятную медленную музыку или воспользуйтесь аудиокассетой с одной из многочисленных программ с упражнениями на снятие напряжения и расслабление. Представьте, что вас посетила прекрасная фея, готовая исполнить три ваших желания. Что бы вы пожелали? Чаще люди ведут себя так, как будто основная цель их жизни стать сказочно богатым. Ну, если остается еще время, то можно подумать и о любви. И только на последнем месте в этом ряду стоят они сами со своим физическим и духовным здоровьем.

Но это еще не все! Перейдем сразу к следующему упражнению. Представьте, что вы слышите голос, который говорит вам: «Мне очень жаль, но тебе осталось жить всего год. И умрешь ты здоровым и без боли». Что вы стали бы делать в этот последний год вашей жизни? Позднее я скажу вам, что отвечает в этом случае большинство, а пока продолжим упражнение. Вновь слышен тот же голос и он сообщает вам, что «наверху» произошла ошибка и что речь идет не о годе, а об одном месяце. Правда, и в этом случае вы умрете здоровым и без физических страданий. Что вы предпримете в оставшийся вам месяц?

И теперь последний шаг. Правильно. Голос сокращает вашу жизнь до одного дня. Спланируйте последний день своей жизни. Вы что-нибудь почувствовали? Теперь мы вплотную подошли к самому главному. Вновь звучит голос, который торжественно сообщает: «Мы ошиблись. Этот день не последний в твоей жизни. Ее конец пока не определен». Как вы теперь поступите? Будете в этом случае делать что-то по-другому?

Около 90 % людей хотят в последний год своей жизни пережить что-то особенное, воплотить в жизнь свою мечту. Большинство уже не отдает предпочтения своей профессии, и это доказывает, что в настоящий момент они делают не то, что хотели бы делать в действительности. В последний месяц человек концентрирует внимание на важных человеческих отношениях. В программу месяца включается длительные прогулки с близким человеком, пребывание с детьми, если они есть. В последний день большинство стремится побыть в одиночестве и поразмышлять, просто посидеть где-нибудь на опушке леса и благодарить провидение за каждую подаренную минуту жизни.

Все это говорит о том, что большинство людей живет не в соответствии со своими собственными приоритетами, и поэтому их усилия не увенчаны успехом. Если на первое место среди приоритетов выходят деньги, а собственное здоровье остается на последнем, то вы будете жестоко наказаны жизнью.

В одной детской американской песенке поется приблизительно так:

Веди, веди свою лодку
Спокойно вниз по течению.
Радостно, радостно, радостно.
Жизнь — это только лишь сон.

Веди свою лодку, а не лодку соседа или супруга, веди ее спокойно, без суеты и нервотрепки. Вниз по течению, а не вверх, т.е. в согласии с Шоршем, а не вопреки ему. При этом ты должен быть радостным, а не угрюмым. Жизнь-то в конце концов лишь только сон. Тебе всю ночь снится сон, а потом ты просыпаешься. И понимаешь, что видел сон, только когда просыпаешься. Ты живешь и умираешь. И понимаешь, что ты жил, только тогда, когда умираешь. Постарайтесь хорошо запомнить эту мысль, и тогда вы освободитесь от того главного, что мешает достижению успеха,— от страха.

Эта глава не случайно включена в раздел о персонале. Если вы будете в дальнейшем придерживаться этих вновь приобретенных принципов, то они словно по мановению волшебной палочки перейдут и к вашим сотрудникам. Уэйн Дуайер однажды заметил: «Единственное, что удерживает вместе клетки вашего организма,— это гармония и создание неразрывной связи с чем-то более крупным. Все, что идет на пользу вам, полезно также и вашей фирме, и остальному миру».

6. Что делать, если кто-то заявляет об уходе?

Да, что же делать, если кто-то хочет уйти? Позволить ему это сделать? Я знаком с одним предпринимателем, которому несколько раз удавалось убедить сотрудника остаться. Он рассказал мне, в каких случаях он это делал: «Всегда есть мнимые и действительные причины ухода. Как предпринимателя меня интересуют только действительные причины. Если кто-то заявляет о своем уходе в связи с Желанием повысить квалификацию, то он делает это исходя из предположения, что у меня он подобной возможности не получит. В этом случае я решаю, нельзя ли в чем-то пойти ему навстречу. Если я очень доволен этим сотрудником, а он покидает нас по причине неблагоприятной рабочей атмосферы, царящей в фирме, то для меня это последнее предупреждение. В этих случаях я предпринимаю на производстве необходимые структурные перестановки. Естественно, может возникнуть ситуация, когда двое сотрудников не переносят друг друга. В этих случаях необходимо предусмотреть, чтобы оба реже входили в непосредственный контакт. Уже один только факт, что кто-то вроде бы без причин вдруг заявляет о своем желании уйти, настораживает меня и заставляет проверить, все ли так хорошо в фирме, как мне кажется».

Другой предприниматель придерживается абсолютно противоположной точки зрения: «Я даю возможность сотруднику уйти, если чувствую даже малейшие признаки внутренней готовности к уходу, т. е. когда я замечаю, что сотрудник уже не так поглощен делом, как раньше, чаще позволяет себе опаздывать, подрывает мораль, царящую в коллективе. С меня достаточно одного случая, когда подобный сотрудник что-то своровал в магазине и скопировал адреса клиентов. Убытки от этого значительно больше, чем две-три зарплаты, которые я обязан ему выплатить в связи с увольнением».

Две крайние точки зрения. Я сознательно избегаю их оценки и хочу вместо этого дать вам несколько советов, над существом которых вы, быть может, раньше не задумывались.

Совет 1.

Предложите увольняющемуся составить специальное досье для своего преемника: где и какие документы можно найти? в каком состоянии проекты? какие контакты налажены с клиентами и поставщиками? имеются ли какие-то разъясняющие указания на этот счет? Подобное досье сослужит вам позднее неоценимую услугу, потому что, во-первых, преемнику трудно все сразу запомнить, и, во-вторых, и он не застрахован от болезней.

Совет 2.

Проследите, чтобы увольняющийся устно и письменно попрощался с теми поставщиками и клиентами, с которыми он непосредственно имел дело. Для них это будет свидетельством того, что сотрудник покидает вашу фирму без неприязни. Хорошо, если он в своем прощальном письме коротко объяснит причины своего ухода и представит преемника, если он уже известен.

Совет 3.
Если увольняющийся проявил себя хорошим специалистом и вы оба не имеете друг к другу никаких претензий, то я не вижу причин противиться тому, чтобы он помог вам в подборе преемника. В конце концов он знает лучше, какими качествами должен обладать претендент на освобождающееся место. Хороший результат дают объявления о приеме на работу, составленные с помощью увольняющегося сотрудника. Другое преимущество подобного подхода заключается в том, что окружающие воспринимают вашу фирму как «большую гармоничную семью».

Правда, доверять поиск кандидата на освобождающееся место самому увольняющемуся можно только в том случае, если он не страдает комплексом неполноценности. В противном случае он может порекомендовать вам худшего, чем он сам, специалиста, потому что втайне желает, чтобы фирма сожалела о его уходе.

Если вы будете следовать этим советам, то я гарантирую вашей фирме такой имидж, которого вы вряд ли добьетесь даже за счет самой дорогой рекламы.

7. Когда следует увольнять сотрудника?

В одной из своих работ Макс Фриш написал: «Наши души мучительно жаждут предательства». Звучит не очень утешительно. И тем не менее многие предприниматели своим поведением дают основание считать это утверждение верным. Я вспоминаю, как мне однажды позвонил один предприниматель, который был ужасно расстроен тем, что его лучший сотрудник оказался якобы сущим дьяволом. Предприниматель его уволил. Событие взволновало коллектив — никто не мог объяснить поспешность этого шага.

Вполне достаточно здравого смысла, чтобы понять, когда необходимо уволить сотрудника. Если его деятельность как специалиста не дает ожидаемых результатов, если он виноват в возникающем организационном хаосе или распространяет повсюду ложь и сплетни, то самое время хотя бы поговорить с ним.

Если сотрудник осознает свои слабые стороны, то можно предложить ему помощь, предоставив возможность посещать курсы повышения квалификации с частичной их оплатой за счет фирмы или семинар по организации труда, который поможет ему понять, как облегчить жизнь себе и окружающим.

Если после такой беседы не произойдет заметных изменений в лучшую сторону, следует вновь пригласить сотрудника и сообщить ему, что выход один — или он пишет заявление об увольнении по собственному желанию, или получает уведомление об увольнении от фирмы.

В зависимости от характера сотрудника я все же предпочел бы запретить ему появляться в фирме и предложил собрать свои вещи в моем присутствии. Не забудьте при этом лично проинформировать остальных сотрудников, однако без злости и упреков, иначе невольно могут возникнуть сомнения в правильности вашего стиля руководства. Возможно, у вашего сотрудника были хорошие друзья среди оставшихся, тогда недовольство будет распространяться как вирус, пока вы не сделаете профилактический «укол».

Чтобы ваша советь оставалась чистой, особенно важно не таить обиды на уволенного сотрудника, даже если вы понесли материальные потери. Я знал одного предпринимателя, которого его лучший сотрудник обманул на 60 тыс. франков. В течение нескольких месяцев бедняга не мог больше ни о чем другом думать.

Вы можете представить, как подобное влияет на деятельность всей фирмы. Вместо того чтобы таить обиду, подумайте лучше, чему научил вас случай с уволенным сотрудником. Может быть, вы узнали такое, что иначе далось бы вам еще более болезненным образом.

После этого приступайте к работе и, как положено, с радостным настроением.

Резюме для нетерпеливого читателя
· Если вы образцово руководите своей фирмой, то это автоматически привлекает хороших специалистов, причем независимо от состояния дел на рынке рабочей силы. Кто-то однажды сказал: «Нет плохих работников, есть плохие руководители».

· Приведите в соответствии свои объявления о найме работников и свой опыт в этом деле с действительностью. Если кто-то написал недостаточно хорошее заявление о приеме на работу, это еше не значит, что он будет плохим работником.

· Позаботьтесь о хорошем душевном и физическом самочувствии ваших сотрудников.

· Если сотрудник приходит к вам с какой-то проблемой, то требуйте от него предложений по ее решению. Снабдите сотрудника необходимым инструментом и предоставьте ему возможность самому решать проблему.

· Уделяйте время себе и своим сотрудникам. Время есть у всех, потому что время — это жизнь.

V. «Реклама безбожно дорога, а толку от нее почти никакого!»

Рискуя подвергнуться мысленному линчеванию со стороны многочисленных специалистов по рекламе, хочу признаться, что я пойму любого предпринимателя малого бизнеса если он рано или поздно придет к выводу, что реклама стоит кучу денег и ничего не дает. В начале 1985 г. я самостоятельно занимался рекламой и очень часто сталкивался с подобными высказываниями. Когда же я впоследствии более внимательно изучил работу своих предшественников, мне вдруг все стало понятно.

Приведу примеры. Один из владельцев фирмы, который хотел показать своим потенциальным клиентам, насколько просто обучение иностранному языку по разработанной им методике, заказал художнику-графику, работавшему в рекламе, текст и соответствующую иллюстрацию, заплатив за это 12 тыс. марок. На рисунке был изображен черт и рядом почти гениальная по своей оригинальности фраза. «Научиться дьявольски просто». Этот специалист по рекламе оказался не только ловким типом, что касается гонорара за работу, но и не имел ни малейшего представления о психологии человека. Подобная реклама, согласно современным оценкам, а также горькому и довольно дорогому опыту заказчика, оказывает скорее обратное действие.

1. Что случилось со специалистами по рекламе?
Недавно один предприниматель признался мне, что перед любым специалистом по рекламе он чувствует себя как инвалид, у которого украли инвалидную коляску. Каждый из них говорит разное, несет какой-то вздор о своей известности, имидже корпорации и популярности, чтобы в первую очередь дать понять, что все это будет дорого стоить.

Постараемся разобраться во всей этой каше. Кстати, это проще, чем вы думаете. Реклама преследует три основные цели: поддержание имиджа, рост известности и формирование спроса.

Если вы в качестве примера возьмете такую крупную компанию, как «Кока-Кола», то для нее забота об имидже и известность играют уже второстепенную роль. Речь идет о том, чтобы создать образ «типичного» потребителя напитка и поддерживать этот образ в массах. Кроме того, надпись «Кока-Кола» должна как можно чаще попадаться людям на глаза. Это ведет к тому, что домашняя хозяйка берет в супермаркете именно «коку», а не «пепси» и что название «кока-кола» первым приходит на ум, когда официант спрашивает, что вы желаете выпить.

Достаточно ли быть хорошим оформителем, чтобы справиться с такой задачей? Конечно, нет. Чтобы повлиять на мнение и позицию населения в такой степени, необходимо быть очень тонким психологом, философом и педагогом. Именно в этом и состоит основная проблема. Наша рекламная промышленность страдает от избытка оформителей. Я ничего не имею против самих оформителей — это прекрасная профессия, предъявляющая серьезные требования к ее обладателю. Задача оформителя состоит в том, чтобы превратить слово в зрительный образ, заставить его «заиграть». Между тем это удается немногим из них, так как они обучались в основном что-то изображать — красиво и гармонично, а не психологическим аспектам и восприятию текста определенными группами людей. Знания психологии еще недостаточно, чтобы изменить отношение людей к рекламе и повысить известность субъекта рекламы. Необходимы прежде всего большие суммы денег. Для «Кока-Колы» это не проблема. Это для вас проблема. Поэтому вы должны сосредоточиться на основной задаче рекламы — на формировании спроса. Как среднему предпринимателю вам не нужна большая известность, да и имидж своей фирмы вы можете поддерживать как бы походя, с помощью каждого выходящего из-под вашего пера удачного рекламного объявления. Конечно, хорошо, когда вашу фирму знает как можно большее число людей, еще лучше, если она многим нравится, и уж совсем хорошо, если они у вас покупают.

Здесь вас опять ожидает проблема: найти оформителя, который умел бы продавать. Если с помощью рекламы вы хотите побудить клиента сделать покупку, то сама реклама есть не что иное, как письменный диалог продавца и покупателя. Я прав?

" И так, забудьте про крупных «акул». Среднему предприятию следует воздержаться* от такой рекламы, которую ведут «Кока-Кола», «IBM» или «Сименс». Обладая средствами в тысячи раз меньшими, вам никогда не удастся этого сделать.

Вместо этого каждая марка, вложенная вами в рекламу, должна приносить десятикратную прибыль. Другими словами, после вашего объявления или рекламного письма у вас не должно быть отбоя от клиентов. Это главное, что должна давать вам реклама. Про все остальное вы можете забыть.

2. Неверно, но очевидно — я могу составить рекламный текст!
После того как вы прочитаете обе последующие главы, вы не только сможете оценивать эффективность любого рекламного текста, но и даже самостоятельно составлять его! Вы мне не верите? Посмотрим!

Реклама, которая должна вызывать мгновенную ответную реакцию, получила в английском языке название «direct response» (непосредственный ответ). Двумя наиболее важным «средствами доставки» подобной рекламы являются объявления и рекламные письма.

Основной принцип базируется на том, что читатель решает, стоит ли ваша реклама его дальнейшего внимания в первые 10, максимум 20 сек. Эти 20 сек. — ваш единственный шанс. Если вы его упустили, читатель перевернет газетную страницу или выбросит ваше рекламное письмо в корзину для бумаг. Это крайне неприятный, но, к сожалению, установленный факт, и вы должны с ним считаться.

За эти 20 сек. читатель увидит рисунок или фотографию (если она имеется), заголовок (если он напечатан достаточно крупно) и атрибутику вашей фирмы. Если письмо, то еще и адрес получателя, и ваша подпись. Если во всех этих элементах рекламы он почувствует личную выгоду, то ваши шансы на то, что он примется повторно изучать вашу рекламу, возрастут. Теперь он читает подписи к рисункам, выделенные строчки и слова, а в рекламном письме, возможно, и постскриптум.

«Ну, хорошо. Вот говорят, выгода, а что это такое?» — спросите вы. Наибольшие шансы появятся у вас, если при первом беглом знакомстве с рекламой читатель получит информацию не о вашем товаре или услугах, а о каких-то человеческих потребностях. Ими могут быть удовольствие прибыль (выгода), покой.

Обещая признание, восхищение, удовольствие, деньги, благосостояние, экономию, покой и безопасность, вы дадите сто очков вперед своим конкурентам. А если вы к тому же украсите свой текст такими определениями, как «красивый», «счастливый», «успешный», «бесплатный», «спокойный», «простой», то считайте, что вы уже почти убедили читателя.

Далее читателю хочется узнать, что за предложение вы ему делаете, действительно ли именно на него оно рассчитано и где он все это может получить. Другими словами, информация о том, что и кем предлагается и на кого рассчитано это предложение, должна бросаться в глаза с первого взгляда.

Теперь вам должно быть понятно, почему рекламные письма с заголовками типа «Новое в электронной обработке данных» или «Наша годовая программа» не имеют никаких шансов на успех. Если подобное «произведение» начинается еще и с уточнения «в июне 1990 г.», обращения «уважаемые дамы и господа» и введения «хотелось бы коротко представиться вам», то желание продолжить чтение пропадает окончательно. Двадцать секунд прошло, вы не обнаружили никакой выгоды для себя. Да это просто наглость загружать вас подобной скучнятиной!

Повторю еще раз: если ваше предложение поможет садоводам-любителям в самое короткое время получить большой урожай, то не надо писать роман на эту тему. Скажите просто: «Садоводы-любители, внимание! Большой урожай за самое короткое время!», или «Как за короткое время получить большой урожай», или «Хотите сразу получить большой урожай?» Я гарантирую, что любой садовод-любитель, вытаращив глаза, будет читать дальше.

Несколько примеров заголовков, вызвавших мгновенную ответную реакцию:

· Хотите иметь кусочек природы дома?

· Вам нравятся красивые ноги?

· Хотите иметь автомобиль, который за небольшую цену обеспечит вам большую безопасность?

· Менеджеры, внимание! Хотите иметь больше времени?

· Вам нужен плиточник, появляющийся тотчас по вашему желанию?

· Как с небольшими деньгами заполучить много клиентов.

· Как написать рекламный текст, гарантирующий продажу.

Надеюсь, вы поняли? Хороший заголовок способен один удесятерить воздействие вашей рекламы.

Обещайте в заголовке, что ваш товар или услуги удовлетворят основные потребности («Так вы можете стать богатым и счастливым»), используйте вопросы вместо утверждений («Хотите больше никогда не думать о мытье посуды?»), используйте личное местоимение «вы» вместо «мы» (не «мы самые лучшие», а «таким образом вы выигрываете от нашего предложения»), предлагайте руководство к действию («как завоевать друзей» или «почему вы должны побывать в магазинах фирмы «X»).

Прежде чем перейти непосредственно к тексту, подумайте, что читатель хочет узнать из вашей рекламы. Например, читатель, помимо прочего, хотел бы знать, не можете ли вы предложить ему что-нибудь необычное, сенсационное. Если можете, так и скажите: «Сенсация! Новая зубная щетка фирмы «X» позволяет наполовину сократить потребление зубной пасты».

Далее читаталь хотел бы знать, почему такой-то продукт или услугу нужно покупать только у вас. Не стесняйтесь использовать такие формулировки, как «Новые пилюли на основе лечебных трав можно приобрести только в аптеках «X» в Берлине или «Только фирма «X» прелагает бесплатно пробный часовой сеанс».

Вам нравятся красивые ноги?
Прочтите, что можно предпринять немедленно и за приемлемую иену против панникулита.
Представьте, что вы лежите на пляже. И вдруг ваш муж или ваш друг говорит: «Скажи, что ты делаешь со своими ногами? Они становятся все прекраснее».
Это не сказка. Мы все чаше слышим подобные истории от наших клиенток. И что самое приятное — результат лечения панникулита проявляется уже после десяти сеансов. Во что это обойдется? Лучших условий вы не найдете.

За десять часовых сеансов в «LINEA» вам придется заплатить только 190 франков. Такие расходы выдержит любой бюджет. Вы согласны?

Вам гарантирован один бесплатный пробный сеанс. Сделайте заказ по телефону и убедитесь сами.

Это объявление нельзя отнести ни к литературным, ни к графическим шедеврам. Тем не менее оно обеспечивает постоянный поток клиенток. Интересно, почему?
Любая реклама, обещающая что-то сенсационное, вызывает одновременно скептическое отношение. Возникает вопрос: кто подтвердит это? А другие уже купили? На эти вопросы также можно ответить. Например: «Прочтите ниже, почему более 5 000 немцев предпочитают спать на кровати фирмы «X», или «Почему все больше врачей рекомендуют пользоваться зубной щеткой «Цанодент», или «Почему все больше людей хотят иметь собственный комнатный родник».

Важный вопрос, на который почти ни в одной рекламе не дается ответа, звучит приблизительно так: «Могу я себе это позволить?». Конечно, вы не ясновидящий. Вы не можете заранее определить, богат или беден читающий ваше объявление или рекламное письмо. Однако вы можете ему помочь следующим образом: «Менее чем за 50 пфеннигов в день вы получите лучший кофе, которого только можно пожелать», «В продаже имеются аппараты фирмы «X» со всеми атрибутами по цене от 200 марок», «Такие расходы выдержит любой бюджет. Вы согласны?».

Если клиент серьезно заинтересовался предлагаемыми вами товарами или услугами, так как вы пообещали удовлетворение многих потребностей, то у него возникает вопрос: а что он теперь должен делать? Заказать дополнительную документацию или где-нибудь посмотреть предлагаемый товар; ктo даст ему дополнительную информацию, не должен ли он опасаться, что его уговорят приобрести малостоящую вещь?» На эти вопросы у вас должны быть точные ответы.

Один пример. Десяти тысячам немецких врачей было разослано рекламное письмо, и при этом проводилось своеобразное тестирование. Первые 5 тыс. получили составленное по всем правилам отправление, содержащее рекламное письмо, проспект и карточку ответа. Вторые 5 тыс. получили точно такое же почтовое отправление, но со следующей припиской на карточке ответа: «Уважаемый доктор! Пожалуйста, заполните эту карточку сейчас, не откладывая. Наклейте на нее марку в 60 пфеннигов и отправьте ее сегодня по почте». Вы, наверное, уже догадались — на отправления с указанной припиской было получено в 2 раза больше ответов. Почему? Что, доктора настолько глупы, что не знают, для чего нужна карточка ответа? Нет. Причина заключается в недостатке читательской энергии. На чтение рекламы затрачивается значительно меньше энергии, чем на чтение хорошей книги. Поэтому реклама должна содержать особые аргументы. Представьте себе занятого менеджера в его офисе. Да ему и во сне не приснится сказать: «Не соединяйте меня, пожалуйста, ни с кем. Я буду читать рекламу». Напротив, в то время, как он, лихорадочно листая специальный журнал, пытается связаться с кем-то по телефону, в кабинет заходит секретарша, чтобы о чем-то спросить. В этом случае ваша реклама должна кричать, чтобы обратить на себя внимание. Если читатель вашей рекламы не поймет сразу и без труда, что вы ему предлагаете, то он просто перевернет страницу или выбросит ваше рекламное письмо в корзину для бумаг.

Известный английский специалист по рекламе Дэвид Огилви однажды сказал: «Реклама обращена не к вступающей армии, а к проходящему мимо отряду». Помните об этом, когда будете составлять текст вашей рекламы. Помните также и предостерегающие слова профессора Фогеля: «Текст рекламы для ученых-академиков должен ориентироваться на студентов первого семестра, для мастеровых людей — на учеников-первогодков и для больших масс людей — на двенадцатилетнего ребенка». Повторяю еще раз — это объясняется не тем, что люди глупы, а недостатком читательской энергии. Конкретно для вас это означает следующее: прежде чем одобрить текст вашей рекламы, рассчитанной на широкие массы людей, дайте его почитать двенадцатилетнему ребенку. И если в рекламе будут слова, которых он не понимает, вы не должны их использовать.

В тексте рекламы вы должны то тут, то там вставлять выражения, заменяющие диалог. Если заголовок вашей рекламы гласит: «Вы, хотите за малые деньги получить много клиентов?», то смело вводите в текст такие выражения, как «вы согласны?», «вы уже сталкивались с этим?», «что вы скажете по этому поводу?», «посчитайте сами!», «и это называется предложение?», «вас интересует это?». Читатель хотя и не сможет ничего ответить вам, однако почувствует, что вы воспринимаете его всерьез и приглашаете непосредственно участвовать в происходящем. В устном диалоге, связанном с продажей, действует принцип: «Кто спрашивает, тот и ведет». В письменном диалоге — то же самое.

И еще два понятия вам необходимо знать, прежде чем преступать к составлению рекламных текстов: усилитель и фильтр.
Усилитель — это такое слово, которое побуждает читателя сказать свое «да». В принципе к ним относятся все «положительные» обещающие успех слова, а также слова, которые тем или иным образом связаны с основными потребностями, например «красивый», «гордый», «удивлять», «восхищать», «радовать», «удовольствие», «деньги», «экономить», «выигрывать», «спокойно», «просто», «расслабленно», «мирно». И наконец, слова и выражения, связанные непосредственно с читателем, — «ваше благополучие», «ваш автомобиль», «ваше жилище».

Фильтр, напротив, слово, которое побуждает читателя сказать свое «нет». Сюда относятся все «отрицательные» слова, как, например, «сложный», «трудно», «инвалидность», «несчастный случай» и др.

В результате появляется простая, но точная формула: Успех рекламы равен усилителю минус фильтр.
Ниже в качестве примера приведены два удачных объявления. Первый вариант — в том виде, как он был опубликован в газете. Второй — с выделенными мною словами-усилителями, чтобы наглядно продемонстрировать, почему эти рекламы имели успех.

Теперь можете приступать к составлению текстов. Поверьте, вы справитесь! Прежде чем отдавать ваши объявления в газету, проанализируйте их еще раз по следующим параметрам:

· можно ли с первого взгляда определить, кто, что и кому предлагает;

· есть ли в заголовке непосредственное обращение к основным потребностям человека;

· каковы три важных преимущества предлагаемого товара или услуги;

· ясно ли видны или выделены эти преимущества в тексте;

· указана цена или ценовые рамки (например, «меньше, чем 300 марок», «уже, начиная со 195 марок», «между 1 000 и 3 000 марок»);

· ясно ли клиенту, что делать, если он заинтересовался товаром;

• предусмотрены ли скидки, если клиент сразу положительно отреагирует на рекламу.

Если вы проанализируете свою рекламу подобным образом, то в будущем непременно добьетесь успеха.

Как, словно по волшебству, перенести в ваш дом кусочек живой природы
Почему все больше людей хотят иметь у себя комнатный родник «Акватуф»?
Ответ прост. Потому что «Акватуф» — это лучшая возможность создать в вашем жилом или рабочем помещении здоровую'и естественную атмосферу. Атмосферу, в которой себя прекрасно чувствуют и люди, и растения, и домашние животные.

«Акватуф» — это небольшой кусок пористого туфа, созданного природой на берегу ручья за несколько столетий. «Акватуф» устанавливается в любую подходящих размеров емкость для цветов и регулярно орошается водой с помощью прилагаемой помпы. Расходуя ежедневно минимум электроэнергии, вы билете иметь самый лучший и очень экономичный природный увлажнитель воздуха.

Ваши друзья будут немало удивлены: тихое журчание комнатного родника «Акватуф» создает в любом помещении неповторимую волшебную атмосферу. Впечатление такое, как будто у вас есть собственный ручей. Готовый комплект из емкости для цветов, растений, туфового камня и помпы стоит от 280 франков.

Позвоните прямо сейчас в фирму «Polyplant» господину Роланду Ноту. Он сообщит вам, в каком из специализированных магазинов можно приобрести комнатный родник «Акватуф».

Многие специалисты по рекламе будут доказывать вам, что длинный текст никто читать не будет. Будут. Если он интересно составлен и правильно «подается».
В тексте я подчеркнул все усилители. В данном тексте их очень много, поэтому не удивительно, что подобное объявление вызвало необходимый спрос. За три года эта оптовая фирма создала себе имя и солидную базу.

Вы хотите новую ванну?

Какую выгоду могут иметь домовладельцы от системы замены ванн, разработанной в «nbb».

Если у вас старая, требующая ремонта ванна, то есть целых три возможности: вы можете ее отремонтировать. Тогда она вам еше послужит 3-6 лет. Вы можете поместить новую ванну в старую/Тогда она выдержит лет 10-15.

Но вы можете и заменить ванну по методу, разработанному «nbb». Это обойдется вам меньше 1600 франков. И последующие 30 лет вы можете быть спокойны.

Сколько времени на это потребуется? В течение 8 ч . мы демонтируем старую и установим новую ванну. Весь кафель останется целым! И вы получите современную прочную акриловую ванну желаемой расцветки.

Разве это не заманчивое предложение? «nbb» имеет в Швейцарии сеть специальных контор, где вам помогут быстро и в удобное время заменить ванну.

Позвоните прямо сейчас в центральный офис «nbb». Запросите подробную документацию и каталог «nbb», чтобы купание в ванне вновь доставило вам удовольствие.
Здесь я опять выделил усилители. Конечно, в реальном объявлении вы этого не будете делать. Как правило, выделяют один усилитель (3-4 связанных слова) в абзаце.

И никогда не выделяйте слова чуть ли не в каждом предложении, это слишком утомляет глаз.

3. И неожиданно реклама оправдывает себя.
Если вы все еще сохраняете скептическое отношение к методу «direct response»,,то это не трудно понять. Но, может быть, вам будет легче преодолеть этот скепсис, если вы узнаете, что настоящие корифеи рекламы составляют текст точно по таким же правилам.

Американский специалист Россер Ривес в одном из интервью сказал: «Я не верю, что симпатичные, остроумные и искренние рекламные объявления могут быть неэффективными. Однако я сам встречал тысячи прекрасных остроумных объявлений, которые были именно такими. Давайте представим, что вы фабрикант- Ваша реклама не имеет успеха. А от этого зависит все: ваше будущее, будущее вашей семьи, будущее многих других людей. Вы приходите ко мне в бюро и все это рассказываете, сидя в этом кресле. И что вы хотите от меня? Прекрасный текст? Какие-то блестящие картинки, обрамленные текстом? Или вы хотите, чтобы эта проклятая кривая сбыта прекратила наконец свое падение и снова начала подниматься вверх?»

Думаю, к этому нечего добавить.

Мой ответ: Проанализируйте, чего вы хотите добиться своей рекламой. Если у вас достаточно денег и вы просто хотите с помощью графических средств обновить внешний вид рекламных объявлений вашей фирмы или фирменных надписей на автомобиле, то обратитесь к хорошему художнику-графику.

Если у вас очень много денег и вы хотите подновить имидж вашей фирмы или расширить ее известность в каком-то регионе или даже по всей стране, то воспользуйтесь услугами хорошего рекламного агентства. Впрочем... Хорошие рекламные агентства не обязательно те, которые когда-то выигрывали какие-то призы. Призы достаются чаще за художественные достоинства рекламы, а не за то, что она способствовала увеличению оборота.

По словам Дэвида Огилви, из 81 конкурсанта, награжденного в прошлом году специальными призами, 36 агентов по рекламе или намного снизили качественный уровень своей рекламы, или даже вынуждены были объявить о своем банкротстве.

Отсюда вывод! При выборе агентства ориентируйтесь лучше на свою интуицию или на рекомендации друзей. Ведь, я уверен, вы же не ставите себе целью просто поддержать «несчастных художников» своими деньгами, предназначенными на рекламу.

Если же ваш рекламный бюджет достаточно скромен и вам действительно, как воздух, необходимо повысить спрос на ваши товары или услуги, то вам следует быть очень осторожным при выборе консультанта по рекламе. Попытайтесь выяснить, что толкнуло его к выбору данной профессии, и если окажется, что он не имеет ни малейшего понятия о том, как нужно продавать товар, то не следует ожидать, что он поможет увеличению оборота вашей фирмы.

В сомнительных случаях лучше сами займитесь рекламой. И действуйте смелее! Вы сумеете это сделать! После пяти, шести опубликований вы вдруг почувствуете: реклама оправдала себя.

4. Караул, они просто валом валят!
Приготовьтесь к неожиданностям! Если ваш товар действительно необходим и отвечает потребностям, если ваша реклама составлена в соответствии с данными рекомендациями, то случится неизбежное: клиенты повалят толпой.

Позаботьтесь о бесперебойных поставках товара и обязательно сообщите своим служащим о ваших действиях по рекламе товара. Довольно часто я был свидетелем ситуации, когда руководитель ничего не сообщал своим сотрудникам. И когда затем заинтересованные клиенты звонили в фирму, то непосвященные сотрудники отвечали приблизительно следующее: «Что вы говорите? Мы дали объявление? Я ничего не знаю об этом. И что там написано?» Не трудно представить, какое впечатление производило это на клиентов.

В следующем разделе мы поговорим о том, как вы можете повысить эффективность своей рекламы с помощью дополнительных мер. Я хотел бы привести еще несколько примеров того, как фирмы, используя рекламу типа «direct response», быстро добивались успеха.

В первую очередь — это я сам. Я основал свою фирму с начальным капиталом в 15000 франков несколько лет назад. После приобретения оборудования и мебели для офиса, а также компьютера средств осталось немного, и мне нужно было что-то предпринять, чтобы дело не зачахло. Спустя полгода мне пришла идея разослать рекламное письмо «Как небольшими деньгами завоевать большую клиентуру» двумстам руководителям фирм в нашем регионе и предложить им список рекомендаций по вопросам рекламы.

Моя жена в 1984 г. приобрела в Берне салон красоты. Он находился на грани банкротства; не хватало даже на оплату аренды. За счет упорного труда и частых (три-четыре раза в месяц) публикаций рекламных объявлений ей удалось в течение года сделать салон прибыльным предприятием. Опубликованные ею рекламные объявления под заголовками «Хотите попробовать со следующего года избавиться от панникулита?», «Что бы вы дали за то, чтобы избавиться от панникулита?» и «Вам нравятся красивые ноги?» до сих пор обеспечивают салону до 30 клиенток в месяц.

Один начинающий предприниматель, который хотел заняться облицовкой кафелем, обратился ко мне с просьбой составить рекламное письмо, чтобы затем разослать его восьмидесяти архитекторам нашего региона с предложением своих услуг. Я созвонился с тремя архитекторами и попросил их объяснить, чем, по их мнению, отличается один плиточник от другого. Все трое дали приблизительно один и тот же ответ: «Ну, он должен дать необходимые консультации, хорошо делать свою работу, быть компетентным и дружелюбно настроенным. И, самое главное, он должен быть готов оказать услугу в тот момент, когда в ней возникает нужда».

Я тут же написал рекламное письмо, озаглавив его «Вам нужен плиточник, который всегда под рукой?». Почти половина адресатов ответила на письмо, трое из них сделали соответствующий заказ, а остальные, поблагодарив за информацию, обещали обратиться позднее.

Один ювелир пожаловался как-то на плохую торговлю в рождественские дни. Я предложил ему выставлять в магазине каждый день в течение недели большой букет красных роз. Затем мы написали его клиентам письмо под заголовком «Вы заслужили розу!». Предъявив вложенный в письмо купон, каждый посетитель мог получить в ювелирном магазине бесплатно розу, само собой разумеется, без всяких обязательств с их стороны. Результат: почти каждый второй посетитель приобрел какое-то ювелирное изделие. Для нашего ювелира рождество было, как никогда, прекрасным!

У парикмахера, опубликовавшего объявление размером с эту страницу, которое называлось «Что вы ждете от хорошего парикмахера?», появилось 70 новых клиенток. Через три месяца он повторил объявление и заполучил еще 40 клиенток.

Одно мебельное производство уже долго находилось на грани банкротства. Владелец вложил деньги в рекламу, составленную по типу «direct response». Через два года прибыль в расчете на одного сотрудника составила почти полмиллиона марок.

Нужны еще примеры? Я могу продолжать бесконечно долго. Везде, где была применена эта рекламная методика, где было правильное отношение к делу, где работают серьезно, где сплоченный коллектив, заботящийся прежде всего о благополучии клиентов, успех не заставил себя ждать.

5. В два раза больше читателей благодаря правильно подобранному шрифту.
После издания в 1963г. книги Дэвида Огилви «Признание рекламного агента» это стало ясно всем специалистам по рекламе. Но даже после выхода в свет двадцать лет спустя его второй книги «О рекламе» большинство художников-графиков так и не отказалось от своих старых привычек. Почти в каждом рекламном агенстве имеются обе эти книги, но создается впечатление, что никто их не читал.

Огилви давно обнаружил, что определенные графические «ляпы» делают текст очень сложным для чтения.

НАПРИМЕР, ПОЯВЛЯЮТСЯ ВРЕМЯ ОТ ВРЕМЕНИ ТЕКСТЫ, В КОТОРЫХ ЦЕЛЫЕ БЛОКИ НАПЕЧАТАНЫ С ИСПОЛЬЗОВАНИЕМ ТОЛЬКО ЗАГЛАВНЫХ БУКВ, ХОТЯ ИЗВЕСТНО, ЧТО ОТ ЭТОГО ГЛАЗА УСТАЮТ БЫСТРЕЕ. В РЕКЛАМНОМ ДЕЛЕ это означает одно — рекламу ПЕРЕСТАЮТ ЧИТАТЬ.

Еще хуже, когда рекламному художнику приходит на ум «грандиозная» идея использовать так называемый негативный шрифт, т. е. белые буквы на черном фоне, с тем чтобы реклама смотрелась более эффектно и оригинально. После того как по совету Огилви «негативный шрифт» рекламных объявлений в нью-йоркской газете «Тайме» был заменен на обычный, эффективность рекламы возросла в два раза!

Так же тяжело читать большие куски текста, выполненные так называемым гротескным шрифтом, как в этом абзаце. Античный шрифт, напротив, хотя и выглядит в некоторых случаях менее «красивым», повышает число читателей почти на 30 %.
Наши глаза настолько привыкли к античному шрифту, который чаще всего используется в книгах и газетах, что все другое воспринимается как нечто неестественное. Кроме того, лапка (ножка) в шрифте позволяет лучше «держать» строку.

Другой грех художников-графиков вы можете ощутить на себе, если носите очки. Возьмите самую лучшую газету, снимите очки и перелистайте страницы с рекламными объявлениями. Какие заголовки вы в состоянии прочитать?

Высота шрифта измеряется в пунктах. Ниже приводится несколько примеров.

Я сам ношу очки - 4,5 диоптрии. Заголовок, напечатанный шрифтом, высота которого ниже 24 пунктов, без очков для меня уже недосягаем. Именно так воспринимает шрифт и ваш читатель в очках! Помните, он читает рекламу, а не увлекательную книгу.

Далее. Вам всем, наверное, знакомо выражение «одна картина говорит больше, чем тысяча слов». Я не знаю, кто придумал эту ерунду. Если бы так было на самом деле, то я мог бы издать эту книгу в виде простой книжки с картинками. Можно подумать, что вы так же будете рыдать над «Доктором Живаго», если весь роман будет похож на немой фильм. Одна картина говорит настолько больше тысячи слов, насколько разнообразна возможность ее интерпретации. Однако вы стремитесь к тому, чтобы зритель толковал вашу картину в точном соответствии с вашим собственным замыслом.

Сопроводите вашу рекламу заголовком высотой шрифта не менее 24 пунктов, пообещайте при этом преимущества, связанные с такими понятиями, как признание, удовольствие, прибыль, спокойствие или безопасность. Если вы почувствовали эти рекомендации, то считайте, что ваши капиталовложения в связи с приобретением этой книги уже тысячекратно оправдались.

Резюме для нетерпеливого читателя.
· Тщательно подбирайте консультанта по рекламе. Формирование спроса не что иное, как письменный диалог купли-продажи. Специалист по рекламе, не имеющий никакого представления о психологии покупателя,— просто шарлатан.

· Не ориентируйтесь в деле рекламы на крупные концерны. Они пытаются повысить степень своей популярности, используя для этого миллионные бюджеты. Вы же должны позаботиться о том, как быстро завоевать новых клиентов.

· Вы в состоянии самостоятельно составлять текст рекламы, которая поможет вам немедленно продать товар или услуги. Обратите внимание на соответствующие рекомендации.

· Откажитесь от услуг художников-оформителей, чья работа, возможно, и вызовет одобрение ваших коллег, но не прибавит вам ни одного нового клиента.

Второе заблуждение предпринимателя малого бизнеса:

VI. «Клиент глуп, клиент ничего не замечает».
Несколько лет назад я практиковался в создании рекламных фильмов. Каждый раз, когда мы с режиссером работали в монтажной, и я указывал ему на ошибку в ленте, он цитировал одного из своих коллег: «Клиент глуп, клиент ничего не замечает!»

Точно такое же отношение к клиентам я встречаю временами и среди мелких предпринимателей. Однако клиент совсем не глуп и замечает очень многое. Возможно, он не осознает, что именно ему мешает, однако во многих случаях он хорошо чувствует, что чего-то не хватает.

В этом разделе я хочу дать несколько советов, следование которым поможет вам завладеть вниманием клиентов и ускорить взлет вашего предприятия.

1. Для чего нужна витрина.
Если вы спросите владельца магазина, для чего нужна витрина, то он, не задумываясь, ответит: «Конечно, чтобы продемонстрировать товар!»

Если вы захотите узнать, что интересует человека, впервые попавшего в этот магазин, то все, что он может вам сказать,— это: «Ну, если я сам впервые попадаю в магазин, то мне любопытно, как там все внутри устроено, что они мне могут предложить, насколько приятные люди здесь работают и могу ли я просто поглазеть, если не хочу ничего покупать».

Когда мы оформляли витрину одному из моих клиентов, то постарались учесть сказанное выше. В результате число посетителей в его магазине увеличилось вдвое, а оборот возрос на треть. Как ему это удалось? Да просто он по-новому оформил витрину магазина.

Слева вверху в витрине висит небольшой транспарант с надписью: «Мы рады приветствовать вас в нашем магазине». Ниже расположены портреты сотрудников с именами и фамилиями и даже кратким, не без юмора, описанием их деятельности. Рядом другой транспарант: «Это ожидает вас в нагнем магазине», фотографии внутренних помещений и небольшой красочный плакат с объяснением, почему стоит заглянуть в магазин именно сейчас. Для тех, кто еще не поддался уговорам, предусмотрен третий транспарант с вопросом: «Можно ли зайти, чтобы просто посмотреть?», а ниже ответ: «Ну, разумеется! Мы всегда рады вам! Заходите посмотреть, прицениться. При желании можете отведать чашечку кофе в нагаем кафе. Бесплатно». И завершает всю эту композицию изображение дымящейся чашки кофе.

Вас все еще удивляет успех этой фирмы? Мой совет: если в вашем магазине есть витрина, то скопируйте все это и наслаждайтесь результатом.

2.Еще раз: Мечта - вот альфа и омега!

Предположим, что благодаря вашей витрине клиент вошел в магазин. Как вы думаете, что он теперь хотел бы увидеть? Попробуйте и спросите ради эксперимента нескольких клиентов, что они ожидают увидеть, войдя в ваш магазин.

Большинство, вероятно, ответит: «Не знаю. А вообще-то я люблю сюрпризы». Слышали? Клиент ждет сюрприза. А что делает обычный заурядный владелец магазина? Он не удивляет, а разочаровывает посетителя. И прежде всего заурядной и скучной демонстрацией своих товаров. Согласен, если вы владеете магазином по продаже товаров повседневного спроса и ориентируетесь на дешевые цены, то заурядное оформление торговой точки скорее всего оправдано. Но если у вас специализированный магазин, то необходимо что-то предпринять, чтобы эта специфика сразу бросалась в глаза.

Наиболее привлекательные торговые точки возникают там, где реализуется чья-то мечта. Поэтому и здесь действует правило: Мечта — вот альфа и омега! Кому удается заставить человека хотя бы пару минут помечтать, тому успех обеспечен.

Ну, хорошо. Я уже слышу стройный хор голосов владельцев мясных лавок, обувных магазинов, пекарен и аптек: «Мы торгуем товаром повседневного спроса. И при чем тут радующая глаз декорация?» А почему бы и нет? Задам вопрос по-другому.

Почему в разгар охотничьего сезона владелец мясной лавки Мюллер продает дичи в 4 раза больше, чем его конкурент в той же деревне? И почему о нем до сих пор вспоминают, а о его конкуренте уже никто не помнит? Потому что Мюллер сделал из своей мясной лавки заповедник мечты. Он украсил стены лавки многочисленными цветными фотографиями прекрасных лесов, сцен из охотничьей жизни, зверей. На столах разложил осенние листья, расставил приготовленные по-домашнему различные паштеты из дичи, которые можно было тут же попробовать. А рядом, в небольшом тире дети могли поиграть в охотников.

И еще одно понял Мюллер. Свежезапеченная, только что из духовки или печи оленья вырезка выглядит намного аппетитнее, чем простой кусок сырого мяса. Поэтому он заказал к каждому сорту мяса цветную фотографию с изображением продукта в уже готовом виде. И любая хозяйка могла сразу же представить, как она с таким блюдом появится перед гостями... Разумеется, они могли получить у Мюллера и рецепт правильного приготовления того или иного блюда. Это тоже особая статья. Мюллер все время ищет новые рецепты. Он вводит их в свой компьютер, что-то изменяет или добавляет - и вот уже готов фирменный рецепт! А что делают ушлые работники Мюллера? Они спрашивают, например, клиенток: «Вам лично нужен рецепт или вы хотите дать его еще и своей подруге?» Только представьте, какую устную рекламу получает Мюллер и его заведение, когда эти рецепты передаются из дома в дом!

Достаточно, чтобы разбудить вашу фантазию? Или нужно привести еще один пример с аптекарем Майером, который еженедельно устраивает в высшей степени интересные информационные обозрения для своих товаров? Думаю, что уже достаточно, чтобы убедить вас в том, что даже самый обыкновенный товар можно представить в фантастическом свете. Если при этом не разучился мечтать и готов предложить немного больше, чем конкуренты.

3. Плакаты помогают продавать
Речь не идет о гигантских плакатах и щитах, которые на каждом перекрестке рекламируют лимонад или моющее средство. Их использование можно порекомендовать только в том случае, если действительно благополучие вашей фирмы зависит от уровня ее известности. Помните о том, что я уже говорил: быть известным — хорошо, продавать — это лучше.

Помогут продать и небольшие плакаты, которые вы можете изготовить самостоятельно, используя компьютер и ксерокс, и вывесить их в своем магазине. Примеры? Пожалуйста. Один владелец специализированного магазина вывесил плакат, который содержал информацию об образцах мебели и схему их расположения в магазине. Тем самым он привлек внимание не только своих клиентов, но и местной прессы.

Вы хотите знать, как он пришел к этой идее? Очень просто. Он опросил нескольких своих клиентов, чтобы выяснить, каково их впечатление, когда они заходят в магазин, какие образцы привлекают их особое внимание. В ответ они единодушно заявили: «Мы не знаем, откуда следует начинать осмотр. Для нас все выглядит как одна большая куча мебели». Умному предпринимателю не нужно повторять дважды. Выставка образцов была немедленно соответствующим образом оснащена небольшими плакатами-указателями. Подумайте без предубеждения, не могли бы вы сделать такое в своем магазине?

Сама по себе идея не нова. Известная шведская фирма «IKEA» частью своего успеха обязана подобной предпродажной информации. Мне кажется, вы и сами давно заметили — лучше скопировать хорошее, чем выдумывать плохое!

4. Недостатки как выражение сильных сторон.
В своей книге «Испытанные методы рекламы» Д.Кейплз приводит очень интересный пример. Один американский фермер решил продавать яблоки без посредников, непосредственно потребителю. После опубликования нескольких объявлений в газете ему удалось сформировать небольшой круг клиентов, которым он регулярно высылал свои предложения и товар.

Судьбе было угодно распорядиться так, что однажды весь урожай был побит градом, на яблоках появились некрасивые пятна. Что ему оставалось делать? Отправь он яблоки в таком виде и без всяких объяснений, он бы наверняка получил бы обратно половину товара и распугал всех своих клиентов. Откажись он совсем от поставки, ему бы пришлось заплатить тысячи долларов неустойки. При этом яблоки были необычайно сочными и удивительно вкусными. Единственный недостаток — это внешний вид.

После некоторых размышлений фермеру пришла в голову блестящая идея. Он сел за пишущую машинку и составил следующее сопроводительное письмо: «Обратите внимание на пятна на некоторых яблоках. Они служат подтверждением тому, что эти яблоки выращены в высокогорных районах, где неожиданные периодические заморозки и повторяющиеся бури с градом способствуют укреплению мякоти яблок и выработке в них фруктового сахара, который придает этим яблокам неповторимый вкус». Как вы думаете, сколько рекламаций он получил? Ни одной! Напротив. Все заказы, поступившие к нему в следующем году, содержали приписку: «Если можно, с пятнами!» Можно ли считать этого фермера обманщиком? Конечно, нет. Яблоки были действительно великолепны.

Воспоминания об этой истории помогли мне однажды, когда пришлось решать проблемы моей фирмы, связанные с импортом товаров. Из половины проданных нами микрофонных штативов большая часть в течение одного-двух месяцев была возвращена как дефектная. Очевидно, большинство наших клиентов не обратило внимания на то, что сочленения штатива были выполнены из пластмассы. Когда же покупатели пытались манипулировать штативом, не ослабляя гайки крепления, то он ломался в месте сочленения. Подобная непонятливость меня поначалу ужасно раздражала, но затем пришла спасительная идея. К каждому штативу мы стали прилагать сопроводительный листок следующего содержания: «Внимание! В антикоррозийных целях сочленения штатива выполнены из прочной пластмассы. Прежде чем изменять наклон штатива, ослабьте гайку крепления». Хотите верьте, хотите нет, но после этого мы не получили ни одной рекламации.

При возникновении подобных проблем подумайте, можно ли использовать данный недостаток прямо в противоположных целях. Хотя в отдельных случаях вам действительно необходимо что-то улучшить в своем товаре или услугах.

5. Золотая тайна истории продукта.
Есть у вашего продукта или услуги своя история? Что это такое? Очень просто.

Представьте, вы находитесь в винной лавке и осматриваетесь в надежде найти пару бутылок хорошего вина. Рядом с бутылками «Greco di Bianco», написано: десертное вино, Италия, 1983, цена 39,5 марки. Пользы вам от этой информации почти никакой. Будучи знатоком, вы и так это знаете или можете узнать по этикетке.

Теперь представьте, что торговец знает золотую тайну истории продукта, и тогда на полке с вином появляется следующая надпись: «Greco di Bianco — бархатистое роскошное десертное вино с соблазнительным ароматом цветущих апельсинов из богатых традициями винных погребов семейства Антонио Рос-си из Бьянко (юго-восток Калабрии). Способно долго храниться. Вино урожая 1983г. теперь, после нескольких лет заботливого хранения, наиболее уравновешено в своих компонентах и готово к употреблению. В течение этой недели цена 39,5 вместо 43 марок».

Заметили разницу? Та же самая бутылка, с той же самой этикеткой. Один и тот же виноградный сок по одной и той же цене. Но во втором случае одновременно продается еще и история продукта. За ней стоят трудолюбивая династия виноделов и тепло калабрийского солнца, что в вашем представлении, безусловно, поднимает ценность этой бутылки вина.

Знаете, какой самый частый аргумент против истории продукта? «Это все равно никто не будет читать». Даже если это прочтут 10 % клиентов, то остальные все равно заметят, что информация была и что ею при необходимости можно было воспользоваться. Во-первых, это свидетельствует о компетентности торговца и, во-вторых, о том, что он хочет быть полезным своим клиентам.

Данный метод можно использовать во всех областях. Требуется только наличие профессиональных знаний, фантазии и минимальных литературных способностей. Однако для этого существуют профессионалы. Если вы представите такому виртуозу пера необходимую информацию, то получите самую восхитительную историю продукта, которую только можно пожелать.

Как-то в молочном магазине у меня даже слюнки потекли, когда я прочитал: «Великолепный пикантный грейерцский сыр, секрет приготовления которого уходит корнями в XV век. В меру плотный и мягкий, каким и должен быть настоящий «грейерц». Изготовлен из непастеризированного молока, поэтому богат вкусовыми оттенками. Особенно хорош с легким «буожоле» (см. прейскурант вин)». Этот умелый торговец продал мне не только полфунта действительно прекрасного сыра, но и три бутылки вина. Это при том, что я зашел в молочную купить только молоко для завтрака.

Один из моих клиентов разбогател на продаже пористых камней. Да, да, вы правильно прочитали. Он работал в садоводстве, и однажды ему пришла в голову блестящая идея: можно просверлить в камне отверстие и поместить его вместе с водяной помпой в емкость для цветов, обсадить все декоративными растениями — и готов прекрасный комнатный родник и освежитель воздуха. Была только одна загвоздка. Готовое изделие из-за высоких затрат на заготовку, очистку и обработку оказалось достаточно дорогим. Можно представить себе настроение покупателя, которому предлагают выложить кучу денег за «какой-то кусок камня». Как, простите? Кусок камня? Все так и просится, чтобы сочинить историю, не правда ли?

Предприниматель немедленно стал развешивать в торговых точках небольшие плакаты, из которых заинтересованный покупатель мог узнать историю возникновения комнатного родника: «Представьте себе небольшой ручеек на лоне природы. В то время как он мирно журчит, повторяя все очертания русла, некоторые капли попадают на мох и листья на берегу ручья. Вода испаряется, и остается известняк, который в свою очередь вновь орошается водой. Так в течение столетий образуется пористый мягкий камень, который похож на окаменелую губку. Благодаря пористости камня комнатный родник «Акватуф» является самым лучшим и самым экономичным освежителем воздуха, какой только можно представить. Он потребляет в 6 раз меньше энергии, чем 60-ваттовая лампочка, и в 50 раз меньше, чем обычный освежитель воздуха.

Ну и как, у вас внутри тоже что-то «дрогнуло?» Это уже не обыкновенный кусок камня. Теперь за один раз вы покупаете кусочек природы, пятисотлетнюю историю и экономичный освежитель воздуха.

Думаю, достаточно этих примеров, чтобы сочинить для вашего продукта или услуги способствующую продаже историю?

6. Мой письменный стол - неведомое существо.
Возможно, у вас нет витрины, возможна, у вас нет торговой точки и ваши клиенты приходят непосредственно к вам в офис. Тогда я хочу познакомить вас с вашим рабочим столом. Может показаться банальным, но каждый из знакомых мне удачливых предпринимателей поддерживает порядок в своем офисе. И только неудачники превращают его в свинарник, повторяя такие лозунги: «Только занудам нужен порядок; гении правят хаосом, «В моей голове парит исключительный порядок, и только в офисе немного кавардак.

Если ваш клиент обнаружит в офисе хаос, то он уже никогда не отделается от впечатления вашей некомпетентности и неряшливости. То же самое относится и к устаревшей мебели. Тот, кто пользуется стульями и пишущими машинками от старьевщика, не может рассчитывать на успех. Так во всяком случае рассуждают наши клиенты. И они не так уж неправы. В последние годы мне не раз приходилось предсказывать скорый закат некоторым фирмам только по одному внешнему виду обстановки в их офисах. К настоящему моменту 80 % моих предсказаний сбылись.

Единственное исключение представляют, пожалуй, известные художники. Для них так называемый «творческий хаос» является своего рода товарным знаком. Однако, если вы владелец или руководитель малого предприятия, забудьте о таком имидже! Это приведет вас к пропасти.

Резюме для нетерпеливого читателя
· Выясните, где и когда ваш клиент прямо или косвенно сталкивается с вашим предприятием. Выясните также, какие у него при этом возникают вопросы, и ответьте на них простым, понятным языком.

· Используйте вашу витрину и торговую точку не только как выставку товара. Ответьте при этом на возможные вопросы клиентов.

· Если за созданием вашего продукта (товара) или услуги скрывается захватывающая история, представьте ее в форме написанного или напечатанного текста. А если она неинтересна, то сделайте ее таковой!

· Позаботьтесь о том, чтобы у клиентов сложилось хорошее впечатление от вашей «кухни». Тот, кто не содержит ее в порядке, теряет к себе доверие.

VII. «Продать - это значит всучить холодильник эскимосу».
Если вы спросите сто человек на улице, считают ли они торговлю достойным уважения занятием, то восемьдесят из них ответят: «Ну, это смотря по обстоятельствам...»

Каковы же эти обстоятельства? И как объяснить, что в нашем мире торговля пользуется не самой лучшей репутацией? Представьте, что произойдет, если все торговцы в мире вдруг, в один миг, перестанут продавать. Наступит конец нашему обществу благосостояния. Поэтому гордитесь тем, что вы — продавец, и стремитесь к совершенству в этом деле. Торговля — это сложное и великолепное занятие!
Впрочем, все удачливые предприниматели, независимо от того, торговцы они или нет, прекрасные продавцы товара. Они способны так «продать» свои идеи, свою работу, что им доверяют.

1. Признанное приключение.
Свои семинары по вопросам торговли я начинаю всегда с одного старого определения: «Продать — это значит помочь клиенту получить то, что ему нужно, и способствовать при этом его хорошему настроению. До, во время и после покупки». Этим утверждением мы исключаем из своих рядов всякого рода авантюристов от торговли. Потому что зачастую после встречи с ними наше настроение неважное.

Вчитаемся повнимательнее в приведенное выше определение — «Помочь клиенту, получить то, что ему нужно» — этому еще можно научиться и с этим вы наверняка согласитесь. В последующих разделах мы увидим, от чего это зависит. Ну, а как вы можете способствовать появлению у клиента хорошего настроения, если сами его не имеете? Из главы о внутреннем настрое вы уже знаете, что дать можно только то, что имеешь.

Есть люди, которые практически всегда чувствуют себя хорошо. Даже тогда, когда жизнь обходится с ними не очень церемонясь. Даже в периоды боли и печали они сохраняют доверие к окружающим и оптимизм, уверенность, что во всем есть своя целесообразность и что все еще будет хорошо.

Другая категория людей судорожно пытается удержаться на плаву. Они вызубрили, что положительный образ мыслей порождает и положительные эмоции. Вот только их мозг -— ив этом заключается самая большая проблема — часто отказывается играть в эти игры. Когда по утрам хозяин начинает очередную серию самовнушения («я сильный, у меня все прекрасно»), его мозг вдруг задает глупый вопрос: «И как это тебе удалось?» Позавчера ты ничего не продал, вчера тоже и сегодня вряд ли будет иначе. Что же в этом, простите, прекрасного?» У подобных людей хорошее настроение бывает, наверное, дней 150 в году, остальные дни они проводят в состоянии между заблуждением и депрессией.

Ну и, наконец, совершенно безнадежный случай. Эти люди считают, что ежедневно становятся жертвой каких-то внешних обстоятельств. Они не могут понять, как можно иметь хорошее настроение, если мир так плох и все рушится. Они чувствуют себя виноватыми, если гибнут леса, если где-то началась война и даже если сегодня идет дождь.

Не будем возвращаться к этой проблеме и ее решению. Об этом мы уже достаточно говорили в разделе о внутреннем настрое. Я хочу провести интересные параллели с проблемой торговли. Вы уже, наверное, догадались. Первые, т. е. те, кто практически всегда в хорошем настроении, — это экстра-продавцы. Вторые, кто не всегда способен контролировать свое состояние,— продавцы средней руки. И последние, кто совсем уж махнул на себя рукой, — совсем никудышные торговцы. Спросите себя, с какими людьми вы предпочитаете общаться. С вечными нытиками? Или с довольно радостными и «устоявшимися», решившими в полной мере насладиться своими 75 годами жизни на этой планете?

Если вы хотите стать хорошим продавцом, то я могу вам посоветовать лишь одно — развивайте в себе положительные эмоции. В последующих главах вы познакомитесь с тем, как изменения в вашем эмоциональном мире влияют на содержимое вашего кошелька.

2. Секретная формула успешной продажи.
Знание товара
+ Приемы торговли
+ Сила убеждения

+ Положительная установка

Американский специалист в области торговли Рон Виллингейм описывает эту формулу в своей книге «The Best Seller». Он рассчитывает успех в торговле по следующей формуле: знание товара плюс приемы торговли плюс сила убеждения, умноженные на положительную установку. Последний пункт он называет дословно «achievement drive». Можно было бы перевести это и как «воля к успеху» или «стремление чего-то достичь».

Разберем эту формулу. Первая часть — знание товара — самое простое во всем этом деле, однако внимание! И здесь необходимы системность и профессионализм. Вы должны уделить каждому товару не менее двух часов. Соберите всех своих торговых агентов и продавцов. Составьте список из двух колонок. Первую колонку озаглавьте «Свойства и качества моего товара», а вторую — «Что это дает клиенту». Тем самым вы как бы переведете качество вашего товара в преимущества (выгоду) клиента.

Один пример. Предположим, вы продаете пылесосы. Одно из качеств вашего пылесоса — его мощность в 1500 Вт. Среднестатистической домохозяйке это, однако, ни о чем не говорит. Поэтому вы обязаны сообщить ей, что обычно мощность пылесоса не превышает 1000 Вт, что мощность вашего пылесоса позволит ей значительно быстрее управиться с уборкой, а сэкономленное время посвятить себе или детям. Помните об основных потребностях, отмеченных нами в разделе о рекламе: удовольствие, прибыль (выгода), покой.

Страховой агент, например, продает не страховой пенсионный полис, а выгоду, покой. Выгода в том смысле, что клиенту -через несколько лет выплатят значительно большую сумму, чем та, которую ему пришлось самому заплатить за эти годы. Покой в том смысле, что клиент уже больше не будет испытывать страх перед возможными финансовыми трудностями в старости. Понятно, о чем идет речь? Тогда составьте для каждого товара, для каждой услуги, которые вы предлагаете, перечень преимуществ для клиента. Это тотчас положительно скажется на объеме ваших продаж.

Вторую часть нашей формулы также несложно усвоить. Приемы торговли мы более подробно рассмотрим в следующей главе.

Несколько сложнее обстоит дело с третьей частью формулы — сила убеждения. Убеждать может лишь тот, кто умеет завоевывать доверие клиента и понравиться ему. К тому же это опять вопрос не столько специальности, сколько личности. Правильно, теперь вопрос, как стать личностью? Ответ: совершенствуясь духовно и умственно. Как это выглядит на практике?

С умственным ростом проще. Займитесь самообразованием, читайте книги, слушайте магнитофонные ленки, посещайте семинары. Будьте открыты для новых знаний.

Духовно вы будете расти тогда, когда осознаете, что 99 % вашей персоны находится в царстве мыслей, т. е. в нематериальном мире. Что это означает для вас? Прекратите, наконец, посвящать большую часть вашего времени материальным заботам. Только тогда вы станете по-настоящему свободным.

Людей, обладающих силой убеждения, вы узнаете сразу, потому что именно они задают вопросы. Давно известен девиз: «Кто спрашивает, тот руководит». Эти люди не только ставят вопросы, они хотят услышать и ответы, т. е. интересуются мнением других. Они очень активно слушают: по их кивкам, жестам, по положению тела, по дополнительным вопросам это можно видеть. Человек, обладающий силой убеждения, умеет смотреть на мир глазами других людей. Если вы внимательно прочтете эту книгу и прислушаетесь к моим советам, то через полгода вы сами почувствуете, насколько возросла ваша сила убеждения.

Последняя часть нашей формулы гласит: «положительная установка» или «воля к успеху». Как вы уже заметили, здесь вместо знака сложения используется знак умножения. Другими словами, последняя часть формулы, последнее качество является множителем суммы всех остальных качеств.

Теперь вы понимаете, почему глава о положительном внутреннем настрое вынесена в начальный раздел этой книги. И если вы поначалу пропустили его, чтобы поскорее добраться до «сути дела», то вам придется основательно поработать над ним сейчас. Потому что именно в этом и заключается секрет успеха.

Ниже я привожу две оценочные шкалы. Отметьте в них оценку, которую вы поставили бы сами себе сегодня (10 — высший балл, 1 — низший). Предположим, что у вас получились следующие оценки: знание товара 5, приемы торговли— 7, сила убеждения — б и положительная установка — 4. Считаем: (5+7+6)х4=72. Теперь отметьте, какие оценки вы можете получить через полгода. Если вы последовали моим предыдущим советам, то ваши оценки могут выглядеть следующим образом: знание товара — 9, приемы торговли — 9, сила убеждения —10. Что же касается положительной установки, это как и в случае еременности — или да, или нет. Поэтому также 10 баллов. Общая оценка: (9+9+Ю)х10=280. Почти в три раза больше, чем сегодня. И хотите верьте, хотите нет, мой опыт показывает, что ровно во столько же раз возрастет ваш оборот. Итак, за работу!

ЭТИ ОЦЕНКИ Я СТАВЛЮ СЕБЕ СЕГОДНЯ: (оценки от1 до 10)
Знание товара:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Приемы торговли:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Сила убеждения:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Положительная установка:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Результат: ____________________
ЭТИ ОЦЕНКИ Я ПОЛУЧУ ЧЕРЕЗ 6 МЕСЯЦЕВ: (оценки от1 до 10)

Знание товара:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Приемы торговли:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Сила убеждения:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Положительная установка:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1

Результат: ________________
Убедились, как умственный и духовный рост непосредственно влияет на содержание вашего кошелька? В этом случае я позволю себе предположить, что вы полностью готовы познакомиться с одним из самых простых и одновременно эффективных приемов торговли.

При этом не забудем об обоих полушариях нашего мозга: о том, которое отвечает за логику, и о том, которое отвечает за чувства. Как мы их назвали? Правильно — капитан и Шорш. Один из моих секретов заключается в следующем: когда капитан и Шорш одновременно говорят «да», клиент покупает. Звучит заманчиво, неправда ли? Нам остается только научиться правильно построить разговор нашего клиента с капитаном и Шоршем.

3. Шесть ступеней беседы.
В обучении приемам торговли есть одно очень уязвимое место. Многие продавцы думают, что можно выучить наизусть беседу с клиентом и тогда успех обеспечен. Вы же, дорогие читатели, знаете, что ничего из этого не получится. Вам знакомы так называемые продавцы-автоматы, которые действуют, придерживаясь раз и навсегда одной стратегической линии, и абсолютно не способны действовать, если что-то не вписывается в их концепцию.

На земном шаре живут миллиарды людей, и каждый из них неповторим. В мире существуют миллионы различных товаров и услуг. Нетрудно представить, что и варианты беседы с клиентами исчисляются миллиардами. Их невозможно выучить наизусть. Вы должны так усвоить приемы, чтобы они «вошли в кровь», чтобы затем выбирать наиболее оптимальные. Другими словами, беседа с покупателем только тогда имеет шансы на успех, когда она идет как бы «изнутри» вас.

Шесть ступеней успешной беседы с покупателем следующие: сближение, опрос, демонстрация, закрепление, ведение переговоров, завершение сделки.
Теперь я хотел бы вместе с вами рассмотреть подробнее каждую из этих ступеней. Сначала на логическом уровне, т. е. на языке капитана, а затем на эмоциональном, закрепив соответствующие чувства у Шорша. Согласны? Хорошо.

Сближение
Первый шаг на пути успешного проведения беседы с покупателем не имеет ничего общего ни с товаром, ни с услугами, которые вы продаете. Здесь речь в первую очередь о том, чтобы правильно настроиться на вашего клиента. Покажите клиенту его-значимость, заставьте его говорить о себе. Это вызовет у него чувство гордости и ощущение, что вы им интересуетесь. И если ему удалось произвести на вас впечатление, то дайте ему это понять.

Конечно, все это будет функционировать, если вас действительно интересуют другие люди. Один из участников моего семинара однажды совершенно откровенно заявил, что его не интересуют проблемы его клиентов. Я ответил, что в принципе это его право, но в таком случае он в торговле случайный человек. Он послушался совета, работает теперь в какой-то мастерской и чувствует себя намного счастливее. Тому, кто хочет посвятить себя торговле, необходимо любить людей!

Если вы посетили клиента на его рабочем месте, то есть различные возможности добиться соответствующего настроя. Если он говорит, что этот прекрасный офис принадлежит ему, скажите, что вам он нравится. Возможно, офис не представляет из себя ничего особенного, но из его окна открывается прекрасный вид. Тогда обратите внимание именно на это. Возможно, в офисе вы обнаружите некоторые вещи, так или иначе указывающие на «конек» клиента: фотографии парашютных прыжков или парусных кораблей, диплом за участие в конкурсе вин или спортивные награды. Однако будьте осторожны. Заводите разговор об этих вещах, только если в состоянии задать какие-то вопросы или внести что-то свое в затронутую тему.

Однажды мне пришлось быть свидетелем очень неудачного примера. Один торговец увидел в офисе моего клиента диплом об участии в конкурсе вин и завел разговор на эту тему. Когда же клиент с чувством гордости стал рассказывать о том, как и где он получил этот диплом, торговец заметил: «Вы можете мне рассказывать все, что угодно. Я не имею об этом ни малейшего понятия. К тому же я люблю пиво». Прекрасное начало, ничего не скажешь! Торговец завел разговор о таких вещах, которые разделяют его с клиентом, а чтобы создать соответствующую «психологическую основу», вы должны выдвигать на первый план объединяющие моменты.

Каждый раз, когда я попадаю на производственное предприятие, я прошу предоставить мне возможность коротко ознакомиться с ним. Об этом я договариваюсь с клиентом еще во время предварительного телефонного разговора и установления сроков, с тем чтобы мой партнер мог уделить мне достаточно времени. Тем самым вы одним выстрелом убиваете сразу двух зайцев. Во-первых, расширяете свой опыт и знания, во-вторых, заставляете своего клиента лишний раз испытать чувство гордости. Разве вы не видели, как охотно люди рассказывают о себе и своих достижениях? Однако хочу еще раз подчеркнуть: все это имеет смысл, только если вы действительно интересуетесь этими вещами. Если же вы ходите по предприятию с одной только мыслью, что вынуждены все это терпеть как прелюдию к деловому разговору, то считайте, что вы ошиблись в выборе профессии.

В разговоре со своим клиентом я пытаюсь выяснить, как долго он работает в этой фирме, чем занимался до этого, каким образом ему удалось занять этот пост и многое другое.

Используйте в беседе с клиентом небольшие рекламные подарки. Часто я пользуюсь такой «уловкой»: достаю из портфеля горсть шоколадных конфет и говорю: «Разрешите несколько подсластить вашу кофейную паузу?» Это всегда воспринимается положительно даже умудренными менеджерами. Ведь и у них есть собственный Шорш, который любит приятное обращение. Если я вижу, что клиенту это нравится, то добавляю: «Знаете, это моя небольшая уловка, чтобы получить чашечку кофе». И тогда лед трогается. Нередко после такого признания у клиента создается обо мне мнение как об открытом незакомплексованном человеке.

Если же сфера деятельности ограничена внутрипроизводственными связями или вы являетесь владельцем магазина, то процесс сближения выглядит по-другому. В этом случае клиенты сами приходят к вам, и вы уже не имеете такой возможности заглянуть в их частную жизнь. Единственное средство для сближения, которым вы всегда располагаете, — это дружеская улыбка и готовность полностью посвятить себя этому человеку. Это уже очень много. Обратите как-нибудь внимание во время вашего очередного посещения магазина, сколько продавцов в магазине вызывает у вас приятное чувство. Наверняка их будет не так уж много, я бы даже сказал, абсолютное меньшинство.

Не так давно, побывав в двух американских отелях, я получил возможность с особой наглядностью проследить связь между дружеским отношением и содержанием кошелька. В отелях много сотрудников, которые могут рассчитывать только на чаевые. Мне кажется, что в известных нью-йорских отелях они даже платят за это портье, так как общий доход от чаевых может составить весьма приличную сумму.

Как бы там ни было, но по прибытии в первый отель мне пришлось самому открывать дверь автомобиля. Посредственно настроенный молодой человек (обычно подобные ему занимаются парковкой автомобилей клиентов отеля) молча сунул мне квитанцию. Другой тип в белой ливрее спросил о багаже, донес мой чемодан до номера и распрощался. Первый не получил от меня чаевых (к тому же оплата услуг за парковку по 10 долл. в день была включена в мой счет), а второму я дал 3 долл.

В другом отеле я был буквально осыпан дружелюбным отношением. Юноша, открывший дверь моей машины, встретил меня широкой дружеской улыбкой и сказал: «Добрый день, мистер Циммерманн! Добро пожаловать в «Харбор-бич Мерриот» (понятия не имею, откуда он узнал мое имя). Затем он поинтересовался, откуда я прибыл, какая там погода, объяснил мне, что я могу самостоятельно запарковаться, если хочу сэкономить на ежедневной плате 10 долл., и что его коллега Бриан сейчас позаботится о моем багаже. После такого приветствия дорожную усталость сняло как рукой. В благодарность я дал юноше 5-долларовую банкноту.

Бриан хорошо знал свои обязанности. Он также поприветствовал меня, поздравил с прибытием (кстати, ему тоже было известно мое имя). И все это с любезной улыбкой, которую он только мог изобразить. В лифте он поинтересовался, откуда я прибыл и люблю ли японскую кухню. Посоветовал мне посетить японский ресторан на последнем этаже отеля и обязательно посмотреть некоторые городские достопримечательности. Попав в номер, я убедился, что обещанного вида на море не будет. Для Бриана и здесь не было проблем. Он сказал, что хотя в отеле и полно народу, но для мистера Циммерманна наверняка найдется все же номер с видом на море. Бриан взял трубку и куда-то позвонил. Что, нет ни одного свободного номера с видом на море? А на последнем этаже? Дороже? Нет вопросов. Мистер Циммерманн должен получить комнату с видом на море, и он ее получит.

Ну как, надо ли мне еще упомянуть о том, что Бриан объяснил, как пользоваться телевизором и мини-баром, а также заполнил свежим льдом обязательное ведерко? Или и так понятно, почему я отблагодарил его 10 долл.? Позднее я не раз встречал Бриана в отеле и однажды поинтересовался, насколько больше он получает по сравнению с его менее любезными коллегами. Подумав, он ответил: «Я не знаю точных цифр, сэр, но думаю, что раза в три». Чувствуете? В три раза! И все благодаря только чуть большему по сравнению с остальными дружелюбию.

Работайте над тем, чтобы нравиться самому себе, и тогда вам будут нравиться и другие люди. И тогда у вас будет столько денег, сколько вы их заслужили.
Вот и все, пожалуй, к вопросу о сближении. Теперь закрепим это чувство у нашего Шорша. Во время фазы сближения вы должны думать приблизительно так: «Дорогой Шорш моего клиента, мне очень не терпится узнать, что ты за человек, что для тебя важно и какой опыт ты приобрел в своей жизни. Я бы хотел знать, чем ты гордишься, и попросить тебя немного рассказать об этом. Мне хотелось бы, чтобы ты был рад видеть меня. А этого я могу добиться только в том случае, если ты рад сам себе. Поэтому я с вниманием отношусь ко всему, что может помочь понять тебя. И я задаю вопросы, которые тебя радуют, делают более откровенным и готовым для нашего разговора».

Опрос
И второй шаг является для многих торговцев камнем преткновения в беседе с покупателем, потому что они относятся к нему небрежно или вообще игнорируют. Прежде чем что-то продемонстрировать своему клиенту, необходимо выяснить его потребности. Иначе может случиться так, что вы будете расписывать клиенту факты, к которым он абсолютно равнодушен. А если ваш визави хотя бы в течение пяти минут будет испытывать скуку, то вернуть его внимание будет очень сложно.

Вам не избежать необходимости составления опросного списка по каждому товару или услуге, которые вы предлагаете. Подумайте, что вы хотите узнать от своего клиента, чтобы помочь ему получить то, в чем он нуждается. Не говорите, что подобный список вам не нужен и что вы и так все держите в голове. Я гарантирую, что если вы со своими сотрудниками составите подробный список со всеми возможными вопросами, то вскоре как минимум удвоите оборот фирмы.

Однажды я составил подобный список для продажи кроватей. Получилось пять страниц, а такое вряд ли можно удержать в голове. Хочу познакомить вас с некоторыми вопросами:

1. В какой позе вы обычно спите?

а) на спине,

б) на боку,

в) на животе.

2. На какой кровати вы спите в настоящее время?

а) поропластовый матрац,

б) пуховая перина,

в) другое.

3. Страдаете ли вы ревматизмом? а) да, б) нет.

4. Испытываете ли вы боли в спине? а) часто, б) иногда, в) никогда.

И так далее и тому подобное. Тридцатый вопрос звучал так: «Сколько должна стоить кровать, которая могла бы вам помочь избавиться от нарушений сна?» И на тридцать первом месте стояло: «Как вы предпочли бы оплатить свою новую кровать? С 3%-ой скидкой при уплате наличными? В рассрочку на 30 дней? Или в течение шести любых месяцев года, наиболее благоприятных для вас в финансовом отношении?» Обратили внимание, как подробно разработаны варианты оплаты? Впрочем... В течение года объем продажи кроватей в этом магазине увеличился вдвое.

Ваш список должен начинаться с вопросов, подразумевающих как можно более полный ответ, а не только «да» или «нет». Я хочу привести вам в пример одного агента по продаже коттеджей, который продавал в 5 раз больше домов, чем его коллеги. Представим, что супруги Вальтер и Надя Шмит заинтересовались секционным домом, не существующим пока в готовом виде. Плохой продавец разложит перед супругами эскизы трех возможных вариантов планировки и будет поочередно рассказывать о каждом из них. Почему подобные действия не могут вызвать нашего одобрения? Правильно: потому что отсутствует опрос.

Хороший агент начинает со своего опросника. Он хочет знать, есть ли у Шмитов дети, как их зовут, сколько им лет, чем они особенно интересуются. Он хочет больше знать о теперешнем состоянии дел Шмитов и об их планах на будущее. При этом он аккуратно записывает все ответы в свой блокнот. И только после этого знакомит супругов с одним из вариантов планировки дома и предлагает решение: «Что вы скажете, фрау Шмит, если мы здесь оборудуем небольшое домашнее ателье для вас? В этом месте можно расположить комнату Сюзанны, а здесь комнату Саши, между комнатами расположим ванную для детей. Одновременно она будет своеобразным звукоизолятором. Когда Сюзанна будет играть на пианино, Саша может без помех заниматься своей железной дорогой». Вы согласны, что клиенты чувствуют себя в присутствии подобного агента буквально как дома?

В этом месте беседы клиент может спросить о цене. Плохой продавец попытается избежать ответа с отговорками типа: «К вопросу о цене я сейчас вернусь...» И затем продолжает еще в течение часа говорить о вещах, не имеющих никакого отношения к цене. То, что клиент в этот момент заинтересовался ценой, может иметь различные причины. Возможно, он хочет быть уверен, что данное приобретение действительно вписывается в его бюджет. Представьте, что вы хотите получить от меня концепцию рекламы. Вы имеете представление о том, сколько это стоит? Есть консультанты, которые не потребуют за это ни пфеннига, так как надеются на дальнейшие заказы. Есть и такие, кто запросит 6 000 марок, а некоторые вытрясут вас и на 30 000 марок. Вы должны, таким образом, определить для клиента бюджетные рамки, если он интересуется этим. Можно было бы сделать это следующим образом: «Господин Майер, у нас есть аппаратура по цене от 200 до 10 000 марок. Если вы не против, то сначала мы вместе определим, что вам нужно, посчитаем стоимость, а затем вы сами решите, подходит вам наше предложение или нет». Таким образом вы устраните второй барьер, а именно опасения клиента, что вы собираетесь всучить ему что-то не то.

Перейдем теперь к Шоршу? Хорошо. «Дорогой Шорш моего клиента, мы здесь собрались вместе, потому что тебе нужна моя помощь. Если я должен тебе помочь, то сначала мне необходимо узнать о твоих потребностях. Что важно для тебя в моем товаре или услуге? Какие проблемы золнуют тебя и как ты их до сих пор решал? Насколько соответствует мой товар или моя услуга твоим желаниям и жизненным привычкам? На что мы оба должны обратить особое внимание, чтобы, приобретая этот товар, ты испытывал приятные эмоции? Я хорошо подготовился к этому опросу. На случай необходимости я приготовил лист опроса, чтобы мы оба действительно ничего не забыли. Знаешь, я хочу продать тебе только то, что сослужит тебе действительно хорошую службу».

Демонстрация.
Только теперь вы готовы продемонстрировать клиенту товар или услугу, которые отвечают его потребностям. И он должен ощущать, что это доставляет вам удовольствие. Потому что, если вы не убеждены в своем товаре, то кто же тогда? Не скрывайте своего восхищения. Энтузиазм заразителен. Вовлеките своего клиента в демонстрацию. Для вас демонстрация никогда не должна быть средством самоудовлетворения. Недавно я решил доставить себе удовольствие и приобрести новую фотоаппаратуру. Встретивший меня в магазине молодой человек прекрасно знал свое дело и мгновенно угадал мои тайные желания. И не успел я оглянуться, как уже держал в руках фотокамеру. «Чувствуете, насколько она легка и компактна? — обхаживал он меня. — А попробуйте автофокусировку. Видите, как быстро реагирует автомат?»

Так и должно быть. Клиент должен участвовать в демонстрации всеми своими органами чувств. Если товар можно осязать, то дайте клиенту его подержать в руках. Если можно воздействовать на его обоняние, дайте ему понюхать. Там, где есть что посмотреть, дайте ему посмотреть. Там, где есть что послушать, дайте ему послушать. И там, где есть что попробовать, доставьте ему это удовольствие и дайте попробовать. Чем больше чувств клиента вы затронете, тем больше шансов на то, что клиент ощутит вашу заинтересованность в нем.

Один из моих коллег захотел однажды приобрести автомобиль, о котором уже давно мечтал. Продавец предложил ему совершить пробную поездку, но за руль сел сам и стал расписывать все прелести машины — ее мощность, современную конструкцию двигателя, преимущества данной тормозной системы и тому подобное. Коллега за время всей поездки сидел рядом с этим автоэкспертом с совершенно глупым видом и не мог вставить ни слова, не говоря уже о том, чтобы что-то сделать. Даю вам три попытки, чтобы отгадать, купил мой друг автомобиль или нет...

Он его все же купил, однако не в том автосалоне. В другом салоне продавец для начала оставил его на 10 мин. наедине с автомобилем. «Чтобы вы и машина могли привыкнуть друг к другу», — сказал он. Через 10 мин. мой коллега был вне себя от переполнявшего его восторга. Он уже видел себя, мчащимся на большой скорости по извилистым горным дорогам (стерео-приемник на полную мощность!) и наслаждающимся чувством безопасности и свободы. Когда продавец вернулся, он сразу же понял, что эту машину можно считать проданной, и нанес последний «удар»: «Знаете что, пробная поездка вместе со мной бессмысленна. Возьмите машину на один день домой и поездите немного со своей супругой. В конце концов не менее важно, чтобы машина понравилась и ей». И теперь попробуйте в очередной раз угадать, купил ли мой коллега автомашину.

Продавец заставлял клиента участвовать в процессе демонстрации. И не только это. Он обратил внимание и запомнил еще два важных момента. Во-первых, приобретая какой-нибудь товар, клиент думает не только о том, что он ему самому дает, но и о том, какое впечатление этот товар производит на других. Во-вторых, «обоснование» покупки клиент ищет на двух уровнях — на логическом и чувственном. Другими словами, если капитан и Шорш говорят «да», то клиент покупает. Автомобиль, например, приобретается очень редко только из-за его мощности или конструктивных особенностей двигателя. Скорее из-за того прекрасного ощущения, когда садишься за руль, из-за того, что кожаная обивка салона так приятна на ощупь, из-за того, что так великолепно и чисто работает стереоприемник, из-за чувства уверенности в безопасности во время поездки. Повторю еще раз: разумеется, в беседу с покупателем должны быть включены разумные доводы, чтобы капитан мог сказать: «Хорошо, это разумно. Это ты заслужил. Ты обязан обеспечить своей семье определенную безопасность. Кроме того, эта вещь экономична и не наносит вреда окружающей среде». Но не забывайте и Шорша. Для него разумные доводы — еще не причина, чтобы ответить «да». Он должен дать толчок и сказать: «Давай, давай, покупай наконец. Я так прекрасно себя чувствую!»

Вы поняли? Или есть необходимость закрепить демонстрацию на чувственном уровне? Хорошо. Во время демонстрации вы должны мысленно произносить приблизительно следующее: «Дорогой Шорш моего клиента! Ты рассказал мне о своих потребностях. Если я тебя правильно понял, то для тебя важно (перечислить важные моменты). Теперь у меня открылись глаза. Теперь я могу тебе предложить нечто, что обязательно решит твои проблемы. Я ощущаю себя при этом дарителем счастья. А это прекрасное чувство. А ты чувствуешь, что мне это приятно? Тебе это ощущение тоже доставляет удовольствие?»

Закрепление.
Здесь речь идет не о каком-то отдельном шаге; торговец должен закреплять свои действия в течение всей беседы с покупателем. Некоторые специалисты называют этот этап «лечение сопротивления», однако объясняют тем самым лишь половину вопроса. Закрепление означает еще необходимость постепенного повышения значимости товара для клиента и, напротив, снижения степени внутренней сопротивляемости клиента в отношении цены товара, подведения его к мысли о ее приемлемости. Это означает также, что вы должны помочь клиенту преодолеть чувство страха перед покупкой. Этот страх возникает естественным образом, когда она (покупка) значительна. Рассмотрим отдельные возможности закрепления более подробно.

Прежде всего вы, должны перевести качества товара в преимущества клиента. С этим вы уже познакомились в предыдущей главе.

Следующий шаг: представьте дополнительную информацию, которая подчеркивает значение товара и обосновывает его цену. Я позволю себе вновь вернуться к примеру с комнатным родником. Он состоит из емкости для цветов, куска камня, помпы и нескольких зеленых насаждений. Средний по размерам экземпляр стоит около 1600 марок. На первый взгляд это достаточно большая сумма. И продавцы «Акватуфа» довольно часто слышат это от своих клиентов. Но они уже к этому привыкли. Если клиент не прочитал историю возникновения «Акватуфа» на одном из плакатов, то продавцы берут на себя эту обязанность. Они красочно рассказывают о том, как в течение столетий происходило превращение камня в то, что клиент видит перед собой. В кусочке природы, который можно принести домой и который создает неповторимую атмосферу, одинаково благоприятно действующую как на растения, так и на домашних животных и людей. Если продавцы к тому же добавляют, что подобный родник является самым лучшим, самым экономичным и самым естественным освежителем воздуха, потребляющим в 50 раз меньше энергии, чем обычный увлажнитель, то уже по крайней мере после этого клиенту становится ясно, что подобное чудо стоит этих денег
Само собой разумеется, что, сообщая подобную информацию, вы должны придерживаться в разговоре естествейного, доверительного тона. Если клиенту кажется, что вы делаете это неестественно, «вымучено», то результат может быть прямо противоположным. Вспомните о бутылке вина из раздела «Золотая тайна истории продукта», когда из обыкновенной емкости для хранения виноградного сока возникла вдруг захватывающая история целой семьи виноделов. Или возьмите случай с американским фермером и его побитыми градом яблоками. Это и есть дополнительная информация, подчеркивающая значение товара. Разбудите свою фантазию, вам обязательно что-нибудь придет на ум. Однако будьте внимательны: ваша история должна быть правдивой. Мы же не хотим, чтобы нас считали шарлатанами. Речь идет о том, чтобы сделать покупку для клиента более привлекательной. Согласны?

К закрепляющим моментам относится также и такая ситуация, когда за вас говорят другие. Если вы являетесь поставщиком крупных известных фирм, то составьте перечень отзывов, опубликовав его затем в специальной газете для клиентов или вывесив в форме небольшого плаката в' торговой точке. Воспользоваться помощью отзывов вы можете и в устной беседе с покупателем. Если клиент не уверен, что аппарат сможет функционировать в экстремальных ситуациях, то простого заверения с вашей стороны — «может, может, не сомневайтесь» — во многих случаях недостаточно. Вы можете сказать (если это соответствует правде): «Мы продаем этот аппарат уже пять лет. Им пользовались как в жуткий холод, так и страшную жару. До сих пор мы получили лишь две рекламации. В первом случае клиент неправильно вставил батарейки, а во втором нам пришлось заменить силовой транзистор». Звучит убедительнее, неправда ли?

И наконец, самое важное к вопросу о закреплении. Вам не избежать составления списка возражений по каждому предлагаемому вами товару или услуге. В левой колонке вы пишете, какие возражения или вопросы могут последовать со стороны клиента. В правой — три возможных ответа или контрвопроса.

Один совет: подумайте о сравнениях, которые могли бы убедить клиента. Например, в случае с комнатным родником регулярно возникает вопрос: «Ну, а как работает помпа: не придется ли ее чистить каждые две недели?» Торговец со средними способностями ответит: «Да нет, нет. Это неплохая пампа». Подготовленный специалист сразу задаст встречный вопрос: «У вас есть дома кофеварка?» — «Да». — «Часто вы очищаете ее от накипи?» — «Ну, раз в год или даже в два года». — «Точно так же вам придется заниматься и помпой. Раз в год кладете ее на ночь в уксусный раствор и она вновь готова к применению».

Если клиент все же сомневается в том, что ваш товар действительно предоставляет ему достаточно преимуществ, предложите ему определить это с помощью методики Бенжамина Франклина. Возьмите листок бумаги, разделите его на две части. Слева поставьте знак «плюс» справа — «минус». После этого попросите клиента перечислить все преимущества, которые дает ему ваш товар. Запишите все это в. левой колонке. Если вы считаете, что он перечислил не все, то задайте ему вопрос: «Не считаете ли вы, что и вот это является преимуществом? Можно записать в список?» и, получив согласие, впишите и эти преимущества. В правой колонке запишите недостатки. Независимо от того, какой получиться результат, предоставьте клиенту самому сделать вывод. Передайте листок клиенту и скажите: «Это вам помощь в принятии решения».

Я хочу еще раз подчеркнуть: срочно садитесь за стол со своими сотрудниками и составляйте подробный список возражений. Если вы хотите сделать это как можно лучше, то пригласите в свою компанию еще трех клиентов. Заплатите им небольшой гонорар или сделайте в дальнейшем некоторые скидки. Хорошие клиенты обычно охотно готовы помочь вам продать. Они считают себя доверенными лицами вашей фирмы.

Достаточно по теме «Закрепления»? Тогда перейдем к уже знакомой вам части. «Дорогой Шорш моего клиента! Теперь я продемонстрировал тебе свой товар или объяснил суть моей услуги. И у тебя наверняка возникли вопросы. Это абсолютно нормально. Возможно, ты боишься принять неправильное решение. И это мне понятно. Давай еще раз вместе посмотрим, чего ты точно хочешь. Ты мне все еще доверяешь, неправда ли? Давай вместе представим, как прекрасна будет твоя жизнь после того, как ты купишь мой товар. Чтобы успокоить тебя, я могу рассказать тебе также несколько случаев, когда люди, купившие этот товар, чувствовали себя счастливыми. Впрочем,., я полностью полагаюсь на твое чувство. Ты же мастер в этом деле. Я наслаждаюсь общением с тобой».

Ведение переговоров
Когда все вопросы выяснены и все возражения отрегулированы, наступает важная фаза переговоров. На этом этапе следует выяснить, за какую цену, в каком количестве, к каким срокам и в какой кондиции собирается клиент приобрести товар. Именно в этот момент и не позднее вы должны предпринять первые попытки к заключению соглашения. Это может, например, звучать следующим образом: «Уважаемый клиент, есть ли еще что-нибудь, что необходимо учесть, прежде чем мы начнем поставку товара?» Обратили внимание на методику? Вопрос не задается в лоб, покупаете или нет. Хороший продавец чувствует, что сделка состоится. Подобное можно наблюдать в магазинах, где продаются за невысокую цену товары широкого потребления. Дама заходит в такой магазин и говорит, что она хотела бы купить туалетное мыло. Хороший продавец спрашивает: «Вы хотели бы мыло, которое имеет приятный аромат и одновременно смягчало бы кожу?» После того, как дама согласно кивает, продавец уже не спрашивает: «Хотите это мыло?», он просто берет хорошее мыло с полки и спрашивает: «Что бы вы еще хотели?» В подарочном магазине продавщица еще добавит: «Разрешите упаковать как подарок?»

Хороший страховой агент также знает, как начать завершающий этап беседы: «Есть еще что-нибудь, что мы должны учесть, прежде чем вы подпишите договор?» Если клиент отвечает отрицательно, то агент разворачивает договор в сторону клиента, дает ему ручку и показывает, где необходимо расписаться.

Возражение, которое заставляет вздрагивать многих плохих продавцов, звучит так: «Это слишком дорого!» Как мы можем на него ответить? Прежде всего необходимо выяснить, идет ли речь о настоящем возражении или только об отговорке. Вы задаете вопрос: «Предположим, мы сумеем договориться о цене, тогда вы заключите с нами сделку?» Возможно, теперь клиент найдет другое возражение. С ним вам придется еще повозиться.

Если клиент отвечает, что цена — это единственное препятствие, то очевидно, что вы имеете дело с настоящим возражением. На этот случай у вас должно быть припасено несколько рецептов. Одна из возможностей состоит в том, что вы задаете вопрос: «Не могли бы мне сказать, с чем вы сравниваете наше предложение?» Это заставляет клиента задуматься. Возможно, в конце концов он придет к решению, что дело не в том, что товар слишком дорог, а просто на данный момент у него нет денег. Тогда ваша задача — показать клиенту все варианты финансирования, которые вы можете предложить, с тем чтобы покупка все же состоялась. Возможно, клиент сошлется на конкурентов, у которых цена действительно несколько ниже. Тут ваше спасение в том, что вы хорошо знаете продукцию, выпускаемую конкурентами. Если она вам знакома плохо, то на этот случай предлагаю вам приготовить вопрос: «А вы уверены, дорогой клиент, что мы здесь не сравниваем яблоко и грущу? Конкуренты предлагают вам точно такие же преимущества?» Возможно, вы затем рассматриваете более подробно свои преимущества и сравните их с аргументами конкурентов. И если действительно окажется, что другие предлагают товары более высокого качества за меньшую цену, то вы можете заработать несколько очков в свою пользу, если предложите клиенту обратиться к ним. В 80 случаях из 100 клиент, учитывая, что вы ему симпатичны, ответит: «Нет, я лучше куплю у вас. Уж вас-то я знаю».

Две следующие возможности противостоять возражениям относительно цены заключаются в использовании таких приемов, как дробление и оплата в рассрочку. В первом случае вы показываете клиенту, как мало придется ему платить в день, в неделю или в месяц за те преимущества, которые он при этом получает. Например, вы говорите: «Вы правы, дорогой клиент, на первый взгляд 15 000 марок — это большие деньги. Поэтому давайте посчитаем: даже если вы будете пользоваться этим компьютером только в течение ближайших двух лет, вы меньше чем за 25 марок в день будете иметь под рукой инструмент, который поможет вам сэкономить до 40% времени. И если это представляет для вас интерес, то цена не покажется уже чрезмерно высокой».

За словами «Вы правы» скрывается еще одно правило, обеспечивающее успех переговоров. Оно родилось в дзюдо и гласит: «Если партнер тебя толкает, потяни его, если он тебя тянет, толкни его. Твое движение должно всегда совпадать с движением партнера».

Рассрочка является усилением приема дробления. Вместо того чтобы показывать клиенту, как мало придется ему платить в месяц, вы даете ему возможность на практике осуществить такой вид платежа.

Следующую возможность дает использование приема, получившего название «фольксваген — роллс-ройс». Большинство продавцов средств производства становятся жертвами той ошибки, когда они предлагают самые дешевые образцы в качестве стандарта. И когда клиент говорит «слишком дорого», то не остается ничего иного, как пойти на уступки. Предлагайте люкс в качестве основного варианта и тогда вы сможете противопоставить аргументам типа «слишком дорого» следующее: «О'кей, господин клиент, мы рассмотрели сейчас вариант с «роллс-ройсом». Возможно, «фольксваген» удовлетворит вас в большей степени. Давайте посмотрим, от чего вам придется отказаться в этом случае». Отказаться от чего бы то ни было не очень приятно, поэтому чаще всего остается «роллс-ройс».

В случае возникновения на этом этапе беседы неожиданных трудностей представьте клиенту возможность самому делать предложения. Если вы до сих пор действовали правильно, то ваш клиент уже решился на покупку. Другими словами, он будет даже помогать вам продать товар. Нередко, когда мне приходилось демонстрировать ультразвуковую установку перед группой клиентов, кто-нибудь из них в конце демонстрации задавал вопрос, на который я не мог сразу ответить. Тогда я с уверенным видом обращался к аудитории: «Господин Мюллер задал вопрос. Может кто-нибудь из вас ответить на него?» Теперь на вас уже работают десять голов и приемлемое решение практически всегда находится.

Если качество товара, который вы предлагаете, и общая политика вашей фирмы позволяют, то вы можете предоставить клиенту право возврата товара. Конечно, при условии, что вы чувствуете — клиент все еще опасается принять ошибочное решение. Если вы поторопитесь ввести в игру право возврата, то рискуете в этом случае нарваться на любителя поживиться за чужой счет, который попользуется игрушкой в течение десяти дней, а потом вернет ее. При продаже средств производства все чаще используется такой вид покупки, который получил название «пробуй и покупай». Выглядит это следующим образом. Клиент может взять установку или оборудование в аренду на месяц. Стоимость аренды должна быть значительно выше обычной в таких случаях, тем самым вам удастся отсечь упомянутых выше любителей поживиться за чужой счет. Если затем клиент спустя определенное время решается на покупку, то стоимость аренды вычитывается из цены. Если клиент все же вернул вам товар, то средства от аренды покроют списание со счета, потому что в этом случае вы уже не сможете продать эту установку как новую.

Мне удалось помочь одному ювелиру, принимавшему участие в моем семинаре, увеличить оборот на 50 %, предложив ему в сложных случаях воспользоваться вопросом: «А над чем здесь, собственно, еще думать?» Этот ювелир специализировался на обручальных кольцах. И он жаловался на то, что каждая вторая пара, подобрав подходящее кольцо, прощалась со словами: «Хорошо, мы еще раз подумаем». После посещения моего семинара ювелир уже больше не оставлял эти слова без ответа и в свою очередь интересовался: «Позвольте спросить, а над чем здесь, собственно, еще думать? Может, я смогу дать вам дополнительную информацию». В 70 случаях из 100 один из партнеров отвечал: «Да... в общем... подумать... я не знаю. Как ты думаешь, сокровище мое, закажем сейчас? Хорошо. Мы берем его». Дополнительно ювелир заказал отпечатанный формуляр, который он с тех пор использовал в качестве вспомогательного средства на завершающем этапе беседы. Как только он чувствовал, что пара решалась приобрести какое-то кольцо, он доставал формуляр и спрашивал у клиентов имена для гравировки, а также интересовался тем, устроит ли их, если они получат кольца через неделю.

Ни в коем случае не позволяйте умелому покупателю давить на вас. Точно так же, как вы систематически обучаетесь секретам торговли, они тренируются на различных курсах прижимать к стенке продавца. Всегда лучше без комментариев записать его наглые и не подлежащие обсуждению требования и пообещать ответить на них на следующий день. И если вы на следующий день звоните ему, то не говорите, что вы не можете выполнить его требование. Начните с того, что вы можете. Скажите, например: «Господин клиент, я обсудил ваши требования с дирекцией магазина. Мы можем предложить вам следующее...» Клиент часто не помнит, в чем заключалась наглость его требований. Он ощущает ваш шаг навстречу и думает: «Ну вот, опять мне это удалось». Вы никогда не должны выполнять в одностороннем порядке чрезмерные требования. Клиент также должен пойти вам навстречу. Это могло бы звучать следующим образом: «Господин клиент, если вы примете нашу демонстрационную модель или согласитесь на более поздние сроки поставки, то мы в виде исключения предоставим вам 5 %-ную скидку».

Мы уже достаточно поговорили. Обратимся теперь к нашему Шоршу: «Дорогой Шорш моего клиента! Наконец мы все обсудили. Я чувствую, что у тебя возникло желание приобрести мой товар или воспользоваться моей услугой. Теперь ты хочешь знать, сколько стоит. Я охотно назову тебе цену, потому что знаю, что мой товар по меньшей мере в 5 раз ценнее. Я знаю также, что и ты охотно заплатишь за это. Если ты спрашиваешь о скидке, то это не означает, что без нее ты не будешь покупать. Это лишь свидетельство того, что ты опытный покупатель. Я нахожу это прекрасным. Я же опытный продавец. Я продемонстрирую тебе еще раз, что ты получишь за свои деньги, и познакомлю тебя с нашими правилами предоставления скидки. Если тебе хочется немного поиграть со мной в эту игру, то я с удовольствием воспринимаю ее как часть наших взаимоотношений. И я позабочусь о том, чтобы каждый из нас вышел победителем в этой сделке».

Завершение сделки
По теме завершения переговоров о продаже есть целые книги, кассеты с соответствующими программами, семинары. Много шума из ничего — так бы я все это оценил. Так как если до сих пор вы делали все правильно, то завершение — простая формальность. После ваших заключительных вопросов дело само по себе идет к завершению. Самое большое, в чем вы можете в данный момент нуждаться, так это подпись клиента под договором. Так как сама подпись лишний раз вызывает у многих чувство нерешительности, опытный предприниматель переходит к тому, что с помощью заключительных вопросов («Когда вы хотите получить товар?», «В каких объемах мы можем его поставить?», «Вы хотите голубой или красный цвет?»...) добивается устного согласия, которое затем закрепляется в письменной форме.

Если по каким-то юридическим причинам вам все же необходимо получить подпись клиента, то это не должно быть помехой, чтобы открыто попросить об этом клиента. Вспомните страхового агента, задавшего заключительный вопрос: «Господин клиент, есть еще что-нибудь, что необходимо учесть, прежде чем вы подпишете договор?» Если клиент считает, что все уже ясно, тогда продавцу остается только передать договор клиенту и спокойно ждать его подписи.

Если вам ничего больше не приходит в голову, то просто спросите клиента: «Господин клиент, может быть, теперь совершим нашу сделку?», или «Могу ли я послать вам подтверждение заказа?», или «Могу я отметить эти сроки в моем календаре?» Помните постоянно о том, что цель каждого продавца — совершение сделки. Доведите удачные переговоры до успешного конца.

Или выражаясь языком Шорша: «Дорогой Шорш моего клиента! Теперь мы оба знаем, что ты хочешь приобрести этот товар. И ты также согласен с нашими условиями. Существует много возможностей довести дело до конца: я предлагаю тебе подписать бланк заказа или договор; отсылаю тебе подтверждение заказа; ты платишь наличными и тут же забираешь товар. В случае, если тебе необходимо в свою очередь сначала убедить свою жену, своего шефа или еще кого-нибудь, я дам тебе с собой необходимые для этого материалы и договорюсь о следующих сроках беседы».

4. Самый большой враг продавца.
Действующими лицами одного художественного фильма являются люди, населявшие землю около 30 000 лет назад. После просмотра этой ленты поневоле будешь благодарить Бога, что тебе выпало счастье жить в наше время. Сколько же опасностей подстерегало человека в то время! Канибалы, дикие звери, природные катаклизмы. Человек не мог себе позволить расслабиться ни на секунду, а уж причин для страха было столько... Сегодня эти страхи принадлежат прошлому, не правда ли? Канибалов со времен Ади Амина почти не осталось, по крайней мере у нас. Диких зверей мы посадили в клетки зоопарков и по воскресениям показываем их своим детям. Да и от природных потрясений мы в общем-то застрахованы. Сегодня, к счастью, мы живем без страха! Что вы говорите? Ах да, вы считаете, что мы открыли новые страхи? Тогда давайте познакомимся с ними поближе.

Когда на своих семинарах я спрашиваю слушателей, что вызывает у них чувство страха, какие страхи их беспокоят, то неизменно получаю в ответ целый список:

Страх перед неизвестностью.

Страх не оправдать ожидания.

Страх быть непризнанным.

Страх перед болезнью и болью.

Страх перед смертью.

Страх потерять кого-нибудь из близких.

Страх получить отказ (особенно при продаже).

Страх перед отказом при продаже является самым серьезным препятствием на пути продавца к успеху. Особенно это касается сотрудников, контактирующих с внешними клиентами, так как им приходится самостоятельно договариваться о сроках поставки. Определимся сразу: этот вид страха основан на недостатке чувства собственного достоинства, а также на ложном представлении, что клиент отказывает не моему предложению, а лично мне.

Чтобы преодолеть этот страх, давайте более подробно рассмотрим отдельные его формы. Речь идет не о том, чтобы полностью избавить вас от чувства страха — это вам никогда не удастся сделать. Нет, вы должны научиться преодолевать его. «Испытывай страх, но все же делай» — так называется одна из книг С. Джеферса. Именно от этом и идет речь. Достигшие успеха испытывали ничуть не меньшее чувство страха, чем остальные. Все дело в том, что они научились преодолевать его и превращать из тормоза в мотивацию.

Один из самых безрассудных страхов, который, к сожалению, чаще всего упоминается, страх перед неизвестностью. А почему? Вы действительно хотите знать, что вас ожидает в будущем? Вы хотите сразу же после рождения получить сценарий вашей дальнейшей жизни? Представьте, какая бы это была скучища! Вам бы не пришлось прилагать никаких усилий. Одного взгляда в сценарий будет достаточно, чтобы лишиться ощущения приятного жжения от неудовлетворенного внутреннего желания, от чувства гордости, которое так бы и распирало вас, если бы вам удалось добиться чего-то необыкновенного. Потому что с самого начала вы будете знать, что так все и произойдет.

Нет, неизвестность — это соль в бульоне нашей жизни. Неизвестность заставляет нас что-то предпринимать, придать этому узнаваемую форму, заполнить эти пустые страницы сценария захватывающими историями. Когда я на семинарах задаю вопрос, как слушатели представляют себе неизвестное, то в ответ, как правило, звучит: «Ну, это может быть нечто положительное или нечто отрицательное, но все равно неизвестное». Тогда возьмем этот страх перед неизвестностью и используем его как мотивацию, чтобы направить неизвестное в положительную сторону. Тогда вы будете даже рады неизвестному и перестанете испытывать перед ним страх.

Возьмем следующую категорию страха — страх не оправдать ожидания. Я спрашиваю вас: «Чьи ожидания? И как они выглядят?» Я могу оправдать ожидания, если я их знаю. А если они известны, то я должен еще уточнить, почему я хочу, чтобы эти ожидания были оправданы. Кто сказал, что я должен оправдать эти ожидания? Вы абсолютно свободны в том, оправдывать или не оправдывать все ожидания, которые окружающие имеют в отношении вас. Если же вы решили все же оправдать определенные ожидания, то и не следует их бояться. Все понятно?

Следующий по порядку — страх быть непризнанным. Спросите себя, дорогие читатели, распространяется ли ваше признание на всех людей. Нет? Ну тогда, само собой, и вы не будете признаны всеми. Это для вас смертельно? Абсолютно нет. Конечно, намного приятнее, когда тебя знают и любят как можно больше людей. Однако поразмышляйте вот над чем: больше всего вас любят тогда, когда вы такой, каким другие хотят вас видеть. Но если вы такой же, как и все другие, то что особенного вы можете предложить этому миру? Разверните свой страх в противоположную сторону — если все люди больше меня не признают, то это может быть показателем того, что я представляю из себя что-то особенное. Подумайте, если бы Гельмут Коль не учился жить с мыслью, что каждый третий житель Германии не принимает его кандидатуру, то ему следовало бы давно покончить с собой!

Страх перед болезнью и болью, пожалуй, единственный из всего этого спектра, который можно более или менее приемлемо обосновать. Быть больным или испытывать боль — это как раз то, чего мы всеми силами стараемся избежать. Тем не менее я хочу задать вам два вопроса: вы не замечали, что трусливые люди больше подвержены болезням и чаще с ними происходят несчастные случаи, чем более мужественные? Не может быть, что негативное мышление как магнитом притягивает болезни и боль? До сих пор каждый, с кем я об этом говорил, был согласен со мной. И еще одно. Вспомните о ситуации, когда вы были тяжело больны или вам приходилось испытывать сильную боль. Не было ли это одним из самых ценных уроков вашей жизни? Кто-то однажды сказал: «Мы взрослеем в сопротивлении». И это на 100 % соответствует действительности. Маленький ребенок испытывает сильные боли, когда у него режутся зубы. Душевная (а иногда и физическая) боль сопровождает молодого человека в период его полового созревания. Таким образом, боль — часто один из признаков роста. Я не могу освободить вас от страха перед болезнью и болью. Однако, может быть, теперь вы сможете легче его преодолеть.

Страх перед смертью, если за этим не скрывается страх перед болезнью и болью, совершенно невозможно обосновать. Смерь является неотъемлемой частью жизни. Более того, вы наверняка согласитесь со мной, что без смерти нет жизни. Представьте, что вы будете жить вечно. Насколько это было бы скучно! Вы не будете наслаждаться сказочным закатом на берегу моря, потому что у вас их будет бесконечное множество. Вы не будете стараться выполнить важное дело, потому что завтра у вас будет для этого время... или на следующей неделе... или в следующем году. В жизни больше не произойдет ничего, достойного вашего волнения. Мы должны признать, что в ограничении заключен вызов. Представьте спортивное соревнование без ограничения во времени. Например, футбольный матч, который длится вечно. Да ни один зритель не будет больше смотреть, ни один футболист не будет больше играть. Вся прелесть заключается именно в том, чтобы показать все самое лучшее за эти 90 мин., создать кусочек футбольной истории. Точно так же обстоит дело и с вашей жизнью. И у вас для этого значительно больше времени, чем 90 мин. Используйте его. Вместо того, чтобы находиться под страхом неминуемой смерти, посвятите себя радостям жизни!

Следующий страх — это страх потерять кого-нибудь. Один мой коллега многие годы жил под страхом потерять жену, причем безразлично как — в результате несчастного случая или измены с ее стороны. Его страх был настолько велик, что он запретил своей жене предпринимать что-либо без него. Если он после работы приходил домой, она обязана была быть уже там. И когда она как-то вырвалась со своей подружкой пройтись по магазинам, скандал был грандиознейший. При этом он считал, что таким образом он якобы заботится о ней. После скандала он дарил ей обычно какое-нибудь украшение и считал дело улаженным. Однако со временем его жене надоела эта золотая клетка, и как только она почувствовала себя внутренне достаточно свободной от своего притеснителя, она нашла себе другого партнера, который уважал ее личную свободу и поощрял в ней это чувство. Резюме: мой коллега потерял свою жену как раз из-за страха потерять ее. Больше мне нечего к этому добавить.

Вернемся еще раз к самому большому страху продавца — страху получить отказ. Здесь я хочу сказать следующее. Вы можете только выяснить, хочет клиент приобрести ваш товар или нет, если вы пойдете к нему и покажете товар. Если вы достаточно успешно овладели шестиступенчатым приемом, то ваши шансы продать товар значительно возрастают, йсли клиент все же говорит «нет», то он отказывает не вам как личности, а вашему предложению. Впрочем, и здесь действует такое же правило, как и при остальных страхах, — страх «притягивает» несчастья, смелость «притягивает» успех.

И еще несколько советов. Элионора Рузвельт однажды сказала: «Никто не способен заставить вас чувствовать себя неполноценным человеком, если вы только не позволите это». Это верно и в отношении страхов. Никто не может вынудить вас испытывать страх, если вы только не позволите это.

Другая, не менее умная голова пришла к следующему выводу: делайте вещи, перед которыми вы испытываете страх, смерть страха неизбежна. Пойдите туда, куда бы вы раньше не пошли, позвоните туда, куда вы раньше не позвонили. Вы сами убедитесь — не все так плохо. Есть прекрасная старая поговорка: «Трус умирает тысячу раз». Если вы преодолеете свой страх, то у вас парадоксальным образом окажется меньше оснований испытывать его.

Другая мудрость, которую мы хотели бы внушить всем ученикам в отношении их учителей: многие люди, перед которыми вы испытываете страх, не большие, а просто лишь высокие.

Одно важное условие: оставайтесь серьезными и безукоризненно честными и тогда вы сможете смело смотреть в глаза людям. Вас кто-то когда-нибудь уже обманывал? Вы обратили внимание, как потом этот кто-то старается избегать вашего взгляда? Нечестный поступок породил для него больше проблем, чем для вас! Итак, оставайтесь честным и серьезным, вы будете более свободны от всякого рода страхов.

Каждый день я сталкиваюсь с подтверждением еще одной истины: будьте великодушны. Старайтесь больше отдавать, чем брать. Вы когда-нибудь встречали счастливого скрягу? Такого не существует в природе. Скупость — верный признак несчастья. Скряга живет в постоянном страхе что-то недополучить для себя в этой жизни. От этого страха вы должны немедленно избавиться.

Ключ к успеху лежит в преодолении страха. Вспомните о тех днях своей жизни, когда вы учились кататься на велосипеде. Еще вчера вы не могли этого, а уже сегодня вечером вы с гордостью и радостью рассказываете матери о своих первых успехах. Что же изменилось? Вы приобрели какие-то новые физические способности? Конечно, нет. Единственное, что вы сделали,— это сумели преодолеть свой страх взобраться на велосипед и поехать. Точно так же было, когда вы учились плавать. Точно так же обстоит дело с тем, что вы умеете или еще не умеете. Сделайте это, и исчезновение страха неминуемо.

Резюме для нетерпеливого читателя
· Продавать — это значит помочь клиенту получить то, в чем он нуждается, и обеспечить ему при этом хорошее настроение. До, во время и после покупки.

· Ваши мысли определяют ваши чувства. Работайте над своими мыслями. Тем самым вы улучшите свое настроение, а это автоматически улучшит и ваши способности как продавца.

· Формула успешной торговли:

знание товара + приемы торговли + сила убеждения и положительный настрой

· Почувствуйте и доведите до автоматизма испытанный прием торговли, включающий шесть этапов: сближение, опрос, демонстрация, закрепление, ведение переговоров, завершение.

· Страх — это самый большой враг продавца. Осознайте, что именно вызывает у вас чувство страха, и учитесь преодолевать его.

VIII. «Ручки потер, в кулачок усмехнулся... и был таков!»

Один калифорнийский продавец автомобилей, у которого я некоторое время был консультантом, радовался как ребенок каждой удачной сделке. Не успевал клиент уйти, как он мчался к своим сотрудникам, потирая руки от распиравшего его удовольствия, и восклицал: «И этому удалось продать машину, да еще самую дорогую. Поначалу он, правда, не соглашался. Но я использовал уловку номер 77, и теперь он у меня в сетях».

Согласен, радоваться необходимо, в том числе и удачному завершению сделки. Однако вскоре я решил исключить его из круга своих клиентов, потому что даже после многократных объяснений он никак не хотел понять, что торговля не имеет ничего, ну абсолютно ничего общего со злорадством. Он не хотел также понять, что настоящая работа начинается для продавца после сделки! Да, да вы правильно прочитали. Плохой продавец после продажи считает работу законченной, у хорошего она только начинается. Один из высококлассных продавцов заметил однажды: «Каждый рад быстрой и удачной продаже, однако настроить клиента, завоевать его расположение таким образом, чтобы он превратился в продавца вашего товара, — вот в чем заключается высший класс продавца».

Ситуация, когда клиент становится продавцом вашего товара, в современной теории торговли получила название активной абсолютной референции. В следующих разделах мы рассмотрим с вами несколько моментов, которые должны помочь вам создавать подобные ситуации. И вы увидите, сколько еще возможностей есть у многих фирм.
1. Быть более полезным, чем конкуренты.
В принципе все начинается с того, что вы каждый день задаетесь одним и тем же вопросом: «Как мне сделать так, чтобы быть более полезным для клиентов, чем другие?» Если у вас не хватает фантазии или времени (а это зачастую одно и то же), то попросите двух-трех своих хороших клиентов дать рекомендации или предложения. В большинстве случаев конкуренты отличаются друг от друга мелочами.

Цветочный магазин, который я консультирую, сопровождает, например, каждый букет инструкцией, как сохранить свежесть цветов. Изготовить такие инструкции с использованием компьютеров последнего поколения ничего не стоит.

Вспомните о скачках. Лошади-победительнице нет нужды быть в 10, 20 раз сильнее занявшей второе место. Достаточно, если она будет впереди хоть на йоту.

Это касается и торговца мебелью, который снабжает всю кожаную мебель рекомендациями по уходу за кожей, и не только этим. Клиенты получают также бесплатно тюбик со средствами по уходу и приглашение посетить небольшие курсы при магазине по уходу за кожей. Это обходится фирме в определенную сумму, но при 15000 марок, которые приносит одна только сделка, эти затраты, конечно, полностью окупаются. Кроме того, таким образом продавец мебели создает условия, чтобы клиент и в следующий раз обратился в этот магазин. И кто знает, что он тогда приобретет... Итак, подумайте, что вы можете предложить клиенту помимо собственного товара. Не делайте такой же ошибки, как один коммерческий директор одного из садоводческих центров, который в ответ на мои рекомендации по этому вопросу заявил: «Нашим клиентам этого не нужно. Они и так достаточно проинформированы». Даже если это и так — все дело в жесте! Клиенту будет приятно вспомнить посещение вашего магазина. Впрочем... упомянутый мной садоводческий центр вынужден был в течение двух прошедших лет закрыть три своих филиала. Почему, интересно?
2. «Я должен что-то доставить».
Ключ к успеху малого предприятия сформулирован мной в трех предложениях:

1. Определите, где и когда клиент прямо или косвенно сталкивается с вашей фирмой.

2. Выясните, какие вопросы он задает себе в этот момент.

3. Ответьте ему на эти вопросы простым, понятным языком.

В этой книге мы уже познакомились с некоторыми случаями взаимного пересечения клиента и фирм. Мы определили, на какие вопросы клиента должна отвечать реклама. Мы познакомились с тем, как можно ответить на вопросы клиента с помощью витрины. Мы нашли пути ответа на вопросы с помощью информации в торговых точках. Мы достаточно подробно рассмотрели беседу с покупателем и связанные с этим вопросы.

Теперь сделка завершена. Однако вопросам клиента нет конца. Предположим, клиент приобрел увлажнитель воздуха. Теперь он хочет знать, как надо обращаться с аппаратом, где он может его отремонтировать в случае поломки и какова продолжительность гарантии. «Да это же все написано в сопроводительной инструкции», — можете сказать вы. Правильно. Однако хороший продавец обязательно обратит внимание клиента именно на то, что все это написано в инструкции. Молодой человек, который продал мне фотокамеру, попрощался со следующими словами: «Обратите внимание, господин Циммерманн, что в инструкции имеется полное описание, с помощью которого вы шаг за шагом освоите все функции вашей камеры. Фирма дает двухлетнюю гарантию. Если что-то случится с камерой, позвоните мне. Вот вам моя карточка. Я ведь обучался на фотографа, и если у вас возникнут чисто фотографические проблемы, то я охотно помогу вам». Последнее предложение привело к тому, что неделю спустя я обратился за помощью к этому продавцу и вместо бывшей у меня простой вспышки приобрел самый последний образец.

Есть еще один вид контакта с клиентом, которым большинство фирм пренебрегает,— это поставка товара. Если вы вынуждены поставлять свой товар, прибегая к помощи транспортной фирмы, то вам неизбежно придется заняться обучением персонала, осуществляющего поставку. Поверьте, это оказывает самое непосредственное влияние на оборот вашей фирмы.

Представьте такую ситуацию. Вы заказали новую кровать, и спустя две недели раздается звонок в вашу дверь. На пороге стоит с сигаретой во рту, пахнущий потом и давно не брившийся тип, который бормочет что-то нечленораздельное о «поставке» и «вот тут расписаться». На ваш вопрос, а где же обещанная подстилка под матрац, тип пожимает плечами и замечает, что он понятия не имеет об этом и должен только доставить товар. И теперь к вашим заботам прибавилась еще одна — как избавиться от впитавшегося в матрац запаха табака и пота.

Согласен, что слишком преувеличиваю, но каждый день я сталкиваюсь с подобными явлениями. Можно регулярно наблюдать, как водители машин, принадлежащих фирме, ведут себя на трассах как настоящие хулиганы, не давая себе труда подумать о том, насколько отрицательно сказывается подобное на репутации вашей фирмы.

Я знаю одну образцовую фирму, в которой персонал, отвечающий за поставку товара, обучается по той же программе, что и продавцы. Кроме того, фирмой разработаны для сотрудников инструкции по поведению шоферов на трассах, форме их одежды и внешнему виду. Не удивительно, что вот уже несколько лет эта фирма пользуется устойчивым успехом.

И еще один совет. После того как товар доставлен, вам следует как продавцу или коммерческому директору позвонить клиенту и поинтересоваться, всем ли он доволен и есть ли еще какие-нибудь вопросы. Очень часто это приводит к дополнительным покупкам в вашем магазине. В нашем случае с кроватью клиент мог бы заказать новую подушку или покрывало.

Однако дополнительная покупка не должна быть вашим основным движущим стимулом. Ваша единственная цель в этом случае — приобрести довольного клиента и активную абсолютную референцию.

3. Адреса — гигантский капитал.
Несколько лет назад я работал руководителем проекта в одной оптовой фирме. Во время моего первого знакомства с фирмой ее шеф показал мне огромный сейф и объяснил, что в нем хранится капитал фирмы. «Как, вы храните деньги здесь?» — спросил я удивленно. Однако меня тотчас же поправили в моем заблуждении. За тяжелыми стальными дверями находились 50 000 карточек с адресами клиентов. И тогда я понял, какой гигантский капитал скрыт в хорошо организованной адресной картотеке.

Если вы думаете, что это касается только оптовиков, то могу вас удивить — это касается каждого без исключения предприятия. Если у вас нет подобной картотеки, то могу посоветовать, как это сделать. Но прежде позвольте на одном примере показать, сколько денег вы сможете заработать, прислушавшись к моему совету.

Как-то я поинтересовался у одного торговца мебелью, имеется ли у них картотека клиентов, на что он мне ответил: «Да, конечно. Мы храним адреса наших клиентов, но нам никогда не приходило в голову, что из этого можно сделать капитал. Мы всегда думали, что если клиент что-то купил, то ему больше ничего не нужно». Не стоит упрекать этого владельца фирмы. Подобную недальновидность и предпринимательскую слепоту я встречаю на каждом шагу, независимо от отрасли и размеров фирмы. Когда я проанализировал данные за последние несколько лет, то обнаружил, что в предыдущем году почти 30 % потока наличных денег обеспечивались постоянными клиентами. Я перевел адреса в компьютер и «обрабатывал» клиентов 4 раза в год, рассылая им специальную газету для клиентов и приглашения на выставки. В результате в конце года был достигнут 30 %-ный рост оборота, и доля постоянных клиентов в потоке наличности составила уже 75 %.

Только, пожалуйста, не говорите, что у вас все по-другому. Это правило действует в любой отрасли. Если вы начнете правильно обслуживать и информировать своих постоянных клиентов, вы не только добьетесь заметного роста товарооборота фирмы, но и упрочите тем самым свои позиции, защитив фирму от конъюнктурных колебаний.

Впрочем, если вы думаете, что ваши клиенты уже устали от рекламы, спросите их прямо, действительно ли это так. Профессор Фогеле обнаружил, что потребитель как раз жаждет информации в отношении тех фирм, где он однажды сделал покупку. Большинство опрошенных посчитало вполне приемлемым одно рекламное письмо в месяц. Конечно, вы должны составить свое рекламное письмо таким образом, чтобы клиент видел в нем пользу для себя. Но об этом мы уже говорили в разделе о рекламе. Конечно, вы можете не верить этим данным и по-прежнему хранить адреса клиентов, не используя их. Но ничто не мешает вам использовать этот колоссальный капитал и заработать больше денег.

Здесь так и напрашивается один вопрос: а как я достану адреса клиентов? Ну, для тех, кто оперирует счетами и бланками поставок, это не сложно. Им все равно требуются для работы точные адреса клиентов. Тем же, кто занят торговлей в магазинах и может рассчитывать только на случайного покупателя, можно посоветовать прибегнуть к одной хитрости. Положите в магазине на видном месте листок со следующим текстом:

«Дорогие клиенты! Фирма (тут следует название вашей фирмы) регулярно выпускает информационный лист по теме (название сферы вашей деятельности). Если вы желаете получать такой информационный лист (бесплатно), то заполните, пожалуйста, этот формуляр и передайте его любому из наших продавцов».
Этим способом вы можете за короткое время «сколотить» большой капитал в виде адресов ваших клиентов. Потому что, по моему опыту, подобные формуляры заполняет до 70 % клиентов. К тому же очень часто продавцам при этом приходится слышать следующие одобрительные слова: «Ну наконец-то фирма надумала что-то полезное».

Раз начав подобное обслуживание постоянных клиентов, вы должны последовательно продолжать это дело. В противном случае оно может отрицательно повлиять на состояние дел вашей фирмы.

4. Секретное оружие — газета для клиентов.
Пожалуйста, прочтите этот раздел до конца и не думайте, что у вас такое невозможно. Если вы решили издавать газету для клиентов, то не прекращайте издавать ее после первых двух-трех выпусков. Иначе получится все наоборот. Клиент может подумать: «Так. Видно, попытка не удалась, и для них это оказалось слишком дорого».

Ваша газета должна быть увлекательной и ориентированной на клиента. Как этого добиться? Вернитесь к разделу рекламы. Точно по таким же принципам вы должны составлять тексты или по крайней мере заголовки и для своей газеты. Приведу несколько примеров.

Один производитель типографского оборудования публикует в своих «Новостях» советы, которые должны помочь его клиентам, типографским работникам и специалистам по рекламе, сэкономить на расходах, под заголовком «Изменения цен в полиграфии». Подобным заголовком и никого не соблазнишь и уж тем более не заставишь читать статью. А заголовок можно было бы дать такой: «Как снизить типографские расходы печатникам и специалистам по рекламе».

Другой предприниматель, оптик, хотел предложить своим клиентам бесплатную подгонку оправ с расчетом, что клиент, придя к нему еще раз, возможно, что-нибудь купит еще. И ему не приходит на ум ничего лучшего, как опубликовать все это под заголовком «О важности хорошо подобранных очков». Тем самым он теряет половину своих потенциальных читателей.

Отбросьте неоправданные стеснения! Газеты для клиентов читаются с такой же малой затратой читательской энергии, как и реклама. Поэтому — больше напора! Впрочем, рекомендуется каждую статью заканчивать словами: «Если у вас возникли вопросы, мы всегда и охотно к вашим услугам. Позвоните нам по телефону...» Почему эта фраза должна стоять после каждой статьи? Все очень просто. Если каждая ваша статья будет представлять собой законченное целое, то это благотворно скажется на кривой вашего оборота.

И, пожалуйста, придерживайтесь при составлении текстов разработанной американскими специалистами по рекламе формулы: «Делай просто и как бы для дураков». Слово «дурак» не должно восприниматься вами буквально. Однако если клиент дважды спотыкается на одной и той же формулировке, то он, не долго думая, просто прекращает чтение. Обратите внимание на то, как написана эта книга. Вы редко встретите в ней предложение, содержащее более тридцати слов. Или фразу с тремя-четырьмя нанизанными друг на друга придаточными предложениями. Я считаю, что вы заслуживаете лучшего, чем расшифровывать закодированный ход моих мыслей. Пройдитесь еще раз придирчивым глазом по своей газете. Упростите тексты везде, где только можно. Вычеркивайте предложения, если они в какой-то степени повторяют предыдущие. Профессор Фогеле советует в этом случае: «Спросите каждую запятую, а не должна ли здесь стоять точка? Чаще всего она ответит «да».
Должен еще раз подчеркнуть: нет более надежного средства, чтобы быстро и просто добиться заметного роста оборота, чем легкая, остроумная и интересная газета для клиентов. При условии, конечно, что во всех других аспектах вашего дела вы достигли определенного уровня и что газета появляется регулярно, не менее двух раз в год. Я, по крайней мере, не знаю ни одной фирмы, где бы эта система не пользовалась успехом. Когда я в разговоре со средними предпринимателями касаюсь проблемы рекламы, то очень часто слышу в ответ: «Вы знаете, собственно рекламой мы занимаемся мало. Мы больше придаем значение, так сказать, пропаганде из уст в уста. Это все-таки самая лучшая реклама». Все правильно. И газета для клиентов — одно из самых подходящих средств, чтобы стимулировать эту пропаганду. Попробуйте! Вас ожидает большой сюрприз...

5. Рекламное письмо, которое служит для пополнения кассы, а не корзины для бумаг.
Как написать эффективный рекламный текст, вы уже знаете из раздела о рекламе. Здесь же я хочу сообщить вам некоторую дополнительную информацию, которая должна помочь вам в составлении и оформлении рекламного письма.

Основной принцип остается таким же, как и при составлении объявления в газету. Максимум за 20, а чаще всего за 10 сек. читатель должен обнаружить в вашем тексте преимущества для себя. Иначе ваша реклама умрет. «В случае с газетными объявлениями это выразится в том, что читатель просто перевернет страницу, а в случае с рекламным письмом — отправит его в корзину для бумаг.

Разве не поразительно, что 90 % ваших рекламных писем через 20 сек. оказываются непрочитанными в мусорной корзине? И это после того, как вы со своими сотрудниками целую неделю просидели за круглым столом, дискутируя по поводу той или иной формулировки.

Итак, одна из ошибок, которую вы можете устранить сразу же,— это дискуссия. Ошибка, которая достаточно часто встречается и в работе классических рекламных агентств. Составитель текстов, директор по оформлению, ответственный за связь со средствами массовой информации и другие собираются в комнате заседаний и часами рассматривают различные проекты, обсуждая достоинства и недостатки каждого из них. При этом, к сожалению, они совершают три грубые ошибки.

Во-первых, ни один человек не смотрит на рекламу так долго, как это делают профессионалы. При оценке рекламы должны действовать другие закономерности. Во-вторых, вероятность того, что кто-то никак не реагирует на рекламу, составляет более 95 %. Поэтому логично, если вдуматься, что 5 % ответов на разосланные письма оцениваются чуть ли не как феноменальный результат. Значит, абсолютно бессмысленно, если вашу рекламу оценивает кто-то из этих 95 % не реагирующих людей. И в-третьих, большинство специалистов по рекламе — в интеллектуальном плане довольно поверхностные люди. Очевидно, что это тоже не самая хорошая предпосылка, чтобы «интуитивно» оценивать рекламу.

Поэтому лучше, если вы воспользуетесь научным подходом и оцените степень воздействия своей рекламы на основе памятки, а не с помощью симпатичных коллег. Дополнительно еще несколько замечаний.

Читатель, как правило, знакомится с рекламным письмом в три захода. Первый длится максимум 20 сек. За это время он воспринимает фотографии и рисунки, прочитывает короткие заголовки и подчеркнутые слова, пробегает глазами подписи к иллюстрациям и подзаголовки и проверяет адрес, обращение и подпись. При этом он ищет ответа на следующие вопросы: кто мне пишет? почему он мне пишет? должен ли я это читать? в чем будут состоять мои преимущества, если я это прочту?
Если в процессе этого короткого диалога с автором письма клиент обнаруживает какие-то преимущества для себя, то он приступает ко второму, более интенсивному заходу. На этом этапе клиент прочитывает целые блоки текста и подписи под иллюстрациями, причем редко или почти никогда не случается такого, чтобы он это делал, педантично соблюдая правило: начинать слева вверху и заканчивать справа внизу. Поэтому широко распространенное мнение, что рекламные письма можно писать, придерживаясь стиля обычной письменной корреспонденции, полностью ошибочно и абсолютно смертельно для вашей рекламы.

Во время второго захода у клиента возникают следующие вопросы: что конкретно он мне предлагает? как я решал эти проблемы раньше? кто подтвердит то, что здесь написано? облегчит ли то, что предлагается, мою жизнь? стоит ли мне заниматься этим? сколько это стоит? могу ли я себе это позволить?
Если вы смогли ответить на все эти вопросы в своем письме, я поздравляю вас. Теперь читатель переходит к заключительной фазе. Вполне вероятно, что на этом этапе он читает всю информацию, содержащуюся в письме, ожидая найти ответы и на следующие вопросы: где и как я могу это проверить? рискую ли я при этом чем-нибудь? к кому я могу обратиться? приятный ли это человек? должен ли я сразу заказывать или могу получить дополнительную информацию? как я могу это заказать? что произойдет после моего ответа?
Дорогие читательницы и читатели, то, что я сейчас хочу сказать, очень серьезно. В этой главе вы познакомились с 18 вопросами, которые задают себе адресаты ваших писем. Теперь возьмите в руки ваше последнее почтовое отправление и проверьте, на сколько вопросов вы в нем ответили. Возможно, вы увидите, что почти ни на один. Вас все еще удивляет, почему ваши рекламные письма имеют такой низкий результат?

Не задавайте читателю никаких загадок! Пишите таким языком, который он гарантированно поймет! Преимущества должны сразу же бросаться в глаза! Продемонстрируйте читателю, что он получит и как он должен реагировать!

Еще несколько слов к оформлению рекламного письма. Получатель такого письма «входит» в него слева вверху и «выходит» справа снизу. И вы должны его вести вдоль этой кривой. Это означает следующее: если вы расположили внизу справа бросающуюся в глаза иллюстрацию (подпись также относится к оформительским элементам), а вверху у вас мало или почти ничего нет, чтобы привлечь внимание читателя, то вы проведете своего читателя прямо и без всякой информации «на выход», а прекрасный текст, который вы с таким трудом высосали из пальца, окажется напрасным трудом.

Если же вы сумеете умело оформить ваше письмо, чтобы взгляд читателя задерживался на преимуществах, 'то эффективность рекламного письма возрастет в несколько раз.

Человеческий глаз имеет тенденцию пробегать письмо слева сверху и направо вниз. При этом характер кривой зависит от оформления письма.

Я вновь и вновь сталкиваюсь с заголовками, подобными такому: «50 лет оптике от Нотцли». Вероятно, уважаемый господин Нотцли думает, что для читателя является преимуществом одно только то, что он так долго существует на свете. На этом примере вы видите, насколько прочно засел ошибочный взгляд на эти вещи в уме среднего предпринимателя. Помните о четырех человеческих потребностях: гордость, удовольствие, выгода и покой. Ваш читатель высматривает все, что может сделать его жизнь или жизнь близких ему людей престижнее, богаче на удовольствия, более прибыльной и более спокойной. Все остальное оставляет его равнодушным.

Резюме для нетерпеливого читателя
· Настоящая работа начинается после совершенной клиентом покупки. Теперь следует сделать из случайного клиента активного распространителя абсолютной референции.

· Если вы испытываете страх перед конкурентами, то учитесь быть полезнее своим клиентам.

· Позаботьтесь о том, чтобы философия вашей фирмы вошла в плоть и кровь ваших постоянных и временных сотрудников. Займитесь и обучением сотрудников, занятых поставкой товара.

· Используйте адреса ваших клиентов для посылки им специальных предложений, приглашений на курсы и на выставки новых образцов.

· Постарайтесь превратить случайных клиентов в постоянных, записывая и систематически обрабатывая их адреса.

· Ваш постоянный клиент желает быть в курсе дел. Снабжайте его регулярно полезными советами и информацией.

Третья жалоба предпринимателя малого бизнеса:
IX. «Телефон - этот вечный нарушитель спокойствия!»

Вы относите себя к тем людям, которые очень неохотно пользуются телефоном? Если да, то в чем причина? И всегда ли так было? А может, вы вспомните как в детстве вы прямо-таки мчались к телефону, потому что были просто очарованы этой вещью? Вещью, которая буквально повергает весь мир к вашим ногам? Возможно, неприятие телефона пришло значительно позже. Возможно, вы вспомните, что никак не могли избавиться от чувства, что ничего не успели сделать за целый день, потому что вынуждены были постоянно отвлекаться на разговоры по телефону.

Я не ставлю перед собой задачу подробного рассмотрения всей теории рационального пользования телефоном. На этот счет есть прекрасная литература. Я просто хочу поделиться с вами некоторыми советами, основанными на моем собственном опыте. Если вы сумеете ими воспользоваться в своей повседневной жизни, то вновь, как и в детстве, будете испытывать радостное чувство всегда, когда зазвонит телефон или возникнет необходимость позвонить самому.

1. Если телефон вас нокаутировал, то вы сами виноваты в этом.
Мой первый и одновременно самый важный совет, как бы банально он ни звучал, состоит в том, что вы должны выделить определенное время для телефонных разговоров. Самое неприятное — это когда весь рабочий день дробится на множество отрезков. Вам самим известна такая ситуация, когда после десятого звонка вы раздраженно просите секретаршу больше ни с кем не соединять, и бедная женщина должна после этого рассказывать всем клиентам небылицы о том, что вас нет на месте и что она не знает, когда вы вернетесь. В высшей степени исчерпывающая информация, вы не находите?

Не лучше ли было бы, если она или ваш автоответчик сообщили клиенту, что господину такому-то можно позвонить лично между 10 и 12 ч. или между 16 и 17 ч. и что в это же время он может позвонить сам? Ни один партнер не упрекнет вас за это, если вы будете соблюдать следующие правила.

Во-первых, вашей секретарше должен быть ясен смысл подобных ограничений, чтобы не получалось так, что, например, некоторые секретарши доверительно сообщают мне, что их шеф на месте, но не хочет, чтобы ему мешали, однако она попробует спросить его, не захочет ли он тем не менее поговорить со мной. И во-вторых, вы должны точно соблюдать оговоренные сроки ответных звонков.

Если вам удастся сделать это правилом, то производительность вашего труда возрастет вдвое. Для большинства людей утренние часы наиболее производительные, поэтому вы должны использовать эти три-четыре часа для выполнения наиболее важных заданий. Распорядок дня должен обязательно соответствовать вашему персональному графику работоспособности. Ниже: мы рассмотрим несколько практических примеров.

Разумеется, необходимо быть достаточно гибким, чтобы незначительные помехи или изменения в приоритетах не выбивали вас из колеи. Вы, наверное, знаете, что мы можем спланировать только 60 % своего времени. Остаток все равно так или иначе съедается помехами или непредвиденными обстоятельствами. Однако если вы твердо решили выделить время, когда вам никто не должен мешать, то это лучший способ для того, чтобы самому определять течение жизни, а не просто существовать.

В этой связи я хочу поблагодарить моего брата Курта за одно «ценное» замечание. Он владелец очень преуспевающего малого предприятия по производству технологического оборудования. Когда однажды он пожаловался на многочисленные помехи со стороны его собственных сотрудников и я посоветовал ему воспользоваться разбивкой рабочего дня на упомянутые нами временные блоки, он ответил: «У нас так не получится. После того, как рабочие выполнят задание, они должны знать, что делать дальше!» Вы узнали знакомый синдром? Все же как часто приходится слышать: «У нас все по-другому!»

Такая реакция свидетельствует лишний раз о том, что везде все одинаково. Может быть, он не до конца продумал ситуацию. Возможно, у него недостаточно сил, чтобы избавиться от укоренившихся привычек. Однако что было бы, если бы он каждое утро встречался с руководителем производства и планировал день? Да, конечно, он мог бы в этом случае столкнуться с другим препятствием, а именно со старыми привычками руководителя производства. И все же я хочу вас спросить: стоит ли предпринимателю биться днями и ночами, чтобы в конце концов стать игрушкой в руках своих подчиненных? Я настоятельно вам рекомендую — добейтесь признания! Особенно, что касается временного планирования. Подобное планирование дает больше свободы. А этого мы все хотим, не правда ли?
	Распорядок дня

	Время, ч., мин.
	Состояние работоспособности,
	Вид деятельности

	7-11
	Наилучшая форма,
	Написание книг, подготовка семинаров, работа над кассетами

	11-12
	Снижение концентрации внимания
	Прием телефонных звонков, ответные звонки, выполнение необходимых дел, связанных с телефонными звонками; решение мелких проблем

	12-13
	Чувство голода
	Обед и полчаса отдыха

	13-14
	Некоторая усталость
	Разборка почты; просмотр печатных изданий

	14-16
	Потребность в свежем воздухе
	Посещение клиентов; прием посетителей

	16-19
	Вновь на рабочем месте, повышение работоспособности
	Продолжение работы над важными проектами; прием телефонных звонков; ответные телефонные звонки

	19-19.30
	Радостное ожидание окончания рабочего дня
	Составление плана на следующий день

2. Телефонные страдания из каменного века.
После каждого телефонного звонка запишите, как вам ответили. Есть ли у вас ощущение, что говорящий рад вашему звонку? Разобрали ли вы его имя и название фирмы? Мне уже даже страшно напоминать вам, как важен корректный и дружелюбный ответ на телефонный звонок. Об этом написано в каждой книге по теории торговли и телефонного общения. Каждый консультант по вопросам торговли начинает с этого чтение своего курса, а все слушатели в знак согласия энергично кивают в ответ: отвечая на телефонный звонок, надо говорить название фирмы и свое собственное имя. Независимо от того, на 10 или 100 звонков в день вам приходится отвечать. Люди хотят знать, с кем они имеют дело.

Я хорошо помню один звонок на прошлой неделе. После шестого сигнала (целая вечность!), мне ответила одна дама со словами: «Бюро путешествий «X». Когда я ее спросил, почему она не захотела назвать мне свое имя, она заявила: «Знаете, у нас так много звонков каждый день, что к вечеру я уже не в состоянии это делать». В ответ я заметил, что со мной она разговаривает сегодня в первый раз, поэтому мне бы хотелось знать ее имя.

Все это я рассказываю вам не ради удовольствия, а потому, что это влияет на ваш оборот! И если вы не приучите своих сотрудников к корректному телефонному разговору, то из-за этого будете терять каждый день бешеные деньги. Вы хотите этого?

Один пример поможет проиллюстрировать мои слова. На прошлой неделе мой автомобиль стал издавать какие-то посторонние звуки. Ну, к французским автомобилям я в принципе уже привык. В рекламе так и сказано — они полны чудес. Однако это чудо требовало вмешательства специалиста. Так как я был не очень доволен работой той мастерской, где обычно ремонтировал машину, то нашел в адресной книге несколько адресов ремонтных мастерских.

Первый звонок: прошло восемь сигналов.

(Если они будут так же халатны в ремонте моей машины, как и в обращении с телефоном, то всего хорошего, я вешаю трубку).

Следующий звонок: прошло шесть сигналов, затем раздается недовольный голос:

· Шибумасачерро (или что-то в этом роде).

· Это автомастерская Мюллера? -Да.

· Будьте любезны, а как ваше имя?

· Для ремонта машин мастерская Мулера.

Очевидно, итальянец, а голос звучит так как будто его запихнули под машину против его воли.

· Нет. Я имею в виду ваше собственное имя. Как вас зовут? Меня, например, Циммерманн.

· Ага. Я есть Джино.

· Добрый день, Джино. Вы понимаете немецкий или нет?

· Чито еще?

· Вы немецкий понимаете? — повторяю медленно и терпеливо.

· Ах, говорить по-немецки. Да, да, конечно.

· Речь идет вот о чем. Я недоволен своей бывшей мастерской и хотел спросить, можете ли вы отремонтировать машину.

· Ага. Шеф может такие вещи.

· Хорошо. А где ваш шеф?

· Нет. Он не здесь.

· Нужно ли спрашивать дальше? Я решаюсь.

· А когда он вернется?

· Точно не знаю.

Так, достаточно. Я прощаюсь и пробую дозвониться по другому адресу.

· Автомастерская Бальмера, у телефона Шула.

· Это Циммерманн. Здравствуйте, господин Шула. У меня вот какой вопрос. Я недоволен работой мастерской, где я прежде ремонтировал машину, и ищу новую. В моторе появились какие-то странные звуки. Могу я как-нибудь заехать к вам?

—
Ну конечно. Разрешите узнать ваш адрес? Я сообщаю господину Шуле свои координаты.

—
А какая у вас машина? И на этот вопрос я отвечаю с удовольствием.

—
Когда бы вы хотели заехать к нам? Наверняка не стоит спрашивать, какой разговор

вам понравился больше. Последний собеседник благодаря своему профессиональному отношению к телефонному разговору за 5 мин приобрел нового клиента. Другие огрехи на которые я хотел обратить внимание, также имели место в приведенных выше примерах. Вы их узнали? Правильно: «Шефа сейчас нет на месте». Глупее ответа трудно придумать. И тем не менее я его слышу в 70 случаях из 100. Вас же не интересует, когда шеф не на месте. Вы хотите знать, когда он будет на месте. Поэтому нормальный ответ мог бы быть таким: «Он будет в офисе между 11 и 12 ч. Он может позвонить вам или вы могли бы решить проблему с кем-нибудь еще?»

Другой наш собеседник, да, да господин Шула, прекрасно проиллюстрировал второй важный момент. У него рядом с телефоном находится памятка. На ней записано все, на что ему необходимо обратить внимание при телефонных заказах. И он открывает эту памятку каждый раз, прежде чем взяться за трубку. Там может быть написано следующее:

- Необходимо позвонить или достаточно связаться по факсу?

- Как долго должен длиться разговор?

- Кто мой партнер?

- Подходящее ли сейчас время, чтобы позвонить ему?

- Записал ли я имя его секретарши?

- Что я хотел с ним обсудить?

- Все ли необходимые документы у меня под рукой?

С помощью подобной памятки вы не только сэкономите время. Благодаря профессиональному подходу к телефонному разговору вы способствуете имиджу вашей фирмы, а также экономите значительную (особенно на более крупных фирмах) сумму денег на телефонных тарифах. Это просто ужасно, сколько еще ненужных и неподготовленных разговоров ведется по телефону изо дня в день.

Это пожалуй, все, что я хотел вам сказать по данной теме. Если же вы хотите стать непревзойденным специалистом в этой области, то, как уже отмечалось, на тему правильного ведения телефонного разговора имеется большое количество литературы. Однако если вы воспользуетесь даже несколькими моими советами, то и в этом случае намного опередите своих конкурентов.

Резюме для нетерпеливого читателя
· Распределите время пользования телефоном таким образом, чтобы оно соответствовало вашему индивидуальному ритму жизни.

· Что касается планирования времени, то преодолейте все старые привычки ваших сотрудников. В конце концов вы же руководитель!

· Постарайтесь быть пунктуальным в отношении оговоренных телефонных звонков.

· Отвечайте всегда на телефонный звонок, называя фирму и свое имя.

· Пользуйтесь памятками, составленными на те случаи, когда звонят вам или вы звоните сами.

· Прежде чем снять трубку, выдержите небольшую паузу и улыбнитесь. По телефону это тоже передается!

Самый недолговечный триумф среднего предпринимателя:

X. «Ну я ему и показал!».
Вы правильно догадались — этот раздел посвящен рекламациям. Вы тоже, как и многие предприниматели, дрожите при этом слове? Прочтите этот раздел. И вы поймете, что рекламация является одним из самых больших ваших шансов доказать свою компетентность и утвердиться как личность. Если кто-то из новых поставщиков пытается наладить со мной контакты для дальнейшего сотрудничества, а я не совсем уверен в том, насколько серьезна эта фирма, то иногда я провожу своеобразный тест на рекламацию. Я делаю вид, что при первой поставке было не все в порядке. Затем я смотрю, как реагирует поставщик. Если он умеет допустимым образом обходиться с клиентом при поступлении рекламации, то с большой долей вероятности он так же силен и в остальных сферах своей деятельности. Подобный способ не очень корректен, однако это как съемки скрытой камерой. Да и мне самому приходится решать время от времени подобные загадки. И в любом случае выдержавший тестирование получает преданного клиента.

1. Если клиент еще и дерзит.
Если клиент относится к вам непочтительно, то для такого поведения есть только две причины. Или он испытывает страх, или что-то изображает.

В первом случае речь идет о широко распространенной болезни западной цивилизации — неразвитом чувстве самооценки. Человек, недостаточно уверенный в своих силах, постоянно переживает разочарования. Из-за страха перед еще большим разочарованием он реагирует очень остро, если дело не совсем чисто. Очень важно относиться к таким людям с пониманием. Как только он почувствует, что ему нечего вас бояться и что вы можете решить его проблему к его удовлетворению, он вновь чувствует себя бравым.

Во втором случае мы имеем дело с уверенным в себе человеком, который точно знает, чего он хочет. Однако в течение своей жизни он выяснил, что определенный тип людей можно заставить что-то сделать лишь запугиванием. Совсем недавно мне пришлось воспользоваться этим способом, хотя сам по себе он мне очень неприятен. Одна садоводческая фирма, которая должна была поставить нам новую садовую ограду, оказалась абсолютно ненадежной. Сначала владелец фирмы из месяца в месяц переносил сроки. Затем сроки стали переноситься с одной недели на другую. Наконец, наступила очередь переноса сроков со дня на день. Они обещали прийти в понедельник, и моя жена взяла в этот день отгул, чтобы обо всем переговорить с рабочими. Никто не появился. Пообещали начать во вторник в половине седьмого утра. Опять ничего. В конце концов мне это надоело и я послал владельцу факс, в котором отчитал его как следует и пригрозил обратиться в суд. И смотрите — заработало! Правда, только вечером следующего дня, так как утром вновь никого не было. Опять нотации, угрозы и тому подобное. И опять все пришло в движение. Поэтому, как ни тяжело мне признавать и понимать, но определенные люди и в самом деле понимают только этот язык,-

Лично мне становится неуютно от мысли, что необходимо ходить по миру и запугивать людей. Однако если вам удастся подсмотреть, как прораб на стройке общается с рабочими, то вы увидите, что подобная тактика используется на каждом шагу. Если вам самим приходится прибегать к подобному методу, то очень важно, чтобы вы и в самом деле только «изображали». Не позволяйте гневу по-настоящему охватить вас, иначе это может принести вам вред.

В Швейцарии метод «управления через запугивание» долгое время практиковался в армии. Так как большинство солдат не связывали тупую муштру с удовольствием, им угрожали «болью» строгого ареста. Это действовало практически на всех. Странным образом большинство связывало слова «строгий арест» с чувством очень сильной боли. Хотя при этом речь шла о пяти днях пребывания наедине с самим собой и возможности спокойно подумать. Неплохо бы. Однако вопрос так и остается открытым: что делать с теми, для кого боль — основная пружина мотивации?

2. Каждая рекламация — это шанс
Мой справочник толкует понятие «шанс» как «благоприятную возможность усилить чувство счастья». Итак, если мы теперь скажем, что каждая рекламация — это шанс, то под этим следует понимать, что каждая рекламация является благоприятной возможностью усилить собственное чувство счастья, а также чувство счастья ваших клиентов. И эту возможность мы не должны упускать, не правда ли?

Вместо теоретических рассуждений приведу один пример. Однажды мне позвонил делопроизводитель одного коммунального управления, которому я продал микрофонное оборудование, и раздраженным тоном произнес:

— Господин Циммерманн, ваше оборудование такое плохое, я в жизни такого не видел. Оно абсолютно не функционирует. Предупреждаю, я отошлю все это барахло назад и хочу, чтобы вы вернули мне мои деньги. Я не позволю так обращаться с собой.
Я дал ему возможность несколько освободиться от раздражения и затем произнес спокойным голосом:

· Я не совсем понял ваше имя.

· Бюрер из коммунального управления Вальтис-берга. Честное слово, вчера я был крайне возмущен вами.

· Приветствую вас, господин Бюрер. Во-первых, благодарю, что вы так быстро позвонили. Мы можем устранить недостатки только в том случае, если клиенты сообщают нам, что именно не работает.

· Да, это действительно утомительное занятие. Можете себе представить, что испытываешь, когда все собрались в зале, микрофон не издает ни единого писка и все смотрят на меня? Как будто я в этом виноват.

· Мне очень жаль, господин Бюрер, что у вас были проблемы из-за нашего оборудования. Могу представить, как неприятно вы должны были себя чувствовать.

· Еще как. Итак, господин Циммерманн, вы должны немедленно прислать сюда кого-нибудь, кто мог бы отремонтировать оборудование. Иначе я прошу вернуть мне мои деньги.

· Господин Бюрер, я обещаю вам решить вопрос немедленно и так, чтобы вы остались довольны. Позвольте задать вам несколько вопросов, чтобы наш техник прихватил с собой необходимые детали. Микрофон сейчас перед вами?

· Нет, он на складе.

· Когда вы могли бы взять его минут на 10, чтобы нам совместно попытаться определить, в чем загвоздка?

· Я думаю, в 11 ч.

· Хорошо, господин Бюрер. Тогда я позвоню вам в 11 ч 10 мин и мы решим проблему. Согласны?

· Да, хорошо. И извините, что я так вскипел. Я был очень раздражен.

· Ну это абсолютно естественно. На вашем месте я бы реагировал точно так же.

Вы уже заметили, о чем здесь идет речь. В следующей главе я дам вам некоторые советы, как надо вести себя при поступлении рекламации, а пока вернемся к нашему разговору с господином Бюрером.

· Ну вот, господин Циммерманн, микрофон у меня.

· Хорошо, господин Бюрер. Пожалуйста, включите его и посмотрите, горит ли контрольная лампочка.

—
Да, горит. Знаете, я все это проверил. И вам говорю, что микрофон сломался.

· Я понял и как раз хочу выяснить, в чем дефект. Теперь включите оба динамика.

· Уже сделал. Но не слышно ни звука.

· Проверьте еще раз, вы включили микрофон?

· Конечно. И ручку настройки повернул на полную громкость.

· Куда вы подключили динамики?

· Туда, куда и нужно — к двум гнездам для динамиков.

· Вы не могли бы прочитать, что там написано?

· Так. Здесь стоит, минутку, думаю, что это на английском. Здесь написано LINE IN.
· Это линейный вход, а динамики надо подключать к выходу. Там стоит SPEAKER OUT.
· Я осел! Этого не может быть.

· Именно о подобных ошибках думали производители оборудования, когда снабжали его блокирующим устройством от короткого замыкания. Любое другое оборудование уже давно бы вышло из строя.

· К счастью, мы приобрели ваше оборудование, а не другое. Иначе я бы выглядел сейчас полным идиотом.

· Не расстраивайтесь, господин Бюрер. Мы же для этого и существуем, чтобы помочь. Если наш консультант по продаже находится недалеко от вас, то он зайдет к вам, чтобы объяснить правила пользования. А пока рекомендую вам внимательно прочитать четвертую страницу инструкции. Там написано обо всем, что необходимо знать. Могу я задать вам еще несколько вопросов? Сколько человек обычно принимает участие в ваших собраниях?

· Как правило, 1 000 — 1 500 и еще президиум, он состоит из восьми человек.

· Могут ли люди в зале взять слово?

· Да, конечно.

· Не хотите попробовать на следующем собрании беспроводной микрофон? Тогда вы могли бы передать его любому желающему, в то время как на столе президиума находился бы стационарный.

· А что, такой микрофон действительно существует? Это было бы просто великолепно.

Хорошо, господин Бюрер. Я вышлю вам такой микрофон для пробы. А во время следующего собрания вы сами решите, захотите ли вы его купить. Согласны?

Господин Бюрер был не только согласен. Он приложил все усилия, чтобы приобрести такой микрофон. 15-минутный разбор рекламации дал мне, таким образом, не только дополнительные 1200 франков, но и довольного клиента.

Самое интересное произошло потом. На следующей неделе мне позвонил делопроизводитель другого коммунального управления. Он интересовался микрофонной установкой. Нас очень хвалил господин Бюрер из коммунального управления Вальтисберга. Вы поняли? Господин Бюрер помог нам приобрести еще четырех клиентов. Таким образом, вы видите, что разбор рекламации является лучшим способом, чтобы подстегнуть устную пропаганду.

Конечно, я желаю вам получать как можно меньше рекламаций. Однако, если это произошло, ради Бога, рассматривайте рекламацию не как тягостную помеху, а как крупный шанс!

3. Таким образом у вас всегда все будет получаться
На случай поступления рекламаций я изготовил для себя шпаргалку, которая включает такие моменты: поблагодарить, извиниться, задать встречные вопросы, отрегулировать проблему, подвести итог.

На практике первый шаг выглядит примерно следующим образом: «Я рад, что вы мне это сказали, господин Шмидт. Мы сможем улучшить нашу работу, если будем получать необходимую информацию от наших клиентов. Я немедленно выясню, в чем дело».

Второй шаг может быть таким: «Я очень сожалею, господин Шмидт, что у вас возникли проблемы с нашим товаром. Особенно неприятно, что это произошло с вами, потому что мы считаем вас одним из самых лучших наших клиентов».

Третий -шаг состоит из двух частей. В случае необходимости вы задаете вопросы, чтобы точнее выяснить суть дела. Эти вопросы вы можете задать как клиенту, так и своим сотрудникам. В заключение вы быстро и любезно проясните вопрос.

Четвертый шаг: вы проходите путь от «простого смертного» до мастера своего дела. Господину Бюреру я послал после окончания разговора небольшое письмо со следующим текстом: «Уважаемый господин Бюрер! Хочу вернуться к вашей рекламации на наше микрофонное оборудование и еще раз извиниться за неприятности, которые вам пришлось пережить. Впредь мы особо выделим соответствующее место в руководстве к применению. В качестве небольшой компенсации позвольте преподнести вам наши фирменные шоколадные конфеты».

На этот случай, да и в качестве небольшого презента я заказал шоколадные конфеты, на обертке которых изображен наш фирменный знак и надпись: «Побалуйте себя!»

4. Не стойте под дождем!

От одного типа людей я должен вас предостеречь, а именно от профессиональных заявителей рекламаций. Существуют люди, которые запрограммированы на то, чтобы всегда и везде стараться обеспечить преимущества только себе.

Однажды мне позвонил один производитель печатных основ, который вот уже несколько лет находится на грани банкротства, чтобы сообщить о поступившей рекламации: «Господин Циммерманн, мне позвонил владелец типографии Майер и сообщил что мои основы стали непригодны к использованию и ему требуются новые. Кроме того, он сказал, что из-за этого печатный станок простоял половину смены. Может ли он рассчитывать на 8 000 марок компенсации за простой?» Я почувствовал недоброе: «Надеюсь, вы ему отказали?» — «Я дал ему понять, что согласен самое большое на 4 000 марок». Ну что я мог сказать!

Позднее я выяснил, что он не первый раз попадает в руки профессиональных заявителей рекламаций. Еще раз хочу предупредить: не позволяйте злоупотреблять своим доверием.

Резюме для нетерпеливого читателя
· Каждая рекламация — это шанс доказать свою компетентность и утвердиться как личность.

· Если клиент относится к вам без должного почтения, то он либо испытывает страх, либо пытается что-то изобразить.

· Ваша линия поведения при поступлении рекламации должна состоять из следующих моментов: поблагодарить, извиниться, задать встречные вопросы, отрегулировать проблему, подвести итог.

· Остерегайтесь профессиональных заявителей рекламаций. Не позволяйте обманывать себя!

Последний вопрос среднего предпринимателя:

XI. «Деньги поступили — что теперь?»

Я поздравляю вас. Вы дочитали книгу почти до конца. Между прочим, вам известно, что 95 % всех книг приобретает всего 3 % населения? Это означает, что 97 % практически не читают книг. Если вы добрались до этой страницы, то, таким образом, вы входите в эту 3 %-ную элиту. Добро пожаловать в наш клуб!

Если же вы теперь начнете шаг за шагом воплощать в жизнь все то, чему за это время научились, то подниметесь еще выше. Начните с одной-двух корректировок.

Поставьте себе цель освоить эти два пункта в течение месяца. На следующий месяц запланируйте себе еще два пункта и так до тех пор, пока не добьетесь оптимального результата во всех областях. Обещаю, как только вы начнете, то сразу же почувствуете положительные изменения.

И еще одно: учитесь отдавать. Уэйн Дайер не устает подчеркивать, что наибольший доход приносят вселенские дела. С того момента, когда я решил выделять 10 % своего дохода на добрые дела, я почувствовал себя намного духовно богаче.

Если вас пугает мысль о раздаривании денег, дайте созреть этой идее. Когда-нибудь наступит момент и вы не сможете поступать иначе. Чтобы наполнить кружку снова, ее надо сначала выпить. Точно так же обстоят дела и с духом. Устаревшее мышление необходимо перестраивать шаг за шагом с помощью ежедневного опыта, с тем чтобы освободить место для новых созидательных мыслей.

Если к вам придет успех, а под успехом я понимаю умственный, духовный и материальный рост, то вы обнаружите, что на вершине этой горы не так уж много народу, да и воздух больше разрежен. Кроме того, перед вами откроется такой вид, которого вы не встречали за всю свою жизнь.

Я желаю вам увлекательной, осмысленной и наполненной жизни!
Вверх по служебной лестнице

Сердечное спасибо!

Вас, конечно, абсолютно не интересует, кому я за все благодарен. Хотя и вы входите в их число. Да, да, моя первая благодарность вам, мой дорогой читатель. Потому что именно о вас и только о вас я думал, когда писал эту книгу. О ваших заботах, ваших нуждах, мечтах, желаниях и целях, о ваших проблемах, превратностях судьбы. Надеюсь, что я говорил на вашем языке. Существует достаточно книг для интеллектуальной управленческой элиты. Эта же, довольно фамильярная книга — для людей, которые в маленьких коллективах делают дело, а не занимаются пустословием.

Следующая благодарность — моей жене Нани. Потому что она оказывала мне моральную поддержку во всех моих начинаниях. А это, учитывая обычную женскую тягу к надежности, что-то да значит. Кроме того, она читала мою книгу в рукописи и дала много ценных советов.

Хочу также поблагодарить всех моих друзей и участников семинаров, давших мне новый материал для моих книг, критически оценивших мои произведения и способствовавших дальнейшему распространению моих идей.

К тем, кто особенно повлиял на мой интеллектуальный и духовный рост, относятся немецкий специалист в области менеджмента Роберт Кобер, американские писатели, психологи и философы Лео Бускаглиа и Уэйн Дайер, а также «вундеркинд» в области психологической подготовки менеджеров Энтони Роббинс.

В заключение я бы хотел поблагодарить и моего издательского редактора Сюзанну Гвидеру за то, что она вдохновила меня на написание этой книги (если не сказать вынудила) и позаботилась о том, чтобы написанное соответствовало нормам литературного языка.

Надеюсь, что не забыл никого!

Х.-П. Циммерманн
Привет середняки!

Это вы должны прочитать прежде, чем мы начнем...

Дорогие середняки, у вас есть мечта? Не возникало у вас желания поехать в Новую Зеландию и выращивать там овец? А может, вы мечтаете проплыть в одиночку на надувной лодке по Амазонке? Или вы хотите, будучи самоучкой, стать счастливым, удачливым и признанным? Или иметь возможность путешествовать куда хотите? И может быть, даже первым классом? И останавливаться в самых дорогих отелях мира?

Не смейтесь! Мечта — это очень серьезное дело. От мечты не отделаешься. Она возвращается вновь и вновь и поражает того, кто однажды разбудил ее. В этой книге я буду пытаться подвинуть вас на реализацию вашей мечты. Потому что, если только на смертном одре вы вдруг поймете, что в общем-то вы и не жили, то это, с вашего позволения, немного поздновато.

Вы можете спокойно довериться мне, потому что я сам в течение многих лет был весьма средним служащим. (Как и вы? Заметьте, это вы сами сказали!) Каждые два месяца я прибегал к положенным трем дням «на грипп», потому что срочно нуждался в отдыхе или потому что просто не мог решить проблему во время рабочего дня. Я считал ужасным и бесчеловечным, что служащему положено всего четыре недели отпуска в году. Да даже и теперешние шесть недель меня бы не удовлетворили.

Сегодня я делаю только то, что хочу. Я зарабатываю в три раза больше, чем во времена моей службы. Мы с женой минимум раз в два месяца уезжаем куда-нибудь дней на десять и наслаждаемся комфортом, который, как нам кажется, мы заслужили.

Случайность? Везение? Несправедливость? Если вам от этого легче, то можете считать, что случайность. Я утверждаю: каждый может добиться того же. Да, да, и вы! Возможно, в данный момент вам не хватает только мужества. Или вы должны прежде кое-что выяснить.

Я убежден на сто процентов, что мы, люди, появились на свет, «исполненные желания идти в направлении нашей мечты», как писал американский писатель Генри Торо.

Я называю это умственным и духовным 'ростом. И этот рост, между прочим, имеет место и на фирме, на которой вы сейчас находитесь. Если вы еще не заметили, то хочу сказать: жизнь уже давно началась. И мы здесь для того, чтобы жить, а не для того, чтобы готовиться к жизни.

Работа в качестве служащего — это часть вашего жизненного пути. И этот путь должен быть настолько напряженным, волнительным, полезным и интересным, насколько это возможно.

Сразу скажу вам, чего я не буду делать: я не буду касаться таких «технических» тем, как техника продажи, телефонный сервис и действия при поступлении рекламаций. Об этом вы уже прочитали в моей книге «К большому успеху в малом бизнесе». В данной же книге речь идет прежде всего о том, как сделать вас, дорогие сотрудники малых предприятий, более счастливыми и богатыми. Когда я говорю «богатый», то всегда имею в виду умственное, духовное и материальное богатство.
На этом пути вам понадобится, конечно, кое-какой инструментарий, о котором вы, вероятно, еще не слышали. Я продемонстрирую его вам в этой книге. Н° даже если он вам знаком, то позвольте заметить: просто знать еще недостаточно. Вы должны тренироваться до тех пор, пока знания не перейдут в умение.

А если вы это умеете, то должны еще и применять.
Множество мелких и средних предпринимателей, прочитавших мою книгу «К большому успеху в малом бизнесе», писали мне, что они находят ее очень хорошей. Но когда я «случайно» оказывался на их фирмах, то очень часто мне приходилось отмечать, что там абсолютно ничего не изменилось.

Вы должны действовать! Вы согласны со мной?

Отлично. Тогда я хочу сказать еще пару слов вашим руководителям, и мы можем начинать.

Прежде чем начать:

Небольшое обращение к руководителям.
Уважаемые руководители, эта книга не для вас! Вы можете ознакомиться только с введением, а затем верните книгу вашим сотрудникам!

Нет, не потому, что я считаю вас недостойными этой литературы. Для меня важно поберечь ваши нервы. Эту книгу я написал для ваших сотрудников. Я, например, не думаю, что хороший сотрудник — это тот, кто верно служит вам вот уже сорок лет. Я ни в грош не ставлю все эти подарки за многолетнюю службу и скорее считаю, что надо штрафовать того, кто все сорок лет сиднем просидел на одном месте. Жизнь — процесс динамичный. И он несет в себе рост и изменения. Я призываю ваших сотрудников измениться.

Более того, я даже пытаюсь их склонить к тому, чтобы время от времени сказываться больными, дабы восстановить внутреннее равновесие. Ужасно, да?

Успокойтесь, прошу вас, ведь одновременно я предлагаю вашим сотрудникам и альтернативные решения. Я рассказываю о таких приемах работы, которые помогут им в три раза увеличить производительность труда. Я объясняю также, как им общаться со своими коллегами. Считаю, что это уже достаточно много. Или нет? Особенно, если вы задумаетесь над тем, что в среднем около 60 % рабочего времени на предприятиях тратится впустую и что более чем 90 % всех производственных проблем находится в сфере человеческих общений.

Я лично гарантирую всем руководителям: подарите эту книгу своим сотрудникам и тогда не только ваша команда, но и вы сами в более полной мере испытаете чувство удовлетворения, счастья и успеха!

Впрочем, для вас я также написал книгу, которая называется «К большому успеху в малом бизнесе». Она помогла тысячам мелких и средних предпринимателей воплотить в жизнь то, что они уже давно знали.

А теперь верните, пожалуйста, эту книгу своим сотрудникам. Большое спасибо!

Первый вопрос служащего со средней зарплатой:

I. Что делать, если у меня «тупая апатия»?

Небольшие источники энергии и их сильное воздействие...

Вам кажется, что название этого раздела звучит не очень литературно? Нужно объяснить, что означает «тупая апатия»?

Ну хорошо. Она означает, например, что вы по утрам раза четыре переставляете сигнал будильника, чтобы затем лишь в самую последнюю минуту сломя голову лететь на работу.

Она может означать также, что вы считаете себя этаким утренним брюзгой. Другими словами, ни коллеги, ни клиенты не должны беспокоить вас до 12 ч дня.

«Тупая апатия» распространена и в частной жизни.

Вы приходите вечером домой, смертельно уставшим, садитесь перед телевизором, при этом засыпаете, а на следующее утро вполне справедливо спрашиваете себя, а для чего вам собственно нужно вставать. И лишь мысли о том, как оплатить месячные счета, заставляет вас подняться с постели.

Она (тупая апатия) может означать также, что после обеда вы каждые 10 мин смотрите на часы в надежде, что этот длинный день вот-вот закончится.

Что-то в этих описаниях показалось вам знакомым? И вы хотели бы получить пару советов, с помощью которых вы могли бы сами себя вытащить за волосы из этого болота?

Я недаром задаю эти вопросы, потому что знаю достаточно людей, которым нравится пребывать в состоянии тупой апатии и которые ни за что на свете не променяли бы его ни на какое другое. Уверен, что вы не относитесь к их числу, иначе не стали бы читать дальше.
1. Чему могут научить анекдоты.
Есть один анекдот, которому, наверное, несколько сотен лет. У нас в Берне его рассказывают как правдивую историю, случившуюся с Карлом Деленбахом, давнишним бернским чудаком, известным под именем Делебах Кари. Хотите послушать?

Итак, однажды Делебах потерял связку ключей. Целый час ползал он в поисках ключей под фонарем, стоящим перед домом, когда его увидел один знакомый и поинтересовался, что делает Кари. «Ищу ключи»,— ответил тот. Знакомый с готовностью стал помогать. Через полчаса бесполезных поисков он спросил Кари, где же тот потерял ключи. «В доме»,— ответил Кари. «Глупец, зачем же ты ищешь их здесь?»— воскликнул раздосадованный друг. «Знаешь,— сказал спокойно Кари,— здесь на улице намного светлее!»

Вы, наверное, посмеетесь над подобной глупостью, но посмотрите вокруг, сколько людей ищет ответа во внешнем мире только потому, что там светлее. Ответ же вы всегда найдете в самом себе.

Не вините никого, если ваши дела идут неудачно. Вы сами первопричина всех ваших успехов и неудач. Звучит несколько провокационно, да? Вам придется примириться и не с такими вещами, если вы хотите благополучно пережить прочтение этой книги.

Если вы согласны, то в следующей главе узнаете, где спрятаны ключи...
2. Где взять живительный сок?

Однажды я составил план и озаглавил его следующим образом: «Откуда я беру энергию и что я могу сделать, чтобы, немедленно почувствовать себя лучше?». Хотите посмотреть на него? Может быть, при этом у вас появятся собственные идеи.

Чтобы почувствовать себя лучше, я могу:
· принять горячую ванну;

· чередовать горячий и холодный душ;

· пойти вечером в сауну вместо того, чтобы наедаться до отвала за ужином;

· погулять полчаса;

· поупражняться три минуты на мини-батуте (эти занятия прекрасно, а главное, очень быстро подхлестнут ваш организм. Скажите своему шефу, что он должен приобрести батут для вашей фирмы);

· провести двадцатиминутное упражнение на расслабление;

· выпить чашку чая с женой и немного поболтать;

· записать новую кассету с мотивацией деятельности;

· подумать о материале для новой книги;

· послушать полчаса музыку;

· десять раз глубоко вздохнуть и выдохнуть (без сигареты);
· прочесть пару страниц интересной книги;

· подготовить план нового семинара;

· послушать кассету с мотивационными упражнениями;

· попытаться точно сформулировать свои цели;

· подумать о прожитых годах и порадоваться этому;

· подумать о дорогих для меня людях;

· подумать о том, что я могу дать этим людям;

· поиграть с моей мышкой (нет, это не ласкательное имя моей подружки, а настоящая серая домашняя мышь);

· искупаться (летом!) в бассейне;

· приготовить какое-нибудь вкусное блюдо;

· поспать;

· позвонить кому-нибудь из коллег;

· подумать о вещах, доставляющих мне удовольствие.

Итак, составьте теперь свой план, а я расскажу, какую огромную пользу в будущем вы можете из этого извлечь.

Я надеюсь, что ваш план по меньшей мере такой же большой, как и мой. Иначе вас придется причислить к той группе достойных сожаления людей, для которых перспектива избавиться от своих неудач слишком мала. В этом случае я бы посоветовал вам следующее: подумайте еще раз, что могло бы вам доставить удовольствие. Попробуйте! Вы можете даже воспользоваться моим планом. Уверяю, я не буду обвинять вас в нарушении авторских прав.

Возможно, в вашем плане фигурируют знаменитые три дня «на грипп». Я имею в виду то состояние, которое охватывает вдруг человека, срочно нуждающегося в паре дней отдыха. Этот способ я могу рекомендовать только условно, потому что эти дни редко способствуют отдыху. Во-первых, только потому, что вы сказались больным, ваш организм уже настраивается на болезнь. И во-вторых, вероятные угрызения совести тоже негативно влияют на ваше самочувствие.

Лучше воспользуйтесь для этого одной из возможностей из вашего плана «энергетических источников». Проведенные исследования показали, что люди впадают в депрессию потому, что знают слишком мало альтернативных возможностей. «Рецепт» вхождения в депрессивное состояние настолько хорошо известен всем, что делается почти мгновенно.

У меня припасен для вас еще один сногсшибательный аргумент. Если я правильно понял высказывания индийского врача Дупака Чопра, то в момент, когда вы делаете приятные для вас вещи, ваш организм вырабатывает некую интерфероноподобную субстанцию. Вам знакомо это слово? Интерферон — одно из самых дорогих антираковых средств. Вы же можете получать его бесплатно и еще испытывать при этом удовольствие!

Поэтому позвольте попросить вас перед тем, как мы встретимся лично, сделать кое-что из вашего плана. Я не испытываю особого удовольствия от перспективы встречи с людьми, которые ежедневно лишают себя радостей жизни и после этого еще удивляются, почему у них все так застопорилось.

Это, пожалуй, все к вопросу о небольших ежедневных радостях. Теперь перейдем к более крупным проблемам...
3. Проблема или контра-блема?

У вас тоже проблемы? Если нет, то можете воспользоваться одной из моих. Шучу. Проблемы будут преследовать вас всю жизнь. Если вы не хотите больше их иметь, то ваше место, прошу прощения, на кладбище — там лежат сплошь те, кто уже не имеет проблем.

Курт Теппервайн в своей книге «Что тебе хочет сказать твоя болезнь» написал очень точно: «.про» в переводе с латинского означает «за». Таким образом проблема — это что-то за меня. В противном случае это называлось бы «контраблема». Логично, правда?

Китайцы знают об этом уже давно. Хочу отметить, что в Китае есть иероглиф обозначающий одновременно проблему, кризис и шанс. Интересно, не так ли?

Точно так же, как и тот факт, что некоторые кораллы на знаменитом Барьерном рифе в Австралии загнивают, в то время как другие прекрасно развиваются. Причем здоровые кораллы расположены на внешней стороне рифа, которая днем и ночью подвергается атакам волн!

Иногда полезно покопаться и в энциклопедии. Например, Брокгауз в отношении слова «проблема» сообщает следующее: «Проблема — трудность, задание, еще не решенный вопрос». Вы прочли это? Еще не решенный. Уже заранее известно, что решение имеется. А проблема задается вам судьбой, универсумом. И не откладывайте ее, не найдя решения.

У вас нет желания прокомментировать слово «кризис»? Это тоже не менее интересно. Брокгауз дает следующее толкование: «Кризис — высшая или кульминационная точка опасного положения. Отрезок (период) -жизненной ситуации, характеризующийся исключительными нагрузками». Таким образом, будьте благодарны любому кризису. Он показывает вам, в чем ваша проблема и что вы можете приступать к ее решению.

Хочу сознаться — самые интересные вещи в моей жизни всегда были результатом прошедшего кризиса. Честное слово! Я убежден, что и у вас дело обстоит не иначе. Естественно, тем, кто не рассматривает кризис как поворотный момент, а продолжает тупо двигаться в выбранном направлении, тому не стоит удивляться, если удары судьбы следуют один за другим. Немецкий врач Томас Гретц на одном из семинаров объяснил это следующим образом (рис. 1).

[image: image2.emf]

Рис. 1

Если в жизни вы все время выбираете путь, который в общем-то не ваш (это вы можете заметить по своей неудовлетворенности), то судьба будет постоянно посылать вам соответствующий сигнал в форме сердечного приступа, язвы, желудка, нервных расстройств, потери любимых людей и т. п. Это так называемый удар судьбы, которым она хочет вернуть вас на правильный путь.
Я предоставляю вам самим решить, насколько экстремальна подобная точка зрения. Мой же опыт свидетельствует о том, что удары судьбы тем меньше преследуют человека, чем больше он в своих поступках прислушивается к внутреннему голосу. Откроем в третий раз словарь и посмотрим, что означает слово «шанс». Итак, «Шанс — счастливый случай, удобный момент или благоприятная перспектива».
Таким образом, если «проблема», «кризис» и «шанс» означают в принципе одно и то же, то тогда сама проблема — это что-то, что предлагает нам для решения универсум, что одновременно является поворотным пунктом или удобным моментом. Ну как, вы все еще настаиваете на том, чтобы не иметь никаких проблем?

Тут вы по праву можете спросить: «А что в конце концов делать со своими проблемами? Радоваться их появлению?» Я думаю, да, хотя это зачастую и не легко. Как вы отнесетесь к тому, чтобы впредь рассматривать свои ощущения как некий путевой указатель? В этом случае действует простое правило:

Положительные ощущения указывают мне, что я на правильном пути, отрицательные ощущения — сигнал тревоги.

Да, тут открываются совсем новые перспективы... Если вы это поняли, тогда посмотрите предлагаемый мной план и в случае необходимости откорректируйте его.

	Ощущение (чувство)
	О чем мне это ощущение говорит

	Я чувствую себя свободно и расслабленно.
	Ты на правильном пути.

	Я радуюсь предстоящим выходным.
	Это хорошо, если радость не является смыслом жизни, то что же она тогда такое?

	Я люблю детей.
	Это хорошо. Любовь — высшая форма энергии.

	Мой шеф раздражает меня.
	Изменим что-нибудь! Сменим шефа. Или свою позицию. Или свою работу. («Полюби, брось или измени!» — говорят американцы).

	Я испытываю страх перед экзаменами.
	Подготовься! И тогда тебе не нужно будет бояться.

	Я боюсь извиниться перед своим коллегой за вчерашнее недоразумение.
	Извинись, и чувство страха исчезнет.

	Меня возмущает, что в мире еще существует голод.
	Измени что-нибудь! Собери пожертвования на работе. Создай фонд помощи (кстати ты будешь не первым!).

	Я ненавижу свою (своего) бывшую жену (мужа).
	Оставь это! Она (он) уже не принадлежит тебе. Она (он) может делать все, что захочет. Лучше обрати свою любовь на себя, тогда будешь любить и других.

	Я чувствую себя виноватым.
	Учти на будущее! Не делай одной и той же ошибки. Учись извиняться.

Можете продолжить план дальше. Вы что-нибудь почувствовали, читая его? Какая-нибудь мысль появилась? До сих пор вы были уверены, что отрицательные ощущения — это что-то ненормальное. А если в редких случаях вы чувствовали себя хорошо, то так и не могли по-настоящему насладиться этим состоянием.

С этого момента что-то изменится в вашей жизни. Вы будете совсем по-другому относиться к своим ощущениям (чувствам) и проблемам. Порадуйтесь этому. Ведь тем самым вы получаете фору перед 90 % людей!

4. Сокровище мое, мы сумели это сделать!

Вы не могли бы оказать мне любезность? Вспомните о проблеме, которая в данный момент не дает вам покоя. Закройте глаза и представьте, что произойдет, если вы не сможете решить эту проблему. И прежде чем вас начнет душить страх, откройте, пожалуйста, глаза. Еще одна просьба. Вспомните, была ли в вашей жизни проблема, которую вы так и не смогли решить?

Если вы входите в число 99 % абсолютного большинства людей, то за прошедший период вашей жизни у вас практически не должно быть нерешенных проблем. Вас это радует? И все же, независимо от того, представляете вы уже решение данной проблемы или нет, оно, это решение, существует, Оно рядом, Вам остается только быть готовым «схватить» его, когда оно появится.

Вы готовы к еще одному упражнению? Если вы сделаете все как надо, то вас ожидает настоящее чудо, обещаю. Закройте глаза и представьте, что вы бросились на шею любимому человеку и воскликнули: «Сокровище мое, я решил эту проблему!» Впрочем... Самым любимым для вас должны быть вы сами. Потому что вы — тот единственный человек, который всегда с вами и останется с вами до конца жизни.
Вы не должны думать о том, как решить проблему. Думать следует только о том моменте, когда она будет уже решена. Делайте это каждое утро сразу, как проснетесь, и каждый вечер перед тем, как заснуть. И ждите, что будет.

Прежде чем вы обвините меня в шарлатанстве, хочу сказать, что в настоящее время воздействие этого упражнения получило научное объяснение. Точно так же, как организм продуцирует эндорфины при занятии деятельностью, приносящей радость, при выполнении этого упражнения он настраивается не на саму проблему, а на ее решение.

И не надо задавать ненужных вопросов! Просто сделайте и почувствуйте сами этот момент.

Если вы относитесь к тому типу людей, кто видит цель своей жизни в том, чтобы сорок лет просидеть на одном и том же месте, регулярно откладывать деньги на старость, выйти при достижении соответствующего возраста на пенсию и еще пару лет ничего не делать, наслаждаясь сколоченным капиталом, то советую вам пропустить следующую главу. Она может слишком сильно взволновать вас...

5. Что такое «челендж»?

В последние годы американские специалисты исключили из своего лексикона слово «проблема», заменив его словом «chellenge», т.е. «вызов». Лично мне "жаль, что они это сделали, так как я очень любил эти маленькие проблемы наших будней, которые предлагал мне для решения универсум. Такое удовольствие решать их, если последовательно применять те приемы, которые были описаны в предыдущей главе!

Здесь же я хочу познакомить вас с настоящими «вызовами» судьбы. Для этого существует свое упражнение. Однако хочу сразу же предупредить: или вы выполняете упражнение в расслабленном состоянии и абсолютно честно, или вообще не приступаете к нему!

Один из специалистов в области менеджмента, принимавший участие в моем семинаре, сказал по поводу этого упражнения: «Ну, мне это не нужно. На своих семинарских занятиях я проводил его со своими слушателями сотни раз». Кстати, этот преподаватель был заядлым курильщиком. Согласно же Теппервайну «наркомания — это тоска по самому себе». Но и без такой формулировки даже слепой может определить, что этот человек несчастен и в результате идет по жизни не тем путем. Совершенно определенно то, что не только участники его семинара должны были выполнять это упражнение, но и он сам в первую очередь.

Само упражнение я подробно описал в своей книге «К большому успеху в малом бизнесе». Вы должны расслабиться и представить себе, что стали бы делать, если в вашем распоряжении остался бы всего год жизни.

Не смотрите так удивленно! Ваш последний год когда-нибудь наверняка наступит! И самое интригующее заключается в том, что вы не знаете, когда это произойдет. Если вам удастся преодолеть первоначальное смущение, то в дальнейшем вы будете находить удовольствие в подобных упражнениях. И по жизни вы будете идти с большей радостью и воодушевлением.

Не так давно мне пришлось самому ответить на подобный вопрос. Ответ был таким: «Я бы, все бросил и написал книгу. Я хотел бы написать еще одну книгу, прежде чем распрощаться с этим светом».
Вы уже догадываетесь, что я отказался от всех дел, которые вел ради денег, и написал книгу. Думаете, что успех ее был случаен? И что вам не следует идти навстречу своей мечте?

Недавно я еще раз убедился в том, насколько последовательно использую я этот метод в своей жизни. После того, как моя книга стала бестселлером и в результате этого мои семинары пошли, как говорится, нарасхват, внутри меня опять что-то зашевелилось: «Ты хочешь и последующие тридцать лет писать книги и вести семинары?» Ответ всегда был одним и тем же: «Да, я хочу этого. Мне нравится помогать людям повысить качество своей жизни. И я не хочу отказываться ни от благодарственных писем, ни от хвалебных комментариев». Тем не менее что-то не удовлетворяло меня во всем этом. Раз за разом я делал упражнение под названием «Остался один год жизни», но ничего нового не приходило мне в голову, пока однажды утром, кажется, в субботу, я не спросил свою жену: «Скажи, что бы ты сделала, если бы нам с тобой остался всего год жизни?» Мне действительно удалось поймать момент истины. Она совершенно спонтанно ответила: «Тогда я хотела бы, чтобы мы переехали в Калифорнию».
Вы не можете себе представить, как меня одновременно бросило и в жар, и в холод. В жар, потому что мысль о все новых «вызовах» придала мне необычный энергетический импульс и я уже начал мечтать о том, как мы будем жить «там». В холод, потому что я сразу же стал думать о всех возникающих проблемах. Что делать каждому из нас со своим довольно успешным бизнесом? Сможем ли мы сейчас выгодно продать наш дом? На что мы будем жить в США?

И что вы думаете? Сделаем мы это или нет? Обязательно сделаем! Мы дали себе год и три месяца, чтобы урегулировать все вопросы, мы радуемся как малые дети и возможно, что сейчас, когда вы читаете эту книгу, мы с женой уже в США. Поймите меня правильно. Это не бегство. Никто из нас не подвержен обычному представлению рядового эммигранта, что, дескать, там лучше, уже несколько лет у меня есть собственный офис в Лос-Анжелесе и я знаю, что там не лучше. Но там по-другому. И в этом все дело.

И не думайте, пожалуйста, что вот Циммерманну удалось, а у меня наверняка ничего не получится. Возможно, вы еще не созрели для того, чтобы воплотить в жизнь свою мечту. В этом случае составьте список с перечислением, какие духовные качества вам следует развить или достичь, чтобы наконец добиться желаемого результата. И после этого постепенно начинайте реализовывать свой план. Вспомните альпинистов — лишь тот из них достигает вершины, кто размеренно, но неуклонно, шаг за шагом продвигается вверх. Тот же, кто стремится взять вершину штурмом, неизбежно срывается!

Если ваш шеф тоже прочел мои подстрекательские призывы, то я хочу ему сказать одно: можете вы себе представить, насколько сильнее будет мотивация вашего сотрудника в последующие годы, если он все время будет видеть перед глазами свою мечту? Только не поддавайтесь иллюзии, что сотрудник сделает что-то, что отвечает вашей мечте, он будет помогать вам только в том случае, если тем самым приблизится к реализации своей мечты.

А если он чувствует себя на вашем предприятии настолько несчастным, что хочет немедленно уйти, то для вас это, пожалуй, самый дешевый из всех способов расстаться с ним.

Современное учение о руководстве предприятием исходит как раз из того, что каждый сотрудник, внутренне уже как бы подавший заявление об уходе, приносит предприятию значительный ущерб.

Однако вернемся к вам, дорогие читатели. Думайте ежедневно о своей мечте! Наслаждайтесь дорогой к ней и тогда ощущение никчемности не будет больше тревожить ..вас.

Слышали вы что-нибудь об американской писательнице Хелен Келлер? Она прожила 88 лет и с двухлетнего возраста потеряла зрение и слух. И эта женщина, имевшая все основания роптать на судьбу, эта чудесная женщина сказала: «Жизнь — это или отважное приключение... или вообще ничто!»
Где-то внутри себя вы уже давно знаете это!

Резюме для нетерпеливого читателя:
1. Ни один человек не может навязать вам какое-то чувство или ощущение. Ощущение — это ваше внутреннее состояние.

2. Составьте список своих источников энергии и старайтесь как можно чаше делать то, что дает вам заряд энергии.

3. Проблемы — это свидетельство того, что вы еще живы. Рассматривайте их с этого момента как явление положительное.

4. Положительные ощущения означают, что вы на правильном пути. Отрицательные — сигнал к тому, что вам следует что-то изменить.

5. Вместо того чтобы баррикадироваться от проблем, представьте себе визуально их решение! Систематически работайте над решением проблем.

6. Ищите более крупный «вызов». Это во много раз приумножает жизненную энергию!

Первая жалоба служащего со средней зарплатой:

II. «Если бы я только знал, чего я хочу!»

Как поставить мотивированные цели и достичь их!

«Если бы я только знал, чего я хочу!» Эту фразу я постоянно слышу на своих семинарах. В этих случаях я отвечаю: «Потерпи до середины завтрашнего дня. И тогда ты все поймешь, тогда все чудесным образом встанет на свое место».
До сих пор я не ошибался в своих предсказаниях. Участники семинара подходили на следующий день ко мне и с удивлением говорили: «Я никогда не думал, что это так просто!» Это действительно просто. И постарайтесь избегать людей, которые непременно хотят что-то усложнить, как правило, они только стремятся проявить власть. И мы должны защищаться от этого всеми силами. Все начинается с вашего состояния. Нет, речь не идет о ваших финансах. Читайте дальше...

1. Насколько велико ваше со-стояние?
Весь секрет заключается в небольшом упражнении. Стоп! Прежде чем вы будете читать дальше, подумайте еще раз и поймите: упражнения не читают, их делают!
Я предлагаю вам прочесть сначала всю книгу, а затем тут же приняться за чтение второй раз и выделить себе уже достаточно времени для проделывания упражнений. И если вы получите от этого какую-то пользу, то передайте книгу своим коллегам. Намного легче работать с людьми, разговаривающими на одном языке. Участница одного из внутрипроизводственных семинаров как-то написала мне: „Знаешь, Ханс Петер, как это здорово, когда можешь кому-то сказать: «Мне кажется, что ты еще не накормил своего Шорша». И тот сразу понимает, о чем идет речь, и начинает улыбаться".

Упражнение, которого вы с таким нетерпением ждете, придумал не я. Возможно, подобная идея родилась еще у древних греков. Многие из современных специалистов используют его на своих семинарах или описывают в книгах. И я также не могу отказаться от него. Состоит оно в следующем:

Проведите упражнение на расслабление с тем, чтобы оба полушария вашего мозга пришли в гармонию и могли бы дать вам правильный ответ. Затем включите приятную спокойную музыку и составьте на листе бумаги перечень под заголовком «Что мне нравится?».
Перечислите все, что доставляет вам удовольствие в жизни. Все виды деятельности, ситуации, людей — все, что вызывает у вас приятные ощущения. Не жалейте для этого времени. Затем выделите в списке вашим любимым цветом пять пунктов, которые доставляют вам наибольшее удовольствие. Поразмышляйте над написанным, возможно при этом в вас уже что-то изменится.

Следующий шаг. Составьте перечень под заголовком «Все это я могу». Занесите в список не только то, чему вас обучали или за что вы в свое время получили диплом, а все, что «выпадало на вашу долю» в течение всей жизни. Возможно, вы обладаете способностью воодушевлять или утешать людей. Возможно, у вас сногсшибательная улыбка, дружеский или любезный взгляд. Возможно, вы прекрасный слушатель. Или лучше всех в округе печете пироги. Возможно, вы не имеете абсолютно никаких проблем со сном и обладаете удивительной способностью ничего не делать. Возможно, вы достигли успехов в каком-то виде спорта. Запишите все, что вы вспомните.

Выделите уже в этом списке вновь своим любимым цветом три — пять пунктов наиболее, на ваш взгляд, значительных. А теперь сравните оба списка. Можно ли скомбинировать ваши желания и возможности? Есть ли какие-то качества, которые вы не внесли в список, но которыми могли бы овладеть через некоторое время? Пофантазируйте немного! Если, например, в вашем списке стоит «Аляска», «быть вместе с детьми», «игра и приключения», то симбиоз мог бы выглядеть следующим образом:

«Я могу продать все, что у меня есть. За это я выручу приблизительно 100 тыс. марок. С этими деньгами я могу отправиться на Аляску и организовать там детский лагерь для немецких, австрийских и швейцарских детей».
Просмотрите еще раз внимательно все написанное вами, и если при этом в какой-то момент что-то внутри вас зашевелилось, если вдруг в глазах появился блеск, то тогда следующая глава вызовет у вас особый интерес...

2. Управление путем заполнения пробелов
Как известно, существует огромное число различных способов управления. Многие из них названы достаточно остроумно. Например, есть такой способ управления, как «управление по типу вертолета». Это означает «неожиданно появиться, создать много шума, поднять много пыли и, если запахнет жареным, вновь смыться». Для наших целей подобный способ вряд ли подходит. Лучше остановимся на «управлении путем заполнения пробелов». Это очень простой способ, и в примере с Аляской его применение могло бы выглядеть следующим образом:

	Что у меня уже есть?
	Что еще мне нужно?
	Кто может мне помочь?

	Знание основ английского языка.
	Улучшить знание английского.
	Фирма X со своей суперпрограммой

обучения.

	100000 марок.
	Еще 100000 марок.
	Мои друзья и знакомые. (Может быть, мой консультант по вопросам налогообложения знает других частных инвесторов).

	Способность ладить с детьми.
	Информация о месте расположения.
	Посольство США. Моя коллега Лиана в Анкоридже.

	Хорошие контакты на Аляске.
	Информация по юридическим вопросам.
	Посольство США. Представитель штата Аляска в ФРГ. Торговая палата. Возможно, Диана знает кого-нибудь на Аляске, кто обладает большей информацией.

	Контакты с бюро путешествий и молодежными организациями в ФРГ.
	Информация о потребности в детских лагерях в немецкоговоряших странах.
	Германское общество друзей детства (если такого не окажется, срочно создать!).

	Желание чего-то достичь в этой жизни.
	Мужество перенести последствия.
	Только я сам!

Чтобы ваш шеф не выгнал вас сразу же из-за подобного плана, рассмотрим еще один, на этот раз безобидный, но не менее интересный пример.

Предположим, что в вашем перечне желаний есть такие: «знакомиться с людьми», «помогать людям», «продавать», «пользоваться уважением», «зарабатывать много денег, чтобы хорошо жить». В этом случае у вас может возникнуть желание превратиться через два года из обыкновенного продавца в продавца экстра-класса.

Для этого вы должны будете, вероятно, ежедневно обслуживать дополнительно еще пятерых клиентов, поискать информацию о работе курсов для заведующих сбытом, поговорить с вашим шефом относительно возможности дальнейшего повышения квалификации, приобрести в книжных магазинах все книги по вопросам приемов торговли и еще... и еще... (могу поспорить, что этот абзац очень понравится вашему шефу).

Заканчивая главу, я хочу убедить вас оставаться верными своим целям. Нет ничего хуже, если вы из-за преувеличенной потребности в надежности откажетесь вдруг от их достижения. Вы себе этого никогда не простите.

Возьмем на вооружение «гибкое упорство». Звучит несколько парадоксально, да? Это только так кажется. Вы должны быть достаточно упорными, чтобы не отступать при первой же возникшей проблеме, и достаточно гибкими, чтобы учитывать и реагировать на новую информацию или изменившуюся рыночную конъюнктуру.

Впрочем... людям негибким придется, вероятно, столкнуться с некоторыми сложностями при прочтении следующего раздела...

Резюме для нетерпеливого читателя:
1. Измерьте глубину вашего состояния с помощью упражнения «Что мне нравится?»

2. Помните: все, что приносит радость и никому не наносит вреда,— хорошо.

3. Составьте перечень ваших духовных и физических способностей. Заголовки: Что я могу? Чем я обладаю?

4. Попытайтесь сформулировать, чего вам еще не хватает. Не начинайте с денег! Они найдутся, если правильно взяться за дело.

5. Запишите, что вы можете сделать, чтобы заполнить эти пробелы, и кто при этом может вам помочь.

6. Действуйте!

Первое заблуждение служащего со средней зарплатой:,

III. «Это не входит в мою компетенцию!»

Типичные капризы и как от них избавиться...

Когда я недавно был на Лейпцигской книжной ярмарке и поинтересовался у одной дамы, сидевшей за кассой, как найти туалет, она мне ответила примерно следующее, если перевести ее саксонский диалект на нормальный язык: «Это не входит в мою компетенцию!» И сунула мне в руки информационный бюллетень. Все это происходило в бывшей ГДР, но как же часто приходилось мне слышать подобные слова и в условиях «свободной западной рыночной экономики»!
1. Не посылайте ваших уток в орлиную школу!

Во многих американских банках перед окошком служащих имеются лампочки красного и зеленого цвета, которые они включают в зависимости от степени -занятости на данный момент. Один из посетителей после того, как стоял более 10 мин. перед красным светом, спросил сидевшую за окошком служащую, сколько ему придется еще ждать. В ответ она раздражено заявила, что не может заниматься одновременно двумя делами. Нет ничего удивительного в том, что эта сотрудница так никогда и не продвинется по службе. Уэйн Дайер, основываясь на собственном опыте, делит людей на уток и орлов. Утки могут одновременно делать только одно дело и только в рамках своей компетенции. Орлы же действуют всегда в интересах клиента и всегда находят решение. Вывод, который с грустью делает Дайер,— не посылайте ваших уток в орлиную школу. Они никогда не осилят эту науку!

Однако по прошествии времени Дайер изменил свою точку зрения и стал одним из немногих специалистов, кто считает, что каждый способен стать орлом. Я также знаю множество людей, которые приходили ко мне на семинары утками и уже через несколько месяцев превращались в великолепных орлов. И в этом не заслуга конкретного моего семинара, а исключительно тех продуктивных вопросов, которые участники семинара задавали сами себе. Между тем, подобная система почти не функционирует, если вы получаете профессиональные знания от шефа всегда в опосредованном виде. В настоящее время наибольшее значение приобретает развитие личности и целостное восприятие жизни.

Однажды кто-то точно сформулировал: торговля и менеджмент представляют собой прежде всего установление позитивных межличностных отношений. Абсолютно верно! Вы не находите? Мысленно удалите с таких гигантов, как «Сименс», «Мерседес» или «Манесман», всех людей. И не будет больше ни «Сименса», ни «Мерседеса», ни «Манесмана»! Останутся только здания да ржавеющая куча машин и оборудования.

Каждый менеджер должен начинать с человека. А установлению позитивных отношений с людьми можно научиться, если научитесь поддерживать позитивные отношения с самим собой.

2. Вы кто — «иесбаттер» или «уайноттер»?
Мой друг и коллега Клаус Кобьол бесцеремонно делил всех сотрудников на иесбаттеров и уайноттеров (от английского «Yes, but...», что означает «да, но...», и «Why not?» — «а почему нет?»). В принципе это говорит о многом: «Иесбаттер» на каждое предложение отвечает: «Да, конечно, это неплохо. Но у меня это то тем или иным причинам не получится». Уайноттер, наоборот, считает: «А почему нет? Попробуем. Если ничего не получится, то по крайней мере больше знать будем».
Вас, дорогие читатели, я отношу к уайноттерам. Каждый из вас сказал себе: «А почему нет? Посмотрим, что скажет этот Циммерманн». Если вы и дальше будете последовательно придерживаться этой линии и осуществите на практике мои рекомендации, то гарантирую, что вы не сможете воспрепятствовать тому, чтобы стать высокооплачиваемым сотрудником!

Представьте, что одна из клеток вашего тела говорит другой: «Это не в моей компетенции». Она уже не будет передавать энергию дальше, а займется самоделением, отталкивая или даже пожирая соседние клетки. Так возникает рак, потому что раковые клетки в процессе развития разрушают даже сами себя. Давайте вместе сделаем так, чтобы в этом мире было меньше раковых клеток. Если вы заинтересованы в том, чтобы поток природной энергии и тем самым денежный поток пришел в движение, то вы должны стараться ежедневно видеть «общую картину» всего.

Хороший руководитель и высокооплачиваемый сотрудник в любой момент отдают себе отчет в «больших последствиях» своих поступков и действий. Они знают, что плохое обслуживание клиента сказывается не только на самом клиенте, но и на всей фирме, на всех ее сотрудниках и к конце концов, как в случае с раковыми клетками, на них самих. Ян Карлсон, ведущий директор авиалинии «SAS», пишет в своей книге «Все для клиента», что от сотрудников необходимо требовать ясного понимания личной ответственности и самостоятельного мышления. При чтении этой книги мне стало особенно ясно, что в настоящее время все зависит не столько от той продукции, которую мы продаем, сколько от сопутствующих услуг.

Вспомните о своем последнем полете на самолете.

Остались вы им довольны или нет? От чего это зависело в первую очередь? От летных качеств и технического состояния самолета? От цвета билетов? От качества еды? Или прежде всего от дружелюбия персонала и его готовности прийти на помощь?

Есть одна авиакомпания (я не буду ее называть), от услуг которой я отказался еще несколько лет назад. Хотите знать почему? Потому что три раза подряд на борту самолета, принадлежавшего этой компании, меня обслуживала утка, которая почти на все вопросы давала только один ответ: «Это не в моей компетенции». Впрочем, эта компания не так давно обанкротилась. Есть еще вопросы?

Тогда я приведу еще один положительный пример. Когда я однажды, находясь в деловой поездке по Америке, прибыл поздно вечером в одну из гостиниц, меня ждал факс с дружеской просьбой составить к следующему утру отчет и отправить его по телефаксу в Швейцарию. «К следующему утру» — это означало, что я должен был проработать всю ночь. А так как, во-первых, мой почерк, кроме меня, никто не может разобрать и, во-вторых, мне не хотелось всю ночь до судорог в пальцах водить по бумаге ручкой, я позвонил администратору и поинтересовался, не могу ли я получить на час пишущую машинку. Остановился я в не самом дешевом отеле и был, по правде говоря удивлен, когда администратор дала мне понять, что моя просьба по меньшей мере необычна. Вы правы -— в данном случае я имел дело с уткой. Дежурный менеджер, к которому я затем обратился с такой же просьбой, оказался селезнем. Наконец я сам спустился в вестибюль и встретил там носильщика. Когда я пожаловался ему на свои трудности, он ответил: «Нет проблем, сэр» и проводил меня в одно из хозяйственных помещений, где стояла «моя» машинка. А о том, что его можно было причислить даже к супер-орлам, свидетельствовали слова, которые он произнес на прощание: «Сэр! Вот там сидит Билл. Он заведует этим помещением и сейчас приготовит вам кофе. Меня зовут Джон. Если я вам еще понадоблюсь, то вы можете меня найти в комнате 2143. Вот мой телефон» .
Я не мог отказать себе в удовольствии, чтобы не сказать: «Джон, вы блестяще знаете свои обязанности. Со временем вы достигнете вершин!» А это так и будет, в этом я вас уверяю. Через пару лет Джон превратится в высокооплачиваемого сотрудника!

Вы поняли, о чем я хотел сказать? Это очень важно. Хорошо. Тогда перейдем к теме, которую вы наверняка давно ждете — «Как я смогу добиться того заработка, о котором мечтаю?».
Резюме для нетерпеливого читателя :

1.
Вычеркните эти фразы из вашего лексикона: «Это не в моей компетенции».

«Это не моя проблема». «Это не моя работа».

2.
Замените их, например, следующими:

«Я свяжу вас с тем, кто сможет вам помочь». , «Посмотрим, как можно решить эту проблему». «А как вы считаете, мы могли бы решить эту проблему?»

«Я позабочусь о том, чтобы вашим вопросом немедленно занялись компетентные сотрудники».

3.
Если вы относитесь к орлам, то дайте это понять. Скажите, например: «Между прочим, меня зовут Ханс Майер. Если я могу вам помочь, то я готов выслушать вашу просьбу».

Второй вопрос служащего со средней зарплатой:

IV. «Почему, когда кончаются деньги, остается еще так много месяцев?»

Совсем другой подход к разговору по поводу заработка...

Знакома вам такая ситуация? Из месяца в месяц ваши расходы превышают заработок на 600 или 1 000 марок. И вы не имеете никакого понятия, как залатать эту финансовую дыру. Вы пытаетесь экономить на чем только можно. Но это еще больше угнетает вас. Наконец вы решаетесь и просите шефа принять вас. И после этого происходит следующий разговор по поводу заработка:

— Шеф, хм... это... я не знаю, как вам это сказать. Я работаю у вас уже десять лет и ... это... хм... Я хочу спросить, может быть, можно еще прибавить?

· Да... Господин Мюллер, я не знаю... И считаю, что вы неплохо зарабатываете. Я хотел бы зарабатывать столько же в вашем возрасте. А потом знаете, вот Майер зарабатывает не больше вас. И он, кажется, доволен.

· Да, хорошо. Но просто в конце месяца мне всегда не хватает денег. Бог свидетель, мы живем скромно.

· Хорошо, господин Мюллер. Я посмотрю, что можно сделать. Я должен придерживаться принятой у нас структуры заработной платы. На какую дополнительную сумму вы рассчитываете?

· 600 марок было бы неплохо, но я знаю, что, конечно, это невозможно.

· Нет, это я могу сказать вам сразу, это не пойдет. Знаете, экономика уже не та, что была раньше. Я посмотрю, может быть, мы сможем прибавить вам 200 марок. Я вам сообщу:

· Это очень любезно с вашей стороны, шеф. Еще раз большое спасибо, шеф.

Вы выходите от шефа и чувствуете себя еще хуже, чем до этого разговора. Шеф еще раз показал вам, кто здесь задает тон. И если даже он добавит вам эти несчастные 200 марок, ваша проблема все равно не будет решена.

Что же можно сделать? Как построить эти переговоры, чтобы они не только удовлетворили обе стороны, но и вызвали в вас необычный подъем? На эту тему написано множество книг. Не думаю, что вы горите желанием прочесть целую книгу по этому вопросу. Поэтому приведу пару примеров из практики, которые вам помогут. Но при условии, конечно, что вы последуете этим советам!

1. Самый лучший способ поднять цену
Поднимите свою цену! Это звучит как само собой разумеющееся, но на деле не все так просто. Как много людей заканчивают курсы или высшие учебные заведения и после этого практически ничего не добавляют к полученным знаниям. Известно, что среднестатистический выпускник американского колледжа прочитывает затем в течение года одну книгу! Разве это не ужасно? И напротив, те, кто относится к удачливым и счастливым людям, не упускают ни дня, чтобы не пополнить свои знания.

Не останавливайтесь в своем умственном и духовном развитии! Знания лежат буквально у вас под ногами. Иногда мне приходилось слышать и такие аргументы, что якобы все эти книги, семинары, кассеты настолько дороги, что едва ли можно позволить себе это удовольствие. Удивительно! Если вашей машине нужны новые покрышки, то вы не предаетесь мучительным сомнениям по поводу того, что придется выложить 1200 марок. А когда речь заходит о семинаре... И 98 марок — не деньги, когда приходится менять масло. А вот кассета с программой обучения...

Думаю, что если бы мы вложили в себя хотя бы десятую часть денег, которые тратим на содержание автомобиля, то превратились бы в непобедимых суперменов!

Проведенное мной разделение ценности на частную и профессиональную носит, конечно, условный характер, ибо в действительности вы не можете разделить свою личность на две части.

Ваша «частная» ценность
Позвольте мне сразу же сказать, что независимо от вашего происхождения и образования ваша «частная» ценность не поддается измерению. Вы — единственное в своем роде божественное создание. Только это, возможно, вам не до конца понятно. Чувство самооценки — это один из самых больших дефицитов западной цивилизации. С малолетства нас учили, что сами по себе мы ничего не значим. Мы должны были буквально переучиваться прислушиваться к своему внутреннему голосу. Мы должны были быть такими, какими нас хотели видеть наши родители. Мы должны были вести себя так, чтобы наши учителя были довольны нами. Некоторые из нас настолько свыклись с подобным образом жизни и поведения, что и по сей день, когда и родителей, и учителей уже давно нет в живых, продолжают следовать невидимым авторитетам.

Моя коллега Элке Рикенбах любит рассказывать по этому поводу одну интересную историю. Однажды во Флориде был проведен следующий эксперимент. В один огромный аквариум были помещены барракуды и их «любимая» добыча, но отделенные друг от друга прозрачным стеклом. В течение нескольких месяцев хищники пытались схватить свою добычу. Когда же самая последняя из барракуд поняла, что все эти попытки бесплодны, стекло убрали. Теперь самое интересное: ни одна барракуда не пыталась переплыть на другую половину аквариума! Видите стекло? Или его уже больше нет? Что удерживает вас от того, чтобы прислушаться к своему внутреннему голосу и переплыть туда, где вас ожидает добыча?

В этой связи Клаус Кобьол часто цитирует слова одного нашего современника, который однажды сказал: «Жизнь — это огромный «шведский стол». Только большинство из нас не в состоянии самостоятельно взять угощение». Пожалуйста, угощайтесь!

Ваша профессиональная ценность
Как-то в Лейпциге один таксист поделился со мной своими заботами. По его мнению, открытие границ между Западной и Восточной Германией принесло одни несчастья. Его 55-летний отец потерял работу на одном из бывших народных предприятий. Теперь он безработный и наверняка, уверен сын, не сможет найти никакой работы. •

Когда же я стал расспрашивать другого таксиста относительно трудностей в новых федеральных землях, заметив, что предстоит еще многое сделать, он ответил довольно дружелюбно: «Все правильно, но и сделано уже немало. Посмотрите на то прекрасное здание ратуши. Оно превратилось бы в руины, если бы не покончили с этой неразберихой». «А как обстоят дела с безработицей?» — поинтересовался я. «Конечно, она есть, но посмотрите, мне 53 года и раньше я работал автослесарем. Когда я потерял работу, то поначалу не знал, что делать. Но потом я подумал, какие профессии сейчас требуются и чему я в данный момент могу обучиться. И я успешно сдал экзамены на водителя такси. Ведь водить машину может практически каждый. А таксисты сейчас нужны. В этом году я и моя жена впервые за тридцать лет съездили за границу, на Канарские острова. Правда, нам пришлось изрядно потрудиться, но все равно мы чувствуем себя значительно лучше, чем раньше. И знаете, эта проклятая изоляция так подействовала на мораль людей... Я думаю, что сейчас все изменится к лучшему».
Что же произошло? Два таксиста в одном и том же городе, со сходными условиями. Один радуется жизни, другой делает, из нее трагедию. Несколько часов спустя я слышал, как в аэропорту одна дама ужасно возмущалась тем, что вылет ее самолета задерживается на час. Такое впечатление, что многие люди превратили жалобу в стиль жизни...

Однако вернемся к нашей профессиональной ценности. Всякий раз, когда я встречаю людей, не имеющих ни малейшего понятия о том, как они ценятся на рынке труда, мне всегда их жаль. Такие случаи довольно часты, особенно среди служащих, а также в общем и целом среди мужчин старше пятидесяти, проработавших на одном месте 20 и более лет. Для них я приготовил в следующей главе несколько полезных советов.

2. Учиться, учиться, учиться...
Вы позволите рассказать небольшую историю? Один мужчина, назовем его Мюллер, страдал желче-каменной болезнью и наконец решился на операцию. За день до операции его навестил хирург, чтобы поговорить о предстоящем хирургическом вмешательстве. Чтобы несколько разрядить обстановку и как-то преодолеть чувство страха, Мюллер начал разговор с шутки:

—
Доктор, я надеюсь, вы знаете, где у меня желчный пузырь?

Хирург, как оказалось, тоже не лез за словом в карман.

· Не беспокойтесь, господин Мюллер, я полностью полагаюсь на свою интуицию.

· На интуицию? Но надеюсь, что вы прочли хотя бы одну книгу по поводу желчекаменной болезни? — продолжал шутить пациент.

Однако врач ответил, что у него не было на это времени. Он должен был работать. И когда возвращался домой после работы, то всех сил и внимания хватало только на то, чтобы посмотреть телевизор.

Теперь Мюллеру стало как-то не по себе. Может быть, врач шутил, а может, в его откровениях была и доля правды? Наконец Мюллер захотел выяснить, где доктор учился оперировать.

—
Как где? На своей матери, естественно,— ответил хирург.— Или вы думаете, что за какой-то клочок бумаги я должен был годы провести за партой?

Чудная история, не правда ли? Как вы думаете, согласился бы Мюллер на операцию, если бы подумал, что хирург говорит правду? Наверняка нет. Или у вас другое мнение?

Еще один вопрос. Как вы думаете, стал бы работодатель беспокоиться о повышении вашего жалованья, если бы знал, что в течение 20 лет вы практически палец о палец не стукнули, чтобы чему-нибудь для этого научиться?

Один американский предприниматель использует в разговоре с претендентами на место продавца в его фирме следующий тест. Он спрашивает: «Скажите, какие книги вы могли бы мне посоветовать прочитать по теме «Торговля»?» Если кандидат многозначительно замолкал, то о том, чтобы занять вакантное место, можно было спокойно забыть.

Повторю еще раз: если посещение семинара является для вас дорогим удовольствием, то есть много книг и кассет, с помощью которых вы можете за короткое время значительно повысить свой профессиональный уровень, пополнить свои знания.

3. Небольшая игра в конкурс на занятие должности
Для того чтобы правильно определить свою профессиональную ценность и тем самым успешно вести переговоры по поводу вашего жалованья, есть одно прекрасное упражнение.

Когда я в свое время увольнялся с должности звукооператора на одной из киностудий, меня обязали помочь в поисках замены. Мне дали целую пачку заявлений о приеме на работу и поручили выбрать троих или пятерых, чтобы затем пригласить их для беседы. Позднее я вам расскажу, как можно практически всегда довольно успешно ограничить круг претендентов. А пока потерпите немного!

Первое, что мне бросилось в глаза, когда я разбирал заявления, было то обстоятельство, что большинство кандидатов не имели ни малейшего понятия о современных требованиях, предъявляемых к подобного рода документам. И это при том, что имеется более дюжины прекрасных книг на эту тему. Многие заявления выглядели так, как будто их только что достали из старого захламленного ящика.

Не удивительно, что теряется навык, если в течение, скажем, десяти лет никуда не направлять заявлений о приеме на работу! В последующих главах я намерен дать вам пару советов, как нужно писать подобные заявления, а пока хочу сказать следующее: даже если вам нравится ваша теперешняя работа, попробуйте каждые три года направлять ради пробы заявление о приеме на работу в другие фирмы! Разумеется, это должны быть такие рабочие места, которые в принципе вам нравятся и для занятия которых у вас есть необходимые навыки и знания.

4.
Скажи честно...
Мне кажется, в немецкоговорящих странах делают слишком уж большую тайну из сведений о личных доходах. Даже в Америке вам скорее признаются, сколько зарабатывают. А если достаточно много, то это считается даже достойным уважения. В наших же западноевропейских головах, кажется, накрепко засело представление о «дурно пахнущих деньгах». Люди испытывают в некотором роде стыд, если их финансовые дела идут хорошо.

А было бы весьма целесообразно время от времени поговорить с коллегами о заработке, конечно, без хвастливых преувеличений.

Я сам всегда удивляюсь, когда слышу, сколько сейчас зарабатывают служащие. В 1985г., будучи 28-летним руководителем проекта, я зарабатывал 5 800 швейцарских франков в месяц и считал себя высокооплачиваемым сотрудником. Мой младший брат зарабатывал в свои 25 лет авиадиспетчером уже 8 000 франков.

5.
Наконец-то... Шеф согласился встретиться со мной!
Вы умеете продавать? Нет, я спрашиваю не о том, работаете ли вы продавцом. Если вы хотите стать высокооплачиваемым сотрудником, то должны научиться продавать себя и свои идеи.

Лучше всего, если по этому вопросу вы прочтете раздел «Продажа» в моей книге «К большому успеху в малом бизнесе». В нем вы познакомитесь со всеми составными частями успешного ведения беседы с покупателем.

Шесть ступеней беседы с покупателем включают следующие моменты:
1. Сближение.

2. Опрос.

3. Демонстрация.

4. Закрепление.

5. Ведение переговоров.

6. Завершение переговоров.

Именно эти моменты вы должны использовать в ваших переговорах по поводу жалованья. В этом случае все может выглядеть, например, следующим образом:

(Сближение)
· Доброе утро, шеф! Как ваши дела? Хорошо отдохнули?

· Да, это было прекрасно!

· А вы были в ...

· В Аликанте. Сначала одну неделю в Барселоне по делам, а потом две недели в Аликанте.

· И как там с погодой?

· Один день был дождь, а так все время прекрасная солнечная погода.

· Прекрасно, вам здорово повезло. Мои родители недавно были в тех краях. За 14 дней они почти не видели солнца!

· Нет, правда? А вот мы не можем пожаловаться. Это действительно было прекрасно. Да и ветер был достаточно сильным.

· Ах да, вы же путешествовали на яхте?

· Да. У одного из моих друзей в Аликанте имеется большая морская яхта.

· Тогда у вас, наверное, должно быть удостоверение на право вождения яхты?

· Я вот-вот должен его получить. Не хватает всего нескольких миль плавания. Но теперь уж до следующего года. А сейчас опять работа... Итак, господин Майер, что я могу для вас сделать?

(Опрос)
· Речь, собственно, идет о том, чем я могу быть вам полезен.

· Ах так? Я внимательно слушаю.

· Я вот о чем подумал. В последнее время вы все чаще высказывали неудовлетворение работой производственного отдела?

· Да, это правда. В последние недели резко сократились объемы поставок. Какие-то сбои произошли у них в системе складирования или что-то в этом роде.

· Вы уже нашли какой-нибудь выход из положения?

· Нет. К сожалению, нет. На последнем совещании руководства фирмы мы не сумели обсудить этот вопрос. А потом я отсутствовал три недели. А почему собственно... У вас есть какое-то предложение?

(Демонстрация)
· Может быть, вы знаете, что я недавно закончил обучение на производственно-экономических курсах. Моя дипломная работа была по теме «Логистика». Это целенаправленная подготовка и правильное использование рабочей силы, производственных средств и материалов для достижения целей производства. Хочу сказать, что это удивительно интересная область экономики. В данный момент в свое свободное время я занимаюсь поиском возможностей для решения вашей проблемы.

· Но это же прекрасно. Я не знал, что вы занимаетесь подобной тематикой. Давайте выкладывайте, что же вы обнаружили?

· Знаете, я хотел бы сначала кое-что обсудить с руководителем отдела. В этой связи я хотел бы предложить вам следующее: назначьте меня временно, но официально руководителем проекта «Логистика». Тогда на предприятии ко мне будет соответствующее отношение, если мне потребуется какая-нибудь информация.

(Закрепление)

—
Да, в общем-то это одна из возможностей. Но кто в этом случае будет выполнять ваши непосредственные обязанности?

· В работе по проекту я буду занят на 50 %. Некоторые административные задачи я могу возложить на фрау Хирш. Что же касается непосредственно управления сбытом, то я и так хотел постепенно ввести в курс дела господина Келлера. За прошедший год он показал себя способным сотрудником.

· Звучит вполне приемлемо. Хорошо, я подумаю и затем, возможно, на следующей неделе мы обсудим сроки проведения совещания со всеми заинтересованными лицами.

(Ведение переговоров)
· (С хитрой улыбкой) Тогда, если вы не будете возражать, я хотел бы, пользуясь возможностью, узнать, во что вы оцениваете решение данной проблемы?

· А почему вы интересуетесь этим? Как руководитель отдела сбыта вы имеете королевское жалованье. Не так ли?

· Вы правы, я не могу жаловаться. Однако вы знаете, как обстоят дела, когда кто-то хочет повысить свою квалификацию. Я тоже вложил некоторые средства в свое образование. И когда-нибудь хотелось бы получить отдачу.

· Ну понятно. Я хочу вам сказать, что мы разработаем новую и более точную тарифную сетку. Мы — люди не мелочные. Если вы представите нам решение проблемы, то мы, конечно, оплатим вам эту работу.

(Завершение переговоров)
· Отлично, шеф. Тогда в ближайшее время я представлю вам в виде краткого протокола запись нашей беседы и свои предложения по урегулированию финансовой стороны дела.

· Все ясно. Итак, до следующей встречи и удачного вам дня!

Я догадываюсь, что может последовать после этого примера. Вы все как один скажете, что такого шефа просто не бывает! В ответ могу вам сказать, хотя это и звучит нахально с моей стороны, что каждый имеет такого шефа, которого он заслуживает!

Я прежде всего заинтересован в том, чтобы вы поняли: прежде чем собирать урожай, необходимо сначала посеять! Невозможно собирать урожай до посева.

Ничего не получится также, если попросить старую изразцовую печь: ты мне дай сначала тепло, а я тебе за это дам дров! Ни печь, ни шеф не функционируют по такой схеме.

Вам придется при переговорах с шефом относительно повышения жалованья мысленно встать на его место. Ни один руководитель не считает раздачу денег целью своей жизни. Он тоже хочет за них что-то иметь. А что именно, это вы должны выяснить самостоятельно.

Спросите его о тех целях, которые он перед собой поставил. Чего он хочет достичь и как вы можете помочь ему в этом? Тем самым вы позволите шефу рассматривать ваше жалованье как достойный вклад средств, а не как бесполезные производственные затраты.

В следующем разделе я дам вам десять советов, которые помогут вам очень быстро достичь более высокого уровня, в том числе и в зарплате. Вы рады этому? Я тоже...

Резюме для нетерпеливого читателя:
1. Не требуйте просто «больше денег от вашего шефа. Подумайте, что вы можете за эти деньги сделать.

2. Встаньте мысленно на место вашего шефа. Спросите его о целях, которые он преследует. Поинтересуйтесь, что вы можете сделать, чтобы подняться в фирме на более высокую служебную ступень. Один только этот вопрос заставит его смотреть на вас совсем другими глазами.

3. Постоянно повышайте свою ценность на рынке рабочей силы. Посещайте семинары, читайте книги, слушайте кассеты. И главное — применяйте полученные знания. Вы можете рассчитывать на повышение оплаты вашего труда только в том случае, если отдача его высока.

4. Регулярно ради пробы направляйте заявления о приеме на работу в другие фирмы, чтобы лучше уметь оценивать свою профессиональную ценность.

5. Учитесь лучше продавать себя!

Первое требование служащего со средней зарплатой:

V.«Я хочу больше, я хочу больше, я хочу больше!»

Десять шагов к вершине...

Если вы уже заболели этой болезнью «стяжательства», то, возможно, есть смысл спросить, чего вы собственно хотите иметь больше? Больше денег? Вас что, действительно привлекают именно сами деньги! Тогда вы должны на этом месте прервать чтение и обратиться к врачу. Потому что все симптомы указывают по меньшей мере на наличие денежного невроза, каким страдал герой известной мультипликационной серии Мак Дак... Не хочется думать, что у вас та же болезнь. Ну, а что же вы на самом деле хотите? Какая польза вам от того, что вы, например, имеете 5 млн., но при этом смертельно больны? Могу спросить по-другому: сколько денег нужно вам заплатить, чтобы вы пожертвовали своей ногой? Нет, я не имею в виду пожертвовать своим организмом ради ближнего. Просто — ногу долой и получите денежки. Миллион? 10 миллионов? Миллиард? Вы считаете, что этого мало? Поздравляю: вы относитесь к тому здоровому большинству, которое поняло, что деньги сами по себе абсолютно ничего не значат до тех пор, пока их появление не связано с какой-либо пользой.

Позвольте признаться, почему я сам хочу иметь достаточно денег:

· Я могу заняться более важными делами, чем просто зарабатывание денег. А это я могу сделать лишь тогда, когда буду иметь достаточно денег.

· Я хочу иметь возможность приобретать дорогие вещи, которые в свою очередь дают мне необходимую энергию, чтобы правильно выполнить свою задачу на этой планете.

· Я хочу иметь возможность оказывать материальную помощь нуждающимся так, чтобы это не сказывалось на условиях моего существования. (Не пишите мне! Я имею в виду действительно нуждающихся).

Предлагаю вам самим составить подобный перечень причин, по которым вам хотелось бы иметь больше денег.

Надеюсь, вы обратили внимание на то, что деньги — это лишь символ той цены, которую вам предлагают. Наша жизнь была бы ужасно сложной, если бы мы расплачивались друг с другом натурой. Только представьте, торговец телевизорами захотел бы заплатить за хлеб в пекарне половиной цветного телевизора. А кондитеру, захотевшему сходить в кино, пришлось бы брать с собой три вишневых торта, чтобы оплатить входной билет.

Все это достаточно банально, не правда ли? Однако подумайте, что действительно за этим скрывается? Почему люди трясутся каждое воскресенье перед телевизорами в надежде выиграть в лотто-миллион, не осознавая, для чего им нужен этот миллион? Вас не удивляет, что 95 % всех немецких лотто-миллионеров признаются, что после крупного выигрыша они не стали более счастливыми? Если «вызов» отсутствует, то вы можете распрощаться с мечтой о радости жизни. Раз и навсегда!

Иметь деньги — это нечто естественное. Универсум неизмеримо богат. И я убежден, что наше естественное состояние является умственным, душевным и материальным богатством. Джозеф Мэрфи отмечает: «Деньги должны течь через вашу жизнь естественным образом. Только тогда вы чувствуете себя здоровым». Это, кстати, еще одна причина, почему скряги не бывают счастливы. Спросите себя как-нибудь: «Я хочу копить деньги или хочу быть счастливым? Что для меня важнее?» Должен признаться, скряг я чувствую за 100 метров. И я не обращаю на них внимание; они меня не интересуют.

Скряга встречает на своем жизненном пути только жадных людей. Учитесь давать, и тогда вам все чаще будут встречаться такие же умеющие отдавать люди.

Будем считать, что мы справились с этой сложной темой «Деньги»? Значит, тогда вы готовы сделать десять шагов к вершине...

1. Добро пожаловать в страну улыбки!
Вы готовы принять участие в одном небольшом тесте? Для этого нарисуйте справа угрюмую физиономию, а слева — веселую мордашку. Теперь посмотрите в течение одной минуты на правый рисунок, прикрыв левый. Далее сожмите вместе большой и указательный пальцы руки и попросите кого-нибудь разжать их. Ему это удастся сделать сравнительно легко. Теперь наоборот — прикройте правый рисунок и сконцентрируйте внимание на левом. Повторите эксперимент с пальцами и вы будете несколько удивлены, почувствовав, что сил у вас несколько прибавилось.

Хочу предложить вам одно упражнение. Утром вставайте перед зеркалом и улыбайтесь самому себе. Можно при этом даже строить гримасы. Все равно этого никто не видит, за исключением, пожалуй, Бога, а он видел и не такое. Стимуляция лицевых мускулов действует на вилочковую железу, а она, как вы знаете, принимает активное участие в поддержании нашего хорошего самочувствия и в функционировании иммунной системы.

Этим объясняется и то «чудо», которое произошло с американцем Норманом Казинсом. Все врачи, к которым он обращался, определили у него неизлечимую болезнь. Однако Казинс не хотел мириться с этим и немедленно приступил к смехотерапии. Он попросил доставить ему в больницу пленки с фильмами Чарли Чаплина и Бастона Китона и почти весь день улыбался или смеялся, просматривая эти фильмы. Со временем его громкий смех настолько стал мешать другим обитателям больницы, сдавшимся, вероятно, на милость своих болезней, что ему пришлось перебраться в гостиницу. Совершенно независимо от того, что подобный выход из положения был наполовину дешевле и почти вдвое комфортнее (!) по сравнению с пребыванием в больнице, его смехотерапия завершилась успешно. Норман Казинс и по сей день продолжает наслаждаться жизнью, несмотря на то, что несколько лет назад врачи предсказали ему скорую смерть.

Даже если вы думаете, что у вас ничего нет, что можно было бы подарить, то улыбка-то всегда с вами. Начинайте уже сегодня сеять улыбки и посмотрите, какой урожай вы со временем соберете! Кто-то однажды сказал: «Вы не можете раздарить улыбку. Она всегда возвращается назад».
Если вы в течение одной минуты уже поулыбались самому себе, то мы можем приступать ко второму шагу.

2. Я работаю лучше всех!
Чтобы добиться успеха, вы должны заключить мир со своим прошлым. На семинарах я почти с самого начала прошу слушателей заполнить листок под заголовком «Моя биография». Это также давно известный способ, чтобы научиться «взглянуть назад с благодарностью». Сделайте и вы это! И посмотрите, что получится!

Возможно, вы еще недовольны своим прошлым, как и один из участников моего семинара, который однажды признался, что в его жизни нет ничего такого, чем бы он мог гордиться. И он воспринимал все это вроде бы как естественную вещь. В этом случае напишите на листе большими буквами: «Исходя из своего прошлого, я понял, что теперь мне разрешено делать большие того, чем я могу гордиться!»
Я обычно сравниваю наши мысли, чувства и поступки с римским фонтаном.

Ваши мысли
Ваши чувства
Ваши поступки
В верхней чаше располагаются ваши мысли, в средней — ваши чувства и в нижней — ваши поступки. Если фонтан ужасно загрязнен, то вся циркуляция похожа на заколдованный круг: негативные мысли обусловливают негативные чувства, а те в свою очередь негативные поступки. Последние опять закачиваются в верхнюю чашу и вновь ведут к негативным мыслям.

Если вы хотите разорвать этот круговорот, то у вас есть единственная возможность: вы должны ежедневно подливать свежую, чистую воду. И лучше всего в чашу с мыслями, откуда все и начинается. Это самая маленькая чаша, поэтому ее можно вычистить быстрее всех. Теперь необходимо терпение. Пройдет немного времени, прежде чем чаша с вашими чувствами тоже наполнится свежей водой. И когда затем положительный настрой постепенно передастся вашим поступкам, круг замкнется. Ваши положительные поступки продуцируют положительные мысли и вы уже не сможете противостоять успеху.

Однако помните: для этого нужны недели! Фонтан, который вы годами засоряли, не станет чистым за один день!

Если вы решили немедленно начать генерировать больше положительных мыслей, то вы созрели, чтобы сделать третий шаг...

3.
Я рад неизвестности!
Когда я спрашиваю участников своего семинара, чего они боятся, то чаще всего они называют неизвестность. Но разве это возможно?

Вы что, действительно хотели бы уже сейчас знать, что вас ожидает через пару лет? Да вы бы умерли от скуки. Именно эта неизвестность и составляет прелесть жизни. Или вы с удовольствием смотрите футбольный матч, результат которого вам уже известен? Позволю сказать от имени всех футбольных фанатов: в этом случае исчезли оы все волшебство.

Окиньте взглядом свою прошедшую жизнь. Могу спорить: 95 % того, что раньше как-то доставляло вам хлопоты, вы не ожидали встретить в жизни. Поэтому смотрите в будущее с энтузиазмом! Радуйтесь неизвестному! Если вы ставите перед собой ясные цели, то и достигнете большего. Четвертый шаг особенно важен...

4.
Кто важен для меня?
По-видимому, опять придется ссылаться на свой семинар. Но мы там делаем то, что помогло многим. Вы можете сэкономить на этих семинарах, если действительно найдете время и в обстановке спокойствия и гармонии выполните рекомендуемые мной упражнения. Но с другой стороны, вы все же приходите, несмотря ни на что. Я буду рад познакомиться с вами лично.

Итак, следующее упражнение: напишите, какие люди для вас важны. В интеллектуальном, духовном и материальном смысле. Могу я вам помочь? В интеллектуальном плане важны все те люди, исчезновение которых из вашей жизни стало бы для вас настоящей проблемой. В духовном плане важны все знакомые, с которыми вы с удовольствием время от времени встречаетесь за дружеским ужином или приятной беседой. С материальной точки зрения важны все те, кто заботится о том, чтобы в конце месяца вы смогли оплатить все ваши счета. Это может быть ваш шеф, ваш коллега, ваш лучший клиент, а также, вероятно, и ваша богатая тетушка, кто знает...

Если вы честно выполнили это упражнение, то, возможно, вас удивит, с каким малым числом людей вы уживаетесь. Редко, когда оно превышает десять человек. Может случиться и так, что вам на ум придут и те люди, о важности которых для себя вы до сих пор и не догадывались. Или, наоборот, в списке не окажется тех, кого вы первоначально хотели туда внести. Не стоит волноваться, все в порядке.

Вы что-нибудь слышали о знаменитом выступлении Джона Кеннеди, когда он воскликнул, обращаясь к тысячам молодых американцев: «Спрашивайте не о том, что Америка может сделать для вас, а о том, что вы можете сделать для Америки1.» Кеннеди был хорошо знаком с принципом изразцовой печи. И поэтому, выполняя вторую часть упражнения, не спрашивайте себя, что ваши друзья могут сделать для вас, а спросите, что вы можете сделать для них.

В последующие недели и месяцы вы почувствуете влияние этого упражнения на свою личность. Этот раздел книги называется «Я хочу больше...» Вспомнили? Чтобы больше получать, нужно больше давать!

Вы хотите что-то возразить? Нет? Тогда перейдем к пятому шагу...

5. Разбейте старые пластинки!
Вы знакомы со следующими выражениями:

«Юноша не плачет!»
«Этого ты не можешь, забудь об этом!»

«Для этого ты еще слишком мал!»

«Если у тебя надежное рабочее место, сиди и не рыпайся!»
«Залезать на деревья опасно!»
«Не мозоль глаза!»
«Что о тебе подумают люди!»
«Не дотрагивайся до плиты, иначе обожжешься!»
«Делай то, что тебе говорят!»
«Нельзя прыгать с моста, разобьешься!»
«Прекрати наконец стараться оставить последнее слово за собой!»
«Что ты о себе думаешь?!»
«Самое важное в жизни — это обеспеченная старость!»
«Вот когда я выйду на пенсию, тогда и начнется настоящая жизнь!»
«Детей надо рожать до 35 лет!»
«Политика — это дрянное дело!»
«Тот, кто не использует других в своих целях, долго не продержится!»
«Следует при всех покупках стараться выторговать оптимальную скидку!»
Я мог бы продолжить этот перечень сколь угодно долго. Вы, вероятно, тоже. Болгарский ученый Георгий Лозанов, основатель сугггестопедии (системы ускоренного обучения, связанной с гипнотическим внушением), называет подобные выражения социально-суггестивными нормами. Я же называю их просто — «старые пластинки». Некоторые из них полезны и могут быть использованы, например, с горячей плитой и прыжками с моста (хотя последнее превратилось в настоящее время в своеобразный спорт). В остальных случаях решайте самостоятельно, есть в них смысл или нет.

Тем не менее факт остается фактом: если вы, исходя из собственной логики, уже переросли определенные «пластинки», то должны все время ставить и включать новые, пока они не окажут влияние на ваши чувства, а позднее на ваши поступки.

А теперь позвольте перейти к следующему шагу...

6. Успешнее продавайте себя!
Как часто приходится слышать о высокоодаренных людях: «И все же он плохо продает себя!» Вы уже знаете, тот, кто плохо продает себя, обречен на неудачу. В этом случае ваша интеллигентность и выдающиеся таланты бесполезны. Как известно, в мире существуют и высокообразованные «нули», и менее образованные, не очень-то и талантливые, но умеющие правильно продать то малое, чем они обладают. Мои советы сводятся к следующему:

1. Учитесь правильно оценивать свою значимость!

2. Работайте над своей личностью!

3. Расширяйте свои знания!

4. Учитесь продавать!

Что вы говорите? У вас нет времени, чтобы всему этому научиться? Тогда самое время перейти к седьмому шагу...

7.
Уделяйте больше времени действительно важным вещам!
Да, да, я знаю, это старый вопрос — а что же важно? Ответ один — то, что приблизит вас к вашим целям. А их вы должны были записать. Или нет? Все остается по-прежнему — в вашем распоряжении лишь определенное количество времени. Если вы хотите добиться успеха, то должны научиться распределять время. После того, как я это понял, я делаю в три раза больше за то же время. Позднее я дам вам несколько советов, как выбраться из заваленного бумагами и документами рабочего стола, а пока хотелось бы убедить вас в необходимости заняться изучением такого вопроса, как управление временем.

Один из специалистов в этой области однажды очень точно сказал: «Тот, кто не может правильно распределить свое время, не может ничем управлять». Другими словами, станьте хорошим специалистом по управлению временем, и тогда дорога к вершине для вас открыта!

Однако проблемы могут возникнуть и в обращении с собственными чувствами. Поэтому срочно перейдем к восьмому шагу.

8.
Учитесь руководить собственными чувствами!
Вернитесь к первому разделу этой книги и прочтите еще раз, что там написано!

Положительные ощущения (эмоции) свидетельствуют о том, что я на правильном пути. Отрицательные — о том, что необходимо что-то изменить!

Если вы хотите добиться успеха, вам- необходимо уметь разбираться в собственных чувствах и тем самым в чувствах других людей. Вы должны знать, что это означает и как следует реагировать, если вас охватывает раздражение. И должны осознать, что, когда шеф кричит на вас, то к вам это не имеет отношения. Проблемы имеет кричащий, а не вы! Если вы это поймете, то с вами уже нельзя будет играть в старую игру «А ты сам тоже...».
Возможно, вам поможет гипотеза доктора Ямпольского, которая звучит примерно следующим образом: «Люди всегда реагируют, исходя из двух чувств. Из чувства любви и чувства страха». Если кто-то в очередной раз будет грубо обращаться с вами, то спросите себя, чего он боится. И тогда вы будете вести себя совершенно по-другому, так, как если бы задали самому себе вопрос: «Что он о себе думает? Неужели я должен терпеть все это?»
После того как вы показали себя способным специалистом в области управления чувствами, перейдем к предпоследнему шагу...

9. Посмотрите на жизнь со стороны!
Как вам нравится такая поговорка: «Если жизнь дает тебе одни кислые лимоны, сделай из них лимонад!» Прекрасно, не правда ли? Иногда это звучит немного по-другому: «... то напиши поваренную книгу о лимонах!» Делай что-нибудь, чтобы решить свои проблемы (вспомните о толковании слова «проблема»). Но не жалуйся. Проблемы есть сама жизнь.
Если вы по-настоящему (по-настоящему!) осознаете, что вам на этой планете отпущено в среднем 75 лет жизни, то тогда вам уже трудно будет понять, почему люди поднимают такой крик вокруг проблемы обеспечения своих гарантий. Я могу сказать, что нам абсолютно точно гарантировано то, что мы все умрем. Смерть — это самое демократическое явление, которое только существует. В США говорят: «В долгосрочной перспективе мы все мертвы». Небольшой листочек с этим выражением я всегда ношу с собой в портмоне. Он должен напомнить мне о широте человеческой натуры, если я однажды попытаюсь быть жадным.

Есть одно прекрасное упражнение. Его вы просто обязаны выполнить, прежде чем продолжать чтение! Возьмите сантиметр. Один из тех, которыми пользуются, чтобы измерить талию, когда старые платья уже не годятся. Обычно их длина составляет 150 см. Отрежьте от него такой кусок, который в числовом выражении соответствовал бы, по вашему представлению, продолжительности вашей жизни. Если вы, например, намерены прожить 90 лет, то отрежьте сантиметр на отметке 90 см. Теперь отрежьте от начала оставшейся ленты отрезок, соответствующий вашему теперешнему возрасту. Если вам, например, 45 лет, то отрезать надо на отметке 45 см. То, что осталось, и есть ваша жизнь! Возможно, что это еще достаточно много. Так много, что вам приходит мысль: Боже мой, только бы это не было так бесцветно и скучно! Тогда самое время сделать что-нибудь эдакое, что развлечет вас. А может оказаться, что осталось так мало, что вы ударитесь в панику по поводу всех упущенных возможностей. Тогда самое время попытаться не упустить ближайшую.

Если я вас достаточно шокировал своим «memento mori» (помни о смерти!), мы можем перейти к следующему пункту на пути к вершине...

10. Делайте больше, чем от вас требуется!
Очень часто служащие спрашивают меня: «Скажите, господин Циммерманн, какой совет могли бы вы мне дать, если я хочу зарабатывать на своей фирме в два раза больше. У нас достаточно жесткая сетка заработной платы, и мы не можем от нее отклоняться».
Хотите знать ответ? Хорошо. С учетом тех или иных обстоятельств я говорю: «Не ломайте голову над тем, что можно, а что нельзя. Сконцентрируйтесь на том, чтобы блестяще делать свою работу. Всегда делайте чуть больше, чем от вас требуется. Сконцентрируйтесь на «посеве». Все остальное получится само по себе. Американцы говорят: «Пройди еще милю!» Пройдите эту дополнительную милю для вашего клиента, коллеги, шефа — и тогда вы не сможете остановить и свое продвижение вперед».

Подобные действия настолько притягательны, что уже никто не пройдет мимо вас. Вы войдете в число немногочисленной, исчезающей, но в тоже время такой необходимой элиты. Вспомните, каково отношение большинства служащих: «Сначала я хочу получать больше денег, а потом уже буду вовремя приходить на работу». Или: «Сначала я хочу получить более просторный офис, а затем возьму на себя дополнительные обязанности». Узнаете синдром изразцовой печи?

Возможно, вы теперь возразите: «Подождите, я уже пробовал так делать. И на моего последнего шефа это не произвело никакого впечатления». Пусть. Тогда попытайтесь сделать это при следующем шефе. Итак, я перечислил все десять шагов к вершине. У меня и у всех, кто использовал эту систему, она функционировала безотказно. У вас тоже получится!

Резюме для нетерпеливого читателя:
Подумайте, почему вы хотите иметь больше денег, сами по себе деньги не делают человека счастливым. Однако, может быть, вас делает счастливым то, чем вы можете заниматься, благодаря своим деньгам.

Теперь вы готовы пройти десять шагов к вершине:

1. Учитесь улыбаться!

2. Учитесь нравиться самому себе!

3. Учитесь любить неизвестность!

4. Наведите порядок в своих отношениях! Проводите время с людьми, которые вам важны!

5. Разбейте старые «духовные пластинки»! Не следуйте в своей жизни устаревшим правилам!

6. Учитесь лучше продавать себя!

7. Учитесь правильно обходиться со своим временем!

8. Учитесь правильно обходиться со своими чувствами!

9. Посмотрите на жизнь со стороны! Познайте себя в первую очередь как духовное существо!

10. Всегда делайте немного больше того, что от вас требуется!

Вторая жалоба служащего со средней зарплатой:

VI. «Я-то хотел, но моя жена...» — «я-то хотела, но мой муж...»

Как вам добиться того, чтобы личные отношения шли в ногу с профессиональными...

Руководитель кадров одной американской фирмы признался мне однажды, что он никогда не возьмет на работу классного менеджера, если у него за плечами нет хотя бы одного развода. «Знаешь,— сказал он,— менеджер должен отдавать фирме столько, что уже не остается времени на личную жизнь. Его вторая жена знает его уже в этой роли, и поэтому ей легче во всем этом ориентироваться».

Сразу же скажу, что я с ним не согласен! Я отношу себя к тем старомодным романтическим типам, которые считают, что места в жизни должно хватать и для того, и для другого.

Недавно я получил длинное письмо от одной женщины, которая прочла мою книгу «К большому успеху в малом бизнесе». Она жаловалась на то, что у ее мужа слишком мало энергии и уверенности в себе. Раньше, в период благоприятной конъюнктуры, их дело процветало. Однако теперь, с началом спада, оборот фирмы сократился вдвое. Она прислала на мой суд пару рекламных писем, которые при ближайшем рассмотрении я был вынужден охарактеризовать как «челобитную людей, находящихся при последнем издыхании».

Я позвонил этой женщине и посоветовал ей помочь мужу выработать в себе позитивное отношение к жизни. Если же этого ему не удастся сделать, то я рекомендовал немедленно ликвидировать фирму, чтобы ущерб был минимальным. Потому что тот, кто принимается за дело, не обладая позитивным отношением и непреклонной волей к успеху, сам себе роет могилу.

Через час мне позвонил ее муж и рассказал точно такую же историю, только роли в ней поменялись.

Я хочу привести вам еще один пример того, как личные отношения встают на пути профессиональных.

Один мой знакомый садовник захотел организовать самостоятельное дело вопреки желанию своей жены. Он надеялся убедить ее успешным развитием дела. Однако жена знала мужа явно лучше, чем он себя! Она знала, например, о его хронической непунктуальности.

Когда садовник рассказал мне об этом в первый раз, я посоветовал ему поработать над умением управлять временем и попросить свою жену оказать ему моральную поддержку. «Иначе,— предупредил я его,— к концу года ваше дело прогорит!»

Конечно, есть люди, которые не прислушиваются ни к каким советам. Этот садовник оказался одним из них. Через полгода я прочитал в служебном вестнике о его банкротстве.

Ладно, достаточно жутких историй. Что же можно сделать, чтобы личные отношения не мешали профессиональным?

1. «Взвесь все, отдаваясь вечным узам брака...»
Один остряк однажды сказал: «Если волосы, ногти, грудь и счет в банке настоящие, можешь смело вести ее к алтарю». Он мог бы, вероятно, и шиллеровские слова переделать на свой лад: «Еще раз все проверь; а может, есть что лучше».

Ну ладно, пошутили и хватит. И все же вспомните, как в настоящее время заключается среднестатистический брак.

Встречается кто-то, кто нравится прежде всего в физическом плане. Затем, если верить данным журналов для женщин, и мужчина, и женщина прежде всего начинают представлять себя в постели друг с другом.

Если такая мысленная «постельная проба» дает положительный результат, то можно и поговорить о чем-нибудь. А так как все «антенны» настроены на поиск возможных общих интересов, то их непременно находят.

Принимается решение предпринять что-нибудь совместно в ближайшее время: пойти в кино, в ресторан, на дискотеку, съездить за город. И не успеешь оглянуться, как вот уже готова пара. Если затем она просуществует достаточно долго, то начинает звучать старая пластинка: «Мы могли бы в принципе и пожениться. Хотя бы в угоду окружающим. Кроме того, так можно быстрее получить квартиру». Сказано — сделано. Говорили ли о детях? А зачем? Они и так появятся.

Один, двое, трое и ... вот уже пара на ближайшие 20 лет привязана к уютному дому.

А теперь, внимание! У меня нет, правда, точных статистических данных, однако я знаю, что в немецкоговорящих странах каждый второй брак расторгается не позже, чем через семь лет. Даже если бы это была каждая третья или четвертая пара, то все равно это не может не пугать, не правда ли? Не превратилось ли наше торжественное обещание «до самой смерти» в фарс? Может быть, нужно говорить теперь «до развода»? Постараемся понять, что же в конце концов случилось?

2.
«Ты уже больше не тот человек, за которого я выходила замуж...»
«Ты не оправдал мои надежды!» Это как крик души. Ну а кто-нибудь когда-то пытался записать свои обоюдные ожидания и поговорить об этом? Вот как пишет в своей книге «На работе профессионал, в личной жизни любитель» Гюнтер Гросс: «Брак — это не учреждение, а проект!» И согласно Гроссу, непонятно, почему мы не можем смотреть на брак как на деловое предприятие с совещаниями по планированию целей, семейными конференциями и тому подобным.

Почаще спрашивайте своего партнера о том, что он или она будет делать, если вас вдруг не станет. Вы правы: на этот вопрос вы вряд ли получите честный ответ..

Слова «впаду в отчаяние», «буду плакать день и ночь», «покончу жизнь самоубийством» еще ни о чем не говорят. Спросите лучше своего партнера, что он будет делать, если вам обоим останется всего год жизни. Однако проводите эти эксперименты лучше до свадьбы.

Если за двадцать лет совместной жизни вы превратили свою жену в славную, простодушную, молчаливую домашнюю хозяйку, то, вероятнее всего, вы уже не получите разумного ответа. Это как в анекдоте о муже, который говорит своей жене: «Если меня однажды не станет, то ты неплохо обеспечена». На что она ему отвечает: «Конечно, и все же ты никуда не пойдешь!»

Итак, повторю еще раз: как можно раньше расскажите о своих ожиданиях партнеру. Только тогда вы сможете решить, захотите ли вы их выполнить. А если уж вы приняли решение, то не мечитесь попусту («а может, есть что лучше?»), а сконцентрируйте все силы на этом «проекте»!

3.
Определите правила игры!
А каковы собственно правила игры, которым вы следуете в жизни? Как, простите? Вы не знаете, что это такое? Тогда самое время заняться данным вопросом.

Представьте, что в вашей семье действует следующее правило: «Тот, кто тебя любит, открыто и честно демонстрирует тебе свои чувства. Лучше произнести слово вслух, чем наказывать кого-то пренебрежением». Вот так, и не иначе.

Предположим, вы влюбились в женщину, которая выросла в семье, где действуют несколько иные правила: «Тот, кто тебя любит, никогда не накричит на тебя. Лучше избегать выяснения отношений, если хочешь сохранить свое достоинство».

Вы, конечно, догадываетесь, что за этим последует? Оба поссорились первый раз — муж кричит, жена «обиженно» уходит в другую комнату. Оба действуют в соответствии со своими правилами для тех, кто кого-то любит. И в этот момент у обоих возникает ощущение, что партнер его не любит.
Что же произошло? Правильно. Столкнулись два совершенно различных жизненных правила. И как же можно разрешить подобный конфликт? Конечно, не тем, что каждый продолжает придерживаться своих правил, а тем, что необходимо обсудить все это, и прямо сегодня, не откладывая. Спросите своего супруга или супругу, что ему нужно, чтобы он или она почувствовали, что любимы. И после этого расскажите о своих жизненных правилах. Вы будете удивлены результатом. И прежде всего поймете, что гармоничное супружество невозможно без выработки новых правил, действительных только для данного супружества.

Спросите своих детей, что должен делать отец, чтобы они считали его хорошим отцом. В свою очередь скажите им, что вы ожидаете от хорошего сына или дочери.

Может быть, вы обсудите этот вопрос и со своим шефом? Тогда, вероятно, прояснится вопрос, почему он всегда платит вам унизительным презрением, когда вы опаздываете на работу. Возможно, среди прочих в его семье действует правило: «Тот, кто уважает других, всегда пунктуален». В вашей же семье по-другому: «Тот, кто уважает других, всегда проявляет снисходительность».
А затем (и это особенно важно!) договоритесь об общих правилах. Вы увидите, что раздражение, заботы, чувство вины, т. е. самые крупные препятствия на пути к успеху, уменьшатся наполовину!

4. Нужна ли в браке дипломатия?
Не кажется ли вам, что самую недипломатическую, если не сказать самую неприличную, манеру поведения мы прежде всего опробуем на своих близких? Детские психологи давно уверены в этом. Поэтому они всегда готовы дать успокаивающий ответ на вопрос «замученной сопляком» матери, а не будет ли ее Саша и вне семьи вести себя точно так же по-хамски? Вне семьи они этого не делают. Они практикуют свое самое худшее поведение только на родителях, так как знают, что за это родители их не выгонят.

Тот же самый принцип действует и в отношении семейных пар. Себя я тоже включаю сюда. Когда я должен со своим коллегой обсудить какой-то щекотливый вопрос, я долго думаю, в какой форме это сделать, чтобы не обидеть его. В разговоре же со своей женой я просто хватаюсь за «интеллектуальную дубину» и... У вас так же?

Прекрасно, когда в браке можно оставаться самим собой. Но когда это проявляется по любому поводу и излишне прямолинейно, то может принести окружающим боль. Для своего брака я изобрел следующий девиз: «Честность — да, но требуется еще и деликатность».
Вы тоже хотели бы жить под этим лозунгом? Прекрасно, тогда нас уже двое!

Резюме для нетерпеливого читателя:
1. Если вы не можете разобраться в своей личной жизни, то и от самого большого профессионального успеха вам мало пользы!

2. Личные проблемы мешают вашему продвижению по службе. Поэтому учитесь обходиться со своими личными «проектами» точно так же профессионально, как и с производственными.

3. Позвольте своему партнеру расти интеллектуально. Любовь — это не взаимные помехи и нескончаемая опека, а «совместный рост». Ваш партнер имеет право быть другим, чем вы себе его представляете!

4. Составьте список взаимных ожиданий!

5. Установите совместно жизненные правила игры!

6. Добавьте в свою личную жизнь немного «дипломатического такта».

Третья жалоба служащего со средней зарплатой:

VII. «Мюллер не может терпеть меня!»

Как успешно решать личные конфликты на работе...

То, что я хочу вам сказать, звучит маловероятно, но это на самом деле так! Я знаком с одной женщиной, которая проработала со своей коллегой 13 лет в одном и том же бюро. Пять лет назад они поссорились, да так, что с тех пор не обменялись ни словом!

Даже при всем понимании личной неприязни женщины действительно зашли слишком далеко! Что им следовало сделать в этой ситуации? Я, например, вижу четыре возможности:

1. Изменить собственную точку зрения.

2. Совместно определить правила игры.

3. Поменять место в рамках предприятия.

4. Уйти из фирмы.

О собственной точке зрения мы еще поговорим более подробно. Что касается правил игры, то об этом вы можете еще раз прочитать в предыдущем разделе. О перемене места работы разговор также впереди. А пока я хотел бы вам представить еще одну персону...

1. Производственный дракон
Рискуя впасть в обобщения, должен все же сказать, что так называемых производственных драконов я встречал на многих фирмах. При этом в роли дракона чаще всего выступает дама пожилого возраста. Не спрашивайте меня, в чем здесь дело. Единственное, что я могу сказать — таков мой опыт общения с ними. И, к сожалению, до сих пор ни один из специалистов не рассмотрел серьезно эту проблему.

Я же, как видите, пишу довольно откровенно, поэтому хочу вместе с вами рассмотреть вопрос, как можно узнать производственного дракона.

Производственный дракон работает больше, чем остальные, так что у шефа довольно быстро возникает впечатление о его незаменимости. И когда вы попытаетесь обратить его внимание на это, он ответит: «Что? Фрау Мюллер? Я не могу ее уволить, это же моя лучшая сотрудница!» Но вы лучше знаете опасность, исходящую от производственного дракона. Вы знаете, что он старается взять на себя как можно больше работы и сознательно не делится информацией. И если почему-то дракон отсутствует на работе, то все дело встает намертво! Если вы хотите, чтобы какая-нибудь сплетня распространилась по предприятию, достаточно рассказать ее только дракону. Все остальное произойдет само собой.

В отношении с клиентом дракон тем не менее вежлив и предупредителен. И многие клиенты отзываются о нем с похвалой и не могут понять, как можно иметь какие-то производственные проблемы с таким достойным любви созданием. Дракон не заинтересован в установлении хорошей рабочей обстановки. Чем хуже обстановка, тем чаще у него есть возможность обратить на себя внимание как на единственного по-настоящему работающего сотрудника, без которого дело не может сдвинуться с места. Что касается личных проблем, то дракон представляется очень отзывчивым, но не потому, что он хочет как-то посочувствовать вам, а потому, что хочет узнать об этом обязательно первым. Дракон желает всегда быть в курсе дел. Больше всего его раздражает, когда он чувствует, что за его спиной происходит нечто, о чем он не имеет ни малейшего понятия. Если вам все же удастся нащупать слабое место дракона, то он моментально напялит маску бедного «дитяти», которого незаслуженно обижают «злые взрослые». В общем, вам не удастся подобраться к нему с помощью обычных средств.

Прежде чем вас охватит коварное желание скопировать эти страницы и анонимно подсунуть их вашему производственному дракону, хочу дать пару действенных советов, которые могут облегчить ваш тяжкий путь. Посмотрите на портрет производственного дракона, созданный психологом. Я не буду употреблять слово «дракон», а заменю его, если вы не против, на «маленькую девочку».

Если вы знакомы с принципами трансактивного анализа, то вам знакомы и такие определения, как «родительское я», «взрослое я» и «детское я». Но тогда вы должны знать и как все происходит. Возможно, у маленькой девочки был очень властный отец, т. е. трансактивный перенос в детстве протекал между «родительским я» отца и «детским я» девочки. Обратите внимание на главное: маленькая девочка видит себя очень маленькой, а остальных — очень большими. «Да, но почему тогда в этом случае все приобретает такой деспотический характер?» — вправе вы теперь спросить. Если «детскому я» девочки достаточно часто наносятся удары, она начинает усваивать нормы, характерные для «родительского я» отца, которые, к примеру, могли звучать следующим образом: «Необходимо защищаться, иначе погибнешь в этом злом мире», или «Все равно тебя никто не полюбит, а значит, необходимо по меньшей мере заставить себя уважать». Другими словами, этой девочке приходится постоянно вести борьбу между своим «детским я», которое хочет быть любимым и признанным, и своим «родительским я», которое пытается доказать ей, что такого понятия, как «любовь», не существует и необходимо защищаться от злых людей.

Надеюсь, что психологи согласны с моим толкованием. Но это не так важно. Главное — вы можете при этом найти решение.

Я предлагаю вам следующее:
Поговорите с теми, кто страдает от производственного дракона. Лучше всего отксерокопируйте эти страницы и дайте их им почитать с тем, чтобы вы все говорили на одном языке. Затем пригласите ту персону, с которой у вас проблемы, на небольшую встречу. Постарайтесь убедить ее, что вы к ней прекрасно относитесь (если даже в данный момент это и не так) и что вы все заинтересованы в хорошей рабочей обстановке на фирме. Она наверняка скажет вам, что и сама стремится к тому же. Пообещайте ей потом, что она получит от вас ту любовь и внимание, которые ей необходимы, и что вы хотели бы урегулировать некоторые правила игры. Такие, например, что никто не вмешивается в сферу деятельности другого сотрудника и не придерживает информацию, имеющую значение для коллег. Однако постарайтесь, чтобы ваша встреча не носила ни обвинительный, ни оправдательный характер («я еще никогда не...» или «другие тоже...»). Это должен быть разговор, при котором каждый может сохранить свое лицо. ■

Если эта мера не поможет, то поменяйте место работы. Вам проще поменять место, чем дракона.

2. Расслабление — самое дешевое и лучшее лекарство!
На своих семинарах я всегда сталкиваюсь с удивительными вещами. Например, я работаю над техникой расслабления, и участники моего семинара считают, что это великолепно. Они понимают: чтобы достичь успеха, необходимо регулярно расслабляться. Как вы думаете, сколько из них делают это потом регулярно? Я думаю процентов 30 %. Вы правы, можно, конечно, сказать, что это совсем неплохо. Но я все время спрашиваю себя: а что же случилось с остальными 70 %? Наиболее частый аргумент — нет времени для расслабления. Могу поспорить: если вы не найдете времени для расслабления, то это заставит вас сделать судьба. Инфаркт, язва желудка, нервные расстройства — наиболее частые средства, которые использует универсум, чтобы напомнить человеку о его собственном ритме. А если и это не помогает, то, как сказал бы Вудди Аллен, приходит смерть. Именно такой способ использует природа, чтобы сказать тебе, что ты должен чуть потише жать на педали.

Расслабление — это не только ключ к более продолжительной и здоровой жизни. Оно меняет и ваше отношение к окружающему. Вы уже не будете всегда все брать на себя, станете идти по жизни более хладнокровно и смело. Это почувствуют и ваши коллеги, а как следствие, изменится в лучшую сторону и их отношение к вам.

Чем лучше вы научитесь расслабляться, тем раньше обнаружите, что все мы на этой планете одно целое.

Если вы причиняете вред какому-нибудь человеку, то в первую очередь наносите вред самому себе. Если вы обращаетесь с кем-то грубо, то в первую очередь обращаетесь грубо с самим собой.

Это не означает, что вы должны вести себя как половая тряпка, которая все терпеливо сносит. Напротив-

Вы отчетливо увидите, что определенные люди пытаются манипулировать вами. Их вы будете вежливо, но непременно ставить на место. При этом вы обнаружите, что не каждый вас любит. Но ведь и вы не испытываете любви к каждому встречному, не так ли? Одна умная голова однажды сказала: «Если ты таков, каким хочет тебя видеть каждый, то тогда что особенного можешь ты предложить этому миру?»
Моя заключительная рекомендация в этом разделе может быть сформулирована следующим образом: выясните отношения в открытой личной беседе и при этом попытайтесь поставить себя на место собеседника или смените место работы, даже если это и не безболезненно. Во время моей работы служащим судьба не раз предлагала мне для разрешения конфликт, в результате которого мне приходилось менять место работы. И каждый раз это был невероятный шаг вперед!

Резюме для нетерпеливого читателя:
1. Разрешайте проблемы с коллегами сразу, как только они возникают! Любое промедление делает конфликт серьезнее, а решение труднее.

2. Если вы страдаете от присутствия производственного дракона, то поговорите с ним откровенно и честно и дайте ему понять, что так дело не пойдет. Договоритесь с ним о новых правилах игры.

3. Идите навстречу коллегам с такими же жизненными позициями, как у вас. Но если вас все же пытаются подавить, то дайте понять самым решительным образом, что вы в эти игры не играете.

4. Обязательно учитесь расслабляться. Тем самым в ваших руках окажется ключ не только к устранению конфликтов, но и целая связка ключей, которая сделает вас более счастливым!

Четвертая жалоба служащего со средней зарплатой:

VIII. «Так много работы я никогда не сделаю!»

Как вам избавиться от завалов на рабочем столе...

Ваш рабочий стол полностью завален деловыми бумагами? Тогда вы относитесь к 95-процентному большинству. И хотя это отчасти может вас успокоить, отнюдь не решает проблемы. Вы в очередной раз будете удивлены, но сделать это совсем просто. У вас есть всего две возможности:

1. Вы все выбрасываете в мусорный ящик.

2. Вы знакомитесь с организацией работы.

Нет времени? Ну понятно. Так и просится еще один анекдот о лесорубе, который работал такой тупой пилой, что был вынужден все делать в два раза дольше своих коллег. Когда ему однажды посоветовали заточить пилу, он ответил: «Нет времени. Я должен пилить!»
В США ходит одна очень симпатичная легенда, связанная с умением распоряжаться временем. Рассказывают, что однажды американский предприниматель Чарли Шваб спросил специалиста в области управления Иви Ли: «Скажите, можете вы мне дать совет, как лучше распоряжаться временем? Я заплачу вам за это 1000 долларов! У меня такое ощущение, что время просто течет у меня между пальцами и я никогда не сумею сделать что-нибудь по-настоящему значительное». Ли ответил, что ему не нужна тысяча долларов. Он охотно даст Швабу совет, а позже тот заплатит ему за это столько, сколько посчитает правильным.

Через полгода Ли получил чек на 25 000 долларов! Чувствую, что вам не терпится узнать, что это был за совет... Хорошо. Перешлите мне 25 000 долларов и вы его узнаете... Шучу.
Пожалуйста, вот этот совет, и причем абсолютно бесплатно. Ли сказал своему знакомому: «Составляйте каждый день список с перечнем всех работ, которые вы хотели бы в этот день сделать. Начните с самых важных и не давайте себя отвлечь от них, пока не выполните. Затем переходите к менее важным и так далее. На следующий день сделайте то же самое. Таким образом, за неделю вы сумеете сделать по меньшей мере пять важных дел!» Положа руку на сердце, дорогие читатели, кто из вас делает это? Большинство служащих, которых я знаю, не составляют ни одного перечня!

Если вы действительно будете последовательно применять совет Ли, то его ценность окажется значительно выше 25 000 долларов, это я гарантирую. А деньги высылайте не мне, а в какой-нибудь фонд помощи. Благодарю вас.

1. Как обстоит дело с организацией работы у вас?
Жюль Баруа, автор учебника «Рациональная организация труда», видит причины того, что сотрудник не справляется со своей работой, в существовании замкнутого круга:

1. Более высокое духовное и физическое напряжение.

2. Более низкая производительность труда. Переполненный бумагами рабочий стол приводит к

тому, что напряжение становится выше, а производительность труда ниже. Более низкая производительность повышает в свою очередь напряжение и таким образом круг замыкается.

[image: image3.emf]

Если мы хотим перевернуть круг, то должны приложить усилие одновременно в двух точках:

1. Мы должны регулярно расслабляться.

2. Мы должны изучить приемы рационального труда.
[image: image4.png]Ry
J— T’Wg«e, puemer Tpyna

%,
Hanpamgﬂne i
Gonbite

TpousBoAnTe b~
HOCTE MeHbIue
r

Paccnatnen ™
Grenme Nig

Прежде чем продолжить чтение, подумайте, действительно ли вы верите в то, что сами сможете что-то изменить? Ведь только тогда вы действительно сможете что-то изменить. Если же вы считаете: «так и должно быть», или «у нас нельзя по-другому», или если вам просто надоел вид заваленного бумагами стола, то можете совершенно спокойно пропустить этот раздел книги.

Впрочем... выражение «у нас все совсем по-другому» хорошо знакомо каждому консультанту в области предпринимательства. Можно еще сказать «все совсем по-другому у нас». Выбирайте любую понравившуюся версию. В долгосрочной перспективе обе ведут к банкротству.

Жюль Баруа рекомендует четыре этапа:

1. Проанализируйте рабочую обстановку.

2. Проанализируйте свой стиль работы.

3. Исключите ненужные виды работ (а они есть!).

4. Делегируйте те виды работ, которые не обязательно должны быть выполнены именно вами.

Рабочая обстановка
Подумайте, не существует ли каких-то внешних помех, например телефонные звонки, коллеги и пр.? Нельзя ли эти помехи направить по определенным временным руслам? Не говорите, что ваши коллеги вас в этом случае не поймут. Если вы им продемонстрируете, что от этого все только выиграют, они охотно согласятся.

Подумайте, действительно ли вы имеете под рукой все необходимые для работы «инструменты»? Один несколько упрямый предприниматель, которого я знаю, упорно отказывался приобрести собственную копировальную установку. Все подлежащие копированию материалы накапливались, и раз в неделю одна из сотрудниц шла вместе с ним на поклон в находящийся в ста метрах копировальный центр. И это при том, что в финансовом отношении фирма была в полном порядке, т.е. не могло быть и речи о «вынужденной экономии». Я мог бы продолжить перечень подобных примеров. Однако моя задача состоит в том, чтобы не напугать вас, а заставить заострить внимание на некоторых моментах, которые вы должны будете затем реализовать. Через короткое время ваша производительность возрастет вдвое!

Персональный стиль работы
Совет Иви Ли вам уже знаком. Неплохо было бы добавить к нему и слова Клауса Кобьела: «Мы живем не в обществе достижений, а в обществе результатов». Возможно, это звучит несколько вызывающе. Но ведь главное не в том, чего вы достигли, а в том, каков результат ваших достижений. Иными словами, вы должны всегда пытаться определить для себя самый оптимальный путь к цели, прежде чем приступить к работе. Работайте затем с полной концентрацией и выполняйте задание до конца. Позаботьтесь о том, чтобы вам никто и ничто не мешало в это время. Следующий пункт, возможно, удивит вас...

Исключение работ
Что? Я должен совсем исключить определенные виды работ? Ну что вы, это не получится. Нет, получится! Хочу привести вам два примера из моей практики.

Когда несколько лет назад я организовал собственное дело, то регулярно читал торговый бюллетень. Это самое скучное занятие, пожалуй, даже скучнее, чем чтение телефонной книги. В бюллетене печатались сведения о новых фирмах, изменениях, банкротствах. В начале моей деятельности это было в общем-то оправданно, потому что я хотел найти адреса новых клиентов. Это вгоняющее в сон чтение занимало у меня около двух часов в неделю. Через три года, когда предприятие процветало и мне уже приходилось скорее сдерживать новых клиентов, я вдруг обнаружил, что по-прежнему плаваю в этом море бюллетеней. Мне в голову даже не приходило спросить себя, а для чего я это все делаю? Чистая привычка!

Другой пример. У меня есть компьютерная программа для обработки данных по накладным, счетам и напоминаниях об оплате. А у меня вошло в привычку фиксировать каждый счет с номером квитанции и всеми другими атрибутами еще раз в финансовой книге. Поначалу, когда было около двадцати счетов в месяц, это не составляло особого труда, но позднее, когда стали приходить сотни счетов, то затраты времени на бухгалтерию увеличились быстро и многократно. Прошло по меньшей мере два года, прежде чем я подумал: а нельзя ли решить эту проблему другим способом? В конце концов все, на мой взгляд, необходимые данные по счетам стали накапливаться в компьютере.

«Глуп же этот Циммерманн,— можете вы сказать,— если не обратил на это внимание раньше». Могу поспорить, что вы сейчас можете обнаружить у себя несколько видов работ, от которых вы с чистой совестью можете отказаться.

Подумайте, что может произойти, если вы откажетесь от того или иного вида работ? Если ничего, то немедленно отказывайтесь!

Делегирование
В своей книге «К большому успеху в малом бизнесе» я описал симптомы неприятной болезни, когда «заболевший» стремится все сделать сам. Подобные симптомы просматриваются и у производственного дракона. Если кто-то не может передать часть своей работы, в этом часто повинны:

1. Недостаточно критичное отношение к себе (стремление показать себя незаменимым).

2. Недооценка коллег или сотрудников.

Избавится от первого вам поможет чтение книг, прослушивание кассет, посещение семинаров по теме «Развитие личности». Другими словами, все то, что мы понимаем под интеллектуальным и духовным ростом.

Если вы вдруг решите, что ваши сотрудники неспособны сделать часть вашей работы, то советую вспомнить высказывание одного нашего современника: «Каждый имеет тех подчиненных, которых он заслуживает». Впрочем, это вряд ли вам поможет. Мой совет — отступите немного от вашей мании совершенства. Не каждый так же превосходен, как и вы!

Если вы не научитесь передавать часть работы и не станете немного терпимее, то вам придется все делать самому. А тот, кто все стремится сделать сам, редко достигает положения высокооплачиваемого сотрудника.

Возможно, вам в чем-то поможет следующая мысль: меньше всех зарабатывает в нашем мире тот, кто выполняет лишь физическую работу (сурово, но от правды никуда не денешься!). Тот, кто передает дальше духовные познания, имеет больший заработок. Самые богатые люди — те, кто умеет использовать в работе интеллект, умеет передавать энергию. Возьмем Генри Форда старшего. Насколько я знаю, он учился в школе всего четыре года. Вы думаете, он смог создать свою империю, потому что трудился на самом низу, на монтаже? Нет, он нашел людей, которые знали и умели больше, чем он, и зарядил этих людей необходимой энергией с тем, чтобы они помогли ему воплотить в жизнь свое видение.

Или вспомним Ли Якокку, который спас фирму «Крайслер» от кризиса, в то время как никто уже не надеялся на спасение. Как бы он смог это сделать, если не через передачу энергии? У американцев есть прекрасное выражение: «Work smarter, not harder!» («Работай умнее, а не сильнее»).
Итак, учитесь накапливать энергию и передавать ее дальше (где находятся ваши энергетические «заправки», вы узнали из первого раздела). И верьте, что ваши сотрудники правильно выполнят ваше задание.

2. На что ты идешь, рабочее время?
Вы знаете, что из 480 мин. всего рабочего времени в среднем 120 мин. уходят вхолостую, в том числе и на ожидания, и 40 мин. на перерыв? Итак, вам остается 320 мин. активного рабочего времени. Если вы хотите, то можете детально разбить его. Специалисты рекомендуют пользоваться в этих случаях штриховыми перечнями. Необходимо в течение недели каждые 15 мин. отмечать штрихом тот вид деятельности, которым вы в настоящий момент заняты. Тогда вы четко увидите, сколько времени тратится, например, на обдумывание, чтение, письменные работы, телефонные звонки и разговоры, поиски документов и совещания.

Впрочем, я не знаю почти никого, кто бы последовательно довел эту кропотливую и требующую прилежания работу до конца. И даже если вам удалось все это проделать, то одно это вряд ли поможет вам продвинуться вперед.

Я утверждаю: вы точно знаете, где у вас бездарно пропадает время. И вы знаете значительно лучше меня, что вам следует против этого предпринять. Если вам приходится много разговаривать по телефону, то в конце концов вы научитесь лучше готовить свои беседы, меньше болтать попусту и вести частные разговоры из машины, где вы все равно не сможете сделать ничего более разумного.

Если большую часть времени вы тратите на переговоры и совещания, тогда должны лучше готовиться к ним и прежде всего взвесить, действительно ли так уж необходимо ваше присутствие на каждом совещании или это просто потребность вашего «Я».

Если вас в течение длительного времени отвлекают разговорами ваши коллеги, руководство или сотрудники, попытайтесь воспитать в них уважение к вашему времени. Частные разговоры — это хорошо и они должны быть. Ведь они создают соответствующую производственную обстановку. Но их лучше вести во время перерыва в работе.

Позвольте продемонстрировать вам, как в результате небольших, но частых прерываний снижается производительность вашего труда. Жюль Баруа называет это эффектом «ножовочного полотна».

[image: image5.emf]

Ваша производительность труда с началом деятельности повышается до 100 %. Любое прерывание деятельности снижает ее вновь до 0 %. Если во время какой-то работы вас каждые 10 мин. прерывают, то почти 30 % вашего времени и энергии тратятся впустую.
Противостоять этому вы сможете только в том случае, если разобьете свое рабочее время на 40-минутные отрезки, в течение которых никто и ничто не будет вас прерывать во время работы.

[image: image6.png]Tpouspom~ 40~ wnu 90-myHYTHEIE
TeNbHOCTS oTpesky BpeMeHn

100%

0%

Прерывания

Если вы введете 40- или 90-минутные «беспомеховые» временные отрезки, то ваша производительность труда повысится. Однако не забудьте предупредить своих сотрудников или коллег, когда вас опять можно прервать. Чем точнее вы сами будете соблюдать это время, тем скорее ваши сотрудники начнут делать то же самое.
Между прочим, у вас есть график вашей дневной производительности труда? Как, вы даже не знаете, что это такое? Тогда самое время познакомить вас с этим.

Понаблюдайте как-нибудь в течение рабочего дня, как меняется ваша работоспособность от часа к часу. У большинства людей график производительности выглядит следующим образом:
[image: image7.png]100% | IpoussomirentHoCTh TPyRa

T T

7 8 910 111213 141516 17 18 19 20
Bpemsa cyrok

Так выглядит график большинства людей. Если оке ваги график несколько отличается от данного, то ничего страшного в этом нет. Это абсолютно нормально. Главное в том, что вы его знаете и можете с наибольшей выгодой использовать.
Таким образом, наивысшая производительность труда служащего со средней зарплатой приходится на период от 8 до 12 ч дня. А что он делает, не имея об этом ни малейшего понятия? Совершенно несущественные вещи — несколько необязательных телефонных звонков, чтение газеты, сортировка почты, пустая болтовня с коллегами. В конце концов есть еще время и после обеда, не правда ли? Однако посмотрите внимательно на график, и вы увидите, что для выполнения важных заданий сил уже не хватает. А это означает, что к вечеру рабочий стол будет так же завален бумагами, как и утром.

[image: image8.png]Iponseomm-
100%| TemsHOCTE
Tpyma

+ JsurarensHuie
ynpascHeHua

7 8 9 1011 1213 141516 17 18 19 20
Bpema cyTok

Если вы будете выполнять важное задание в период наивысшей производительности и незадолго до ее падения сделаете двигательные упражнения, то я гарантирую, что вы сделаете в два раза больший объем работы за вдвое меньший промежуток времени.
Позвольте предложить несколько альтернативных вариантов.

1. Вы можете десять раз глубоко вздохнуть и выдохнуть. И если я говорю глубоко, то имею в виду именно глубокий вдох. Выдохните весь воздух, а затем вдохните насколько хватит сил. Вы тотчас же почувствуете заметный прилив энергии.

2. Вы можете сделать небольшую пробежку вокруг здания фирмы. Правда, летом этот метод сопряжен с небольшим недостатком, так как вам придется вернуться на рабочее место вспотевшим.

3. Вы можете сделать несколько изометрических упражнений. Приложите правую ладонь к голове со стороны правого виска и надавите головой на руку. Затем проделайте то же самое левой рукой. Или попробуйте оторвать от пола двумя руками стул, на котором сидите. Это вам, конечно, не удастся, но почти все ваши мускулы при этом получат мощный прилив крови.

4. Я предпочитаю пользоваться в этих случаях мини-батутом, на котором проделываю ряд самых простых двигательных упражнений. Уже через 3 мин чувствуется заметный прилив энергии.

Наверное, уже достаточно по теме «Управление временем»? Одно то, что вы осознали, что вы сами можете что-то изменить, подействует самым благоприятным образом на ваши будни!

Перейдем к последней главе этого раздела...

3. Ready for take-off!
Правильно, это английский. Выражение заимствовано из лексикона летчиков и означает «К старту готов!» Вы готовы к старту в новые измерения?

Этот метод я подсмотрел в авиакомпаниях, и с тех пор многие мои клиенты с успехом его копируют. Составьте так называемые памятки по всем производственным процессам. Затраты с вашей стороны небольшие, а преимущества — неизмеримы.

Во-первых, вы будете уверены, что сами ничего не забудете. Во-вторых, вы сможете в любую минуту передать работу другому сотруднику. Контроль предусмотрен самой памяткой, так как работник приступает к следующему пункту только после того, как выполнит предыдущий. И в-третьих, памятка будет способствовать вашему имиджу, так как клиент увидит, что вы придаете значение небольшим, но важным деталям.

Однажды я поступил на работу в одну фирму в качестве регионального руководителя по сбыту. В первый день никто не знал, что я приду. Уже не говоря об офисе, который мне должны были предоставить. Подобная халатность имела место и все последующие недели, так что через четыре месяца я оставил эту службу. Спустя три месяца после моего увольнения фирма обанкротилась. Возможно, все было бы по-другому, если бы кто-нибудь там имел представление о памятке, которую я привожу ниже.

	ПРИХОД НОВОГО СОТРУДНИКА

	
	Кто?
	Когда?
	Выполнено

	Подготовка рабочего места.
	
	
	

	Составление плана профессиональных обязанностей.
	
	
	

	Подготовка описаний рабочих процессов.
	
	
	

	Информирование действующих сотрудников об изменениях.
	
	
	

	Приветствие новых сотрудников.
	
	
	

	Ознакомление с рабочим местом и местами отдыха.
	
	
	

	Представление новых сотрудников действующим.
	
	
	

	Урегулирование формальностей:
	
	
	

	•
документы;

•
медобслуживание;

•
выплата денежного довольствия.
	
	
	

	Информирование новых сотрудников об обязанностях.
	
	
	

Составьте подобные памятки и постоянно пользуйтесь ими. Вы увидите, процент возможных ошибок снизится вдвое.

Уф, кажется, это уже восьмой раздел. Вы не устали? Тогда в следующем разделе...

Резюме для нетерпеливого читателя:
1. Каждый день составляйте список заданий или работ, которые вы хотите сегодня выполнить. Начинайте с самых важных.

2. Если вы действительно верите в то, что сможете что-то улучшить в вашей системе управления временем, то проанализируйте рабочую обстановку и ваш стиль работы.

3. Подумайте, какие виды работ вы могли бы без ущерба делегировать или вообще от них отказаться.

4. Введите в распорядок дня «беспомеховые» временные отрезки. Старайтесь строго соблюдать их! Вместе с тем, подумайте и об «открытом разговорном времени», когда сотрудники могут прийти к вам.

5. Составьте график своей производительности труда. Выполняйте важные задания во время наивысшей производительности.

6. Приостанавливайте падение производительности с помощью двигательных пауз. В этом случае вы без особых усилий выиграете время и получите дополнительную энергию.

7. Составьте для повторяющихся заданий памятки. Тогда, во-первых, ничего не забудется и, во-вторых, легче будет делегировать выполнение заданий.
Пятая жалоба служащего со средней зарплатой:

IX. «Я чувствую себя всегда таким уставшим!»

Советы ленивым...

Вы настолько устали, что не можете ответить на пару вопросов? Тогда сначала выспитесь как следует и потом продолжите чтение...

Доброе утро! Выспались? Тогда быстро отметьте, что вам еще нужно, чтобы добиться успеха:

· больше интеллигентности,

· больше специальных знаний,

· больше сил и энергии,

· больше мужества и хладнокровия,

· больше времени (если да, то для чего?).

Когда я задаю этот вопрос на своем семинаре, то ответы выстраиваются чаще всего в следующей очередности:

1. Больше сил и энергии.

2. Больше мужества и хладнокровия.

3. Больше времени для размышлений о себе самом и долгосрочных целях.

4. Больше служебных знаний.

5. Больше интеллигентности.

Интересно, да? Однако для вас, возможно, несколько утомительно. Потому что с этого момента вам уже труднее будет ссылаться на недостаток интеллигентности в качестве извинительной причины за все несделанное.

Почему же так многим не хватает сил и энергии? Вам не приходилось задумываться над этим? Тогда попробуем подробно разобраться в этом в следующей главе. Согласны?

1. Почему многим недостает необходимой энергии?

Ответ на этот вопрос может вас удивить: потому что большинство людей работает только для того, чтобы оплатить свои месячные счета. То есть они занимаются какой-то скучной деятельностью, которая их абсолютно не удовлетворяет. А теперь вернитесь к первому разделу книги, где мы составляли перечень источников энергии. Упоминается там ваша работа? Если нет, то почему? Или, другими словами, почему вы продолжаете ею заниматься, если она не приносит вам удовольствия? Вы думаете, что будете жить вечно? Что вы все еще имеете возможность приготовиться к настоящей жизни? Или вы работаете ради пары пенсионных лет? Если так, то, вероятно, лет в 65 вы уже разучитесь наслаждаться жизнью.

Поймите меня правильно. Я не стремлюсь подтолкнуть вас к тому, чтобы вы все бросили. Однако, когда мне приходится прогуливаться по нашим городам, то я оказываюсь одним из немногих, кто все время улыбается, насвистывая себе под нос какую-то песенку. Большинство же людей, кажется, воспринимают свое существование скорее как нагрузку.

Одна из читательниц моей книги «К большому успеху в малом бизнесе» написала мне, что эта книга, хотя и обладает огромным мотивационным воздействием, в то же время опасна. По ее мнению, поддавшись первой эйфории, профессию сменят те люди, которые до этого «спокойно сидели» на своих местах. Боже ты мой! Да разве цель нашей жизни в том, чтобы «спокойно сидеть»?

Тем не менее я попробую сейчас объяснить, что необходимо для профессиональной самостоятельности. Попытайтесь ответить на эти вопросы, прежде чем пуститься в «авантюру»:

1. Ваша продукция или услуги действительно пользуются спросом? Существует ли спрос в данный момент? Или он может быть вызван путем умелых действий?

2. Ваше дело действительно интересует вас, потому что оно делает вас счастливым? Или вы пришли сюда за деньгами?

3. Если вы удачливы в деле, то сколько вы должны продавать, чтобы держаться на приличном уровне? Вы справитесь с этим?

4. Вы верите в себя? Достаточно ли у вас уверенности в своих силах?

5. Вы готовы мириться с временными финансовыми затруднениями? Вы можете представить себе свое существование на грани прожиточного минимума?

6. Вы знаете, сколько стоит ваша работа? Можете ли вы себя правильно продать?

7. Вы знаете, как выписываются счета и уведомления об оплате? Вы можете соответствовать своим требованиям?

8.
Обладаете ли вы необходимыми профессиональными знаниями? Вы знаете, как нужно предлагать товар или услуги, чтобы их сразу купили?

9.
Можете ли вы вообще продавать? Или все ваше, умение сводится к тому, чтобы без остановки говорить о себе и своем товаре?

10. Действительно ли вы можете работать самостоятельно? Или вам постоянно требуется кто-то, кто бы вас подталкивал?

11. Любите ли вы рисковать? Или для вас безопасность всегда на первом месте?

Я думаю, что этих вопросов должно хватить, чтобы сделать вас немного осмотрительнее. Да? И прежде чем ваш шеф отвлечет вас от чтения этой страницы, я хотел бы сказать, что знаю множество людей, которые, будучи служащими на фирме, чувствовали себя довольными и счастливыми. Причина всегда заключалась в том, что они знали источники энергии и регулярно к ним «прикладывались».

Кроме того, эти люди рассматривают себя как самостоятельных предпринимателей, находящихся на службе у чужой фирмы. В известном смысле это соответствует действительности, потому что они предоставляют свои услуги независимо от того, имеют они собственную фирму или нет. Антиподом самостоятельного предпринимателя мог бы быть «зависимый непредприниматель». Но я уверен, что вы не относитесь к этой категории, иначе бы вы не добрались до этой страницы.

Теперь вы знаете, что необходимо делать в первую очередь, чтобы получить больше энергии. Разрешите дать вам на дорогу еще пару советов.

2. Если вы испытываете отвращение к физическим упражнениям
Должен сознаться, что я ярко выраженный сачок, когда дело касается активных физических упражнений. Групповые занятия физкультурой, бег трусцой и тому подобное вызывают у меня отвращение. Я также не смотрю футбол по телевизору. И не только потому, что Бог забыл сформировать эту часть моего мозга, но и потому, что я всегда испытываю угрызения совести, глядя на эти натренированные мускулистые тела.

Тем не менее с некоторых пор энергии во мне раза в три больше, чем раньше. С одной стороны, это можно было бы объяснить и тем, что я последовательно иду в направлении осуществления своей мечты. С другой — существует несколько рекомендаций для лентяев. Хотите их услышать? Хорошо.

Фрукты натощак
Начинайте день со свежих фруктов. Одна просьба — натощак!

Фруктовый сахар мгновенно превращается в глюкозу и дает вам заметный приток энергии (надеюсь, что с точки зрения медицины я объяснил все правильно!). Однако ешьте по утрам мягкие фрукты, такие, как, например, банан. Главное — вы должны есть фрукты перед приемом пищи. В противном случае фрукты, попадая в желудок, начинают медленно бродить, что вызывает малоприятные ощущения.

Меньше кофе
«Что? Я и меньше кофе?» Хорошо, хорошо. Вы не обязаны всегда прислушиваться к моим советам. Я раньше реагировал точно так же, когда думал, что без моих ежедневных восьми чашек кофе я не смогу прожить. И знаете что? Я смог. Интересно, что при этом до минимума снизились и мои потребности в алкоголе. Врачи, вероятно, поддержали бы меня в том, что кофе оказывает короткое бодрящее действие, а к концу его скорее даже противоположное.

Глубокое дыхание
По-настоящему взбодрить нашу лимфатическую систему можно только путем глубокого (без сигарет) дыхания.

Энтони Роббинс считает, что сегодня каждый второй американец страдает раком. Я, правда, с трудом верю этому. Однако интересно, что среди спортсменов рак обнаружен только у каждого седьмого. Из этого Роббинс делает вывод, что путем глубокого дыхания клетки организма спортсмена хорошо обогащаются кислородом.

Здоровые клетки — здоровое тело. Логично, да? Попутно можно сказать: здоровые люди — здоровый мир. Здоровья вам!

Много салата и овощей
Я не намерен отговаривать вас от гамбургера с жареной картошкой, если вы себя после этого хорошо чувствуете. Однако, может быть, вы привыкнете съедать дополнительно к такой еде еще и большую порцию салата? Позаботьтесь о том, чтобы ваш рацион включал достаточно продуктов, содержащих воду. После этого можете есть то, что вам нравится. А больше или меньше — это уже зависит от вас.

Если вы регулярно делаете упражнения на расслабление (надеюсь, что и в будущем вы не оставите эту привычку. Иначе зачем я все это рассказываю?), то тогда вы автоматически будете больше прислушиваться к своему организму. Если он говорит, что хочет только плитку шоколада и больше ничего, то дайте ее ему! Человека полнит не шоколад, а нарушение душевного равновесия.

А теперь перейдем к разделу, который, возможно, станет любимым разделом вашего шефа...

Резюме для нетерпеливого читателя:
1. Чтобы добиться большого успеха, вам необходимо в первую очередь больше сил, энергии, мужества и хладнокровия.

2. Вам нет необходимости сразу же переворачивать всю свою жизнь с ног на голову. Однако здоровая пища и немного больше расслабления делают чудеса.

3. Ваша проблема с энергией может стать и вашей мотивированной проблемой. Подумайте еще раз, доставляет ли вам удовольствие ваша работа. Если нет, то вы должны сменить профессию.

4. Используйте почаще следующие рекомендации:

· фрукты натощак;

· меньше кофе и алкоголя:

· глубокое дыхание;

· много салата и овощей.

Вы убедитесь: маленькая причина — большой эффект!

Шестая жалоба служащего со средней зарплатой:

X. «У моего шефа всегда плохое настроение!»

Энергетическая проблема вашего шефа и как вы можете ему помочь

Возможно, у вашего шефа та же проблема, что и у вас, т. е. и он в недостаточной мере выполняет пункты своего плана энергетических источников. Возможно, у него даже и нет подобного перечня. Тогда ваша помощь будет заключаться в том, чтобы убедить его в необходимости его составления.

Но у вашего шефа есть еще и такие проблемы, которых нет у вас.

1.
Кто хлопает шефа по плечу
Если над вами есть какие-то начальники, то время от времени вы, наверное, удостаиваетесь чьего-нибудь похвального и поощрительного похлопывания по плечу. Чем выше вы продвигаетесь по иерархической лестнице, тем меньше остается людей, кто может позволить себе этот жест в отношении вас. Или, используя поэтический образ, можно сказать: чем выше вы поднимаетесь, тем разреженнее становится воздух. Если ваш шеф в плохом настроении, то вполне вероятно, что ему не хватает похвалы. Так похвалите его! Это не имеет никакого отношения к стремлению «куда-то втереться», а является одним из современных принципов управления, который гласит, что мы чаще должны обращать друг на друга внимание, когда мы хорошо делаем свое дело. На многих же предприятиях царит тотальная партизанщина, когда каждый следит только за ошибками другого, чтобы при первой удобной возможности «подстрелить» противника.

А может быть, в этих условиях просто наивно с моей стороны ратовать за теплую, человеческую обстановку?

2.
Такая викторина лучше
Вам знакомы типичные вопросы, которые задает сама себе секретарша? «Почему у моего шефа сегодня такое плохое настроение?», «Почему он всегда приходит с заданиями в конце рабочего дня?», «Он что, думает, что мне совсем нечего делать?», «Он думает, что я каждый день буду оставаться после работы?»

Ответы, которые дает на эти вопросы мозг секретарши, к сожалению, сплошь неудовлетворительные. А что бы в самом деле произошло, если бы вы обратились непосредственно к шефу со следующими вопросами:

· «Шеф, я вижу, вы сегодня не очень хорошо себя чувствуете. Что я могу сделать, чтобы поднять ваше настроение?» (Нет, нет, не то, что вы думаете!)

· «Шеф, я вижу, вы хотите, чтобы перечень предложений был составлен еще сегодня. Что лично я могу сделать, чтобы впредь я не получала подобных заданий незадолго до конца рабочего дня?»

• «Шеф, вы, наверное, заметили, что я почти каждый день остаюсь после работы. Я пыталась что-то рационализировать там, где это возможно. Тем не менее я и дальше вряд ли буду укладываться в нормальное рабочее время. Не могли бы вы мне помочь в этом? »

Хочу сказать, что такие вопросы таят в себе огромную взрывную силу. В положительном смысле. Ваш шеф даст ответы, которые удовлетворят вас. Да и сам он не будет при этом чувствовать себя оскорбленным.

Недавно я попробовал этот метод на одном из моих деловых партнеров, который постоянно опаздывал на встречи к назначенному сроку. Дважды подряд я еще могу вытерпеть подобное, но дальше считаю это наглым. Конечно же, я мог сказать: «Черт возьми, ты опять опоздал!» Изменило бы это что-нибудь? Напротив. Я бы только еще больше разозлился. Вместо этого я спросил его, сохраняя дружеский тон: «Вот скажи, ты сегодня опоздал пятый раз подряд. Что я могу сделать, чтобы в будущем мы встречались вовремя?» Вам кажется, что это уж слишком по-лакейски? Тем не менее это помогло. Мой партнер извинился и ответил: «Я знаю, это один из самых больших моих недостатков. Просто впредь я буду выходить из дома на десять минут раньше». С того времени он всегда пунктуален.

Один из наших умных современников однажды задал вопрос: «Вы хотите быть правым? Или вы хотите быть счастливым? Что для вас дороже?» Чаще всего я выбираю второе. А вы?

Резюме для нетерпеливого читателя:
1. Если вам не нравится, что ваш шеф мало вас хвалит, то начните с того, что похвалите его сами. И в отношениях между руководителями и подчиненными также действует правило: что посеешь, то и пожнешь.

2. Попытайтесь относиться к своему шефу с большим пониманием. Хотя он и зарабатывает больше денег, это еще не значит, что они даются ему легче. Возможно, его угнетает большая ответственность. Возможно, к нему предъявляются чрезмерные требования. Возможно, у него личные проблемы. Вам же будет легче, если вы не будете связывать любые изменения его настроения с собственной персоной.

3. Подбадривайте почаще своего шефа, если замечаете, что его настроение падает. Вы наверняка найдете симпатичный, без привкуса подхалимажа подход в этой ситуации.

Седьмая жалоба служащего со средней зарплатой

XI. «А теперь они меня выгнали без всякой причины!»

Как себя вести в случае необоснованного увольнения...

К сожалению, должен сознаться, что подобного опыта у меня нет. Лично мне ни разу не пришлось испытать чувство уволенного по инициативе работодателя.

И все же может случиться так, что шеф, например, не одобрит ваши самостоятельные шаги и захочет освободиться от вас. Или ваша фирма потерпит банкротство под грузом экономических изменений. В этих случаях вступает в силу первое важное правило:

1.
Не поддавайтесь эмоциям!
Не дайте проявиться чувству ненависти по отношению к вашей фирме, шефу и, чего доброго, по отношению к вашим коллегам. Помните, что ваши чувства постоянно с вами. Поэтому если вы затаите на кого-то зло, то больше всего от этого пострадаете вы сами. Одна из наших соседок вот уже десять лет не здоровается с нами, потому что однажды в каком-то споре мы не поддержали ее точку зрения. При встрече мы каждый раз дружески приветствуем ее, она же, наоборот, изображает на лице самую отвратительную мину из своего арсенала. Как вы думаете, у кого больше проблем? У нее или у нас? Вот видите? Поэтому вы сами должны как можно быстрее освободиться от отрицательных эмоций.

2.
Самая дешевая альтернатива суду по трудовым делам
Конечно, никто не препятствует вам обратиться в суд, если вы считаете, что вас обманули. В некоторых странах работающие по найму могут делать это бесплатно. И все же я хочу предложить вам другой вариант.

Утром перед подъемом и вечером перед сном постарайтесь отчетливо представить себе, как вы по-хорошему расстаетесь со своей фирмой и как выполняются ваши справедливые требования. В этом случае вся ваша физиология настраивается на мирное урегулирование конфликта, а не на войну. Вероятно, вы будете удивлены положительному результату.

Как-то мне пришлось в несколько срочном порядке уволить одного сотрудника, не оправдавшего возлагавшихся на него надежд. Он прислал мне по почте заказное письмо с угрозами обратиться в суд и прочей ерундой. Я уже было настроился на сражение века, как вдруг понял> что занимаюсь самоубийством. Тогда я мысленно «резко повернул тачку» и уже представил, как мы мирно расходимся с этим сотрудником. На следующий день я отправил ему соответствующее мирное письмо... и, надо же, все разрешилось к обоюдному удовольствию.

3. Как можно мгновенно дистанцироваться
Да, вновь наступил момент для небольшого практического занятия. Правда, вы сможете это сделать только в том случае, если еще сохранили чувство неприязни к своему бывшему работодателю.

Вспомните тот момент, когда вас уволили или когда шеф несправедливо поступил с вами. Представьте теперь эту сцену крупным планом и в цвете. Полностью погрузитесь в те чувства, которые вы тогда испытывали. Что вы ощущаете? Трудно стало дышать, да? Сжался желудок, участилось дыхание? Все это признаки того, что ваш организм настроился на отрицательные эмоции.

Теперь представьте ту же сцену, но только в черно-белом варианте. Получится, получится. Не волнуйтесь. Закройте глаза, расслабьтесь и попробуйте. Переведите всю сцену в черно-белое изображение и представьте, что вы сидите в кинотеатре в 10-м ряду и смотрите черно-белый фильм под названием «Меня увольняют». При этом вы видите себя на экране, как актера, играющего вас же самого. Как вы теперь себя чувствуете? Намного лучше, да?

Пересядьте в вашем кинотеатре в 13-й ряд и посмотрите на экран через спину вашего «я» в 10-м ряду. Теперь в зале уже три ваших «я» — одно на экране, одно в 10-м и одно в 13-м ряду. Не бойтесь, шизофреником вы не станете.

Настало время для второго и последнего шага. Зайдите в проекционную кабину и посмотрите оттуда на свои «я» в 10-м и 13-м рядах, наслаждающихся фильмом «Меня увольняют».

Перемотайте затем пленку и запустите ее еще раз, но теперь с одним «я», которое ведет себя так, как вам хотелось бы — уверенно и независимо. Прокручивайте этот фильм до тех пор, пока не увидите отчетливо, как вы уверенно и без горьких чувств справляетесь с этой ситуацией. А под конец выскочите из кабины, «впрыгните» в эту сцену и сыграйте сами вашу роль. Пересматривайте и смотрите это вариант фильма до тех пор, пока вы сами не почувствуете себя уверенным, сильным и спокойным.

Это упражнение основано на технике нейролингвистического программирования (НЛП) и является одним из лучших средств моментально отдалиться от ситуации и устранить отрицательные эмоции. Вам наверняка знакома поговорка: время — лучшее лекарство. Это действительно так, потому что наш мозг запрограммирован таким образом, что накапливает события, отстоящие по времени, в виде более мелких картинок в отличие от событий, произошедших только что. Специалисты в области НЛП считают, что незачем ждать так долго, если мы можем немедленно перепрограммировать наш мозг. Согласен, что некоторые вещи они представляют слишком упрощенно. Однако подобной техникой я и сам пользуюсь. Эффект стопроцентный.

Впрочем, ее можно использовать и для лечения неврозов. На одном из своих семинаров я познакомился с женщиной, которая страдала сильнейшей формой агорафобии (боязнь пространства). Когда мы уютно устраивались за каким-либо столом, она всегда стремилась сесть с краю, чтобы держать открытыми «все возможные пути к отступлению». Всякий раз, когда она только представляла себя сидящей в дальнем углу в тесноте, у нее усиливалось потоотделение и дыхание становилось тяжелым. Но это еще не все — она панически боялась мышей, да так, что однажды чуть не испортила весь концерт Караяна, потому что увидела в десяти метрах от себя маленькую мышку, также наслаждавшуюся Пятой симфонией Бетховена.

Я провел с ней два занятия по 5 мин. Одно занятие по теме «Боязнь пространства», другое — «Боязнь мышей». Вы не поверите, но обоих страхов как не бывало. У меня была возможность проверить это. У нас в номере отеля была маленькая серая домашняя мышь (я не шучу, мы с женой действительно держим дома мышь). Моя «пациентка» захотела не только увидеть мышь, но даже взять ее в руки и покормить! Что же касается агорафобии, то в тот вечер мы посадили женщину в самый дальний угол дивана и просидели за столом два часа. Страхов как не бывало!

Прежде чем вы станете превозносить меня как великого гуру или проклинать как лжеца, я хочу сказать, что и вам это под силу. Все действительно зависит от того, каким образом мы складируем у себя в мозгу наши картинки.

Но вернемся к теме. Я дал вам пару рекомендаций на случай, когда вы теряете место вопреки вашему желанию. В остальном действуют те же самые правила, как и в случае увольнения по собственному желанию, которые мы рассмотрим в следующем разделе-

Резюме для нетерпеливого читателя:
1. Помните о том, что если вы и потеряли свое место, то мир из-за этого долго еще не рухнет. Если вы испытываете неприязнь по отношению к вашей фирме или шефу, то это именно ваша неприязнь. Освободитесь от отрицательных эмоций!

2. Расслабьтесь и представьте выбранную ситуацию максимально отчетливо. Какой вы ее хотели бы видеть? Как бы вы хотели расстаться с фирмой? Какое мнение должно сложиться о вас?

3. Если вы хотите быстро дистанцироваться от ситуации, то используйте методику нейролингвистического программирования.

4. Запишите, чему научило вас это событие, потому что наш жизненный путь —это путь познания и роста.

Восьмая жалоба служащего со средней зарплатой:

XII. «Ну теперь — все!»

Что делать, если вы сами выбрасываете полотенце?

Вы не относитесь к той категории сотрудников, которые проповедуют лозунг «после меня хоть потоп»? В принципе это ваше право. Однако в этом случае не стоит удивляться, если вы так никогда и не станете высокооплачиваемым сотрудником.

К сожалению, подобная позиция распространена достаточно широко. Причина заключается в том, что большинство людей расстаются со старой фирмой именно с горькими чувствами, даже тогда, когда они сами приняли решение об уходе. Поэтому моя первая рекомендация звучит следующим образом:

1. Оставайтесь коллективистом!
После вашего многолетнего лояльного отношения к фирме трудно понять, почему теперь вы стремитесь не оставить от нее камня на камне. Ведь время, проведенное в фирме, было частью вашей жизни. Разве не так?

И наверняка вы многому здесь научились. Удивительно, как быстро рассерженные сотрудники, приняв решение об увольнении, забывают о положительных сторонах своего пребывания в фирме. Если кто-то из моих бывших шефов читает эту книгу, то пусть они знают: я от всего сердца благодарен вам за все, чему я от вас научился. Каждое место, которое я занимал, помогло мне значительно продвинуться на моем жизненном пути.

Как вы думаете, в каком случае у оставшихся сохранится добрая память о вас? Если вы проявили себя капризным и эгоистичным? Или если вы помогли фирме преодолеть ваш уход с наименьшими потерями?

Положа руку на сердце, скажите, как часто вам приходилось слышать: «Уж им-то я буду вставлять палки в колеса, где только можно. Я повсюду буду рассказывать, как отвратительно эти высокомерные субъекты обходятся со своими кадрами».

Как-то я спросил одну даму, говорившую нечто подобное: «Скажи, ты действительно думаешь, что, будучи в единственном числе и являясь довольно посредственным работником, сможешь нанести вред этой фирме?

Единственный человек, кому ты навредишь,— это ты сама! Ты этого не понимаешь? Если ты ведешь себя так эгоистично, то в будущем к тебе будут относиться как к «козлу отпущения». Во всех случаях, когда что-то не заладится, твоя преемница будет говорить, что во всем виновата «эта Шмидт». Ты действительно этого хочешь?» Дама тогда, слава Богу, поняла. Надеюсь, и вы тоже!

2.
Ваш преемник может быть лучше
Американский специалист по рекламе Дэвид Огилви подарил всем своим ведущим сотрудникам аппарата управления по матрешке, в каждой из которых было еще восемь матрешек мал мала меньше. Открыв последнюю, сотрудник Огилви обнаруживал записку следующего содержания: «Если каждый из нас будет нанимать на работу людей, которые «меньше», чем мы сами, то мы превратимся в компанию карликов. Если же каждый из нас будет принимать людей, которые «больше», чем мы сами, наша компания превратится в предприятие великанов». Прекрасно сказано, не так ли?

То же самое относится и к вашему преемнику. Если вы, увольняясь, остаетесь все же коллективистом, то вполне вероятно, что к вам могут обратиться за помощью в поиске преемника. Поэтому постарайтесь найти такого, кто был бы если не лучше, то по меньшей мере не хуже вас. Это тоже будет способствовать тому, что и после своего ухода вы будете пользоваться в фирме доброй славой.

Люди с неразвитым чувством самооценки часто получают наслаждение от мысли, что якобы в фирме только тогда поймут, что они наделали, если их преемник окажется простофилей. Это заблуждение! Самое большее, пожалуй, что о вас скажут, что «этот простофиля не смог даже найти себе подходящую замену!»

3.
Самому писать рекомендацию?
Рекомендации с прежнего места работы — это отдельная тема. В целом она должна быть всегда положительной, так как в противном случае наемный работник вправе потребовать другую. Вы собственно в курсе, что негативные характеристики в рекомендации ваш шеф обязан подкрепить конкретными примерами? Иначе он не имеет права включать их в рекомендацию. Впрочем, вы можете в течение двух лет после вашего ухода с данной фирмы потребовать новую рекомендацию, если считаете, что ваши способности и достижения оценены неточно.

Конечно, существует немало возможностей и негативную оценку выразить в положительной форме. Среди руководителей отделов кадров крупных предприятий вот уже несколько лет циркулирует одна бумага, с помощью которой расшифровывается «секретный код». В соответствии с ней, например, формулировка «считался терпимым сотрудником» означает, что упомянутый сотрудник ссорился со своим руководителем, отличался упрямством и несговорчивостью.

Могу сказать одно — на малых предприятиях, по всей видимости, никто и понятия не имеет о каких-то «тайных кодах». Там приходится радоваться, если соответствующий делопроизводитель имеет хоть какое-то представление о составлении текста рекомендации. Все средние предприниматели, с кем мне приходилось встречаться, при написании и чтении рекомендаций вели себя так же беспомощно, как и ученик младших классов перед первым в своей жизни сочинением.

Я предлагаю вам сказать своему шефу следующее: «Шеф, чтобы сэкономить ваше время и силы, я вот тут написал несколько строк, которые с удовольствием прочитал бы в моей рекомендации. Вы не возражаете?» А затем всучите, ему полностью готовую рекомендацию, которую ему останется только подписать. В девяти из десяти случаев руководитель облегченно вздохнет, потому что тем самым вы освободите его от утомительной работы.

4. Точка над «i»
Вы знаете, как можно оставить добрую память о себе? Если вы перед уходом составите так называемое досье передачи дел. В последнюю неделю перед уходом вы скорее всего не будете особо загружены работой. Поэтому вы можете совершенно безболезненно посвятить два дня составлению досье. Тем самым вы окончательно дадите понять вашему руководителю и коллегам, что вам действительно дороги и эта фирма, и ее сотрудники.

Среди прочих моментов в подобном досье необходимо отразить следующее:

• По каким проектам велась работа и каково состояние дел по отдельным направлениям?

· Где и какие документы и вспомогательные средства следует искать?

· С какими наиболее важными клиентами и поставщиками вы поддерживали отношения? Кто были ваши непосредственные партнеры по переговорам? Есть ли какие-то особенности, на которые необходимо обратить внимание (например, личные пристрастия)?

· Имеются ли особые источники информации?

· По какому номеру можно дозвониться до вас на новом месте работы в случае возникновения дополнительных вопросов?

Разумеется, вы должны устно или письменно попрощаться со своими самыми важными клиентами и поставщиками, а также представить им, если он уже будет, своего преемника. В случае если вы переходите в конкурирующую фирму, то ваш старомодный шеф, возможно, захочет удержать вас от этого последнего шага из-за боязни, что вы переманите с собой клиентов. Мне не совсем понятны эти страхи, так как в конце концов мы живем в условиях свободного рынка. И, как правило, выигрывает лучший. И все же я бы учел эти опасения шефа и попрощался бы позже, в частном порядке.

Итак, теперь вы должны позаботиться о том, чтобы ваша новая работа действительно стала бы шагом к вершине...

Резюме для нетерпеливого читателя:

1.
Оставайтесь коллективистом, даже если вы разочарованы вашей фирмой. Если вы живете по принципу «после меня хоть потоп», то вы лишаете себя многих шансов.

2. Помогите в поисках подходящего преемника. Вы продемонстрируете настоящее благородство, если порекомендуете преемника лучше себя!

3. Напишите сами вашу рекомендацию с прежнего места работы. В любом случае это хорошая тренировка, чтобы несколько «отполировать» свое чувство самооценки. И, вероятнее всего, ваш шеф будет благодарен вам, если вы подарите ему несколько удачных формулировок.

4. Составьте досье передачи дел, где перечислите все, что должен знать ваш преемник. Тем самым вы окончательно возвыситесь над простыми смертными.

Последний вопрос служащего со средней зарплатой:

XIII. «А возьмут ли они меня?»

Как гарантированно получить желаемое место...

Вы когда-нибудь мучались ночь напролет, составляя заявление о приеме на работу? А в результате... Поток стандартных ответов через три недели со словами:*... с сожалением должны сообщить вам, что на вакантное место выбран другой кандидат. Желаем вам успехов в вашей карьере и остаемся...»

Тогда я хочу сразу же дать вам один неплохой совет, следуя которому и я, и мои коллеги всегда попадали в первые ряды кандидатов. А это, согласитесь, уже кое-что.

И все же прежде я хотел бы продемонстрировать вам, как можно вдвое сократить тяжкий процесс написания заявления...

1. Телефонная памятка
Не позволяйте вводить себя в заблуждение, когда прочтете в объявлении: «Заявления в письменной форме направляйте по адресу...» Сначала позвоните туда и скажите примерно следующее: «Приветствую вас, господин Келлер. Говорит Клаус Майер. Господин Келлер, вы дали объявление о замещении должности руководителя монтажной группы. Вы не могли бы ответить мне на пару вопросов, прежде чем я направлю в ваги, адрес письменное заявление?»
Может случиться так, что господин Келлер в резкой форме укажет вам на то, что, как было четко сказано в объявлении, от вас требуется письменное заявление.

В этом случае я бы еще раз подумал, захочу ли я работать на этого грубияна. Однако вероятно и то, что этот Келлер всего-навсего замученный кадровик. Поэтому, может быть, стоит позвонить еще раз и спросить, может ли все же кто-нибудь из представителей фирмы сказать вам, что точно требуется.

Подобный случай произошел однажды и со мной, и кадровик ответил, что все написано в объявлении. После моих профессиональных возражений кадровик, который был явно не силен в технических деталях, передумал и соединил меня с компетентным представителем фирмы. Вопреки моим ожиданиям он оказался довольно любезным и предупредительным человеком и с готовностью ответил на все мои вопросы.

Если при телефонном разговоре у вас установилось взаимопонимание с собеседником, то вы можете даже спросить, нет ли у него каких-либо рекомендаций в отношении письменного заявления. Один из моих коллег узнал, например, при этом, что руководитель фирмы придает особое значение сопроводительному письму, написанному от руки. Другому было сказано, что владелец фирмы — бывший спортсмен и особенно расположен к спортивным людям. Таким образом он узнал, как нужно «причесать» биографию.

Разумеется, когда я говорю «причесать», то не имею в виду, что в биографии надо давать ложные сведения. Если вы не обладаете необходимыми качествами в действительности, то наказание не заставит себя ждать. И все же... У меня есть несколько знакомых в университете, которые однажды полгода провели в Париже. После этого из праздных шатаний и вечерних ежедневных возлияний в бистро на свет появилось «обучение в Берне и Сорбонне». Никому и в голову не придет интересоваться в Сорбонне, действительно ли этот человек посещал лекции. А французскому в бистро можно научиться быстрее и лучше, чем на «сухих» занятиях в университете. Вы понимаете, что я имею в виду?

Теперь можем перейти к письменной работе...

2. Неотразимое заявление
Если среди ваших знакомых есть кто-то, кому всегда «везет» с его заявлениями о приеме на работу, то вам следует как-нибудь ознакомиться с ними. Возможно, что-то ваш знакомый делает очень верно.

Кроме того, было бы намного практичнее составлять заявления с помощью компьютера или другого подобного аппарата с тем, чтобы оно и внешне отличалось от других заявлений.

Кстати, вот вам еще два совета.

Первое. Вы должны представить свое заявление в обложке красного цвета. Красный цвет свидетельствует, во-первых, об активности, а во-вторых, бросается в глаза в любой куче заявлений. Представьте, что ваш будущий шеф сидит перед стопкой из тридцати заявлений, представляющих собой обыкновенные листки писчей бумаги, скрепленные канцелярской скрепкой, и только ваш документ лежит в аккуратной папочке ярко-красного цвета. Как вы думаете, чье заявление он прочтет первым?

Второе. Наклейте на обложке свою фотографию (размером 9x13). Ради этого стоит сходить к профессиональному фотографу! Затем под фотографией напишите крупным жирным шрифтом ваши имя и фамилию, а более мелким — место, на которое вы претендуете, и название фирмы.

Мне часто задают вопрос, обязательно ли писать сопроводительное письмо от руки. Что я могу вам ответить? Фирмы с консервативным руководством настаивают на этом. Другое дело, сможете ли вы добиться успеха при таком руководстве. Сам я еще ни разу не писал заявление от руки. Мои каракули все равно никто не смог бы прочесть.

Более прогрессивные фирмы отдают предпочтение следующему композиционному построению письменного заявления:

1. Сопроводительное письмо печатается на машинке (нет ничего более трудного, чем написанный от руки документ, в котором едва что-то можно разобрать). Внизу, под своей подписью, напечатайте полностью свои имя и фамилию. Должен ли я напоминать, что такой документ пишется на стандартной белой бумаге? Правда, мне не раз приходилось получать заявления, написанные на «отрывных» разлинованных листках.

2. Биография излагается тезисно. Здесь особенно важно упомянуть действительно все. Если вам тридцать лет, то ваша биография должна занимать не менее страницы, если сорок — не менее двух. И не бойтесь преувеличений. Ваша скромность вряд ли будет соответствующим образом вознаграждена.

Вы дважды по месяцу проводили отпуск в Англии? Из этого может получиться «языковая практика (в том числе и в Англии)».

Вы обучались в гимназии, но не сдали экзаменов? Напишите просто: «С 1963 по 1970 гг. обучение в гимназии в...». Ну это же правда. Или нет?

Конечно, печально, но у вас практически нет шансов, если вы, претендуя на место руководителя монтажной группы, пишете в своей биографии только «учебный курс электромонтера на фирме... включая два года работы по профессии на фирме...». Подумайте, что еще можно добавить. Каждое упомянутое вами посещение лекции или курса лекций будет расценено новым работодателем как ваша заинтересованность в работе.

Позволю себе выдать еще один секрет. Если ваша биография достаточно длинна, то ваш будущий работодатель подумает: «Черт возьми, а у этого парня есть кое-какой жизненный опыт».

3.
Свидетельство об окончании школы и рекомендации с прежнего места работы. Если вы закончили среднюю школу, то вам не следует прилагать к биографии еще и свидетельство об окончании начальной школы. Ничего, кроме смеха, это не вызовет.

Что касается рекомендаций с прежнего места работы, то этот вопрос мы уже рассматривали. И я надеюсь, что ваша рекомендация не похожа на ту, которую мне пришлось однажды держать в руках: «Господин Майер работал у нас с января по сентябрь 1991 года в качестве руководителя группы сбыта. Свои обязанности выполнял хорошо. Господин Майер уходит от нас по взаимному согласию в связи с внутрипроизводственными перестановками в нашей фирме».

Я не знаю, кто больше, шеф или сотрудник, виноват в том, что на свет появилась такая рекомендация, однако, имея подобную рекомендацию на руках, вам не следует и пытаться устраиваться на работу. Или вы просите у своего бывшего шефа новую, или вы ее попросту выбрасываете с риском, что вас все же об этом спросят.

4.
Образец почерка. Рекомендую приложить отдельный листок с образцом почерка. На нем вы можете написать любой нейтральный текст. Выберите какую-нибудь тему в соответствии с вашей профессией. Если вы претендуете на место руководителя монтажной группы, то вы можете для этих целей использовать небольшой отрывок из справочника по монтажу. Возможно, у вас есть даже знакомый графолог, который может вам подсказать, как вы должны писать, чтобы произвести соответствующее впечатление.
Впрочем, это касается заявлений о приеме на работу в крупные фирмы. Для мелких фирмграфологическая экспертиза — чаще всего слишком дорогое удовольствие.

Между нами говоря, большинство средних и мелких предпринимателей, которых я знаю, немного невежды в том, что касается оценки заявлений. Как правило, решение принимается, как говорят, «на пустом месте». И если вы знаете, что делать, то для вас это крупный шанс.

3.
Черви козыри!
В соответствии с результатами опроса, проведенного одним из специальных журналов, среднестатистический начальник предпочитает иметь «сотрудников с сердцем». Как представляется, руководители более спокойно относятся к недостаточной профессиональной квалификации, так как знают, что это можно относительно быстро исправить. А вот такие качества, как дружелюбие и человеческое тепло, нельзя воспитать за один день. Среди других важных качеств были названы коллективизм, гибкость и незашоренность в поступках, а также стремление к дальнейшему образованию и повышению квалификации.

Можете вы себе представить, что это означает для вашего письменного заявления о приеме на работу и последующей беседы?

Об этом я сейчас вам скажу...

4.
Как избавиться от волнения

И вот вы на пороге вершины! Ваша дружеская улыбка на фотографии, солидная биография и выразительная рекомендация убедили вашего будущего босса в том, что следует пригласить вас на беседу.

И что же теперь? Прежде всего не мешало бы подобрать соответствующую одежду. Не делайте ошибки и не вытаскивайте на свет по этому случаю свой костюм пятнадцатилетней давности. Сразу будет чувствоваться, что вы хотите выступить в какой-то несвойственной вам роли. Наденьте лучше что-нибудь новое, но не слишком вызывающее. Будьте максимально естественным.

Теперь самое главное. Не источайте всем своим видом покорность. Ничего не изменится, если вы не получите места. В данный момент вы и так его не занимаете. Не идите на встречу с пассивной мыслью: «Посмотрим, может быть, я им подойду». В предстоящей беседе вы должны быть активной стороной. Вы хотите как можно больше узнать об этой фирме, чтобы выяснить, готовы ли вы предложить им свои услуги.

Составьте перед беседой список вопросов, на которые вы хотели бы получить ответы от своего партнеpa. Начните с вопросов о самой работе, производственных процессах, о других сотрудниках фирмы, о философии фирмы и возможностях повышения квалификации, прежде чем спрашивать о зарплате, продолжительности рабочего дня и перерывах в работе.

Не стесняйтесь перехватывать инициативу. После необходимых взаимных приветствий сразу же переходите к вопросам. Нет ничего более гнетущего для руководителя, как видеть перед собой претендента на занятие вакантного места, который лишь молчит и ждет, как сложатся дела. Возьмите инициативу в беседе в свои руки. Это может выглядеть примерно так:

— У вас прекрасный офис, господин Майер (если это соответствует действительности). Вы давно работаете в этой фирме? А сколько у вас всего сотрудников? Какова основная продукция вашей фирмы?

Возможно, вам следует проявить инициативу и самому предложить осмотреть фирму, что будет свидетельствовать о вашем активном интересе. Если что-то во время этой экскурсии произведет на вас особое впечатление, не забудьте сказать об этом. Безразличное отношение к рассказу сопровождающего лица о фирме может стоить вам места.

Несколько лет назад у меня появилась великолепная вакансия в филиале. После опубликования объявления мне позвонило не менее ста человек, а 36 из них прислали по моей просьбе письменные заявления. Из этих 36 я пригласил на беседу шестерых. Когда я демонстрировал продукцию фирмы, лишь один из них высказал настоящий восторг. Как вы думаете, кто получил работу? Этот человек еще кое-что предпринял, что окончательно убедило меня в правильном выборе. Но об этом я вам расскажу в следующей главе. А пока я хотел бы дать вам еще несколько советов к устной беседе с работодателем:

Попытайтесь понять вашего будущего шефа. Что он хочет от вас? Почему он тратит на вас свое драгоценное время? Какие преимущества он получает, если возьмет вас на работу? Как можете вы ему помочь в достижении его целей?

Продавайте профессионально свои способности и никогда не говорите плохо о своем прежнем месте работы. А то ваш будущий шеф может подумать, что вы когда-нибудь станете говорить и о нем такие вещи.

Теперь самый важный совет...

5. Проявляете сами активность!
В упомянутом случае, когда у меня появилась прекрасная вакансия, я решил побеседовать со всеми кандидатами дважды. Я приготовил, на мой взгляд, прекрасные устные и письменные тесты, которые должны были мне помочь сделать выбор. Однако тот кандидат, который в конечном итоге и получил работу, вытеснил всех оставшихся конкурентов с первого же раза. Как ему это удалось?

Он сам задавал вопросы, как я и советовал вам. С самого начала он создавал впечатление человека, который не стремился во чтобы то ни стало занять это место. Он хотел узнать мои цели. Он был в полном восторге от продукции, которую ему предстояло продавать. Однако решающий удар он приберег напоследок.

Он позвонил мне вечером после нашей первой беседы и сказал: «Господин Циммерманн, наги разговор не дает мне покоя. Мне так нравится ваша продукция, что я хочу предложить вам следующее: я возьму три дня отгула и попробую продать эти аппараты. Дайте мне несколько адресов заинтересованных лиц, и я посмотрю, смогу ли я убедить их приобрести эти великолепные аппараты. Это вам ничего не будет стоить. Мы тогда оба будем знать, работать ли нам вместе или нет».
Хотите знать, что я сказал своей жене после этого разговора? «Это мой человек. И мне не нужно больше встречаться с остальными претендентами. Если кто-то хочет поработать на меня в свое свободное время, то мне это о многом говорит».
Конечно, не каждый может позволить себе взять пару свободных дней и пойти продавать. Важно одно: покажите, что вам не безразлично это место! Один из бывших участников моего семинара недавно сообщил мне по телефону, что он подал заявление в одну фирму.

Он попал в узкий круг претендентов, а предстоящая работа ему очень нравится. Начальник отдела кадров обещал позвонить ему в среду. Сегодня уже пятница, и он не знает, что произошло. Я посоветовал ему немедленно позвонить в фирму, подтвердить свою заинтересованность в работе у них и предложить бесплатно поработать на фирму один-два дня.

Все прекрасно получилось. Он получил работу. И вы получите работу, о которой мечтаете, если последуете моим советам, изложенным в этой книге.

Впрочем, вы этого уже почти добились! Вы знаете, что 95 % всех книг прочитывается только до второй главы? А вы же являетесь редким исключением. И тем самым имеете все шансы превратиться из служащего со средней зарплатой в высокооплачиваемого специалиста.

Пожалуйста, не откладывайте сейчас книгу в сторону!

Откройте ее!

Начните с начала и выполните все упражнения! В качестве следующего шага изучайте каждый месяц по одному разделу книги, составляйте для себя план, на что вам в этом месяце особенно следует обратить внимание, и постоянно носите этот план при себе. Таким образом, почти через год вы будете готовы подняться до уровня высокооплачиваемого сотрудника.

Если бы вы знали, как я этому рад!

Резюме для нетерпеливого читателя:
1. Первоначальную информацию о вакантном месте получите по телефону. Но подготовьтесь основательно к беседе. Как известно, первое впечатление может быть решающим.

2. Выделите достаточно времени для составления досье по занятию вакантного места. Не забудьте, что ваше заявление о приеме на работу должно отличаться и внешне.

3. Направляйтесь на беседу с работодателем с чувством уверенности в себе (но без высокомерия!). В конце концов и от вас хотят что-нибудь получить. Убедитесь еще раз в том, что эта фирма как раз то, что вам нужно.

4. Если место вам действительно нравится, проявите активность! Не ждите, пока вам соблаговолят дать ответ.

Первый вопрос высокооплачиваемого сотрудника:

XIV. «И что же делать с такой кучей денег?»

Как стать не только богатым, но и счастливым...

Я могу лишь повторить то, что сказал в конце моей книги «К большому успеху в малом бизнесе»: самые большие проценты выплачивает судьба! Если вы осознали, что мы в этом мире не одиночки, а скорее единое целое, то вы все в большем объеме будете использовать свои деньги в благородных целях. В результате вы не только станете счастливее, но и, хотя это и выглядит парадоксально, богаче. Не требуйте от меня объяснений. Просто такова жизнь.

Вместо того, чтобы расстраиваться и возмущаться жестоким обращением с детьми, происходящими катастрофами, отсылайте просто 10% своего дохода в фонды помощи. Я это делаю уже в течение нескольких лет и чувствую себя при этом блестяще.

Не расстраивайтесь — вам останется еще 90% вашего дохода. И этого вполне достаточно. Не так ли?

Если бы мне пришлось назвать вам три самых важных совета из этой книги, то я выбрал бы следующие: регулярно расслабляйтесь, дарите всем людям улыбку, думайте больше о том, как давать, а не как брать. Тогда ваша жизнь будет счастливой и полноценной.

Циммерманн Х.-П.
Ц 61 К большому успеху в малом бизнесе/Вверх по служебной лестнице: Пер. с нем.— М.: АО «Интерэксперт», 1996.— 271 с.

ISBN 5 — 85523 — 016 — 3

В книге «К большому успеху в малом бизнесе» автор рассказывает, как правильно использовать первоначальный капитал, снизить издержки производства, рекламировать продукцию, защищать свое место на рынке, настроить себя на достижение успеха и др.

Широкую известность получила и вторая книга автора — «Вверх по служебной лестнице». В ней вы найдете десять советов, следуя которым можно не только успешно продвигаться по служебной лестнице, но и уверенно увеличивать свой заработок.

Для деловых людей и широкого круга читателей.

PAGE
2

_1201967058.doc
[image: image1.png]S A

R ™%

& Ly
3 ° ae %
¢ B i3 -
4 Eo g3
4 k3 &
%3 58
. iz 2
LR :
! 1 |
H,w
=ha 4

_1201967266.doc
[image: image1.png]100% | IIpoussoxuTenbHOCTS TPYHa

0%

TIpepbisanyus

_1201963850.doc
[image: image1.png]TiyTh, KOTOPBIM Vaap eyumbu!

A JOJKeH UITH

TIyTh, KOTOPBIM A MIOY
npocTo ma-aa noTpeS-
HOCTM B HAHEKHOCTH
uau M3-3a feHer

