
Spis treści 

Spis treści  5

Wprowadzenie  13

TERAZ jest właściwy moment  19

Żyjąc w przeszłości: stara szkoła sprzedaży i obsługi klienta  21

Najpierw marketing i PR, a teraz sprzedaż i obsługa klienta  23

Nowe zasady marketingu i PR zostały już szeroko przyjęte  24

Technologia mobilna i kontakt w czasie rzeczywistym zmieniły 
wszystko, co robimy  26

Dlaczego sprzedaż i obsługa klienta podlegają rewolucyjnej 
transformacji  27

Przywracanie czynnika ludzkiego: nieodparta moc 
autentyczności  28

Waga opowieści  28

W mediach cyfrowych chodzi o więzi i dzielenie się  29

Treści napędzają sprzedaż produktów i usług  30

Teraz wszyscy sprzedajemy i obsługujemy  31

Strona internetowa, która informuje, bawi i... sprzedaje 
ubezpieczenia  32

Uczenie się na przykładach: jak sukces innych może stać się 
źródłem pomysłów i rozwiązań dla twojej firmy  34

Rozdział 1 
Stary świat sprzedaży i obsługi klienta  37

Stary model sprzedaży: „Dzwoń po pieniądze”  37


6

Spis treści

Głos autorytetu: kiedy sprzedawca był ekspertem  38

Ekspertyza handlowca vs. edukacja internetowa konsumenta  40

„Ten trop prowadzi na manowce!”  43

Mów prawdę: potęga autentyczności  44

(Nie)sprawna obsługa klienta: małe rzeczy, które doprowadzają nas 
do szału  47

„Poświęć nam nieco czasu i wypełnij tę ankietę”: brać, brać i nie 
dawać  49

„Automatyczna infolinia do ciebie. Mówi, że to pilne”  52

Otrzymanie adresu mailowego nie jest zaproszeniem do wysyłania 
spamu  54

Używanie mediów cyfrowych w starej szkole sprzedaży i obsługi 
klienta niczego nie zmieni  56

Stare zasady sprzedaży i obsługi klienta  57

Rozdział 2 
Nowe zasady sprzedaży i obsługi klienta  59

Określenie zasad  59

Nowe zasady sprzedaży i obsługi klienta  60

Godni swojej nazwy: firma OPEN otwarcie komunikuje się 
z klientami  62

Rewolucja komunikacyjna, której nie sfilmowano  69

Czas przyłączyć się do rewolucji  73

Nieoceniony atut w procesie sprzedaży i usług: 
twój pracownik  74

Duże zbiory danych. Bogate zbiory danych  75

Innowacje zgotowane w szarej strefie stają się przepisem 
na sukces  79

Operowanie planem sprzedaży i obsługi klienta  83

Rozdział 3 
Twoja opowieść  85

Snucie opowieści  85


7

Spis treści

„Pozwól, że opowiem ci coś o sobie”: narracja w głowie 
klienta  86

Zadzwoń do Larry’ego: jak opowieść jednego człowieka definiuje 
firmę  88

Nowy model: handlowiec jako konsultant  89

Opanowanie sztuki skutecznej narracji  94

Siłownia, która opowiada historię, budując nastawienie  97

Co dalej? W jaki sposób przekonująca narracja przyciąga 
zwolenników  102

Rozdział 4 
Integracja marketingu i sprzedaży 
z osobowościami nabywczymi  105

Tworzenie magii przez dodanie do treści kontekstu  105

Moc treści, która zawiera dokładnie to, czego potrzebujesz  107

Hotel Nobis na usługach Davida Meermana Scotta  108

Zmyślanie, czyli opowiadanie głodnych kawałków  111

Nie drażnić klienta  112

Egocentryczny nonsens  114

Osobowości nabywcze  114

Nie chcemy czerwonego alfa romeo  117

Osobowość wieloraka – w handlu to norma  118

Badanie osobowości nabywczych  120

  Odwiedzaj ludzi w biurze  122

  Udaj się na konferencje, na które jeżdżą twoi klienci  122

  Oglądaj webinaria, które śledzą twoi klienci  122

  Czytaj książki, które czytają twoi klienci  122

GoPro ma wyostrzoną wizję osobowości nabywczych i sprzedaje 
miliony kamer  124

Zacieśnij relacje między sprzedażą i marketingiem  127

Wyodrębnianie osobowości nabywczych  130

Profil osobowości nabywczych  132


8

Spis treści

Zarywanie nocy  136

Współdziałanie sprzedaży i marketingu  137

Ludzie docierający do ludzi  138

Rozdział 5 
Cykl sprzedaży stał się teraz cyklem 
kupowania  139

Kupujemy. Przestań więc sprzedawać  139

Koniec strefy wysokiego ciśnienia  143

Kontakt z nabywcą na imprezie edukacyjnej  145

Edukuj i informuj  147

Podróż nabywcy  149

Wprowadzenie w proces nabywczy  150

Zbiorowa inteligencja miliona inżynierów tworzy unikalny rynek... 
i więcej  151

A teraz (proszę) ręce w górę  152

Masz metraż kwadratowy?  153

Sprzężenie sprzedaży i treści skutecznie domyka transakcję  155

Klient na całe życie  157

Licznik generowania klientów  158

Rozwijać biznes na kurczącym się rynku... bez kontaktów do 
potencjalnych klientów  160

Proszę, nie stawiaj zapór  163

Czy mogę prosić o numer telefonu?  164

Lekcje od Grateful Dead  165

Hybrydowy model generowania kontaktów  168

Zdefiniuj swoje miejsce na rynku  169

Przyglądasz się swojej bezpośredniej konkurencji czy swoim 
klientom?  171

Uczenie się poza swoją strefą komfortu  173

Czy sprzedawcy są w ogóle potrzebni?  174

Produkt, który praktycznie sam się sprzedaje  176

Tobie idzie, a co z całą resztą?  179


9

Spis treści

Rozdział 6 
Elastyczna, społecznościowa sprzedaż 
w czasie rzeczywistym  180

Wygrywa najszybszy  181

Ideał: sprzedaż elastyczna  181

Decydująca przewaga: szybkość  185

Kontekst: klucz do każdego klienta  186

Pozyskiwanie klientów przez zdominowanie wiadomości  188

Ronnie Dunn i przeszkadzanie w czasie rzeczywistym  190

Sztuka i nauka dominowania wiadomości w celu dotarcia do klienta 
i tworzenia okazji nabywczych w czasie rzeczywistym  192

Przechwytywanie wiadomości: pewien prawnik rozważa 
konsekwencje  196

Automatyka wymyka się spod kontroli  198

Kiedy sprzedaż w czasie rzeczywistym ustawia cię na początku 
kolejki  201

Kto komu sprzedaje?  203

Sprzedaż elastyczna wymaga działania w czasie 
rzeczywistym  204

Sprzedaż elastyczna oznacza rezygnację ze skryptu  206

Duże zbiory danych i technologia umożliwiająca kontakt w czasie 
rzeczywistym nakręcają sprzedaż  208

Analiza prognostyczna  209

Sprzedaż społecznościowa i zarządzanie relacją z klientem  217

Mięśnie czy mózg?  221

Sygnały kupowania!  223

Rozdział 7 
Nowy imperatyw obsługi  225

Zepsuta zmywarka. Świetna obsługa  225

A czym właściwie jest obsługa klienta?  228

Elementy obsługi klienta  229

Obsługa klienta a kultura korporacyjna  230


10

Spis treści

Tworzenie treści  230

Świetna obsługa klienta nakręca sprzedaż  231

Dostrojenie sprzedaży i obsługi klienta  232
Kiepska obsługa klienta jest normą  233
Klient czekający na okazję  235
Klarowny obraz – jak świetna obsługa generuje potencjalnych 
klientów  237
Organizacja non profit zmienia zasady raportowania, a przy okazji 
zmienia świat  238
„Mam nadzieję, że wszyscy wasi pracownicy będą się smażyć 
w piekle”  241
Świetna obsługa klienta zaczyna się w tobie  245
„Wow” dla obsługi klienta  246
Najpierw edukuj i informuj  248
Kwestionariusze: okazja do zebrania rzeczywistych danych  249
Wykorzystanie informacji zwrotnej od klienta dla rozwoju firmy  254
Jak ankietować, aby zwiększać przychody  256

Rozdział 8 
Elastyczna, społecznościowa obsługa klienta 
w czasie rzeczywistym  260

Zaakceptować zmiany  260
Idea kontaktu z klientem w czasie rzeczywistym  262
Jak Boeing komunikował się w czasie rzeczywistym podczas 
kryzysu Dreamlinera 787  263
Stawiać klientów na pierwszym miejscu  266
Obsługa klienta przez media społecznościowe  269
Egipski Vodafone udowadnia, że społecznościowa obsługa klienta 
ma zasięg światowy  272
Ludzie chcą robić interesy z ludźmi  275
Zagubieni w klinicznym bełkocie  276
Skandaliczna obsługa klienta w służbie zdrowia  277
Pacjenci zdrowsi dzięki obsłudze klienta przez video  278
Zacieśnianie relacji  283


11

Spis treści

Personalizacja opieki zdrowotnej  284
Klienci a rozwój firmy  288
Wprowadzanie elastycznej obsługi w życie  289

Rozdział 9 
Ty w mediach społecznościowych  291

Kiedy uwaga świata zwraca się ku twoim kompetencjom  292
Działaj w mediach społecznościowych  296
Dlaczego aktywność na portalach jest podobna do ćwiczeń 
fizycznych  297
Ludzie, których znasz  299
Już jesteś w sieci  300
Budowanie bazy fanów małymi kroczkami  300
Nie chowaj się w cieniu  301
Nie jesteś kotem  304
Budowanie grupy zwolenników  305
„Wytweetuj” sobie posadę  307
Szukanie pracy przez marketing przychodzący  309
Spełnianie marzeń  311

Rozdział 10 
Twoja firma w mediach społecznościowych  316

Wprowadzanie nowego procesu sprzedaży do dużej 
organizacji  316
Nowe kryteria zatrudniania  321
Menedżerowie też muszą się przystosować  324
Nowe metody szkolenia  326
Nowy model firmy  328
Ekosystem sprzedaży i usług  331
Twoja kolej  334

Podziękowania  335

O autorze  337

Zaproś Davida Meermana Scotta na swoją 
kolejną konferencję!  338


