
Nội dung trích tronng khóa học cùng tên - Chia sẻ: Trần Thịnh Lâm - Founder ATP Holdings

100+ chiến lược tối ưu giúp tăng trưởng doanh nghiệp SMEs (từ 2 - 5 lần)

SẢN PHẨM

11 chiến lược tối ưu sản phẩm

1. Tập trung hoạt động R&D (nghiên cứu & phát triển sản phẩm) 2. Học hỏi từ đối thủ,

sáng tạo (từ Insight KH)

3. Thay đổi bao bì, mẫu mã (thường dành cho sản phẩm vật lý) 4. Thêm mới tính

năng, nâng cấp sản phẩm

5. Thêm mới các sản phẩm (tùy quy mô, nguồn lực) 6. Thay đổi nguồn nguyên liệu,

nhà cung cấp

7. Chọn ra sản phẩm "kim cương" (80% doanh thu) 8. Sản phẩm mồi (sản phẩm miễn

phí hoặc giá rẻ) 9. Xây dựng phễu sản phẩm bài bản

10. Xây hệ sinh thái sản phẩm

11. "Mua tận gốc - bán tận ngọn"

ĐỘI NGŨ

16 chiến lược tối ưu đội ngũ nhân sự

1. Xây dựng phòng nhân sự

2. Thu hút người tài

3. Đào tạo đội ngũ

4. Dịch vụ nhân viên

5. Đào thải nhân sự/tuyển dụng mới 6. Xây dựng chính sách phù hợp

7. Tạo ra sự ổn định cho doanh nghiệp 8. Thúc đẩy động lực làm việc

9. Giữ chân nhân tài

10. Xây dựng văn hóa doanh nghiệp bài bản 11. Xây dựng nội quy chuẩn mực

12. Xây dựng quy trình làm việc chỉn chu 13. Sử dụng hệ thống ERP

14. Cải thiện không gian làm việc

15. "làm việc trực tuyến"

16. Trang bị năng lực lãnh đạo

THƯƠNG HIỆU

13 chiến lược tối ưu thương hiệu

1. Chiến lược đặt tên

2. Định vị top 1 - 3 (thị trường ngách) 3. Chuẩn hóa bộ nhận điện thương hiệu 4. Xây

dựng các cộng đồng

5. Câu chuyện thương hiệu

6. Truyền thông thương hiệu

7. Thương hiệu TỒN TẠI lâu năm 8. Ecosystem

9. Thương hiệu cá nhân

10. Tối ưu sản phẩm

11. Tối ưu hoạt động MKT

12. Tối ưu dịch vụ

13. Xác định sứ mệnh, tầm nhìn, giá trị cốt lõi 14. Tránh những sai lầm không đáng

CỖ MÁY BÁN HÀNG 10 cách xây dựng cỗ máy bán hàng trên

Internet

1. Xây dựng phễu Email Marketing

2. Xây dựng phễu Chatbot (fanpage)

3. Xây dựng phễu data khách hàng (SMS, telesales) 4. Xây dựng Website & làm SEO

5. Xây dựng cộng đồng Facebook

6. Xây kênh TikTok, Youtube

7. Xây tài khoản Facebook, Zalo, Instagram 8. Bán hàng trên sàn TMĐT

9. Xây dựng kênh phân phối

10. Xây dựng "siêu đội nhóm"

KÊNH PHÂN PHỐI

8 chiến lược mở rộng kênh phân phối

1. Tuyển cộng tác viên

2. Tuyển đối tác hợp tác

3. Xây dựng đối tác độc quyền

4. Kinh doanh hệ thống

5. Ứng dụng các nền tảng Affiliate

6. Hợp tác với đơn vị thứ 3

7. Ký gửi sản phẩm

8. Tập trung bán sỉ

Bài 1: giới thiệu & khóa học này có gì
1. Người kinh doanh đều muốn tăng tưởng
2. Không phải ai cũng có chiến lược đúng đắn
3. Đôi khi tệ đi vì cạnh tranh khốc liệt của thị trường

4. Để tăng trưởng, không chỉ nên tập trung vào hoạt động bán hàng 5. Mà là tối ưu
tất cả các hoạt động liên quan đến doanh nghiệp

DỊCH VỤ & CSKH

13 chiến lược tối ưu dịch vụ & CSKH

1. Sự tiện lợi, dễ dàng (cho khách hàng) 2. Hỗ trợ nhanh chóng

3. Khách hàng được quan tâm

4. Tạo ra các trải nghiệm khác biệt 5. Cá nhân hóa khách hàng

6. Quan tâm đến lợi ích khách hàng 7. Tạo ra trải nghiệm WOW!

8. Tự động hóa (quy trình bán hàng) 9. Thu phễu, tạo ra phễu

10. Số hóa (sử dụng WinCRM)

11. Tặng quà, voucher

12. Chương trình khách hàng thân thiết 13. Chăm sóc khách hàng ở mọi trạng thái

Content & design: Phan Toàn - Co-fodounder/manager

ATP Academy

6. Khóa học 100+ chiến lược tối ưu để tăng trưởng 7. Chia sẻ bởi Trần Thịnh Lâm - hoạt động kinh doanh hơn 12 năm 8. Mindmap by: Phan Toàn - Co-founder/manager ATP Academy

TĂNG DOANH THU

20 chiến lược giúp tăng trưởng doanh số "thần tốc"

1. Doanh thu = Số KH x số tiền mua 1 lần x số lần lặp lại 2. Các kênh quảng cáo

3. Các chương trình khuyến mại

4. Mở rộng kênh tiếp cận mới

5. Áp dụng các chương trình đối tác

6. Tăng số lượng nhân viên

7. Bán hàng trực tiếp

8. Telesales khách hàng

9. Tạo ra gói combo

10. Có kịch bản upsell

11. Đa dạng sản phẩm

12. Tăng giá bán hợp lý

13. Tạo ra phễu sản phẩm

14. Trải nghiệm dịch vụ tuyệt vời

15. Xin thông tin KH (chăm sóc lại)

16. Remarketing (tận dụng)

17. Xây dựng các phễu

TÂM LÝ HÀNH VI KH

Chuyên đề thấu hiểu tâm lý và hành vi khách hàng & ứng dụng

1. Sử dụng công cụ DISC

2. Hiểu về phễu trạng thái khách hàng

3. Ứng dụng được tháp nhu cầu Maslow

4. Tử Huyệt Cảm Xúc - "Gót Chân Achillet"

5. Thấu hiểu người giàu, bán hàng phân khúc trung & cao cấp 6. Nghệ thuật thuyết

phục khách hàng

7. Tạo ra lời chào hàng khiến khách hàng không thể cưỡng lại 8. Ứng dụng ngôn từ

thôi miên

9. Hiểu 10 quy luật bất biến trong bán hàng

10. 10 nghệ thuật xử lý từ chối

11. 9 nghệ thuật chốt sales đỉnh cao

CHỐT SALES

9 nghệ thuật chốt sales đỉnh cao

1. Nắm bắt được tâm lý của khách hàng

2. Lựa chọn thời điểm chốt sales phù hợp (nóng) 3. Chủ động xử lý từ chối (tạo niềm

tin) 4. Tạo ra sự gấp rút

5. Hiệu ứng đám đông, so sánh giá (cân nhắc) 6. Cam kết với khách hàng

7. Đưa ra lời đề nghị mua hàng thông tin (1 hoặc 2) 8. Vờ như là khách hàng đã mua

rồi

9. Cung cấp giá trị lớn dành cho khách hàng

XỬ LÝ TỪ CHỐI

10 nghệ thuật xử lý từ chối "thông dụng"

1. Tôi sợ bị lừa =>> Công ty thành lập, các hình ảnh & KH cũ 2. Để tôi suy nghĩ =>>

còn gì thắc mắc, lỡ gặp & lỡ trao đổi rồi 3. Tôi cần hỏi người thứ 3 =>> hỏi thêm,

chăm sóc người kia 4. Tôi hết tiền =>> cọc, ck 10 - 20%, ưu đãi giới hạn

5. Giá bạn mắc quá =>> show KH cũ, case study, giá trị sản phẩm 6. Tôi thích đối thủ

bạn =>> hỏi thêm là gì, nói về mình để KH nhận định đúng 7. Ấn tượng xấu về cty

=>> nhờ chia sẻ, nói rõ lại & để KH hiểu và cảm ơn. 8. tôi chưa cần sản phẩm bạn

=>> nhờ chia sẻ, cần gì thêm & giới hạn ưu đãi 9. Chưa đáp ứng tính năng =>> hỏi

cụ thể là gì, cam kết hoàn thiện nếu được 10. Ghi nhận từ chối, cảm ơn KH, đeo bám &

có quy trình bài bản

QUY LUẬT BẤT BIẾN

10 quy luật bất biến trong bán hàng

1. Đối với khách hàng, bạn chính là công ty

2. Khách hàng sẽ tiếp tục mua theo cách mà họ đã quen

3. Thứ chúng ta bán không phải sản phẩm, mà là: giá trị, niềm tin, thương hiệu 4.

Khách hàng thì thường sẽ sợ bị đề nghị mua hàng

5. Khách hàng thì thường sẽ ngại từ chối

6. Khách hàng cũng không muốn mắc nợ

7. Khách hàng trả tiền để được phục vụ

8. Mọi khách hàng đều có vấn đề

9. Mục đích của việc bán hàng là: WIN - WIN - WIN (3 phía) 10. Khách hàng muốn mua

từ chuyên gia hơn

"MẸO" ỨNG DỤNG

20 mẹo giúp tăng trưởng & bán hàng hiệu quả

1. Tận dụng những feedback của khách hàng

2. Tôi hết hàng rồi

3. Hàng của tôi mới về

4. KOL - KOC (đứng trên vai người khổng lồ)

5. Seeding là 1 nghệ thuật

6. Tỉ lệ 1:4 trong nội dung (hệ giá trị content)

7. Đã bao giờ bạn chưa làm minigame

8. Quy tắc câu hỏi & trả lời

9. Ưu đãi, quà cho khách hàng của bạn

10. Kêu gọi hành động mọi lúc

11. Đặt tiêu đề "ngôn từ thôi miên"

12. Ứng dụng "mỹ nhân kế" & "nam nhân kế" trong bán hàng 13. Đưa ra nhiều hình thức

thanh toán (tiện lợi cho khách) 14. Làm mới sản phẩm, dịch vụ (thông báo cho khách

biết) 15. Ứng dụng sức mạnh luật hấp dẫn trong bán hàng 16. Biết mô phỏng những

người thành công

17. Hãy để ý, quan tâm đến lợi ích mà khách hàng có được

18. Telesales/sms, ...

19. Chương trình thành viên 20. Số hóa (CRM)

21. Update sản phẩm/dịch vụ 22. Trải nghiệm dịch vụ

ATP HOLDINGS -

Never Stop Sharing 101

tư duy ứng dụng kèm theo

18. Dịch vụ nhân sự trong doanh nghiệp

19. Ứng dụng thanh toán trước

20. Học tập kỹ năng đặt lịch hẹn hiện đại

21. Biết tận dụng những ngày lễ, ngày đặc biệt 22. Biết cách xây dựng gia đình & mối quan hệ "yên ấm" 23. Ứng dụng phương pháp làm việc "3+2" 24. Trở thành best seller

25. Tạo ra quà tặng thông minh & giá trị

1. Đừng chỉ nên tập trung vào hoạt động marketing/sales, hãy tập trung khâu tối ưu sản phẩm tốt. Lúc này bạn sẽ dễ marketing/bán hàng & tạo ra sự khác biệt 2. Tập trung

nghiên cứu, phát triển sản phẩm & hiểu insight khách hàng. Lúc này bạn sẽ tránh được tỉ lệ "sản phẩm không được đón nhận" 3. Từ khóa tính mới sẽ là điều thu hút khách

hàng rất tốt. Hãy biết tận dụng điều này

4. Mỗi doanh nghiệp nên có 1 hoặc nhiều các sản phẩm mới. Lúc này sẽ thu hút và phục vụ được nhiều nhu cầu của khách hàng hơn 5. Nguyên lý Pareto, 20% sản phẩm

sẽ tạo ra 80% doanh thu cho doanh nghiệp

6. Mỗi doanh nghiệp nên có 1 hoặc nhiều sản phẩm mồi để thu hút khách hàng & tạo lợi thế cạnh tranh

7. Phễu sản phẩm trong kinh doanh: 1. sản phẩm miễn phí - 2. sản phẩm giá rẻ - 3. sản phẩm chủ lực - 4. sản phẩm giá cao 8. Doanh nghiệp sở hữu hệ sinh thái sản phẩm

sẽ tối ưu được VÒNG ĐỜI KHÁCH HÀNG & giúp tạo ra điểm chạm, doanh số tăng 9. Muốn đi nhanh thì đi một mình, muốn đi xa hãy đi cùng đội nhóm

10. Một chủ doanh nghiệp không thể tư duy kiểu "3 đầu 6 tay", hãy biết cách trao quyền cho anh/em

11. Nếu là doanh nghiệp nhỏ, người đứng đầu nên tập trung cho hoạt động thu hút người tài

12. Chúng ta thường nỗ lực tìm kiếm khách hàng, chứ ít ai nỗ lực để tìm kiếm nhân sự
16. Đôi khi không nên trả lương cứng quá cao, tập trung vào khoản thưởng, commisstion anh/em nhận được 17. Nên có tỉ lệ sự ổn định về nhân sự "ra - vào" đạt khoảng

70 - 80%

18. Là chủ doanh nghiệp nên biết cách tác động để tạo động lực nhóm nhận sự mới & loại bỏ sức ì của nhân sự lâu năm 19. "Mạnh dạn" share cổ phần cho những anh/em

gắn bó với doanh nghiệp, anh/em hết mình "cày cuốc" & đóng góp 20. Ngày nay, ranh giới giữa brading/marketing/sales không còn xa, nên gắn liền các hoạt động này với

nhau 21. Một doanh nghiệp có thương hiệu tốt, sẽ thúc đẩy tăng trưởng doanh số rất tốt

22. Theo thống kê, 1 khách hàng quyết định mua hàng là bởi 50% đến từ yếu tốt thương hiệu 23. Nên đặt tên thương hiệu dễ phát âm, dễ nhớ

24. Khách hàng chỉ nhớ trong tâm trí họ 1 - 3 thương hiệu top trong thị trường hoặc ngách nào đó 25. Hãy biết cách để lựa chọn thị trường ngách để định vị top 1 - 3

26. Doanh nghiệp nên tạo ra nhiều giá trị để phụng sự cộng đồng

27. Tạo ra giá trị càng lớn, cộng đồng/khách hàng càng "yêu thương"
31. Đầu tư vào thương hiệu là quyết định rất sáng suốt của chủ doanh nghiệp

32. Truyền tải văn hóa, tầm nhìn, giá trị cốt lõi để nhân sự thấy rõ & gắn bó với công ty

33. Thương hiệu không phải là lúc nào xây dựng, mà là ở mọi thời điểm kinh doanh

34. Nếu bạn không giỏi về thương hiệu, hãy thuê chuyên gia giúp bạn điều đó

35. Hãy học cách xây dựng phễu email của những chuyên gia hàng đầu

36. Website là ngôi nhà trên internet, là tài sản và cũng là "kênh hứng khách hàng" rất tốt
-

37. Quá trình hoàn thiện website, cũng chính là quá trình hoàn thiện mô hình kinh doanh
C

h

38. Cộng đồng là nơi để tạo sức ảnh hưởng và tạo ra giá trị với khách hàng rất lớn
i

a
N

39. TikTok không chỉ là kênh bán hàng, mà còn là kênh hỗ trợ làm branding/marketing rất tốt

ộ

s

i

40. Doanh số của bạn sẽ có thể "tăng đột biến" nếu xây dựng được kênh phân phối tốt

ẻ

d

:

41. Kênh phân phối không chỉ dành cho các doanh nghiệp lớn mà dành cho hầu hết
u

T

n

r

42. Kênh phân phối là một trong những kênh "tuyển dụng tốt nhất"
g

13. 1 khách hàng có thể giúp chúng ta có 1 vài đơn hàng, nhưng 1 nhân sự thì có thể mang về

hàng tỷ đồng 14. Để thu hút người tài, bắt buộc người đứng đầu phải giỏi và phát triển bản thân

nhanh chóng 15. Tạo ra văn hóa chia sẻ "never stop sharing": đi học, chia sẻ nội bộ, giúp đỡ, mời

chuyên gia, ...

28. Thương hiệu càng lâu đời, càng được khách hàng tin tưởng

29. Tập trung xây dựng thương hiệu cá nhân dành cho chủ doanh nghiệp và cả đội ngũ nhân sự

30. Sản phẩm là 1 trong những yếu tố quyết định chất lượng của thương hiệu

43. Kênh phân phối sẽ giúp doanh nghiệp tăng trưởng và tiết kiệm chi phí 44. Sản phẩm tốt thì

việc phát triển kênh phân phối mới bền vững được 45. Phải có chính sách khác biệt để tạo ra kênh

phân phối tốt
ầ

n

T

h

ịn

h

L

â

m

tr

íc

h

tr

o

n

n

46. Áp dụng kênh TikTok để đẩy Affiliate cho sản phẩm

61. Nếu khách hàng hài lòng, họ sẽ nói tốt, giới thiệu dịch vụ/sản phẩm cho nhiều người khác
g

-

k

h

F

ó

o

76. Đôi khi khác biệt giữa chuyên gia và người bình thường chính là "ngôn từ thôi miên"
a

u

77. Miễn phí là từ khóa đắt giá trong hoạt động marketing
n

h

47. Tư duy mới, biến khách hàng có thể trở thành đối tác của mình

48. Một khách hàng tạo ra 1 vài đơn hàng, nhưng 1 đối tác mang về hàng nhiều tỷ đồng 49. Nên có hoạt động nỗ lực, tìm kiếm, giúp đỡ đối tác của doanh nghiệp

50. Sáng tạo, đổi mới chiến lược mở rộng đối tác: đào tạo, hỗ trợ, đua top, event, kiểm soát, ...

62. Hãy kết nối khách hàng qua Facebook cá nhân, Zalo cá nhân để chăm sóc 63. Có đến 98% khách hàng sẽ mua lại nơi mà họ đã quen thuộc 64. Đôi khi cần biết

cách tiếp cận, tư vấn khách hàng theo kiểu "dương đông kích tây" 65. Trong bán hàng, nên biết cách để tự tin đưa ra lời đề nghị mua hàng
d

ọ

78. Ứng dụng các ngôn từ thôi miên trong: video, bài viết, trao đổi, tiêu đề, chốt sales, ...
e

c

r

79. Mỗi khách hàng, sản phẩm đều rất đa dạng và tất nhiên trong hoạt động bán hàng cũng thế

c

A

80. Tronng bán hàng, tuyệt đối không nên nói xấu đối thủ của mình
ù

T

n

81. Nên đưa ra lựa chọn thông minh bằng cách 1 hoặc 2, đừng hỏi có hoặc không
P

51. Tối ưu dịch vụ & CSKH cũng là quá trình giữ chân khách hàng ở lại với doanh nghiệp 52. Thay vì quá tập trung kiếm khách hàng mới, hãy tìm khách để tạo giá

trị với KH cũ

66. Hãy trao giá trị cho khách hàng, họ sẽ mua không muốn "mắc nợ" mình 67. Bán hàng phải biết cách giải quyết những vấn đề mà họ gặp phải
g

82. Thay vì chỉ tập trung hoạt động bán hàng, hãy làm song song cả branding/marketing/sales
t

H

ê

83. Người chủ doanh nghiệp phải biết cách "khơi gợi" khát khao trở thành best seller của nhân sự
o

n

l

53. Đừng để khách hàng phải chờ đợi quá lâu, họ sẽ mất cảm xúc & cả niềm tin 54. Mỗi doanh nghiệp nên xây dựng được

trải nghiệm khác biệt với đối thủ 55. Biết cách cá nhân hóa khách hàng theo: tên, ngành nghề, ngách, ... 56. Giúp khách

hàng nhận ra giá trị của sản phẩm, sự hỗ trợ về dịch vụ của mình 57. Đặt ra bài toàn làm sao để duy trì được nhận diện và sự

tương tác với khách hàng 58. Tư duy mới: chăm sóc khách hàng ở mọi trạng thái, thay vì sau khi mua hàng 59. Tập trung

cho hoạt động chăm sóc để tỉ lệ khách hàng quay lại cao hơn 60. Chi phí để tìm kiếm khách hàng mới gấp 7 lần chi phí giữ

chân 1 khách hàng cũ

68. Hãy định vị, trở thành chuyên gia trong lĩnh vực của bạn

69. Con đường ngắn nhất để hiểu sản phẩm đó là hãy trải nghiệm

70. Mỗi môi trường đều có 1 hoặc nhiều kịch bản bán hàng khác nhau

71. Nếu chúng ta không chuẩn bị cho kế hoạch, điều đó đồng nghĩa với chuẩn bị cho sự thất bại 72. Để hoạt động kinh

doanh phát triển, bắt buộc người chủ phải phát triển bản thân bằng mọi giá 73. Học qua nhiều môi trường khác nhau: sách,

internet, khóa học, chuyên gia, mối quan hệ, đội ngũ, ... 74. Khi bán hàng, đừng trình bày hoặc nói quá nhiều. Thay vào đó

hãy lắng nghe họ 75. Khác hàng rất thông thái, đừng tìm cách lừa dối họ hãy chân thành

84. Tư duy bán hàng đám đông, phục vụ nhiều người và tạo ra sức hút

85. Hãy bán hàng như hơi thở, đều đặn, yêu thích & đặc biệt

86. Tạo ra món quà thông minh, giá trị cao bằng: Ebook, tài liệu, khóa học, ... 87. Muốn làm việc tốt, hãy sẻ chia trong những

mối quan hệ của mình trước 88. Biết cách tận dụng những ngày lễ để tăng doanh số bán hàng cao hơn

89. Hãy biết cách quan tâm quyền lợi của khách hàng, điều mà ít người làm được 90. Trong hoạt động kinh doanh, nếu bạn

muốn lấy lòng khách hàng đừng "vắt kiệt túi tiền" của họ 91. Suy nghĩ tiêu cực sẽ kìm hảm sự phát triển của 1 cá nhân hay

lớn hơn là cả doanh nghiệp 92. Tư duy mô phỏng những người thành công, hãy trang bị ngay hôm nay.
d

i

n

g

s

Nếu bạn thấy những điều trong Infographic này hữu ích hãy mời Phan Toàn 1 ly cà phê - MOMO: 0979866060

