
In Frankfurt am 04./05. + 06.02.2010
In Stuttgart am 15./16. + 17.07.2010

Praxis-Seminar mit Matthias Grossmann 	 Als firmeninternes Seminar auch in Englisch buchbar.

	Selbstbewusster verhandeln im Einkauf

	Verhandlungen sicher führen,
	Preisvorteile erzielen, Einkaufsergebnisse verbessern

 	 Preiserhöhungen selbstbewusst abwehren
• Mit der richtigen Vorbereitung punkten
• Abwehrschreiben gezielt formulieren

 	 Herausfordernde Ziele setzen und erreichen
• Zielidentifikation und Selbstmotivation
• Eigene Widerstände in Stärken umwandeln

 	 Argumentationstechnik wirkungsvoll einsetzen
• Einwandbehandlung, die beeindruckt
• Gegenargumentation, die überzeugt

	 Umgang mit schwierigen Gesprächspartnern
• Auch Monopolisten haben ihre Grenzen
• Souveränität bei schwierigen Persönlichkeiten

 	 Finden Sie Ihren Wunschtermin:

Stimmen zum Seminar:

„Tolles Seminar! Es werden langfristige Strategien
statt billiger Schlagwörter präsentiert.“
Johannes Schuh,
VAMED Engineering GmbH & Co KG
-
„Gute Tipps, die sicher in die Praxis umgesetzt
werden können.“
Stefan Schledt, Untha Shredders GmbH
-
„Besonders gefallen hat mir die Vorbereitung
auf Verhandlungen, die Verhandlungstaktiken
und Ihre Hintergrundinformationen.“
Werner Olbrisch, SABO Maschinenfabrik GmbH
-
„Ein Monopolist unter den Vortragenden -
brilliant und praxisnah.“
Roman Lanza, Hoerbiger Ventilwerke GmbH
-
„Sie haben es erreicht, daß meine Mitarbeiter
keine Hemmungen mehr haben, nach einem
niedrigeren Preis zu fragen.“
Q. Weber, Löns-Apotheke

100 % Praxisbezug:

Ausschließliches Trainieren von Praxis-
fällen der Teilnehmer.

Zur Sicherstellung erhalten die Teilnehmer
bereits vor dem Seminar eine Checkliste.

Jeder Teilnehmer hat die Möglichkeit
seinen Fall in das Seminar einzubringen.

www.einkaufstraining.de
MGS | Tulpenstrasse 13 | 63743 Aschaffenburg | Tel: 06021/448-516 | Fax: 06021/448-517 | E-Mail: info@einkaufstraining.de

 Matthias Grossmann 	

Diplombetriebswirt, ist Inhaber der MGS – Training und Beratung für
den Einkauf. Er verfügt über 16jährige Erfahrung im Einkauf, die er in
Beratungs- und Dienstleistungsprojekten ständig ausbaut.
Herr Grossmann ist Autor des Bestsellers “Einkauf leicht gemacht“
(3. Auflage) sowie des Buches „Die 10 Schritte zum Einkaufserfolg“
(3. Auflage). Außerdem veröffentlichte er das Hörbuch „Im Einkauf
liegt der Gewinn!“ Zu seinen Kunden zählen Unternehmen, wie
Bahlsen, Böllhoff, Dt. Studentenwerk, Heraeus, Radeberger, Reifen-
häuser, SAP, Schott, Telekom, T-Com Austria, Toyota Deutschland.

 Methodik 	

Die Seminare von Matthias Grossmann werden von vielen Teilneh-
mern als kurzweilig, lebendig und sehr praxisnah beschrieben. Der
ständige Wechsel zwischen Vortrag, Diskussion, Einsatz visueller
und auditiver Mittel sowie die Teilnehmeraktivierung gewähren eine
hohe Nachhaltigkeit der Fortbildung. Rollenspiele werden möglichst
mit zwei Einkäufern und zwei Verkäufern geführt, um sich als Team
unterstützen zu können.

 Inhouse-Training & Coaching

Dieses und weitere Trainings können Sie auch als firmeninterne Veran-
staltung buchen. Die Inhalte werden auf die Bedürfnisse Ihres Unter-
nehmens zugeschnitten. Den größten Umsetzungseffekt erhalten Sie
durch ein persönliches Coaching der Einkäufer. Weitere Informationen
finden Sie auf unserer Website www.einkaufstraining.de oder rufen
Sie uns an: Tel. 06021/448-516. Wir beraten Sie gerne.

 Zielgruppe 	

Dieses Seminar richtet sich sowohl an Nachwuchseinkäufer/innen, als
auch an erfahrene Einkäufer/innen und Einkaufsleiter/innen, die ihren
Wissensstand überprüfen und ausbauen möchten.

 Warum Sie teilnehmen sollten

Verhandlungsführung bei austauschbaren Produkten und viel Wett-
bewerb ist nicht schwer. Doch was tun bei Abhängigkeiten, bis hin zu
monopolistischen Situationen?

In diesem Seminar werden anhand von Praxisfällen aus dem Tages-
geschäft der Teilnehmer Lösungen erarbeitet und trainiert.

Matthias Grossmann wird seine Erfahrungen aus der Zusammenarbeit
mit vielen Unternehmen einfließen lassen: Von der Zielsetzung, über
die richtige Strategie und Argumentation, bis hin zur Entwicklung
eines starken Selbstbewusstseins.

 Ihr Mehrwert

Die Methoden lassen sich auch in mittelständischen Unternehmen
in Jahresgesprächen und zur Abwehr von Preiserhöhungen erfolg-
reich anwenden.

Sie erhalten aktuelles Know-how zur Verhandlungsführung lebendig
und abwechslungsreich vermittelt.

In zahlreichen Übungen wird das Wissen trainiert, um den
nachhaltigen Erfolg für Ihr Unternehmen zu festigen.

Praxis-Seminar mit Matthias Grossmann

Unsere Erfahrung, Ihr Nutzen

www.einkaufstraining.de
MGS | Tulpenstrasse 13 | 63743 Aschaffenburg | Tel: 06021/448-516 | Fax: 06021/448-517 | E-Mail: info@einkaufstraining.de

 1. Seminartag

	 Begrüßungskaffee mit Snack ab 9.00 Uhr

 9.30	Begrüßung, Vorstellung, Inhalte, Methodik

10.30	 Bestandsaufnahme
	 • Was denken Sie über schwierige Lieferanten, Monopolisten?
	 • Stärken Sie Ihre Selbstmotivation!
	 • Was Sie von HÄGAR lernen können

	 Selbstbewusster verhandeln: Die fachliche Vorbereitung
	 • Beschaffen Sie sich alle Informationen (Checkliste)
	 • Anstatt Maverick-Buying: Beziehen Sie den Fachbereich ein!
	 • Übung zur Preisanalyse: Nachkalkulation

12.30	 Gemeinsames Mittagessen

14.00	 Übung zur Verhandlungsführung
	 • Praxisfall, Lösungsdiskussion, Rollenspiel mit Feedback	

15.45	 Kaffeepause

16.00	 Selbstbewusster verhandeln: Die souveräne Gesprächsführung I
	 • Bestimmen Sie Ihr Verhandlungsziel!
	 • Was sind die wahren Motive hinter den Positionen?
	 • Erweitern Sie die Verhandlungsmasse!

18.00	 Ende des 1. Seminartages

 2. Seminartag

9.00	 Selbstbewusster verhandeln:
	 Die souveräne Gesprächsführung II
	 • Welche Gemeinsamkeiten gibt es?
	 • 2-Gewinner-Prinzip: „Welchen Nutzen bieten Sie
	 dem Lieferanten?“

10.30	 Kaffeepause

10.45	 Selbstbewusster verhandeln:
	 Die souveräne Gesprächsführung III
	 • Wie Sie die Einwände des Lieferanten schlagfertig beantworten		
	 • Überzeugend und sparsam argumentieren
	 • Übung: Analytisches Zuhören	

12.15	 Gemeinsames Mittagessen

13.45	 Übung zur Verhandlungsführung
	 •	Praxisfall, Lösungsdiskussion, Rollenspiel mit Feedback
	
15.30	 Kaffeepause

15.45	 Selbstbewusster verhandeln:
	 Die souveräne Gesprächsführung IV				
	 • Mit der richtigen Fragetechnik das Gespräch führen			
	 • Positive und negative Implikation „102“

17.00	 Ende des 2. Seminartages

 3. Seminartag

9.00	 Die souveräne Gesprächsführung V:
 	 Schwierige Verhandlungssituationen souverän meistern 	 	
	 • Entwickeln Sie Ihre Strategie und Verhandlungstaktik!
	 • Die 20 wichtigsten Verhandlungstaktiken
	 • Verkäufertaktiken durchschauen und abwehren

10.30	 Kaffeepause

10.45	 Schwierige Verhandlungssituationen souverän meistern	
	 • Welche satanischen Verhandlungstaktiken Sie kennen sollten	
	 • Drei Wege um aus einem Verhandlungstief herauszukommen
		
12.15	 Gemeinsames Mittagessen

13.30	 Übung zur Verhandlungsführung
	 •	Praxisfall, Lösungsdiskussion, Rollenspiel mit Feedback

14.30	 Die mentale Vor- und Nachbereitung
	 •	Positive Erfahrungen speichern mit der Anker-Technik
	 •	Erstellung eines Verhaltensfundaments
	 •	Unter Druck den richtigen Ton finden, SWISH-Technik

15.30	 Tagungsende

Praxis-Seminar mit Matthias Grossmann		 Als firmeninternes Seminar auch in Englisch buchbar.

	Die Inhalte

www.einkaufstraining.de
MGS | Tulpenstrasse 13 | 63743 Aschaffenburg | Tel: 06021/448-516 | Fax: 06021/448-517 | E-Mail: info@einkaufstraining.de

 Einzelgespräch					

Sie haben die Möglichkeit mit dem Trainer ein individuelles Feedback-
Gespräch in den Pausen zu führen.

 Veranstaltungsorte

04./05. + 06. Februar 2010 in Frankfurt
Lindner Congress Hotel
Bolongarostr. 100, 65929 Frankfurt am Main/Höchst
Tel.: 069/33002-00
www.lindner.de

15./16. + 17. Juli 2010 in Stuttgart
Best Western Hotel
Stettiner Str. 27, 71254 Ditzingen
Tel.: 07156/962-0, Fax: 07156/962-100
www.bestwestern.de

 Hiermit melde(n) ich mich (wir uns) mit ______Person(en)
	 zum Seminar in  Köln  Stuttgart  Frankfurt an.
	  Ich(wir) komme(n) nur die ersten beiden Tage.

 Bitte nehmen Sie mit uns Kontakt auf für eine interne
	 Schulung und/oder Einkaufsberatung.

 Wir bestellen _____ Exemplar(e) des Buches „Einkauf
	 leicht gemacht“ zum Einzelpreis von € 19,90*.

	 Wir bestellen _____ Exemplar(e) des Buches „Die 10 Schritte 	
	 zum Einkaufserfolg“ zum Einzelpreis von € 19,90*.

 Wir bestellen _____ Exemplar(e) des Hörbuches „Im Einkauf 	
	 liegt der Gewinn“ auf CD zum Einzelpreis von € 19,90*.

 Wir bestellen _____ Exemplar(e) des Hörbuches „Selbst-		
	 bewusster verhandeln im Einkauf“ auf CD zum Einzelpreis 	
	 von € 29,80*.

_
Datum, Unterschrift und Stempel

 Zimmerreservierung

Für die Teilnehmer stehen begrenzte Zimmerkontingente zu Sonder-
konditionen zur Verfügung. Nehmen Sie Ihre Reservierung bitte
rechtzeitig selbst direkt im Hotel unter Berufung auf MGS vor.

 So melden Sie sich an

Einfach diese Seite kopieren, ausfüllen und per Fax zurücksenden. Sie
können sich auch online auf unserer Website www.einkaufstraining.de
anmelden. Die Teilnahmegebühr beträgt € 1.280,-- (bei Buchung nur
des 1. und 2. Tags: € 890,--) zzgl. MwSt und beinhaltet die Seminar-
kosten, Unterlagen (Mappe, Buch, CD, Videoaufzeichnungen auf CD,
Zertifikat), Mittagessen, Kaffeepausen und Seminargetränke. Ab dem
zweiten Teilnehmer Ihres Unternehmens bieten wir einen Preisnach-
lass von 10 %, ab dem vierten Teilnehmer 20 %. Bis zwei Wochen vor
Seminarbeginn betragen die Stornokosten 25 %, danach berech-
nen wir die gesamte Teilnahmegebühr. Selbstverständlich können
Ersatzteilnehmer gestellt werden. Die Teilnehmergebühr ist nach
Rechnungserhalt, spätestens 8 Tage vor Seminarbeginn,
zur Zahlung fällig.

_ _
Firma:

_ _
Vor- und Zuname, Abteilung:

_ _
Vor- und Zuname, Abteilung:

_ _
Straße:

_ _
PLZ/Ort:

_ _
Tel./Fax:

_ _
E-Mail:

Praxis-Seminar mit Matthias Grossmann

Der Ablauf

www.einkaufstraining.de
MGS | Tulpenstrasse 13 | 63743 Aschaffenburg | Tel: 06021/448-516 | Fax: 06021/448-517 | E-Mail: info@einkaufstraining.de

Anmeldung - per Fax unter 06021/448-517

Jeder Teilnehmer erhält das Buch
„Die 10 Schritte zum Einkaufserfolg“
von Matthias Grossmann.

	 * zzgl. € 2,50 Versandkosten

