

2015年 5月21日 OLISセミナー

営業社員チャネルとトレーニング

----- *Customer Focused* -----

プルデンシャル生命保険株式会社

営業本部長補佐

津村 典充

1994年 9月 プルデンシャル生命保険(株) 入社
(五反田支社のライフプランナーとして)

1998年 4月 五反田支社 第5営業所長就任

2002年 4月 品川第二支社 支社長就任

※
2012年 4月 首都圏中央支社 支社長就任

2013年 4月 ~ 営業本部長補佐

※
首都圏中支社 …… 新人ライフプランナーの
リトレーニング主体の支社

「保障」とは・・・ ある状態が、そこなわれることのないように、「保護し守る」こと

特に生命保険は・・・

顧客に安心を提供し、長きにわたりそれを維持することが使命

そのためには・・・

顧客が気付いていない問題点を顕在化することが最も重要（困難な仕事）

ライフプランナーの仕事の目的は・・・

「生命保険を販売する」 こと…? = ✕

○ 「問題点を明確にして、解決策を提供する」

1. ライフプランナーモデル

Vision

我々は、日本の生命保険事業の在り方に変革をもたらし、日本の生命保険市場において顧客から最も信頼される会社となります。

Mission

我々は、顧客の一人一人が経済的な保障と心の平和を得ることができるように、最高のサービスを提供することを使命とします。

Strategy

我々は、生命保険の真のプロフェッショナルである ライフプランナーを育成し、一人一人の顧客に対してニードセールスを行い、保険金をお届けするまで一生涯に亘りパーソナルなサービスを提供します。

Core Values

- Worthy of Trust
- Customer Focused
- Respect for Each Other
- Winning

Vision Mission Strategy

社会におけるセーフティネットを堅持する使命

この使命を誠実に遂行することが...

「ライフプランナー(営業パーソン)の成功」につながる

プルデンシャル生命の営業社員チャネル(LPモデル)の特徴

	LPモデルの本質
Quality People	高資質のLPが...
Customer	(主に)ミドル・アッパーマーケットのお客様の...
Quality Product	潜在的なニードを喚起(NBS)し、ニーズに合わせたオーダーメイドの生命保険を提案し...
Quality Service	保険金をお届けするまで一生涯に亘りパーソナルなサービスを提供する

ライフプランナーとは

- **プルデンシャル・ジャパンの戦略の中核**
- **ライフプランナーの採用条件**
 - (原則として)大卒
 - 少なくとも2～3年、営業職または営業管理職を経験していること
 - ただし、生命保険営業経験者については除外する
 - 当社の「Career Information Program(CIP)」を修了すること
- **「一生の仕事」とするだけの強い使命感**
- **使命感に裏打ちされた仕事に対する心の充足（≒幸福感）**
- **日本における新しい職業 (Profession)**

保険販売ではなく、「お金に関わる人生の多くの問題を解決する」仕事

プロフェッショナルとしての自覚のために…

$$C = C$$

(Contribution)

貢献度

(Compensation)

報酬

— 貢献度に応じた公正な報酬 —

顧客の「ライフイベント」に寄り添う形で、長期に亘り「世帯」をサポート

「LPモデル」の下での顧客との長期的な関係性

保有件数・保有世帯の増加に伴い、LPによるニードセールスは、
死亡保障⇒事業保障⇒介護・医療、相続、事業承継・資産承継へと発展

(保有契約数)

2. ライフプランナーの

トレーニングについて

入社後、24ヶ月にわたり、LPとして成功するための基礎的トレーニングを実施

FTP (入社後 1ヵ月研修)

● 生命保険の必要性

● 商品知識

1週間目

● セールスプロセス

● 目標設定

2~3週間目

● 事務処理・保全事務・取扱規程

4週間目

ITP (FTP後 2カ月)

17単元

●セールスプロセス

- ・ロールプレイ、ジョイントワーク
- ・PC活用

BTP (ITP後 12カ月)

24単元

●セールスプロセス

- ・見込客発見の意識、要点
- ・電話によるアポイント／
アプローチ
- ・退職者・女性・子供・青少年市場
- ・セールスプロセス

●生命保険に関する法律

トレーニングのための教材

『ブルーブック』

「生命保険の本質」「マーケティング」「**販売技術**」
「契約の取扱い」「コンプライアンス」「動機付け」など、約20冊

セールスとは

商品を通じて、
お客様の問題を解決すること。

お客様の欲求を
満たしてあげること。

人がモノを買う、問題解決したいと思う、
『購入過程』とは・・・？

①

不 満

②

欲 求

プロセス名称：

オープニングインタビュー(OI)

目的：現状の問題点の気付き

→今のままで大丈夫だろうか？

方法：ある状況でたいていの人を抱える

問題点を指摘する ⇒ 一般的な話し

プロセス名称：実情調査(Fact Finding)

目的：ニードの喚起

→なるほど、生命保険は必要だ

方法：問題点を見込客個人にあてはめる

⇒ 見込客固有の話し

③

決心

プロセス名称：プレゼンテーション(P)

目的：解決策(プラン)の提示

方法：最も理想的な解決策として、生命保険を提示する

〈プレゼンテーションのポイント〉

- ・NO NEED, NO PRESENTATION.
- ・「機能(商品スペック)」と「見込客情報」を融合させる。
→ その商品の機能が、見込客の問題解決にどのような効用を与えているのかを説明する。

この段階では買う決心はついても、買うタイミングまではまだ決まっていない。

④

購入

プロセス名称：クロージング(C)

目的：購入に向けての動機付け

方法：見込客の状況をよく理解し、それに
応じた動機付けをする

〈クロージングのポイント〉

・見込客の心理状態をよく理解する。

→「自分のやりたいこと」よりも「見込客の望むこと」に焦点
を当てる。 ⇒ 『人間の基本的欲求』を活用する。

人間の基本的欲求

あなたは、どうしたい？どうされたい？

愛されたい。大切な人だと思われたい。

認められたい。一目おかれたい。

精神的にも経済的にも安心感を持ちたい。

財産をつくり、増やしたい。

夢を持ちたい。

④

購入

プロセス名称：クロージング(C)

目的：購入に向けての動機付け

方法：見込客の状況をよく理解し、それに
応じた動機付けをする

〈クロージングのポイント〉

- ・見込客の心理状態をよく理解する。
→「自分のやりたいこと」よりも「見込客の望むこと」に焦点を当てる。 ⇒ 『人間の基本的欲求』を活用する。
- ・行動を起こさせるために、論理を用いて感情に訴える。
- ・様々な角度から最低5回はクロージングする。

気持ちよく決断を促すことが、紹介入手につながる。

セールスプロセスのサイクル

「御用聞き」と「ニードセールス」

ケース1) お客様から「終身保障の医療保険はありますか？」と聞かれて

- 御用聞き …… 「ありますよ。次回プランを持ってきます。」と答えて終身の医療保険を提案する。
- ニードセールス …… 「なぜそう思われるのですか？」と訊き返し、その言葉の裏側にある心配事や希望を探る。そしてそれに対して適切な解決策(プラン)を示す。

ケース2) お客様が「年金だけでは老後が心配なんですよね」という話をしたので

- 御用聞き …… 「お金を準備するいい方法があります。」と言って年金保険の設計書を提示し、プランの説明をはじめめる。
- ニードセールス …… 「具体的にどんなことが心配なんですか？」と訊き返し、望んでいることや解決したいことの本質を探る。プランの提示はそのあと(年金保険が最適かどうかはまだわからない)。

Training Cycle

《物事のレベル》

《参考》営業所長のトレーニングについて

■ 営業所長の要件

- ・LPのときに、一定の業績基準をクリアしていること。
- ・アセスメントに合格すること。

■ 営業所長の職務

- ・新人LPの採用 ⇒ Recruit
- ・LPに対するトレーニング ⇒ Training(方法論・・・How)
- ・LPへの教育 ⇒ Education(理念・・・Why)
- ・LPとの信頼関係の構築 ⇒ Communication

■ 営業所長のトレーニング

- ・集合研修
- ・教育マテリアル(マネージャー向けブルーブック)
- ・支社長のサポート
- ・現場での実践

各種指標

	継続率		在籍率		件数 生産性 (医療保険、 介護保険含む)
	13月目	25月目	13月目	25月目	
POJ	95.2 %	89.1 %	81.7 %	63.0 %	8.29 件
A生命			63.0 %	46.4 %	2.27 件
B生命			63.2 %	40.9 %	2.70 件
C生命			59.5 %	32.0 %	2.61 件

2012年度決算より