


Phase I: Angebotsvorbereitung

Ziele der Phase I / Angebotsvorbereitung

- Kontakt herstellen
- Kundenerwartungen an das Angebot ermitteln
- Auftrag spezifizieren
- Rahmenbedingungen feststellen
- Beziehung aufbauen/Vertrauensbasis schaffen
- Beraterische Kompetenz demonstrieren

Teilschritte der Angebotsvorbereitung


- I Auslösen des Angebotsprozesses
- II Sammlung von Informationen zu Kunde, Thema, Hintergrund und Konkurrenz
- III Interne Abstimmung mit Sales/Account Manager
- IV Benennung der Verantwortlichen für die Angebotserstellung
- V Kontaktaufnahme zur Vorbereitung und Vereinbarung des Erstgesprächs
- VI Analyse der Kontaktaufnahme
- VII Gesprächsvorbereitung und Information für das Erstgespräch
- VIII Durchführung des Erstgesprächs

Phase II: Angebotserstellung


Ziele der Phase II - Angebotserstellung


- Strukturierung der Problemstellung
- Herausarbeiten des Business Value/Nutzen für den Kunden
- Professionelle Angebotsgestaltung
- Auftragsvorbereitung, die die Grundlage für eine spätere Auftragsplanung ist

Teilschritte der Angebotserstellung


- I Machbarkeitsanalyse: Bestimmung der erforderlichen Ressourcen
- II Strukturierung der Problemstellung
- III Erstellung des Initial Project Quality Plan
- IV Besprechung des Angebots mit dem Kunden


Inhalte des Initial-Project-Plan (2)


Inhalte des Initial-Project-Plan (3)


Inhalte des Initial-Project-Plan (4)


Inhalte des Initial-Project-Plan (5)


Inhalte des Initial-Project-Plan (6)


Inhalte des Initial-Project-Plan (7)


Inhalte des Initial-Project-Plan (8)


Inhalte des Initial-Project-Plan (9)


Beizufügende Anlagen für Angebote


Qualitätsmanagement (Quality Advisor Program)


Reviews in der Planungsphase / Durchführungsphase


Checkliste für den Abschluss der Phase *Angebotserstellung*

