
ADVISER PARTNER | Får företag att öka sin försäljning | AFFLUENCE |№ 1

Varför har en del så svårt att lära sig?
TA HJÄLP AV KUNSKAPSTRAPPAN

Säljarens viktigaste uppdrag:
BYGGA FÖRTROENDE

TEMA: Human Knowledge

Affluence
 [╵æflʊəns]:

Sudden peaks of income.

En plötslig brant tillströmning av intäkter .
Affluence är ett tillstånd som en person, grupp eller ett företag kan befinna sig i under

kortare eller längre perioder beroende på om korrekt formel för tillståndet används.

AFFLUENCE
FAKTA

›VAD ÄR AFFLUENCE?
Affluence är en kundtidning från Adviser Partner.
Ansvarig utgivare: Jonas Olofsson.

›KONTAKT
Jonas Olofsson	
Director of Administration,
Adviser Partner

Telefon: 	 +46 (0)8-599 00 530

Besöksadress: 	 Montana-huset,
		 Vikdalsvägen 50, 131 40 Nacka

Postadress: 	 Box 1202, 131 27 Nacka Strand

E-mail: 	 jonas.olofsson@adviser-partner.se

Webbadress: 	 www.adviser-partner.se

2 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

OLIKA KONJUNKTURER
Försäljning är alltid kungen!

All ekonomi går i vågor med både toppar och dalar, något som är lika sant som det är sagt.
De olika konjunktursvängningarna sätter försäljning i olika lägen, men det som alltid är detsamma
är att utan försäljning så dör företaget! Däremot erbjuder de olika konjunkturerna olika infallsvin-

klar på hur man maximerar försäljningen.

I EN HÖGKONJUNKTUR ÖKAR DE flesta företagen inom samma bransch.
Omsättningen går upp och säljarna firar sina framgångar. Att vara försäljn-
ingschef eller VD i den situationen är antagligen världens bästa jobb! I ett
sådant tillstånd av tillströmning av nya kunder bör man inte förändra
försäljningen eller försäljningsorganisationen i någon större grad, istället
bör man fortsätta ha fokus på rätt saker, och rätt saker är att fortsätta göra
det man gör.
	 Första varningstecknet: vi når vår budget! Säljarna är klara med årets
mål redan efter sommaren. Vi celebrerar och säljarna
prisas, men frågan vi bör ställa oss är: Var budgeten satt
efter ”normala” tider snarare än efter högkonjunk-
turen vi befinner oss i?
	 Att ha för låga mål är lika illa, eller enligt vår er-
farenhet, värre än att ha för höga mål. Få saker är så
oinspirerande och så nedtryckande som för låga mål.
Vi har alla sett det, för så fort säljaren når sin budget
kommer han att slå av på takten och bli improduktiv,
långsam och omständlig.
	 Så hur ökar vi takten när allt går som på räls?
Hemligheten är: merförsäljning!
	 Varje order ska vara större än tidigare! Att vi gör
fler affärer är underförstått, frågan är hur vi gör mar-
ginalen på varje order större än tidigare. All utveckling
av försäljningsavdelningen bör bibehålla det som görs
men med fokus på att ta mer betalt, ge mindre rabatter
och sälja mer produkter till samma kund. Mer och fler
helt enkelt.
	 I lågkonjunktur och ”dåliga tider” blir situationen annorlunda. Vi
bombarderas dagligen via tv, tidningar och radio om hur dåligt allt är och
köpmännen i dåliga nyheter, dvs. journalisterna, har ett större leende på
läpparna än någonsin.
	 En nedgång på ett par procent i ekonomin kan få vilken finansminis-
ter som helst att offentligt deklarera lågkonjunktur. Det är märkliga tider
vi lever i…

	 Men även i en lågkonjunktur görs det affärer där ute och det är först
i en lågkonjunktur som de flesta bolag har en chans att ta en större
marknadsandel. Så, hur gör vi det?
	 Hemligheten heter hårt arbete! Stenhårt arbete. Hårdare arbete än vad
vi någonsin gjort. Antalet genomförda besök är det nyckeltal vi lever efter,
dyrt och heligt. Gör allt som står i er makt för att oftare befinna er i straf-
fområdet, dvs. ute hos kunden. Ju mer tid ni spenderar hos kund, desto
mer affärer görs det. Jag skulle vilja se den som klarar av den ekvationen

omvänt. Även om detta även gäller i goda tider så är det
i dåliga tider agnarna skiljs från vetet och möjligheten
att rycka ifrån konkurrenterna uppdagas. Minns Char-
lotte Kallas ryck i uppförsbacken? Så ska en slipsten
dras!
	 Oavsett konjunktur – försäljning är idag kungen i
näringslivet och utan en fungerande säljorganisation
kan vi ha hur bra produkter och tjänster som helst,
men ändå vara en i mängden av företag som inte lyckas
fullt ut.
	 Så frågan vi alla bör ställa oss är: Har vi det uttag från
marknaden som vi anser oss förtjäna?

Kör så det ryker!

Jonas Olofsson

LEDAREN

www.adviser-partner.se | ADVISER PARTNER | 3

KUNSKAPSTRAPPAN
Eller varför vissa människor vägrar lära sig något nytt .

Kunskap är makt, är ett uttryck som de flesta av oss hört tidigare. Enligt vår erfarenhet stämmer
inte det alls. De mest kunniga människorna här i världen sitter sällan på någon makt att prata om.
Däremot är rätt kunskap fundamentet för rätt handling och det är något som den drivna säljaren

alltid är intresserad av. Problemet är att det finns många personer som av någon anledning inte kan
ta till sig ny kunskap. Hur kommer det sig? TEXT: Jonas Olofsson

ATT TRÄNA SÄLJARE TILL HÖGRE prestation och ökad försäljning är ett
ämne som återkommer om och om igen. Vi kommer alla ihåg den gången
vi fick ett tips eller lärde oss en teknik som fick försäljningen att skjuta
i höjden. Det fungerar. Vi kan samtidigt också se personer runt omkring
oss som slagit av på denna förmåga att lära nytt, ta in nya koncept eller
helt enkelt inte har någon vilja längre till förändring.
	 Vill man som försäljningschef eller säljare ha nya, annorlunda resultat,
som t.ex. högre försäljning, så kan vi vara överens om en sak: nya resultat
kräver nya sätt att arbeta på! Gör vi som vi brukar göra kommer resultat-
en att bli desamma, plus minus någon stor affär, plus minus konjunkturen.
Och i dessa dagar, vem vågar lita på konjunkturen?
	 Vi måste därför krasst konstatera att förmågan att utvecklas och lära
nytt är ett absolut måste för den individ eller grupp som över tid vill pre-
stera högre och bättre resultat. Den som tror att samma metod kommer
att ge högre resultat än året innan kommer att bli besviken om och om
igen. Så; vilken kunskap behöver en säljare ha och hur gör man för att ta
till sig kunskapen?

OLIKA TYPER AV KUNSKAP SOM BEHÖVS
FÖR ATT NÅ HÖGRE FÖRSÄLJNING
Den framgångsrike säljaren behöver normalt sett ha kunskap inom fem
distinkta områden för att maximera sin försäljning. Dessa områden är:
produktkunskap (bra säljare kan sin produkt eller tjänst utan och innan),
branschkunskap (både sin egen och kundens), social kompetens (förmå-
gan att konversera med någon som är olik mig själv), människokunskap
(varför gör vi som vi gör) samt försäljningsteknik dvs. hur gör vi för att

maximera möjligheten till försäljning vid varje kundkontakt.
	 Dessa områden utgör den absoluta merparten av kunskap som säljaren
behöver ta till sig för att lyckas. Annan typ av kunskap kan tillföras den
högproduktive säljaren, men först efter att dessa områden fått full upp-
märksamhet.

PRODUKTKUNSKAP
Att kunna sin produkt innebär inte att kunna rabbla tekniska fakta eller
vända bladen på en flip-over, utan att förstå vad produkten gör för kun-
den, den så kallade ”kundfördelen” och varför kunden skall köpa den.
Dessa saker, som för en lekman låter som självklarheter, är långt ifrån
den nivå som genomsnittsäljaren i Sverige behärskar. Vår erfarenhet, efter
många års säljutbildande, är att många säljare inte riktigt förstår nyttan
och, som en effekt av det, fördelen med det som de själva säljer. Hur otro-
ligt det än låter! Lösningen är löpande utbildning och hur den görs mest
effektiv kommer vi till nedan.

BRANSCHKUNSKAP
Att kunna genomskåda konkurrenters schackdrag och ligga steget före
är en återkommande förmåga som toppsäljare ofta besitter, tack vare att
de kartlagt och förstått hur deras konkurrenter i samma bransch agerar
och bearbetar kunderna. Det arbete som många gånger borde ligga på
marknadsavdelningens bord, konkurrentanalys, lyser ofta med sin från-
varo och utförs istället av firmans bästa säljare! Att betona vikten av att
förstå sin kunds bransch är att slå in öppna dörrar, det är ett do-or-die-
moment på dagens konkurrentutsatta marknader.

AFFLUENCE |№ 1

4 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

KUNSKAPSTRAPPAN

Rätt kunskap är vägen till framgång

www.adviser-partner.se | ADVISER PARTNER | 5

SOCIAL KOMPETENS
Social kompetens är ett ord som ofta skapar mycket förvirring. Be någon
definiera ordet åt dig och du kommer att ha lika många förslag på vad
det betyder som personer du frågar! Vi kan konstatera följande; du kan
direkt se graden av social kompetens i en persons förmåga att föra en
konversation med en person av motsatt personlighet, dvs. ju mer olik jag
är en person och ändå lyckas ha en konstruktiv diskussion, ju bättre social
kompetens har jag.

MÄNNISKOKUNSKAP
Vilket ämne i skolan skulle troligtvis vara viktigast av alla för att förbereda
barn och ungdomar inför arbetslivet? Ett ämne som ingen av oss kom-
mer kunna vara utan, oavsett yrke eller livsstil? Jo, kunskap om männis-
kan. Hur vi fungerar, varför vi fungerar som vi gör och hur vi förhåller
oss till andra individer är ett försummat ämne, trots att de flesta både är
intresserade av det och lär sig fort. Att utbilda personer i människokun-
skap skapar mer livskraftiga företag, effektivare organisationer och högre
försäljning. Garanterat!

FÖRSÄLJNINGSTEKNIK
Så till det sista av de fem stora kunskapsområdena för en säljare: Försäljn-
ingsteknik! I vilket annat yrke förväntas man prestera varje dag, varje

månad, år ut och år in utan adekvat utbildning och struktur på hur man
gör? Försäljningsteknik, som av vissa felaktigt ses som ett sätt att lura
kunden, är i själva verket själva fundamentet för en lyckad försäljning
där säljaren, och inte kunden, styr huruvida det skall bli affär eller ej. Att
en säljare plockat upp lite godbitar under resans gång är vanligt, men att
någon verkligen fått lära sig försäljning från A - Ö är däremot mycket
sällsynt. Tänk vad det skulle göra för er försäljning…?
	 En fråga man kan ställa till sina säljare är: ”När hörde du sist en invän-
dning som du aldrig har hört förut?” Svaret är troligen att det var väldigt
länge sedan, men ändå kvarstår följande fakta: Säljaren har sannolikt inte
ett färdigt svar eller en idé om hur han hanterar denna invändning så ef-
fektivt som möjligt. Men med just den typen av noggrannhet kan säljaren
nå nya höjder i sin försäljning, helt enkelt genom att förbättra sin försäljn-
ingsteknik. Och ändå har vi bara petat lite i ämnet.

VEM BÖR TRÄNAS I VAD?
I de områden i livet där man har rätt kunskap har man sällan några prob-
lem. Så genom att studera var dina säljare ofta stöter på eller rapporterar
om problem, får du en direkt indikation om var de högst troligt har en
kunskapslucka. Denna lucka kan svara mer eller mindre direkt mot det
faktiska problemet eller vara en indikator och ett symptom på det verk-
liga problemet.

6 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

T.ex. kan en säljare ha problem med att få in sina order och ha overk-
ligt långa säljcykler. Han efterfrågar säljutbildning med fokus på avslut-
steknik, som kan verka vara det faktiska problemet, men som faktiskt bara
är ett symptom på något annat – nämligen att säljaren gör bedrövliga
behovsanalyser som leder till att hans prospekt känner att de både kan
ha och mista det säljaren erbjuder. Detta är ett exempel på ett symptom
snarare än det faktiska problemet.
	 Ett annat exempel: säljaren bokar för få möten då han tycker det är
svårt att få de potentiella kunderna att vilja träffa honom. Detta är i de
flesta fall det faktiska problemet då få säljare har full kunskap om mötes-
bokning. De som har rätt teknik för att boka möten och förstår psykolog-
in bakom, märker direkt skillnad i sin produktivitet och hur lätt det är att
boka ett möte med en potentiell kund. Försäljningen ökar som en direkt
effekt av det ökade antalet besök.

KUNSKAPSTRAPPAN OCH VARFÖR VISSA HAR
SÅ SVÅRT ATT TA TILL SIG NY KUNSKAP
När det gäller kunskap och att kunna ta till sig ny kunskap så finns det
en del studiehinder som vi lagt märke till under årens lopp och som man
måste förstå för att lyckas fullt ut. Så, innan du lär dina säljare något nytt
bör du ta hänsyn till följande:

TEORI VS. PRAKTIK
Att träna praktiskt lagda individer i långa teoretiska övningar är ett slöseri
med din och deras tid. Det gör bara säljaren uttråkad och omotiverad.
Om de däremot får göra istället för att lyssna så tar de till sig informa-
tionen snabbare och den försvinner inte heller.
	 Ett sätt för att ta reda på hur personen bör utbildas enligt ovanstående
innan utbildningen påbörjas är att studera tidigare resultat, ett annat är
genom ett kompetent personlighetstest som ger dessa svar på ca 30 mi-
nuter.

KUNSKAPSTRAPPAN
Kunskapstrappan är ett fantastiskt litet verktyg som direkt kan användas
för att bedöma hur en person responderar på utbildning och var någon-
stans vi bör börja för att ”komma in” på rätt nivå.
	 Trappan har tre nivåer och bygger på följande tes: det man har verk-
lig kunskap om kan man utföra här och nu! Testa det på någon i din
bekantskapskrets eller på dig själv. Ta ett ämne eller ett område där du
vet att du har kunskap, dvs. du vet. I det området kan du faktiskt förklara
eller utföra något på direkt kommando när som helst på dygnet. Inom
områden där man däremot bara har kännedom vill man gärna slå lite i
en bok eller kolla upp först innan man utför. Det innebär t.ex. att inom
området försäljning så har det många gånger noll värde att ha

KUNSKAPSTRAPPAN

Det mänskliga mötet - viktigare för varje år som går

www.adviser-partner.se | ADVISER PARTNER | 7

kännedom om hur du hanterar en invändning och fullt värde bara om
du har kunskap om det, dvs. skillnaden kan tyckas vara liten men är i
praktiken enorm.

HAN SOM VET ELLER KAN
Överst på kunskapstrappan har vi således personen som verkligen kan
eller vet. Det är ofta en person som också vet vad han inte vet och som,
när han närmar sig ett kunskapsområde, slås av hur mycket det är han vet
att han inte vet! Hänger ni med?
	 Ett ämne kan innehålla saker man aldrig kunde drömma om att det
innehöll! Alla kan inte mycket om segling, men vi är rätt säkra på att ju
mer man skulle lära sig om segling, ju fler områden inom området segling
skulle dyka upp som man idag inte ens visste fanns.

HAN SOM VET ATT HAN INTE VET
Det här för oss in på nästa trappsteg: Han som inte vet eller kan, dvs. en
person som vet att han inte vet eller kan något inom det aktuella om-
rådet. Denna person kan angripa ny kunskap utan barriär eller felaktiga
idéer utan är öppen för ny, korrekt kunskap. Dessa personer är lättlärda

och mottagliga och många gånger är sådana personer att föredra när man
rekryterar säljare då man kan lära dem rätt från första början.

HAN SOM TROR ATT HAN VET ELLER KAN
Det lägsta steget på Kunskapstrappan ligger betydligt lägre än ”Han som
inte vet”. Att felaktigt tro att man redan vet är nämligen ett av de största
hindren för ny kunskap. En person tror sig veta eller kunna något, men
det blir inte riktigt rätt när han gör det. Att få den här personen att göra
rätt är en tvåstegsraket. Först måste personen avprogrammeras och tas
upp till nivån ”Vet att han inte vet”. Först därefter är han mottaglig för ny
kunskap, vilket är steg två. Steg ett, att få en person att acceptera att han
inte vet, är många gånger en hård nöt att knäcka. Här krävs mycket tid
och en komplett ”bevisföring” för att ens kunna få en spricka i glaset.
	 Fokus bör därför istället läggas på de två förstnämnda personerna där
försäljningschefen faktiskt kan få till stånd ett förändrat beteende, vilket är
fundamentet för ökad försäljning som vi diskuterade inledningsvis. Avs-
lutningsvis är detta något som går igenom om och om igen, när fokus
läggs på de individer som presterar gynnar detta personen, gruppen och
företaget mest. Man får det man belönar!

TROR ATT DE VET

VET INTE

VET

Att veta att man inte vet är en hög nivå av medvetenhet

8 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

Trappan har tre nivåer och bygger på följande tes:

›Det man har verklig kunskap om kan man utföra här och nu!
›Testa det på någon i din bekantskapskrets eller på dig själv.

›Ta ett ämne eller ett område där du vet att du har kunskap, dvs. du vet.

KUNSKAPSTRAPPAN

KUNSKAPSTRAPPAN
FAKTA

KUNSKAPSTRAPPAN
VERKTYG

›VET
När jag har kunskapen och också förmågan att använda
den på ett sådant sätt att det ger önskat resultat. Hög-
sta formen av medvetande.

›VET ATT JAG INTE VET
Faktiskt det första steget mot kunskap och en hög nivå
på medvetandeskalan. Om jag är medveten om att jag
inte vet så öppnar jag dörren till att söka och ta till mig
den saknade kunskapen.

›TROR ATT JAG VET
Lägsta formen av kunskap då den inte innehåller någon
förmåga samtidigt som den gör det omöjligt att lära sig
något som skulle ge denna förmåga.

›UPPNÅ FÖRÄNDRING
Du har primärt tre områden som säljare att förändra dig
inom för att öka dina resultat:

Aktivitetsnivå. Om du gör mer av det du brukar göra
kommer du också att sälja mer. Fungerar varje gång!

Medelaffären. Att öka snittaffären med 5-6-10%
kräver ofta att vi bryter ett invant beteende, men tar
sällan speciellt mycket energi.

Avslutsprocenten. Av de vi träffar, hur många gör
vi affär med? Bästa sättet att höja träffbilden: en
företagsanpassad utbildning med syfte att öka säljar-
nas avslutsprocent.

www.adviser-partner.se | ADVISER PARTNER | 9

PRODUKTEN SPELAR INTE
LÄNGRE NÅGON ROLL!

Idag är förtroende säljarens viktigaste handelsvara.

Frågar man företag idag huruvida deras produkter och tjänster är bland de bästa på marknaden blir
svaret med all säkerhet ja. Ställer man samma fråga till en konkurrent till det företaget skulle de
svara precis likadant. Båda svaren är förmodligen lika korrekta. I dagens snabba moderna värld är

det inte längre några större skillnader på produkter och tjänster bland företagen. TEXT: Fredrik Alkell

ANNAT VAR DET FÖRR. Produkten som en konkurrensfaktor har genom-
gått en relativt stor förändringsprocess de senaste årtiondena. För bara
100 år sedan, mitt i industrialismen, handlade det främst om tre saker:
nya uppfinningar, nya produktionsmedel, samt tillgänglighet för och till
marknaden. I just den rangordningen. En ny eller markant bättre produkt,
ofta i termer av invention, och lyckan var gjord. Nästa möjlighet låg i att
”uppfinna” bättre produktionsmedel. Där var t.ex. Henry Ford ett lysande
exempel. Det fanns ett otal aktörer som tillverkade och sålde bilar men
Henry skapade en helt unik och effektiv produktionsmetod, det löpande
bandet, och resten är historia. Den tredje möjligheten låg i tillgänglighet.
Den som kunde hitta ett effektivt distributionsnät som gjorde produkten
tillgänglig hade stora möjligheter att lyckas. Järnvägsbolagens alla affär-
simperium är ett lysande exempel på detta.

IDAG ÄR DET ANNORLUNDA
Idag lever vi i en högteknologisk tid där allt sker i ett rasande tempo. Att
uppfinna unika produkter blir allt svårare. Dels är det mesta redan up-
pfunnet och om man hittar något nytt eller utvecklar gammalt så följer
genast andra i samma fotspår. Detta som ett resultat av att information
idag färdas världen runt på några fjuttiga sekunder samt patentregler som
begränsar. Vi har idag också en helt annan tillgång till resurser av lättrör-
ligt kapital i reda pengar samt kunskap över gränserna. Det ger en global

tillgång på produktionsmedel världen över. Idag kan man faktiskt tillverka
vad som helst, i princip, varsomhelst. Vi har också en infrastruktur som
leder till att varje företag kan ha hela planeten som marknad utan större
problem, bortsett från en del handelsrestriktioner av politiska och pro-
tektionistiska skäl, men även dessa börjar suddas ut alltmer. Kort sagt är
läget ett helt annat idag.

VAD ÄR DET DÅ SOM GÖR SKILLNADEN?
Företag har successivt fått en ökad förståelse för att produkten i sig inte
längre gör jobbet. Det är därför vi idag är bekanta med uttryck som
mervärde, lojalitetsprogram, ultimate service och mycket annat som ska
ge den egna produkten något unikt som särskiljer den från de övriga.
Gott så. Med det är inte där den viktigaste skillnaden ligger.
	 Så vad gör skillnaden när jag ska få min produkt såld? För att närma
oss sanningen kan det vara lämpligt att citera Joe Girard, ansedd som
världens främsta säljare genom tiderna, som sa de enkla orden:
	 – Folk köper inte produkter, de köper människor!
Vad menar han med det? Jo naturligtvis att det till syvende och sist fak-
tiskt är säljaren som utgör den stora skillnaden. Och detta blir bara allt
tydligare ju mer utvecklingen går mot likriktade produkter på de olika
marknaderna. Ännu tydligare blir det faktiskt om vi förstår vad försäljn-
ing egentligen är. Rätt ände att börja i är att förstå varför människor väljer

10 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

SÄLJAREN GÖR SKILLNADEN

att köpa någonting eller ännu bättre; vad är det man egentligen köper?
Tänk dig följande: Om du köper en dammsugare så kommer du ut ur
affären med en låda. I lådan ligger en maskin med en motor, ett plasthölje
samt en lång slang och munstycke, enkelt sagt. Är det vad du nu köpt?
Både ja och nej. Det är snarare så att du har köpt en maskin som kan suga
upp smuts från ditt golv, vilket resulterar i ett rent hem. Således är effekten
av inköpet helt överordnat den fysiska plastklumpen i lådan.
	 Följaktligen säljer en säljare inte en produkt utan effekten produkten
ger. Slutsats blir att en köpare köper NYTTA, och en säljare säljer NYTTA.
Och vad har då det med citatet ”man köper människor” att göra?

När det finns många likvärdiga produkter, kvaliteter, serviceavtal,
mervärden osv., blir det så att den som tydligast kan ge kunden idén om
den upplevda nytta också är den som kommer att ro hem affären. Vem
ska då lösa problemet med att få över nyttan till kunden? Jo, säljaren!
Säljarens roll är att identifiera kundens behov och önskningar och att
presentera en lösning som tydligt påvisar den nytta som uppfyller behovet
eller önskningen.
	 Det handlar om att bygga förtroende, förståelse, övertygelse och det
är precis sådant som kan uppstå mellan människor. Dessa är också gr-
undstenarna i försäljning. En produkt kan inte göra detta. Att man köper
människor snarare än produkter stämmer alltså.

FÖRSÄLJNINGENS GRUNDSTENAR
Förtroende – I alla tider har affärer gjorts mellan människor och i de
allra flesta fall mellan människor som känner förtroende för varandra. En
rolig och inte helt overklig anekdot är att stenåldersmänniskan som han-
dlade med träklubbor inte gärna hade att göra med någon de inte litade
på. Tack för klubban, pang i skallen, nu slapp jag betala, var ju ett icke
önskvärt och icke otänkbart scenario. Skämt åsido – om säljaren inte visar
förtroende kommer kunden inte att berätta vad de önskar och behöver,
likaså kommer kunden inte heller att fullt lita på säljarens presentation
av lösning. Det är dessutom vanligt att välja att inte handla av någon på
grund av att man inte gillar vederbörande.

Förståelse – Säljaren måste ha förmågan att förstå exakt vad kunden har
för behov och behärska teknologin att få fram vad kunden vill ha. Det
kan också handla om att hitta behov som kunden inte på förhand kände
till. Har säljaren inte denna precisa förståelse kommer han med all säker-
het att presentera något som kunden känner inte är helt rätt. Likaså om
säljaren inte har förmågan att presentera nyttan så att kunden förstår den,
så kommer kunden inte heller att uppfatta det som rätt. På frågan ”Vad
säljer du?” svarar alltid den professionella säljaren ”Vad önskar ni köpa?”
Och för att reda ut det krävs ömsesidig förståelse.

Dagens produkter är lika varandra

www.adviser-partner.se | ADVISER PARTNER | 11

Övertygelse – Något av det jobbigaste människor vet är att fatta beslut.
Vi drivs alla av behovet att ha gjort rätt, både inför oss själva men också
inför andra. Ta en sådan enkel sak som att välja vilken lunch man ska äta.
Förvånansvärt jobbigt. – Jag tror jag ska ta fisken, den ser god ut, eller är
biffen bättre, va? –Vad ska du ta? Jasså, du tar biffen, men då gör jag det
också, eller ska jag ta fisk, äh bestäm du!
	 Hur ser det då inte ut när det är viktiga beslut som ska tas, där det han-
dlar om stora pengar och många blir påverkade. Mycket jobbigt. Därför
är en av säljarens viktigaste roller att vägleda kunden genom säljprocessen
till ett beslut. Och att genom hela processen genomsyra med säkerhet så
att kunden känner övertygelse om att de gör rätt.
	 – Det här är helt rätt för dig! – Det här är absolut den optimala lös-
ningen! Tänk själv; Är du hos tandläkaren vill du inte på frågan: ”Gör det
ont?” få svaret: ”Vet inte!” Så är det även i affärer. Affärsprocessen kräver
en drivkraft som för affären framåt och som tar bort alla tvivel.

TRÄNING GER FÄRDIGHET
Det vi talar om här är grundläggande säljteknik. De allra flesta som i
någon form arbetar med försäljning känner till att det finns vedertagen,
väl beprövad och fungerande sådan. Det som är förvånande är att det är
alltför vanligt att den inte tillämpas. Problemet är att säljorganisationer
ofta misstar säljteknik för en teoretisk kunskap, snarare än en praktisk. Det
är en praktisk kunskap och sådan kunskap kräver kontinuerlig träning,
träning och åter träning för att man ska kunna tillämpa den.
	 Den säljorganisation som till fullo förstår detta kommer också att vara
en säljkår som har flest av dem som verkligen kommer att göra hela skill-
naden, ”out there”, nämligen professionella säljare.

12 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

SÄLJAREN GÖR SKILLNADEN

Lika som bär eller att jämföra äpplen och päron?

SÄLJAREN GÖR SKILLNADEN
FAKTA

SÄLJAREN GÖR SKILLNADEN
VERKTYG

›SÄLJARENS ROLL
Mycket viktig 	 Mindre viktig

Produkter med låg	 Unika produkter
differentieringsgrad	 – i kundens ögon

Många verksamma aktörer Få aktörer – monopol
– fri konkurrens	

Hög priskänslighet	 Låg priskänslighet

Sällanköpsvaror	 Dagligvaror

Stora investeringar	 Små investeringar

Hög komplexitet	 Låg komplexitet

›Använd AIDA!
AIDA är en praktisk guide till hög försäljning. Dess fyra
steg bildar stommen till framgångsrik försäljning och
används inom en rad säljutbildningar världen över.

Attention: Första steget till en försäljning, så får du
uppmärksamhet av kunden.

Interest: Från att ha kundens uppmärksamhet skapar
du ett grundläggande intresse från kundens sida.

Desire: Kunden vill ha det du erbjuder och kommer
med önskningar och köpsignaler.

Action: Från ord till handling – hur du stänger kunden!

www.adviser-partner.se | ADVISER PARTNER | 13

SUCCESS STORIES

EXOPEN SYSTEMS
”ExOpen Systems har en ambition att skapa Sveriges bästa säljkår. För att
lyckas med detta har Adviser Partner bl.a. hjälpt oss att förändra försäljn-
ingsprocessen och utbildat våra säljare att bli skickligare affärsmän. Deras
försäljningsutbildning är den bästa jag deltagit i och jag har varit med på
många försäljningsutbildningar under de 16 år jag arbetat med försäljn-
ing. Adviser Partners försäljningsutbildning bidrog till att vi hade en in-
täktstillväxt om 60 % under året och har fört oss närmare vårt mål att
skapa Sveriges bästa säljkår.”

Niklas Harging
EXOPEN SYSTEMS

VD

AUTOLEASE
”’Vi kan få era säljare att sälja mer’, så löd påståendet från Adviser Partner
när vi kom i kontakt med varandra våren 2007. Vår verksamhet i Sverige
hade precis kommit igång och vi stod inför en utmaning att dels sälja ett
nytt tjänstekoncept och att få säljkåren som bestod av säljare med olika
säljbakgrunder att gemensamt dra åt samma håll. Adviser Partner har med
såväl stöttning som hård coachning fått redan etablerade produktsäljare
att ytterligare vässa sig inom säljyrket.
	 Adviser Partner fick mina säljare att sälja mer!”

Thomas Fransson
AUTOLEASE

Försäljnings- & Marknadschef

SUCCESS STORIES

Niklas Harging | EXOPEN SYSTEMS Thomas Fransson | AUTOLEASE

14 | ADVISER PARTNER | www.adviser-partner.se

AFFLUENCE |№ 1

” You don’t get the sale until you ask for it ”
- Les Dane, Big League Sales Closing Techniques

www.adviser-partner.se | ADVISER PARTNER | 15

A D V I S E R P A R T N E R
M o n t a n a h u s e t , V i k d a l s v ä g e n 5 0 , 1 3 1 4 0 N a c k a

Te l . 0 8 - 5 9 9 0 0 5 3 0 e - m a i l i n f o @ a d v i s e r - p a r t n e r . s e
w w w. a d v i s e r - p a r t n e r . s e

Får företag att öka sin försäljning | AFFLUENCE |№ 1

