
ADVISER PARTNER | The Sales Expansion Company | AFFLUENCE |№ 13

FÖRSÄLJNING FÖR ICKE-SÄLJARE
NÄR BLIR EN FLUGA EN TREND?

TEMA: Skapa bättre kundresa

Affluence
[ıæflʊəns]:

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	

CEO,

Adviser Partner

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

Webbadress: 	 www.adviser-partner.se

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

AFFLUENCE |№ 13

gångsstrategi, bör vi se på vår sälj-
avdelning på samma sätt?

Och skälet till att vi går till
doktorn och inte själva utvärderar
vår hälsa är ju i första hand för att
vi är så bra på att lura oss själva…
och i andra hand för att vi behö-
ver någon som är bättre än oss
själva vad gäller att bedöma vår
hälsa. För det är svårt att veta vad
man inte vet.

Så, hur ska du förbättra din
säljavdelning i år?

Kör så det ryker!

 Jonas Olofsson

HUR SKA DU GÖRA DIN
SÄLJAVDELNING BÄTTRE I ÅR?

Att alltid bli bättre är att vara vaccinerad mot att bli sämre

En av de mest svekfulla och farligaste emotionerna för en Försäljningschef att bli förälskad i är nöjd…

för så fort nöjdhet träder in i matchen, minskar proportionerligt viljan att bli bättre och utvecklas. Och

kombinerar du det med ”förtjust i mina egna åsikter ”, speciellt upplyft när jag hör andra uttrycka saker

som jag redan håller med om, omedveten om att jag befinner mig i en eko-kammare, så är det riktigt

illa. Så hur slutar jag lura den som är lättast att lura i hela världen: mig själv?

Brist på självinsikt är en av de stora epidemierna idag. Lika upplysta och
utvecklad som mänskligheten är i stora delar idag, lika låg verkar självin-
sikten fortfarande vara och vi tenderar i hög grad fortfarande tycka om
saker och hålla med om åsikter, som andra uttrycker, därför att vi redan
själva tycker så.

Detta fenomen, hur mänskligt det än är, tar bort eller minskar i många
fall idén om att göra det bättre, oavsett om det gäller mig själv eller min

avdelning. För utan någon sjukdomsinsikt, varför ändra något? Nöjdhet
och att vara förtjust i vad jag redan tycker, sätter ett filter framför ögonen
som gör att man ser sämre och dämpar en av de viktigaste emotionerna
som finns: ambition!

Och just här möts de olika problemställningarna som lättast kan ut-
tryckas på följande sätt: Om omvärlden förändras fortare, än vad du är be-
redd att förändra din säljavdelning, så har du snart problem.

Om ovanstående är sant, varför då inte löpande undersöka ”hälsan” på
din säljavdelning, dvs att (åtminstone) årsvis, se över var ni är starka (för att
kunna utveckla och förstärka det) och var ni är svaga (så att det inte håller
er tillbaka). Att gå till doktorn för en hälsokontroll varje år är ju en fram-

LEDAREN

Att gå till doktorn för en hälsokontroll
varje år är ju en framgångsstrategi, bör vi
se på vår säljavdelning på samma sätt?

PS. Kom ihåg att du kan ladda ner
tidigare nummer av Affluence på vår
hemsida!

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

FÖRSÄLJNING
FÖR ICKE-SÄLJARE

Potentialen som nästan ingen använder sig av

100 % av bolagets intäkter kommer från försäljningen. Att försäljning verkar

lite viktigt skulle nog ingen ifrågasätta men frågan är varför så många tror att

försäljning är exklusivt för säljarna? ”På det här företag är alla säljare” hör vi lite då

och då men i praktiken är även de företagen precis som alla andra: Försäljning görs

av säljarna och ingen annan.

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

AFFLUENCE |№ 13

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

FÖRSÄLJNING FÖR ICKE-SÄLJARE

Det finns stora möjlighet till ökad vinst och

framgång genom utveckling av Icke-Säljare.

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

Vi ser en enorm potential. Något som kan få vilket företag som helst att
öka, både i omsättning och i lönsamhet. Något som kan få företag att i än
högre grad bli ”ett företag” med gemensamma mål och syften. Något som
högst troligen kommer att bli vardagsmat framöver, men som idag är mer
ovanligt än vanligt att stöta på. Frågan är vilka som blir först att jobba med
den här frågan systematiskt och regelbundet. För det kommer att ge en
konkurrensfördel. Och högre försäljning…

Rubriken säger allt: Försäljning för Icke-Säljare

Vad är en Icke-Säljare?

Att vara en Icke-Säljare kanske inte låter så kul och inte heller den mest

eleganta beskrivningen men en Icke-Säljare är en person, som inte har
tjänsten som säljare på något sätt, men som regelbundet är i kontakt med
kunder eller potentiella kunder. Dessa personer, som kan vara IT-konsulter,
servicetekniker, kundtjänst för att nämna några yrkesgrupper, är personer
som kunderna känner stort förtroende för, och gärna handlar eller tar råd
ifrån eftersom de inte är säljare!

Paradoxen är att de personer som kunderna vill köpa av, är de personer
som är minst intresserade av att sälja. För vem vill hålla på med försälj-
ning, om man inte valt yrket som säljare? Inte många har det visat sig men
frågan är viktig och stor potential finns utan tvekan.
Hur börjar man arbeta med frågan internt?

AFFLUENCE |№ 13

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

FÖRSÄLJNING FÖR ICKE-SÄLJARE

Att få all eller åtminstone relevant personal, det vill säga den personal som
regelbundet är i kontakt med kunder eller potentiella kunder, att börja
sälja kräver ett lite annorlunda tillvägagångssätt. När man tränar säljare i
ökad försäljning, något som för övrigt det görs alldeles för lite av, oavsett
om vi är part i målet eller ej, så kan man gå mer rakt på sak i de flesta men
inte alla fall. Skälet till att man kan gå mer rakt på sak är att en säljare,
återigen i de flesta men inte alla fall, redan har accepterat att ta på sig per-
sonan ”säljare”. Personen är redan villig att vara.

För om du inte kan vara, så kommer du inte heller att kunna göra! Så,
hur gör man så att en Icke-Säljare ska vilja bli och vara säljare, något som
den absoluta merparten av mänskligheten ryggar ifrån?

Steg 1: Vad är försäljning och vad går jobbet som säljare ut på?
Försäljning har sitt ursprung i rådgivning. När försäljning gick från att stå
på en marknad och skrika till att aktivt söka upp potentiella kunder, fick
ordet ”försäljning” sin verkliga innebörd. Ursprunget är latinskt och är i
hopsatt av de två orden Concilium och Sellan vilket betyder rådgivning
och leverans.

Så i korthet så är det rådgivning om (rätt) leverans (produkt eller tjänst)
som yrket egentligen handlar om. Inte att ”kränga, prångla eller trixa”.
Och att ge rådgivning, till en potentiell eller befintlig kund låter ju inte så
farligt, kanske till och med lite roligt? Men det blir bättre än så…för vad
handlar egentligen jobbet som Säljare om? Vad är essensen ur det

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

Paradoxen är att de personer som

kunderna vill köpa av, är de personer

som är minst intresserade av att sälja

men ger goda råd.

yrket, det som är alfa och omega, bulls eye, pudelns kärna…ja, ni förstår
vart vi vill komma…

Jo, en säljare har som uppgift att göra följande: Att träffa potentiella och
befintliga kunder och göra det bättre för dem än vad de har och gör idag!
Nyckelordet är bättre, världens viktigaste ord inom försäljning.

Varför är bättre bäst?

Ingen köper någonsin någonting om man inte just då, i köpögonblicket,
upplever att det blir bättre att ha, än att inte ha. Det spelar ingen roll om
det är en ny vinterjacka, en liter mjölk på ICA eller en ny datahall. Det
är först när det blir bättre, än vad det är idag, som köpet kommer att
förverkligas.

Detta är ett fundament för att förstå försäljning, vare sig du är VD, För-
säljningschef, Säljare eller Icke-Säljare. Försäljning sker när kunden upple-
ver att det blir bättre, punkt. Befintliga kunder lämnar företaget när de
upplever att det inte längre blir bättre, punkt.

Allt handlar om att kontinuerligt göra det bättre för kunderna, nya eller
befintliga. Eller som vi burkar säga baserat på närmare 20 års observation
av ämnet på professionell basis: ”Antingen utvecklar ni kunderna eller så
kommer de att avvecklas. Något av det blir det.”

Och en Icke-Säljare kan mycket väl vara den personen som bäst
kan fortsätta rådge kunderna om hur de ska utvecklas. En Icke-Säljare
kan vara skillnaden mellan ett förlängt avtal eller kontrakt och kunden
som lämnade företaget. En Icke-Säljare ansvarar många gånger för
Kundresan!

Vad är Kundresan för något?

Kundresan är den resa som vi vill att kunderna ska göra, för att fortsätta
vara kunder. Kundresan är ett begrepp som säger att framåtrörelse, att
kontinuerligt göra det bättre för kunderna, är ett fundament för att kun-
derna ska stanna. Vi säger inte ”kund-statisk” utan Kundresan av ett skäl:
framåtrörelse. Framåtrörelse kräver förändring. Är det samma-samma så är
det statiskt. Och förändringen måste vara till det bättre av uppenbara skäl.

Första gången en ny kund köper av ett företag så är det (oftast) tack
vare säljaren. När kunden förlänger avtalet ytterligare tre år så är det (alltid)
tack vare hur leverans, service och support har skött sina jobb! Detta fak-
tum tas det många gånger för lätt på så vi passar på att säga det igen: att
leverera det som utlovats, utan kompromisser och bortförklaringar, är det
viktigaste som ett företag kan syssla med. Gör man inte det så är det bara
en tidsfråga innan man är borta från spelplanen.

Leverans, service och support är tre, av alla de som finns, bra exempel
på Icke-Säljare där ytterligare potential finns för de bolag som bestämt
sig på riktigt: Vi ska ta nästa steg i vår utveckling och involvera fler i
försäljningens ädla konst i syfte att få ännu fler, ännu mer nöjda kunder
som därför blir lojala och lönsamma. Ingen dålig målsättning att ha
tycker vi.

Steg 2: Vem kan du vara?

Om steg 1 handlar om att förstå vad försäljning är och vad yrket försäljare
går ut på, så blir steg 2 att ta reda på vem DU kan vara? Övningen görs på
följande sätt:

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

AFFLUENCE |№ 13

Icke-säljaren kan hjälpa

till att skapa mervärde

i kundresan och på sikt

skapa merförsäljning.

FÖRSÄLJNING FÖR ICKE-SÄLJARE

•	100 % av bolagets intäkter kommer från någon form av

försäljning/ordermottagning

•	Expansion för ett bolag är en överlevnadsstrategi

•	Ett säkert sätt att expandera, är att utöka värdet av sin

service och tjänster

•	I avsaknad av expansion sker alltid det omvända

•	Jobba med att kunna vara den persona som ska göra, gäller

i alla lägen

•	Ha rätt frekvens på uppföljningen, oftare är bättre än mer

sällan

•	Utse vinnare och ju fler som vinner, ju starkare blir laget

•	Var lekfull och aldrig allvarlig när det gäller försäljning

FÖRSÄLJNING FÖR ICKE-SÄLJARE

FAKTA
FÖRSÄLJNING FÖR ICKE-SÄLJARE

VERKTYG

1.	 Be alla i rummet ta fram exempel på säljare de träffat som de verkligen
inte gillade och vad de personerna gjorde för något. Gör en lång lista
och var generös med tiden här, det får ta den tid det tar. Alla dåliga
erfarenheter ska ut! När det inte kommer fler exempel, konstatera att
det som nu tagits upp inte är något att rekommendera eller något som
ni själva vill göra.

2.	 Gör nu det omvända: be alla ta fram exempel på säljare som de träffat och
som de tyckte om, vad gjorde den eller de personerna för något. Fyll på så
att alla får säga något för vi vet, att alla har träffat en säljare de tyckte om.
Låt ingen ”komma undan”. När listan är komplett, dvs alla har fått lägga
till något beteende de uppskattade, så kommer vi till nyckelfrågan:

3.	 ”Skulle ni kunna tänka er att vara och bete er på det sätt som den säljare
som ni just beskrev och gillade?”

4.	 Avsluta med att förtydliga steg 1: Vad försäljning kommer ifrån (råd
givning om leverans) och vad säljyrket går ut på: att göra det bättre. Detta
kan inte sägas nog med gånger så ta vårt råd och var riktigt tjatig…

Steg 3: När du nu

kan vara, vad ska du då göra?

Nästa steg i processen är ju såklart att ta fram vad som nu ska göras. Utan
ett konkret ”görande” så lär inte speciellt mycket att hända. Så, vi närmar
oss det som allt handlar om i slutet av dagen: vad gör vi nu då? Samla alla
i rummet igen…

Ge dem ett uppdrag! Förklara konceptet Kundresan och det ansvaret de har
där samt att det är de som gör skillnad när kunden ska förlänga sina avtal
och kontrakt.

Och till sist så kommer vi till det som gör all skillnad: vad ska de nu
göra för att kunna rådge bolagets kunder bättre för att säkerställa att
Kundresan fortsätter genom att kontinuerligt göra det bättre för era kun-
der? Vår erfarenhet är att det under en sådan övning, tillsammans med
servicepersonal, leveransansvariga, kundtjänster för att nämna några funk-
tioner, ofta dyker upp mer eller mindre geniala lösningar och förslag, som
de nu kan börja göra för att ”sälja” till bolagets kunder.

Anteckna, prioritera (dvs välj vad ni ska göra och ännu viktigare, inte
göra) och sätt fart! Nu är det dags att påbörja det ni kommit fram till.

1.	 Följ upp! Har du själv påbörjat något helt nytt, där du efter ett tag undrar
om någon bryr sig om hur det går eftersom ingen frågar just det…”hur
går det”? Låt inte det stoppa er framåtrörelse denna gång! Följ upp, ofta
och lite för mycket! Kom ihåg följande påstående: Den som vinner i sitt
personliga spel, vill spela mer! För att vinna på riktigt, krävs det att någon
uppmärksammar min vinst, annars blir det inte lika kul. Så följa upp alla
Icke-Säljarna och ge dem det mest värdefulla du kan ge en annan män-
niska: positiv uppmärksamhet!

Vad händer nu?

Ovanstående är en inledning på hur Icke-Säljare kan göras motiverade att
göra det som vi som håller på med försäljning hela dagarna älskar allra
mest: att hjälpa kunder till ett nytt, förbättrat tillstånd. Det som nu beskri-
vits är inte allt som man kan eller bör göra, men en god start för att starta
igång det hela. Och till sist: om det finns personer hos er, Icke-Säljare, som
inte är intresserade av att hjälpa kunderna till att få det bättre så har ni ett
annat problem, vilket vi ska diskutera mer i nästa nummer av Affluence.

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

Statistik som verktyg, skrev vi i Affluence #12, har ett enda syfte: Att
underlätta för att göra korrekta observationer. Att göra korrekta observatio-
ner är första steget i Formeln för Management. Steg två är att bedöma rätt
handling och steg tre är att utföra den handlingen eller få den utförd (av
någon annan).

Kort sagt, vad du mäter är vad du kan se. Vad du ser är vad du kan styra.
Och i avsaknad av att du styr, så blir du styrd. Det är ett antingen eller
scenario vi pratar om, en sak av dessa två kommer garanterat att hända.
Och hur många försäljningschefer som vi träffar, känner sig inte styrda av
sin avdelning, snarare än att det är som det borde vara: att de styr och är
kaptenen på skutan?

Ett vanligt nuläge på en

svensk försäljningsavdelning

Statistiken används oftast idag för att beskriva hur ”förra månaden gick”
eller något in den stilen varför det blir lite som att köra bil men att bara
använda backspegeln för att se vart vi är på väg någonstans. Helt klart
behövs backspegeln också, men inte exklusivt, och den kanske inte är
viktigare än framrutan?

Vi rekommenderar alltid våra kunder att ta tillbaka kontrollen, att
förstå värdet av statistik och hur statistik ska användas för att kunna be-
döma vad du själv, säljavdelningen som helhet eller varje individuell säl-
jare borde göra.

Idag. Nu. Inte bara vad ni borde gjort. Förra månaden.

Steg 1: Läs nummer 12 av Affluence där vi noggrant går igenom vad sta-
tistik är, de olika typerna som kan användas på en försäljningsavdelning
och varför en KPI inte nödvändigtvis är en statistik men varför en statistik
alltid är en KPI…

Att se bättre – trender

Eftersom hela idén med statistik är att se bättre för att på så sätt kunna
agera nu istället för sedan, så rekommenderar vi att arbeta med trender. En
trend är en statistisk kurva med en specificerad längd.

En sak hände idag på säljavdelningen. Det var ingen trend, det var en
händelse. Samma sak hände hela veckan på säljavdelningen. Det är fortfa-
rande ingen trend. Det var en fluga. Samma sak hände tre veckor i sträck.
Och det var plötsligt en trend…

En trend har såldes två komponenter: Något händer (exempelvis säljavdel-
ningen bokar fler kundbesök) under en viss, bestämd och specificerad,
tidslängd. I ovanstående exempel hade bolaget gjort en observation tidi-
gare där man beslutat att för mötesbokning hade tre veckors tidslängd för
att sägas vara en trend.

Hur lång är en trend?

En trend är så lång som den behöver vara vilket är den första principen för
att sätta rätt tidslängd på det som ska mätas. Vilket ska kombineras med
princip nummer två: Ju närmare det som mäts har, från tanke till handling,
ju kortare är trenden.

NÄR BLIR EN FLUGA EN TREND?
Är du före eller efter när du coachar?

I förra numret av Affluence diskuterade vi statistik och vår observation att färre arbetar med

statistik på ett strukturerat och genomtänkt sätt idag, jämfört med tidigare. Att inte arbeta

med statistik är lite som att bestämma sig för att vi, på det här företaget, inte tänker vara

proaktiva utan endast reaktiva. Låt oss göra något först efter, ibland långt efter, matchen har

spelats klart och spelarna har gått hem. Är det verkligen en bra idé?

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

AFFLUENCE |№ 13

NÄR BLIR EN FLUGA EN TREND?

Med en god grund i statistik kan du

coacha laget framgångsrikt mot målet.

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

Det flytande fönstret

Det flytande fönstret är ett sätt att beskriva ovanstående: titta på idag och
7 dagar bakåt (totalt 8 dagar). När idag blir imorgon, titta från det datumet
och 7 dagar bakåt. Tisdag blir onsdag och nu tittar jag på onsdag-tisdag-
måndag-fredag förra veckan-torsdag-onsdag-tisdag-måndag. Veckan rul�-
lar vidare och onsdag blir torsdag. Jag stryker den äldsta måndagen och
tittar på torsdag tom tisdag veckan innan.

Det flytande fönstret, det vill säga längden på trenden, ger dig en bra
bild över vad som pågår, och än viktigare, vad gör du nu? En säljare trendar
uppåt, vad blir coachingtipset till den personen? En annan ligger helt still,
som en rak linje. Om du ringde upp den personen med den vetskapen, vad
skulle du säga? En tredje har en vikande trend, säljaren är på väg nedåt i
källaren. Vad blir din coaching nu? Ämnet för detta ska vi följa upp i näst-
kommande Affluence där vi ska djupdyka i tillstånd och konkret tips exakt
vad man gör baserat på vilket tillstånd en säljare befinner sig i! Häng med!

Hur det borde gå till…

Du är säljchef och framför dig har du 8 monitorer. Varje skärm visar en
KPI, som en statistik, satt i en trend som påvisar ett specifikt tillstånd. Du
är tränad i tillståndsformlerna och vet exakt vad du ska göra i varje läge.
Du lyfter luren och ringer för att ge rätt instruktioner och positiv upp-
märksamhet till en säljare…

Exempel nummer ett: Jag är VD på ett bolag med 10 000 anställda. När
jag studerar trenden på bolagets lönsamhet eller kundnöjdhet så behöver
jag en lång trend (gissningsvis 6–12 månader) för att kunna se hur bola-
get ”trendar” inom dessa områden. När jag, som VD för detta bolag,
fattar ett beslut om vad nästa steg blir för bolaget inom t.ex. området
kundnöjdhet, så tar det tid för beslutet att hamna på rätt ställe (beslutet
rör sig ner och genom organisationen), omvandlas till praktiska arbets-
uppgifter och därefter ska jag börja se hur kunderna, genom mitt beslut,
börjar agera annorlunda. Längden på trenden är därför av den längre
arten. Men fortfarande lika viktig att följa för att kunna agera, där jag
annars, i avsaknad av min trend, kommer att reagera, vilket är något helt
annat.

Exempel nummer två: Jag är mötesbokare till professionen. Mitt jobb är att
boka möten med nya potentiella kunder. Här är det betydligt kortare från
tanke till handling. Eftersom, när jag mäter till exempel antal bokade
möten per dag, snabbt kan se, och förändra beteende dvs det jag bestäm-
mer mig för att göra annorlunda, kommer att visa resultat omgående, så är
längden på min trend för ”antal bokade möten” inte 6–12 månader, utan
snarare 6–12 dagar, låt oss säga 8 dagar i just det här specifika fallet. När jag
ser en ny trend, så syns den när jag tittar från dagens datum och 7 dagar
bakåt.

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

AFFLUENCE |№ 13

•	Du kan bara styra det du ser

•	Statistikens jobb är ett allena: att underlätta för

observation

•	När du ser så blir du smart

•	De bästa säljavdelningarna styrs med hjälp av statistik

•	Välj ut vad du behöver se för att bli smartare i ditt jobb

•	Se om det går att mäta detta på ett realistiskt sätt

•	Sätt varje mätpunkt, som utgångsläge till ”per vecka”

•	Se till att ha ett verktyg, gärna digitalt, där du följer upp

hur trenderna utvecklas

NÄR BLIR EN FLUGA EN TREND?

FAKTA
NÄR BLIR EN FLUGA EN TREND?

VERKTYG

NÄR BLIR EN FLUGA EN TREND?

Hela idén med statistik är

att Se Bättre för att kunna

agera nu istället för sedan.

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

SUCCESS STORIES

SUCCESS STORIES

Annika Bjurmalm, Sales Controller | HOGIA Maja Westerbom, Kundtjänstchef | Akademikliniken

HOGIA
Hogia står för mig för den personliga säljaren. Vi lever med devisen hjälper
företag att utvecklas. Vi är inte ute efter att ha flest kunder, vi är ute efter
att ha nöjda kunder med en lösning som faktiskt effektiviserar deras verk-
samhet. Vår affärsidé talar om långsiktighet och närvaro. Vi känner våra
kunder och de känner oss. Att prestera som säljare på Hogia innebär inte
bara kvantitet, det måste finnas kvalitet också. I Adviser Partner har vi
hittat en perfekt samarbetspartner i att säkerställa kvalitet och kvantitet i
säljledet. Adviser Partner agerar oerhört proffsigt och tar sig tid att sätta sig
in i och hjälpa oss att förstå var skon klämmer. De använder alltid relevanta
exempel och utgår ifrån vår värld när han utbildar oss. Vartenda utbild-
ningstillfälle har fått full pott i de efterföljande utvärderingarna.

Jag har jobbat med i huvudsak försäljning hela mitt liv. Idag har jag
förmånen att jobba som Sales Coach – interncoach för våra försäljnings-
ansvariga. Att ha möjligheten att arbeta både med försäljning och männ-
iskor gör jag att fortfarande efter 20 år i samma koncern tycker att det är
fantastiskt roligt att gå till jobbet.

Annika Bjurmalm
HOGIA

Sales Controller

Akademikliniken
För oss på Akademikliniken har framför allt två saker varit viktiga att få
hjälp med. Det första har varit att skapa en kultur i kundtjänst där vi aktivt
jobbar med och förstår vårt viktiga bidrag till bolagets övergripande mål.
Vi har ett extremt högt kundfokus så för oss handlar det mycket om att
målfokuserat hitta rätt väg framåt för varje enskild kund, och att säkerställa
vår del av kundresan. Den andra delen har handlat om att jobba med per-
sonlig utveckling, att våga utmana sig själv och testa nya saker. I en verk-
samhet där försäljning inte är helt naturligt har vi kunnat skapa en känsla
av att varje medarbetare kan göra skillnad. Här har vi fått stor hjälp med
verktyg för att styra samtal, hantera invändningar och utmana oss att testa
nya arbetssätt.

 Adviser Partner har genom personligt engagemang verkligen förstått
vårt företag och våra medarbetares utmaningar och utifrån detta lagt ut-
bildningen och coachningen på helt rätt nivå. I tillägg till detta har vi på
ledarnivå fått bra verktyg att jobba vidare med, vilket gör att utbildningen
blir långsiktig och inte en ”engångsinjektion”.

Maja Westerbom
Akademikliniken

Kundtjänstchef

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

AFFLUENCE |№ 13

”Man känner igen en Specialist på att en Specialist kan ställa
de rätta frågorna. Och en Specialist kan ställa de rätta frågorna

för att en Specialist känner till den rätta lösningen.”

Mårten Runow, Entreprenör

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

www.adviser-partner.se

The Sales Expansion Company | AFFLUENCE |№ 13

