
SÄLJCHEFENS
10 VIKTIGASTE PUNKTER

2

Om Adviser Partner

Adviser Partner har specialiserat sig på att hjälpa företag öka sin försäljning. Vi

har uppdrag inom de flesta branscher i det svenska näringslivet. I våra uppdrag

identifierar och adresserar vi samtliga utmaningar ett företag kan ha för att få en

högpresterande försäljningsorganisation oavsett marknadsläge och konjunktur.

Adviser Partner har sedan starten tränat tusentals säljare och säljchefer i vad

som är rätt att göra, hur man gör det och vad man inte skall göra om det man är

ute efter är effekten ökad försäljning. Adviser Partners material bygger på egna

observationer av vad som fungerar bäst inom försäljning och ledarskap och våra

utbildningar ger deltagare fungerande verktyg och metoder att använda redan

dagen efter genomförd utbildning, men framför allt annat ger våra säljutbild-

ningar säljare och säljchefer effekten ökad försäljning.

I detta dokument sammanställer vi 10 viktiga punkter för säljchefer att ha på

plats. Med följande 10 punkter inne kommer din säljavdelning öka försäljningen.

Om du vill veta mer om Adviser Partner eller vad vi kan göra för er nås vi på nedan

kontaktuppgifter:

Adviser Partner Europe AB

Besöksadress:

Augustendalsvägen 62

131 52 Nacka Strand

Postadress:

Box 1252, 131 28 Nacka Strand

Telefon växel: 08-555 675 00

Email: info@adviser-partner.se

Web: www.adviser-partner.se

3

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

1. Se till att säljarna har koll på sin verkliga slutprodukt.

Med produkt menas inte att han kan allt om ert företags produkter eller tjänster

utan betyder att han/hon förstår vad effekten av hans tjänst ska göra för före-

taget.

Slutprodukt = en sak (vara eller tjänst) som har ett utbytbart värde inom eller

utanför sin grupp, dvs mot att säljare säljer (gör budget) får han /hon lön för

detta. Kolla därför att säljarna verkligen tydligt förstår att deras slutprodukt (det

viktigaste de kan tillföra ert bolag) är att sälja budget eller mer. När säljaren INTE

har koll på det får man ge mycket order och direktiv för att få något gjort.

4

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

2. Sätt säljarna på statistik.

Mät dina säljare. Ställ vad du mäter på i relation till den typen av affär ni bedriver,

grundregeln är dock att ju mer du mäter desto bättre kontroll har du. Exempel på

mätetal för säljare är Antal samtal, bokade möten, genomförda möten, 2:a möten

(dvs. möte nr 2 med samma kund), 3:e möte. antal order, ordersumma (eller ännu

bättre TB). Kan även göras separat på befintliga kunder/nykunder beroende på

hur säljaren arbetar. Detta är hemligheten med att alltid öka sin försäljning som

försäljningschef. Statistiken skall delas in i Huvudstatistik = det viktigaste, ofta

antal affärer, omsättning eller TB, därefter tittar vi på understatistik vilket är

vägen till huvudstatistiken, exempelvis kundbesök, och eller utställda offerter.

Den tredje kategorin av statistik är kvalitetsstatistik, vilket mäter just kvali-

tén i individernas hantverk.

Vanliga exempel är avlsuts-

procent och medelaffär. Att

använda statistiken rätt ger

dig två förmågor, förmågan

att se in i framtiden och för-

mågan att baserat på vilken

trend säljaren befinner sig i

alltid veta vad som är rätt att

göra. Kom ihåg att resultat är

alltid lika med Kvantitet mul-

tiplicerat med kvalitet.

5

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

3. Genomför regelbunden (intern) säljträning.

Träna med säljarna BEROENDE på var i statistiken de har problem. Arbeta med

dem i mindre grupper (några åt gången) där de har samma problem (ex. det blir

väldigt många 3:e besök, behöver träna avslut eller behovs- analys). Åtmins-

tone 20 olika punkter bör stämmas av med säljaren regelbundet (ex. Warm up,

behovsanalys, del-avslut, avslut,

invändnings- hantering osv.)

Jämför med elitidrot-

tare, de tränar 5-6 ggr

per vecka för att spela en

match, dina säljare spelar match

varje dag, hur ofta tränar ni?

4. Tävlingar

Sätt dina säljare i spel tillstånd. Nyckelord för att skapa ett spel är:

Barriärer, Mål, Friheter samt Nödvändighetsgrad. Barriärer innebär att motstån-

det för att vinna ska vara högt nog, är det för lätt är det ingen barriär. Mål innebär

skälet till göra tävlingen samt vad som exakt ska uppnås. Friheter är regler. Nöd-

vändighetsgrad innebär att människor presterar bättre/mer när det är ont om

tid. Många mål görs sista 10 minuterna på en fotbollsmatch men sällan de första

10 min. Om alla har chans att vinna kommer alla vilja delta. Mät därför i FÖR-

ÄNDRING eller mot budget istället för att ”bara” sälja MEST. Till sist: pengar är

ofta en dålig & dyr motivator.

6

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

5. Agera i fält.

Det bästa du kan ge säljaren är hög försäljning. All moral kommer ifrån hög pro-

duktivitet. I de grupper där produktiviteten är hög är moralen hög. När produk-

tionen (försäljningen) faller så börjar gnället…. Som Försäljningschef kan man

lättast visa hur säljarna

ska sälja tillsammans

med dem i fält. Sambe-

sök, sambesök, sambe-

sök.

6. Du får det du
belönar.

Acceptera aldrig en ursäkt. Uppmärk-

samhet är en av de bästa belöningar

en människa kan få, det & dem du upp-

märksammar belönar du, oavsett vilken

kvalitet (sålt mycket eller litet) deras

arbete har. Belöna rätt saker.

7

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

7. Ta bort.

Den dagen du inte kan säga till dig själv att du tror att en person kommer att

lyckas, ta bort den säljaren direkt, utan väntetid. Det är en nedtryckande hand-

ling att mot företaget, säljaren och dig själv att låta en sådan person få vara kvar

i gruppen. Lika illa är att man bekräftar att det är ok att inte göra det man är

anställd att göra vilket ger följdproblem.

8. Säljmöte = högre tryck.

Ju oftare man har ett säljmöte, ju högre tryck kan man skapa. Ett per vecka är

minimum för fältsäljare. Var själv 100 % närvarande (fysiskt men lika viktigt,

mentalt) som försäljningschef och gör följande:

Del 1: Avrapportering föregående vecka

Del 2: Tema alt. genomgång av

nyheter

Del 3: Budgetering och genom-

gång av vad som ska säljas

denna vecka

Agera enligt punkt 2-3-4 och 6

under mötet.

8

SÄLJCHEFENS 10 VIKTIGASTE PUNKTER

9. Ingen är oersättlig.

Ha löpande intervjuer med kandidater för att ha några nya stjärnor på ”rulle” om

du är missnöjd med nuvarande prestation. Du blir lika stark i en förhandling med

en nuvarande säljare som du är beredd att låta säljaren gå. Du är lika stark i en

anställningsintervju som du har många bra kandida-

ter. En bra Produktionsintervju med en säljare tar

15-20 minuter, längre än så sitter man inte i en

1:a intervju.

10. Att öka försäljningen.

Försäljningschefens Produkt (se punkt 1)

är att gruppen säljer budget eller mer.

Gör därför rätt saker och inte

bara saker rätt. Rätt sak är

att alltid ha fokus på att

hela tiden öka försälj-

ningen. Den försälj-

ningschef som gör

det är alltid bäst.

A D V I S E R P A R T N E R
Augustendalsvägen 62, Box 1252, 131 28 Nacka Strand

Tel. 08-555 675 00  e-mail info@adviser-partner.se
www.adviser-partner.se

