
· Lederutvikling · Strategiutvikling salg og marked
· Salgsledelse · Key Account Management og Profesjonelt Salg

iv

Salgsledelse i

Frank Kristiansen - Rådgiver, coach og kompetanseutvikler

Bedriftens

KonkurranseKraft

- Når målrettet salg og

kundeutvikling bygger

gode kunderelasjoner

Presentasjon på NITs

Salgsdag 14. november 2017

D
E
N

F
R
E
M
G
A
N
G
S
R
I
K
E S A L G S O R G A N I S A S J O N E N ïS T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Frank Kristiansen

Å30 års erfaring som

trener, coach og rådgiver i

næringslivet

Å32 års erfaring som

foreleser

Åfrank@ccconsulting.no ,

mob 92883655

mailto:frank@ccconsulting.no

D
E
N

F
R
E
M
G
A
N
G
S
R
I
K
E S A L G S O R G A N I S A S J O N E N ïS T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Noen utvalgte samarbeidspartnere

siste 2-3 år

TrioVing
ASSA ABLOY

http://images.google.no/imgres?imgurl=http://www.byaasen.no/no/Sponsorer/filestore/Annonser/Logoer/bi_logo.jpg&imgrefurl=http://www.byaasen.no/no/Sponsorer/&usg=__YB72g96N4r66F5QNFxVUVPDE2Qo=&h=300&w=300&sz=6&hl=no&start=1&sig2=vAVtPnxNz-UiDWpjFxqWbQ&um=1&tbnid=pi_sP7578PoFkM:&tbnh=116&tbnw=116&prev=/images?q=BI&hl=no&um=1&ei=Gb1ES5OfJovu-Qa66dWuCg
http://images.google.no/imgres?imgurl=http://www.byaasen.no/no/Sponsorer/filestore/Annonser/Logoer/bi_logo.jpg&imgrefurl=http://www.byaasen.no/no/Sponsorer/&usg=__YB72g96N4r66F5QNFxVUVPDE2Qo=&h=300&w=300&sz=6&hl=no&start=1&sig2=vAVtPnxNz-UiDWpjFxqWbQ&um=1&tbnid=pi_sP7578PoFkM:&tbnh=116&tbnw=116&prev=/images?q=BI&hl=no&um=1&ei=Gb1ES5OfJovu-Qa66dWuCg

D
E
N

F
R
E
M
G
A
N
G
S
R
I
K
E S A L G S O R G A N I S A S J O N E N ïS T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Mitt mål med dagens presentasjon

ÅGi deg etpartre gode

tanker og ideèr ééé..

é..som du kan ta tak i,

konkretisere og gjøre til

operative tiltak i bedriften

som du jobber for

D
E
N

F
R
E
M
G
A
N
G
S
R
I
K
E S A L G S O R G A N I S A S J O N E N ïS T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Min filosofi

- Kunnskap er makt

- Øvelse gjør mester

- Gammel vane er lett å vende

«Målstyrt kompetanseutvikling er selve drivkraften for

motivasjon og bedre prestasjoner»

D

E

N

F

R

E

M

G

A

N

G

S

R

I

K

E S A L G S O R G A N I S A S J O N E N - D Y R K E R F R E M B R I L L I A N T E S E L G E R E

Tillit

Business mellom mennesker bygger på gjensidig

tillit. Da er det tilstedevÞrelse av fßlgende ñlimò

mellom parteneò

ÅPålitelighet, ærlighet og oppriktighet

ÅGjensidig respekt

ÅIntegritet

ÅPositivitet og åpenhet

6

Å Kompetanse og ekspertise

Å Profesjonalitet og seriøsitet

ÅGjensidig nytteverdi

Å Faste, avklarte rolle

« Tillit bygger på forventningen om at en annen persons ord er til å stole på»

Selve forutsetningen for å bygge og utvikle relasjoner.

D

E

N

F

R

E

M

G

A

N

G

S

R

I

K

E S A L G S O R G A N I S A S J O N E N - D Y R K E R F R E M B R I L L I A N T E S E L G E R E

Hva er salg ?

ÅSalg er å påvirke og å overbevise

kunden til å ta en beslutning!

7

D

E

N

F

R

E

M

G

A

N

G

S

R

I

K

E S A L G S O R G A N I S A S J O N E N - D Y R K E R F R E M B R I L L I A N T E S E L G E R E

Relasjonsbygging

ÅMålet er:
ïBeholde kunders lojalitet

ïUtvikle kjøpslojaliteten
ÅØke kundeandelen

ïBli den prioriterte (ene-)leverandøren

Relasjonsbygging finner sted på kundens premisser!

En av mange En av 2-3 Hoved/ -

eneleverandør

Nøyaktighet

Tilgjengelighet

Tilpassning

Rådgivning
Gjensidig merverdi

Vinn - vinn

Pris, logistikk etc

Mange konkurrenter

Få konkurrenter

Vi fikser / skaffer

Vi er en prioritert partner

Kjøpslojalitet

Kundelojalitet

8

D

E

N

F

R

E

M

G

A

N

G

S

R

I

K

E S A L G S O R G A N I S A S J O N E N - D Y R K E R F R E M B R I L L I A N T E S E L G E R E

Salgets og kundebehandlingens

grunnleggende idé

ÅEr å forstå kundene og deres behov,

forventninger og ønsker, og å omsette denne

kunnskapen i relevant kundedialog, riktige tilbud,

gode løsnings- og produktvalg/anbefalinger for å

skape:

ÅMerverdi for kundene

ÅKundetilfredshet

ÅHøy opplevd kvalitet

ÅDyktige selgere vet å praktisere den

behovsorienterte dialogen !

9

D
E
N

F
R
E
M
G
A
N
G

S
R
I
K
E S A L G S O R G A N I S A S J O N E N - S T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

KonkurranseKraft-likningen

KK = + og væremåte + opplevelse med oss
pris og konkurrenter

EFK-basen
Produktene
Tjenestene

Fagkompetansen Ó 1
selgerens kompetanse kundens merverdi-

Vi (selgeren og/eller salgsorganisasjonen) må kunne kommunisere alle fordeler ved oss som

leverandør. Vi skal være kundens førstevalg !

Vær en Champion i Telleren !

«Selgerens kunnskaper (telleren i KK-likningen) gjør selgeren sterkere, styrker hans
ferdigheter og gir han mer handlekraft! Hun selger mer! »

D
E
N

F
R
E
M
G
A
N
G

S
R
I
K
E S A L G S O R G A N I S A S J O N E N - S T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

KonkurranseKraft-likningen

KK = + og væremåte + opplevelse med oss
pris og konkurrenter

EFK-basen
Produktene
Tjenestene

Fagkompetansen Ó 1
selgerens kompetanse kundens merverdi-

Vi (selgeren og/eller salgsorganisasjonen) må kunne kommunisere alle fordeler ved oss som

leverandør. Vi skal være kundens førstevalg !

Vær en Champion i Telleren !

«Selgerens kunnskaper (telleren i KK-likningen) gjør selgeren sterkere, styrker hans
ferdigheter og gir han mer handlekraft! Hun selger mer! »

D
E
N

F
R
E
M
G
A
N
G

S
R
I
K
E S A L G S O R G A N I S A S J O N E N - S T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Når erfarne selgere - gjerne sammen med en produktekspert eller to ïsetter i gang og idémyldrer, dvs

samspiller om sin kompetanse på aktuelle produkt/tjeneste, vil hver og én av de styrke kunnskapen sin.

Alle som jobber med salg, forstår at å øke kunnskapen sin gjennom EFK-modellen, så vil vedkommende

indirekte styrke seg i alle faser av salget. Selgeren styrker konkurransekraften sin !

Det er salgslederens ansvar og oppgave å igangsette EFKifisering av aktuelle/prioriterte produkter/

produktgrupper sammen med sine medarbeidere.

Da vil vi kunne avdekke flere behov og selge mer !

EFK-ifisering av produktene / tjenestene / fagkompetansen / organisasjonen

EFK USB Lader

Egenskaper Fordeler Konsekvenser

USB Lader Lader dine elektroniske

apparater, slipper

overgang/adapter

Faste ladestasjoner

innfelt i veggen , sikrere

innstallasjon

2 Utganger

1 x 1400mA - 5V

2 x 700mA - 5V

Kan lade 2 apparater

samtidig

Alltid fulladete apparater

ferdig til bruk

Innebygget sikring Automatisk

resetfunksjon

Sikkerhet mot brann

eller ødelagte apparater

Finnes i RS og Plus

design

Passer i alle rammer og

ELKO systemer

PH, ALU, SO

Dekker de fleste behov

For trygghet og design

D
E
N

F
R
E
M
G
A
N
G
S
R
I
K
E S A L G S O R G A N I S A S J O N E N ïS T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

EFK-modellen i bruk

Egenskaper Fordeler Konsekvenser

LED-lyskilder Å Varer 20 ganger en

tradisjonell lyspære

Å Reduserer energi-

forbruket med 25%

Å Langt mindre ømfintlig

for øynene

Å Mindre jobb

Å Mindre strømforbruk

Å Bedre miljø

Å Reduserer kostnadene

Å Matcher krav til miljømerking

Å Matcher HMS-krav

Egenskaper Fordeler Konsekvenser

Jakke av

Gore-Tex stoff
Å Gore-Tex puster!

Å Meget lett

Å Vanntett

Å Slipper ut fuktigheten

Å Du blir mindre svett

Å Tåler regn

Å Du blir ikke fuktig og kald

Å Du holder deg tørr

Å Du unngår å bli syk

For en sportskjede

For en elektro-grossist

D
E
N

F
R
E
M
G
A
N
G

S
R
I
K
E S A L G S O R G A N I S A S J O N E N - S T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

KonkurranseKraft-likningen

KK = + og væremåte + opplevelse med oss
pris og konkurrenter

EFK-basen
Produktene
Tjenestene

Fagkompetansen Ó 1
selgerens kompetanse kundens merverdi-

Vi (selgeren og/eller salgsorganisasjonen) må kunne kommunisere alle fordeler ved oss som

leverandør. Vi skal være kundens førstevalg !

Vær en Champion i Telleren !

«Selgerens kunnskaper (telleren i KK-likningen) gjør selgeren sterkere, styrker hans
ferdigheter og gir han mer handlekraft! Hun selger mer! »

D

E

N

F

R

E

M

G

A

N

G

S

R

I

K

E S A L G S O R G A N I S A S J O N E N - D Y R K E R F R E M B R I L L I A N T E S E L G E R E

Selger-egenskaper

En dyktig selger er - som vi tidligere har konkludert med ïen kompetent person. Han/hun

besitter dessuten gode egenskaper som kunder setter pris på samt at sjefen og kolleger også

verdsetter de. Dessuten bidrar disse egenskapene til at selgeren selger bra.

Hvilke 2 av disse egenskapene rangerer dere som viktigst ?

16

ÇStabil

ÇSelvgående

ÇSelvtillit

ÇMålrettet

ÇSterkt

vinnerinstinkt

ÇPositiv

ÇBeslutningsdyktig

ÇNøyaktig

ÇSterk ego-drive

ÇEmpatisk

ÇSterk

kommunikativ

ÇProfesjonell

ÇLærevillig og

sulten på ny

kunnskap

ÇÆrlig og pålitelig

ÇGod til å utvikle

kunderelasjonen

ÇLike god på kort

som på lengre sikt

D
E
N

F
R
E
M
G
A
N
G

S
R
I
K
E S A L G S O R G A N I S A S J O N E N - S T Y R K E R S I N E M E D A R B E I D E R E M E D M Å L R E T T E T K O M P E T A N S E U T VI K L I N G

Trener du/dere nok ?

KK = + og væremåte + opplevelse med oss
pris og konkurrenter

EFK-basen
Produktene
Tjenestene

Fagkompetansen

Ó 1
selgerens kompetanse kundens merverdi-

Vinnende selgere er kunnskapsmedarbeidere ! De trener ! For å bli bedre. For å selge mer !

- Emosjonell intelligens ïselvinnsikt, empati, selvledelse og samspill
- Bruken og effekten av spørreteknikker
- Hvordan gjennomføre gode behovsanalyser ?
- Hvordan håndtere kundens innvendinger ?
- Bruken og effekten av relevante closing-teknikker
- Hvordan utvikle og gjennomføre gode presentasjoner ?
- Strategisk og taktisk kundeutvikling og relasjonsbygging

De bruker produktenes, tjenestenes, organisasjonens, etc. EFK`er for å styrke seg i
salgsargumentasjonen sin. For å vinne sammen med kunden !

