
 www.arpi.no ARPI Academy Kay Egil Ellingsen

ARPI Academy
Lederutvikling, Prestasjonsledelse, Situasjonsbestemt ledelse

Hva ville det bety

for deg og din bedrift

om du omsetter 30-70% bedre

i alle salgsmøter eller på nett?

Hvis dette lyder spennende

så les videre

ARPI Academy tilbyr nå Business

Coaching Program. Programmet går

over 6 dager med 2 dager pr.

måned. Individuell coaching avtales

underveis. alt med effektiv

blanding av teoripåfyll, coaching og

praktisk trening. Både teori og

trening kan tilpasses spesielle

behov for de som har

mentorprogram, hvor vi sammen

utvikler din kompetanse på det/de

mest aktuelle områder i

salgsarbeidet. All trening er basert

på dine egne produkter og egne

kundecases.

Bestselgeren er hjertet i ethvert

firma. Uten dyktige salgs- og

servicemedarbeidere dør

organisasjonen. Effektive selgere

og gode servicemedarbeidere er

avgjørende for bunnlinja.

Du må finne din egen stil. Ingen

blir gode selgere ved å kopiere

andre. Du må legge noe til. Å stille

seg selv spørsmål er en god metode

for forbedring. Du må tillate deg

selv å prøve, feile og lykkes. Det

er mer effektivt enn å få svaret

servert på et fat. Hvorfor? Fordi

spørsmål gir oppdagelser mens svar

gir opplevelser. Hva er forskjellen?

Opplevelse er å være med på noe.

Det er en passiv læreform.

Oppdagelser er aktiv læring. De

engasjerer både høyre og venstre

side av hjernen. Oppdagelser

huskes bedre fordi de er våre egne.

I dette kurset viser vi deg hvordan

du best kommuniserer med dine

ulike kunder. Vi deler kundene inn i

fire kategorier som har hver sin

atferdsstil; rød, gul, grønn og blå.

Atferdsstilen bestemmer

innkjøpsstilen. Innkjøpsstilen

avgjør hvordan du best

kommuniserer med den enkelte

kunde gjennom 24 ferdigheter.

Guide for ”å lese” mennesker

Enhver kunde er enestående og har

sitt eget foretrukne kjøpsmønster.

Det er altfor tidkrevende å

kartlegge alle kundene ned til den

minste detalj. Du kommer langt

med å kartlegge kundens primære

atferdsstil. Hensikten med ”guide

for å lese mennesker” er å hjelpe

deg til å foreta en grovsortering.

Du plasserer kunden din i en de fire

hovedatferdsstilene; rød, gul,

grønn eller blå. Slik kan du raskt

tilpasse deg den kommunikasjonen

som din kunde forventes å bruke.

 www.arpi.no ARPI Academy Kay Egil Ellingsen

Salgets grunnlov

§ 1: Kunder er redde

§ 2: Du skal behandle kunden som

du selv ønsker å bli behandlet

§ 3: Sett aldri kunden i forlegenhet

§ 4: Hold fokus

§ 5: Du skal dekke kundens behov

§ 6: Kundens behov vil variere

§ 7: Gjør det lett for kunden å kjøpe

§ 8: Gjør det enkelt å kjøpe

§ 9: For at dine kunder skal trives,

må DU trives

§ 10: Dyrk den gode følelsen

HUSK: Bestselgeren er motivert

De beste selgerne lar seg motivere

mer av indre motivasjonsfaktorer

enn utsikten til lettjente penger.

I en norsk undersøkelse definerte

man eliteselgeren som en som

hadde fire ganger så høy omsetning

som en gjennomsnittsselger.

Toppselgeren, som selger to ganger

så mye som snittet, kjenne- tegnes

ved flere kundebesøk og at de

6 faser med 24 ferdigheter

6 salgsfaser og 24 salgs- ferdigheter

(se ferdighetsgrafen). Kurset

fordeles opp med 2 dager pr.

måned.

Salgsfasene følger etter hverandre i

tid. En og samme salgsferdighet kan

du trenge i flere av salgsfasene.

Våre godkjente fagmessige

kursinnhold innen ”Bestselgeren”

er din personlige Biblioterapi.

Biblioterapi er en terapiform som

du får når du leser. Lesing mellom

kundebesøkene gjør deg bedre.

Forskning på selvhjelpsbøker om

tanker og følelser viser at

terapeuter som foreskriver bøker

til sine pasienter, oppnår bedre

resultater enn de terapeutene som

ikke gjør det.

86 prosent av pasientene

rapporterte bedring når de leste

selvhjelpsbøker mellom

konsultasjonene.

Når du leser, vil du oppleve at

du fungerer bedre i jobben din.

Hvorfor? Jo, fordi kjøp og salg er

følelser. Både du og dine kunder

føler slik de tenker. Kunnskap

endrer din tenkemåte. Og derved

endrer du måten du føler på. Når

du føler for salg, smittes kunden av

lysten til å kjøpe.

Vi har utviklet en modell som

hjelper deg til å forstå

salgsprosessen. Bruk den ti l å holde

oversikt over hvor kunden er til en-

hver tid (tilpasses dine produkter,

tjenester eller konsepter) og som

hjelp til hvilke ferdigheter du skal

bruke. Kunder er ulike og følger

sine egne veier, din jobb er derfor å

føre dem riktig retning. Det er stor

forskjell på å ekspedere en

forbruker som har bestemt seg for

en vare han/hun vil kjøpe, enn å

drive oppsøkende

relasjonsbyggende salg og

omtalesalg (Internett & sosiale

media) av tjenester mot et marked

med uklare behov.

 www.arpi.no ARPI Academy Kay Egil Ellingsen

brukte rabatter for å selge

kvantum. Eliteselgeren derimot

kjennetegnes av at:

1) de hadde en serviceorientert

organisasjon rundt seg

2) de var flinkere til å behandle

innvendinger på pris

3) kundene skaffet dem nye

kunder

4) de anbefalte konkurrenten når

denne var bedre

De man enkelte selger til eller

“kun” ekspederer til.

Vi er alle selgere! Salg og service

inngår nemlig i mange relasjoner,

og salgsferdigheter er nyttig for deg

både profesjonelt og privat. Den er

også nyttig uansett hvilket yrke du

har, salg er kommunikasjon.

Det er kommunikasjon med din

potensielle kunde, men også med

deg selv. For dette er selve målet

med kurset; å inspirere deg til å bli

den beste selgeren du har mulighet

til å være. Vi kaller de dyktige

selgerne for bestselgere.

En bestselger har skjønt at salg er

en troverdig blanding av

kommunikasjon, følelser og

teknikk.

Når du blir “Bestselger- en”, vil du

oppleve at du fungerer bedre i

jobben din. Hvorfor? Jo, fordi kjøp

og salg er følelse. Kunnskap vi lærer

deg vil endre din tenkemåte, og

derved endrer du måten du føler på

og handler på. Når du føler for salg,

omtale og markedsføring, smittes

kunden av lysten til å kjøpe.

Uansett om du er en del av en

gruppe (firma eller avdeling) eller

alene, må du finne din egen stil.

 www.arpi.no ARPI Academy Kay Egil Ellingsen

KURS GJENNOMFØRING:

Gjennomføres som åpent kurs

eller bedriftsinternt.

Diverse stikkord:

 Dialogbasert undervisning

 Gruppearbeid

 Salgstrening med egne

produkter/tjenester og

kundecases

 Gruppestørrelse opp til ca.

8 personer

 Omfattende arbeidshefte for

notater og analyser

 Maler for de ulike faser i

salget

 Salgsplanlegging

 Salgsbudsjett

 Tidsstyring

 Motivasjon

 Aktivitetsplan som sørger for

at du når dine mål

FÅ PERSONLIG SUKSESS

Ønsker du:

 å sikre din personlige suksess for å komme videre med karrieren?

 selge med suksess for å maksimere salget?

 maksimere effektiviteten for å selge dine produktet eller tjenester

raskt?

Skal du bli en bestselger…så bli med!

 www.arpi.no ARPI Academy Kay Egil Ellingsen

PROGRAM 2014

PLANLEGGING

1. Salgsstrategi

Hensikt

Å finne kunden kostnadseffektivt.

Grunnleggende suksessfaktorer
«Latskap» satt i system dvs. at du selger
med størst mulig fortjeneste med minst
mulig forbruk av tid, krefter og penger.

Suksesskriterier

Du vet at du har planlagt godt når du
har gjort jobben riktig første gang.

2. VAK Analyse

Hensikt

At du raskt og effektivt kommuniserer
med dine ulike kunder på deres
premisser.

Grunnleggende suksessfaktor

Evnen til å spille på ulike
sansepreferanser.

Suksesskriterier

Du er troverdig når kropp og ord
kommuniserer det samme.

3. OILA-post

Hensikt

Å selge dine produkter.

Grunnleggende suksessfaktor

Responsrate.

Suksesskriterier

Når kunden gjør som du ber han/henne
om, vet du at OILA-posten fungerer.

4. Booke møte

Hensikt

Å avtale et møte

Grunnleggende suksessfaktor

Antall møteavtaler. Hvordan er din
evne til å få kunden til å avtale et
konkret tidspunkt og sted for en
salgssamtale?

Suksesskriterier

Hitrate på > 80%.

BEHOV

5. Skape kontakt

Hensikt

Å vekke oppmerksomhet og interesse

Sam-tidig som du bygger tillit.

Grunnleggende suksessfaktor

Å være tilstede.

Suksesskriterier

Din samtalepartner ser på deg, lytter og
følger dine bevegelser.

6. Møteledelse

Hensikt

Å få kunden til åpne seg, fortelle om
sine behov og dermed komme et steg
videre i salgsprosessen.

Grunnleggende suksessfaktor

Å få kunden til å føle seg vel ved å se
kundens ulike synspunkter, lytte til
kundens uttalte ønsker og fange opp
kundenes uuttalte behov.

Suksesskriterier

Når kunden blir aktiv og begynner å
snakke om temaer du ikke har berørt.

7. Kartlegge behov/lytte

Hensikt

Å klargjøre situasjonen og å komme til
felles enighet om utfordringen.

Grunnleggende suksessfaktor

Kundetilfredshet.

Suksesskriterier

Oppriktig interesse i kundens liv.

8. Spørreteknikk

Hensikt

Å styre oppmerksomheten mot dine
produkter.

Grunnleggende suksessfaktor

Evnen til å stille avslørende spørsmål på
en tilforlatelig og naturlig måte.

Suksesskriterier

Kunden forteller om sin smerte.

LØSNING

9. Argumentere

Hensikt

Å overbevise kunden om at din løsning
er den beste.

Grunnleggende suksessfaktor

Lønnsomhet.

Suksesskriterier

Avanse.

10. Presentasjon

Hensikt

Å få kunden til å ta eierskap til
produktet – og like det. Du skal vise
kunden at ditt produkt tilfredsstiller
hans/hennes ønsker, krav og behov.

Grunnleggende suksessfaktorer

Presenter det kunden er opptatt av.

Suksesskriterier

Kunden ser seg selv bruke produktet,
snakker om hvordan de vil være å eie
det og prøver det som om det var sitt.

11. Pris og rabatt

Hensikt

Å oppnå størst mulig
fortjenestemargin.

Grunnleggende suksessfaktor

Vent med pris og rabattspørsmål til
lysten på produktet er maksimal.

Suksesskriterier

Lav rabatt eller stort salgspotensial.

12. Innvendinger

Hensikt

Å forankre beslutningen om kjøp.

Grunnleggende suksessfaktor

Å skille mellom ekte og falske
innvendinger.

Suksesskriterier

Du kurerer kundens bekymringer.

 www.arpi.no ARPI Academy Kay Egil Ellingsen

BESTESELGER-skolen PROGRAM 2014

TILBUD

13. Kjøpssignaler

Hensikt

Å legge til rette forkjøp ved å innfri
kundens forventninger.

Grunnleggende suksessfaktor

Forvent kjøp.

Suksesskriterier

Kjøpssignalene blir gjentatte og
tydeligere.

14. Kjøpsprosessen

Hensikt

Å lede kunden til kjøp.

Grunnleggende suksessfaktor

Gjør det lett å kjøpe av deg.

Suksesskriterier

Kunden slapper av.

15. Utforming

Hensikt

Å utforme et tilbud som gjør at kunden
kjøper av deg.

Grunnleggende suksessfaktor

Kjøpsfrekvens.

Suksesskriterier

Kunden slår til på tilbudet ditt, og du
vet at du har laget er godt nok tilbud.

16. Stressmestring

Hensikt

Å håndtere både kundens og ditt eget
negative stress.

Grunnleggende suksessfaktor

Kunnskap om stress og
stressreaksjoner, samt kompetanse i
stressmestring.

Suksesskriterier

Du holder deg i flytsonen.

AVSLUTNING

17. Lukke salget

Hensikt

Å få ordren slik at du og ditt firma
tjener penger.

Grunnleggende suksessfaktor

Troverdighet.

Suksesskriterier

Kunden sier ja til kjøp.

18. Unngå utsettelser

Hensikt

Å lukke salget raskest mulig slik at
likviditeten blir god.

Grunnleggende suksessfaktor

Kunden kjøper nå.

Suksesskriterier

Beslutningsdyktighet.

19. EQ

Hensikt

Å være tilstrekkelig sensitiv for kundens
signaler samtidig som du håndtere
avvisning.

Grunnleggende suksessfaktor

La kundene beholde sin selvrespekt
uten å føle seg dum, forlegen eller
krenket.

Suksesskriterier

Du vet at du håndterer dine følelser når
du møter en provoserende ubehagelig
kunde med trygghet, ro og saklig
imøtekommenhet.

20. Forhandlinger

Hensikt

Å gjøre kunden fornøyd til minst mulig
kostnad.

Grunnleggende suksessfaktor:

Evne til interesseavveining og tilpasning
til kundens atferd.

Suksesskriterier

Kunden tar en beslutning.

OPPFØLGNING

21. Servicekvalitet

Hensikt

At kunden skal bli fornøyd, slik at
han/hun kjøper, kjøper igjen og
anbefale deg til andre.

Grunnleggende suksessfaktor

Kunden kommer tilbake

Suksesskriterier

Å ta vare på kundens interesse mellom
anskaffelsesperiodene

22. Påfølgende salg

Hensikt

At kunden velger å kjøpe mer av deg –
enten der og da eller at han/hun
kommer igjen.

Suksesskriterier

Du tjener mer for mindre
arbeidsinnsats.

Suksess

Du vet at du har lykkes når kunden
kjøper mer enn han/hun kom for eller
oppsøker deg neste gang.

23. Kundepleie

Hensikt

Å sikre deg at kunden er fornøyd med
kjøpet og kommer tilbake for service og
påfølgende kjøp.

Grunnleggende suksessfaktor

Troverdighet

Suksesskriterier

Kunden kommer tilbake og spør etter
deg.

24. Klagehåndtering

Hensikt

Å få kunden til å oppleve hele
klageprosessen som god. Målet er at
misfornøyde kunder klager til deg, i
stedet for til venner og bekjente. Da
kan dere sammen finne en løsning dere
begge kan leve med.

Grunnleggende suksessfaktor

Begynn der kunden er. La kundene
beholde sin selvrespekt uten å føle seg
dum, forlegen eller krenket.

Suksesskriterier

Oppriktig interesse i kundens synspunkt

 www.arpi.no ARPI Academy Kay Egil Ellingsen

KONTAKT; kay@arpi.no eller +47 917 21000

NB: Om du er salgsleder så kan du kjøre dette utviklingsprogrammet for dine medarbeidere. Vi kan også

skreddersy ditt eget TTT (Train-The-Trainer konsept) til din bedrift og produkt/tjenester. Ønsker du

tilbud på salg-service-Prestasjonsledelse eller Train-The-Trainer konsept så kontakt meg.

Med en kundemasse på 20.000 personer i 1.200 bedrifter er Kay Ellingsen en av de mest erfarne

“utviklere” i Skandinavia innen; Atferdspsykologi og organisajonsutvikling. Forfatter av fagbøker innen

salg, service og prestasjonsledelse.

Bok 1. Bestselgerens 24 ferdigheter Bok 2. Bestselgerens kommunikasjon

Bok 3. Prestasjonsledelse av Bestselgeren Bok 4. Bestselgerens verktøykasse

Hypnoterapeut og NLP Master Practitioner – 4 årig utviklingsprogram med ferdighetstrening med utvikling

av 1.800 personer over 5 år. Ref.; Norges Beste Rekrutterer/Fafo forskning. Har utarbeidet

atferdsanalyser innen: Realasjonsanalyse, Teamanalyse og Leder stiler. Kay arbeider i dag som

fagansvarlig rådgiver/terapeut og kursintruktør med “laserfokus” Prestasjonsledelse, teamtrening, salg

og kundebehandling. Han har over 20 års erfaring (dokumenterer 17 000 timer) fra forbedrings -prosesser i

næringslivet og er spesialist på adferdspsykologi og utvikling av mennesker. Dokumenterer topp resultater

på salg, service og lederutvikling. Flere av Kay‘s kunder har doblet-tredoblet sin omsetning og blitt

Gasellebedrifter. Han er kjent for å kvalitetssikre utviklingsprosesser. Han har også vært faglærer på

Markedshøgskolen innen fagområde Personlig salg og serviceledelse.

Arpi Academy

Kay Egil Ellingsen
Fagansvarlig-Kursintruktør

+47 917 21000
kay@arpi.no

mailto:kay@arpi.no

