
Ohjeistus maailman
asiakasystävällisimpään myyntiin
Oskari Lammi

1

Asiakastyytyväisyys – mitä ja miksi

• Asiakas määrittelee hyvän ja huonon palvelun laadun.

• Jos palvelun laatu ei tyydytä asiakasta, on hänen helppo vaihtaa kilpailijalle.

• Jokaista asiakasta palvellaan yksilönä ja luodaan juuri hänelle paras mahdollinen ratkaisu.

• Myyjä on asiakasta varten.

• Hyvä myyjä pyrkii jatkuvaan kehittymiseen ja itsekriittisyyteen.

• Oliko palvelu niin hyvää, että asiakas tulisi ostoksille myös myöhemmin?

• Myyjä on yksi harvoja kontaktipintoja asiakkaan ja yrityksen välillä.

• Myyjä edustaa yritystä ja sen arvoja.

MIETI NÄITÄ:

• Millä tavoin voin ylittää asiakkaan odotukset?

• Miten saan asiakkaan mahdollisimman tyytyväiseksi?

2

Asiakkaan ennakko-odotukset myymälään tullessa

• Hakenut netistä tietoa

• Vertaillut kilpailijoiden hintoja

• Nähnyt mainoksen

• Kaveri on kehunut

• Aikaisemmat kokemukset myymälässä

• Kokemukset kilpailevista yrityksistä

• Kokemuksia asiakaspalvelusta muissa yrityksissä

3

Myyntiprosessi

4

Kontakti Tarvekartoitus
Asiakkaan

vakuuttaminen
Kaupan

päättäminen

Myyntiprosessin tarkoitus

• Myyntiprosessi pysyy samana asiakkaasta toiseen, kaikille on taattava tasalaatuinen

palvelu.

• Tasokas myynti on myyntiprosessin käymistä läpi oikeassa järjestyksessä.

• Jokainen myyntiprosessin vaihe edesauttaa toista: Hyvä kontakti luo helpon alun

tarvekartoitukseen, kun asiakas on vastaanottava. Argumentointi perustuu

tarvekartoituksessa saatuihin tietoihin ja argumentoinnilla saadaan kauppa päätettyä.

• Kauppaa ei synny, jos joku myyntiprosessin vaiheista jätetään käymättä läpi.

• Vaikka asiakkaita on erilaisia, niin prosessi on sama kaikille.

• Kenestäkään ei voi tunnistaa päällepäin, mikä on hänen nykyinen tilanteensa.

• Asiakas haluaa panostaa siihen, mikä on hänelle tärkeää.

Huonosta kokemuksesta kerrotaan useammalle ihmiselle kuin positiivisesta

kokemuksesta!

5

Ota kontakti!

• Hyvä asenne

• Positiivisuus - tarttuu myös muihin

6

”Kuinka voin

auttaa?”

Kontaktoinnin tärkeys

• Ihminen muodostaa ensivaikutelmansa nopeasti, joten ensikontakti on tärkeää koko loppu

myyntiprosessin kannalta.

• Innostus tarttuu, jos olet itse innostunut on asiakaskin innostunut. Oma asenne on kaiken

ydin.

• Kontaktoi kaikki asiakkaat: myös myyntitilanteissa tulee sellaisia hetkiä, jolloin voi huomioida

ympäristönsä.

• Kiinnitä huomio odottavaan asiakkaaseen ja kerro, että häntä palvellaan hetken päästä.

Täten myös asiakas jaksaa odottaa hieman paremmin ja on vastaanottavaisempi, kun

häntä palvellaan.

• Jos ei ole asiakasta, etsi asiakas

• Enemmän kontakteja  enemmän kauppaa  parempi asiakastyytyväisyys

7

Kartoita asiakkaan tarpeet

• Mitä enemmän, sitä enemmän - tarvetta

ei voi kartoittaa liikaa

• Asiakas ääneen

• Asiakkaan olisi hyvä puhua n. 80%

ajasta

• Vähintään vastaukset kysymyksiin miksi,

kuka, miten, milloin, mikä ja missä.

• Mitä kaikkea sinä tarvitsisit tähän

liittyen?

• Mikä olisi sinulle täydellinen paketti?

• Mitä ilman tämä laite ei toimi?

Kuuntele mitä asiakas sanoo!

8

Tarvekartoitus – myynnin tärkein elementti

• Tarvekartoituksen tarkoitus on saada selville asiakkaan kokonaistarve, jotta voidaan luoda

kokonaisvaltainen ratkaisu asiakkaan ongelmaan.

• Suurin osa myynnistä on tarvekartoitusta. Jos et tiedä asiakkaan tarvetta tarpeeksi hyvin, ei

myöskään kauppaa synny

• Asiakkaan puhumaan saaminen, hänen kuunteleminen ja ongelman ja/tai tarpeen

ymmärtäminen on ensisijaisen tärkeää.

 Luotto myyjään kasvaa ja asiakas kuuntelee myyjää paremmin.

• Mitä asiakkaalle kannattaa kertoa ja mitä ei?

• Asiakkaan tietotasosta ja kiinnostuksesta riippuu se, millä tavalla asiat kannattaa hänelle

kertoa. Kaikki eivät innostu teknisistä ominaisuuksista, joillekin riittää tieto siitä miten laite

toimii.

• Älä ala pätemään ammattitaidollasi, kerro vain se, mikä asiakkaalle on tuotteessa tärkeää

asiakkaan nykyisen tietotason mukaan.

9

Tarvekartoitus – kysy ja selvitä

• Asiakkaan saa puhumaan ainoastaan esittämällä kysymyksiä: esitä sellaisia kysymyksiä,

joihin ei voi vastata joko kyllä tai ei.

• Älä selitä, kysy. Parhaimmat myyjät eivät tyrkytä, vaan saavat kysymyksillä asiakkaan itse

oivaltamaan omat tarpeensa.

• Miksi asiakas on myymälässä? Kuka käyttää laitetta/palvelua? Miten laitteita käytetään?

Milloin laitteet/palvelut tulisi saada käyttöön? Missä laitteita/palveluja käytetään?

• Selvitä, mitä asiakas haluaa laitteilla ja palveluilla tehdä, toteuta nämä toiveet ja tuo jotain

sellaista, mitä asiakas ei edes osannut odottaa.

• Mitä kaikkea muuta asiakkaalla on kotonaan? Haluaako asiakas yhteensopivuutta muiden

kodin laitteiden kanssa? Asiakas ei usein itsekään tiedä, mihin kaikkeen laitteet nykypäivänä

pystyvät.

• Mikä olisi sellainen paketti, että asiakkaan ei enää tarvitsisi tulla myymälään uudestaan

saman ongelman kanssa. Asiakkaat lähtevät tyytyväisinä, pysyvät tyytyväisinä ja tulevat

jatkossa myös muiden ongelmiensa kanssa myymälään, kun pyritään paketeissa täydelliseen

ratkaisuun. Samalla ostosten keskihinta kasvaa.
10

Miten saat asiakkaan vakuutettua?

• Mitä sait tarvekartoituksessa selville?

• Kuuntelu ja ymmärtäminen

• Paketti asiakkaan tarpeisiin

• Tämä pitäisi tietää jo tarvekartoitusvaiheessa

• Miksi asiakas tarvitsee näitä?

• Kartoituksessa kävi ilmi tämä ja tämä asia

• Minkälaista tällä laitteella käyttö olisi?

• Mielikuvat

• Mitä asiakas tekee teknisillä tiedoilla, jos ei niistä tiedä mitään

• Lisäarvo asiakkaalle

• Kerro jotain, mitä asiakas ei ennestään tiennyt

- Millä tavoin asiakas hyötyy myymälässä käynnistä?

- Miksi asiakas ostaisi mieluummin myymälästä, kuin netistä

11

Minkä takia
asiakas ostaisi

tämän?

Miksi
asiakas
tarvitsee

tätä?

Luo
mielikuvia

Perustele ratkaisusi

• Ilman mittavaa tarvekartoitusta, ilman asiakkaan ongelmien kuuntelemista ja ilman asiakkaan
ymmärtämistä vastaväitteiltä katoaa pohja. ”Myyjän puhetta” on vaikeaa ottaa tosissaan.

• Käytetään hyväksi asiakkaista saatua tietoa: miksi juuri tämä ratkaisu on teille oikea ratkaisu.

• Enemmän tunnetta, vähemmän logiikkaa.

• Ymmärrä asiakasta, asetu hänen asemaansa  asiakas on myös vastaanottavaisempi

• Asiakkaan pitäisi olla viisaampi lähtiessään.

• Onko jotain mitä asiakas ei välttämättä tiennyt laitteesta tai palvelusta myymälään tullessaan?

• Miksi asiakas tulisi käymään myymälässä myös uudestaan?

• Puhu mahdollisimman selkokielellä. Ymmärtääkö asiakas varmasti, mitä koitat sanoa?

• Mitä täydellisempi paketti, sitä tyytyväisempi asiakas. Kaikilla mahdollisuus saada kaikki
palvelut käyttöönsä, pelkkä laite ei aina ole ratkaisu ongelmaan, eikä asiakaskaan sitä välttämättä
tiedä.

• Miksi tällä paketilla asiakkaan ei tarvitsisi tulla saman asian takia takaisin?

• Luo mielikuva, kerro tarina.

• Minkälaista käyttö olisi kotiolosuhteissa, kuinka helppoa ja mukavaa se olisi.

• Miten tekniset ominaisuudet vaikuttavat käyttömukavuuteen: kuinka paljon nopeampaa käyttö
olisi, kuinka tämän ongelman takia ei enää tarvitsisi tulla myymälään uudestaan.

12

Kaupan päättäminen

13

TEE KAUPPA!

Asiakkaan
vakuuttaminen

Tarvekartoitus

Kontakti

Kysy kauppaa! Ole

rohkea!

Uskalla päättää kauppa!

• Asiakkaan ongelma on selvitetty, kaupan päättäminen on ongelman

ratkaisu.

• Jos kaikki aikaisemmat myyntiprosessin vaiheet on käyty huolella läpi,

on myös kaupan päättäminen helpompaa.

• Mitä aikaisemmin asiakas saa laitteen käyttöön, sitä nopeammin hänen

ongelmansa ratkeaa

• Mikä itselle toimii?

• Kokeile ja käytä sitä, mikä tuntuu itsestä kaikkein luontevalta.

• Kaupan kysyminen

• Jos et kysy kauppaa, sitä myös harvemmin tulee.

14

