

Kiemelt ajánlatunk

Egyedi ajánlatunk Önnek

Brian Tracy
AZ ELADÁS PSZICHOLÓGIÁJA

Brian Tracy

Az eladás pszichológiája

Hogyan ér tékes í thetsz többet ,
könnyebben és gyorsabban,

mint valaha gondol tad volna

TRIVIUM KIADÓ

A mű eredeti címe:
The Psychology of Selling: how to sell more, easier,

and faster than you ever thought possible

Fordította:
Joannovics F. Mária

ISBN 978-963-9711-97-6

Copyright © 2004 Brian Tracy
Published by Thomas Nelson, Inc.

All rights reserved.

© Joannovics F. Mária Hungárián Translation 2013
© Trivium Kiadó 2013

Minden jog fenntartva! Jelen kiadvány sem részben, sem egészben
nem másolható, nem sokszorosítható, sem elektronikus,

sem mechanikai eljárással. Bárminemű felhasználása
csak a kiadó írásos engedélyével történhet.

Tel./fax: (1) 248-1263
konyvek@triviumkiado.hu

www.triviumkiado.hu

A kiadó tagja az 1795-ben alapított Magyar Könyvkiadók
és Könyvterjesztők Egyesülésének

Felelős kiadó: Zádor Zsolt
Felelős szerkesztő: Szaniszló Julianna

Szerkesztő: Nagy Márton
Fedélterv: Pintér Zsolt

Nyomta és kötötte: Kaposvári Nyomda Kft. 2013-ban - 130175
Felelős vezető: Pogány László igazgató

mailto:konyvek@triviumkiado.hu
http://www.triviumkiado.hu

Ezt a könyvet barátaimnak, kollégáimnak, a diákok­
nak és azoknak ajánlom, akik gyakorolják az érté­
kesítés művészetét - minden nőnek és férfinak, aki
bátran vállalta, „hogy eljusson oda, ahová még ember
nem merészkedett”*, hogy olyan üzleteket bonyolítsa­
nak le, melyektől cégeink és nemzetünk jövője függ.
Önök a versenypiac és a vállalati szféra igazi hősei.

* Idézet a legendássá vált amerikai tévéfilmsorozat, a Star Trek főcíméből [a ford.].

Tartalom

Bevezető 9
1. Az értékesítés belső játéka 17

2. Tűzd ki és érd el a céljaidat! 61
3. Miért vásárolnak az emberek? 78

4. Kreatív értékesítés 117
5. Szervezz több személyes találkozót! 146

6. A meggyőzés hatalma 172
7. Az eladás 193

8. A sikeres értékesítés 10 alapszabálya 242
,A szerzőről 269

7

Bevezető

A képzelet az emberi elme műhelye, ahol
régi eszmékből új kombinációk és új tervek születnek.

Napóleon Hill

E könyv célja, hogy olyan ötleteket, stratégiákat és tech­
nikákat mutassak be, melyek révén azonnal növelhe-
tőek az értékesítések, méghozzá gyorsabban és könnyebben,

mint bármikor korábban. A következő oldalakon többet
tanulhatnak majd magukról és az értékesítésről, mint va­
laha gondolták volna. Megtanulják majd, hogyan dupláz­
hatják, triplázhatják, sőt négyszerezhetik meg a forgal­
mukat és a bevételeiket néhány hónapon vagy akár néhány
héten belül.

Az eladás pszichológiája című könyv nemzetközi sikert
aratott, első megjelenése óta tizenhat nyelvre fordították le
és huszonnégy országban használják. Ez minden idők legna­
gyobb példányszámban eladott értékesítési tananyaga.

9

AZ ELADÁS PSZICHOLÓGIÁJA

Légy milliomos!

A tények szerint a szerző tanácsait követve több értékesí­
tési szakember vált milliomossá, mint bármelyik másik
értékesítési oktatóanyag által. Személy szerint több mint öt­
százezer embert tanítottam ezzel az anyaggal világszerte, több
ezer vállalatnál, gyakorlatilag minden területen. Ez tényleg
működik!

A saját történetem

Nem érettségiztem le. Inkább elmentem világot látni. Néhány
évig kétkezi munkákat végeztem, hogy elég pénzem legyen az
utazgatáshoz. Dolgoztam egy norvég teherhajón az Atlanti­
óceánon, majd biciklin, buszon, teherautón és vonaton be­
utaztam Európát, jártam Afrikában, s még a Távol-Keletre is
eljutottam. Soha nem hagytam ki egy étkezést sem, de sokat
elodáztam.

Amikor már nem találtam több fizikai munkát, kétség-
beesésemben ügynök lettem. Úgy tűnik, az életben ho­
zott legtöbb döntésünk arra hasonlít, mint mikor éjjel tola­
tunk, nekiütközünk valaminek, és ki kell szállnunk meg­
nézni, mi az valójában. Nos, nekem ilyen volt az ügynöki
munka.

Ügy tűnik, az életben hozott legtöbb döntésünk arra ha­
sonlít, mint mikor éjjel tolatunk, nekiütközünk valaminek,
és ki kell szállnunk megnézni, mi az valójában. Nos, ne­
kem ilyen volt az ügynöki munka.

10

BEVEZETŐ

Alapképzés

Jutalékos rendszerben vettek fel, és egy háromlépcsős képzési
programot kaptam: - „Itt vannak a névjegyek. Ezek a brosúrák.
Ott az ajtó!”

Ilyen „képzéssel” a hátam mögött kezdtem el ügynöki
karrieremet, pontosabban a házalást: napközben cégeknél,
esténként pedig magánházaknál kopogtattam.

Az, aki felvett, nem értett az eladáshoz. De azt mondta,
az értékesítésnél a számok számítanak. Szerinte, ha elég sok
emberhez megyek oda, előbb-utóbb találok valakit, aki haj­
landó vásárolni. Ezt hívjuk sárlavina módszernek. (Ha jó sok
sár ömlik egy falhoz, előbb-utóbb valahol rés keletkezik a fa­
lon.) Ez nem túl sok, de legalább valami.

Aztán valaki megjegyezte, hogy az értékesítés egyáltalán
nem a „számok játéka”. Sokkal inkább a visszautasításoké.
Minél többször utasítanak el, valószínűleg annál több eladá­
sod lesz. E tanács hatására egyik helyről a másikra rohangál­
tam, hogy minél többször dobjanak ki. Azt mondták, remek
a meggyőző képességem, így ezt használtam. Amikor valakit
nem érdekelt az ajánlat, hangosabban és gyorsabban kezd­
tem beszélni. Azonban hiába rohangáltam ide-oda, hiába
beszéltem mindenkivel egyre hangosabban és gyorsabban,
szinte mindig hoppon maradtam.

A fordulópont

Hat hónapos küzdelmes időszak után, amikor épp csak any-
nyit kerestem, hogy valahogy kifizessem a kis bérelt szobá­
mat, végre valami olyasmit csináltam, ami megváltoztatta
az életemet: odamentem ahhoz a fickóhoz, aki a legsike-

11

AZ ELADÁS PSZICHOLÓGIÁJA

resebb volt a cégünknél, és megkérdeztem, ő mit csinál más­
képp, mint én.

Nem féltem a kemény munkától. Hajlandó voltam hajnali
ötkor vagy hatkor felkelni, és reggel hétkor már a parkolóban
várakozni - akkor jöttek dolgozni az első lehetséges ügyfe­
lek. Egész nap dolgoztam, cégről cégre jártam, egyik irodá­
tól a másikig. Esténként pedig házaltam éjjel kilenc-tíz óráig.
Ha égett a villany, becsöngettem.

A cégünk legjobb ügynöke, aki csak pár évvel volt idősebb
nálam, teljesen másképp közelítette meg a dolgot. Kilenc óra
körül begurult a munkahelyére. Néhány perc múlva jött hoz­
zá egy ügyfél, leültek tárgyalni. Néhány perces beszélgetés
után az ügyfél elővette a csekkfüzetét és kiállította a termé­
künkért járó összegről szóló csekket.

Az ügynök azután elment, kötött még néhány üzletet, majd
egy másik ügyféllel ebédelt. Délután megint kötött néhány
üzletet, és aztán esetleg még megivott egy italt vagy épp együtt
vacsorázott egy újabb ügyféllel. Ötször-tízszer annyit értéke­
sített, mint én vagy bárki más a cégünknél, pedig úgy tűnt,
alig dolgozott.

A képzés számít

Kiderült, hogy fiatalabb korában egy Fortune 500 cégnek dol­
gozott. Ők 16 hónapos intenzív képzést nyújtottak számá­
ra. Miután megtanulta az értékesítés minden csínját-bínját,
bármelyik cégnél, bármilyen területen el tudott helyezkedni,
s gyakorlatilag bármilyen terméket vagy szolgáltatást el tudott
adni. Mivel ennyire értett az eladáshoz, simán lekörözte a ma­
gamfajtákat - még akkor is, ha fele annyit sem dolgozott. Ez
a felfedezés megváltoztatta az életemet.

12

BEVEZETŐ

Amikoi megkérdeztem tőle, mit csinál másképp, azt felelte:
- Nos, lássuk a bemutatóanyagát, és elmondom, mi a baj vele.

Ez voll «/ első probléma. Fogalmam sem volt, mi az a be­
mutatóanyag. 1 lallottam már ilyesmiről, de még soha nem
láttam.

Azt mondtam: - Mutassa meg a sajátját, és én is megmuta­
tom az enyémet.

Türelmes és udvarias volt, ezért így felelt: - Oké, itt van egy
bemutatóanyag-minta elejétől a végéig.

Majd lépesről lépésre végigvezetett rajta a termékünkre
vonatkoztatva.

Ahelyett, hogy „beszélt” volna vagy jól irányzott monda­
tokkal próbálta volna felkelteni a figyelmet vagy épp letör­
ni az ellenállást, ő logikus kérdéseket tett fel, általános, majd
egyre specifikusabb kérdéseket, teljes mértékben a lehetsé­
ges ügyfélhez igazodva. A kérdések után teljesen világossá
vált, hogy a/ ügyfélnek milyen haszna és előnye származhat
a termékünkből. Az utolsó kérdés mindig az volt, hogy nyél­
be ütik-e az üzletet.

Azonnali cselekvés

Mindent leírtam. Ezzel az újfajta tudással felvértezve is­
mét munkához láttam, és megkerestem az ügyfeleket. Ezút­
tal azonban ahelyett, hogy beszéltem volna - kérdeztem. Nem
próbáltam lehengerelni az ügyfelet a termékünkkel, inkább
arra koncentráltam, hogy minél többet megtudjak magáról
az ügyfélről, és kiderítsem, miként tudok segíteni neki. Ezzel
az új móds/ei rcl emelkedni kezdtek az eladásaim.

Aztán könyvekből tanultam. Fogalmam sem volt, hogy a vi­
lág legkiválóbb ügynökei az értékesítéssel kapcsolatos legjobb

13

AZ ELADÁS PSZICHOLÓGIÁJA

ötleteiket könyvekben írták le. Elkezdtem elolvasni mindent,
amit csak találtam: reggelente az első két órámat tanulással
és jegyzeteléssel töltöttem.

Aztán hanganyagokból tanultam. Ez megváltoztatta az éle­
temet. Órákon át hallgattam ezeket, miközben cégről cég­
re jártam. Éjjel-nappal újra és újra meghallgattam és mon­
dogattam a legjobb ügynökök legjobb mondatait, míg vé­
gül már álmomból felkeltve is tudtam. Az eladásaim pedig
egyre nőttek.

Aztán felfedeztem az értékesítési előadásokat. Azt hittem,
meghaltam, és a mennyországba kerültem. Nem is sejtettem,
mennyi mindent lehet tanulni az ilyen előadásokon. Min­
den előadásra és tanfolyamra elmentem, amit csak találtam,
még akkor is, ha messzire kellett utaznom. És az eladásaim
tovább nőttek.

Menedzseri kinevezés

Az eladási mutatóim olyan magasak lettek, hogy a cég kine­
vezett sales managernek. Azt mondták: - „Találj néhány em­
bert és mutasd meg nekik!”

Utcai ügynököket vettem fel, illetve újsághirdetésekben
kerestem embereket. Megmutattam nekik a módszeremet
és az eladási technikámat. Kiléptek az ajtón, és rögtön bele­
fogtak. Sokan közülük ma már milliomosok vagy multimil­
liomosok.

Légy a legjobb!

Az ok-okozat törvénye változtatta meg az életemet.
Ez a törvény kimondja, hogy minden hatásnak oka van, azaz

14

BEVEZETŐ

minden okkal történik. A siker nem véletlen. A bukás, a ku­
darc sem véletlen. Tulajdonképpen a siker előre megmondha­
tó. Nyomokat hagy.

A siker nem véletlen. A bukás, a kudarc sem véletlen.
Tulajdonképpen a siker előre megmondható. Nyomokat
hagy.
íme, a szabály: „Ha azt teszik újra és újra, amit más sike­
res emberek tesznek, a világon semmi sem állíthatja meg
önöket abban, hogy elérjék ugyanazt, amit ők. Ha viszont
nem követik őket, az égvilágon semmi sem segíthet ma­
gukon.”

Ne feledjék, hogy azok közül, akik ma az értékesítés felső
tíz százalékában tevékenykednek, mindenki az alsó tíz szá­
zalékban kezdte! Mindazok, akik ma remekül csinálják,
valamikor küszködtek. Mindazok, akik ma az élvonalba tar­
toznak, valahol hátul kezdték. Minden esetben elmondha­
tó, hogy ezek az emberek tanultak a szakértőktől. Felfedez­
ték, mit csinálnak mások annak érdekében, hogy sikeresek
legyenek, és maguk is ugyanezt tették, újra és újra, egészen
addig, amíg elérték ugyanazokat az eredményeket. Önök előtt
is ott a lehetőség!

Használd, amit megtanulsz!

Néha megkérdezem a hallgatóimat: - Melyik az otthoni edzés
legnépszerűbb eszköze Amerikában?

Némi hezitálás után, megmondom nekik: a futópad.
Az amerikaiak több mint egybillió dollárt költenek futópad-
ra egyetlen év alatt.

15

AZ ELADÁS PSZICHOLÓGIÁJA

Majd felteszem a második kérdést: - Ha vesznek egy futó­
padot és hazaviszik, mitől függ, hogy mennyire lesz jótékony
hatással magukra?

Azt felelik: - Attól függ, milyen gyakran használja valaki,
és alkalmanként milyen hosszú ideig.

Ez a lényeg. Fel sem merül, hogy a futópad révén eléri-e
valaki a kívánt hatást. Ez már bizonyított. Mindenki tud­
ja, hogy ha rendszeresen és kellő ideig használja a futópadot,
akkor az jótékonyan hat majd az egészségi állapotára.

A könyvben szereplő módszerek és technikák nagyon ha­
sonlítanak a futópadra. Nem kérdés, hogy működnek-e.
Hiszen a legjobban fizetett ügynökök használják világszerte
ezeket minden ágazatban. Ezek kipróbált és bizonyított mód­
szerek. Minél többet használnak majd belőlük, annál gyor­
sabban, annál jobb eredményeket fognak elérni. A következő
oldalak révén akár a felső tíz százalékba is bekerülhetnek a sa­
ját területükön, és a legjobban fizetett emberek közé tartoz­
hatnak a világon.

Ez remek közös cél, ugye? Ha önök is így érzik, vágjunk
bele!

Bármi, ami az emberi elmében megfogan,
bármi, amiben az ember hisz, az elérhető.

Napóleon Hill

www.triviiumkiado.hu
16

http://www.triviiumkiado.hu

1. FEJEZET

Az értékesítés belső játéka

míg üzletek köttetnek, addig nincs baj. A kereskede­
lemben dolgozók társadalmunk legfontosabb emberei.

E ladások nélkül az egész társadalmunk leállna.
Az egyetlen igazi vagyongyarapító dolog az üzlet. Ez te­

remt piacot az összes terméknek és szolgáltatásnak. Ennek
köszönhetően termelődik profit és vagyon. Ebből fizetjük a fi­
zetéseket és a juttatásokat. Az üzleti élet zavartalan működése
bármely városban, államban vagy országban kulcsfontossá­
gú tényező az adott területen élők életminőségének és átlagos
életszínvonalának szempontjából.

Játszd le a szemed előtt, amit akarsz.
Nézd, érezd, higgy benne!

Elmédben készíts róla tervrajzot,
és kezd el felépíteni!

Róbert Collier

17

AZ ELADÁS PSZICHOLÓGIÁJA

Fontos vagy

A kereskedők, eladók, értékesítők, ügynökök létfontossá­
gú szerepet töltenek be az üzleti életben. Üzletkötések nélkül
a legnagyobb és legkifinomultabb cégek is összeomlaná­
nak. Az értékesítések jelentik a gyújtógyertyát a szabadpiac
motorjában. Közvetlen kapcsolat van a sikeres üzleti szféra
és az egész ország sikere között. Minél élénkebb a kereske­
delmi piac, annál sikeresebb és nyereségesebb az adott ipar­
ágazat vagy terület.

Az üzleti élet szereplői jótékonysági akciókban vesznek
részt, fizetnek az iskolákért, kórházakért, könyvtárakért,
parkokért, házakért, és minden olyan dologért, mely lét-
fontosságú az életünkben. A megkötött üzletek, a termelt
profitok és a sikeres cégek által befizetett adók révén az üz­
leti élet szereplői minden szinten fizetnek az államnak:
munkanélküli-biztosítás, társadalombiztosítás, orvosi ellátás
és egyebek. Lényeges szerepet töltenek be tehát az életünk­
ben.

Az üzleti élet szereplői a gazdaság mozgatórugói

Calvin Coolidge mondta egyszer: „Amerika üzlete az üzlet”.
Ha valaki fellapozza a legnagyobb újságokat, mint például
a Wall Street Journalt vagy az Investor’s Business Dailyt, vagy a
nagyobb gazdasági magazinokat, mint a Forbes, Fortune, Bu­
siness Week, Inc., Business 2.0, Wired vagy Fást Company, szin­
te minden cikk az értékesítéssel kapcsolatos. A teljes gazdasá­
gi piac - beleértve a részvények, kötvények, tőzsdei árucikkek
árát, valamint a napi árfolyamokat - összefügg az eladások-

18

I

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

I il. Profi értékesítőként önök is a társadalom mozgatórugói.
A kérdés csupán az, mennyire jól tudnak eladni?

Sok éven át az értékesítés másodrangú foglalkozás volt.
Sokan zavarba jöttek, ha másoknak megemlítették, hogy a
kereskedelemben dolgoznak. Általános ellenszenv volt ta­
pasztalható a kereskedelem szereplőivel szemben. Nemrégi­
ben az egyik - Fortune 500-as listán szereplő - cég elnöke
a/t nyilatkozta egy újságírónak: „Nálunk a kereskedelem, az
értékesítés az üzleti élet piszkos része”.

A legjobb cégek

I / a hozzáállás gyorsan megváltozott. Ma már a legkiválóbb
légek a legkiválóbb értékesítőket, ügynököket alkalmazzák.
A második helyen lévő legjobb cégek a másodvonalbeli leg­
több ügynököket. A harmadik helyen lévő legjobb cégek pe­
dig a maguk módján - az előbb említettekhez képest - már
némileg kiszorulnak az üzletből. A legsikeresebb vállalatok
mindannyian remek kereskedők is.

I Egyetemek százai képeznek profi értékesítőket - ez nagy
változás a néhány évvel korábbi állapothoz képest. Sok
halai az iskolapadból kilépve rögtön a kereskedelemben
helyezkedik el valamelyik nagyvállalatnál. A Fortune 500 lis-
lan szereplő cégek ügyvezető igazgatói javarészt a kereskede­
lemben dolgoztak korábban, nem pedig a cégek más terüle­
tein.

A Fortune 500 listán szereplő cégek ügyvezető igazgatói
javarészt a kereskedelemben dolgoztak korábban, nem
pedig a cégek más területein.

19

AZ ELADÁS PSZICHOLÓGIÁJA

Ma Amerikában a legbefolyásosabb üzletasszony Carly
Fiorena, a Hewlett Packard elnöke és ügyvezető igazgatója.
Miután a Stanford Egyetemen középkori történelemből dip­
lomázott, az AT&T-hez ment dolgozni és onnan lépett fel­
felé. Pat Mulcahy, a Xerox elnöke szintén a kereskedelem­
ben kezdte. Szerte a világon sok vállalatot egy-egy valamikor
kereskedő, ügynök irányít.

Nagy bevétel, munkahelyi biztonság

Büszkék lehetnek arra, hogy profi értékesítők. Kereskedelmi
érzékük révén nagy jövedelemre tehetnek szert, és egész éle­
tükben biztos munkájuk lehet. Nem számít, milyen változások
zajlanak le a gazdaságban, mindig szükség lesz kereskedők­
re, értékesítőkre, ügynökökre. Nincs jelentősége, hány cég
és ágazat avul el, vagy szorul ki a piacról, a jó kereskedőre
mindig lesz igény. Ha valaki remek ügynök, kereskedő, akkor
biztos anyagi hátteret teremthet magának.

Az önerőből milliomossá vált amerikaiak hetvennégy
százaléka vállalkozó, olyan ember, akik elindították és fel­
építették a maguk saját üzletét. Támad egy ötletük vala- ^
milyen termékkel vagy szolgáltatással kapcsolatban, melyet
senki sem forgalmaz, senki sem kínál, vagy melyet érzésük
szerint ők jobb feltételekkel tudnak biztosítani, mint a ver­
senytársaik, ezért belevágnak a maguk üzletébe. A vállal­
kozók körében a legeslegfontosabb, hogy legyen érzékük
az eladáshoz. Minden mást el lehet sajátítani valakitől. De
az üzleti érzék kulcsfontosságú a cég sikerét vagy kudarcát
illetően.

Az önerőből milliomossá vált amerikaiak öt százalé­
ka kereskedő, értékesítő, ügynök, akik egész életükben más

I

20

AZ ÉRTÉKESÍTÉS belső játéka

légeknek dolgoztak. A mai kereskedők között találjuk Ame-
lika legjobban fizetett embereit is, gyakran többet keresnek,
mint egy orvos, ügyvéd, építész vagy épp egy igen képzett,
több diplomával rendelkező munkavállaló.

A kereskedelem nyereséges foglalkozás. Itt nincs bevéte­
li plafon. Ha felkészültek, tudják minden csínját-bínját, és a
jó terméket árulnak jó helyen, akkor korlátlanul sok pénzt
kereshetnek. A kereskedelem az egyetlen olyan terület, ahol
kis tudással, alacsony iskolázottsággal is el lehet indulni,
bármilyen háttérrel, és három-tizenkét hónap alatt egész jó
életszínvonalat tudnak maguknak teremteni.

A 80/20-as szabály az értékesítésben

Amikor a szakmát kezdtem, valaki beszélt nekem a Pareto-
elvről, melyet 80/20-as szabályként is ismernek. Azt mond-
la: „Az értékesítők felső 20%-a hozza össze a pénz 80%-át,
az alsó 80% pedig mindössze a pénz 20%-át.”

Hú! Fiatal voltam, és ez felnyitotta a szemem. Eldöntöttem,
ott rögtön, hogy bekerülök a felső 20%-ba. Később rájöt­
tem, ez volt életem egyik legmeghatározóbb és legsorsfor­
dítóbb döntése.

Még egyszer mondom: az értékesítők, ügynökök felső
20%-a hozza össze a pénz 80%-át, ők kötik az üzletek
80%-át, az alsó 80% pedig mindössze 20%-ot produkál.

Az a dolguk, hogy eldöntsék, bekerülnek a felső 20%-ba, és
utána meg kell tanulniuk, hogyan kerülhetnek oda.

A Pareto-elv a felső 20%-ra is alkalmazható. Vagyis a felső
20% felső 20%-a, azaz a felső 4% keresi a pénz 80%-át a
(első 20%-ban. Hűha! Minden nagy üzletnél százból négy-öt
ember keres annyi pénzt, mint a többi összesen.

AZ ELADÁS PSZICHOLÓGIÁJA

Soha se aggódj a pénz miatt!
Nagyon jó oka van annak, hogy érdemes bekerülni a felső
20%-ba, majd a felső 4%-ba: soha többé nem kell aggódni­
uk a pénz vagy az állásuk miatt. Nem lesznek álmatlan éjsza­
káik a munkahelyük miatt. A felső 20%-ban lévő emberek
társadalmunk legboldogabb emberei.

Másrészről az alsó 80%-ban lévők aggódnak a pénz mi­
att. Társadalmunk egyik legnagyobb, minden idők egyik leg­
meghatározóbb tragédiája, hogy az emberek többsége az
ideje nagy részét a pénz miatti aggódással tölti. Ügy kelnek
fel reggel, hogy a pénzügyi gondjaikra gondolnak. Az jár a
fejükben, milyen kevés pénzük van. Amikor hazamennek,
este a pénzről beszélnek, arról, hogy milyen drága minden
vagy épp a pénz miatt vitatkoznak. Ez nem jó életforma.

A sikeres embereknek nincsenek anyagi gondjaik

A felső 20%-ba tartozó emberek átlagosan 16-szor annyit ke­
resnek, mint az alsó 80% átlagos jövedelme. A felső 4%-ba
tartozók pedig 16-szor annyit keresnek, mint az átlagos
20%-ban lévők. Ez elképesztő! «.

Egy hatalmas biztosítótársaság megvizsgálta a 80/20-
as szabályt néhány éve több ezer ügynökükre vetítve. Arra
a megállapításra jutottak, hogy bizonyos ügynökeik önma­
gukban annyi eladást és bevételt produkálnak, mint 20-30 tel­
jes munkaidőben foglalkoztatott, képzett, profi ügynök, még
akkor is, ha mindannyian ugyanazt a terméket árulják ugyan­
azoknak az embereknek, ugyanazon az áron, ugyanabból
az irodából, ugyanolyan körülmények között.

Ugyanabban az évben két különböző terület elitcsoport­
ját néztem meg. Mindannyian az utcán kezdték, újságok-

22

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

bán vagy a Yellow Pagesben megjelent számokat hívogatták.
Jutalékos rendszerben foglalkoztatták őket. De az átlagos éves
jövedelem ezekben az elitcsoportokban 833-850 ezer dol­
lár volt. Közülük néhányan még több milliót is megkerestek
évente a jutalékos rendszerben!

Az legyen a céljuk, hogy bekerüljenek a felső 20%-ba, és
aztán a felső 10%-ba, majd a felső 5%-ba, majd a felső 4%-
ba és így tovább. Azért írom a könyvem, hogy segítsek eljutni
ide. Bárhol is tartanak most, bárhová is szeretnének tartozni
a jövőben. Az a célom, hogy a maguk területén az egyik leg­
jobban fizetett emberré tegyem önöket.

A nyerő előny

Ha az értékesítők felső 20%-a keresi meg a pénz 80%-át, és
a cégek felső 20%-a szerzi meg a profit 80%-át, akkor vajon
ezeknél az embereknél és vállalatoknál milyen tényezőknek
köszönhetően vált ez lehetségessé? Azért, mert ők fejlesztet­
ték a nyerő előnyüket a maguk területén.

A nyerő előny fogalma az egyik legfontosabb gondolat a
huszonegyedik századi menedzsmenttörténetben és a keres­
kedelem terén: „Apró adottságbeli differenciák hatalmas kü­
lönbségekhez vezethetnek az eredményeket tekintve.” Ez nem
jelenti azt, hogy a legjobbak és az átlagos, középszerű embe­
rek között képességüket, tehetségüket tekintve hatalmas kü­
lönbségek lennének. Gyakran csupán apró eltérésekről van szó.

Nyerj orrhosszal

Például egy ló orrhosszal nyer egy versenyen, és tízszer any-
nyi pénzt hoz, mint az, amelyik előtt egy orrhosszal nyert.

23

AZ ELADÁS PSZICHOLÓGIÁJA

Ez a lényeg: az a ló, amelyik orrhosszal győzött, vajon tízszer
olyan gyors, mint amelyik vesztett? 10%-kal gyorsabb lenne?
Nem. Csupán orrhosszal gyorsabb, de ez 1000%-os különb­
ség a díjazásban.

Ha egy értékesítő sikeres üzletet köt, akkor az azt jelente­
né, hogy tízszer olyan jó, mint az, akinek nem sikerült üzle­
tet kötnie? Persze hogy nem! Néha csak valamilyen technikai
részlet készteti arra a fogyasztót, a vásárlót, hogy az egyiktől
vásárol, a másiktól nem. Az, akinek sikerül üzletet kötnie,
csupán „orrhosszal” hagyja le a versenytársát.

Az értékesítőknek van egy nagy hátrányuk a lovakkal
szemben. Nincs vigaszdíj. Ha egy ló második vagy harmadik
helyen ér be, még mindig pénzénél van. De a kereskedelem­
ben a „győztes minden visz”. Az az értékesítő, aki nem köt üz­
letet, semmit sem kap - nem számít, hány órát szánt az adott
üzletre.

Légy
egy kicsit jobb!

A kereskedelemben csak egy icipicit kell jobbnak és másnak <
lenniük a kulcsfontosságú szempontok alapján ahhoz, hogy
egészen kiemelkedő bevételt érjenek el. Pusztán az, ha va­
lamiben 3-4%-kal jobbak, nyerő pozíciót jelenthet. Ennek
köszönhetően bekerülhetnek a felső 20%-ba vagy akár a felső
10%-ba is.

A kereskedelemben csak egy icipicit kell jobbnak és
másnak lenniük a kulcsfontosságú szempontok alap­
ján ahhoz, hogy egészen kiemelkedő bevételt érjenek
el.

24

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Ha ezt az apró különbséget fejlesztik magukban, akkor az
folyamatosan nőni fog. Először is törjenek ki a tömegből!
Használják az adottságaikat, és egyre jobbak lesznek a töb­
bieknél! Minél jobbak lesznek, annál jobb eredményeket
fognak elérni. Hamarosan egyre inkább elszakadnak a nagy
átlagtól. Néhány éven belül vagy akár néhány hónapon belül
ötször-tízszer többet kereshetnek másoknál, akik még min­
dig átlagos szinten teljesítenek.

A legjobb üzletkötők
jellemzői

Van néhány jellemző, mely alapján meg lehet különböztetni
a sikeres üzletkötőket az átlagosaktól. Interjúk, kutatások
azonosították ezeket a jellemzőket. Két dolgot tudunk: elő­
ször is senki nem születik ezekkel a tulajdonságokkal, má­
sodszor gyakorlattal ezek elsajátíthatóak. Fejleszthetik azokat
a tulajdonságaikat, melyek tulajdonképpen garantálják a
rendkívüli életszínvonalat.

Régebben azt hitték, az emberek azért sikeresek, mert jó
családi körülmények közül indultak, megfelelő képzést kap­
tak, jó kapcsolatokkal rendelkeztek, jó jegyeket szereztek
az iskolákban, és hasonlók. De aztán a kutatók rámutat­
tak, hogy vannak emberek, akikre ezek az előnyök egyáltalán
nem jellemzőek, mégis a szakmájuk kiemelkedő képviselőivé
váltak.

Nulláról kezdeni

Az egyik legékesebb bizonyítékot a bevándorlók jelentik,
akik kevés pénzzel, kapcsolatok nélkül, iskolai vagy egyete-

25

AZ ELADÁS PSZICHOLÓGIÁJA

mi végzettség nélkül, szegényes angolnyelv-tudással és min­
denféle egyéb hátránnyal érkeznek ebbe az országba. Né­
hány év alatt valahogy mégis leküzdik ezeket a nehézsége­
ket, és a maguk területén vezető pozícióba kerülnek.

A szemináriumokon folyamatosan találkozom a világ min­
den részéből érkező nőkkel és férfiakkal, akik úgy jöttek
ebbe az országba, hogy nem volt semmijük, most pedig felső
kategóriás értékesítők, magas jövedelemmel, s vannak kö­
zöttük olyanok is, akik önerőből milliomosok lettek. Min­
degyikük esetében az okok inkább belül, s nem kívül ke­
resendőek.

A siker
fejben dől el

Az számít, mi zajlik az értékesítő fejében. Néhány éve, a Har-
vard Egyetem készített egy tanulmányt tizenhatezer értékesítő
bevonásával, és arra a megállapításra jutottak, hogy a sikert,
illetve a kudarcot eldöntő alap tulajdonságok mind mentá­
lisak. Ha valakiben megvan bizonyos tulajdonság, akkor az
sikeres lesz. Ha fejlesztik ezeket a belső tulajdonságokat, ak- «
kor ezáltal megalapozhatják személyes sikereiket az üzleti
életben.

Ha tudni szeretnék, milyen magas lesz egy épület, nézzék
meg, milyen mély alapot ásnak hozzá az építkezés kezdetén.
Minél mélyebb az alap, annál magasabb lesz az épület. Ugyan­
így minél mélyebb a tudásalapjuk, annál kiemelkedőbb életet
tudnak felépíteni.

Ha már elkészültek az alappal, és tényleg kiválóak az érté­
kesítésben, bárhová elmehetnek, megválthatják a szabad je­
gyüket. Mindig építhetnek egy mélyebb alapot.

26

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Használd
jobban az erődet!

Az átlagos értékesítő csupán a lehetséges hatékonyságának
töredékét használja az értékesítésben. Ügy becsülik, egy átla­
gos ember általában soha sem használ a képességei 10%-ánál
többet. Ez azt jelenti, hogy legalább 90%-ot vagy többet ki­
aknázatlanul hagy. Amikor megtanulják, hogyan használják
a fennmaradó 90%-ot, akkor a legmagasabb jövedelműek
közé juthatnak.

Kövesd azokat,
akik élenjárnak!

Ha az a céljuk, hogy a maguk területén az értékesítők felső
10%-ába kerüljenek, akkor először is, ki kell találniuk, kik
vannak a felső 10%-ban. Ahelyett, hogy a követők, vagy­
is az átlagos teljesítményűek után kullognának, kövessék
azokat, akik elöl vannak! Hasonlítsák magukat azokhoz, akik
a csúcson vannak! Ne feledjék, senki sem jobb önöknél, és nem
is okosabb! Ha valaki valamit jobban csinál maguknál, az csu­
pán azt jelenti, hogy ő felfedezte az ok-okozat törvényének
hatását az értékesítésben.

A brit filozófus, Bertrand Russel egyszer azt mondta:
„A legfőbb bizonyíték arra, hogy valamit meg lehet csinálni,
az az, hogy valaki más már megcsinálta.” Ez azt jelenti, ha
valaki ötször-tízszer annyit keres, mint önök, akkor evidens,
hogy önök is megkereshetik ugyanazt az összeget, ha megta­
nulják, hogyan kell. Emlékezzenek arra, hogy mindenki lent
kezdte, és úgy dolgozta be magát valahová, és emelkedett egy­
re feljebb! Ha valaki jobban boldogul, figyeljék meg, hogyan

27

AZ ELADÁS PSZICHOLÓGIÁJA

jutott fel lentről oda ahol most tart. Néha a legjobb módja en­
nek, ha egyszerűen odamegyünk az illetőhöz, és megkérdez­
zük tőle. Valószínűleg elmondja. A csúcson lévő értékesítők
rendszerint segíteni szoktak másoknak, akik szintén szeretné­
nek sikereket elérni.

Az alapprogram

A pszichológiában és az emberi teljesítmény szempontjából a
legfigyelemreméltóbb áttörés a huszadik században az énkép
felfedezése. Az énkép mutatja meg, mi mindent gondolnak
magukról. Az a mód, ahogyan magukat látják, ahogy maguk­
ról gondolkodnak az élet minden területén. Az énkép a tu­
dattalan számítógépének alapprogramja. Olyan, mint egy
operációs rendszer, mely irányítja mindazt, amit mondunk,
gondolunk, érzünk és teszünk.

Közvetlen kapcsolat van az énkép, a teljesítmény és a hatékony­
ság között. Kint mindig annak megfelelően teljesítenek, hogy mi­
lyen az énképük. Bármilyen változás akkor kezdődik el az éle­
tükben, amikor módosul az énképük, a belső programozásuk.

Nem csupán egy mindennel összefüggő énképük van,
mely meghatározza, hogyan gondolkodnak és éreznek álta­
lában önmagukkal, az életükkel és másokkal kapcsolatban,
hanem van egy egész sor „mini énképük” is. Ezek az apró
énképek határozzák meg a hatékonyságukat és a teljesítmé­
nyüket az élet minden területén, a biciklizéstől a beszédig.

Az értékesítéssel kapcsolatos énkép

Például az értékesítéssel kapcsolatban is van egy énkép. Ha
pozitív az énképük, akkor a potenciális vevők felkutatása nem

28

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

jelent problémát önöknek. Úgy kelnek fel reggel, hogy alig
várják, hogy újabb embereket hívjanak fel. Kompetensek és
megbízhatók ezen a téren, így az eladásaikhoz bőven vannak
lehetséges ügyfelek

Ha az énképük sivár ebből a szempontból, akkor félelem­
mel és aggodalommal tölti el a potenciális vevők felkutatása.
Kerülni próbálják, ahol csak lehet. Már a puszta gondolat is
feszültté tesz. Kellemetlenül érezik magukat. Olyan ritkán ke­
resnek új ügyfeleket, amennyire csak lehetséges, és folyamato­
san azon fognak agyalni, hogyan úszhatnék meg. Ez az értéke­
sítés egyéb területeire is igaz.

Mi határozza meg a bevételeidet

Minden értékesítőnek van már valamilyen kialakult énké­
pe azzal a pénzösszeggel kapcsolatban, melyet keres. A pszi­
chológusok rámutattak, hogy az ember sohasem kereshet
10%-kal többet vagy kevesebbet annál, mint amennyi az
énképében rögzül. Ha 10%-kal többet keresnek, mint ameny-
nyit jogosnak gondolnak, rögtön elkezdenek kompenzálni,
és úgy viselkednek, hogy elkerülje önöket a pénz. Ha remek
hónapjuk van, és többet keresnek, mint amire számítot­
tak, sürgető vágy támad, hogy azonnal elköltsék vacsorára,
utazásra, ruhákra vagy valami másra. Szinte lyukat éget a
zsebükbe.

Ha 10%-kal vagy többel kevesebbet keresnek, mint ameny-
nyi az énképükben rögzült, akkor kapkodóvá válnak. Rög­
tön azon kezdenek gondolkodni, hogy többet, keményebben,
okosabban, jobban kellene dolgozniuk, hogy a bevételeik újra
elérjék a „komfortzónájukat”. Ha a komfortzónában vannak,
megnyugszanak és megkönnyebbülten fellélegeznek.

29

AZ ELADÁS PSZICHOLÓGIÁJA

Változtasd meg a komfortzónádat!

Az egyetlen mód, ahogy növelhetik a bevételeiket, az az, ha
kiterjesztik a komfortzónájukat a jövedelmükkel kapcsolat­
ban. Néhány embernek évi 50 ezer dollárnál van a komfort­
zónája. Erre törekednek, és csak akkor nyugszanak meg, ha
elérik ezt.

És ez a nagy poén: rendszerint nagyon kis különbség van
tehetségét tekintve egy olyan ember között, aki évi 50 ezer
dollárt keres és aközött, aki évi 100 ezer dollárt. Az egyet­
len különbség, hogy az egyikük alacsonyabb szinten rögzült,
míg a másik nem akart 100 ezer dollár alá menni.

Állítsd át a pénzügyi termosztátodat!

Sohasem kereshetnek többet kint, mint amennyit bent rög­
zítettek. Olyan ez, mintha lenne benn egy jövedelemsza­
bályozó, mely jelzi a pénzügyi helyzetük hőmérsékletét.
Amikor egy termosztátot beállítanak egy bizonyos hőfokra,
akkor folyamatosan azt a hőmérsékletet fogja biztosítani,
és ennek megfelelően hűti vagy fűti a helyiséget. Ugyanígy,
ha évi 50 ezer dolláros emberként tekintenek magukra, akkor
folyamatosan úgy cselekszenek majd, hogy a bevételeik elér­
jék, de ne haladják meg ezt az összeget.

Sohasem kereshetnek többet kint, mint amennyit bent
rögzítettek. Olyan ez, mintha lenne benn egy jövedelem­
szabályozó, mely jelzi a pénzügyi helyzetük hőmérsékletét.

A szemináriumaimon és a cégeknél végzett munkám so­
rán állandóan belefutok ebbe a különös jelenségbe. Egy

30

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

értékesítő kitűzi magának az évi 50 ezer vagy 60 ezer dollá­
ros célt. De aztán remek éve van, és már szeptemberben eléri
az 50 ezret. Hirtelen valamiért az eladásai visszaesnek. Az év
többi részében már nem ad el. Nem tudja megőrizni a moti­
váltságát, annak ellenére, hogy a piac ideális feltételeket nyújt
a terméke számára. December 31-ig csak malmozik. Aztán
január elsején szinte kirobban, mint ahogy egy versenyló
indul el, és újra remekül értékesít. Minden esetben az énkép
a felelős ezért.

Néha az emberek kitűzik maguknak a célt, hogy egy bizo­
nyos összeget keressenek valamelyik hónapban. De ha remek
hónapjuk van, és már hónap közepén elérik az énképükben
rögzült összeget, a hátralévő két hétben leállnak az eladással.
És alig várják a következő hónap első napját, hogy ismét ak­
cióba lendüljenek. Ez általános jelenség.

Szabadulj meg a múltadtól!

Sokan azért fogják vissza magukat, mert úgy vélik, nincs jo­
guk többet keresni az apjuknál. Időről időre látok értékesítőket,
akik megragadnak egy bizonyos szinten, mert az a legmagasabb
összeg, melyet az apjuk valaha keresett. Tudattalanul eldöntöt­
ték, hogy nem keresnek annál többet, ami valósággá válik.

Láttam egy fiatalembert, aki egy farmról költözött be a vá­
rosba, és olyan állást kapott, ahol műholdas parabolaanten­
nákat kellett árulnia farmereknek. Szerény anyagi körülmé­
nyek között nőtt fel, és soha nem keresett valami sok pénzt.
De abban az évben bőséges volt a termés, és a farmerek 5000
dolláros parabolaantennákat vásároltak, két kézzel kapkodtak
a termékért. Gyorsabban gyarapodott anyagilag, mint azt ál­
modni merte volna.

31

AZ ELADÁS PSZICHOLÓGIÁJA

A sok pénz azonban valósággal megrémisztetté, olyany-
nyira, hogy a hét elején nyélbe ütött néhány üzlet után haza­
ment, lekapcsolta a villanyt a kis lakásban, bebújt a takaró
alá, ott feküdt a sötétben, és úgy kalimpált a szíve, hogy majd
kiugrott a helyéről. Bőven meghaladta az énképének megfe­
lelő bevételt, és a stressz teljesen kikészítette.

Változtasd meg a gondolkodásodat!

Ahhoz, hogy növelni tudják a bevételüket, el kell érniük a
pénzügyi céljaikat - mégpedig előbb az elmében és csak az­
után a valóságban. Úgy kell növelniük apránként a bevéte­
li énképüket, hogy alkalmasnak gondolják, lássák és érezzék
magukat egy magasabb jövedelemre.

Képzeljék el magukat annak az embernek, akik lenni akar­
nak! Figyeljék azokat az embereket, akik többet keresnek,
és képzeljék el, hogy pontosan olyanok, mint ők! Tételez­
zék fel, hogy anyagilag függetlenek! Mondják azt maguknak,
hogy már megvan az a pénz, melyre valaha szükségük lehet,
és csak azért járnak üzleti tárgyalásokra, mert szeretnek új
emberekkel találkozni! Ez a nyugodt, magabiztos, kiegyensú­
lyozott viselkedés - mintha már vagyonos emberek lennének
- segíteni fog abban, hogy a lehető legjobban teljesítsenek,
s ne legyenek feszültek.

Légy realista!

Fontos, hogy realisták legyenek az énkép formálásában, főleg
az elején. Akkoriban, amikor először hallottam az énkép ha­
talmáról, és hogy az énképem uralja a bevételemet, kb. 30 ezer
dollárt kerestem évente. Rögtön kitűztem magamnak a célt,

wvvw.triviumkiado.hu
32

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

hogy legyen 300 ezer dollár a bevételem évente. De ahelyett,
hogy a hatalmas cél motivált volna, valójában demotiváló
lényezőként hatott. Amikor munkához kellett volna látnom,
hogy megtaláljam a módját, hogyan kereshetek annyit, az
igyam leállt, mintha lekapcsoltak volna egy kapcsolót.

Később rájöttem, hogy a túl nagy célról, mely köszönő
viszonyban sincs a korábbi eredményekkel, egyszerűen nem
írsz tudomást az énképünk. Miután hat hónapig kerget­
tem ezt a teljesen irreális célt, beláttam a hibámat, és új célt
tűztem ki magam elé, még pedig 50 ezer dollárt évente. Szin­
te azonnal nőni kezdett a bevételem, és hamarosan elértem
a célomat.

A bevételi szinted beskatulyáz

Van még egy érdekes dolog. Egy értékesítő kezdheti lent, és
lassanként bedolgozhatja magát, haladhat szépen felfelé,
és néhány éven belül elérheti az évi 100 ezer dolláros bevé­
telt. De aztán a gazdasági helyzet változik, az ágazat meg­
torpan vagy teljesen leáll, és az illető egy másik cégnél kezd
másik terméket árulni. Mit gondolnak, mennyit keresett az új
helyen a következő évben? Válasz: 100 ezer dollárt.

Miért? Mert az énképe szerint ő már egy 100 ezer dollá­
ros értékesítő volt. Nem számít, mi történt odakint a külvilág­
ban, mindig megtalálja a módját, hogy 100 ezer dollárt vagy
többet keressen.

Bizonyra olvastak már történeteket olyan nagyvállalati ve­
zetőkről, akik évi egymillió dollárnál is többet keresnek.

Valamilyen okból elveszítik a munkájukat. Aztán pár hó­
nap múlva az olvasható vagy hallható róluk, hogy egy másik
cégnek dolgoznak, és még mindig több mint egymillió dollárt

33

AZ ELADÁS PSZICHOLÓGIÁJA

keresnek évente. Tény, ha valaki eléri azt a szintet, hogy egy­
millió dollár az éves jövedelme, akkor már senki eszébe sem jut
ennél kevesebbet ajánlani neki. Az egész az énképen múlik.

Az értékesítés kulcsfontosságú területei

Az értékesítésben hét key result areas (rövidítve KRA), azaz
kulcsfontosságú terület van. Ezek olyanok, mint egy tele­
fonszám számjegyei. A telefonálásnál a telefonszámok min­
den számjegyét be kell pötyögni - ugyanígy a kulcsfontossá­
gú területeket is egymás után végig kell járni, ha boldogul­
ni akarnak, és üzletet akarnak kötni. Az ezeken a területeken
nyújtott teljesítmény és a hatékonyság határozza meg, meny­
nyire leszenek sikeresek és mekkora bevételt érnek el.

Ez a hét terület a következő:
• ügyfélkutatás,
• kapcsolatépítés,
• a szükségletek felmérése,
• bemutatás,
• akadályok leküzdése,
• lezárás, üzletkötés, valamint
• újabb értékesítés ugyanannak az ügyfélnek, illetve rajta ke­

resztül újabb ügyfelek szerzése.

Az ezekkel kapcsolatos énkép kihat arra, hogyan teljesíteenek
ezeken a területeken, valamint arra is, mekkora összbevételt
tudnak elérni.

Szerencsére mindenki, aki jó ezeken a területeken, annak
idején tapasztalatlanul kezdte. A felső 10%-ban lévő minden
profi az alsó 10%-ból indult. A jó hír az, hogy ha tudnak au­
tót vezetni vagy egy mobilt használni, akkor remek eredmé-

34

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

nyékét érhetnek el ezeken a területeken. Az egész csak tanulás
és gyakorlás kérdése.

Ha szegényes az énképük a felsorolt tevékenységek bár­
melyikével kapcsolatban, akkor azt kerülni fogják, ameny-
nyire csak lehet. Az egyetlen ok azonban, amiért félnek tevé­
kenykedni ezeken a területeken, az az, hogy nem jók ezeken
a speciális részterületeken - egyelőre. Még nem tanulták
meg minden csínját-bínját. Ha nem jók valamiben, akkor hi­
báznak. Félszegnek, dühösnek, frusztráltnak érzik magukat.
Normális, természetes, ha kerülik az adott tevékenységet.

Képezd magad!

A félelmekre és a vonakodásra a megoldást az jelentheti, ha
képzik magukat az adott részterületen. Szerencsére most már
több könyv, hanganyag, tanfolyam, sok jó tanács elérhető - egy
életre sok is. Az égvilágon semmi okuk, hogy azért ne lépjenek
be a felső 10%-ba, mert valamelyik részterületen gyengébbek.

Megtanulhatják, hogyan lehet hatékonyan új ügyfeleket
felkutatni. Elsajátíthatják, hogyan lehet remek kapcsolatokat
építeni és bizalmat ébreszteni az ügyfelekben. Elsajátíthatják,
hogyan kérdezzenek, hogyan hallgassák figyelmesen a vála­
szokat. Egyre nyugodtabbá és magabiztosabbá válnak a má­
sokkal folytatott kommunikáció terén. Gyakorlással bármi
megtanulható.

Ez mindegyik részterületre igaz. Szakértői lesznek, hogyan
kell felmérni a szükségleteit a tárgyaló félnek, minősíteni,
egyre több és jobb kérdést feltenni neki.

A bemutatókon kiválóan teljesíthetnek, olyannyira, hogy
az emberek szinte kitépik majd a kezükből a terméket, még
mielőtt befejeznék az előadást.

35

AZ ELADÁS PSZICHOLÓGIÁJA

Megtanulhatják, hogyan reagáljanak úgy, hogy a fenntartá­
sok eltűnjenek, és ne is térjenek vissza soha többé. Megtanul­
hatják a különböző - többek között az ebben a könyvben is
bemutatott - módszereket, hogy a kellő időben kérdezzenek
rá, megköti-e az üzletet az ügyfél.

Végül megtanulhatják, hogyan készítsenek „aranyláncot”
az ügyfelekből és a fogyasztókból a referenciák révén, és ho­
gyan adhatnak el egyre több mindent azoknak az emberek­
nek, akik már vásároltak. Ezek mind megtanulhatóak.

Légy jobb abban, amit csinálsz!

Minél jobbak egy területen, annál pozitívabbá válik az azzal
kapcsolatos énkép is. Minél inkább bíznak a saját képessége­
ikben, annál boldogabbnak érzik magukat, amikor a munká­
nak éppen azt a részét végzik, és annál kiválóbb eredményeket
fognak elérni. Akár egy szobrász, megformálják az értékesí­
tő személyiségüket.

Soha nem kezdenek bele kelletlenül az olyan tennivaló­
ba, amelyben jók. Csak amiatt aggodalmaskodnak, amiről azt
gondolják, hogy nem különösebben értenek hozzá. Minden
egyes lépéssel erősödik az önbizalmuk és nő a valószínűsége,
hogy sikert aratnak majd, valahányszor próbálkoznak.

Nézz szembe a félelmeiddel!

Rendszerint a torkukban dobog a szívük, amikor először ér­
tékesítenek. Olyan hevesen ver, hogy azt hiszik, mindenki
hallja. A gyomruk elszorul, amikor az első megbeszélést tart­
ják. A pszichológusok szerint gyakran úgy viselkedik az em­
ber, mint a gyerek, aki fél, hogy szidást kap otthon.

36

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Az énkép igen szubjektív. Nem a valóságon alapul. Csu­
pán azokon a gondolatokon, melyek önmagukkal kapcso­
latban felmerülnek, főleg az önkorlátozó vélemények azok,
melyek a legtöbb embert visszafogják.

A félelem és a kétely mindig is az emberi nagyság ellensé­
gei voltak. Sokan kételkednek abban, hogy különösebben jók
lennének egy-egy területen, és még ha ez nem is igaz, a ké­
telyeik miatt igazzá válik. Ahogy William James (Harvard)
mondta: „A hit megteremti azt, amiben hiszünk.” Ha azt hi­
szik, hogy valamilyen formában korlátoltak, úgy is fognak
érezni és cselekedni, mint egy korlátolt ember, és ez valóság-
gá válik.

A félelem és a kétely mindig is az emberi nagyság ellensé­
gei voltak.

Ne add könnyen magad!

Néhányan úgy érzik, szörnyűek a lezárásban. Amíg ezt gon­
dolják és hajtogaták, addig tényleg azok is lesznek. Már pusz­
tán a megrendelés említésének tényétől is hevesen kezd
verni a szívük, a gyomruk összeszorul, a tenyerük izzadni
kezd és az agyuk leblokkol. Tény, hogy az ügylet lezárása len­
ne a normális és természetes befejezése egy üzleti megbeszé­
lésnek, ahogy majd megtanulják. Ha már elsajátították a lezá­
rás minden csínját-bínját, képesek lesznek rákérdezni a meg­
rendelésre, az üzletkötésre bármilyen körülmények között.

Némely ember meggyőződése, hogy szörnyű a telefonban.
Mivel félnek az elutasítástól, nem akaródzik nekik felhívni
azokat, akik talán nem lesznek velük barátságosak. Azt mon­
dogatják maguknak: „Utálok idegeneket hívogatni.”

37

AZ ELADÁS PSZICHOLÓGIÁJA

Amíg ezt gondolják és mondják, valahányszor felemelik
a telefont, belezavarodnak a mondandójukba. Hibázni fog­
nak és gyengén teljesítenek.

Lépj túl a saját korlátáidon!

A jó hírem az, hogy a saját korlátjaikkal kapcsolatos elgondo­
lásaik többnyire téves információn alapulnak. Nem tényeken,
nem a valóságon. Gyakran csupán tévképzetek. Mivel nem
valóságosak, megszabadulhatnak tőlük, ha új, pozitív gondo­
latokkal helyettesítik ezeket.

A saját korlátáikat könnyen és hamar felállíthatják. Néha
megpróbálnak például síelni vagy korcsolyázni, és először
nem igazán sikerül. A következtetés rögtön az, hogy nem jók
abban a sportban. Onnantól kezdve megpróbálják lebeszélni
magukat a dologról, és meg sem kísérlik újra.

Louise Haye tanár és író azt állítja, hogy a fő probléma ab­
ban rejlik, hogy mindenkiben ott a „nem vagyok elég jó” ér­
zése. Mindannyiunkban ott van ez az érzés, valahol mélyen,
hogy nem vagyunk olyan jók, mint a többi ember. Úgy érez­
zük, hogy mások, akik valamit jobban csinálnak nálunk,
tulajdonképpen jobbak is nálunk, vagyis mi rosszabbak va­
gyunk. Ha ők többet érnek, akkor mi nyilvánvalóan keveseb­
bet. Ez a téves következtetés az alapja a legtöbb boldogtalan­
ságnak társadalmunkban.

Az énképed reaktormagja

Az énképpel kapcsolatban a legfontosabb pszichológiai fel­
fedezés az önbecsülés központi szerepe. Az önbecsülést leg­
inkább úgy definiálhatnánk, „mennyire szeretik önmagu-

]

38

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

kit”. Az, hogy mennyire szeretik önmagukat, meghatáro­
zó tényezője a személyiségüknek és mindennek, ami önök-
kel történik.

Az, hogy mennyire szeretik magukat, kihat az adott te-
uileten nyújtott teljesítményükre, a hatékonyságukra. Meg­
határozza, mennyi pénzt tudnak keresni, hogyan öltöznek,
mennyire jól boldogulnak másokkal, mennyit értékesítenek,
sót kihat az életminőségükre is.

Annak, aki tényleg szereti magát, magas az önbecsülése
rs ezért pozitív az énképe. Amikor valamilyen szerepben tény­
leg szeretik magukat, azon a területen a lehető legjobb teljesít­
ményt képesek nyújtani.

Minél jobban szeretik önmagukat, annál jobban szeret­
nek másokat. Minél jobban szeretik a fogyasztókat, ők annál
jobban kedvelik, és annál inkább vásárolni akarnak majd ma­
ciiktól, valamint annál inkább ajánlják majd a barátaiknak.

A nagy önbecsülést! emberek nagy önbecsülésű emberek
társaságát keresik és velük házasodnak. A nagy önbecsülésű
./.ülők nagy önbecsülésű gyerekeket nevelnek. A nagy önbe-
istilésű főnökök nagy önbecsülésű értékesítőkkel és alkal­
mazottakkal dolgoznak. A nagy önbecsülésű férfiak és nők
magasabb követelményeket állítanak fel az önszorgalommal
kapcsolatban. Jobb barátságaik vannak, és jobban kijönnek
az emberekkel, akikkel találkoznak. Általában boldogabbak
i teljesebbnek érzik az életüket, mint azok, akik nem szere­
lik magukat annyira.

Az önbecsülés és az üzleti teljesítmény

Minél inkább szeretik magukat a hét kulcsfontosságú terü­
leten (ügyfélkutatás, kapcsolatépítés, a szükségletek felméré-

39

AZ ELADÁS PSZICHOLÓGIÁJA

se, bemutatás, akadályok leküzdése, lezárás, üzletkötés, újabb
értékesítés ugyanannak az ügyfélnek, illetve rajta keresztül
újabb ügyfelek szerzése), annál jobbak lesznek az említett
részterületeken.

Az aki, nem szereti önmagát vagy valamelyik részterüle­
ten kellemetlenül érzi magát, az rosszul fog teljesíteni. Az ala­
csony önbecsülésű értékesítők, akik nem szeretik önmagukat,
a többi embert sem nagyon szeretik. Ennek eredményekép­
pen csak nagy nehezen tudnak kapcsolatokat kialakítani a
fogyasztókkal. A fogyasztók ugyanis nem kedvelik őket, nem
bíznak meg bennük, és inkább valaki mástól vásárolnak.

Az, hogy mennyire szeretik önmagukat, kulcsfontosságú
az értékesítésben elért sikerek és a várható bevétel szempont­
jából. Ténylegesen meghatározza, mennyire lesznek sikeresek
az élet minden területen.

A nagy felfedezés

Mivel az elme meghatározza az életüket és a sorsukat, minden
idők egyik legnagyobb felfedezése az az, hogy „azzá válnak,
amire a legtöbbet gondolnak”. <

A boldog embereknek boldog gondolataik vannak. A si­
keres embereknek sikeres gondolataik. A szeretetteljes embe­
reknek szeretetteljes gondolataik. A vagyonos embereknek
vagyonnal kapcsolatos gondolataik. Azzá válnak, amire a leg­
többet gondolnak.

Ráadásul azzá válnak, amit a legtöbbet mondogatnak ma­
guknak. A sikeres emberek irányítják belső dialógusaikat.
Pozitívan és bizalommal szólnak önmagukhoz a nap folya­
mán. Talán a legerőteljesebb, amit mondhatnak és amivel
építhetik az önbecsülésüket: „Szeretem magam!”

40

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

A sikeres emberek irányítják belső dialógusaikat.

Valahányszor azt mondják „szeretem magam!”, nő az önbe­
csülésük. Amikor elismétlik, hogy „szeretem magam!” újra és
újra a nap folyamán, kémiai változást hoznak létre az agyban.
Endorfint szabadul fel, mely a magabiztosság és a kellemes
lét érzését kelti. Minél többet ismételgetik, hogy „szeretem
magam!”, annál magabiztosabbnak érzik majd magukat, és
annál kiválóbban teljesítenek.

Légy a saját szurkolód!

Amikor megtanultam ezt a megerősítést, tízszer, hússzor, sőt
ötvenszer is elismételtem naponta. Mondogattam a kocsiban
útközben és minden bemutató előtt. Addig ismételgettem,
amíg az üzenet el nem jutott a tudattalanba, ahol elraktározó­
dott és elkezdte tenni a maga dolgát. Követhetik a példámat.

Valahányszor azt mondják, „Szeretem magam!”, az énké­
pük változik. Rögtön nőni fog a teljesítőképességük és a ha­
tékonyságuk. Mindent, beleértve az értékesítést is, jobban
csinálnak, ha növelik az önbecsülésüket.

A legjobb időpont az értékesítéshez

Íme egy kérdés: mikor van a legkedvezőbb időpont az üzlet­
kötéshez? Válasz: közvetlenül azután, hogy üzletet kötöttek.
Miért? Mert közvetlenül az üzletkötés után, magas az ön­
becsülésük. Fantasztikusan érzik magukat értékesítőként.
Jobban szeretik magukat. Győztesnek érzik magukat. Amikor
bemennek beszélni a következő lehetséges ügyféllel, a lehető
legjobb teljesítményei nyújtják. Nagy hatást gyakorolnak a fo-

41

AZ ELADÁS PSZICHOLÓGIÁJA

gyasztóra. A pozitív hozzáállás és a magabiztos viselkedés fel­
kelti a tudattalanjukban a vágyat, hogy vásároljanak.

Néha egy értékesítő reggel köti az első üzletét, majd sor­
ban az újabbat, újabbat, újabbat, újabbat, és többet ad el,
mint előtte egy-két hét alatt. Ennek semmi köze a termékhez,
a piachoz vagy a fogyasztóhoz. Azért alakul így, mert az
értékesítő önbecsülése úgy emelkedik, ahogy a hőmérő hi­
ganyszála egy meleg napon. Következésképp egészen magas
szinten teljesít.

Tégy meg minden tőled telhetőt!

Mihelyt nyélbe ütöttek egy üzletet, jobban szeretik magukat
értékesítőként. Magabiztosabbnak, hozzáértőbbnek és haté­
konyabbnak érzik magukat. Ha egy nehéz ügyféllel dolgoztak,
és sikerült szerződéssel lezárni az ügyletet, üljenek be a kocsi­
ba, és menjenek el azonnal a következő ügyfélhez, és próbál­
janak üzletet kötni. Meglepődnek, hány alkalommal bizonyul
ez hatékony stratégiának. Sokkal meggyőzőbbek egy üzletkö­
tés után, mint bármikor máskor.

Nem a fogyasztó változott. Nem is a termék vagy a szolgál- »
tatás, nem a piac vagy a versenyhelyzet. Az egyetlen, ami vál­
tozott: a saját személyük.

Semmi sem állíthat meg

Az egyik, amit megtanulunk, hogy „a siker sikert fial”. Minél
többet értékesítenek, annál jobbak lesznek az értékesítésben.
Az énképük egyre pozitívabb lesz. Végül elérnek arra a pont­
ra, hogy tudják, semmi sem állíthatja meg önöket. Ha elég
sokáig folytatják az értékesítést, folyamatosan jönnek majd

42

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

a sikerek. Minél többet adnak el, egyre valószínűbb, hogy
az énképük eljut arra a pontra, amikor meggyőződésükké
válik: remek értékesítők. És nagyszerű életet biztosíthatnak
maguknak.

Amikor szinte félelmetesen jónak érzik magukat, amikor
tényleg szeretik magukat, tudják, hogy bármivel képesek el­
boldogulni. Ha jól adnak el, a családi és az egyéb személyes
kapcsolataik sokkal jobbnak tűnnek. Kevesebb alvásra lesz
szükségük. Energikusabbak lelkesebbek lesznek. Sokkal pozi­
tívabb képet alakítanak ki önmagukról.

A pozitív megerősítések ereje

Ahhoz, hogy elérjenek ebbe az állapotba, minden egyes meg­
beszélésre fel kell készülniük lelkileg. Álljanak meg pár pil­
lanatra! Majd mondják azt: „Szeretem magam! Szeretem
magam! Szeretem magam!”

Ha pozitív mondatokat ismételgetnek, az olyan, mint­
ha felpumpálnák magukat. Akárcsak egy autógumit, azzal
a különbséggel, hogy itt az önbecsülés nő. Először is reggel,
amikor felkelnek az ágyból, kezdjék el mondogatni: „Szere­
tem magam, és szeretem a munkámat! Szeretem magam, és
szeretem a munkámat!”

Bármit is mondanak, ha érzéssel teszik, akkor azt a tudat­
talan utasításként, parancsként fogja fel. A tudattalan meg­
adja majd a küldött üzenettel kapcsolatos szavakat, cselekede­
teket és érzéseket.

Mielőtt elmennének egy ügyfélhez, mondják azt: „remek
értékesítő vagyok, és ez egy remek megbeszélés lesz!” Ismé­
teljék el néhányszor! Készítsék fel magukat lelkileg a jó él­
ményre!

43

AZ ELADÁS PSZICHOLÓGIÁJA

Amikor belépnek az ügyfélhez, a tudattalan megmutat­
ja, milyen szavakat kell mondaniuk, mit kell érezniük, mi­
lyen testbeszédet kell használniuk, hogy egy olyan ember be­
nyomását keltsék, aki kiváló abban, amit csinál. Ha pozitív az
önmagukkal folytatott kommunikáció, akkor magabiztosab­
bá válnak. Továbbá nyugodtabbak lesznek, és jobban fog­
nak teljesíteni. Az önbizalom és a nyugodtság erősen fog hat­
ni arra, akivel éppen tárgyalnak. A pozitív belső beszélgetés
pozitív eredményekhez vezet.

A sikeres üzlet akadályai

Két fő akadálya van az üzletkötésnek. Mindkettő mentális.
Az egyik a kudarctól, a másik a visszautasítástól való félelem.

A kudarctól való félelem az egyik legfőbb oka a felnőttkori
kudarcoknak. Nem maga a kudarc, hanem a kudarctól való
félelem, a kudarc eshetősége az, amitől ledermednek és gyat­
rán teljesítenek.

A kudarctól való rettegés egy mély, tudattalan félelem,
mely nagyon korán, rendszerint még gyerekkorunkban kiala­
kul bennünk, egyik vagy mindkét szülő romboló hatású kriti- ,
káinak következményeként. Ha a szülők folyamatosan kri­
tizáltak, felnőttkorban előbukkan ez a mélyen gyökerező,
tudattalan félelem, egészen addig, amíg meg nem tanulunk
megszabadulni tőle.

Miért nem vásárolnak
a fogyasztók?

A kudarctól való félelem a fogyasztó vagy a lehetséges ügy­
fél esetében a vásárlás legfőbb akadálya. Minden fogyasztó

44

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

számtalan hibát követ el. Igénybe vett olyan szolgáltatást, me­
lyet később túl drágának talált. Megvásárolt olyan terméke­
ket, melyek elromlottak, és nem tudta megjavítani azo­
kat. Eladtak neki olyasmit, amit igazából nem is akart, nem
tudott használni vagy anyagilag nem engedhetne meg ma­
gának. Olyan sokszor megégette már magát, hogy óvatosan,
i sak kerülgeti a termékeket, mint macska a forró kását.

A kudarctól és a csalódástól való félelem az első számú
oka annak, hogy a fogyasztók nem vásárolnak. Ezért az egyik
legfontosabb dolog, amit tehetnek azért, hogy nőjön a biza­
lom, az az, ha csökkentik a fogyasztó félelmét, olyannyira,
hogy már eszébe sem jut hezitálni, hanem egyenesen elfogad­
ja az ajánlatot.

Az elutasítástól való félelem

A másik legnagyobb akadály az üzletkötésnél az elutasítás­
tól való félelem, vagyis az, hogy a lehetséges vásárló nemet
mond. Ez megnyilvánulhat abban, hogy a fogyasztó durván
reagál, nemtetszését fejezi ki vagy kritizálja az értékesítőt.

A szabály az, hogy a megbeszélések 80%-a nemmel vég­
ződik - ezer különböző okból. Ez nem feltétlenül jelenti, hogy
bármi baj lenne az értékesítővel vagy a termékkel, szolgálta­
tással. Az emberek nemet mondanak, mert egyszerűen nincs
szükségük a kínált termékre, szolgáltatásra, vagy csak nem
akarják, nem vennék hasznát, nem engedhetik meg maguk­
nak vagy bármely más okból.

Ha az üzleti életben mozognak és félnek a visszautasítástól,
akkor rossz úton járnak, soha nem fognak jól élni. Akkor bi­
zony rengeteg visszautasítást fognak kapni. Ahogy mondani
szokták: A visszautasítás benne van a pakliban.

45

Ha az üzleti életben mozognak és félnek a visszauta­
sítástól, akkor rossz úton járnak, soha nem fognak jól
élni.

A kudarc vagy a visszautasítás bármilyen formája hatással
van az önbecsülésre. Sérti az önmagukról kialakított képet.
Rosszul érzik magukat emiatt, és előjön a legnagyobb félel­
mük: Nem vagyok elég jó.

Ha nem lenne a visszautasítástól való félelmük, mindany-
nyian remek értékesítők, ügynökök lehetnének. Mindannyian
kétszer, sőt akár ötször-tízszer annyit kereshetnének.

Az értékesítő átlagos napja

A Columbia Egyetem egyik, néhány évvel ezelőtti tanul­
mányában arra a megállapításra jutottak, hogy az átlagos
értékesítő, ügynök körülbelül naponta másfél órát dolgozik.
Azt is kimutatták, hogy az átlagot tekintve az első üzleti meg­
beszélésre nem kerül sor 11 óra előtt. Az utolsó megbeszélés
rendszerint délután fél négykor zajlik, és az átlagos értékesí­
tő nem sokkal ezután abba is hagyja a munkát. Visszamegy az *
irodába vagy hazafelé indul.

A legtöbben fél órát is eltöltenek a reggeli „bemelegítés­
sel”, kávét iszogatnak, csevegnek a munkatársaikkal, újsá­
got olvasnak, nézegetik a névjegyeiket, szörfölnek a neten.
Aztán elindulnak, és ebédidőben lezavarnak egy megbeszé­
lést. A második tárgyalást csak délután egy-két óra körül tart­
ják, és azután az átlagos értékesítő ellébecolja a nap továb­
bi ré-szét. Mindössze kb. kilencven percet töltenek szemtől
szemben az ügyfelekkel. Ez az átlag - fele e fölött, fele ez alatt
van.

46

AZ ÉRTÉKESÍTÉS belső játéka

A fék

Miért dolgoznak ilyen keveset az értékesítők és miért nem
szánnak több időt a fogyasztókkal való tárgyalásra? Egysze­
rű: a visszautasítástól való félelem miatt, mely akaratlan
„fékként” visszafogja az embereket és azok alulteljesítenek.
Természetesen mindig vannak remek kifogások és magyará­
zatok, de az igazi ok a visszautasítástól való félelem.

Ez könnyen bizonyítható. Nézzünk egy példát! Képzeljék
el, hogy a cégük marketingkutatást végez, hogy újabb fogyasz­
tókat találjon, és igen pontosan megjelöli az ideális ügyfele­
ket. Ezt használva, ki tudják nyomtatni azt az 50 lehetséges
ügyfelet, akikről 90%-os bizonyossággal tudható, hogy egy bi­
zonyos napon vásárolni fognak. Ez olyan pontos lista, hogy
csupán 24 óráig érvényes. Képzeljék el, hogy behívják önöket,
és odaadják ezt az ötvenes listát, hogy másnap lássanak neki.

Ha a kezükben lenne egy ilyen lista, másnap reggel hány­
kor kezdenének el dolgozni? Mennyi időt szánnának kávé­
szünetre vagy ebédre? Mennyi ideig cseverésznének a kol­
légáikkal, mennyi ideig olvasgatnák az újságokat? Ha valaki
garantálná, hogy tulajdonképpen akár mindenkivel üzletet köt­
hetnének azok közül, akikkel egy nap alatt beszélnek, akkor
már valószínűleg hajnalban munkához látnának, és ha bírnák,
akár éjfélig csinálnák. Ha nem félnének a visszautasítástól, és
garantálnák önöknek a sikert, minden pillanatot kihasználná­
nak arra, hogy lehetséges ügyfelekkel tárgyaljanak.

A visszautasítás nem személyes

Minden csúcskategóriás értékesítő eljutott arra a pontra,
amikor már nem fél többé az elutasítástól. Felépítették az

47

AZ ELADÁS PSZICHOLÓGIÁJA

önbecsülésüket és az énképüket, így, ha valaki nemet mond
nekik, az nem sérti, nem töri le őket. Nem menekülnek vissza
az irodába vagy a kocsijukba.

Ez a lényeg a visszautasítással kapcsolatban. Rá kell jönni­
ük, hogy a visszautasítás nem személyes. Nem a személyüknek
szól. Semmi köze önökhöz. Olyan, mint az eső vagy a napsü­
tés. Napról napra megtörténik, egyszerűen csak van. Amikor
felülemelkednek magukon, ne beszéljenek önmagukkal túl
komolyan, és tudatosuljon, hogy ez bizony benne van a pak­
liban - és a félelem azon nyomban tovatűnik. Lepereg majd,
mint kacsa tolláról a víz. Normális dologként könyvelik el,
vállat vonnak és továbblépnek a következő ügyfélhez. Van
egy kereskedelmi mondás: „Az egyik sikerül, a másik nem. És
akkor mi van? Jöjjön a következő!” Legyen ez a mottójuk!

Soha ne add fel!

Talán a két legalapvetőbb tulajdonság az üzleti sikerhez: a merész­
ség és a kitartás. Bátorság kell ahhoz, hogy mindennap felkelje­
nek és állandóan szembenézzenek a kudarctól vagy a visszautasí­
tástól való félelemmel. Kitartás kell ahhoz, hogy visszamenjenek,
nap nap után, a nehézségek és a csalódások ellenére is.

De a jó hír az, hogy a bátorság szokás kérdése. Olyan, mint
az izom: minél többet edzik, annál erősebb. Tulajdonképpen
elérhetik azt a pontot, ahol megszűnnek a félelmek. Azután
már rakétaként süvít felfelé a karrierjük.

Öt megbeszélés vagy lezárás

Az ügyletek 80%-ánál nincs lezárás az ötödik találkozó előtt,
esetleg fel sem merül korábban a lezárás lehetősége. Az ese-

www.triviiunkiado.hu
48

http://www.triviiunkiado.hu

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

tek többségében az ötödik alkalom után kérik meg az ügyfe­
let, hogy hozzon döntést.

Ez a szám főleg akkor igaz, ha egy másik cégtől szeretnék
a saját cégükhöz átcsábítani a lehetséges ügyfelet. Az érté­
kesítők, ügynökök fele vagy még többen már az első megbe­
szélés után feladja. Ne feledjék, hogy általában öt találkozó
kell ahhoz, hogy letörjék az ügyfél természetes fenntartásait
és ellenállását.

Ez nem azt jelenti, hogy öt órát kell erre szánni. Csak azt
jelenti, hogy ötször vagy többször kell meglátogatni. Kérniük
kell egy időpontot, oda kell menni, meg kell látogatni a lehet­
séges ügyfelet, beszélni kell vele, el kell mondani neki, hogy
önök és a cégük is a szolgálatára állnak. Rendszerint az ötödik
találkozó után érdeklődni kezdenek.

Az emberek többsége
túl korán feladja

Egy nemrégiben készült tanulmányban szerepel, hogy az
összes üzleti megbeszélés 48%-a anélkül végződik, hogy
az értékesítő, az ügynök egyáltalán megpróbálná akár egy­
szer is lezárni az ügyletet. Az értékesítő találkozik a lehetsé­
ges ügyféllel, lelkesen beszél neki a termékről vagy a szol­
gáltatásról, írásos anyagokat mutat neki, elmondja, mi­
ért érdemes megvásárolni. Majd miután sikerül lenyűgöz­
ni a sármjukkal, lelkesedésükkel és verbális képességeikkel,
nagy levegőt vesznek, hátradőlnek és megkérdezik: „Nos, mit
gondol?”

Ez szinte automatikusan generálja a választ: „Nos, sze­
retném átgondolni.” Az ügyfél azt mondja, át akarja beszél­
ni a főnökével, a feleségével, az unokatestvérével, a fivérével,

49

AZ ELADÁS PSZICHOLÓGIÁJA

a nagybácsijával, a nővérével, az élettársával, az igazgató-
tanáccsal, a bankárjával, a könyvelőjével vagy bárki mással.
„Vissza tudna hívni?”

Az ügyfelek nem gondolják át

Az értékesítésben az egyik legfontosabb titok, hogy meg
kell érteni és el kell fogadni, hogy az emberek nem „gon­
dolják át”. Abban a pillanatban, hogy kilépnek az ügyfél
irodájából vagy otthonából, azt is elfelejti, hogy a világon
vannak.

Előfordult valaha is, hogy újra felkeresték az ügyfelet egy
hét múlva, mert úgy gondolták, fantasztikusan jól sikerült
a tárgyalás, és ő azóta átgondolta a dolgot? Néhány értékesítő,
ügynök hiú módon azt hiszi, hogy az ügyfele hazamegy,
és egész álló nap csak az általa kínált termékről vagy szol­
gáltatásról gondolkodik. Azt hiszik, megrágja magában és
mindenkivel átbeszéli, akivel csak találkozik. Ezen töpreng
egyfolytában, erről álmodik, és alig várja, hogy újra elmen­
jenek hozzá.

Aztán, amikor egy-két hét múlva ismét felkeresik, meglep­
ve tapasztalják, hogy sem a nevükre, sem a termékükre, sőt
egyáltalán semmire sem emlékszik. Fogalma sincs, kik önök *
és mit árulnak. Még csak nem is gondolt önökre vagy a ter­
mékre, szolgáltatásra.

Az emberek nem gondolnak át semmit egy-egy termék­
kel vagy vásárlással kapcsolatban. Ez csupán udvarias gesztus,
hogy ne azt vágják a fejükhöz, „A soha viszont nem látásra!”
Amikor azt mondják, „hadd gondoljam át”, azt közlik, hogy
a megbeszélésnek vége, és teljesen feleslegesen pazarolták
az idejüket és az energiájukat.

50

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Az önbecsülés elűzi a félelmet

Azért említem a bátorság és a kitartás, valamint a sok-sok
megbeszélés és az üzleti siker közötti közvetlen kapcsolatot,
mert: közvetlen kapcsolat van a kudarctól és a visszautasí­
tástól való félelem, valamint a magas önbecsülés között.
Minél inkább szeretik önmagukat, annál kevésbé veszik fel
a visszautasítást és annál kevésbé félnek a kudarctól.

Képzeljenek el két különböző irányba közlekedő liftet.
Az egyik felfelé halad az önbecsülés felé, a másik pedig a ku­
darctól és a visszautasítástól való félelem felé, mely visszatart.
Minél inkább szeretik önmagukat, minél magasabb az ön­
becsülésük, annál hamarabb érnek fel a bátorság és a maga-
biztosság szintjére. Minél többet gondolkodnak a kudarcon
és az elutasításon, annál inkább lefelé süllyednek a kudarctól
és az elutasítástól való félelem felé.

Jó ember vagy

Amikor valaki nemet mond, nem személy szerint önöknek
mond nemet. Egyszerűen csak nemet mond az ajánlatra vagy
a bemutatóra vagy az árra. Az elutasítás nem személyes. Ha
már tudják és megértik ezt, akkor nem aggódnak többé azon,
hogy az emberek esetleg negatívan reagálnak.

Ennek nagy a veszélye: ha személyük ellen irányúiénak
fogják fel a „nem”-et, akkor azon kezdenek gondolkodni,
hogy valami baj van önökkel. Vagy azt hiszik, hogy a termék
vagy a cégük vacak. Ha így gondolkodnak, hamar elbátor-
talanodnak. Elveszítik a lelkesedést. Következésképp egyre
kevesebb lehetséges ügyféllel beszélnek. És hamarosan csupán
másfél órát dolgoznak naponta.

51

AZ ELADÁS PSZICHOLÓGIÁJA

A félelem kifogásokhoz vezet
Ahogy nő a félelmük, elkezdenek magyarázkodni, próbál­
ják igazolni, hogy miért nem adnak el. Kifogásokat keresnek
és gyártanak. Meggyőzik önmagukat, hogy inkább újságot
kellene olvasniuk, hogy tájékozottak legyenek, amikor majd
az ügyfelekkel beszélnek. El kell rendezni a névjegykártyákat,
és be kell ugrani az irodába, hogy keresték-e telefonon. Ott az
a sok ember, aki éppen „átgondolja”. Talán egyikük épp most
keresett, és megrendelt valamit.

Bemennek az irodába és egy-két órát tervezgetnek, néhány
csésze kávéval. Különben is fel kell ébredniük, hogy vágjon
az eszük, ha majd indulnak az ügyfélhez. Csevegnek a mun­
katársakkal, arról beszélgetnek, milyen kevés a jó üzle­
ti lehetőség. Elfolyik az egész reggel, a délelőtt, majd hirte­
len észbe kapnak, hogy ideje lenne elindulni, és beszélni vala­
kivel, bárkivel. Úgyhogy elrohannak, és ebéd előtt elintéznek
egy megbeszélést.

Egy eredménytelen nap

Nem szeretnék zavarni ebédidőben az ügyfeleket. Ezért 11.30
előtt nem telefonálnak, nem keresnek fel senkit üzleti megbe­
szélés céljából. Inkább együtt ebédelnek a barátaikkal, bevásá- *
rolnak, lemosatják a kocsit vagy csak elütik valamivel az időt.
Az idő pedig könyörtelenül telik. Bizonyára nem akarják
rögtön azután zavarni az embereket, hogy visszajöttek az
ebédből. Nehogy megzavarják az emésztésüket. Ezért még
gyártanak néhány kifogást és magyarázatot, és 14-15 óra előtt
nem bonyolítják le a következő megbeszélést. Hamarosan fél
négy, majd négy óra, és ilyenkor már mindenki készülődik
hazafelé, nem igaz?

52

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Nem akarják zavarni az embereket késő délután, miközben
már másnapra készülődnek. Inkább vissza az irodába, szóba
elegyednek a többi értékesítővel, akik épp arról társalognak,
micsoda pocsék nap volt ez.

íme, két értékesítő története, akik visszamennek az irodába
a nap végén. Az egyik így szól: - Nem mondhatnám, hogy ma
csomó jó megbeszélésem volt!

A másik azt feleli: - Hát, igen, én sem adtam el semmit.
Felismerik valamelyiküket? A bevételüket tekintve az alsó

20%-ban lévő ügynökök kedvenc kifogásai.

Növeld a menetidőt

A másik mód, mellyel az értékesítők próbálják csökkenteni
a kudarc és az elutasítás veszélyét, az az, hogy a megbeszé­
léseiket távoli helyekre szervezik. Például az egyik megbe­
szélést a város egyik végébe, a délutánit pedig a város átel­
lenes végébe. így van egy csendes órácska a kettő között a
kocsiban, és ettől úgy látszik, mintha dolgoznának, miköz­
ben valójában épp megússzák a lehetséges ügyfelekkel való
találkozást.

A kudarctól és a visszautasítástól való félelem, mely csök­
kenti az önbecsülést, gyorsan a siker legfőbb akadályává
válik.

Építsd az önbecsülésedet,
növeld a bevételed!

Bármi, amit annak érdekében tesznek, hogy növeljék az ön­
becsülésüket, beleértve a pozitív beszélgetést saját magukkal,
a megerősítő vizualizációt, a lelkesítést és az egyéni képzést,

53

AZ ELADÁS PSZICHOLÓGIÁJA

mind hozzájárul ahhoz, hogy erősödjön a személyiségük
és növekedjen az eladási hatékonyságuk.

Ahogy korábban mondtam, közvetlen kapcsolat van az ön­
becsülés és aközött, mennyi pénzt keresnek. Minél inkább sze­
reti önmagukat, annál több üzletet kötnek és annál maga­
sabb jövedelemre tesznek szert. Ha megszervezik az életüket, és
folyamatosan növelik az önbecsülésüket, ez már önmagában
nagyobb hatással lesz a bevételre, mint bármely más tényező.

A barátságfaktor

A fogyasztók ma el vannak kényeztetve. Mindenki keresi
a kegyüket. Nem lojálisak. Ragaszkodnak ahhoz, hogy kivé­
telesen jól bánjanak velük, mielőtt bármit is vásárolnának.
Legfőképpen csak olyasvalakitől hajlandóak vásárolni, akit
kedvelnek. Ezt hívjuk barátságfaktornak.

A barátságfaktor az értékesítésben azt jelenti, hogy a le­
hetséges ügyfél egészen addig nem vásárol, amíg meg nem
győződik arról, hogy a barátja és az ő érdekében jár el.

Épp ezért az első teendő egy megbeszélésen az, hogy ba­
ráti köteléket alakítsanak ki az ügyféllel. Az értékesítési
szakértő, Heinz Goldman írt egy könyvet How to Win Custo-
mers (Hogyan nyerjük meg a fogyasztókat) címmel, mely tö­
kéletesen bemutatja ezt. Profiként az a dolguk, hogy meg­
nyerjék az embereket maguknak, világossá kell tenniük szá­
mukra, hogy törődnek velük és a legjobbat akarják nekik.

Építs hidat!

Csak akkor kezdhetik el az értékesítési folyamatot, ha már
meggyőzték a lehetséges ügyfelet arról, hogy a haverjuk, és

54

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

hogy a lehető legjobbat akarják neki. Ha azelőtt kezdenek be­
szélni a termékről vagy szolgáltatásról, mielőtt kialakították
volna kettejük közötti barátság hídját, a fogyasztó minden
érdeklődését elveszíti és nem fog vásárolni. Ha nem törődnek
a fogyasztóval, miért is törődne ő azzal, amit kínálnak neki?

Az egészséges személyiség

Az egészséges személyiség egyik remek definíciója így szól:
„A személyiségük annyira egészséges, amilyen jól boldo­
gulnak a lehető legtöbb különféle emberrel.” Annyira egész­
ségtelen vagy problémás személyiségük, amennyire nem
boldogulnak a többiekkel. A legegészségesebb személyiségű
emberek kifejlesztették magukban a képességet, hogy a lehe­
tő legtöbb különféle emberrel is szót értsenek, különösen
az értékesítés területén. A lényeg az, hogy az önbecsülés szint­
je megfelel a személyiség egészségszintjének. S már megint:
minél inkább szeretik önmagukat, annál inkább élvezik má­
sok társaságát, és ők annál inkább kedvelik önöket. Minél
jobban szeretik önmagukat, annál könnyebb lesz a legtöbb
emberrel dűlőre jutniuk. Tartsanak önvizsgálatot és töreked­
jenek a pozitív szemlélet kialakítására.

Köss barátságokat!

Az, akinek magas az önbecsülése, a lehető legkönnyeb­
ben barátkozik, bárhová is vetődjön. Mivel szereti önmagát,
természetes és spontán módon lép kapcsolatba másokkal.
Amikor az emberek érzik, hogy valaki szereti őket, akkor sok­
kal nyitottabbá válnak arra a személyre, illetve az általa áru­
sított termékre.

55

AZ ELADÁS PSZICHOLÓGIÁJA

Amikor az emberek érzik, hogy valaki szereti őket, ak­
kor sokkal nyitottabbá válnak arra a személyre, illetve az
általa árusított termékre.

Megesett már, hogy meg akartak venni, egy terméket vagy
szolgáltatást, de az értékesítőt, eladót, ügynököt nem találták
szimpatikusnak? A legtöbb esetben ilyenkor elsétálunk, még
akkor is, ha a termék, illetve az ár ideális is lenne.

Gondoljanak ma a legjobb fogyasztóikra! Azok az emberek,
akiknek szeretnek eladni, és akik szeretnek önöktől vásárol­
ni - bizonyos szempontból azok, akiket leginkább kedvelnek,
és akik a leginkább kedvelik önöket.

Az önbecsülésed
meghatározza a bevételed

Mindössze azt kell tenniük, hogy növelik az önbecsülésü­
ket és javítják a fogyasztókkal való kapcsolataikat. Az önbe­
csülést növelő tevékenységek aktiválják a barátságfaktort és
még sikeresebb értékesítővé teszik. Az értékesítéssel kap­
csolatos önbecsülés meghatározza, mennyi pénzt keresnek.
A legjobb értékesítőkben, ügynökökben megvan az a velük
született képesség, hogy könnyen barátkoznak a lehetséges fo­
gyasztóikkal.

Sajnos, mindaz, ami viszont csökkenti az önbecsülésüket,
kihat a hatékonyságra. Ha fáradtak vagy bármi miatt nem
érzik jól magukat, a hatékonyságuk csökkenni fog. Ha vitába
keverednek a főnökükkel vagy a nejükkel, akkor ez kikezdi
az önbecsülésüket, néha olyannyira, hogy már semmit sem
tudnak eladni.

56

AZ ÉRTÉKESÍTÉS belső játéka

A sikeres értékesítés

Az eladás szempontjából a legfontosabb érzelem a lelkese­
dés. A lelkesedés 50%-nyi vagy még nagyobb jelentőséggel
bír. Az egyik legjobb definíció az üzletkötésre: „átadni a lel­
kesedést”.

Ha sikerül átadni a termék vagy a szolgáltatás iránt ér­
zett lelkesedést - megköthető az üzletet. Ha sikerül átadni az
elkötelezettséget és árult termékbe vetett hitet, akkor az ügy­
fél, a fogyasztó minden fenntartása szertefoszlik.

Még egyszer mondom: közvetlen kapcsolat van a között,
mennyire szeretik önmagukat, az önbecsülés és a lelkesedés
szintje között. Minél inkább szeretik önmagukat, annál lelke­
sebbek. Minél lelkesebbek a cég és a termék iránt, a fogyasztó
is annál lelkesebbé fog válni. Bármi, amit annak érdekében
tesznek, hogy növeljék az önbecsülésüket, növeli az eladási
esélyeket.

Az érzelmek ragadósak

Az eladás, értékesítés belső játékában lényeges, hogy meg­
értsék: az érzelmek ragadósak. Mindenkire hatnak mások ér­
zelmei. Ha pozitív, magabiztos és lelkes a hozzáállásuk a ter­
mékhez vagy a szolgáltatáshoz, akkor az ügyfél átveszi ezeket
az érzelmeket, és ő is pozitívan áll hozzá, ő is lelkesedni fog.

Ez a kulcs: nem tudnak olyasmit átadni, ami nincs meg
önökben. Nem adhatják át a lelkesedést, ha nem lelkesek.
Ezért van az, hogy a csúcskategóriás értékesítők szinte sze­
relmesei a szakmájuknak, a szolgáltatásnak és magának az
értékesítésnek. A lelkesedésük szívből fakad. Az ügyfelek
ezt akaratlanul is átveszik, és részeseivé szeretnének válni an-

57

AZ ELADÁS PSZICHOLÓGIÁJA

nak, ami révén ilyen jól érzik magukat ezek az értékesítők.
A magabiztosságuk és a szenvedélyességük miatt az ügyfelek
vásárolni akarnak tőlük, és ajánlják őket a barátaiknak is.

A kudarc nem opció

Fontos, hogy az erőfeszítéseik mögött legyen akarat és el­
szántság. Döntsék el, hogy nem fogják feladni!

Amikor előre elhatározzák, hogy soha nem adják fel, men­
tálisan felkészítik magukat arra, hogy megóvják magukat a
kudarctól és a visszautasítástól. Ha minden helyzetben kitar­
tanak, bármilyen nehéz legyen is, akkor sikert aratnak. Akkor
üzleteket fognak nyélbe ütni, és megnyerik a fogyasztókat.

Amikor eladnak valamit, „nyertesnek” érzik magukat.
Valahányszor lezárnak egy ügyletet, nő az önbecsülésük, és
az énképük is egyre pozitívabb lesz. Az önmagukról kialakí­
tott kép egyre erősödik.

Minél inkább szeretik magukat, annál jobban boldogul­
nak az értékesítés területén és az életük egyéb területe­
in is. A teljesítőképességük és a hatékonyságuk nő a nem
üzleti tevékenységeiknél is.

Sokan azért vallanak kudarcot, mert nem elég kitartóak és
nem dolgoznak elég keményen, hogy meglegyenek az első
nyertes tapasztalataik. Ha már mennek az eladások, és nyer­
tesnek érzik magukat, egyre motiváltabbá válnak és szeret­
nének még több terméket vagy szolgáltatást eladni. De ha
nincsenek meg ezek az első nyertes tapasztalatok, akkor
könnyen elcsüggednek és azon kezd járni az agyuk, hogy az
értékesítés tulajdonképpen nem is önöknek való.

58

AZ ÉRTÉKESÍTÉS BELSŐ JÁTÉKA

Tarts főpróbát!

A főpróba életbevágó. Minél inkább arra programozzák ma­
gukat, hogy vissza kell kapaszkodniuk, könnyebben meg­
birkóznak a kudarcokkal és a visszautasításokkal, melyek az
értékesítő életének természetes velejárói. Beszéljenk pozitívan
önmagukhoz! Mondják azt, hogy „Meg tudom csinálni! Meg
tudom csinálni! Meg tudom csinálni!”, valahányszor félnek
a kudarctól és a visszautasítástól.

Érdekes módon elég, hogy amikor eldöntik, hogy nem
számít, mi történik, akkor sem adják fel, az önbecsülés máris
nőni fog. Jobban tisztelik magukat. Az önbizalmuk az égbe
tör. Még ha ki sem lépnek az irodádból, már maga a döntés
ténye, hogy sikert fognak aratni, hogy meg tudják csinálni,
hogy soha nem adják fel, bármi is történjen, már javítja ön­
magukba vetett „jó hírüket”.

Sokkal pozitívabban látják önmagukat. Sokkal inkább
nyerő helyzetben érzik magukat, összeszedettebbek és ma­
gabiztosabbak. Meg tudnak birkózni a mindennapok egyszer
fent, egyszer lent szituációival. Már a puszta elhatározás meg­
változtatja a személyiséget és erősebbé, energikusabbá tesz.

59

AZ ELADÁS PSZICHOLÓGIÁJA

Feladatok

1. Döntsék el még ma, hogy teljesen magabiztos, nagy
önbecsülésű értékesítővé válnak! Monják el újra meg
újra, hogy „Szeretem magam!”!

2. Képzeljék el, hogy önök a terület legjobbjai! Azok lesznek,
akit ilyenkor „látnak”.

3. Határozzák el előre, hogy bármi is történjen, soha nem
adják fel! A kudarc nem opció!

4. Ne vegyék személyes sértésnek az elutasítást! Fogadják el
az értékesítés természetes velejárójának - olyan, mint az
időjárás!

5. Kövessék az élenjárókat! A legjobban fizetett és legsikere­
sebb emberek legyenek a példaképeik! Figyeljék meg, mit
csinálnak, és utánozzák őket, míg el nem érik ugyanazo­
kat az eredményeket!

6. Döntsék el még ma, hogy bekerülnek az üzletág felső
20%-ába! Ne feledjék, senki sem okosabb vagy jobb önök­
nél! Mindazt, amit más megcsinált, tulajdonképpen önök
is megtehetik.

7. Valósítsanak meg minden új ötletet, melyről úgy vélik,
hogy bármilyen módon segíthet! Próbálkozzanak! Minél
több dolgot próbálnak ki, annál valószínűbb a siker.

Csak akkor haladhatunk előre az úton,
ha látjuk magunk előtt a célt, ha magabiztosak vagyunk,

és hiszünk abban, hogy nyerhetünk.

60

Orison Swett Marden

2. F E J E Z E T

Tűzd ki és érd el a céljaidat!

Ha korrekt célokat tűzök ki magam elé,
és kitartóan igyekszem azokat megvalósítani legjobb

tudásom szerint, akkor semmi más nem számít.
Ha helyesen cselekszem, tudom, hogy sikert aratok majd.

Dán Dierdorf

A felső kategóriás értékesítők kifejezetten céltudatosak.
Minden tanulmány szerint megállapítható, hogy a cél-

tudatosság nagyban összefügg a siker és teljesítmény szintjé­
vel. A legjobban fizetett értékesítők előre tudják, hogy minden
héten, hónapban, negyedévben, évben sokat kell keresniük.
Tudják, hány hívást kell lebonyolítaniuk, hogy kimagasló­
an magas legyen az eladásaik száma, és világos terveket ké­
szítenek, hogy mihez kezdenek majd a megkeresett pénzzel.

Rendkívül fontos a sikerük szempontjából, hogy ponto­
san eldöntsék, mennyit szándékoznak keresni minden év-

61

AZ ELADÁS PSZICHOLÓGIÁJA

ben. Ha nem tisztázzák le magukban, mennyi legyen a jöve­
delmük, akkor nem tudnak a kereskedelmi tevékenységeik­
re fókuszálni. Ügy járnak, mint az, aki ködben akar céltáblá­
ra lőni. Lehetnek a világ legjobb mesterlövészei, nem fogják
eltalálni a célt, melyet nem látnak. Tudniuk kell, pontosan
mit is szeretnének.

Az éves bevételi cél

Kezdjék az éves bevételi célokkal! Mennyit szándékoznak ke­
resni a következő tizenkét hónapban? Mi a pontos szám? írják
le ezt a számot! Ez lesz a cél, melyre év közben figyelniük kell.

Reális, de kihívást jelentő célra van szükség. Vegyék alapul
a legmagasabb éves bevételüket, és azt az összeget szorozzák
meg 25-50%-kal. Olyan százalékot kell választaniuk, mellyel
kényelmesen ki tudnak egyezni! Győződjenek meg arról, hogy
hihető és elérhető célt választottak! A nevetséges célok nem
motiválnak. Épp ellenkezőleg: elkedvetlenítenek, mert a szívük
mélyén tudják, hogy megvalósíthatatlanok. Következésképp
az első felmerülő nehézségnél abbahagyják az egészet.

A felső kategóriás értékesítők, ügynökök minden terüle­
ten pontosan tudják, hogy minden évben, illetve az adott év
bármely szakában mennyit akarnak keresni. Ha megkérdezik
őket, dollárra pontosan meg tudják mondani minden nap­
ra lebontva.

Az alacsony teljesítményt produkáló értékesítőknek,
ügynököknek fogalmuk sincs, mennyit fognak keresni. Év
végéig kell várniuk, és az adóbevallásuk alapján tudják csak
kikövetkeztetni, mi is történt. Számukra minden nap, hónap,
év egy pénzügyi kaland. Fogalmuk sincs, hova jutnak anya­
gilag.

62

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

írd le!

Ahhoz, hogy hatékonyak lehessenek, le kell írniuk a cél­
jaikat! Néha az emberek szkeptikusak ezzel kapcsolatban.
Azt mondják: „Ugyan mi lesz, ha nem írom le?” Hát az, hogy
nem kell aggódniuk. Önmagában az, hogy leírják a céljai­
kat, ezer százalékra növeli a megvalósítás esélyét - vagyis tíz­
szer valószínűbb, hogy elérjék azokat, és rendszerint sokkal
gyorsabban, mint várták.

Még ha nem is érik el menetrendszerűen a céljaikat, ak­
kor is jobb, ha van egy rögzített cél, mintha egyáltalán nin­
csenek céljaik.

Az éves eladási cél

A tervezés második fázisa, hogy fel kell tenniük maguknak
a kérdést: „Mennyit kell eladnom ebben az évben, hogy elér­
jem a bevételi célomat?”

Ezt nem nehéz kiszámolni. Még ha alap + jutalék rend­
szerben is dolgoznak, akkor is pontosan meg lehet határozni,
mennyi eladásra van szükség a kívánt összeghez.

Havi és heti célok

Ha már eldöntötték, mennyi legyen az éves bevétel és az el­
adási számok, akkor ezekről készítsenek havi bontást! Meny­
nyit kell keresniük és eladniuk minden hónapban ahhoz,
hogy elérjék az éves céljukat?

Ha a havi bontás is megvan, akkor készítsenek heti bontást
a céljaikról! Mennyit kell keresniük és eladniuk hetente, hogy
elérjék a hosszú távú céljaikat?

AZ ELADÁS PSZICHOLÓGIÁJA

Napi eladási célok

Végül határozzák meg, mennyit kell eladniuk naponta ah­
hoz, hogy megkereshessék azt az összeget, melyet napi bevé­
telként akarnak!

Mondjuk, hogy az éves bevételi cél 50 ezer dollár. Ha
ezt elosztják 12-vel, akkor kb. 4200 dollár jön ki havonta.
Ha az éves bevételt elosztják 50-nel, azaz az átlagos munkahe­
tek számával, akkor 1000 dollár jön ki. Most már megvannak
a pontos adatok.

Tűzz ki pontos
tevékenységi célokat magad elé!

Az utolsó lépés az, hogy meg kell határozniuk, pontosan mi­
lyen tevékenységekre lesz szükségük ahhoz, hogy a kívánt szin­
tet elérjék. Hány hívást kell lebonyolítaniuk, hány találkozón,
megbeszélésen kell jelen lenniük? Hány bemutatót kell tarta­
niuk és hány visszahívást kell elérniük, hogy meglegyen a kí­
vánt eladási szám?

Ha pontosan rögzítik napról napra, hónapról hónapra az
adatokat, akkor hamarosan pontosan meg fogják tudni mon­
dani, mit is kell tenniük minden egyes napon és héten ahhoz,
hogy elérjék a havi, illetve az éves tervezett bevételt.

Tegyük fel, hogy tíz potenciális ügyféllel kell beszélni­
ük naponta ahhoz, hogy elegendő számú találkozót tudja­
nak szervezni, illetve, hogy elegendő számú eladást tudjanak
realizálni, és elérhessék a céljaikat. Játsszák azt, hogy még
dél előtt lebonyolítanak a tíz hívást! Tűzzék ki ezt napi tevé­
kenységi célként, és azután ragaszkodjanak is ehhez a gya­
korlathoz!

www.triviumkiado.hu
64

http://www.triviumkiado.hu

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

Reggel nyolckor vagy nyolc harminckor üljenek oda a te­
lefonhoz, vagy üljenek kocsiba, és házaljanak, menjenek el
különböző címekre, ha szükséges! Bármit is tesznek, hatá­
rozzák el, hogy meglesz a tíz hívás vagy találkozó még déli
tizenkettő előtt minden egyes nap, egészen addig, amíg szo­
kásukká nem válik.

Urald az üzleti életedet

A tervezés legfontosabb része, hogy figyelembe kell venni,
az eladási tevékenységek uralhatóak. Azt ugyan nem dönthe­
tik el, nem határozhatják meg előre, mikor jön egy különle­
ges üzlet, de uralhatják, mennyi energiát, tevékenységet kell
belefektetniük ahhoz, hogy kiválóan teljesítsenek! A tevé­
kenységeik kontrollálásával pedig közvetlenül ellenőrzés
alatt tartják az eladási eredményeiket is.

Lesznek jobb napok és hónapok. Néha sok eladásuk lesz,
néha pedig egy sem. Lesznek pangó időszakok, amikor nem
megy az eladás. Máskor viszont kétszer-háromszor annyit
tudnak értékesíteni, mint amennyit elterveztek. De az átlag­
nak stimmelnie kell. Ez vitathatatlan. Ha ragaszkodnak a kellő
számú híváshoz, akkor tulajdonképpen menetrendszerűen
mennek majd az eladásaik.

Az eredményeid
elbűvölnek majd

Sok esetben, amikor elkezdik kitűzni a heti, havi és az éves cé­
lokat, és szisztematikusan dolgoznak nap mint nap, a vártnál
jóval gyorsabban elérik a kitűzött célokat. Sok tanítványom
a kitűzött éves tervét megvalósítja hat-hét hónap alatt. Néhá-

65

AZ ELADÁS PSZICHOLÓGIÁJA

nyan akár három hónap alatt is képesek teljesíteni a kitűzött
éves céljukat.

Ha világosan terveznek, ha pontosan meghatározzák a
céljaikat, az eredmények elbűvölik majd. Az előadásaim
résztvevői évekig árultak különleges termékeket egy-egy spe­
ciális piacon. De soha korábban nem tűztek ki célokat. A ter­
vezés első évében azonban, az eladási számaik megugrottak.
Hirtelen megdöntötték az eladási rekordokat, pedig ugyan­
azokat a termékeket forgalmazták továbbra is, ugyanabból
az irodából, ugyanazoknak az embereknek és ugyanazokon
az árakon. A célkitűzés számít!

Hatolj be a tudattalanba!

Az előbbi jelenségnek az az oka, hogy a célok leírásával az
adott cél beprogramozódik az ember tudattalanjába. Ha már
beprogramoztak egy célt a tudattalanba, akkor az a saját út­
ját járja. A tudattalan napi huszonnégy órát dolgozik - akár
alszanak, akár ébren vagynnak vezet a kitűzött cél felé.

Ha már beprogramoztak egy célt a tudattalanba, akkor az
a saját útját járja.

A tudattalan riadóztat, ha valamilyen kedvező lehetőség adó­
dik. Ötleteket ad, hogy azt mondjuk, amit kell, néha egy üz­
leti megbeszélés kellős közepén. Ha beprogramoztak egy célt
az agyba, a tudattalanba, akkor az folyamatosan arra készte­
ti majd önöket, hogy minden szükséges lépést megtegyenek
annak érdekében, hogy elérhesék a céljaikat.

Néha a tudattalan segíteni fog olvasni az ügyfél arcáról,
jó érzékkel súg, hogy mit is kellene mondaniuk. Mindenki

66

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

megtapasztalta már, hogy egy bemutatón egyszerűen kép­
telen volt hibázni, pontosan úgy fogalmazott, ahogy kellett.
A bemutató zökkenőmentesen zajlott, és a végén üzletkötés­
sel zárult. Ha ilyesmi történik, azért a tudattalan a felelős, hi­
szen tökéletesen beprogramozódott az agyba, hogy a lehető
legjobban kell teljesíteniük annak érdekében, hogy el tudják
érni a céljaikat.

A megfelelő szavak
a kellő időben

Amikor úgy érzik, remekül megállják a helyüket, a tudattalan
a megfelelő szavakat adja a szánkba, mégpedig a kellő idő­
ben. Megtanít arra, hogy figyeljenek azokra a verbális és fi­
zikai jelekre, melyek arra késztetnek, hogy olyasmit mond­
janak, ami korábban fel sem merült. Ezután kiderül, hogy az
ügyfél szempontjából pontosan azt kellett mondani.

Talán megemlítésre kerül, hogy a cégnek jó hírű ügyfél-
szolgálata van, hogy odafigyelnek az ügyfelekre az üzletkö­
tések után is. Később kiderül, hogy ez fogta meg az ügyfelet,
hogy abban az adott pillanatban épp ezt kellett hallania ah­
hoz, hogy vásároljon önöktől.

Ahogy korábban rámutattam, egy átlagos ember a ké­
pességeinek csupán a 10%-át használja. Azzal, hogy világos
célokat programoznak az agyba, aktiválni tudják a töb­
bi 90%-ot is, mely rendszerint a felszín alatt marad, mé­
lyen a tudattalanban. Beprogramozhatják a tudattalant, és
előhozható onnan, ha pontosan eldöntik, mennyit akarnak
keresni, és precízen meghatározzák, milyen tevékenységeket
kell végezniük ahhoz, hogy összejöjjön a tervezett pénzösz-
szeg.

67

A Z ELADÁS PSZICHOLÓGIÁJA

Tűzz ki személyes
és családi célokat!

Személyes és családi célokra is szükségük van. Ezek jelen­
tik az okokat, hogy miért csinálják azt, amit csinálnak. Ezért
kelnek fel reggel és dolgoznak egész nap, a csalódások és ne­
hézségek ellenére is. Minél világosabban látják a családi és
a személyes céljaikat, annál motiváltabbak lesznek, és annál
gyorsabban birkóznak meg az esetleges apróbb kudarcokkal
és az elutasítással.

Képzeljék el, hogy megduplázhatják a bevételüket a követke­
ző két-három évben! Ha így lenne, milyen dolgok változná­
nak meg az életükben? Készítsenek listát azokról a dolgok­
ról, melyekben részük lehetne, melyeket megtehetnének, ha jóval
több pénzt keresnének a mostani jövedelmüknél! Minél hosz-
szabb a lista, annál motiváltabbak és elszántabbak lesznek.

Légy motivált

Ha csak két-három okból szeretnék elérni a pénzügyi cél­
jaikat, akkor könnyen elbátortalanodnak a visszajelzések és
a nehézségek miatt. Ha viszont tíz-tizenöt okuk van arra,
hogy sikeresek legyenek, sokkal motiváltabbak és elszántab­
bak lesznek. Ám ha ötven vagy száz okuk van, hogy növel­
jék a bevételeiket, akkor gyakorlatilag megállíthatatlanok
lesznek.

Ha mindenáron el kell adni a terméket vagy a szolgálta­
tást, akkor mit gondolnak, ki lesz a motiváltabb? Az, akinek
egy-két oka van a sikerre vagy az, akinek ötvennél is több
oka van erre? Tény, hogy minél több okuk van, annál intenzí­
vebb lesz önökben a vágy - mint ahogy a vas izzik.

68

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

Minél inkább akarják, annál biztosabb, hogy elérik, bár­
mit is kell tenni érte. Minél több okot adnak maguknak, annál
több energia szabadul fel a tudattalanból minden egyes el­
adási, értékesítési szituációban.

Tűzz ki 100 célt!

íme, egy feladat. Vegyenek egy spirálfüzetet és írjanak le
100 célt, melyet szeretnének elérni az előttük lévő években!
Készítsenek listát mindarról, amit szeretnének elérni az
életben, és mindarról, amit szeretnének megtenni! Képzel­
jék el, hogy minden, amit leírnak a listára, az oda fog jönni
a kellő időben és a megfelelő módon! Csak le kell írni­
uk, mintha egy megrendelést adnának le a vagyon kozmi­
kus raktáráruházába. Ha valami újabb is az eszükbe jut,
akkor azt is írják hozzá a listához! Soha nem lehet túl sok
céljuk.

Az egyik barátom, aki még újoncnak számított az értékesí­
tési szakmában, azzal kezdte ezt a feladatot, hogy több mint
350 célt írt le a következő évekre. Valahányszor újságot olva­
sott, tévét nézett, és meglátott valamit, amit szeretett volna,
leírta a spirálfüzetébe. Minden héten elolvasta és átnézte a cél­
jait, és újakat írt hozzájuk.

Egy éven belül egy kiélezett piacon, a területe legsikeresebb
ügynöke lett. Az iparágában minden korábbi eladási rekor­
dot megdöntött. Az újságokban „üzleti szupersztárként” em­
legették.

Egy magánbeszélgetés során elmondta nekem, hogy az volt
a fő motivációja, hogy leírta és rendszeresen átnézte a céljait,
ez adta neki a kellő lelkesedést, és ez vezetett a sikeréhez. Úgy
érezte, megállíthatatlan.

69

AZ ELADÁS PSZICHOLÓGIÁJA

A siker első számú oka

A munkám során 500 ezer ügynökkel, értékesítővel, keres­
kedelmi szakemberrel találkoztam az Amerikai Egyesült
Államokban és huszonöt másik országban, és arra jöttem
rá, hogy a felső kategóriás emberek sikerének első számú
oka a célkitűzés. Minden területen az összes kimagasló jöve­
delemmel rendelkező profi kereskedelmi szakember célokat
tűz ki maga elé. Leírják újra meg újra a céljaikat mindennap.
Folyamatosan hozzáírnak újabb célokat. Aktiválják a tudatta-
lanukat. Bevonzzák az életükbe azokat az embereket és körül­
ményeket, akik és amelyek segítenek nekik abban, hogy elér­
jék a céljaikat.

Képzeld el,
hogy valóra váltak a céljaid!

A célkitűzés során talán a vizualizáció a legerőteljesebb képes­
ség, melyet fejleszthetnek. Nincs hatékonyabb módja annak,
hogy beprogramozzák a tudattalant, mint az, hogy világo­
san, élénken elképzeljék azt az embert, akik lenni szeretnének,
valamint a célokat, melyeket szeretnének elérni.

A vizualizáció hatalma az egyik legfantasztikusabb em­
beri képesség. Azt mondják, hogy az életben minden javu­
lás az agyban rögzülő javulással kezdődik. Nyugodtnak,
magabiztosnak és erőteljesnek képzeljék el magukat! Lás­
sák magukat sikeres és befolyásos emberként! Képzeljék el,
hogy az értékesítés bármely területén megállják a helyü­
ket! Képzeljék el, hogy kiválóan teljesítenek a potenciá­
lis ügyfelek felkutatásában, a bemutatókon és a lezárások­
nál is.

70

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

Mielőtt elindulnának egy üzleti találkozóra, képzeljék el,
hogy az ügyfél pozitívan, lelkesen reagál. Legyen maguk előtt
a kép, amint mosolyognak, és üzleti egyeztetésbe mélyed­
nek vele. Pontosan, részletesen képzeljék el, hogy az ügyfél
aláírja a megrendelést vagy kiállítja a csekket! Ámulni fog­
nak, milyen gyakran megtörténik majd, hogy az elképzelt kép
valósággá válik.

Mondd és lásd!

A tudattalant képekkel és erős megállapításokkal egyaránt
aktiválhatják. Valahányszor valami erőset mondanak ma­
guknak, a tudattalan parancsként fogadja ezeket a szavakat.
Majd beindul, és teljesíti a parancsot.

A legjobb megerősítés: „Szeretem magam! Szeretem ma­
gam! Szeretem magam!” Ahogy már megmutattam, va­
lahányszor azt mondják, „szeretem magam!”, növelik az
önbecsülésüket, átformálódik az énkép, és hatékonyabbak
lesznek, jobban teljesítenek, bármit is csinálnak - különö­
sen igaz ez az értékesítésre.

Amikor egy megerősítést parancsként, önbizalommal
és lelkesedéssel ismételgetnek a tudattalannak, akkor akti­
válják a mentális erőket. Megemelik az energiaszintet. Po­
zitívabbnak és lelkesebbnek érzik majd magukat. Uralják az
elmét és az érzelmeiket.

Mondják azt maguknak: Boldognak érzem magam. Egész­
ségesnek érzem magam. Remekül érzem magam! Ismétel­
gessék ezt újra meg újra napközben többször. Valahányszor
újra kimondják ezeket a szavakat, boldogabbnak és magabiz-
tosabbnak érzik majd magukat. Majd lássák is úgy magukat,
mintha így éreznének.

71

Tetőtől talpig

A Z ELADÁS PSZICHOLÓGIÁJA

Az egyik szemináriumon az egyik menedzser elmondott
nekem egy történetet. A cége egy tapasztalatlan kezdő ügy­
nököt vett fel. Nem voltak biztosak abban, vajon sikeres lesz-e,
de úgy döntöttek, adnak neki egy esélyt. Hat hónapon belül
az egész országban ő lett a cég legjobb ügynöke. Leültették
és megkérdezték, hogy érzi, miért megy neki ilyen jól, hiszen
soha nem dolgozott még ezen a területen. Hogyan lehetsé­
ges az, hogy túlszárnyalta azokat az ügynököket, akik már tíz­
tizenöt éve dolgoztak a szakmában?

Mi volt a titka? Megerősítést és vizualizációt alkalma­
zott minden egyes nap. „Minden reggel, amikor beültem a ko­
csimba, azt ismételgettem: Én vagyok a legjobb! Én vagyok
a legjobb! Én vagyok a legjobb!

Majd azt mondtam: Én vagyok a legjobb ügynök a cégnél!
Én vagyok a legjobb ügynök az egész ágazatban! Én vagyok
a legjobb ügynök az üzleti életben!

Minden találkozó előtt, ülök a kocsimban és hergelem
magam azzal, hogy megerősítéseket ismételgetek: Én va­
gyok a legjobb ügynök a cégnél! Én vagyok a legjobb ügynök
az egész ágazatban! Én vagyok a legjobb ügynök az üzleti
életben!”

Készíts tiszta mentális képet!

Ez a kivételes ügynök elmagyarázta, miért beszélt magához
pozitívan: tiszta mentális képet akart rögzíteni az elméjé­
ben - úgy tárgyal az ügyféllel és úgy értékesít, mintha ő len­
ne a legjobb amerikai ügynök. Elképzelte, hogy az ügyfél po­
zitívan reagál, és megbízik benne. Nyugodtan mosolygott,

72

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

és előre élvezte az érzést, hogy szemtől szemben tárgyal az
ügyféllel.

Amikor találkozott a potenciális ügyféllel, magabiztossá­
got sugárzott. Melegszívű, barátságos és magabiztos volt. Ud­
varias és tisztelettudó. Mindenkivel azonnal megtalálta a kö­
zös hangot a cégnél, és legfőképp az ügyfelekkel. Az ügyfelek
pedig rekordszámban vásároltak tőle.

Válogasd meg
a szavaidat és a képeket!

íme, egy érdekes felfedezés. Mindenki elképzeli, mi történik
majd a munkanap folyamán, és folyamatosan beszél önma­
gához. A felső kategóriás ügynökök és az átlagos ügynökök,
értékesítők között az a különbség, hogy milyen az önma­
gukkal folytatott párbeszéd és milyenek a mentálisan ki­
vetített képek. A felső kategóriás értékesítők a múltbéli
legjobb eladási élményükre gondolnak, arról beszélnek. El­
képzelik, újra átélik azt a remek élményt a következő tárgya­
lásnál is.

A közepes értékesítők, ügynökök, eladók szintén vizuali-
zálnak és próbálják magukat megerősíteni. Sajnos, ők a leg­
utóbbi negatív élményüket idézik fel. Azt gondolják, hogy
időt és energiát vesztegetnek olyan emberekre, akik nem
vásárolnak tőlük, ügyfelekre, akik durvák és közönyösek, és
csalódottak.

Másrészről a vizualizáció és a megerősítés révén az
értékesítő, az ügynök, az eladó arra készíti fel magát men­
tálisan, hogy megismétlődik az előző élmény. Ha egy pozi­
tív, izgalmas képet vetítenek maguk elé, a legjobb korábbi
üzleti élményeikkel kapcsolatosan, a tudattalan kivetíti azt

73

AZ ELADÁS PSZICHOLÓGIÁJA

a tapasztalatot, mint egy képet a vetítővászonra, a követ­
kező tárgyalásra. Ezzel a világos képpel a tudattalan össze­
hangolja a gondolatainkat, az érzéseinket és a cselekede­
teinket, hogy azt tegyük és mondjuk, amit korábban is
tettünk és mondtunk, amikor sikeresek voltunk az adott szi­
tuációban.

Irányítsd
a tudattalant

A tudattalan semleges. Formálható, mint az agyag. Bármi­
lyenre alakítható. A tudattalan nem gondolkodik vagy dönt
helyettünk. Csak engedelmeskedik a mentális parancsaink­
nak. Amikor teljes mértékben uralják a tudatot és arra kész­
tetik, hogy csak arra gondoljon, és arról beszéljen, amit
szeretnénk, akkor világos parancsokat küldenek a tudatta­
lannak, hogy olyan gondolatokat, szavakat és cselekedeteket
adjon nekünk, melyek sikeressé tesznek.

Mint Kolumbusz

Sok ügynök, értékesítő „Kolumbusz típus”. Amikor Kolum­
busz kereste az Indiába vezető utat, nem tudta, hova érke­
zik majd meg. Amikor megérkezett Amerikába, nem tudta,
hol van. És amikor visszament Spanyolországba, nem tudta,
hol járt.

Sok értékesítő is ilyen. Elindulnak reggel, de nem igazán
tudják, hová. Amikor megérkeznek az ügyfél házába vagy
a tárgyalás helyszínére, azt mondják, ami épp kicsúszik a szá­
jukon. És amikor visszaérnek az irodába, nem igazán biztosak
abban, hol is jártak vagy mi is történt.

74

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

Tervezd meg előre
a tárgyalásaidat!

A felső kategóriás értékesítők, ügynökök mások. Előre át­
gondolják a tárgyalásaikat. Gondolatban lejátsszák, mit
fognak mondani majd szemtől szemben az ügyféllel. „Men­
tális főpróbát” tartanak, egy teljesítménynövelő technikát
alkalmaznak, melyet a legjobb atléták is használnak, sőt
az üzleti élet bajnokai is. Mentálisan felkészülnek a találko­
zóra.

Ha versenyre induló sportolók volnának, soha nem gon­
dolnának arra, hogy rögtön a pályára lépjenek. Egy pro­
fi versenyző először bemelegít, és csak utána megy a pályára.
Ugyanígy egy profi értékesítőnek is be kell melegítenie men­
tálisan azzal, hogy elpróbálja, mit is fog tenni az ügyféllel
szembekerülve.

A vizualizáció két módja

Két módszer létezik arra, hogy mentálisan elpróbálják az üz­
leti tárgyalást. Először is a direkt módszer, amikor saját sze­
mükkel látják az ügyfelet és a szituációt. Látják, amint az ügy­
fél mosolyog és pozitívan reagál. Látják, amint egyetért önök­
kel, élvezi a társaságukat és magát a tárgyalást vagy bemuta­
tót. Ez nagyon hatékony.

A másik módszer indirekt: tulajdonképpen kívülálló­
ként, harmadik személyként figyeljék magukat és az ügy­
felet. Amikor felváltva használják ezt a két módszert, és
belülről és kívülről is látják magukat, drámaian tudják
javítani a bemutatóik minőségét és a személyes teljesítmé­
nyüket.

75

Kezeld magad
a legjobbként

AZ ELADÁS PSZICHOLÓGIÁJA

Folyamatosan képzeljék el, hogy a területen önök a legjobbak!
Képzeljék el, hogy önök keresik a legtöbb pénzt! Hasonlít­
sák magukat a legnagyobb jövedelmű emberekhez az ágazat­
ban! Járjanak, beszéljenek és viselkedjenek úgy, mintha máris
üzleti szupersztárok lennének.

Amikor látják, hogy valaki egy új kocsit vezet, drága ru­
hát vagy drága órát visel, mondják azt maguknak: „Nekem is
ilyen lesz!”

Eldönthetik, hogy bármit is ért el más, önök is elérhetik.
Nincsenek korlátok.

76

TŰZD KI ÉS ÉRD EL A CÉLJAIDAT!

Feladatok
1. Gondoljanak nagyot! Tűzzenek ki egy a korábbi jö­

vedelmüknél 25-50%-kal magasabb bevételi célt a követ­
kező évre!

2. Határozzák meg, mennyi terméket vagy szolgáltatást kell
értékesíteniük a következő évben ahhoz, hogy elérjék az
ideális bevételt!

3. A tervezett bevételről készítsenek havi, heti, napi bontást!
Határozzák meg, milyen tevékenységeket kell végezni­
ük, hogy nap mint nap annyi pénzt keressenek, amennyit
szeretnének!

4. Tervezzenek el minden napot előre! Határozzák meg,
pontosan hány potenciális ügyféllel kell beszélniük, hány
emberrel kell találkozniuk és hány üzletet kell kötniük!

5. Tűzzenek ki nagy, izgalmas célokat a családnak és ma­
guknak! Készítsenek listát 50 vagy 100 dologról, melyet
szeretnének megvenni a pluszpénzből, melyet keresnek
majd.

6. írjanak egy tervet, hogy minden céljukat elérhessék, és
dolgozzanak rajta mindennap!

7. Határozzák meg, milyen árat kell ezért fizetniük, azaz
mennyivel kell többet dolgozniuk, miről kell lemondani­
uk annak érdekében, hogy elérhessék a hőn áhított céljai­
kat, és kezdjék el megfizetni az árát!

Te magad is meghatározhatod, mit akarsz.
Eldöntheted, mik legyenek a legfőbb céljaid.

77

W. Clement Stone

3. F E J E Z E T

Miért vásárolnak
az emberek?

Nem taníthatsz meg egy embernek mindent,
csak segíthetsz neki abban, hogy felfedezze.

Galileo Galilei

Sok oka lehet, amiért valaki megveszi a terméküket vagy
a szolgáltatásukat. Amit leginkább szem előtt kell tarta­
ni, az az, hogy az emberek a saját indokaik és nem pedig az

önöké miatt vásárolnak. Az egyik legnagyobb hiba, melyet az
amatőr értékesítő elkövethet, az az, hogy a saját indokai alap­
ján kéri az embereket vásárlásra, s nem pedig azon indokok
alapján, melyek a fogyasztót tettekre sarkallnák.

Az értékesítés egyik legfontosabb, kihagyhatatlan lépése,
melyen az egész áll vagy bukik: fel kell tudni mérni a lehet­
séges ügyfél szükségleteit. Kellő időt kell erre szánni, és annyi

78

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

kérdést kell feltenni, amennyit csak lehet, hogy pontosan tud­
ják, a szóban forgó ügyfélnek miért is van szüksége a termék­
re vagy a szolgáltatásra. Ha nem mérik fel alaposan az ügyfél
szükségleteit, az egész kudarcba fulladhat.

Az alapmotiváció

Alapelv, hogy minden emberi cselekvés valamiféle javulás.
Az emberek azért vásárolnak termékeket és szolgáltatásokat,
mert úgy érzik, általa jobban fogják érezni magukat. S nem
csupán ezt érzik, hanem azt is, hogy jobban fogják érezni ma­
gukat, mint más termék vagy szolgáltatás által, illetve mint
akkor, ha nem vesznek semmit.

Minden fogyasztónak három választása van minden egyes
ajánlatnál. Vásárolhat önöktől, másvalakitől vagy dönthet
úgy, hogy most nem vesz semmit. Az a dolguk, hogy meg­
értessék a fogyasztóval: szüksége van a termékre. Csak így
győzhetik le benne az ellenállást.

Ráadásul a fogyasztónak alapvetően jobban kell éreznie ma­
gát a termékkel, szolgáltatással, mint anélkül. Az apró változás
nem elég. Az ügyfél munkájában vagy életében bekövetkező
javulásnak elég nagynak kell lenni ahhoz, hogy egyensúlyban
legyen az érte kért pénzzel, a ráfordított idővel és energiával.

A legnagyobb érték

Társadalmunkban az emberek a szabadságot értékelik leg­
többre. Ha van elég pénzük, akkor van bizonyos szabadságuk.
Lehetnek választásaik és lehetőségeik. Sokféle dolgot megte­
hetnek. A szabadság iránti vágy az egyik legfőbb oka, hogy
bármire is kiadnak-e valamennyi pénzt.

79

AZ ELADÁS PSZICHOLÓGIÁJA

Ha az ügyfél vásárol, feladja a szabadsága és a rugalmassá­
ga egy részét, mely az övé volt, mielőtt kifizette volna a pénzt.
Ha vesz önöktől egy terméket, és elégedetlen vele, nincs már
meg az az összeg, ugyanakkor semmi értelme sem volt a vá­
sárlásnak. Mivel minden ügyfél megtapasztalta már ezt, min­
dig érezhető bizonyos fenntartás a vásárlással kapcsolatban.

A gazdasági szakemberek „elégedettségi egységekről” be­
szélnek. Megállapítják, hogy különböző tevékenységek eltérő
fokú elégedettséget váltanak ki. Az ügyfél minden döntése
során olyan sok elégedettségi egységet akar, amennyi csak le­
hetséges. Jobban akarja magát érezni fizikailag, érzelmileg,
sőt szellemileg is. Sokféleképpen akar elégedett lenni.

Minél többféleképpen képes elégedettséget okozni a ter­
mék vagy a szolgáltatás, annál könnyebb eladni.

Érzelmi értékek

Minden embernek mások a vásárlási motivációi. A pszicholó­
gia egyik legkritikusabb területe azzal foglalkozik, amit „lelki”
vagy „érzelmi” értékeknek nevezünk. Ezek láthatatlan, nem
kézzelfogható értékek, melyek egy termékhez vagy szolgálta­
táshoz köthetőek, és melyek révén a termék vagy a szolgálta­
tás a fogyasztó szempontjából értékesebbnek tűnik, érződik.

Például az értékesítők gyakran próbálják meggyőzni a fo­
gyasztót azzal, hogy az ő termékük vagy szolgáltatásuk
a legkedvezőbb árú az egész piacon.

De gyakran az ügyfelet jobban befolyásolja a cég neve vagy
híre. Szívesebben vásárol ismertebb, mint olcsóbb terméket.

Ha ez ilyen fontos az ügyfélnek, akkor az értékesítő azzal,
hogy egy ismeretlen termék vagy szolgáltatás alacsony árát
ecsetelgeti, tulajdonképpen rontja saját esélyeit.

www.triviumkiado.hu
80

http://www.triviumkiado.hu

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

Hogyan éreznek mások

Az emberek érzékenyek másokra a munkahelyi, illetve az
otthoni környezetükben. Ha valaki valamilyen vásárlá­
son töri a fejét, arra gondol, hogyan döntenének mások az
adott helyzetben. Senki sem szereti, ha kritizálják. Ha felme­
rül az eshetősége annak, hogy az ügyfelet kritika éri a főnöke
vagy a neje részéről, akkor inkább vele együtt fog dönteni
a beszerzésről.

Ár és minőség

A legtöbb értékesítő az ár és a minőség szavakat szajkóz­
za, mintha ez önmagában ok lenne a vásárlásra. A mai ver­
senyhelyzetben alapvető, hogy a termék, szolgáltatás jó árú és
kellően jó minőségű legyen, különben nem kerülhet az első
helyre. Ha azt mondják az ügyfélnek, hogy az ár és minőség
miatt vegye meg, az olyan, mintha azt mondanák, azért ve­
gye meg, mert házhoz viszik neki. Ez önmagában nem ok a
vásárlásra.

Mérd fel a szükségleteket!

A profi értékesítés a szükségletek felmérésével kezdődik. Nem
tudják eladni a terméket, amíg nem tettek fel elég kérdést
és nem hallgatták meg figyelmesen a válaszokat. A kérdések
és válaszok révén pontosan megállapítható, mire van leg­
inkább szüksége az ügyfélnek ahhoz, hogy elégedett legyen
a termékkel vagy szolgáltatással.

Ha már felmérték a legfontosabb szükségleteit, akkor úgy
alakíthatják ki a bemutatót, hogy a fogyasztó világosan lát-

81

AZ ELADÁS PSZICHOLÓGIÁJA

hassa, kielégítést nyer az adott szükséglete, ha megveszi a ter­
méket.

Milyen kontra mit tesz

Talán a szükségletek felmérésénél a fő hangsúly a „milyen ez
a termék?” és a „mit tesz a termék?” között van. A legtöbb
értékesítő el van foglalva azzal, milyen is a termék, hogyan ké­
szül, milyen a design és hogyan gyártják. Következésképp csak
ezekről a dolgokról beszél az ügyfélnek.

Az ügyfelet nem érdekli, milyen a termék. Őt csak az ér­
dekli, hogy a termék, szolgáltatás mit tehet érte. Minden fo­
gyasztó kedvenc rádióállomása az FM MHB - „Mi hasznom
belőle?”

Az ügyfelet nem érdekli, milyen a termék. Őt csak az ér­
dekli, hogy a termék, szolgáltatás mit tehet érte.

Egyszerűen szemléltethető, mit tehet a termékük a fogyasz­
tóért. Képzeljenek el egy csövet! A cső egyik végébe folyik a
termék vagy a szolgáltatás. A cső másik végén lévő vödörbe
belecsepeg mindaz, amit a termék hoz a fogyasztó életébe,
munkájába. Az a dolguk, hogy megnézzék, mi kerül a vödör­
be azáltal, hogy megveszi azt, amit árulnak.

Érzelmi és praktikus okok

Például egyesek úgy árulnak életbiztosítást, hogy hangsúlyoz­
zák, mennyire megéri a versenytársak termékeihez képest,
milyen nagy és jó hírű a cégük, milyen kedvező a havidíj, mi­
lyen szerepet játszik az életbiztosítás a megtakarítások szem-

82

MIÉRT VÁSÁROLNAK AZ EMBEREK?

pontjából. Ezek is fontosak, de nem ezek miatt fog valaki élet-
biztosítást kötni. Legfőképp azért köt életbiztosítást, hogy „ne
kelljen idegeskednie”.

Az ország egyik legjobb életbiztosítással foglalkozó ügynö­
ke mesélte nekem, hogy mindig feltesz egy nagyon egyszerű
kérdést az új lehetséges ügyfeleinek: „Felelősen szeretne gon­
doskodni a családjáról, ha önnel történne valami?”

Ha az ügyfél erre nem vágja rá rögtön, hogy igen, akkor ő
nem fecsérli arra az idejét, hogy meggyőzze az életbiztosítás
fontosságáról. Rájött, hogy ha valaki nem érez felelősséget a
családja iránt, akkor teljesen feleslegesen győzködi.

Ugyanezen az alapon vannak kérdések, melyekkel felmér­
hetik, hogy a fogyasztó érzelmi szükséglete van-e olyan fon­
tos, hogy meg is vásárolja a kínált terméket, ha meg tudják
győzni arról, hogy ezt a szükségletét kielégíti a termék. Gyak­
ran a megfelelő kérdés kiválasztása a kulcs, a helyesen feltett
kérdés sokat segíthet a szükségletek pontos meghatározásában.

A két legfőbb motiváció

A két legfőbb ok, amiért az emberek vásárolnak, vagy ami­
ért éppen nem vásárolnak, az a nyereségvágy és a veszteségtől
való félelem. A nyereségvágy nyilvánvalóan arra vonatkozik,
hogy az ügyfél szeretné jobban érezni magát, javulást szeret­
ne valamivel kapcsolatban. Az első feladat, hogy segítsenek
az ügyfélnek megérteni, mennyivel jobb lenne az élete vagy
a munkája az önök által kínált terméknek, szolgáltatásnak
köszönhetően.

A másik motiválóerő a veszteségtől való félelem. Ahogy ko­
rábban már szó esett róla, az ügyfelek félnek, hogy esetleg hi­
báznak a vásárlásnál, hogy valamit a nyakukba sóznak, amit

83

AZ ELADÁS PSZICHOLÓGIÁJA

igazából nem is akarnak, amire nincs szükségük, amit nem
használnak, vagy amit nem engedhetnek meg maguknak.
Mivel ez már sokszor megtörtént velük, óvatosak, nehogy
megismétlődjön.

íme, egy érdekes felfedezés. A nyereségvágy 1-es motiváci­
ós erejű. A veszteségtől való félelem azonban 2,5-es erősségű.
Másként fogalmazva, a veszteségtől való félelem két és félszer
olyan erős, mint a nyereségvágy. Az emberek sokkal inkább
hajlanak a vásárlásra, ha úgy érzik, lemaradnak valamiről, ha
nem vásárolnak, mintha azzal kecsegtetik őket, hogy milyen
örömben lesz részük, ha megveszik a terméket, szolgáltatást.

Mutasd be mindkettőt!

Természetesen a legjobb bemutató felhívja a figyelmét a lehet­
séges ügyfélnek arra, mennyivel jobb, ha vásárol és ugyanakkor
azt is, hogy mennyivel rosszabb, ha nemet mond az ajánlatra.

Például egy autó eladásánál megmutathatják, milyen cso­
dás kocsi, milyen szép, milyen jó vezetni. Ha az ügyfélnek tet­
szik az autó, rámutathatnak, hogy már csak ez az egy van, és
ebből legalább két hónapig nem érkezik másik, vagy arra, hogy
most utoljára kapható ezen a nagyon alacsony áron. Gyak­
ran az ügyfél, aki addig habozott, bizonytalankodott, azonnal
a vásárlás mellett dönt, amikor annak eshetőségével szembe­
sítik, hogy talán nem juthat hozzá a jelenlegi áron vagy egyál­
talán nem kapja meg.

Szavahihető vagy?

A szavahihetőség talán a legfontosabb követelmény a bemuta­
tó során. Nem számít, mennyire meggyőződésük, hogy a ter-

84

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

mék vagy szolgáltatás valóban olyan, mint ahogy mondják,
a fogyasztó még mindig szkeptikus lesz. Az a dolguk, hogy
annyira hihetővé tegyék, hogy a fogyasztóban fel se merüljön
az ellenkezője.

Képzeljék csak el: ha az ügyfél teljesen meg van győződve ar­
ról, hogy neki sokkal jobb lesz, ha megveszi a terméket, vala­
mint arról, hogy önök százszázalékosan a termék, szolgáltatás
mellé állnak, akkor tulajdonképpen az égvilágon semmi sem
akadályozhatja meg önöket abban, hogy eladják neki a termé­
ket, szolgáltatást. Hitelesebbnek kell tűnni, ez a legfőbb cél az
eladás során. Ennek viszont az az alapfeltétele, hogy pontosan
felmérjék a szükségleteket.

A fogyasztó szükségletei

Minden fogyasztónak vannak bizonyos emberi szükségle­
tei, melyek motiválják valamire, beleértve a vásárlást is. Fel
kell mérni a legfontosabb szükségleteket, hogy a termék vagy
a szolgáltatás megelégedéssel töltse el az összes fogyasztót,
akivel beszélnek. Meg kell győzni őket, hogy az ő sajátos
szükségletüket tökéletesebben kielégíti a termék, a szolgál­
tatás, mint bármi más, ami jelenleg vagy azonos áron kap­
ható a piacon.

1. Pénz

Mindenki több pénzt akar. Ez alapszükséglet. A pénz moz­
gatja a világot, „minden a pénz körül forog”. Ha sikerül a ter­
méket, szolgáltatást ahhoz kapcsolni, hogy általa a fogyasztó
pénzhez juthat vagy pénzt takaríthat meg, nyert ügyük van,
mert csüngeni fog azon, amit mondanak.

85

AZ ELADÁS PSZICHOLÓGIÁJA

2. Biztonság

Minden embernek létszükséglete a biztonság. A legtöbben
úgy érzik, ha több pénzük lenne, nagyobb biztonságban len­
nének. S bár a pénz önmagában kemény, rideg dolog, a biz­
tonság iránti szükséglet személyes és meleg.

A Chicagói Egyetem egyik tanulmánya szerint azért vásá­
rolnak, mert előre érzik, mit jelent majd birtokolni és hasz­
nálni a kínált terméket. Ezt a sürgető érzést kell előhívni, ha
valakivel üzletet akarnak kötni. Nem annyira a termék elő­
nyös tulajdonságait kell kidomborítaniuk, inkább az öröm­
teli érzést, elégedettséget kell megmutatni, hogy a fogyasztó
elképzelje, mennyire élvezni fogja, hogy megvette önöktől
a terméket, szolgáltatást.

A biztonság iránti szükséglet, akár pénzügyi, akár érzel­
mi, akár testi, számunkra és a családunknak is olyan mély és
erőteljes szükséglet, hogy a nagyobb biztonság puszta emlí­
tése érdeklődést vált ki az ügyfelekből. Ahogyan senki nem
érzi azt, hogy túl szabad lenne, nagyon kevesen vélnék úgy,
hogy bőven elég nekik a biztonságból. Mindig több biztonsá­
got akarunk.

Biztonságot adó termékek, szolgáltatások

Ma a piacon rengeteg biztonsági szolgáltatás létezik az in­
ternet és a számítógép felhasználói számára. Az otthoni biz­
tonsági rendszerek milliárd dolláros iparágat jelentenek.
A különféle baleset- és felelősségbiztosítások évente több
százmilliárd dolláros bevételt jelentenek. Valahányszor azt
mutatják meg egy fogyasztónak, hogy a termék, szolgáltatás
révén nagyobb biztonságban lesz, felkelthető a vásárlás irán­
ti vágy.

86

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

3. Szeretve lenni

Mindenki szereti, ha szeretik. Szükségünk van arra, hogy el­
fogadjanak és tiszteljenek a bennünket körülvevő emberek.
Azt akarjuk, hogy csodáljanak minket a barátaink, szom­
szédaink, üzlettársaink. Ha elérjük ezt, akkor kielégítést nyer a
valahová tartozás és az önértékelés iránti vágyunk.

Hogyan segít abban a termék és a szolgáltatás, hogy mások
jobban szeressék és tiszteljék?

4. Státus és presztízs

Az emberek számára az egyik legerőteljesebb motiváció a stá­
tus és a presztízs. Fontosnak és értékesnek akarjuk magunkat
érezni. Azt akarjuk, hogy az emberek felnézzenek ránk és di­
csérjék azt, amink van, vagy amit elértünk.

Ha kifizetnek ötven dollárt egy karóráért, akkor egy olyan
szerkezetet vásárolnak, mely megmondja, napközben mennyi
a pontos idő, de ha több mint ötezer dollár gombolnak le érte,
akkor ékszert vesznek. Egy személyes dísztárgyat, kiegészítőt
vásárolnak, mely arról árulkodik másoknak, milyen sikeresek.

Talán minden szükséglet közül a legmélyebb az, hogy fon­
tosnak, értékesnek akarjuk magunkat érezni, mind magunk
számára, mind pedig mások szemében. Ha az ajánlatot sike­
rül úgy felépíteniük, hogy státust, tiszteletet és presztízst tud­
nak vele ébreszteni, akkor megragadhatják ezt a mély emberi
szükségletet és felkelthetik a fogyasztó vásárlókedvét.

Az érzelmek ereje

Az érzelmek módosítják az értékelést. Ha ki tudnak váltani egy
alapérzelmet, olyan erős vágyat tudnak ébreszteni a vásárlás

87

AZ ELADÁS PSZICHOLÓGIÁJA

iránt, hogy az árkérdés teljesen másodlagossá válik, sőt akár
jelentőségét is veszti.

Például bebizonyították, hogy bizonyos férfiak, akik ag­
gódva próbálnak tetszeni egy nőnek, szinte minden józan
ítélőképességüket elveszítik. Ezért van az, hogy drága éksze­
rekre, parfümre, ajándékokra, virágcsokrokra költenek, és
még ennél is drágább árucikkekre, amikor a szerelem vagy
a testi vágy erős érzelmi hatása alatt állnak.

5. Egészség és fittség

Mindenki hosszú ideig, jó egészségben szeretne élni. A gazda­
sági szakértők azt jósolják, hogy az egészségmegőrző termé­
kek, mint például a vitaminok, ásványi anyagok és az edzőgé­
pek, -eszközök lesznek majd a következő tízmilliárdos iparág.
Mindannyian egészségesebbek akarunk lenni, vékonyabbak,
fittebbek, energikusabbak. A családunknak is ezt szeretnénk.
Következésképp vonzanak bennünket azok a termékek, szolgál­
tatások, melyek azzal kecsegtetnek, hogy vékonyabbá, energiku-
sabbá válunk, csúcsformában leszünk. Ha a termék, szolgáltatás
javíthatja az ügyfelük fizikai állapotát, ráadásul költséghaté­
kony módon, akkor a túlhajszolt, fáradt, túlsúlyos vagy éppen
valamilyen fájdalommal küszködő emberek rendkívül érdek­
lődőek lesznek a mondandójuk iránt.

6. Dicséret és elismerés

Fontos szükséglet továbbá, hogy elismerjék mások mindazt, amit
elértünk. Ahogy Abraham Lincoln mondta: „Mindenki szereti, ha
dicsérik.” Az önbecsülés egyik definíciója annak foka, hogy vala­
ki mennyire érzi magát dicséretre méltónak. Következésképp, ha

88

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

valaki dicséretet és elismerést kap azért, amit elért, akár nagy vagy
apró dologról legyen szó, jobban érzi magát és boldogabb lesz.

Ha a termékükkel vagy a szolgáltatásukkal azt tudják bizto­
sítani, hogy az illető nagyobb elismerést kaphat, vagy a termék,
szolgáltatás egyfajta státusszimbólum lehet, akkor felkelthe­
tik a vásárlás iránti vágyat. Mivel a dicséret iránti vágy mind­
annyiunk mélyen megbúvó szükséglete, meg kell győzniük az
ügyfelet, hogy sokkal nagyobb elismerést fog kapni, ha hasz­
nálja a terméket vagy igénybe veszi a szolgáltatást, és egyúttal
az árérzékenységet is tompíthatják.

Mivel a dicséret iránti vágy mindannyiunk mélyen meg­
búvó szükséglete, meg kell győzniük az ügyfelet, hogy
sokkal nagyobb elismerést fog kapni, ha használja a ter­
méket vagy igénybe veszi a szolgáltatást, és egyúttal az ár-
érzékenységet is tompíthatják.

7. Hatalom, befolyás és népszerűség

Sok olyan szükséglet létezik, melyet a termék, szolgáltatás ki­
elégíthet, és ezt be is mutathatják. Az emberek hatalmat, be­
folyást akarnak, és olyan termékeket vásárolnak, melyek meg­
adják ezt nekik. Az emberek népszerűek akarnak lenni, azt
akarják, hogy mások szeressék őket. Ha a termék, szolgáltatás
nagyobb befolyást és népszerűséget kínál, akkor felkelthetik a
vásárlás iránti vágyat.

8. Élen járni

A másik legmélyebb szükségletünk, vágyunk az, hogy nap­
rakészek legyünk. Modernnek, mainak akarunk látszani.

89

AZ ELADÁS PSZICHOLÓGIÁJA

Trendik, élenjárók akarunk lenni a munkában és a társadal­
mi csoportokban is.

Sokan egyszerűen csak azért fogják megvenni a terméket,
szolgáltatást, mert az a legújabb a piacon. Ki akarnak tűnni
a tömegből. Elsőként akarják megvásárolni a terméket, ők
akarnak lenni az elsők, akiknek van olyan. Őket nevezzük
early adapternak, azaz korai reagálónak. A piac 5-10%-át te­
szik ki. Kizárólag azért veszik meg a terméket, mert új és más.

Amikor egy érdeklődő ügyfélnek azt mondják „önnek lesz
elsőként az ágazatban” vagy „ön lesz az első a környéken”, az
ilyen embereknél azonnal felkelthetik a vásárlás iránti vágyat.

9. Szerelem és társaság

Ma több millióan iratkoznak fel a különböző netes randi­
oldalakra, melyek a hasonló érdeklődésű, beállítottságú em­
bereket próbálják összehozni. Ugyanis az embereknek társ
és jó társaság kell. Rengeteg ember klubokba és szerveze­
tekbe jár, hogy másokkal találkozzon, főleg a másik nem
képviselőivel. Társadalmi tevékenységeink egyik fő hajtóere­
je a szerelem és a társaság iránti vágy. Ha úgy tudják bemu­
tatni a terméket, szolgáltatást, hogy az társként vonzóbbá,
kívánatosabbá teszi az ügyfelet, akkor rögtön felkelthetik
a vásárlási kedvet.

10. Személyes gyarapodás

A huszonegyedik századhoz köthető egyik legnagyobb szük­
séglet a tudás iránti vágy. Az emberek hozzáértőbbnek sze­
retnék érezni magukat. Űjabb dolgokat akarnak tanulni, és
a legjobbak akarnak lenni a munkájukban. Gyorsan akarnak

90

MIÉRT VÁSÁROLNAK ÁZ EMBEREK?

előrejutni. Le akarják hagyni a versenytársaikat, a cégen belül
és azon kívül, az élet más területein is.

Sok termék megfelelhet ennek az elvárásnak. Az önkifeje­
zés és a személyes elégedettség mély szükséglet. Az emberek
azt akarják érezni, hogy azzá válnak, amivé válhatnak. Ha úgy
mutatják be a terméket, szolgáltatást, hogy az segíthet az em­
bereknek az önmegvalósításban, a nagyobb személyes sikerek
elérésében, akkor megint csak felkelthetik a vásárlási kedvet.

11. Személyes változás

Talán a legelvontabb szükséglet az, amelyért az emberek a leg­
többet fizetik, a személyes változás iránti vágy. Ha az ügyfél azt
érzi, hogy a termék, szolgáltatás újabb, magasabb szintre eme­
li őt a munkájában vagy a magánéletében, ha valamiképp más
emberré teszi, akkor nincs az a pénz, amit ne lenne hajlandó
kifizetni érte.

Nemrégiben beszélgettem egy cég alelnökével. Nagy golfo­
zó. Legalább kétszer egy héten próbál játszani, és nyaralás ide­
jén öt-hat napot is golfozik hetente, akár két kört is egy nap.
Azt mondta nekem: „Ötvenezer dollárt fizetnék készpénz­
ben annak, aki megmutatja nekem, hogyan csökkenthetném
kettővel az ütésszámaimat.” Ez a fajta személyes változás, azaz
valaminek a megtanulása ötven lepedőt érne neki!

Néha az emberek hatalmas pénzösszegeket áldoznak plasz­
tikai műtétekre, hogy megváltozzon a külsejük, vagy külön­
féle wellness szállodákra és szolgáltatásokra, mert abban re­
ménykednek, hogy lefogynak vagy éppen javul az erőnlétük.

A személyes változás pusztán érzelmi kérdés. Az, hogy töb­
bé, jobbá váljunk, mint korábban voltunk, közös kívánsá­
gunk, és igen intenzív hajtóerő a vásárlás terén. Ha meg tud-

91

AZ ELADÁS PSZICHOLÓGIÁJA

ják mutatni, hogy a termék, szolgáltatás tartós változást idéz­
het elő valakinek a munkájában vagy magánéletében, akkor
rendszerint nyélbe üthetik az üzletet.

Dönts érzelmi alapon

Minden vásárlói döntés érzelmi alapon dől el. Különben is
minden, amit tesznek, 100%-ban érzelmi kérdés. A szabály
az, hogy az emberek érzelmileg döntenek, és aztán logikusan
igazolják. A logikát használva igazolják és megmagyarázzák a
meghozott döntéseiket. Amikor azt állítják, hogy megtesznek
vagy épp nem tesznek meg valamit, mert így logikus, csupán
azt mondják, hogy abba több érzelmet fektettek, mint másba.

Az emberek érzelmileg döntenek, és aztán logikusan iga­
zolják.

Az embereknek igen sokfélék az érzelmeik. De azt is felfedez­
ték, hogy a legerősebb érzelem határozza meg, hogyan fognak
dönteni és cselekedni az adott pillanatban. Például valaki sze­
retné azt a változást, melyet a termék vagy szolgáltatás ígér.
A veszteségtől vagy a hibázástól való félelem intenzívebb le­
het a nyereségvágynál. Ha erről van szó, akkor nem fog vá­
sárolni. Mindig az erősebb érzelem győz a gyengébb felett.

Növeld a vásárlói kedvet!

Egyedül úgy tudják legyőzni a veszteségtől való félelem nega­
tív érzését, mely megakadályozhatja az értékesítést, hogy nö­
velik a nyereségvágy pozitív érzését, mely viszont vásárlásra
késztethet. Minden olyasmi, ami növeli a vásárlói kedvet, kö-

92

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

zelebb visz az értékesítéshez. Ugyanakkor minden olyasmi,
ami csökkenti a hibázástól, veszteségtől való félelmet, szintén
közelebb visz a sikeres üzletkötéshez.

Csökkentsd a veszteségtől való félelmet!

Jay Abraham marketingguru több százmilliónyi terméket se­
gített eladni cégeknek azáltal, hogy meggyőzte őket, ajánl­
janak feltétel nélküli garanciát mindenre. Erről lett híres:
„jobb, mint a visszafizetjük a termék árát garancia”. Ugyan­
is ebben az esetben nem csupán azt ígérik a fogyasztónak,
hogy a vételárat visszatérítik, ha nem elégedett, hanem azt is,
hogy részesedhet bizonyos külön juttatásokban, bonuszt vagy
kisebb értékű ajándékokat kaphat.

Az egyik üzletünkben teljes egyéves személyes és szakmai
fejlődési programot kínálunk a vállalkozásokkal és az üzle­
ti sikerrel kapcsolatban. A tanfolyam ötvenkét hetes. Garan­
táljuk, hogy ha a résztvevők nem lesznek elégedettek, vissza­
adjuk a tanfolyam árát. Ráadásul megtarthatják a több mint
háromezer dollár értékű könyvet, audio- és videoanyagokat,
melyek segédanyagként szolgálnak. Ez egy nagyon hatásos
ajánlat.

Ha át akarja gondolni

Amikor egy ügyfél azt mondja, „át akarja gondolni”, mielőtt
döntene, valójában elárul pár dolgot arról, amit ajánlottak
neki: először is igazából semmi kedve megvenni, amit árul­
nak. Valamiért nem „fogták meg”, nem tudtak vele olyan szin­
ten kapcsolatot teremteni, hogy meggyőzzék, nagyobb hasz­
nára válik a termék, szolgáltatás, mintha megtartaná a pénzt.

93

AZ ELADÁS PSZICHOLÓGIÁJA

Másodszor azért is bizonytalankodhat és elállhat a vá­
sárlási szándékától, mert nincs kellően meggyőzve arról,
hogy valóban azt kapja majd, amit ígérnek neki. Ez jelzi,
hogy nem adtak elég érzelmi indokot, hogy a vásárlás mel­
lett döntsön. A hibázástól, illetve a veszteségtől való félelme
még mindig nagyobb, mint a kínálatban rejtőző lehetséges
haszon.

Fókuszálj az értékre!

Az érték szempontú eladásban azt kell hangsúlyozi és magya­
rázni, milyen értéke, haszna származhat az ügyfélnek abból,
ha igent mond az ajánlatra. Ahelyett, hogy csökkentenék az
árat vagy valamilyen külön alkut ajánlanának, arra koncent­
ráljanak, hogy értéket teremtsenek. Ez akkor működik, ha a
fogyasztó úgy érzi, az az érték, amit kap, nagyban ellensú­
lyozza a kifizetendő árat. Mindig a nagyobb értékre összpon­
tosítsanak, és ne az alacsony árra!

A kis üzletek

Sokan kis- vagy közepes vállalkozások révén értékesíte­
nek. Megállapodnak az éppen most induló vagy saját üzletét
kiépítő vállalkozással. Ha ezek az értékesítők nem elég óvato­
sak, hajlamosak a termék, szolgáltatás erényeit, hasznát ecse­
telni, és nem szánnak elég időt arra, hogy felmérjék, milyen
típus a tárgyaló fél.

A vállalkozók sikeresek, mert a legtöbb energiájukat az
értékesítésre és az elégedett fogyasztókra fordítják. Nincs tü­
relmük a részletekhez. A leltárt, könyvelést, költségvetést
szükséges rossznak tarják, olyan dolgoknak, melyet meg kell

94

MIÉRT VÁSÁROLNAK AZ EMBEREK?

csinálniuk az értékesítés során... ezért náluk az eladás és
a profit a lényeg.

Ha egy értékesítő meglátogatja egy cég tulajdonosát, és
megpróbálja neki eladni azokat a számítógépes programo­
kat, melyek megkönnyítik a könyvelési munkát, a szeme egy­
általán nem csillan fel. Azon nyomban érdeklődését vesz­
ti. Ugyanis a könyvelést, adatrögzítést nem kapcsolja össze
a nyereségességgel, vagyis nem ő a megfelelő ember, akivel
beszélni kell.

A vállalkozókat az üzlet és a készpénz érdekli. Kommu­
nikálnak a fogyasztókkal, és átadják a termékeket, szolgál­
tatásokat. A teljesítményre koncentrálnak és arra, hogy hi­
teles legyen az, amit árulnak. Ezenkívül vonzódnak a kimu­
tatásokhoz, profithoz, növekedéshez. Viszont nem érdeklik
őket a működésük belső részletei. Ahhoz, hogy a lehető leg­
több terméket és szolgáltatást tudják értékesíteni, az ide­
jük, figyelmük, energiájuk nagy részét arra kell fordítani,
hogy pontosan kitalálják, mit okoz a fogyasztónál annak
megvásárlása.

Minél több időt fordítanak arra, hogy felmérjék és kielégít­
hessék a fogyasztó szükségleteit, annál egyszerűbb felépíteni
a bemutatót és nyélbe ütni az üzletet.

A kiskereskedelem

Az üzletembereket, akik viszonteladásra vesznek termékeket,
csak egy dolog érdekli: a tiszta haszon. Ha továbbadnak szol­
gáltatásokat, termékeket a forgalmazóknak, hogy ők adják
el, akkor ők csupán a tiszta haszonnal fognak törődni. Nem
érdekli őket, milyen a termék, csak azzal foglalkoznak, mit
tehet a termék értük és hogyan érintheti a saját forgalmukat.

95

AZ ELADÁS PSZICHOLÓGIÁJA

A legfontosabb előny, melyet egy terméknél vagy szolgáltatás­
nál ajánlani tudnak egy forgalmazónak, viszonteladónak, az
az, ha növekedhet a tiszta haszon.

A legfontosabb előny, melyet egy terméknél vagy szolgál­
tatásnál ajánlani tudnak egy forgalmazónak, viszontel­
adónak, az az, ha növekedhet a tiszta haszon.

Eladás a forgalmazóknak

A forgalmazók csak olyan termékeket vesznek meg, melyek
növelik a teljesítményüket és a termelékenységüket, csökken­
tik a költségeiket és a kiadásaikat vagy növelik a bevételeiket.
Világosan kell látniuk mindazokat az előnyöket, melyeket a
termék, szolgáltatás hozhat az üzleti ügyfelüknek egy vagy
akár több területen is.

Amit értékesítenek, segíthet a cégnek valamelyik terüle­
ten lefaragni a költségeket. Növelheti a termelékenységet.
Fokozhatja egy-egy csoport hatékonyságát. Talán a kínált
termék segít abban a fogyasztónak, hogy nagyobb üzleti ré­
szesedést érjen el vagy növelje a vásárlói elégedettséget. Ha
meg tudják győzni az üzletfelet arról, hogy amit árulnak időt
vagy pénzt takarít meg neki a termékre fordított kiadás fi­
gyelembevételével, akkor létrejöhet az üzletet. Ez az üzleti
értékesítés kulcsa.

Hangsúlyozd az előnyt!

Egyszer régen egy nő, aki irodai rendszereket árult, az egyik
szemináriumomon azt mondta nekem: „Egyszerűen nem
sikerül találkozókat szerveznem. Felhívom őket, elmon-

www.triviumkiado.hu
96

http://www.triviumkiado.hu

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

dóm, mivel foglalkozom, és mindig azt felelik, nem érdek­
li őket.”

Elmesélte, hogy a céges tapasztalata miatt rendszerint jó
sok pénzt tud megspórolni az ügyfeleinek, ha esélyt adnak
neki, hogy ajánlatot tegyen. Megkérdeztem, pontosan hogyan
veszi fel a kapcsolatot a lehetséges ügyfelekkel.

„Telefonálok, és bemutatkozom: »Hello, Betty Dean va­
gyok, az Office Automation Services-től, és szeretnék elmenni
önökhöz és megmutatni néhány terméket, melyek növelhetik
a hatékonyságukat és könnyebbé tehetik az adminisztrációt«,
de mindig azt felelik, »Köszönjük, nem. Túl elfoglalt vagyok,
most nem érek rá, nem fér bele a költségvetésünkbe, nem ter­
veztünk ilyen költséggel stb.”

Fogalmazd át!

Elkövette azt a hibát, hogy telefonon akarta értékesíteni
a termékét, ahelyett, hogy megbeszélt volna egy találko­
zót. Javasoltam neki, próbálja másképp megközelíteni a
lehetséges ügyfeleket. Legközelebb, amikor időpontot sze­
retne egyeztetni, telefonáljon, s kérje azt, aki az adminiszt­
rációval foglalkozik. Amikor átadják neki a telefont, mond­
ja ezt: „Hello, a nevem Betty Dean az ABC cégtől. Kifejlesz­
tettünk egy módszert, mellyel 20-30%-kal csökkenthető az
adminisztrációs költség. Körülbelül tíz perc alatt meg tu­
dom önnek mutatni, hogyan működik, és eldöntheti, szük­
sége van-e rá.”

Később elmesélte nekem, hogy ezzel az apró változással el­
érte, hogy minden találkozót sikerült megszerveznie, amire
szüksége volt. Az eladásai megduplázódtak, sőt meghárom­
szorozódtak. Több pénzt keresett, mint valaha.

97

AZ ELADÁS PSZICHOLÓGIÁJA

Arról beszélj, amit ők akarnak!

Az eredmény oka - melynek értékesítők ezrei örülhetnek, mi­
után megértették az elvet - egyszerű. Az embereket nem ér­
deklik az adminisztrációs programok, a számítógépek, a szer­
verek, a vezeték nélküli kommunikáció, a mobiltelefonok
vagy bármi más. Az üzletembereket az érdekli, hogyan nyer­
hetnek, illetve spórolhatnak meg pénzt és időt. Az érdekli őket,
hogy jobb eredményeket érjenek el és növekedjen a profit.

Csupán két módon növelhető a profit. Növelhető eladás­
sal, a költségek szinten tartásával vagy a költségek csök­
kentésével és a forgalom szinten tartásával. Bármit is
árulnak, le kell tudniuk bontani, hogyan tudja ez növelni
a forgalmat vagy csökkenteni költségeket vagy mindkettőt
egyszerre.

Ha olyasvalakivel beszélnek, aki az adminisztrációval fog­
lalkozik, őt a költségscsökkentés fogja érdekelni. Ha olyannal
beszélnek, aki marketinggel vagy értékesítéssel foglalkozik,
akkor őt a forgalom növelése és a várható bevétel növekedé­
se fogja érdekelni. Ha a cég tulajdonosával beszélnek, akkor
a bottom line, az optimalizálás érdekli. Mindig úgy kell beszél­
niük a termékről, szolgáltatásról, hogy az adott fogyasztóhoz
igazodjon, arról beszéljenek, amit hallani akar, és nem pedig
arról, mit is árulnak.

Hogyan, miért fizetik?

Ez a termékek, szolgáltatások értékesítésének kulcsa: tegye­
nek fel kérdéseket, mivel foglalkozik az illető és milyen ered-

98

MIÉRT VÁSÁROLNAK AZ EMBEREK ?

ményekért felelős. Milyen kulcstényezői, hatékonysági muta­
tói vannak a munkájának? Miért fizetik? Milyen eredménye­
ket vár? Hogyan jutalmazzák a felettesei? Ezek kulcsfontossá­
gú kérdések, és meg kell rájuk találni a választ.

Ahogy korábban már szó esett róla, az emberek mindig
a javulást, a pozitív változást keresik. Csak akkor csapnak le
egy ajánlatra, ha azt érzik, hogy az eredményez nekik valamit.
A cégeknél, vállalkozásoknál az emberek csak azt a termé­
ket vásárolják meg, azt a szolgáltatást veszik igénybe, melyről
úgy vélik, hogy elősegítheti a személyes pozíciójukat a cégnél.

Például ha egy üzleti tréninget promotálnak, és a döntés-
hozatalért felelős menedzserrel tárgyalnak, a bemutatónak,
ismertetőnek a hatékonyságra, az eladási teljesítményre, s
nem a várható profitra kell összpontosítania. Az értékesíté-
si/kereskedelmi vezetőt nem a profit alapján díjazzák, hanem
az értékesítők eredményei alapján. Ezért koncentráljanak
arra, hogy ez az ügyfél minek örülne személy szerint, s ne az
általános előnyökre, melyek közvetlenül nem érintik az ügy­
fél eredményeit vagy jövedelmét.

Üzlet kontra személyes előny

Az üzleti szakértők gyakran megkülönböztetik a „személyes
haszon” és az „üzleti haszon” fogalmát. Az üzleti haszon az,
amit a cég egy termék vagy szolgáltatás használatával, igény-
bevételével nyer. A személyes haszon pedig az, amit az egyes
személy nyer, amikor a termék vagy szolgáltatás használat­
ba kerül és sikeresen működik. Az üzleti életben tevékeny­
kedő emberek egészen addig nem vásárolnak, amíg nem
látják, hogy mindkét szempontból mérhető, számottevő elő­
nyük származik.

99

AZ ELADÁS PSZICHOLÓGIÁJA

Szánjanak időt arra, hogy felmérjék, az ügyfél mitől érzi job­
ban magát: a nagyobb jövedelemtől, a nagyobb kényelemtől
vagy a presztízstől, illetve a munkatársai tiszteletétől. Ezek
kulcsfontosságú tényezők a vásárlási szándékot illetően.

Az alapvető szükségletek feltérképezése

Az alapvető szükségleteket úgy mérhetjük fel, hogy ügyesen
kérdezünk, nagyon figyelünk. A legkiválóbb értékesítők reme­
kül hallgatnak, és hagyják beszélni az ügyfelet. Minél több
kérdést tesznek fel, és minél türelmesebbek, minél figyelme­
sebben hallgatják a válaszokat, a fogyasztó annál inkább meg­
nyílik és annál közvetlenebb.

Az emberek javarészt önmagukra gondolnak. Egész nap,
függetlenül attól, mi történik, az embereknek a saját prob­
lémáikon, feladataikon jár az eszük. Mindenkinél az a leg­
fontosabb, ami körül a gondolatai forognak. Ha megfelelő
kérdéseket tesznek fel és figyelmesen hallgatják a válaszokat,
előszedhetik ezeket a gondolatokat. Ugyanis előbukkannak
a beszélgetésben.

A freudi elszólás

A pszichoanalízisben ezt freudi elszólásnak nevezik. A pszi­
chológusok rámutattak, hogy ha hagyjuk, hogy valaki szaba­
don beszéljen magáról, el fogja szólni magát. Kibukik belőle,
mire gondol valójában az adott pillanatban. A pszichológus
dolga, hogy olyan körülményeket teremtsen,^ahol a páciens
kényelmesen érzi magát, és nyíltan, őszintén képes beszélni.

Bizonyos szempontból önök is utazó üzleti pszichológusok.
Az a céljuk, hogy kényelmes környezetet teremtsenek a sze-

100

MIÉRT VÁSÁROLNAK AZ EMBEREK?

mélyiségük révén. Jó kérdéseket tesznek fel és figyelnek a vá­
laszokra. Előrehajolnak, bólintanak, mosolyognak, nem sza­
kítják félbe az ügyfél mondatait.

Használj kiegészítendő kérdéseket!

A legjobbak a kiegészítendő kérdések, melyek révén be­
szélgetést lehet kezdeményezni, és több információt lehet
kideríteni a lehetséges ügyfélről. Ezek valamilyen kérdő­
szóval kezdődnek, például mi, hol, mikor, hogyan, ki, miért
és melyik. Ezekre ugyanis nem lehet egyszerű igennel vagy
nemmel felelni. Hosszabb választ igényelnek, melyek le­
hetőséget adnak az ügyfél valódi szükségleteinek kideríté­
sére.

Van egy szabály - a beszéd nem értékesítés, mondhatni
„sok beszédnek sok az alja”. Csak a kérdezéssel lehet elad­
ni. Ahhoz nem kell kreativitás, hogy beszéljenek a termékről,
szolgáltatásról. Ahhoz viszont kell egy adag gondolat, ha az ál­
talánostól kiindulva egyre különlegesebb kérdések révén pró­
bálják megszerezni az információkat.

Manapság az emberek nem akarják eladni magukat. Talán
vásárolnak, de nem akarják azt érezni, hogy megvették őket.
Abban a pillanatban, hogy az ügyfél megérzi, valamit rá akar­
nak tukmálni, bele akarják kényszeríteni a vásárlásba, leáll,
érdeklődését veszti.

Aki kérdez, az irányít

Egy másik szabály szerint: aki kérdez, az irányít. Azt, aki vála­
szol, irányítja a kérdező. Valahányszor feltesznek egy kérdést
és figyelmesen hallgatják a választ, önök irányítják a beszél-

101

AZ ELADÁS PSZICHOLÓGIÁJA

getés menetét. Valahányszor az ügyfél egy kérdésére válaszol­
nak, az ügyfél veszi át az irányítást.

Ha az ügyfél feltesz egy kérdést, ahelyett hogy automa­
tikusan válaszolnának (mint ahogy a legtöbben teszik),
tartsanak pillanatnyi szünetet, vegyenek nagy levegőt, és
mondják azt: „Ez egy jó kérdés. De kérdezhetek előbb vala­
mit én?”

Más szóval hárítják a kérdést. Utána tegyék fel a kérdést,
és vegyék vissza a beszélgetés irányítását! Ha ezt párszor meg­
csinálják, olyan természetessé és automatikussá válik, hogy az
ügyfél észre sem veszi, mi történt. Onnantól megint nyereg­
ben vannak.

Ügyelj a hozzáállásodra, viselkedésedre!

A mai értékesítők inkább konzultánsként, tanácsadóként te­
kintenek magukra, és nem kereskedőként. Konzultánsként az
a dolguk, hogy segítsenek a fogyasztónak megoldást találni
a problémájára azzal, amit árulnak. A legjobb értékesítők
minden energiájukat arra összpontosítják, hogy felmérjék a
fogyasztó legsürgetőbb problémáját és megoldást kínáljanak
a termékükkel, szolgáltatásukkal. Majd minden erejükkel arra
koncentrálnak, hogy meggyőzzék az ügyfelet, tényleg megol­
dást jelent a problémájára.

Állítsák be magukat barátként, s ne értékesítőként, legye­
nek inkább tanácsadók, s ne olyan személy, aki el akar adni
valamit. Legfőképpen segítőként lássák magukat! Szánjanak
időt arra, hogy teljes mértékben megértsék az ügyfél szük­
ségleteit, majd segítsenek neki megérteni, hogyan és miért
elégíti ki a termék, szolgáltatás ezt a szükségletet jobban, mint
bármi más!

102

MIÉRT VÁSÁROLNAK AZ EMBEREK?

Tanulj és taníts!

Viselkedjenek tanárként! Amikor kérdéseket tesznek fel, a
fogyasztó szükségleteiről tanulnak. Amikor beszélnek, arra
tanítják a fogyasztót, hogyan lehet a legtöbb haszna abból,
mit árulnak. Ha minden értékesítési szituációt barátként,
tanácsadóként és tanárként közelítenek meg, drámaian csök­
kenthető a versenyhelyzet okozta stressz. Radikálisan csök­
kenthető ezáltal a kudarc vagy a visszautasítás veszélye. A fo­
gyasztóval együtt kellemesebben, nyugodtabban érzik majd
magukat.

Ha minden értékesítési szituációt barátként, tanácsadó­
ként és tanárként közelítenek meg, drámaian csökkenthető
a versenyhelyzet okozta stressz.

Tarts pillanatnyi szünetet és figyelj!

Az eladáshoz kellenek a szavak, de az üzletet csendben kötik
meg. Sok értékesítő túl hangosan és túl gyorsan beszél, mert
ideges. Feszélyezi őket a csend. Úgy érzik, minden pillanatban
valami elmés megállapítást kell tenniük a termékről, szolgál­
tatásról. Pedig erről szó sincs.

Amikor kérdéseket tesznek fel és a termékkel, szolgálta­
tással kapcsolatban tanácsokat adnak az ügyfélnek, mindig
iktassanak be pár pillanatnyi csendet a beszélgetésbe! Hagy­
ják, hogy a fogyasztó elgondolkodjon a hallott információ­
kon, adjanak neki időt, hogy meg tudja emészteni mind­
azt, amiről beszéltek! Ne rohanjanak! Legyenek nyugodtak,
kiegyensúlyozottak. Hagyják, hogy az üzleti megbeszélés a
maga tempójában bontakozzon ki, ne sürgessenek, ne siettes-

103

AZ ELADÁS PSZICHOLÓGIÁJA

senek semmit! így remek légkört teremthetnek, a fogyasztót
olyan lelki állapotba hozhatják, mely révén a vásárlás mellett
dönthet.

Az ötleted tálald javulásként, fejlődésként!

Az emberek bizonyos szempontból nagyon furák. Azt akarják,
hogy a dolgok jobbak legyenek, mégis ugyanolyanok maradja­
nak. Ez különösen igaz egy új termék értékesítésére és megvá­
sárlására. Nagyon kevesen akarnak valami teljesen újat. Ha va­
lami teljesen új, nincs kipróbálva, letesztelve a piacon, akkor az
túl rizikós. Valószínűleg nem működik. Bele is bukhatnak anya­
gilag az ilyen termékekbe. Ezért hívják a legtöbb fogyasztót
laté adapternak, azaz későn reagálónak. Várnak addig, amíg
a terméket mások kipróbálják, és csak utána kezdik vásárolni.

Ezzel a természetes, velünk született ellenállással úgy le­
het megbirkózni, ha az új terméket „fejlődésnek, javulásnak”
állítjuk be, és nem azt hangsúlyozzuk, hogy új vagy másmi­
lyen. A technikai újításokat magyarázzák fejlesztésekként,
előrelépésként, olyan fejlesztésként, melyeket a cégük azért
alkalmaz, hogy a termék jobb és használhatóbb legyen a fo­
gyasztónak, mint valaha!

Mondd el az igazat!

A fogyasztók a színtisza igazat akarják hallani a termékről,
szolgáltatásról, őszinte tájékoztatást várnak, hogyan segít­
heti a munkájukat vagy az életüket. Ugyanakkor makacsul
ellenállnak, ha valaki rájuk akarja tukmálni. Minél nyugod-
tabbak, minél inkább a fogyasztó szükségleteire összpontosí­
tanak, minél inkább segítik abban, hogy megtalálja a szükség-

104

MIÉRT VÁSÁROLNAK AZ EMBEREK?

teteinek megfelelő dolgokat, mindketten annál nyugodtabbak
lesznek. Minél inkább a színtiszta igazságra koncentrálnak, és
nyíltan elmondják, mit tehet a termék a fogyasztóért, annál
könnyebb a fogyasztót rávenni a vásárlásra.

A fogyasztók az őszinte tanácsot keresik, mely révén haté­
konyabban végezhetik a munkájukat vagy jobban élhetik az
életüket. Minél inkább arra fókuszálnak, hogy segíteni akar­
nak a fogyasztónak, annál könnyebb eladni neki a terméket,
szolgáltatást, s ő pedig annál könnyebben mond igent.

A minőség nem elég

Sok értékesítő megragad a minőségnél. A fő témájuk és érvük
az, hogy ők minőségi terméket árulnak. De a minőség soha­
sem elsődleges szempont a vásárlásnál. A minőség egy logikus
érv. Az emberek érzelmi alapon döntenek a vásárlás során, a
minőség viszont logikus érv.

A minőségnél fontosabb a hasznosság, praktikusság. Ami­
kor valaki azt mondja: „a termékem a legkiválóbb minőségű
gyártmány”, az nem számít. Az egyetlen, ami az ügyfelet ér­
dekli, hogy vajon hasznára válik-e majd. Megcsinálja azt,
amire szükségem van? Megfelel a céljaimnak?

Mondhatják, hogy egy Rolls-Royce vagy egy Mercedes kü­
lönleges minőségű autó, de ha neki csak arra kell egy kocsi,
hogy munkába járjon vele, nincs szüksége arra, hogy pont
ilyet vegyen. A minőség önagában nem érv.

Ár-érték arány

Az egyetlen olyan eset, amikor a minőséget érvként használ­
hatják, ha a magasabb áron kínált terméket egy alacsonyabb

105

AZ ELADÁS PSZICHOLÓGIÁJA

árú másik termékhez hasonlítják. Meg kell mutatni az ügy­
félnek, hogy pontos oka van, miért érdemes a drágább ter­
méket választania az olcsóbb helyett! Be kell bizonyítani,
hogy az önök termékével sokkal jobban jár, mint egy gyen­
gébb minőségűvel, még akkor is, ha az olcsóbb.

Ha egy hójárót, motoros szánt árulnak egy alaszkainak,
a minőség többet nyom latba, mint az ár. Ha ő elindul a sar­
ki jégtáblákon, és a jármű lerobban, halálra fagy, mielőtt
valahogy visszajutna. Ebben az esetben nyilvánvalóan a ki­
váló minőség számít.

Ha olyasvalakinek árulnak járművet, aki keresztülvág
a Szaharán, nagyon fontos, hogy kiváló minőségű jármű le­
gyen. Ha lerobban a sivatagban, egy lakatlan, víz nélküli terü­
leten, az utazó meghal, még mielőtt segítséget kérhetne.

Magyarázd el, miért fontos a minőség!

Ha a minőség nem létszükséglet a fogyasztó számára egy
adott dolog elvégzéséhez, akkor annak nincs jelentősége.
Amikor a termék, szolgáltatás minőségi jellemzőit magyaráz­
zák, mindig arra kell koncentrálniuk, milyen közvetlen haszna
származik ebből a fogyasztónak! A fogyasztónak látnia kell,
hogy közvetlen kapcsolat van a jobb minőségért fizetett ár és
az eredmény között.

Minden fogyasztó, vásárló fejében megfordul a következő
kérdés: Na, és akkor mi van?

Bármit is mondanak a termékről, szolgáltatásról, képzeljék
el, hogy önökre néz és visszakérdez: na és? Amit a fogyasztó
igazán tudni akar, az az, hogy mi hasza ebből. Milyen előnyöm
származik mindabból, amit magyaráznak? Miért fontos ne­
kem ez a különleges minőség? Ügyeljenek arra, hogy olyasmit

106

MIÉRT VÁSÁROLNAK AZ EMBEREK?

mondjanak az ügyfélnek, amiből konkrét előnye származik,
és figyeljenek arra, hogy ezt meg is értse!

Bármit is mondanak a termékről, szolgáltatásról, képzel­
jék el, hogy önökre néz és visszakérdez: „Na, és?”

A praktikusság az első

Az önök által árult terméknek a lehető legjobban kell pasz-
szolnia a fogyasztó igényeihez, még mielőtt a minőség egyál­
talán felmerülne. A „minőségnél fontosabb a praktikusság”
elvre jó példát jelentenek a japán autók. Mindenki tudja,
hogy jól vannak összerakva és évekig kitartanak. Mivel ezeket
elfogadható áron kínálják, sok autósnak ideálisak. Gazdasá­
gosan üzemeltethetőek. Ráadásul még jó minőségűek is.

A minőség azonban mindig a praktikus szempontok után
következik. Ezért olyan fontos, hogy kérdezzenek a fogyasz­
tótól, mérjék fel előre a szükségleteit, még mielőtt elkezdenék
magyarázni, miért is lenne ideális az illetőnek most a termék
vagy szolgáltatás.

Minden számít!

Az értékesítésben az összes elv között a legfontosabb ez: min­
den számít!

Minden, amit tesznek, segít vagy ront. Hozzáad vagy elvesz.
Előrevisz az ügylet sikeres lezárása felé vagy tovasodor. Sem­
mi sem közömbös.

Az értékesítésben és az emberi kapcsolatokban is létezik
a holdudvarhatás (halo-effektus). Az ügyfelek úgy vélik,
hogy ha a munkájuk, bemutatójuk egy része magas szintű,

107

AZ ELADÁS PSZICHOLÓGIÁJA

akkor valószínűleg a termék vagy a szolgáltatás is az. A jó
benyomás gyakran azt eredményezi, hogy a holdudvarha­
tás alapján feltételezik önökről, hogy profik. Minden számít.

A megjelenésed is nagyon fontos

Ebből a szempontból a személyes megjelenés és a frizura tük­
rözi a termék minőségét. A fogyasztó leginkább önök által
kerül kapcsolatba a cégükkel. Az, ahogy megjelennek és vi­
selkednek kulcsfontosságú tényező a döntés meghozatala­
kor. Kielégíti az ügyfél biztonság iránti szükségletét.

Az első benyomás 95%-a a ruhán múlik. Azon egyszerű ok­
nál fogva, hogy az esetek többségében a ruha a test 95%-át
fedi. Jól öltözötten, jól fésülten, fényes cipőben úgy néznek
ki, mint egy profi, az ügyfél akaratlanul is megállapítja ma­
gában, hogy egy remek cégnek dolgoznak és különleges ter­
méket, szolgáltatást forgalmaznak. Ráadásul, ha ponto­
sak, udvariasak és teljesen felkészültek, akkor pozitív benyo­
mást gyakorolnak, mely holdudvarhatást gyakorol mindenre,
amit tesznek, valamint a termékre, szolgáltatásra is.

Másrészt, ha az értékesítő késik, felkészületlen, nem össze­
szedett, akkor a fogyasztó rögtön megjegyzi magában, hogy
„amit látok, azt kapom”. Biztosra veszi, hogy a cég másod­
rangú és hogy a termék, szolgáltatás gyatra minőségű.

A legjobb cégek

A legjobb cégeknek vannak a legjobban képzett, legjobb
megjelenésű értékesítőik. Az olyan vállalatok, mint az IBM, a
Hewlett Packard többlépcsős interjún hallgatja meg a leendő
értékesítőit, hogy biztosak lehessenek abban, hogy a megfelelő

108

emberek képviselik majd őket az erős versenyhelyzetben lévő
piacon. Elviszik vacsorázni a lehetséges értékesítőket, hogy lás­
sák, hogyan használják az evőeszközöket és hogyan viselkednek
társaságban. Találkoznak a családjukkal, hogy felmérjék, mi­
lyen pozitív vagy negatív légkör tapasztalható a nejükkel. Kü-
lön-külön és csoportosan is meghallgatják ezeket a jelölteket.
Pontosan tudják, hogy javarészt azon dől el, hogy a fogyasztók
megvásárolják-e a cég termékeit, hogy kik árulják azokat.

Mérd fel az alap-
és a másodlagos szükségleteket!

Képesnek kell lenniük arra, hogy felmérjék az alap- és a má­
sodrangú szükségleteket, és aztán ezt be is kell mutatniuk a
fogyasztónak. Ezt megoldhatják ügyes kédésekkel, és ha fi­
gyelmesen hallgatják a válaszokat. Előbb vagy utóbb az ügy­
fél érdeklődővé válik, és rákérdez, milyen is ez a termék, hogy
működik. Itt jön az értékesítés lehetősége.

Például a számítógépeket és szoftvereket - vállalkozások­
nak - értékesítő amatőr értékesítők rendszerint sok időt töl­
tenek azzal, hogy a különböző funkciókról beszélnek.

A fogyasztót ez nem érdekli. Ő azt akarja tudni, hogy a ter­
mék megéri-e, és mennyi idő alatt térül meg a ráköltött ösz-
szeg. A fogyasztó azt akarja tudni, mennyire lehet biztos abban,
hogy a termék kifizetődő beruházás. Muszáj tudnia, hogy ez
egy értelmes üzlet vagy nem.

Helyezd őt a rivaldafénybe!

Ahelyett, hogy magukra gondolnának, minden figyelmüket
a fogyasztóra kell összpontosítaniuk. Mivel egyszerre csak

109

MIÉRT VÁSÁROLNAK AZ EMBEREK?

AZ ELADÁS PSZICHOLÓGIÁJA

egy dologra gondolhatnak, minél inkább a fogyasztóra kon­
centrálnak, annál nyugodtabbak és magabiztosabbak lesz­
nek - ő pedig annál pozitívabb és lelkesebb lesz. Amikor
úgy érzik, kezd feszült lenni a szituáció, rögtön tegyenek
fel egy kérdést az ügyfélről vagy az üzletről, és figyeljék a
választ!

Képzeljék el, hogy egy sötét szobában vannak a fogyasztó­
val! Csak egy lámpa világít a fogyasztó asztala felett. Ez a lám­
pa érzékeli a hangot. Valahányszor valaki beszél, a fény kizáró­
lag rá irányul. Kinek kell rivaldafényben lennie: önöknek vagy
a fogyasztónak?

Mivel a fogyasztó a legfontosabb személy, szinte mindig rá,
a fogyasztóra kell irányulnia a rivaldafénynek.

Valahányszor megszólal a fogyasztó és felel a kérdésre,
a fény rá irányul. Valahányszor róla beszélnek és szükség­
leteiről, a problémáiról, a céljairól, az elvárásairól, a fény
marad. Abban a pillanatban azonban, hogy magukról kez­
denek beszélni, a termékről, a szolgáltatásról, a cégről, az
élettörténetükről, a fény elmozdul és önökre irányul. A fo­
gyasztó pedig ott marad a sötétben.

Minél többször esik rá a fény, annál nagyobb a valószínű­
sége annak, hogy üzletet fognak vele kötni. Ha magukra és
a cégükre irányítják a fényt, a sikeres üzletkötés lehetősége
egyre messzebb kerül.

A fogyasztók előnyöket
és megoldásokat vásárolnak

Az emberek nem pusztán termékeket vesznek, hanem elő­
nyöket. Megoldásokat vásárolnak a problémáikra. Vásárolnak
dolgokat, hogy kielégítsék a szükségleteiket.

110

MIÉRT VÁSÁROLNAK AZ EMBEREK?

Úgyhogy már megint: minden figyelmüket a fogyasztóra
kell összpontosítaniuk. Tegyenek fel neki ilyen kérdéseket:

• Mivel foglalkozik most ezen a területen?
• Hogy vált be önnek?
• Milyen tervei vannak a jövőre nézve ebben az ágazatban?
• Ha lenne egy varázspálcája és tökéletes helyzetet teremt­

hetne, miben különbözne az a mostanitól?
• Mi alapján döntene a termékünk vagy más termék mellett?

Aki kérdez, az irányítja a beszélgetést.

Okok a vásárlásra vagy az elutasításra

Minden üzletben van egy kulcselőny, melyet az ügyfél keres. Ez
az, ami alapján a vásárlás mellett dönt, erről kell meggyőzni
elsődlegesen. Az a dolguk, hogy kiderítsék, mi ez a kulcselőny
számára, és utána meg kell győzni, hogy megkapja ezt az
előnyt, hasznot, ha megvásárolja a terméket, szolgáltatást.

Ugyanakkor van egy kulcsakadály is minden tárgyaláson,
a legfőbb ok, mely miatt az ügyfél hezitál vagy nemet mond.
Rendkívül fontos, hogy rájöjjenek, mi ez, és olyan választ ad­
janak, mely megelégedettséggel tölti el a fogyasztót!

Fókuszálj a 20%-ra!

Beszéltünk a 80/20-as szabályról egy kicsit korábban. A ter­
mék vagy a szolgáltatás megvásárlása szempontjából is jól
alkalmazható ez a szabály. A vásárlás melletti döntés 80%-a
az önök által kínált előnyök 20%-án múlik. Néha ez akár
90:10-es arány is lehet. A döntés 90%-ban a termék előnyeinek,

111

AZ ELADÁS PSZICHOLÓGIÁJA

jellemzőinek 10%-án múlhat. Az a dolguk, hogy kitalálják,
melyik az a 10 vagy 20 százalék.

Ha túl sokat beszélnek az ügyfél szempontjából alsó
80%-ban lévő jellemzőkről, előnyökről, akkor tulajdonkép­
pen saját eladási esélyeiket rontják. Még ha a világ legjobb
termékéről van is szó, az okok alsó 80%-a nem fogja meg­
győzni a lehetséges ügyfelet arról, hogy vásárolnia kellene.

De ha a felső 10-20%-ban lévő előnyökre fordítják a figyel­
met, akkor teljes mértékben meggyőzhetik arról, jól jár majd
a termékkel, mégpedig jobban, mint más termékkel, és az üz­
letkötés sokkal könnyebb lesz.

Az „azonnali üzletkötés" gomb

Ezzel elérkeztünk az egyik leghatásosabb lezáró technikához.
„Azonnali üzletkötés” gombnak hívják, és újra és újra hasz­
nálják a legjobban fizetett értékesítők. Egyszerű módszer.
A feltett kérdések és a kapott válaszok után megtalálják az
azonnali üzletkötés gombot, vagyis tudják a fogyasztó által - a
termékben, szolgáltatásban - keresett legfőbb előnyt. Ezután
minden energiájukkal arra koncentrálnak, hogy meggyőzzék,
teljesül ez az igénye, ha megveszi a terméket, szolgáltatást.

A módszer sikere azon múlik, hogy képesek-e fedezni a vá­
sárló legfőbb indokát. Ha igen, újra és újra megismételhetik.

Erre az egy pontra koncentráljanak! Tegyenek meg min­
dent, hogy meggyőzzék a lehetséges ügyfelet, teljesül ez az
igénye, ha az döntő fontosságú a vásárlás szempontjából.
Az egész döntést erre az egy kérdésre élezzék ki! Nyomogassák
a gombot újra meg újra!

Hogyan lehet ezt felfedezni? Egyszerűen csak kérdezze­
nek, főleg akkor, ha az ügyfél elbizonytalanodik vagy visz-

www.triviumkiado.hu
112

http://www.triviumkiado.hu

MIÉRT VÁSÁROLNAK AZ EMBEREK?

szakozik. „Kedves hölgyem/uram, ha egyszer, valamikor a
közeljövőben megvenné ezt a terméket, akkor miért döntene
a vásárlás mellett?” Majd maradjanak csendben!

Ha egy ilyen jellegű kérdést tesznek fel, az ügyfél gyakran
így felel: „Nos, ha valaha a vásárlás mellett döntenék, azt azért
tenném, mert meg lennék győződve arról, hogy... (és itt jön
az „azonnali üzletkötés” gomb). Ez gyakran csak úgy kicsú­
szik az ügyfél száján, mint egy freudi elszólás. S onnantól csak
az a dolguk, hogy meg kell győzniük, azonnal teljesül ez az
elvárása, ha rábólint az ajánlatukra.

Gyors, olcsó piackutatás

íme, egy hatásos módszer, mellyel megduplázhatják az eladá­
saik számát, méghozzá igen rövid idő alatt. Készítsenek listát
az utolsó tíz vásárlóról! Hívják fel mindegyiket, és mondják ne­
kik ezt: „Kedves ..., csak azért hívom, mert szeretném elmonda­
ni, milyen nagyra értékelem, hogy megvásárolta ezt a terméket
tőlünk. Mi újság? Van valami, amiben segíthetek önnek?

Erre a vásárló vagy feltesz egy kérdést vagy nem, esetleg
megemlít valamilyen problémát a termékkel, szolgáltatás­
sal kapcsolatban. Ha így történik, akkor ígérjék meg, hogy
azonnal intézkedni fognak, ahogy leteszik a telefont.

Majd kérdezzék meg: Kedves ..., feltehetek egy kérdést?
Máshonnan is beszerezhette volna ezt a terméket, szolgálta­
tást, de ön bennünket választott. Elmondaná, miért döntött
mellettünk?

Ez egy nagyon hatásos piackutató kérdés. Ezután marad­
janak csendben, ne mondjanak semmit! Hagyják, hogy a fo­
gyasztó pár másodpercig gondolkodjon, mielőtt válaszol!
Ne szakítsák félbe!

113

AZ ELADÁS PSZICHOLÓGIÁJA

A nagy felfedezés

Jelentős felfedezésre juthatnak. Ha felhívják tíz korábbi
vásárlójukat, valószínűleg a 80%-uk azonos okot említ. Na­
gyon gyakran megeshet, hogy talán nem is voltak tudatában,
hogy az volt az ok.

Bármi is a válasz, írják le! Onnantól kezdve, ha találkoz­
nak egy lehetséges ügyféllel, soha ne felejtsék el megemlíteni
neki, hogy „A legjobb vásárlóink zöme úgy véli, azért vásárol
tőlünk, mert mi... (és itt jön az „azonnali üzletkötés” gomb).
Ez önnek is fontos szempont?”

Virágzó cseresznyefa

Van egy történet egy ingatlanügynökről, aki megmutatott
egy házat egy házaspárnak. A ház nem volt túl érdekes, de
amikor megálltak a ház előtt, a nő a kertben észrevett egy
virágzó cseresznyefát.

Rögtön megjegyezte: „Ó, Harry, nézd, milyen szépen virág­
zik az a cseresznyefa! Gyerekkoromban volt egy cseresznyefa
a hátsó kertben, amikor még kislány voltam. Mindig olyan
házban szerettem volna lakni, ahol áll egy cseresznyefa.”

Kiszálltak a kocsiból, és beléptek a házba. Az ingatlanügy­
nök elraktározta magában, mit mondott a nő.

Harry kritikusan szemlélte a házat. Az első, amit megállapí­
tott: „Ügy látom, új szőnyegeket kellene letennünk.”

Az ügynök így felelt: „Igen, ez igaz. De nézze csak, innen az
ebédlőből pont rá lehet látni a virágzó cseresznyefára!”

A nő azon nyomban kinézett az ablakon, és elmosolyodott.
Az ügynök tudta, hogy a döntés elsősorban a nőn múlik, ezért
őrá koncentrált.

114

MIÉRT VÁSÁROLNAK AZ EMBEREK?

Bementek a konyhába, és Harry megjegyezte: „Ez kicsi,
és a csövek is régiek.”

Mire az ügynök: „Igen, ez igaz, de ha vacsorakészítés
közben kinéz ezen az ablakon, láthatja a gyönyörű virágzó
cseresznyefát a hátsó kertben.”

Felmentek az emeletre megnézni a ház többi részét. Harry
megállapította: „Ezek a hálószobák túl kicsik, a tapéta régi­
módi, és minden szobát újra kell festeni.”

Az ügynök reakciója: „Igen. De látja? A legnagyobb háló­
ból szép kilátás nyílik a virágzó cseresznyefára.”

Miután körbejárták a házat, a nő olyan izgatott lett a cse­
resznyefa miatt, hogy semmi másra nem figyelt. Megszüle­
tett a döntés. Megvették a házat, mert az ügynök rájött, hol
rejtőzik az „azonnali üzletkötés” gomb: a virágzó cseresznye-
fánál.

Minden terméknél, szolgáltatásnál van valahol egy „vi­
rágzó cseresznyefa”. Az igazi vevőknél mindig van valami a
termékben, szolgáltatásban, melynek az ügyfél örülne. Vala­
milyen előny, haszon, melyet az ügyfél nagyon akar. Találják
ki, mi az, kérdezzenek, hallgassanak figyelmesen, és amikor
már tudják, győzzék meg a fogyasztót, hogy ha a vásárlás mel­
lett dönt, teljesül ez az elvárása.

Minden terméknél, szolgáltatásnál van valahol egy „vi­
rágzó cseresznyefa”.

115

AZ ELADÁS PSZICHOLÓGIÁJA

Feladatok

1. Készítsenek listát, milyen fogyasztói szükségletekre jelent­
het megoldást a termékük! Rendezzék a listát fontossági
sorrendbe a fogyasztó szempontjából! Keressenek lehetsé­
ges ügyfeleket és vegyék figyelembe a szükségleteiket!

2. Rendszeresen végezzenek piackutatást az elégedett fo­
gyasztók között! Találják ki, a termék melyik előnyös tu­
lajdonsága késztette őket arra, hogy önöktől vásároljanak!

3. Határozzák meg a legfontosabb előnyt, melyet az üzleti
ügyfelek keresnek! Találják meg a módját, hogy minél job­
ban elmagyarázzák ezt az előnyt az üzleti megbeszéléseken!

4. Mérjék fel, milyen jelentős nyereséggel, illetve veszteség­
gel számolhat az ügyfél, ha használja, illetve nem használ­
ja a terméket! Rendszeresen hangsúlyozzák ki ezeket!

5. Öltözzenek úgy, mint egy sikeres ember! Vegyenek és ol­
vassanak könyveket a helyes öltözködésről az üzleti élet­
ben, és ez alapján állítsák össze a ruhatárukat! Nézzenek
ki úgy, mint egy profi, amikor egy ügyféllel tárgyalnak!

6. Fogalmazzák meg kiegészítendő kérdéseket, melyek segí­
tenek, kézben tartani az ügyféllel folytatott beszélgetést!
Mérjék fel az ügyfél valódi szükségleteit! Irányuljon rá
a reflektorfény, kérdezzenek és figyelmesen hallgassák a
válaszait!

7. Viselkedjenek úgy, mint egy barát, tanácsadó és tanár
minden egyes fogyasztóval! Koncentráljanak arra, hogy
segíteniük és tanítaniuk kell, nem pedig eladni!

Másokat segítve önmagunkon segítünk - bármi jót adunk,
a kör bezárul, és a jó visszaér hozzánk.

Flóra Edwards

116

4. FEJEZET

A kreatív értékesítés

Ahhoz, hogy valaki sikeres üzletet kössön,
képzelőerőre van szüksége.

Az egészet látnia kell előre, mint egy víziót, álmot.

Charles Schwab

A kreativitás minden csúcskategóriás értékesítőnél ve­
leszületett tulajdonság. Szerencsére, a kreativitási
szint nagyban függ az énképtől, attól, hogyan gondolkod­

nak és érznek önmagukkal kapcsolatban, ami a kreatív te­
vékenységet illeti. Ez azt jelenti, hogy gyakorlással fokozható
a kreativitás, míg automatikus, magától értetődő válaszreak­
cióvá nem válik bármilyen kitűzött céllal kapcsolatban

A kreativitás folyton megmutatkozik, állandóan használ­
ható. Amikor megpróbálják elkerülni a közlekedési dugót,
miközben egy tárgyalásra sietnek, kerülő utakat választanak,
mellékutcákon hajtanak, azaz igencsak kreatívan viselkednek.

117

AZ ELADÁS PSZICHOLÓGIÁJA

Ha partit szerveznek, egy bemutatót terveznek, szintén kre­
atívan dolgoznak. Ha megpróbálnak meggyőzni valakit arról,
hogy a termék jó és értékes, szintén kreatívan viselkednek.

Reggel, öltözés közben, amikor kiválogatják, hogy mit -
melyik nyakkendőt, felsőt, blúzt, inget, ruhát, nadrágot, cipőt
- vegyenek fel a tökéletes összhatás érdekében, akkor is krea­
tív tevékenységet végeznek.

Amiben hiszel, valósággá válik

Szomorú tény, hogy sokan azt hiszik, nem különösebben kreatí­
vak. A kreativitást nagy irodalmi vagy képzőművészeti alkotások­
hoz kötik. Pedig a kreativitást leginkább a „jobbítás” szóval lehet­
ne definiálni. Amikor jobbá tesznek valamit azáltal, hogy másképp
csinálják, a kreativitást használják, néha egészen magas szinten.

Az énkép központi szerepe miatt, minél inkább kreatív­
nak hiszik magukat, annál kiválóbb ötleteik támadnak, az ér­
tékesítésben kiváltképp: üzleti lehetőséget teremtenek ott,
ahol korábban nem volt. Az ügyfélkutatás, kapcsolatépítés,
a szükségletek felmérése, bemutatás, akadályok leküzdése, le­
zárás, üzletkötés, újabb értékesítés ugyanannak az ügyfélnek,
illetve rajta keresztül újabb ügyfelek szerzése során rendkí­
vül összetett kreatív tevékenységek, melyek a társadalmunk és
a szabadkereskedelem mozgatórugói.

A kreativitás fejlesztésének három módja

A kreativitás három kulcstényezővel ösztönözhető:
1. világos célok;
2. sürgető problémák;
3. fontos kérdések.

118

A KREATÍV ÉRTÉKESÍTÉS

Mindhármat olyan gyakran kell használni, amennyire csak
lehetséges.

Minél intenzívebben vágynak egy tiszta, világos célra, annál
kreatívabban találják meg a megvalósítás lehetséges módjait.

Minél elszántabban szeretnének megoldani egy problémát,
annál többféle, különböző megoldást fognak találni.

Minél inkább egy fontos kérdésre összpontosítanak, melyet
önmaguknak tettek fel vagy mások tettek fel önöknek, annál
kifinomultabb válaszokat tudnak adni. Mindhármat folya­
matosan használni kell, hogy minél inkább edzésben tartsák
az agyukat.

Gyakorold a kreatív gondolkodást!

Az értékesítésben vannak különböző területek, ahol rendsze­
res gyakorlással fejleszthető a kreativitás. Minél kreatívabbá
válnak, annál több pénzt kereshetnek.

Az első ilyen terület az ügyfélkutatás. Az itt elért sikerek
nagyban befolyásolják a várható bevételt. Annak, hogy egy­
re több és jobb lehetséges ügyfelet találjanak, csupán a kép­
zelet szab határt.

A második ilyen terület, ahol a kreativitás lényeges, az
a vásárlási motivációk felmérése. Kreatívan kell kérdezni, hogy
felmérhessék, pontosan mire van szüksége a fogyasztónak, mi
késztetné vásárlásra.

Ez igazi kihívást jelent az intelligenciánknak és az agyunk­
nak. A lehetséges ügyfelek automatikusan ellenállnak, ha va­
lamilyen ajánlattal keresik meg őket. Nem akarják megmon­
dani, miért vennék meg esetleg a terméket. Tapasztalatból
tudják, hogy ha önök kitalálják, mit akarnak, valószínűleg
meggyőzik őket arról, hogy ha a vásárlás mellett döntenek,

119

AZ ELADÁS PSZICHOLÓGIÁJA

akkor teljesül az elvárásuk, és így már nem lenne erejük ellen­
állni az ajánlatnak.

Fedezd fel az új termékhasználatot!

A kreativitás lényeges abból a szempontból, hogy fel kell
fedezni az új termékhasználatot és termékalkalmazásokat.
Gondolkodniuk kell, hogy megtalálják a módját, hogy ott is
üzleti lehetőséget teremtsenek, ahol egyébként nem lenne.
Az üzlet minden összetevőjét össze kell hangolni, beleértve
saját magukat is, a cégüket, a fogyasztót, a terméket vagy a
szolgáltatást, az árat és a feltételeket, a szállítást és a beszere­
lést, és minden mást. Ez rendkívül összetett feladat, igen nagy
kreativitást igényel.

Létfontosságú, hogy a kreativitásukkal le tudják törni
a fogyasztó ellenállását és elhárítsák az akadályokat. Végül az,
hogy mennyire tudják lezárni az ügyletet és cselekvésre sar­
kallni a fogyasztót, kritikus tényező abból a szempontból,
mennyit tudnak eladni és mennyit keresnek.

Tudd, hogy miről beszélsz!

A kreatív értékesítés ott kezdődik, hogy tökéletesen ismerni­
ük kell a terméket, a szolgáltatást. Minél jobban ismerik és ér­
tik azt, amit árulnak, annál kreatívabban tudják értékesíteni. Mi­
nél felkészültebbek azzal kapcsolatban, hogy a versenytársak ter­
mékéhez, szolgáltatásához viszonyítva miért és miben jobb az,
amit kínálnak, annál pontosabban képesek elmagyarázni ezt a
fogyasztóknak, és annál inkább le tudják törni az ellenállásukat.

Olvasák, tanulmányozzák és memorizálják a terméktájé­
koztatót! Figyeljék meg, mit árulnak a versenytársak, mire

120

A KREATÍV ÉRTÉKESÍTÉS

helyezik a hangsúlyt, és mi mindent vállalnak. Legyenek
szakértői a piacnak!

Légy kiváló az ügyfélkutatásban!

Ha a leggyorsabban akarják növelni a bevételüket, az igen
egyszerű. Töltsenek több időt a legjobb ügyfelekkel! - ez a si­
ker kulcsa. Ez a hatszavas formula biztos recept a nagy bevé­
telre minden piacon.

Tölts több időt a legjobb ügyfelekkel! - ez a siker kulcsa.
Ez a hatszavas formula biztos recept a nagy bevételre
minden piacon.

A kreatív ügyfélkutatás lényeges szerepet játszik a sikerben.
A tervezéssel és felméréssel kezdődik, és ezzel a három kérdéssel:

1. Mi az öt-tíz legvonzóbb jellemzője a terméknek?
2. Milyen különleges szükségleteket elégíthet ki a termék a le­

hetséges ügyfeleknél?
3. Mit ajánl a cégük, amit a többi cég nem, mi a fő erősségük?

1. Mi az öt-tíz legvonzóbb jellemzője
a terméknek?

Ismerjék a termék legvonzóbb tulajdonságait? Rendezzék eze­
ket fontossági sorrendbe! Majd határozzák meg a következőt:

• Egyáltalán miért kellene bárkinek is megvenni a terméket?
• Miért éppen az önök cégétől kellene bárkinek is megvennie

a terméket?

121

AZ ELADÁS PSZICHOLÓGIÁJA

• Miért pont öntől kellene megvennie bárkinek is a ter­
méket?

Világos válaszokat kell adni ezekre a kérdésekre, mielőtt
szemtől szemben találkoznának a fogyasztóval.

2. Milyen különleges szükségleteket
elégíthet ki a termék a lehetséges ügyfeleknél?

Milyen előnyöket kínál a termék? Más szóval mi az, amit az
önök termékében megtalálhat a fogyasztó, máséban viszont
nem? Vagy egyáltalán létezik másnál ilyen termék?

írják le a termék legvonzóbb tulajdonságait egy félbehaj­
tott papírlap egyik oldalára! Majd az előző lista szavai mel­
lé írják le az előnyöket, melyeknek a fogyasztó örülne! Ne
felejtsék, a fogyasztók nem jellemzőket vásárolnak, hanem
előnyöket! Nem termékeket, szolgáltatásokat vásárolnak,
hanem megoldásokat a problémáikra. Nem érdekli őket, mi
minden kerül bele a termékbe, csak arra koncentrálnak, hogy
számukra mi „jön ki” belőle.

3. Mit ajánl a cégük,
amit a többi cég nem, mi a fő erősségük?

Mi a különleges, kizárólagos üzleti ajánlatukban? Mi a cé­
gük, termékük fő erőssége? Miben jobb a cégük, a termékük,
a szolgáltatásuk a piacon lévő többi cégnél, terméknél, szol­
gáltatásnál?

Minél világosabban fogalmazzák meg a válaszokat, annál
kreatívabban találnak lehetséges ügyfeleket és annál több üz­
letet köthetnek velük.

122

A KREATÍV ÉRTÉKESÍTÉS

A stratégiai értékesítés négy kulcseleme

Van négy kulcselem a stratégiai értékesítésben, melyeket meg
kell tanulni, ha be akarnak kerülni a területükön legtöbb
pénzt keresők felső 10%-ába. Ezek a következők: specializáció,
differenciálódás, szegmentáció és koncentráció.

Specializálódj!

Specializációval pontosan meghatározható, mire is alkal­
mas a termék. Szakosodhatnak valamilyen különleges ered­
ményre vagy előnyre. Egy különleges fogyasztói rétegre vagy
piacra. Esetleg egy külön földrajzi területre. Vagy arra, milyen
különleges igénynek felel meg jobban a termékük, mint más
termékei. Elsősorban speciális, és nem általános szempontok­
nak kell megfelelniük.

Sok értékesítő az egész karrierjét arra építette, hogy egy kü­
lön iparágra specializálódott, egy bizonyos fogyasztótípusra
vagy egy jellegzetes földrajzi területre. Hogyan alkalmazható
a saját esetükben?

Különülj el
- differenciálódj!

A differenciálódás szempontjából meghatározható, mi eme­
li a terméket a versenytársak fölé. Milyen mások által nem
kínált speciális előnyöket kínál a termék a fogyasztóknak?
Milyen területeken lenne a termék jobb, mint a hasonló ter­
mékek, szolgáltatások 90%-a a piacon?

Sok esetben, ha az önök által árult termék máshol is kapha­
tó, mint például az ingatlan vagy életbiztosítás, akkor csupán

123

AZ ELADÁS PSZICHOLÓGIÁJA

a saját személyiségük révén lehetnek mások. Csak egy olyan
ember van, mint önök - saját maguk. A legtöbb üzletet az
alapján kötik meg, mit érez az értékesítő iránt az ügyfél, sok­
szor ez többet számít bármilyen más tényezőnél.

Lépj ki a piacról
- szegmentálódj!

A stratégiai értékesítés harmadik része a szegmentáció. Ha
már meghatározták a speciális területet, és hogy miben más
a termék a versenytársak termékeinél, a következő cél az, hogy
pontosan felmérjék, milyen fogyasztónak származhat hasz­
na abból, amit önök jobban csinálnak másoknál. Kik ezek a
fogyasztók?

Hol találnak ideális embereket, szervezeteket, vállalkozáso­
kat a termékükhöz? Gondolkodjanak és keressék a „tökéletes
fogyasztókat”! Hogyan jellemeznék őket?

Összpontosíts!

A stratégiai értékesítés negyedik része a koncentráció. Talán
ez a legkritikusabb elem abból a szempontból, hogy sikeresek
lesznek-e egy adott területen, főleg az értékesítésben. Önökön
áll, hogy világos célkitűzéseik legyenek, és kizárólag azokra
az ügyfelekre koncentráljanak, akik a lehetséges vásárlóerőt
jelenthetik.

Bizonyos esetekben egy ügyfél százszor többet ér egy má­
sik ügyfélnél. Az alapszabály az, hogy mindig bálnát próbálja­
nak fogni, ne apróhalat. Ne feledjék, ha elkapnak ezer apróha­
lat, az csak egy marék kishal, de ha kifognak egy bálnát, akkor
tele lesz a hajójuk.

A KREATÍV ÉRTÉKESÍTÉS

Nemrégiben egy Tampában rendezett üzleti szeminárium
után egy értékesítő azt írta nekem, hogy rögtön elkezdte hasz­
nálni ezeket a technikákat. Egy héten belül kötött egy olyan
üzletet, mely kitette az éves kvótájának 58%-át. Egészen el-
ámult a hölgy, milyen különbséget ért el, csupán azzal, hogy
minden energiájával a lehető legnagyobb fogyasztójára kon­
centrált.

Milyen vásárlók és piacok képesek hatalmas mennyiséget
vásárolni abból, amit árulnak? Hol vannak, hogyan kerülhet­
nek a közelükbe?

Készíts alapos piackutatást!

Használhatják a kreativitásukat abban, hogy felmérjék a leg­
nagyobb és legjobb üzleti lehetőségeket. Ennek érdekében
rendszeresen, újra meg újra el kell ismételniük az alábbi kér­
déseket:

1. Pontosan ki a fogyasztóim? Készítsenek listát azokról a tu­
lajdonságokról és jellemvonásokról, melyekkel az ideá­
lis fogyasztó rendelkezik. Milyen idős, milyen nevelteté-
sű, hol tanult, mivel foglalkozik, mennyit keres, milyen
tapasztalatai vannak, hogyan viselkedik, mire van szüksé­
ge? Minél világosabban felmérik az ideális fogyasztót, an­
nál könnyebben találják meg őket, hogy beszélhessenek
velük.

2. Kik veszi meg most rögtön a terméket, szolgáltatást? Alkal­
mazzák a 80/20-as szabályt! Kik jelentik a fogyasztók 20%-
át, akik az üzleti forgalom 80%-át adhatják? Mi bennük
a közös? Hogyan találhatnak több olyan fogyasztót, mint
amilyenek a jelenlegi legjobb vásárlóik?

125

AZ ELADÁS PSZICHOLÓGIÁJA

3. Kik lesznek a jövőben a fogyasztóik? A piacok állan­
dóan változnak, s önöknek is változniuk kell. Tervezze­
nek öt évre előre! A mostani trendekből kiindulva kik
lesznek valószínűleg a legjobb vásárlói abban az idő­
szakban?

4. Milyen trendek figyelhetőek meg az üzletágban és a pia­
con? Milyen változások várhatóak, melyek arra késztethe­
tik, hogy megváltoztassák, hogyan vagy kiknek értékesíte­
nek? Milyen irányba mozdul el a piac? Hogyan változnak
a fogyasztók?

5. Milyen új piacok keletkezhetnek a termék, szolgáltatás szá­
mára? Kinek lehet még előnye a speciális területükből vagy
a differenciálódásukból, kik azok, akiket eddig még nem
értek el?

6. Miért vásárol a fogyasztójuk? Milyen előnye, haszna szár­
mazik abból, ha önök termékét vásárolja meg, ha igény­
be veszi a szolgáltatásaikat? Mindabból, amit kínál­
nak, a termék, szolgáltatás melyik részét dicséri leginkább
a vásárlójuk? Hol rejlik az „azonnali üzletkötés” gomb,
mely rögtön vásárlásra ösztönzi a fogyasztókat? Tudniuk
kell a válaszokat ezekre a kérdésekre.

7. Ki vagy mi a versenytársuk? Kik a nagyobb és kik a ki­
sebb versenytársaik? Milyen előnyük származik a fogyasz­
tóknak, ha a versenytársaktól vásárolnak és nem önök­
től? Hogyan tudnának úgy helyezkedni a piacon, hogy
az emberek inkább önöktől vásároljanak? Ez gyakran
kulcsfontosságú abból a szempontból, ha az egész piacra
be akarnak törni. Ha a cégek a versenytársak mellé sora­
koznak, az eladásaik gyakran több száz százalékkal emel­
kednek.

126

A KREATÍV ÉRTÉKESÍTÉS

Apple kontra Microsoft

Az Apple Computer volt az első vállalat, mely kisméretű
személyi és üzleti számítógépeket dobott piacra. Kihoz­
tak egy felhasználóbarát személyi számítógépet, és rögtön
piacvezetővé léptek elő, mivel Apple I és Apple II százezre­
it értékesítették.

A Microsoft az Apple után jelent meg a piacon, azzal a cél­
lal, hogy elérik, sőt túlszárnyalják az Apple eladási számait.
De ahelyett, hogy a számítógépeket fejlesztették volna, a
Microsoft a szoftverekre, az operációs rendszerekre koncent­
rált, sőt arra biztatta a többi szoftverfejlesztőt, hogy hozzanak
létre az övével versenyképes programokat.

A két cég stratégiája teljesen más. Az Apple igyekezett
megóvni az összes operációs rendszert és hardvert, így ma­
gasabb árakat és nagyobb profitot ért el. A csúcson az Apple
49%-os tisztaprofitot ért el az eladásaiból - ez hihetetlen
szám.

Egy másik stratégia

A Microsoft, Bili Gates és Steve Ballmer irányítása alatt úgy
döntött, hogy él az Apple felhasználóbarát szoftverének
előnyével, és világszerte hozzáférhetővé teszi. Ugyanakkor
minden technikai előrelépésnél a Microsoft csökkentette
a MS-DOS operációs rendszer árát. Ahelyett, hogy a magas
profitra koncentrált volna az egyes eladásoknál, a Microsoft
azt a stratégiát követte, hogy alacsonyabb árú termékeket mi­
nél szélesebb körben tudjon értékesíteni.

Akkoriban nagy port kavart, hogy a Microsoft a PC-piac
90%-át uralta. A nagy sikertörténet után az Apple-t leköröz-

127

AZ ELADÁS PSZICHOLÓGIÁJA

ték a piacon, és az nem is tudott újra az élre kerülni. 2004-re
az Apple piacrészesedése 3%-ra csökkent, még akkor is, ha so­
kan úgy ítélték meg, az ő termékeik technológiai szempont­
ból kiemelkedőbbek a Microsoft termékeinél.

Mi vagy ki a versenytársuk, hogyan hozhatják előnyös hely­
zetbe a saját termékeiket?

A tudatlanság problémát okozhat

Bizonyos esetekben a legnagyobb versenytárs nem egy má­
sik cég. Hanem a tudatlanság. A fogyasztók egyszerűen
azt sem tudják, hogy a termékük kapható. Talán új. Talán
nem eléggé ismert. Talán nincs kellően reklámozva. Néha
a legnagyobb akadály abban rejlik, hogy be kell vezet­
ni a köztudatba, mit nyerhet a fogyasztó a terméküknek
köszönhetően.

A stratégiai értékesítésben mindig versenyeznek valakivel
vagy valamivel. Bármit is árulnak, van egy alternatíva a pia­
con. Ki kell tehát találniuk, hogy a lehetséges fogyasztóik mit
gondolnak, majd el kell érniük, hogy a fogyasztók véleménye
szerint az önök ajánlata jobb legyen másokénál.

Az értékesítés bizonyos szempontból olyan, mint a hadvi­
selés. A háborúban mindig úgy kell meghozni a döntéseket,
hogy közben figyelembe veszik az ellenfél aktuális, illetve le­
hetséges lépéseit.

8. Miben rejlik a versenyelőny? Itt kell differenciálódni, ahogy
arról korábban már szó esett. Miképp kerekedhetnek a ver­
senytársaik fölé? Hogyan és miért vannak önök „fentebb”?
Ahogy Jack Welch, a General Electric vezetője mondta:
„Ha nincs versenyelőnyöd, ne versenyezz!”

www.triviumkiado.hu
128

http://www.triviumkiado.hu

A KREATÍV értékesítés

A versenyelőny döntő fontosságú lehet abból a szempont­
ból, hogy a fogyasztó az önök termékét vagy a verseny­
társét választja-e majd. Meg kell érteniük, miben rejlik
a versenyelőnyük, mert ez a kulcsa annak, hogy hatékony
és kreatív bemutatót tudjanak tartani.
Olyannyira tisztában kell lenniük a termék vagy a szol­
gáltatás versenyelőnyével kapcsolatban, hogy ha haj­
nali háromkor, álmukból felkeltve önöknek szegezik a
kérdést: „Miért jobb az önök terméke bárki másénál?”,
akkor gondolkodás nélkül, azonnal rá kell tudniuk vágni
a választ.

Amiben jobb vagy

A fogyasztók azért vesznek meg egy terméket, szolgáltatást,
mert úgy érzik, hogy az valamiben jobb a többinél. Néha
az alacsony ár miatt. Néha valamilyen jellemző előny mi­
att. Néha azért, mert jobban kedvelik azt az értékesítőt,
mint a másik cég képviselőjét. Néha a versenyelőny az, hogy
önök az elsők, aki elmagyarázzák nekik, hogyan javíthatná­
nak az életükön vagy a munkakörülményeiken a terméknek
köszönhetően.

Bármi is az, a fogyasztó mindig az alapján választ, amit az
adott körülmények között a legjobbnak vél. Mutassák meg
a fogyasztónak, hogy az önök terméke vagy szolgáltatása meg­
felel az elvárásoknak!

Régi, régi

Nemrégiben egy fiatalember jött oda hozzám az egyik
szemináriumomon. Tanácsra volt szüksége. Azon tíz cég

129

AZ ELADÁS PSZICHOLÓGIÁJA

egyikének dolgozott, mely a helyi piacon alvállalkozá­
soknak adott el villamossági cikkeket, elektronikai alkatré­
szeket.

De mindegyik forgalmazó ugyanattól a gyártótól vette
a termékeket, és többnyire azonos áron kínálta ugyanazok­
nak a fogyasztóknak. Ráadásul az elektronikai piac abban az
időben eléggé stagnált.

Megkérdezte tőlem: „Ilyen körülmények között ho­
gyan tudnék egyedi ajánlatot kínálni vagy versenyelőnyre
szert tenni?” Megmagyaráztam neki, hogy ez nem iga­
zán lehetséges. Mindazok alapján, amit elmondott, olyan
dolgot árult, melyeket máshol is meg lehetett venni ugyan­
olyan áron és minőségben ugyanolyan feltételekkel. A ter­
mékeinek nem volt semmilyen egyedi jellemzője sem.
A beszűkült piacon mindenkinek kevesebb üzleti lehetőség
jutott, beleértve őt is. Nem igazán volt jövője ennek az ipar­
ágnak.

Tedd valahogyan egyedivé
a termékeidet!

Az egyik legkreatívabb dolog, amit tehetnek, ha olyan ter­
méket, szolgáltatást kínálnak, mely valamiképp különleges.
Olyasvalamit, amiért a fogyasztók hajlandóak fizetni, mert
máshol nem kapható. Ha viszont egy „nekem is van” termé­
ket árulnak, az egyetlen módszer ahhoz, hogy többet adjanak
el belőle, ha hosszabban és keményebben dolgoznak, ha több
lehetséges ügyfelet keresnek fel, és bíznak az átlag törvényé­
ben. De ennek hosszú távon nincs jövője, ha a termékük nem
egyedi, nem különbözik valamiben a forgalomban lévő töb­
bi terméktől.

130

A KREATÍV ÉRTÉKESÍTÉS

Használd az előnyödet!

A kreatív értékesítésben mindig a termék legfontosabb
előnyével tehetnek szert vezető helyre a versenytársaikkal
összehasonlítva. Ez kulcsfontosságú tényező a reklámban,
az ügyfélkutatásban és az eladásban. Amikor találkoznak
egy ügyféllel, aki tényleg valamilyen - csak a termékük által
nyújtott - különlegességet szeretne, akkor könnyen nyélbe
üthetik az üzletet.

A nagyvállalatok rengeteg időt és hatalmas összege­
ket szánnak arra, hogy felépítsék hírnevüket az egyedi üzle­
ti ajánlataik révén. Amikor az IBM volt a legnagyobb szá­
mítástechnikai cég a világon, a szervizhálózatáról lett hí­
res. A cég egymilliárd dollárt fektetett évente abba, hogy
a fogyasztóit gyorsan ki tudja szolgálni, ha valamelyik
gép esetleg meghibásodott. A nagyobb fogyasztóinak,
akiknél jelentős számítástechnikai beruházások történ­
tek, az IBM gyakran repülőn küldött szakembereket a vi­
lág különböző részeiből, napi huszonnégy órában, hogy
a számítógépes rendszer helyreálljon és működni tud­
jon. Az IBM a minőségi szervizszolgáltatásának köszön­
hetően világszerte az iparág egyik kiemelkedő képviselőjévé
vált.

Érdekes módon az IBM-nek sohasem volt jobb, gyorsabb
vagy olcsóbb terméke a versenytársakéhoz képest. Más vál­
lalatok alacsonyabb árakon kínáltak többet nyújtó terméke­
ket. Az IBM meg sem kísérelte legújabb fejlesztésekkel átven­
ni a piacvezető szerepet. Inkább arra összpontosítottak, hogy
a hírnevük a szervizhálózattal forrjon össze. Ez a versenyelőny
mégis hozzásegítette őket ahhoz, hogy a világ egyik legsikere­
sebb vállalatává váljanak.

131

AZ ELADÁS PSZICHOLÓGIÁJA

Akadjon el a lélegzeted!

Néhány éve a Smirnoff vodka forgalmazói megpróbálták
bevezetni a márkát az USA-ban. Nem sok sikerrel. Akkori­
ban a vodkát külföldi, de legfőképpen orosz italnak tartot­
ták. A hidegháború javában tartott, és az amerikaiak nem
különösebben lelkesedtek egyetlen orosz termék iránt sem,
főleg nem egy tömény szeszes ital iránt.

A Smirnoff forgalmazói hatalmas pénzeket költöttek
arra, hogy helyzetbe tudják hozni a whisky, scotch, gin, rum
és egyéb töményitalok mellett. Nem sikerült. Végül az egyedi
üzleti ajánlatukat arra hegyezték ki, hogy ha valaki Smirnoff
vodkát iszik, akkor az nem érződik a leheletén.

Azon nyomban hatalmas reklámkampányt indítottak azzal
a két szlogennel, hogy „Smirnoff! It takes your breath away”
és „Smirnoff, it leaves you breathless” (mindkettő szójáték: az
angol kifejezések egyaránt jelentik azt, hogy „olyan jó, hogy
eláll a lélegzeted” és azt, hogy „nem érződik a leheleteden”
[a ford.])

Nem telt bele sok idő, a Smirnoff 50 millió dolláros ter­
mék lett, jelenleg pedig 500 millió dolláros. Betört a piacra,
ma már a vodka piaca évi egymilliárd dollár körül jár. Azzal,
hogy felmérték a versenyelőnyt - akár ebéd mellé is meg lehet
inni belőle egy kicsit anélkül, hogy a munkatársak észreven-
nék az irodában -, nagy üzleti sikert arattak.

Hogyan írnák le, hogyan jellemeznék a terméküket ebből
a szempontból? Mi az önök egyedi üzleti jellemzője?

9. Kik nem tartoznak a fogyasztóik közé? Kik azok, akik hasz­
nálhatnák a terméket, szolgáltatást, de sem önöktől, sem
a versenytársaktól nem vásárolják meg? Ezek az emberek

132

A KREATÍV ÉRTÉKESÍTÉS

egyáltalán nincsenek jelen a piacon. Valójában azok, akik
nem tartoznak a fogyasztóik közé, a legnagyobb kiakná­
zatlan lehetőséget rejtik a termék és a szolgáltatás számára.
Ha fel tudják ezt mérni, és megtalálják a hozzájuk vezető
utat, gyakran olyan üzleti lehetőségek nyílnak meg, ahol
egyáltalán nincsenek versenytársak vagy ahol alacsony
az árellenállás.

Hatalmas új piac

Gyakran ezek az emberek a laté adaptors, azaz a késői elfoga­
dók jelentik, akik egészen addig várnak a vásárlással és nem
kockáztatnak, amíg egy új terméket vagy szolgáltatást a nagy
többség ki nem próbálta, le nem tesztelte. Ha egy cégnek
sikerül utat találnia ehhez a hatalmas késői elfogadó tömeg­
hez, akik még nem fogyasztók, gyakran túlszárnyalja verseny­
társait.

Három példa is eszünkbe juthat: a fax, a személyi számító­
gép és a mobiltelefon. Mindegyik esetében az elején csak keve­
sen akarták vállalni az új technológiával járó kockázatot. A ko­
rai verziók gyakran nagyok voltak és nem túl hatékonyak. Az első
mobiltelefonokat táskában tudták az emberek magukkal vinni.

De amikor ezt a három újítást elfogadták az üzletemberek
és használták az irodáikban, egyszeriben mindegyik berobbant
piacra. A korábbi nem fogyasztók milliói özönlötték el a pi­
acot. Ma már a gyerekeknek is van mobiljuk, számítógépük,
faxuk, melyeknek folyamatosan jelennek meg az újabb, jobb,
gyorsabb és olcsóbb változatai. Az, ami valamikor a korai elfo­
gadók piaca volt, mára multimilliárdos piaccá vált világszerte.

Hogyan alkalmazhatnák ezt a saját termékeiknél, szolgál­
tatásaiknál?

133

AZ ELADÁS PSZICHOLÓGIÁJA

Az, aki nem szavaz

Egy másik példa: társadalmunk legnagyobb nem fogyasz­
tó rétegét ma azok jelentik, akik nem mennek el szavazni.
Ha valami arra ösztönözné a távolmaradókat, hogy leadják
a voksukat, tulajdonképpen az egész választás kimenetelét be­
folyásolni tudnák. A szavazásra jogosultak 40%-a sohasem
vesz részt a szavazáson. Ők az ország legjelentősebb szavazó-
bázisa.

Miért nem vásárolnak?

Azok, akik nem veszik meg a terméküket vagy bárki más ter­
mékét, az új fogyasztók legnagyobb forrása. Ha rájönnek, mi­
ért nem vásárolnak, teljesen új piac nyílhat meg önök előtt,
és többet értékesíthetnek, mint valaha gondolták volna.

Mindig tegyék fel a kérdést a nem fogyasztókkal kapcso­
latban: miért nem vásárolnak? Mi az, ami visszatartja őket at­
tól, hogy megvegyék a kínált terméket, szolgáltatást? Milyen
akadályt kellene ledönteni, hogy ők is belépjenek a piacra?
Mit tehetnének annak érdekében, hogy megtudják, milyen
előnnyel járna, ha használnák a terméküket? Hogyan tudnák
szertefoszlatni a fenntartásukat, félelmüket, mely visszafog­
ja őket?

Nagyon gyakran a legegyszerűbb módon úgy érhetik el
a nem fogyasztói réteget, hogy felmérik, milyen különle­
ges előnyt értékelne és szeretne a nem fogyasztó annyira,
hogy megvegye a terméket, illetve a szolgáltatást. Az ilyen
ügyfélnek bizonyítsák be, hogy megkapja azt, amire vágyik,
azt, ami vásárlásra ösztönözheti, majd ajánljanak neki fel­
tétel nélküli garanciát! Ha a kulcselőnyre koncentrálnak,

134

A K R E A T Í V É R T É K E S Í T É S

és hatásos garanciákkal erősítik meg az ajánlatukat, letörhe­
tik a nem fogyasztó ellenállását, mely gátolja őt abban, hogy
vásároljon.

10. Mikor vásárolnak a fogyasztóik? Mi a legalkalmasabb
időpont az eladásra? Egy bizonyos időpont a cég életében
vagy egy bizonyos időszak az év folyamán? Mikor vásá­
rolnak, amikor nő az üzlet vagy amikor csökken?
Néhány szolgáltatást akkor érdemes kínálni, amikor pang
a piac. Más szolgáltatásokat pedig akkor lehet könnyeb­
ben eladni, amikor gyorsan nő a piac.
Az év melyik időszakában vásárolnak a fogyasztók legin­
kább? Melyik üzletciklus alatt? Bizonyos termékek job­
ban illenek az induló vállalkozásokhoz. Más termékek
viszont inkább a növekvő cégeknek valók. Néhány ter­
mék pedig leginkább a nagyvállalatoknak éri meg,
melyek már stabil pozíciót értek el a piacon.

Mi befolyásolja a vásárlói magatartást?

Vannak, akik impulzívan vásárolnak. Rögtön megveszik
a terméket, ahogy piacra kerül. Ők azok, akik már a bemuta­
tó napján megnézik a filmeket. Azonnal, már a megnyitásnál
kipróbálják az új éttermeket. Követik a divattrendeket, ahogy
azok megjelennek az áruházak kirakataiban. A fogyasztóknak
kb. 5-10%-a ilyen. Akkor is kipróbálják a terméket, ha valójá­
ban nem tudják, tényleg jó-e vagy sem.

Sokan csak akkor vesznek meg egy terméket, amikor már
kettő-négy év alapján világos számukra, hogy az a termék
népszerű és általánosan elfogadott. Sok termék nem indul be
négy-öt évnél korábban. Gyakran hosszú időt vesz igénybe, hogy

135

AZ ELADÁS PSZICHOLÓGIÁJA

a tömegek eléggé bízzanak a termékben, és nagy számban kezd­
jék vásárolni. Gondoljanak csak a személyi számitógépekre!

Sokan csak akkor vesznek meg egy terméket, amikor már
kettő-négy év alapján világos számukra, hogy az a termék
népszerű és általánosan elfogadott.

Sok olyan vásárló van, aki csak akkor jelenik meg a piacon,
amikor az már megérett. A termék vagy a szolgáltatás az élet­
ciklusa végéhez közeledik. Már vannak helyette gyorsabb,
jobb és olcsóbb termékek. Az ebben az életciklusban elérhető
profit viszonylag kicsi.

Végül van egy későn érő típusú vásárló, aki csak akkor vá­
sárol meg egy terméket, mielőtt azt kivonnák a piacról.

11. Minek kell történnie ahhoz, hogy az ügyfél megvegye a ter­
méküket? Sűrűn előfordul, hogy valaki csak akkor vesz meg
egy terméket vagy próbál ki egy szolgáltatást, ha ajánlja neki
valaki, akiben megbízik. Néha az ügyfél csak akkor vásárol,
ha beszélt egy elégedett vásárlóval. Az ügyfélnek bátorításra,
megerősítésre vagy jóváhagyásra van szüksége valaki más­
tól, mielőtt úgy érezné, igen, megveheti az adott terméket.

íme, két jó kérdés a hezitáló ügyfélnek:

• Minek kellene történnie, hogy az ajánlat mellett döntsön?
• Miről kellene meggyőznöm ahhoz, hogy megvegye a ter-

méket/szolgáltatást?

A kapott válaszok rendszerint kulcstényezőt jelentenek az el­
adás szempontjából.

136

A KREATÍV ÉRTÉKESÍTÉS

Referencialevelek

Az egyik leghatásosabb eszköz az értékesítésnél a referenciale­
vél. Ha azt mondják, hogy a termékük remek és jó választás az
ügyfél számára, rögtön kételkedni kezd a szavukban, hiszen
mégiscsak értékesítők. De ha ugyanezt valaki olyan mondja,
aki már használja a terméket, a fogyasztó elhiszi és elfogad­
ja az állítást.

Néhány éve, amikor az egyik vállalkozásomat építettem,
folyamatosan küzdöttem az ügyfelekkel, mert viszonylag új­
nak számítottam a piacon. Bár mindenki, akivel dolgoztam,
elégedett és boldog volt a szolgáltatásommal. Ezért rászántam
egy hetet, és felkerestem az előző fogyasztóimat. Megkérdez­
tem tőlük, lennének-e kedvesek írni nekem egy-egy referen­
cialevelet, melyben kifejtik, mennyire kedvelik a szolgáltatá­
somat és ajánlják másoknak.

Legtöbben azonnal igent mondtak. Addig folytattam ezt,
amíg tele lett egy gyűrűs mappa - átlátszó archiválótasakban
lefűzött - referenciákkal. Ez megváltoztatta az egész karrie­
remet.

A nyerő stratégiám

Onnantól kezdve, amikor egy új ügyféllel találkoztam, az első
dolog, amit megemlítettem: „Mielőtt elkezdenénk, hadd mu­
tassak meg önnek néhány - az ügyfeleimtől kapott - referen­
cialevelet, melyekre különösen büszke vagyok.”

Ekkor átnyújtottam a mappát az ügyfélnek, és hagytam,
hogy beleolvasson a levelekbe. Rájöttem, hogy az emberek
nagyon szeretnek referencialeveleket olvasgatni. Olyasmi
ez, mintha más levelezésébe pillantanának bele. Később

137

AZ ELADÁS PSZICHOLÓGIÁJA

vettem egy sárga szövegkiemelő filcet, és bejelöltem a leg­
jobb mondatokat minden egyes levélben, hogy szembeötlőek
legyenek, amikor az ügyfél lapozgatni kezdi a mappa tar­
talmát.

Elképesztő volt! Nagyon gyakran az ügyfél felnézett olva­
sás közben, és megszólalt: „Megvett magának. Mikor kezdhet­
jük?” Az eladásaim megduplázódtak, megháromszorozódtak,
sőt megnégyszereződtek. Miután elkezdtem használni a refe­
rencialeveleket, az első két hónapban több üzletet kötöttem,
mint az azt megelőző egész évben.

Sokan írnak önöknek referencialevelet, ha megkérik őket.
De gyakran olyan elfoglaltak, hogy nem boldogulnak vele,
Ebben az esetben ajánlják fel, hogy megírják részükre, és kér­
jék meg őket, hogy másolják le a saját fejléces papírjukra és ír­
ják alá. Döbbenetes, mennyi fogyasztó megteszi ezt, ha meg­
kérik őket.

Törd le az akadályokat
referencialevelekkel!

Ha folyton ugyanabba az akadályba ütköznek, különösen
a magas ár miatt vagy azért, mert a cégük vagy a termé­
kük még túl új a piacon, kérjék meg az elégedett vásárlói­
kat, ügyfeleiket, hogy említsék meg ezt az akadályt a
referencialevelükben, vagy akár meg is fogalmazhatják he­
lyettük.

Például mondják azt, hogy a termékük drágább, mint
a versenytársaik terméke, és a fogyasztók ezt folyton szóba
hozzák. Kérhetik, hogy a vásárlóik írjanak egy az alábbihoz
hasonló levelet:

138

A KREATÍV ÉRTÉKESÍTÉS

Kedves Brian!

Csak azért írok, mert szeretném elmondani, milyen elé­
gedett vagyok a termékével. Amikor először felkeresett,
feltűnt a magas ár. Amióta azonban használom a terméket,
az előnyök és az elért eredmények túlszárnyalják a kifizetett
ártöbbletet. Köszönök mindent!

Üdvözlettel,
egy elégedett vásárló

Egy ilyen levél értéke aranyban mérhető. Ha van fél tucat
ilyen levelük, rövid időn belül megkétszerezhetik, meghá­
romszorozhatják az eladásaikat. Hamarosan szinte minden­
kinek el tudják adni, akivel csak beszélnek.

A legjobb reklám

Legnagyobb ereje a szájhagyomány útján terjedő reklám­
nak van. Az eladások 85%-a annak köszönhető, hogy valaki
azt mondta valakinek: a termék jó. Az összes többi reklám­
módszer kísérlet arra, hogy az emberek kipróbálják a termé­
ket, szolgáltatást, és elkezdjen szájról szájra terjedni a híre.

Az eladások 85%-a annak köszönhető, hogy valaki azt
mondta valakinek: a termék jó.

A filmiparban a stúdiók a reklámkiadásaik 80 vagy annál na­
gyobb százalékát a filmbemutató hetére időzítik. A cél az,
hogy a lehető leggyorsabban annyi embert csábítsanak be
a mozikba, amennyit csak lehet, a mozilátogatók úgy vélik,

139

AZ ELADÁS PSZICHOLÓGIÁJA

a film nem elég jó vagy épp ellenkezőleg,, elkezd terjedni
a film híre szájról szájra, és a termek később tele lesznek.

2004-ben Mel Gibson Passió és Michael Moore 9/11 című
filmje is rendkívüli, szájról szájra terjedő reklámot kapott, és
mindkét film kasszasiker lett, vagyonokat hozva a produce­
reknek.

Mikor döntöttek úgy utoljára, hogy elmennek egy étte­
rembe, melyet a Sárga oldalakból néztek ki? Inkább az szo­
kott történni, hogy valaki elmondja önöknek, volt egy remek
étteremben, jól érezte magát, kellemes élmény volt. Ebben
az esetben önök is elmennek és kipróbálják. A szájmarketing
mindennél többet ér.

Kérd meg őket!

Az elégedett vásárlók jelentik a legjobb forrást arra, hogy újabb
termékeket adjanak el nekik vagy rajtuk keresztül más embe­
reknek értékesíteni tudják a terméket. Ha rászánják az időt, és
megkérdezik, miért önöktől és nem mástól vásároltak, el fog­
ják mondani. Ha már tudják az okot, akkor azt elismételhetik,
amikor találkoznak egy újabb lehetséges ügyféllel.

Hívják fel vagy keressék fel az elégedett vásárlóikat, valakit,
akit kedvelnek, és aki kedveli önöket! Mondják el neki, hogy a
cégük elégedettségi felmérést végez: „Megkérdezzük a legjobb
ügyfeleinket, hogy megtudjuk, hogyan szolgálhatnánk ki őket
még jobban a jövőben. Megtenné, hogy válaszol néhány kér­
désre?”

Majd tegyenek fel neki ilyen kérdéseket:

• Miért döntött úgy, hogy inkább tőlünk és nem valaki más­
tól vásárol?

140

A KREATÍV ÉRTÉKESÍTÉS

• Hogy érzi, milyen előnye, haszna származik abból, hogy
a termékünket használja?

• Hogyan javíthatnánk a terméken ön szerint a jövőben?
• Mit gondol, milyen fogyasztónak származna leginkább

haszna a termékünk használatából?
• Van a termékünknek (szolgáltatásunknak) olyan jellemzője,

melyre nem számított, amikor megvásárolta?

Soha ne félj kérdezni!

Ha elég kérdést tesznek fel az elégedett vásárlóknak, és figyel­
mesen hallgatják a válaszokat, minden szükséges információt
megszerezhetnek ahhoz, hogy még többet tudjanak eladni a ter­
mékeikből, mégpedig gyorsabban és könnyebben, mint valaha.

Agyalj rendszeresen!

A kreativitás ösztönzésének ez az egyik leghatásosabb mód­
ja, észre fogják venni az új lehetőségeket és gyorsabban arat­
hatnak sikert az üzleti életben. „20 ötletes” módszernek
hívják. Amikor elkezdik rendszeresen használni, és felmerül
néhány ötlet, a következő hónapokban kétszer annyi vagy
még több lehet a bevételük.

Elmondom, hogyan működik. Vegyenek egy papírlapot,
és írják le a legnagyobb céljaikat vagy a legsürgetőbb prob­
lémáikat a lap tetejére, méghozzá egy kérdés formájában! Pél­
dául írhatják ezt: „Hogyan duplázhatnám meg a bevételemet
a következő tizenkét hónapban?”

Akár ennél pontosabban is megfogalmazhatják: „Hogyan
tudnám a bevételemet évi 50 000 dollárról 100 000 dollárra
növelni a következő tizenkét hónapban?”

141

AZ ELADÁS PSZICHOLÓGIÁJA

Fogalmazz világosan, konkrétan!

Minél világosabban és konkrétabban fogalmazzák meg a
kérdést, annál könnyebb lesz az agynak válaszolni rá. Ezt az
agytornát elsősorban konkrét, kézzelfogható válaszok megke­
resésére használhatják.

Például ne írjanak olyat: „Hogyan lehetnék boldogabb?”,
mert ez túl bizonytalan, az agy nem tud összpontosítani és
használható válaszokat adni.

Miután leírták a kérdést, adjanak húsz választ a kérdésre!
Mindegyiket egyes szám első személyben, pozitív hozzáállás­
sal fogalmazzák meg! Például ahelyett, hogy azt írnák, „több
megbeszélés kell”, inkább írják azt, hogy „Minden egyes nap
öttel több megbeszélést fogok szervezni.” Minél pontosab­
ban fogalmaznak, annál több ötletük támad.

írj minimum húsz választ!

Minimum húsz választ írjanak a kérdésre! Többet is írhat­
nak, ha akarnak, de húsznak mindenképp meg kell lennie.
Valamiért a húszas számnak mágikus ereje van. Gyakorta
a huszadik válasz hordozza azt az áttörést hozó ötletet, mely
megváltoztatja a karrierejükét.

Miután elkészültek a húsz válasszal, nézzék át a listát, és
válasszanak ki legalább egy ötletet, melyet rögtön átültetnek
a gyakorlatba! Most csinálják, ebben a percben! Ne késleked­
jenek! Ez nagyon fontos.

Miután legalább egy ötlet megvalósítását elkezdték, ké­
szüljenek az újabb kreatív ötletekre! Jártukban-keltükben,
egész nap támadhatnak ötleteik, megérzéseik, hogyan lehet­
nének még hatékonyabbak, hogyan lehetne több bevételük.

142

A KREATÍV ÉRTÉKESÍTÉS

Az agyuk sziporkázni fog, mint a csillagszóró a karácsony­
fán. Egyre éberebbek és tudatosabbak lesznek. Nem csupán
a saját problémáikra, hanem mások problémáira is gyors és
hatékony megoldást találnak.

Kulcs a vagyonhoz

Earl Nigtingale, amikor erről az ötletről írt, azt állította: „több
ember tett szert vagyonra a 20 ötletes módszert alkalmaz­
va, mint bármilyen más kreatív gondolkodást fejlesztő mód­
szerrel”. A saját tapasztalatom, valamint a tanítványaim
ezreinek tapasztalatai lapaján, ez a 20 ötletes módszer telje­
sen átformálhatja valaki életét. Ha már használják, elkezdik
minden problémánál vagy célkitűzésnél alkalmazni. Bármi­
lyen tervnél beválhat, akár nagy, akár kicsi. Használhatják egy
ház vagy a karrierjük építésénél. Egészen elképesztő eredmé­
nyeket fognak kapni.

Rengeteg eredmény

Ha mindig más problémán vagy célon törik a fejüket - bár
akár ugyanazon a problémán vagy célon is gondolkodhat­
nak -, naponta támad minimum húsz ötletük. Ha egy hé­
ten ötször elvégzik ezt a gyakorlatot, hetente lesz száz ötletük.
Ha hetente öt napon, az év ötven hetében megcsinálják, ak­
kor ötezer ötletük lesz évente, melyek segíthetnek abban, hogy
sikeresebb legyenek.

Ha naponta egy ötletet kiválasztanak, és azon nyomban
elkezdik megvalósítani, akkor az évente 250 ötletet jelent,
melyek hozzájárulhatnak a személyes és a karrierjükben ki­
tűzött céljaik eléréséhez.

143

AZ ELADÁS PSZICHOLÓGIÁJA

A nagy kérdés

Ha minden évben megvalósítanak 250 ötletet, mely hozzájá­
rulhat a sikerükhöz, mit gondolnak, ez hatással lesz az éle­
tükre? Növekedni fog a bevételük? Gondolják, hogy napi egy
ötlet megvalósítása olyan drámaian megváltoztathatja az
életüket, hogy egy év múlva nem ismernek önmagukra?

Marshall McLuhan egyszer azt írta, mindössze egy ötlet
kell, mely csupán 10%-ban új, ahhoz, hogy egymillió dol­
lárt kereshessenek. Nem kell hatalmas technikai, tudomá­
nyos áttörésre gondolni. Ha csak egy kis újdonság van ben­
ne ahhoz képest, amit most csinálnak az adott területen,
versenyelőnyre tehetnek szert. Egy egészen kicsi verseny-
előny pedig épp elég ahhoz, hogy mindenki mástól különböz­
zenek, és gyors tempóban a siker útjára lépjenek.

Ha elkezdik használni ezt a módszert, és naponta húsz
ötletet kitalálnak, meg fognak lepődni, milyen elképesz-
tőek. Az egyik legkreatívabb értékesítővé fognak válni a te­
rületükön. Következésképp a szakmájuk egyik legjobban fi­
zetett emberévé válnak. Mihelyt rendszeres szokásukká válik
a kreatív gondolkodás és a kreatív ötletek alkalmazása, nem
lesz olyan termék, melyet ne tudnának sikeresen értékesíte­
ni, és nem lesz olyan cél, melyet ne tudnának megvalósítani.

www.triviumkiado.hu
144

http://www.triviumkiado.hu

A KREATÍV ÉRTÉKESÍTÉS

Feladatok

1. Önök zsenik. Határozzák el még a ma, hogy használni fog­
ják a kreativitásukat bármilyen probléma megoldásánál,
bármilyen akadály leküzdésénél és bármilyen kitűzött cél
elérésénél!

2. írják le a legfontosabb célokat a papírlap tetejére kérdés
formájában! írjanak húsz választ a kérdésre, majd leg­
alább egyet kezdjenek el megvalósítani! Ezt csinálják meg
mindennap!

3. Mérjék fel, milyen kiváló a termékük vagy a szolgáltatá­
suk! Miáltal adhatnának el belőle többet, mint a verseny­
társak által kínált alternatíva?

4. Határozzák meg, hogy a fogyasztóik miért inkább önöktől
és nem másoktól vásárolnak! Milyen ügyfeleknek származ­
hat leginkább haszna abból, amit a legjobban csinálnak?

5. Hol találhatóak legnagyobb számban a lehetséges fogyasz­
tóik? Döntsék el, hogyan töltsenek el velük több időt!

6. Jelentőségteljesen különböztessék meg a terméküket, szol­
gáltatásukat! Találják ki, miért veszik meg az emberek a
terméküket, és azután mutassák meg, miért a termékük
a legjobb választás minden szempont figyelembevételével!

7. Kérjék meg az elégedett vásárlóikat, hogy írjanak referencia-
leveleket, emeljék ki a legjobb mondatokat, fűzzék le átlátszó,
műanyag tartóba, és tegyék bele a leveleket egy gyűrűs map­
pába! Mutassák meg ezeket a leveleket minden ügyfélnek!

Akárhonnan nézem, az élet legnagyobb ajándéka az,
ha esélyt kapunk, hogy keményen dolgozzunk egy értelmes

munkán, melyet megéri elvégezni.
Theodore Roosevelt

145

5. F E J E Z E T

Szervezz több
személyes találkozót!

Ha egy ember megtett minden tőle telhetőt,
ha legjobb tudása szerint cselekedett, és közben

kielégítette a családja és a társadalom szükségleteit,
akkor annak a férfinak szokásává vált a siker.

sikeres értékesítés szempontjából a legfontosabb sza­
bály: tölts több időt a legjobb ügyfelekkel! Ez csupán

hat szó, de összefoglalja az értékesítés komplett stratégiá­
ját. Minél több időt töltenek a legjobb ügyfelekkel, annál
valószínűbb, hogy több üzletet fognak kötni és annál sikere­
sebb lesznek.

Az értékesítésben az az egyik legnagyobb kihívás, hogy
tudjunk új embereket megszólítani és találkozni velük. Min­
den reklám, promóció arra szolgál, hogy valamiképp meg-

Mack R. Douglas

146

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

gyorsítsuk ezt a folyamatot vagy épp könnyebbé tegyük. Az
ügyfélkutatás az értékesítés legtöbb stresszt és frusztrációt
okozó részterülete. Sok értékesítő, miután valami kedvét
szegi, feladja, pedig akár sikeres karrierjük lehetett volna,
csak éppen nem tudták elsajátítani az ügyfélkutatás csínját-
bínját.

Bármit meg tudsz tanulni

Szerencsére az ügyfélkutatás megtanulható. Ha bárki más jó
az ügyfélkutatásban, az azt bizonyítja, hogy épp olyan jók le­
hetnek. Egyszerűen csak meg kell tanulni a csúcskategóri­
ás emberek által alkalmazott stratégiákat és technikákat, és
azután át kell dolgozni a saját munkájukra egyéni stílusuk
szerint. A siker garantált.

Mostanra már fejlesztették a kreatív gondolkodásukat
és elvégezték a piackutatást. Felmérték a versenyelőnyüket
és az egyedi eladási ajánlatukat. Pontosan tudják, kivel is kell
beszélniük, mit kell mondaniuk, miért kell önöktől, s nem
pedig mástól vásárolni. A fegyver csőre töltve, kibiztosítva.
Most már csak célozni és lőni kell.

Ez a nehéz része. Most kapcsolatba kell lépniük telefo­
non vagy személyesen szemtől szemben az igazi, élő, hús-vér
ügyféllel, aki még soha sem láttak. Ez az egyik legrémisztőbb
feladat az értékesítésben - egészen addig, amíg el nem sajátít­
ják mindazt, ami ehhez kell.

Az ügyfélkutatás menete

A termékelemzésnek és a piackutatásnak köszönhetően folya­
matosan el lesznek látva lehetséges ügyfelekkel és ügyfélcso-

147

AZ ELADÁS PSZICHOLÓGIÁJA

portokkal. A kapcsolatfelvétellel kezdődik az egész folyamat,
mely vagy üzletkötéssel zárul majd, vagy nem, ezért a jelent­
kezés, sőt a bemutatkozás minden szavát előre meg kell ter­
vezniük, hogy elérhessék a kitűzött céljaikat.

Mozdítsd ki abból, amibe belefeledkezett!

Úgy kell megszólítani az ügyfelet, hogy ki tudják mozdítani
abból, amibe éppen belefeledkezett. Mindenki, akivel beszél­
nek, elfoglalt és a teendőin agyai. Teljesen belemerülnek a
saját problémjukba, munkával, családdal, egészséggel, üzlet­
tel vagy számlákkal kapcsolatos gondokba. Ha nem sikerül
kizökkenteni az első szavakkal, akkor soha sem lesz esélyük
bemutatót tartani.

Néhány értékesítő telefonál, bemutatkozik, és rögtön el­
kezd beszélni a termékről vagy szolgáltatásról. Pedig sokkal
jobb, ha bemutatkoznak, és megkérdezik: „Kb. két percre tar­
tanám fel. Tudunk most beszélni?” És csak akkor, amikor már
az ügyfél közölte, hogy igen, van pár perce, akkor mondják
el az önök által forgalmazott termék hasznát, előnyét.

A találkozót add el, ne a terméket!

Soha ne beszéljenek a termékről vagy az árról a telefonban,
kivéve, ha személyes felkeresés nélkül is megoldható az érté­
kesítés. Ez nagyon fontos szabály.

A fiatal értékesítők, mivel hajszolják a találkozókat, gyak­
ran már az első mondataiknál belebonyolódnak a termék
részleteibe. Ha ezt teszik, a saját üzletüket rontják. Az ügyfél
nem kap elég információt ahhoz, hogy komolyan megfontol­
ja az ajánlatot. Azt fogja mondani: „Nem érdekel” vagy „Most

148

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

nem vagyunk jelen a piacon”. Csak azt veszi észre, hogy letet­
te a telefont, hiába beszélnek.

Gondosan
válogasd meg a szavaidat!

Amikor először találkozik az ügyféllel az értékesítő, rögtön
elkezd beszélni a termékről, holott az ügyfél épp telefonál,
csekkeket ír alá, papírokat rakosgat vagy valami mást csinál.

Az ügyfél gondolatai messze járnak. Egyáltalán nem figyel.
Ülhetnek ott, de még mindig a saját dolgaival van elfoglalva.
Az a feladatuk, hogy kimozdítsák ebből, mielőtt beszélni kez­
denének.

Az első szavaiknak olyan ütősnek kell lenniük, mint­
ha egy téglával bedobnának egy ablakot. Találjanak ki egy
olyan hatásos nyitómondatot vagy kérdést, mely felkeltheti
az érdeklődését. Ennek a mondatnak mindig a termék vagy
szolgáltatás hasznával, előnyével kapcsolatosnak kell lennie,
de semmi konkrétum ne hangozzon el a termékről.

Egyszerű ez

Sok évvel ezelőtt volt egy értékesítő, aki a Corning Glassnak
dolgozott. Ez abban az évben történt, amikor a cég piacra
dobta a biztonsági üveget. A terméknél két üvegréteg között
volt egy átlátszó műanyag réteg, ezért a termék nem tört éles
szilánkokra, mint a hagyományos szélvédőüveg.

Ez a fiatal értékesítő elindult az új termékkel és egy éven
belül Észak-Amerika legjobban teljesítő biztonsági üveget
áruló ügynöke lett. A nemzeti értékesítési konferencián első
díjat kapott a teljesítményéért és felkérték, hogy ossza meg

149

AZ ELADÁS PSZICHOLÓGIÁJA

a titkát más értékesítőkkel is. Tudni akarták, hogyan tudott
biztonsági üvegből annyival többet eladni, mint mások.

Mutasd be az előnyt!

„Először is megkértem a gyártót, hogy vágjon le 15 x 15
centiméteres kis négyzeteket a biztonsági üvegből mintá­
nak - mondta -, majd fogtam egy gömbfejű kalapácsot, me­
lyet magammal vittem a megbeszélésekre. Amikor besétáltam
az ügyfélhez, megkérdeztem: »Szeretne látni olyan üveget,
melynek a szilánkjai nem sebesítik meg?«

Az ügyfél szinte mindig ezt válaszolta: »Ez lehetetlen, nem
hiszem.« Ekkor letettem a mintát az asztalára, elővettem a ka­
lapácsot, és rácsaptam az üvegre. Ösztönösen hátraugrott,
és a kezével eltakarta a szemét. Amikor lenézett, csodálkozva
látta, hogy az üveg nem tört szét éles szilánkokra. Ezután már
egyszerű volt. Csak meg kellett kérdeznem: »Mennyit szeret­
ne belőle?«, majd elővettem a megrendelőlapot, és elkezdtem
kitölteni.”

Tanítsd meg mindenkinek!

A Corning Glass olyannyira elámult ezen a technikán, hogy
a következő évben minden ügynökének vásárolt egy-egy ilyen
gömbfejű kalapácsot, ellátta az ügynököket üvegmintákkal,
és elküldte őket az ország minden részébe. A módszer tény­
leg működött, hihetetlen mennyiségben adták el az üveget.

Az év végén a következő nemzeti konferencián a fiatal ügy­
nök valamiért még mindig lekörözte az összes többi ügynököt.

Megint felhívták a színpadra, és átadták neki az ország
legjobb ügynökének járó díjat. Majd megkérdezték tőle:

150

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

„Ebben az évben mit csinált, hogy megint bárki másnál töb­
bet adott el?”

Vond be a fogyasztót!

„Nos - mondta tudtam, hogy mindenki az én módsze­
remet fogja használni, szóval tovább kellett fejlesztenem a
technikát. Most, amikor bementem a fogyasztóhoz, az egyik
kezemben fogtam a kalapácsot, a másikban pedig az üveg­
mintát, és megkérdeztem: »Szeretne látni olyan üveget, mely
nem törik szilánkokra?«

Rendszerint így felelt az ügyfél: »Nem hiszem, hogy ez le­
hetséges lenne.«

Majd letettem az üvegmintát az asztalára, odaadtam neki
a kalapácsot, és megkértem, hogy üssön rá az üvegre. Ami­
kor ő maga próbálta ki, és látta, hogy nem törik szilánkosra az
üveg, teljesen meggyőztem. Majd megírtam a megrendelést.”

A jó kezdet fél siker

A jó kezdés - egy erős nyitókérdés a termék előnyével, hasz­
nával kapcsolatban - gyakran azt eredményezi, hogy üzlet­
kötéssel zárul a találkozó. Egy erős nyitókérdés kimozdítja
az ügyfelet abból, amiben el van merülve, figyelni kezd. Hir­
telen meg akar hallgatni.

Dán Kennedy marketinggurunak van egy nagyon hatá­
sos technikája a nyitó mondat tesztelésére, ő azt állítja, hogy
a nyitómondatnak olyannak kell lennie, hogy az ügyfél így re­
agáljon: „Igazán? Hogyhogy?”

Például: „Olyan üveget kínálunk, mely nem törik szilán­
kokra.”

151

AZ ELADÁS PSZICHOLÓGIÁJA

„Igazán? Hogyhogy?” Az állításnak azonnal meg kell ra­
gadnia a figyelmét.

Az időd véges

Nagyjából harminc másodpercük van a találkozó elején
arra, hogy felkeltsék az ügyfél érdeklődését. Az első harminc
másodpercben eldönti, hogy meghallgatja-e önöket vagy sem.
Ha eltérnek a tárgytól vagy általánosságokról beszélnek, az
ügyfél egyre türelmetlenebb lesz. Ha harminc másodpercben
belül nem keltik fel a figyelmét, akkor a későbbiekben erre
kevés az esély.

A szakértők általában egyetértenek abban, hogy az első
tizenöt-húsz szó határozza meg a beszélgetés alaphangját.
Gondosan meg kell válogatniuk a szavaikat és rendszeresen
el kell próbálni. Nem csinálhatják „ahogy esik, úgy puffan”
alapon

Az első tizenöt-húsz szó határozza meg a beszélgetés alap­
hangját.

Sok értékesítő az első találkozásnál azt mondja magában:
„Alig várom, hogy halljam, amit el kell mondanom. Kíváncsi
vagyok, mit mondok majd.” Ez nem önöknek való.

Szóról szóra tervezd meg!

A nyitókérdést vagy kijelentést szóról szóra meg kell ter­
vezniük, és el kell próbálniuk egy tükör előtt újra meg újra,
és memorizálni, amíg betéve nem tudják. Majd bele kell fogni,
és el kell mondani a hús-vér ügyfeleknek. Figyejék meg a ka-

152

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

pott választ! Ha az ügyfél nem érdeklődve és teljes figyelem­
mel reagál, akkor vonuljanak vissza a tervezőasztalhoz! Akkor
át kell dolgozniuk a nyitókérdést, állítást egészen addig, amíg
az nem lesz a reakció: „Igazán? Mi az?

Találkozó kérése

Saját tapasztalatom alapján tanultam meg ennek fontossá­
gát. Amikor üzleti tréningeket árultam, felhívtam az embere­
ket, és valami ilyesmit mondtam: „Az értékesítői tréningről,
továbbképzésről szeretnék önnel beszélni.”

Ez automatikusan az alábbi válaszok valamelyikét váltotta ki:

• Nem engedhetjük meg magunknak;
• Nincs időnk tréninget tartani az értékesítőinknek;
• Van saját tréningprogramunk;
• Az embereinknek nincs szükségük tréningre;
• Jelenleg gyenge a forgalom, rosszak az üzleti lehetőségek,

nem tudunk erre áldozni;
• Rosszul megy az üzlet;
• Nincs erre keretünk a költségvetésünkben;

vagy valami hasonlót.

Gyakorlatilag állandóan ezek variációit mondogatják
nekünk az ügyfelek.

írd át és fogalmazd újra a nyitómondatokat!

Amikor láttam, hogy semmire sem megyek ezzel a kezdéssel,
leültem, és átrágtam. Többórás munkával átdolgoztam a nyi-

153

AZ ELADÁS PSZICHOLÓGIÁJA

tómondatokat, és próbáltam kitalálni, hogyan lehetne haté­
konyabban felvenni a kapcsolatot az ügyfelekkel.

Végül rájöttem, hol rontottam el, és kifejlesztettem egy
új stratégiát. Az első, amit eldöntöttem az volt, hogy biz­
tosnak kell lennem abban, a megfelelő emberrel beszélek,
még mielőtt időpontot kérnék.

Ki a megfelelő ember az üzleti tréningekhez egy cégnél? Nyil­
vánvalóan az, aki az értékesítők képzéséről dönt: a tulajdo­
nos vagy a sales manager.

A második kérdés: Mi az alapszükséglete az ideális ügyfe­
lemnek?

Ez is nyilvánvaló. Az ideális fogyasztómat nem érdekelte
az üzleti tréning, őt a nagyobb eladási szám és a növekvő
üzleti bevétel érdekelte. Arra jutottam, hogy ezzel az alap-
szükséglettel, vagyis a haszonnal, eredménnyel kapcsolatos
kérdést kell feltennem.

Vissza a telefonhoz

Űjra nekiláttam a telefonos ügyfélkutatásnak. Az első kérdé­
sem ahhoz, aki felvette a telefont: „Az önök cégénél ki felel
az eladásokért és az üzleti tréningekért?”

- Mr. Brown, a sales manager.
- Beszélhetnék vele, kérem?”
A központos kapcsolt. Amikor vonalban volt az illető, ezt

mondtam: „Mr. Brown, a nevem Brian Tracy az Institute fór
Executive Developmenttől (Irányítás Fejlesztési Intézet) kere­
sem. Érdekelné egy kipróbált módszer, amellyel 20-30 százalék­
kal növelhetné a forgalmát az elkövetkező tizenkét hónapban?”

Mit gondolnak, hogyan válaszolt? Szinte minden lehetsé­
ges ügyfél így felelt: „Persze. Miről lenne szó?”

154

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Ismételd a kulcselőnyt!

Ezután elismételtem a kulcselőnyt, vagyis megnyomtam az
„azonnali vásárlás” gombot: „Mr. Brown, kifejlesztettünk
egy módszert, mellyel 20-30 vagy akár 50%-kal növelhető né­
hány hónap alatt a forgalom.”

Az ügyfél ilyenkor visszakérdezett: „Igazán? Hogyan?”
A válaszom: „Pontosan ezért hívom. Tíz perc alatt megmu­

tatnám önnek a rendszert, és azután eldöntheti, hogy igénybe
veszi-e a cégénél és a saját értékesítőinél.”

A kudarcokkal járó telefonos ügyfélkutatás ellenére ötből
négy, sőt tízből kilenc esetben sikerült időpontot egyeztet­
nem azokkal, akiket kéretlenül, csupán a telefonkönyvből
kikeresve hívtam fel. Ezzel az egyszerű változtatással több üz­
letet kötöttem, mint az előző egy év alatt.

A nyitókérdésnek ki kell váltania a „Miről lenne szó?” vagy
az „Igazán? Hogyan?” reakciót. Ha nem így reagálnak, akkor
át kell dolgozni a kérdést. Ha nem sikerül kimozdítani az ügy­
felet és megragadni a figyelmét, akkor újra kell fogalmazni
a mondatod.

Az ellenállás normális

Ha az ügyfél azt mondja, hogy „Nos, engem nem igazán érde­
kel”, az két dolgot jelenthet: vagy nem elég erős a kérdés vagy az,
akivel beszélnek, nem az az ember, akit elsődlegesen keresnek.

Ha egy erős nyitómondattal kezdenek, akkor belépnek
a profi értékesítők elit csoportjába. Ahelyett, hogy arra pa­
zarolnák az első néhány percet, hogy a termékről beszélnek,
s hogy meddig maradnak a városban, egyenesen a tárgyra tér­
nek, mely leginkább érdekelheti az ügyfelet.

155

AZ ELADÁS PSZICHOLÓGIÁJA

Semlegesítsd a kezdeti ellenkezést!

Ha először hívnak fel egy ügyfelet, félbeszakítják abban a te­
vékenységben, amiről ő nyilván azt gondolja, fontosabb, mint
amiről önök akarnak beszélni. Ha az ügyfél úgy reagál, hogy
„Köszönöm, hogy hívott, de nem érdekel!” vagy „Most nem
igazán vagyunk jelen a piacon”, nem kell komolyan venni­
ük. Az ügyfélnek fogalma sincs, mennyire jó a termék vagy
szolgáltatás neki vagy a cégének. A válasz automatikus, pró­
bál mindenkit lerázni. Mérkőzzenek meg ezzel az ellenkezés­
sel, mint egy bokszoló, és térjenek vissza a ringbe!

„Rendben. A legtöbben hasonlóan vélekednek az ön ágaza­
tában, amikor először felhívom őket. De most már a legjobb
vevőink, és ajánlanak bennünket a barátaiknak.”

Ha az ügyfél meghallja ezt, rögtön abbahagyja, amit csinál,
és figyelni kezd. Talán még meg is jegyzi: „Ó, igazán? Miről
lenne szó?”

Készítsd elő a visszatérésed!

Még hatásosabbá tehetik a mondandót, ha konkrétan kitér­
nek arra, amivel a lehetséges ügyfél foglalkozik. „Rendben.
A legtöbben hasonlóan vélekednek a pénzügyi szolgáltatá­
sok területén, amikor először felhívom őket. De most már a
legjobb vevőink, és ajánlanak bennünket a barátaiknak.”

Róbert Cialdini Influence című könyvében elmagyaráz­
za, hogyan hat a társadalmi megerősítés a hitelességre és
a vágykeltésre. A társadalmi megerősítések másoktól ér­
keznek, azoktól a fogyasztóktól, akik már megvásárolták a ter­
méket, szolgáltatást. Ha azt halljuk, hogy valaki, aki hason­
ló ágazatban tevékenykedik vagy hasonló érdeklődésű, meg-

156

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

vásárolt egy bizonyos terméket, rögtön kíváncsiak leszünk,
mi is az. Ha sok hozzánk hasonló vett meg egy bizonyos ter­
méket, szinte automatikusan arra a megállapításra jutunk,
hogy az nekünk is jó választás lenne.

Amikor az ügyfél megkérdezi: „Igazán? Miről lenne szó?”,
te azt feleled: „Pontosan ezért hívom. Tíz perc alatt megmu­
tatnám önnek a rendszert, és azután eldöntheti, hogy igénybe
veszi-e a cégénél és a saját értékesítőinél.”

Gyakran az elfoglalt ügyfelek megkérdezik: „Nos, nem
mondana pár szót most a telefonban?”

Ne akarj
telefonon keresztül eladni!

Ezt kell válaszolniuk: „Kedves hölgyem/uram, szívesen mon­
danék pár szót, de valamit meg kellene mutatnom. Személye­
sen kell látnia.”

Ez felkelti a kíváncsiságát. Ekkor ajánlanod kell két
időpontot: „A kedd reggel megfelelne önnek? Vagy esetleg
a szerda délután jobb lenne?”

Ne feledjék, az első hívás célja nem az eladás, hanem az,
hogy szemtől szemben beszélhessenek a lehetséges ügyfél­
lel a termékről vagy a szolgáltatásról. Kapniuk kell kb. tíz per­
cet. Ne beszéljenek másról csak a személyes találkozóról, és
ne említsék a termék jellemzőit vagy árát a telefonban!

Kifogások elkerülése

Néha az elfoglalt ügyfél megkérdezi: „El tudná küldeni pos­
tán?” Ha postán küldenek neki valamit, nagy eséllyel elveszí­
ti, elfelejti, esetleg úgy dönt, nem nézi meg vagy nem is áll

157

AZ ELADÁS PSZICHOLÓGIÁJA

szóba önökkel. Úgy érzi majd, hogy elegendő információja
van ahhoz, hogy döntsön, és nem akarja egy értékesítőre
fecsérelni az idejét. A postai küldözgetés csupán idő- és pénz-
pazarlás, kivéve, ha csomagküldéssel foglalkoznak.

Amikor az ügyfél megkérdezi, tudnak-e küldeni valamit,
válaszoljanak így: „Szívesen elküldeném, de tudja, milyen
megbízhatatlan a posta. Nem adhatnám be személyesen, ami­
kor kedden délután arra járok? Ráérne?”

Ne hagyd magad lerázni!

Az ügyfél talán megpróbálkozik ezzel: „Rendben, de ak­
kor még hétfőn hívjon fel, és megbeszélünk egy konkrét
időpontot a jövő hétre, jó?” Ha elfogadják az ajánlatot, és fel­
hívják hétfőn, az ügyfél éppen „tárgyaláson” lesz, ahonnan
valószínűleg sohasem szabadul.

Inkább mondják ezt: „Kedves hölgyem/uram, itt van a
határidőnaplóm, önnek is ott van a keze ügyében?”

Mindig azt fogják felelni, hogy ott van náluk. Akkor foly­
tassák így: „Egyeztessünk most egy időpontot. Ha valami
esetleg közbejönne önnek, akkor kérem, hívjon fel, és áttesz-
szük egy önnek megfelelő időpontra. Kedd délután három
körül megfelelne önnek?”

Ha az ügyfél beleegyezik, akkor „eladták” az időpontot,
mely azt jelentheti, hogy az igazi üzletkötésre is sor kerülhet.
Ezután ismételjék meg az időt, a napot, a dátumot, és adják
meg az ügyfélnek a telefonszámukat arra az esetre, ha vala­
mi esetleg közbejönne. Majd köszönjék meg, ismételjék meg
az időpontot, a dátumot, és a találkozó helyét, majd mond­
ják ezt: „Köszönöm, igazán tetszeni fog önnek, amit mutat­
ni fogok.”

158

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Ha az ügyfél beleegyezik, akkor „eladták” az időpontot,
mely azt jelentheti, hogy az igazi üzletkötésre is sor ke­
rülhet.

Szemtől szemben az ügyféllel

Az első feladatuk, hogy az ügyfél meghallgassa önöket. Mi­
előtt az ügyfél ellazulna és önökre figyelne, öt dologban kell
biztosnak lennie.

Valószínűleg nem fogja felsorolni ezt az öt dolgot, de ezek
nagyon fontosak, ha azt akarják, hogy figyeljen.

Először is biztos akar lenni abban, hogy valami fontos­
ról akarnak vele beszélni. Ezért kell már az első mondatban
megemlíteni az előnyt, a hasznot. Ha az életében vagy mun­
kájában van annak jelentősége, amit árulnak, akkor teljes
mértékben figyelni fog.

Másodszor biztos akar lenni abban, hogy a megfelelő em­
berrel beszél. Mivel a termék vagy a szolgáltatás megoldást
jelent valamilyen problémára, biztos akar lenni abban, hogy
ő az, akinek meg tudják oldani a problémáját.

Szerencsére már a központossal egyeztettek ezzel kapcso­
latban. Már tudják, hogy a megfelelő emberrel beszélnek.

Ne félj kérdezni!

Ha bármilyen kétségük támadna, kérdezzék meg: „Ugye ön
az, aki az eladások növeléséért felelős a cégénél? Ön az, aki­
vel a költségcsökkentésről tárgyalhatok?” vagy „Ön az illeté­
kes (itt jön az igény vagy probléma) kapcsolatban?”

Ne feledjék, nem terméket vagy szolgáltatást árulnak. Egy
probléma megoldását értékesítik vagy valamilyen szükségle-

159

AZ ELADÁS PSZICHOLÓGIÁJA

tét elégítenek ki. Meg kell találniuk azt az embert, akinek ilyen
problémája vagy szükséglete van. Csak akkor kezdhetnek
el beszélni arról, hogy segíteni tudjanak neki.

Nincs értelme csodás bemutatót tartani olyasvalakinek,
akinek semmilyen érdeke nem fűződik a termékhez, vagy
aki nincs abban a pozícióban, hogy döntést hozhasson ezzel
kapcsolatban.

Harmadszor - legalábbis kezdetben - az ügyfél biztos akar
lenni abban, hogy a látogatás rövid lesz. Az emberek manap­
ság rendkívül elfoglaltak. Gyakran túl sok gond és felelősség
nyomja a vállukat. Idegessé válnak és negatívvá, ha azt gon­
dolják, hogy valaki sok időt elvesz tőlük. Biztosítaniuk kell
őket arról, hogy csupán néhány percre tartják fel őket azzal,
amit már a nyitómondatban említettek.

Negyedszer biztos akar lenni abban, hogy nem terheli sem­
milyen kötelezettség, ha találkozik önökkel. Ezért mondják
ezt: „Valamit meg kell mutatnom, és ön majd eldönti, érdek-
li-e.” így nem lesz nyomás alatt az ügyfél, és ez gyakran kihat
arra is, hogy megkapják-e egyáltalán az időpontot.

Ötödször biztos akar lenni abban, hogy nem akarják
belekényszeríteni semmibe. Az ügyfelek két leginkább kö­
zös félelme az értékesítőkkel kapcsolatban: bele akarják őket
kényszeríteni valamibe vagy ki akarják használni őket. Ha po­
zitívan, udvariasan és barátságos attitűddel közelítik meg
az ügyfelet, eloszlanak ezek a félelmek. Ellazul, megnyugszik,
és figyel.

Már rögtön a beszélgetés elején meg kell adniuk ezt az
öt dolgot, hogy időpontot kaphassanak. Van egy módszer,
melyet már értékesítők ezreinek megtanítottam. Ha ezt a
módszert használják, gyakran forradalmasítják az eredmé­
nyeiket, sokkal több találkozót tudnak maguknak szervezni.

www.triviumkiado.hu
160

http://www.triviumkiado.hu

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Kezdd
egy jól felépített kérdéssel!

Amikor végre szemtől szemben állnak az ügyféllel, mutatkoz­
zanak be, fogjanak vele kezet, üljenek le, és tegyenek fel egy
jól felépített kérdést! Ez gyakran az önök által árult termék
vagy szolgáltatás hasznával kapcsolatos érdekes vagy szokat­
lan kérdés.

A kérdések azért hatásosak, mert minden emberbe gyerek­
korától bevésődött, hogy a kérdésre felelni kell. Ha megkér­
deznek valakit, hány óra, mielőtt bármi másra gondolna, rá­
pillant az órájára és megmondja. Az emberek automatikusan
válaszolnak a kérdésekre.

Ezért mondjuk azt az értékesítésben, hogy „az irányít, aki
kérdez”. A kérdező irányítja azt, aki válaszol. A leggyorsabb
mód, hogy átvegyük egy beszélgetés irányítását, ha megál­
lunk egy pillanatra, és felteszünk egy kérdést. Amíg a másik
fél a kérdésükre válaszol, teljes mértékben arra összpontosít,
amiről beszél.

Ha megkérdezik az ügyfelet: „Feltehetek egy kérdést? Szin­
te mindig igennel felel. És akkor önöké a terep.

Folytasd a kérdésfeltevést,
a jó kérdések jó válaszokhoz vezetnek!

Ha megkérdezik az ügyfelet: „Érdekelné egy kipróbált mód­
szer, mellyel 20-30 százalékkal növelhetné a forgalmát az elkö­
vetkező tizenkét hónapban?” Az ügyfél nem mondhat semmi
egyebet addig, amíg nem válaszolt a kérdésre. A kérdező irányít.

Az évek során, amikor ezt a mondatot használtam, mind­
össze egy ember mondta ezt: „Nem, nem érdekel.” És az ok

161

AZ ELADÁS PSZICHOLÓGIÁJA

az volt, hogy felszámolás indult a cégénél. Azt mondta nekem
a telefonban: „Nekünk már túl késő. Bárcsak hat hónappal
korábban hívott volna fel.”

De az összes többi sales manager, akinek feltettem ezt a kér­
dést, így reagált: „Igen. Miről lenne szó? Mikor jönne el egy
személyes találkozóra?” Az önök kérdésének is ezt a hatást kell
kiváltania.

A második lépés az, hogy udvariasan ezt kell mondaniuk:
„Pontosan ezért hívom. Tíz perc alatt megmutatnám önnek
a rendszert, és azután eldöntheti, hogy igénybe veszi-e a cégé­
nél és a saját értékesítőinél.”

A lényeg, hogy meggyőzzék: ő „dönthet”. Az ügyfél meg­
bizonyosodik arról, hogy a találkozó rövid lesz, nem akarsz
rákényszeríteni semmit, és valami fontosat akarsz megoszta­
ni vele.

A többi elégedett vásárló

A legtöbb esetben a legjobb nyitókérdés ellenére is vissza-
utasítóak próbálnak lenni az ügyfelek. Ahhoz, hogy letör­
jék ezt az ellenállást, a leghatásosabb technika, ha megemlí­
tik az eddigi elégedett vásárlóikat, akik már használják a ter­
méket.

Ha felhívnak egy nyomdát, s már eladtak a termékből
egy másik nyomdának, akkor mondják ezt: „Egy másik cég,
az ABC Nyomdai Szolgáltatás már használja ezt a terméket,
és remek eredményeket érnek el.”

A társadalmi megerősítés miatt ez gyakran megváltoz­
tatja a negatív vagy semleges hozzáállást, és az ügyfél sze­
retné tudni, látni, mi is az, amit az ágazata képviselői már
alkalmaznak.

162

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Tedd hitelessé a termékedet!

Amikor üzleti tréningeket árultam, azt mondogattam:
„Cégek százai használják már ezt a módszert és remek ered­
ményeket érnek el. Kipróbált, praktikus és teljes körű garan­
ciát vállalunk rá. Tíz perc alatt megmutatnám önnek a rend­
szert, és azután eldöntheti, hogy igénybe veszi-e a cégénél és
a saját értékesítőinél.”

Bárki adhat önöknek tíz percet. Talán félórás szabad
időszakuk nincs, leghamarabb talán a következő hónapban,
de tíz percet mindenki tud szakítani arra, ami igazán érdekli.

Mindig légy profi!

Fontos, hogy soha ne kövessék el azt a hibát, hogy két konk­
rét időpontot ajánlanak az ügyfélnek: „Ma délelőtt 10.30 vagy
holnap 11.20 lenne a jobb önnek?”

Ez régi, manipulatív módszer a találkozó kicsikarására,
s már annyiszor hallotta minden fogyasztó - ha használják,
elvesztik a hitelességüket. Még ha érdekli is az ügyfelet az aján­
lat, elveszíti az érdeklődését, mert úgy érzi, manipulálni akarják.

Kellemesnek, pozitívnak és kitartónak kell lenniük. Ajánl­
ják fel a választási lehetőséget az ügyfélnek! Például „szerdán
tíz körül vagy csütörtök délután három körül”. Ha egyik sem
megfelelő, akkor kérdezzék meg: „Mikor lenne önnek alkal­
mas?” Az irányít, aki kérdez.

Erősítsd meg az időpontot!

Ha már megvan a találkozó időpontja, akkor még nem
dőlhetnek hátra, nem végeztek. Ez csupán a kezdet. Mielőtt

163

AZ ELADÁS PSZICHOLÓGIÁJA

elindulnának a megbeszélt találkozóra, mindig szóljanak oda
telefonon. Ez a legprofibbak jellemzője.

Sokan félnek telefonálni és megerősítést kérni, mert attól
tartanak, az ügyfél lemondja a találkozót. Ezért megjelen­
nek az előre egyeztetett időpontban. Csak éppen előfordul,
hogy az ügyfelet elhívták egy megbeszélésre vagy el kellett
mennie a városból. Néha megesik, hogy lebetegszik vagy va­
lamilyen sürgős dolgot kell elintéznie. Az előre megbeszélt
időpontok önökön kívül álló okok miatt meghiúsulhatnak.

Két módon erősíthetnek meg egy időpontot. Az első, hogy
felhívják az ügyfelet és elmondják, hogy ott lesznek a megbe­
szélt időpontban. Ilyenkor az ügyfélnek lehetősége van, hogy át­
tegye az időpontot máskorra, ha valami esetleg közbejött neki.

A másik mód, hogy felhívják a cég telefonközpontosát,
és megkérdezik: „Mr. Brown bent van?” Ha azt a választ kap­
ják, hogy „Igen”, akkor mondják azt: „Jó, Brian Tracy va­
gyok, és csak azért telefonálok, mert szeretném megerősíteni
a holnap délelőtt 10 órára megbeszélt találkozónk időpontját.
Kérem, mondja meg neki, hogy ott leszek az egyeztetett
időpontban. Nagyon köszönöm!”

Ha bármilyen okból elmarad a találkozó, azonnal tegyék
át másik konkrét időpontra, a korábban elmagyarázott tech­
nikákkal. Sokszor hetekkel előre egyeztettem időpontokat.
Elképesztő, milyen sok előre egyeztetett találkozó jön létre
és mennyi üzletkötés származik ezekből.

Tégy kivételt!

Az ügyfél gyakran reagálhat így: „Nem biztos, hogy a yárosban
leszek aznap. Vissza tudna hívni néhány nap múlva vagy a jövő
héten?”

164

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Ha ezt hallják, rögtön mondják azt: „Kedves hölgyem/
uram, tudom, milyen elfoglalt. De tegyünk most kivételt!
Rögzítsünk most egy időpontot, és ha később valami közbe­
jönne, még mindig módosíthatjuk!

Legyenek udvariasak, de határozottak. Ha már lehetőségük
van beszélni egy érdeklődő ügyféllel, akkor kitartónak kell
lenniük az időponttal kapcsolatban.

Az embereket erősen befolyásolják az elvárásaik. Ha arra
számítanak, hogy tanulnak vagy előnyük származik az önök­
kel való tárgyalásból, akkor várni fogják a találkozót. Ha
át kell tenni az időpontot, általában felhívnak, ha korrekten
viselkedtek már az elején.

Az esély arra, hogy üzletet köthessenek, amikor szemtől
szemben állnak az ügyféllel, tízszeresére, húszszorosára nő
egy telefonos egyeztetéssel. Ha az ügyfélnek van alkalma ta­
lálkozni önökkel, ha a szemükbe néz, és látja, hogy képzett
profik, sokkal valószínűbb, hogy komolyan veszik.

A telefonos ügyfélkutatás javítása

Két dologgal javíthatják a telefonos ügyfélkutatás minőségét.
Az első, hogy álljanak fel, amikor az ügyféllel beszélnek. Ha
felállnak, az energia szétárad az egész testben. Erősebbek
lesznek, a hang tónusa határozottabbnak fog tűnni és meg-
bízhatóbbnak. Több energiájuk lesz. Hihetőbbnek és hatáso­
sabbnak tűnnek.

A másik, hogy mosolyogjanak, amikor a telefonba be­
szélnek. Meglepő módon a mosoly érződik a vonal túlsó
végén. (Az emberek azt is tudják, ha nem mosolyognak, vagy
ami még rosszabb, azt, ha rosszallóan ráncolják a homlo­
kukat.)

165

AZ ELADÁS PSZICHOLÓGIÁJA

Sok értékesítő, akivel dolgozom, tükröt tesz az íróasztalá­
hoz, és belemosolyog, amikor telefonál. Felállva és mosolyog­
va még több energiát és őszinteséget sugároznak. Gyakran
épp ez az extra többlet kell ahhoz, hogy meg tudjanak szer­
vezni egy találkozót.

Légy te a kezdeményező!

Soha ne várják, hogy mások visszahívják önöket, akármilyen
őszintének vagy intelligensnek is tűnnek! Mindig az ér­
tékesítőknek kell kezdeményezni, míg meg nem kapják a ta­
lálkozót. Ne hagyják lerázni magukat, és ne várják, hogy majd
később visszahívják önöket! Mivel elfoglaltak, soha nem te­
szik meg, még ha érdekli is őket az, amit árulnak.

Soha ne várják, hogy mások visszahívják önöket, akármi­
lyen őszintének vagy intelligensnek is tűnnek!

Ne feledjék, a visszautasítás nem a személyüknek szól! A kez­
deti ellenállás sem személyes. Ha az ügyfél azt mondja, hogy
nem érdekli vagy már valami mást használ, az önmagá­
ban nem jelent semmit. Az csak egy normális, természetes
reakció a hívásukra. Ne vegyék személyesnek!

Gyakorolj!

Az értékesítés pszichológiájának egyik legfontosabb titka kö­
vetkezik most. Mindig fel kell készülniük mentálisan, mielőtt
elindulnak az ügyfélhez, főleg az első találkozó előtt.

Álljanak meg néhány másodpercre, és képzeljék el, ahogy
ellazultan, nyugodtan, pozitívan, mosolyogva állnak az ügy-

166

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

fél előtt és teljesen uralják a szituációt. Lélegezzenek mélyen,
szívják be a levegőt a tüdődbe, és préseljék össze a rekesziz­
mukat! Számoljanak el hétig, addig tartsák bent a levegőt,
majd a hétnél fújják ki! Miközben mély levegőket vesznek,
vizualizálják az előbbi képet, hogy olyan remek értékesítők,
amilyenek csak lehetnek.

Lebegjen előtted egy tiszta kép!

Mielőtt elindulnának az ügyfélhez, képzeljék el az ügyfél po­
zitív reakcióját! Képzeljék el, hogy mosolyog, bólint, egyetért,
örül a jelenlétüknek és a beszélgetésnek!

Fokozhatják ennek a próbának a hatékonyságát, ha felidé­
zik a korábbi sikeres üzletkötéseiket.

Gondoljanak az utóbbi idők legjobb üzleti megbeszélé­
sére! Idézék fel, mennyire élvezték az ügyféllel folytatott tár­
gyalást, milyen pozitívan állt mondanivalójukhoz az ügy­
fél, és főleg azt, hogy üzletkötéssel zárult a találkozó! Emlé­
kezzenek arra a boldogító érzésre és elégedettségre, melyet
az az ügylet okozott!

Ezután ugyanazt az érzést vigyék át a szemük előtt lebegő
képre és a leendő új ügyfélre! Ez a feladat lenyűgözi önöket.
Az egész egyéniségüket elsimítja. Azzal, hogy mély levegőt
vesznek, lazítanak és elképzelik, mi történik, tökéletesen fel­
készülnek arra, hogy a legjobb teljesítményt nyújtsák.

Beszélj magaddal pozitívan!

Ne feledjék használni a korábban ismertetett technikát: a po­
zitív megerősítést! Főleg akkor, ha kissé feszültnek érzik magu­
kat, ismételjék el erősen és empatikusán: „Szeretem magam!

167

AZ ELADÁS PSZICHOLÓGIÁJA

Szeretem magam! Szeretem magam!” Mondják: „Szeretem a
munkámat! Szeretem a munkámat! Szeretem a munkámat!”

Melegítsék be magukat, készüljenek fel mentálisan azzal,
hogy ezt ismételgetik: „Boldognak érzem magam! Egészsé­
gesnek érzem magam! Félelmetesen jónak érzem magam!”
Ha ilyen pozitívan beszélnek, ha ezeket a szavakat használ­
ják, akkor rögtön boldogabbnak és magabiztosabbnak érzik
majd magukat. Amikor belépnek az ügyfélhez, ő is érezni fog­
ja az önökből áradó pozitív energiát.

Mindig készüljenek fel az üzleti megbeszélésre, tárgyalás­
ra azzal, hogy mély levegőt vesznek, elképzelik mindazt, ami
történni fog és előre megerősítik magukat! Hatalmas válto­
zást fognak tapasztalni.

Vigyázz a jó körítésre!

Amikor találkoznak az ügyféllel, határozottan fogjanak vele
kezet és mondják ezt: „Nagyon köszönöm, hogy időt szakít
rám! Biztosan tetszeni fog önnek, amit mutatni fogok!”

Ha a mondandójukat pozitívan adják elő, felkeltik az ér­
deklődését és kíváncsivá teszik. Meg fogja jegyezni magában:
„Na, kíváncsi leszek, mi ez.”

Ha mosolyognak, magabiztosak vagy és pozitívak, átsu­
gározzák mindezt az ügyfélre, és elérhetik, hogy izgatottan
várja, mit is akarnak mondani neki.

Arra készülj, hogy örül majd neked!

Előfordulhat, hogy az ügyfélnek pocsékul indult a reggele.
Amióta beért az irodába, hallgatja az üzenetrögzítőt, olvas­
gatja az e-maileket és hallgatja a panaszkodásokat. A kávé

168

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

hideg. Az alkalmazottai betegek vagy kelletlenek, a főnöke
pedig tajtékzik. Ekkor megjelennek, az ügyfél pedig azt gon­
dolja: „Hála az égnek, itt egy jó megjelenésű, kellemes, intel­
ligens, megnyerő' ember, aki valami érdekeset akar nekem mon­
dani!”

Sokan így érzik. Lehetnek a délelőtt vagy a délután fény­
pontja. Ha kellemesen mosolyognak, örülni fog, hogy láthat­
ja önöket.

Ne beszélj állva!

Amikor megérkeznek a találkozóra, néha az elfoglalt ügyfél
kijön önök elé, és kéri, hogy beszéljenek neki a termékről.
Utasítsák vissza, soha ne tartsanak bemutatót állva! Ha ezt
tennék, az olyan benyomást keltene, hogy nem érdemel
ennél többet a termékük. Senki sem vesz meg egy olyan ter­
méket vagy szolgáltatást, melyet kutyafuttában ismertetnek
vele. Ne akarjanak így értékesíteni!

Senki sem vesz meg egy olyan terméket vagy szolgáltatást,
melyet kutyafuttában ismertetnek vele. Ne akarjanak így
értékesíteni!

Ne feledjék: minden számít! Ha csak nem egy bemutatóte­
remben értékesítenek, senki sem véli értékesnek a terméket,
szolgáltatást, ha hajlandóak vagy állva ismertetni és eladni.
„Amit mutatni szeretnék, nagyon fontos, és szükségem van
tíz percre.”

Ha az ügyfél nem ajánlja fel, hogy üljenek le valahol, mond­
ják azt, hogy „Ha most épp nem ér rá, talán áttehetjük ezt a tíz
percet máskorra, amikor önnek alkalmasabb.”

169

AZ ELADÁS PSZICHOLÓGIÁJA

De semmiképp se beszéljenek a termékről, szolgáltatásról
állva! Az alapszabály: ha az ügyfél nem veszi meg állva a ter­
méküket, meg se próbálják állva eladni!

Tiszteld a termékedet!

Ugyanez igaz a telefonra. Ha az ügyfél telefonon keresztül
nem veheti meg a terméket, meg se próbálják neki telefonon
eladni! Ha postán keresztül nem veheti meg, meg se próbál­
ják postai úton értékesíteni! Ha a termék értékesítése megkö­
veteli a fizikai jelenlétüket, akkor ragaszkodjanak a személyes
bemutatóhoz!

Az emberek állva nem hoznak döntéseket a vásárlásról.
Ülve döntenek, kényelmesen, az irodájukban vagy otthon.
Azután hoznak döntést, hogy meghallgatták önöket, meg­
fontolták, megnézték az anyagukat. Csak akkor vásárolnak,
ha mérlegeltek, és eldöntötték, hogy az önök által kínált
előnyök megérik a termék árát.

170

SZERVEZZ TÖBB SZEMÉLYES TALÁLKOZÓT!

Feladatok
1. Határozzák meg pontosan, hány ügyfelet kell naponta,

hetente felkeresniük ahhoz, hogy elérjék az eladási és be­
vételi célkitűzéseiket!

2. Az idejük 80%-át fordítsák ügyfélkutatásra, egészen ad­
dig, amíg nem lesz annyi lehetséges ügyfelük, hogy már
nem marad idejük bárki mást keresni!

3. írjanak egy forgatókönywázlatot a telefonos ügyfélkuta­
táshoz, memorizálják, gyakorolják folyamatosan, egészen
addig, amíg természetesnek hangzik, és amíg nyugodtan
el tudják mondani!

4. Ne vegyenek tudomást a kezdeti ellenállásról az ügyfélku­
tatás során! összpontosítsanak arra, milyen eredményt,
előnyt hordoz az, amit árulnak, és utaljanak az elégedett
vásárlókra, akik már használják!

5. Legyenek kezdeményezők! Harcolják ki az első találkozó
pontos dátumát és időpontját!

6. Ne beszéljenek a termékről, szolgáltatásról vagy az árról
a telefonban! Csupán azzal foglalkozzanak, hogy legyen
egy személyes találkozó, amikor szemtől szemben beszél­
hetnek minderről!

7. Alaposan készüljenek fel az üzleti tárgyalásra! Végezzék el
a házi feladatot, ha lehet, használják az internetet! Nézze­
nek ki és beszéljenek úgy, mint egy profi, amikor először
találkoznak az ügyféllel!

Az aprólékos tervezés révén lehetővé válik, hogy minden,
amit teszünk, spontánnak tűnjön.

Mark Caine

171

6. FEJEZET

A meggyőzés hatalma

Bármit ültetünk el a tudattalanunkban, ha rendszeresen
és érzéssel tápláljuk, egy nap valósággá válik.

z embereket erősen befolyásolják környezetük külön­
féle hatásai, főleg az emberi tényezők. Egy nyugodt,

megbízható, kiegyensúlyozott értékesítő nagy hatást gyakorol­
hat a fogyasztókra. Épp ezért rendszerint a legnyugodtabb
és legkönnyedebb értékesítők a legsikeresebbek. Többnyi­
re jól öltözöttek, jól fésültek, és minden szempontból profi
benyomását keltik.

A csúcs kategóriába tartozó értékesítők megnyugtatóan
hatnak a fogyasztókra. Bíznak magukban és a termékben vagy
szolgáltatásban. Ennek eredményeképpen bizalommal hall­
gatjuk őket. Úgy érezzük, meggyőzően beszélnek az általuk
kínált termékről, illetve szolgáltatásról.

Earl Nightingale

172

A MEGGYŐZÉS HATALMA

A külső környezet

Mindenkire erősen hat a külső környezet - befolyásol abban,
hogyan gondolkodnak, érzenek és viselkednek. A környezet­
ben történő apró változások azonnali változást idézhetnek
elő: hatással vannak arra, hogyan reagálnak a környezetük­
ben zajló dolgokra.

Például a normál szobai hőmérséklet 21 °C fok körül
van. Ha 5 fokkal magasabb vagy alacsonyabb a hőmérséklet
ennél, drámaian megváltozik a komfortérzetünk, illetve a
koncentrálóképességünk. Ha fáznak vagy melegük van van,
a diszkomfort érzet miatt akár ingerlékennyé, követelezővé,
türelmetlenné is válhatnak.

A körülötted lévő emberek

A bennünket befolyásoló környezetből talán azok az embe­
rek hatnak ránk leginkább, akikkel tárgyalunk. Mindenkit
nagyon erősen befolyásol az, hogyan válaszolnak és hogyan
viselkednek a társaságukban lévő emberek.

A másokkal szembeni reakciójuk nagy része kezdetben
tudattalan. Mind megtapasztaltuk már, hogy találkozunk va­
lakivel, és rögtön pozitív vagy negatív reakciót vált ki belőlünk
az illető, még mielőtt akár egy szót is váltottunk volna.

Ennek oka, hogy a másokkal való korábbi tapasztalata­
ink elraktározódtak a tudattalanban, a memóriában. Amikor
találkozunk egy új emberrel, a tudattalan kapcsolatba lép a tá­
rolt információkkal, és a korábbi tapasztalatok alapján azon­
nali visszajelzést küld az illetőről.

Tudattalanul felelünk a másik embernek, a fogyasztók
pedig szintén tudattalanul reagálnak ránk. Mindaz, amit a

173

AZ ELADÁS PSZICHOLÓGIÁJA

bemutató előtt teszünk, növeli vagy csökkenti a környezeti
hatást, amikor találkozunk az ügyféllel, és meghatározza,
hogy megkötődik-e az üzlet.

A belső környezet

Vannak azonban hatások, melyeket uralhatok. Ilyen a megje­
lenés, a hang és a viselkedés.

Ha jól néznek ki, ha a hangjuk határozott és bizalmat
sugárzó, és a viselkedésük nyugodt, optimista, akkor pozitív
első benyomást gyakorolnak majd a potenciális ügyfélre.

Szerencsére uralható a fizikai megjelenés szinte minden
szempontból. Öltözhetnek profihoz méltón, lehetnek vonzóak,
és figyelhetnek a tartásra. A cél az, hogy mindig úgy nézzenek
ki, mintha önök lennének az adott terület legjobb ügynökei.

Gyakorold az eladást!

Meggyőződhetnek arról, hogy a hangjuk határozott és erő­
teljes, ha gyakorlják a bemutatkozást egy tükör előtt. A pro­
fi színészek sok órát járkálnak, beszélgetnek, gesztikulálnak,
tükörben figyelik magukat. Gyakorolják, hogy a hangjuk a
hátsó sorokban is hallható legyen a színházban. Ez is kipró­
bálható, és amikor egy potenciális ügyféllel találkoznak, csak
halkabban kell megszólalniuk, de ugyanolyan magabiztosan
és energikusan fognak beszélni, ami hatással lesz az ügyfélre.

Légy pozitív és vidám!

Uralható a viselkedés. Figyelni kell arra, hogy bizalmat su­
gározzanak: ehhez használható a már említett technika.

174

A MEGGYŐZÉS HATALMA

Rendszeresen képzeljék el magukat az adott terület legjobb
értékesítőjeként! Mielőtt találkoznának az ügyféllel, mond­
ják maguknak, hogy „Én vagyok a legjobb! Én vagyok a leg­
jobb! Én vagyok a legjobb!” Húzzák ki magukat, a hát legyen
egyenes, az állat emeljék fel. Nézzenek az ügyfél szemébe,
és határozott mozdulattal fogjanak vele kezet! Keltsenek jó
benyomást, minden szempontból viselkedjenek úgy, mint egy
felkészült, profi szakember!

Öltözz hozzá a sikerhez!

A karrierem során az volt az egyik fordulópont, amikor az
egyik barátom félrehívott, és megkérdezte, olvastam-e már
arról, mi a megfelelő viselet, amikor egy ügyféllel talál­
kozunk. Olyan családból származom, ahol senki sem hor­
dott öltönyt, és senki sem beszélt arról, milyen fontos sze­
repe van az öltözködésnek az üzleti életben. De kész voltam
tanulni.

A barátom elmagyarázott néhány dolgot arról, hogyan le­
hetünk sikeresek az öltözködés szempontjából. Később egy
csomó könyvet vettem erről a témáról, és behatóan tanulmá­
nyoztam az öltözködést. Megtanultam, hogy az első benyo­
más 95%-át az öltözködés határozza meg.

Az ügyfelek vizuálisak

Az ügyfelek rendkívül vizuálisak. A ruha olyan hatással
van az ügyfélre, mintha egy hatalmas hullám csapódna ne­
kik a tengerparton, és erősen hat a tudattalanjukra. A külső
alapján kialakul egy benyomás, milyen emberrel is áll szem­
ben.

175

AZ ELADÁS PSZICHOLÓGIÁJA

A ruha olyan hatással van az ügyfélre, mintha egy hatal­
mas hullám csapódna nekik a tengerparton, és erősen
hat a tudattalanjukra.

Amikor az értékesítő jól öltözött és rendben van a frizurá­
ja, a fogyasztó önkéntelenül is azt gondolja majd, hogy egy
jó cégtől jött, és hogy a termék vagy a szolgáltatás kivá­
ló minőséget jelent. Ha az első találkozón úgy néz ki valaki,
mint a csúcskategóriás értékesítők, akkor az ügyfél komolyan
fogja venni, és nyitottabb lesz az üzleti üzenetükre.

Y

Ki csinálja
a legtöbb pénzt?

Az évek során több mint ezer szemináriumot tartottam több
mint egymillió értékesítőnek, és észrevettem, hogy a legjob­
ban öltözött értékesítők keresik mindig a legtöbb pénzt az
adott területen. Ha egy jól öltözött értékesítő beszél hozzám,
rögtön evidenssé válik a magabiztos fellépéséből, hogy ren­
geteg pénzt kereshet.

Másrészről látok számtalan értékesítőt, akiknek fogalmuk
sincs arról, hogy elvágják magukat azzal, hogy minden reg­
gel szegényesen öltözve indulnak el. Az a tragédia, hogy soha
senki nem hívta őket félre, és nem magyarázta el nekik, mi­
lyen fontos a helyes öltözködés az üzleti életben a sikerhez.
Ami ennél is rosszabb, senki nem akarja kritizálni az ilyen
értékesítőt, így nem mondják neki, hogy nem megfelelő mó­
don öltözködik. Mindenki tudja ugyan, de senki sem mond
semmit.

Minden értékesítőnek el kellene olvasni legalább két
könyvet a megfelelő öltözködésről, és aztán híven követniük

www.triviiunkiado.hu
176

http://www.triviiunkiado.hu

A MEGGYŐZÉS HATALMA

kellene a leírtakat. Ne feledjék, a ruhák tekintetében, mint
ahogy az értékesítés egyéb aspektusaiban, minden szá­
mít! Vagy segít, vagy hátráltat. Ad valamit vagy elvesz.
A ruházatunk közelebb vihet a sikeres üzletkötéshez, de
meg is foszthat annak lehetőségétől. Az öltözködés az
egyik legnagyobb hatással bíró tényező az értékesítés­
nél.

A barátság faktor

Az egyik legnagyobb igazság az üzleti életben, melyet már rö­
viden említettem: „senki sem fog önöktől vásárolni addig,
amíg nincs meggyőződve arról, hogy a barátjuk, és az ő érde­
keit szem előtt tartva cselekszenek.”

Róbert Cialdini Influence című könyvében ír arról,
hogy milyen fontos szerepe van annak, hogy az ügyfél
kedveljen. „Ha az ügyfél kedveli önöket, a részletek nem
annyira számítanak az üzlet során. De ha az ügyfél semle­
ges vagy negatívan viszonyul önökhöz, a részletek külön
jelentőséget nyernek, és gyakorta lehetetlenné válik az üzlet­
kötés.”

Az első kimondatlan kérdés, melyet a fogyasztó feltesz,
amikor első alkalommal találkoznak: „Törődsz velem?” Ha az
első egy-két percben nem kap igenlő választ, a fogyasztó szép
lassan elveszíti az érdeklődését, és nem fog üzletet kötni. Ud­
variasan végigüli a találkozót és a bemutatót, de a végén, meg­
köszöni, hogy odafáradtak, és azt mondja, hogy „majd még
átgondolja”.

Olyanokkal szeretünk üzletet kötni, akik felé baráti érzel­
met táplálunk. Az első beszélgetés első néhány másodper­
cében és az első néhány szónál eldől a dolog.

177

AZ ELADÁS PSZICHOLÓGIÁJA

A haj

Az üzleti megbeszélés fókusza az értékesítő arca. Épp ezért a
frizurának lényeges szerepe van. A szabály az, hogy sem a fri­
zura, sem a ruha nem vonhatja el a figyelmet a tárgyról.

Bizonyára ismerik a mondást, hogy „Madarat tolláról...”
Vagy azt, hogy „Hasonló a hasonlónak örül.” „Zsák a folt­
ját megtalálta.” Olyan emberekkel szeretünk üzletet kötni,
és olyanoktól szeretünk vásárolni, akik a lehető legtöbb
szempontból hasonlítanak ránk. Kényelmesebben érezzük
magunkat olyan emberek között, akik hasonlóan öltözköd­
nek, hasonló frizurát hordanak, hasonlóan viselkednek, ha­
sonlóan vélekednek stb. Minél harmonikusabban illeszkedik
a megjelenésük a fogyasztók környezetében található em­
berek megjelenéséhez, annál kisebb lesz az ellenállás, annál
jobban figyelnek majd a prezentációra, és annál valószínűbb,
hogy üzletet kötnek.

Az egyik legnagyobb vágyunk, hogy kényelmesen, feszte­
lenül érezzük magunkat egy személyes vagy üzleti szituáció­
ban. Minden, amit annak érdekében tesznek, hogy növeljék
az ügyfél komfortérzetét, növeli a valószínűségét, hogy üzle­
tet tudnak kötni vele.

Hosszú haj,
rövid eladási eredménylista

Néhány éve egy fiatal értékesítő odajött hozzám az egyik sze­
mináriumon és tanácsot kért, hogyan növelhetné az eladá­
sai számát. Rögtön láttam, hogy a hosszú, lazán hordott haja
a gond. Amikor megkérdeztem, mivel foglalkozik, elmond­
ta, hogy az elsődleges ügyfelei üzletemberek. Jó terméket kí-

178

A MEGGYŐZÉS HATALMA

nált jó áron, de valamiért mégsem sikerült sok üzletet kötnie.
Az ok számomra azonnal nyilvánvaló volt.

Elmondtam neki, hogy ha sikeresebb akar lenni, ha üz­
letembereknek akarja értékesíteni a termékét, akkor le kell
vágatnia a haját, ő nem hitt ebben, és azt felelte, az egész­
hez semmi köze a hajának. „Szerette kifejezni az egyéniségét”
azzal, hogy hosszú, gallérig érő haja van. Elmagyaráztam neki,
hogy olyan hosszú hajat viselhet, amilyet akar, de az üzleti
sikereinek ez gátat szab.

Azonnali cselekvés,
azonnali eredmények

Szerencsére jó tanítvány volt. Elment, és egy keveset levága­
tott a hajából. Az eladásai azonnal növekedni kezdtek. így
még rövidebbre vágatta a haját. Az eladásai megint csak
számottevően nőttek. Végül belement, és konzervatív, üz­
letemberes frizurát vágatott magának. Az eladásai megug­
rottak.

El tudott költözni a szülei házából, vett egy kocsit, és kez­
dett jó életet teremteni magának. Nagyon örült.

De sajnos, kezdte azt gondolni, hogy a sikere csupán a
remek terméknek és kivételes személyiségének tudható be.
Visszatért a régi stílusához, és kezdte hosszabbra hagyni a ha­
ját. És minél hosszabb lett a haja, az eladásai úgy csökkentek.

Amikor megint gallérig érő haja lett, úgy nézett ki, mint
egy bozontos kutya, és rohangált ügyféltől ügyfélig, elfogyott
a pénze, vissza kellett költöznie a szülei házába. Amikor leg­
utoljára láttam, még mindig hosszú haja volt. A régi ruhá­
it viselte és lyukas volt a cipője. Egyre reményvesztettebben
és egyre sikertelenebbül loholt találkozóról találkozóra.

179

A termék
bemutatása

AZ ELADÁS PSZICHOLÓGIÁJA

A kínált terméknek vagy a szolgáltatásnak tisztának kell
lennie, és a lehető legjobb megvilágításban kell bemutatni.
Az embereket erősen befolyásolják a színes, érdekes dolgok.
Az ügyfeleket negatívan befolyásolja, ha a termék piszkos,
maszatos, kávéfoltos, ütött-kopott vagy nincs rendben tart­
va. Mindig szánjanak arra időt, hogy leellenőrizzék, a be­
mutató termékei minden szempontból kifogástalan ál­
lapotúak! Ne feledjék, az emberek a szemüknek hisznek!
Az, amit látnak, nagyban befolyásolja, milyen véleményt ala­
kítanak ki önökről, a termékről, a szolgáltatásról, valamint
a cégről.

Gyakorold
a bemutatót!

A bemutatónak jól szervezettnek, zökkenőmentesnek és min­
den részletre kiterjedőnek kell lennie. A termék vagy a szol­
gáltatás értékének 80%-át a bemutató alapján állapítja meg
a lehetséges ügyfél. Ha kapkodva, felkészületlenül tartják a
bemutatót, az ügyfél azt fogja gondolni, hogy a termék, illet­
ve a szolgáltatás nem is olyan vonzó.

Ha viszont a bemutató jól szervezett és lépésről lépés­
re, logikusan felépített, akkor a fogyasztó úgy véli majd, hogy
a termék, a szolgáltatás, sőt maga a cég is ugyanolyan ki­
fogástalan és hatékony. Egy profi termékbemutató drámai
módon növelheti az eladni kívánt termék értékét, ugyan­
akkor csökkentheti az árával szembeni esetleges ellenérzé­
seket.

180

A MEGGYŐZÉS HATALMA

Kellemes környezet

A környezetnek mindig tisztának, rendezettnek kell lennie,
sikert és anyagi jólétet kell sugároznia. Amikor az emberek
belépnek oda, rögtön érezni fogják, hogy ez egy sikeres vállal­
kozás. Minden legyen a helyén, szépen tisztán.

A haladó coachingprogramunkban sikeres vállalkozókat
tréningezünk, hogy meg tudják változtatni fogyasztóik­
ban a róluk kialakult képet. Az ügyfeleink gyakran egészen
elképesztő eredményekről számolnak be.

Nemrég egy pár, akik egy kis vállalkozást vezettek, arra pa­
naszkodtak, hogy bár sikeresen oda tudták csábítani a lehet­
séges ügyfeleket, azok az első találkozó után elmentek és nem
tértek vissza. Két tehetséges emberről van szó, akik állandó­
an dolgoztak és fejlődtek, és akik fejlesztették a bemutatóikat
és az eszközeiket, de hiába. Tettek vagy épp nem tettek meg
valamit, ami nagyon sok kárt okozott nekik.

Kiderült, hogy otthonról indították el a vállalkozásu­
kat. Amikor úgy döntöttek, hogy kiköltöztetik a vállalkozást
az otthonukból, kibéreltek egy olcsó irodát, és használt bú­
torokkal rendezték be. Ahogyan én nem tudtam hajdanán,
hogyan kell öltöznie egy üzletembernek, ők sem tudták,
hogyan is kellene kinéznie egy irodának. Mivel senki nem
adott nekik tanácsot, az üzlethelyiségük, irodájuk olcsónak és
használtnak nézett ki.

Amikor az ügyfelek beléptek, az első benyomásuk az volt,
hogy ez egy másodrangú cég. Az egész irodán látszott és
érződött a spórolás. Nem számít, milyen pozitívan és derűsen
viszonyultak az ügyfelekhez, azok nem tudtak szabadulni
a képi benyomástól, melyet az iroda látványa keltett a tudatta­
lanokban. Elmentek, és soha nem jöttek vissza.

181

AZ ELADÁS PSZICHOLÓGIÁJA

Azonnal cselekedj!

Kilencvennaponta tartjuk a coachingmegbeszéléseket. Ami
kor ez a pár megértette, milyen fontos hatást gyakorol az
irodájuk az ügyfelekre, elhatározták, teljesen átalakítják, új
bútorokat vesznek, új szőnyegeket, művészeti alkotásokat
helyeznek a falra, beszerelnek egy profi hifi berendezést, és
frissen vágott virágot tesznek a recepció területére. Elmentek,
és rögtön neki is láttak a megvalósításnak.

Amikor három hónap múlva újra eljöttek, lelkesen mesél­
ték, mi történt. A lezárás aránya 5%-ról 50%-ra emelkedett.
Megháromszorozták az eladásaikat és a bevételüket. El voltak
bűvölve, hogy az ízléses, szépen berendezett irodájuk milyen
hatást gyakorol az ügyfelekre. Az új ügyfelektől számos dicsé­
retet kaptak, milyen szép az irodájuk. Harminc nap alatt ki
tudták fizetni az egész beruházás költségét a megnövekedett
eladásnak és bevételnek köszönhetően.

Tiszta asztalon dolgozz!

Az irodai illemkódex egyik szabálya: „tartsd tisztán az asz­
talodat!” Ha tiszta az asztal, és rendezett az iroda, sikeres
embernek néznek ki. Másrészről, ha az asztalon mindenfé­
le hever, összevissza, akkor rendetlennek, hozzá nem értőnek
fogják gondolni. Az emberek arra a megállapításra jutnak,
nem érdemes önökkel üzletet kötni.

Egyszerre csak egy dolog legyen az asztalon, az, amivel az adott
pillanatban éppen foglalkoznak! Minden mást tegyenek el egy
fiókos szekrénybe vagy egy hosszú, alacsony zárt tárolóba, de
pakolhatnak polcokra, mappákba. Akár egy irattartót is elhelyez­
hetnek az asztal mögé. De az asztalt tartsák üresen és tisztán.

182

A MEGGYŐZÉS HATALMA

Duplázd meg a produktivitásodat!

Az elmúlt több mint húsz év alatt sokat foglalkoztam az
időgazdálkodással és a személyes hatékonysággal. Rájöttem,
hogy azok, akik egy tiszta, üres asztalnál dolgoznak, kétszer-
háromszor hatékonyabbak, mint azok, akik egy zsúfolt aszta­
lon. Ha egy üres asztalon dolgoznak, akkor egy adott dologra
tudnak összpontosítani.

Azok, akik egy tiszta, üres asztalnál dolgoznak, kétszer-
háromszor hatékonyabbak, mint azok, akik egy zsúfolt
asztalon.

Ha az asztal zsúfolt, állandóan rendezgetik és újra meg újra
átrakosgatják a papírokat meg a munkát. Bizonytalanok,
hová is tettek valamit. Egy csomó idő elmegy azzal, hogy ide-
oda rakosgatnak, és közben nem haladnak. A kiemelkedő
hatékonyság egyik feltétele, hogy egy dologra figyeljenek, az
üres, tiszta asztal ebben segít.

Kelts kellemes benyomást!

Ha profinak néznek ki, jól öltözöttek és jól fésültek, és a be­
mutatóik szervezettek, hatásosak, az ügyfélben önkéntele­
nül kialakul az az érzés, hogy olyan terméket forgalmaznak,
melynek minden fillérje megéri az árát. Ahogy nő az ügy­
félben az önök és a cégük iránti bizalom, egyenes arány­
ban csökken az árral szembeni esetleges ellenérzés is. Az első
osztályú cégeket első osztályú emberek képviselik, sokkal
könnyebben értékesítenek magasabb árú termékeket, mint a
másodosztályú versenytársak.

183

AZ ELADÁS PSZICHOLÓGIÁJA

Aminek látod magad, az leszel

Ahhoz, hogy sikereket érjenek el, minden szempontból
profinak kell mutatkozniuk! Kezeljék úgy magukat és az ügy­
feleket is, mintha önök volnának a legjobban képzett és a leg­
nagyobb tudású emberek az ágazatban!

Gondoljanak egy mérlegképes könyvelő vagy egy me­
nedzsment konzultáns viselkedésére. Ezek a profik soha nem
kezdenek önökkel véletlenszerűen, ahogy esik, úgy puffan
módon társalogni. Egész sor kérdésük van, melyeket feltesz­
nek szépen egymás után. Különleges információkat próbál­
nak kiszedni. Minél inkább az önökkel és a helyzetükkel kap­
csolatos kérdésekre koncentrálnak, annál inkább megbíznak
bennük.

A világ egyik legprofibbja vagy

Képzeljék el, hogy „az értékesítés doktorai”! Minél több időt
szánnak arra, hogy alaposan megvizsgálják a pácienst, logi­
kus, intelligens, jól felépített kérdéseket tesznek fel neki, ő an­
nál inkább úgy fogja érezni, hogy egy profi társaságában van.
A kezdeti ellenállása és szkepticizmusa enyhülni fog. Nő bi­
zalma. Megnyugszik és kinyílik. Rájön, hogy azért vanak ott,
hogy segítsenek neki megoldani egy problémát vagy elérni
egy célt. Együttműködik, ahelyett, hogy visszahúzódna.

Ahogy jársz és beszélsz

A testbeszéd is fontos az értékesítésnél. Albert Mehrabian
(UCLA) szerint, az üzleti megbeszélés során 55% a testbeszéd,
38% a hangtónus és csak 7% az elhangzó szavak jelentősége.

184

A MEGGYŐZÉS HATALMA

Mivel az emberek vizuálisak, alapvetően a külső hatások hat­
nak rájuk, vagyis többnyire az, hogyan használják a testbe­
szédet.

Ha járkálnak, képzeljék el, hogy a fejtetőnélnél van egy
madzag, és ez az egész testet egyenesen tartja! Vegyenek
mély levegőt, a vállat húzzák hátra, a gerinc legyen egyenes.
Emeljék fel az állat és nézzenek egyenesen előre!

Járkáljanak és mozogjanak magabiztosan! Vegyék fel a tem­
pót! Ne csoszogjanak! Legyenek lendületesek, mintha men­
nének valahová, és figyelnék önöket az emberek! Azt a benyo­
mást kell kelteniük, hogy elfoglaltak, aktívak, magabiztosak
és hatékonyan profik.

Határozottan fogj kezet!

Amikor találkoznak valakivel, határozottan, erősen fogja­
nak vele kezet! Ez az első fizikai kontaktus gyakran eldönt­
heti, lesz-e üzletkötés. Az emberek kézfogáskor felmérik
az egyéniségüket. Ha erős, határozott a kézfogásuk, úgy vé­
lik, becsületes ember, sőt jó terméket vagy szolgáltatást kép­
visel.

Néhány értékesítő gyengén, közönyösen fog kezet mások­
kal, mintha egy döglött halat adnának neki oda. Mások, főleg
nők, „fél kézfogást” használnak, csak az ujjúkat nyújtják oda
egy erőteljes kézfogás helyett. Ebből az feltételezhető, hogy
„fél ember”-ek.

Nemrég egy úriember odajött hozzám a szemináriumon,
és megkérdezte tőlem, miért van annyi gondja az üzleti élet­
ben. A telefonos egyeztetések során igen megnyerő tudott
lenni, de alighogy személyesen találkozott az ügyfelekkel,
a tárgyalás ellaposodott.

185

AZ ELADÁS PSZICHOLÓGIÁJA

Mihelyt kezet fogott velem, tudtam, mi a baj. Indiából
származott, ahol az emberek nem szoktak kezet fogni. Követ­
kezésképp, amikor odanyújtotta egy ügyfélnek a kezét, a kéz­
fogása gyenge volt és erőtlen. Az ügyfél érdeklődése rögtön
lelohadt, és ezt ő is érezte.

Senki sem mondta ezt el neki. Fogalma sem volt, milyen
fontos a határozott kézfogás a mi kultúránkban az üzleti
életben, ö azt hitte, ez puszta formalitás, nincs jelentősége.
Amikor megtudta, milyen fontos a kézfogás, elkezdte gya­
korolni. Megírta később, hogy az eladásai már az első héten
megugrottak, amikor elkezdte használni az új technikát.

A helyes üdvözlés

Valaki egyszer írt egy levelet Ms. Illemtanárnak, és megkér­
dezte, melyik a helyes üdvözlés: „Örvendek!” vagy „Üdvöz­
löm! Hogy van?”

Ms. Illemtanár azt felelte, hogy a helyes köszöntés: „Üd­
vözlöm! Hogy van? És viccesen hozzátette, nem mondhatjuk
azt, hogy örvendek, hiszen még nem tudjuk, hogy örülünk-e
a találkozásnak.

Amikor először találkoznak egy ügyféllel, nyújtsanak ke­
zet, nézzenek egyenesen a szemébe, és mondják azt: „Üdvöz­
löm! Hogy van?” Ez olyan, mint a kezdőrúgás. Ha jól csinál­
ja valaki, akkor akár gólhelyzetbe is kerülhet, vagyis sikeresen
üzletet köthet.

Ülj egyenesen, nézz előre!

Amikor egy üzleti tárgyaláson ülnek, mindig forduljanak
szembe az ügyféllel! Soha ne dőljenek hátra! Az olyan be-

186

A MEGGYŐZÉS HATALMA

nyomást keltene, mintha pihennének, és nem igazán érdekel­
né önöket a látogatása célja. Üljenek egyenes háttal, enyhén
előredőlve! Legyenek résen, figyeljenek, testileg és mentálisan
is! Olyannak kell tűnniük, mint amilyen a rajtvonalnál álló
futó, a startjelre várva.

Érdekes módon nagyban befolyásol bennünket azok­
nak az embereknek a testbeszéde, akikhez beszélünk. Ha
egyenes háttal, enyhén előredőlve ülünk, figyelve a környe­
zetre, arra készteti az ügyfelet, hogy ő is figyeljen, felkeltik
az érdeklődését. Jobban fognak figyelni az üzleti ajánlatuk­
ra. Öntudatlanul megállapítja majd magában, hogy amit
mondani akarnak az fontos és használható. Sokkal jobban
fognak figyelni, mintha hátradőlve beszélgetnének vele.

Érd el,
hogy nyitott legyen az ügyfél!

Ha egy ügyfél karba tett kézzel ül, az rendszerint nem jó jel.
Elképzelhető, hogy túl hideg van az irodában, ám az esetek
többségében inkább az érdeklődés hiányát jelzi. Ha valaki
összefonja a karját, akkor az elméjét is lezárja. A karba tett
kéz a tudattalan jelzése, hogy az illető elzárkózik a bejövő in­
formáció elől. Ha kimozdul ebből a testhelyzetből, az elmé­
je is megnyílik.

Érjék el, hogy az ügyfél ne tegye karba a kezét. Ez sze­
rencsére igen egyszerű. Kezdjék a megbeszélést kérdésekkel!
Ha nem lazul el és továbbra is karba teszi a kezét, akkor ad­
janak valamit a kezébe, például egy brosúrát vagy egy árlis­
tát! Kérjék meg, hogy számoljon ki valamit vagy kérjék el a
névjegyét! Legyenek ötletesek, és érjék el, hogy ne tegye karba
a kezét, hogy nyitottabb és befogadóbb legyen.

187

AZ ELADÁS PSZICHOLÓGIÁJA

Használd a testbeszéd pozitív jeleit!

A keresztbe tett láb szintén hasonló üzenetet hordoz. Ha egy ügy­
fél keresztbe teszi a lábát, az rendszerint azt jelenti, hogy informá­
ciót tart vissza. Ha a lábát a bokájánál teszi keresztbe, akkor az azt
jelenti, hogy nem mond el mindent, amit tudniuk kellene.

A „tükrözés és egyezés” fázisában az ügyfél hajlamos utá­
nozni a testbeszédedet. Ha nem karba tett kézzel ülnek, ha
a kezüket nem szorítják össze, ha a láb a padlón van, ha a bo­
kánál nem teszik keresztbe a lábat, akkor az ügyfél valószínű­
leg ugyanezt a testbeszédet alkalmazza majd.

Amikor enyhén előrehajolnak, figyelmesen hallgassák, mit
mond az ügyfél, bólogassanak, mosolyogjanak - gyakran az
ügyfél is ugyanígy reagál, ő is elkezd beszélni, kérdez, és még
jobban figyel.

Minimalizáld a zajokat,
senki és semmi ne zavarjon!

Az emberek egyszerre csak egy dologra tudnak koncentrál­
ni. Ezért olyan fontos, hogy minimalizálják a zajokat, és ik­
tassák ki a zavaró tényezőket a környezetből, miközben az
ügyféllel beszélnek! Próbálják úgy intézni, hogy senki se sza­
kítsa félbe önöket! Ha az ügyfél cégénél tárgyalnak, és nagy
a jövés-menés, akkor kérdezzék meg, van-e arra lehetőség,
hogy félrevonuljanak valahová pár percre, ahol senki sem
zavarhat! Mondják azt: „Csupán tíz percre tartanám fel.
Leülhetünk valahol nyugodtan, ahol senki seip zavar ben­
nünket?”

Örömmel és meglepve tapasztalják majd, hogy sok ügyfél
rögtön beleegyezik ebbe.

188

A MEGGYŐZÉS HATALMA

Kerüld el a kommunikációs korlátokat!

Amikor leülnek egy ügyféllel, próbálják kerülni mindazt,
ami esetleg gátat szabhat a kommunikációnak, pl. a dohány­
zóasztalokat, íróasztalokat! Ha az ügyfél az íróasztala mögött
ül, kérjék meg, üljön oda önökhöz, ahol könnyebben megmu­
tathatják neki az anyagot, a terméket. Tapasztalatom szerint
egy ügyfél sem utasította még el ezt a kérést, ha az értékesítő,
ügynök udvariasan, kellemes modorban kérte meg erre.

Amikor egymás mellett ülnek az ügyféllel, mindig a bal ol­
dalukra ültesék az illetőt! így, amikor lapozzák a bemutató-
anyagot, az ügyfél könnyen figyelemmel kísérheti. Amikor
megkérik az ügyfelet, hogy üljön oda, megteszi az első lépést,
reagál az ésszerű kéréseikre. Ez közelebb vihet ahhoz a pont­
hoz, amikor rákérdezhetnek az üzletkötésre.

Otthoni értékesítés

Ha a leendő vevő otthonában értékesítenek, vannak bizonyos
lelki tényezők, melyekre oda kell figyelni. Először is soha
ne tartsanak bemutatót egy nappaliban! Az emberek nem
hoznak fontos üzleti vagy családi döntéseket a nappaliban.
Az ilyen döntések inkább a konyhában vagy az étkezőben
születnek meg. Ott beszélnek az őket érdeklő üzleti kérdé­
sekről.

Még ha be is hívják a nappaliba, inkább vessék fel, hogy
„Miért nem ülünk le az étkezőasztalhoz, ahol kényelmeseb­
ben beszélhetünk?” Azután álljanak fel! Az, hogy egy pro­
fi ügynök, értékesítő feláll, és várja, hogy a konyhában lévő
asztalhoz vagy az étkezőasztalhoz kísérjék, nagyon hatásos,
és szinte visszautasíthatatlan.

I

189

AZ ELADÁS PSZICHOLÓGIÁJA

Várj, amíg hellyel kínálnak!

Amikor már ott vannak a konyhai asztalnál vagy az étkező-
asztalnál, várják meg, amíg hellyel kínálják! Mindenkinek
van kedvenc széke az asztalnál, ahol nap mint nap ül. Biz­
tosnak kell lenniük abban, hogy nem pont arra a székre
ülnek le. Amikor leülnek az asztalhoz, úgy helyezkedjenek,
hogy az egyik fél a jobb oldalukra, a másik fél pedig az ő jobb
oldalához üljön! Mindkét személlyel legyen szemkontak­
tusuk! Amikor kérdeznek, és a termékről magyaráznak,
folyamatosan felváltva nézzék mindkét embert, hogy egyikük
se érezze kirekesztve magát a beszélgetésből!

Mindig légy udvarias!

Végül az illemszabályokról se feledkezzenek meg, akár iro­
dában, akár valaki otthonában tárgyalnak! Mindig legye­
nek rendkívül udvariasak és megfontoltak az ügyfelekkel, az
alkalmazottaikkal, a nejükkel, és mindenki mással az irodá­
jukban!

Amikor egy cég székhelyére, irodájába mennek találkozóra,
mindig udvariasan és tisztelettel bánjanak a recepcióssal! Visel­
kedjenek mindenkivel igazán fontos és értékes emberként! Ke­
zeljék úgy őket, mintha egymillió dolláros ügyfelek lennének
vagy legalább a lehetősége fennállna, hogy azok legyenek!

Ha jól bánsz az emberekkel,
meglesz a jutalmad

Talán a legnagyobb előnye annak, ha jól bánnak az emberek­
kel: ha bármikor növelik a másik ember önbecsülését, saját

190

A MEGGYŐZÉS HATALMA

önbecsülésük is ugyanarra a szinte fog emelkedni. Amikor
udvariasak és előzékenyek, jobban kedvelik és tisztelik önma­
gukat, miközben a mások úgy érzik, hogy az adott pillanat­
ban jobban kedvelik és tisztelik őket. Minél többet használják
ezeket a meggyőzéses technikákat, annál erőteljesebbé, pozití­
vabbá és magabiztosabbá fognak válni, és annál inkább nőnek
majd az eladási számaik.

191

AZ ELADÁS PSZICHOLÓGIÁJA

Feladatok
1. Minden számít! Uraljanak minden tényezőt, figyeljenek

arra, mit lát, hall, érez és tesz az ügyfél! Tervezzenek előre!
2. Képzelék az értékesítés doktorának magukat! Egy profi

világklasszis, rendkívüli tudással, felkészültséggel és kivá­
ló termékkel vagy szolgáltatással.

3. Öltözzenek hozzá a sikerhez! Öltözködésben kövessék
a legsikeresebb és legjobban fizetett emberek mintáját!
Ügyeljenek arra, hogy olyan embernek nézzenek ki, akitől
a fogyasztó nyugodt szívvel kérhet tanácsot!

4. Legyenek mindenkivel udvariasak, akivel találkoznak, a
recepcióstól kezdve, a titkárnőn át a fogyasztóig! Mindig
legyenek pozitívak és derűsek!

5. Mentálisan készüljenek fel, minden egyeztetést, megbe­
szélést játsszanak le előre! Képzeljék el, hogy nyugodtak,
kiegyensúlyozottak, optimisták és teljesen kipihentek, el­
lazultak! Amilyennek látják önmagukat, olyanok lesznek!

6. Tegyenek meg mindent annak érdekében, hogy kiiktassák
a zajokat vagy egyéb zavaró tényezőket, amikor az ügy­
féllel beszélnek! Kérjék meg, hogy üljön át valahová, ha
szükséges, hogy minél jobban tudjon koncentrálni önök­
re és a termékre!

7. Járjanak egyenesen, húzzák ki magukat, emeljék fel az ál­
lat, határozottan és bizalomgerjesztőén fogjanak kezet!
Viselkedjenek úgy, mintha önök lennének a legjobbak az
adott területen!

Ha élénken elképzeled a céljaidat, arra.készteted
a tudattalanodat, hogy segítsen valóra váltani azokat.

Succes Magaziné

www.triviumkiado.hu
192

http://www.triviumkiado.hu

7 . F E J E Z E T

Az eladás

„Semmi sem olyan fontos, mint az, hogy milyen attitűddel
tevékenykedünk, ezen múlik, siker vagy kudarc vár ránk.”

indennek, amit az eladási folyamat során tesznek, az
első kontaktustól az üzlet lezárásáig és a termék átadá­

sáig, valamilyen hatása van. Semmi sem semleges. Minden segít
vagy ront. Semmit sem lehet a véletlenre bízni. Minden számít.

Az első szavak, melyeket az első beszélgetésnél monda
nak, elindítják azt a folyamatot, mely vagy üzletkötéshez, vagy
visszautasításhoz vezet. Amikor először találkoznak az ügy­
féllel, az ellenállása akkor a legnagyobb. Tulajdonképpen min­
den ügyfélben megvan az, amit „általános üzleti ellenállás­
nak” hívunk - bármilyen találkozón, bármilyen értékesítővel
szemben, bármilyen körülmények között. Ez normális, ter­
mészetes része a kereskedelemnek. Ez bizonyos fajta önvédel­
mi mechanizmus.

Norman Vincent Peale

193

AZ ELADÁS PSZICHOLÓGIÁJA

Önvédelem kontra kereskedelmi üzenet

Az átlagos fogyasztó háromezer reklámnak van kitéve napon­
ta, a legkülönbözőbb forrásokból. A reggeli felkeléstől kezd­
ve kereskedelmi üzenetek bombázzák a rádióból, tévéből,
a plakátokról, az áruházi katalógusokból, újságokból, maga­
zinokból, és akkor még ezekhez jönnek a telefonos értékesí­
tők és levélben kapott ajánlatok. Ahol csak megfordul, ráüvölt
a reklám: „Vedd meg!”

Ahhoz, hogy valaki életben tudjon maradni ebben a kö­
zegben, magas fokú ellenállást kell kifejlesztenie. Először is
szűrnie kell ezeket az üzeneteket, nem szabad mindről tudo­
mást vennie - ha másért nem, azért, hogy hatékonyan tudjon
működni. Másodszor ellen kell tudni állni az önökhöz hason­
ló értékesítők ajánlatainak, különben mindent megvásárol­
na, amit csak kínálnak neki. Profiként az első találkozásnál fel
kell mérniük és figyelembe kell venniük ezt az általános ellen­
állást, és hatékonyan kell fellépni ellene.

Az önkéntes lezárás

Az egyik leghasznosabb indítási módja egy kereskedelmi tár­
gyalásnak az önkéntes lezárás. Ha sikeresen használják, ez a
lezárás arra készteti az ügyfelet, hogy döntésre jusson a be­
mutató után. Ahelyett, hogy valami ilyesmit mondana: „Nos,
hadd gondoljam át” vagy „Meg kell beszélnem valakivel”,
döntésre késztetethetik így vagy úgy.

A kezdeti ellenállást csökkentheti, ha ezt mpndják: „Ked­
ves hölgyem/uram, nagyon köszönöm, hogy időt szakít rám!
Kérem, nyugodjon meg! Nem azért jöttem, hogy most rög­
tön eladjam önnek a terméket. Nem ez a látogatásom célja.”

194

AZ ELADÁS

Ha mosolyogva közlik, az ügyfél egy kicsit lazulni fog. Még
mindig gyanakvó marad, de kevésbé, mint korábban.

Ezután folytassák így: „Csupán azt szeretném az együtt
töltött idő alatt, hogy megmutathassak önnek néhány okot,
miért vásárolták már meg olyan sokan ezt a terméket, és mi­
ért veszik még mindig. Csak azt kérem, hogy nézze meg,
amit mutatni szeretnék, legyen nyitott, majd döntse el saját
maga, hogy hasznát venné-e, és majd a beszélgetés végén kö­
zölje velem, látja-e értelmét. Ez így tisztességes?”

Ezzel az önkéntes lezárással egy alkut, cserét ajánlanak.
Azt mondják: „Nem próbálok meg eladni semmit, cserébe,
ön nyitottan hallgat engem.”

Tisztességes ügylet

Az ügyfél szinte minden esetben beleegyezik az ajánlatba.
Nincs semmi vesztenivalója. Tulajdonképpen kíváncsi, miért
vásárolta meg a terméket olyan sok ember és miért veszik még
most is. Az elméje nyitott, és felkészült arra, hogy meghallgas­
sa önöket.

Van egy nagyon szuggesztív elem ebben a lezárásban. Azt
szuggeralják, hogy a termék népszerű és sokan használják.
Mindössze azt kérdezzék meg az ügyféltől, hogy azok az okok,
melyek miatt a többi ember használja azt, amit árulnak, neki
is számítanak-e.

Ezután tegyenek fel kérdéseket arról, mivel is foglalkozik,
és hasznos lehet-e számára a termék vagy szolgáltatás. Mint
„az értékesítés doktora”, alaposan kivizsgálják, a szükségle­
teit, melyeket a termék vagy a szolgáltatás ki tud elégíteni.

Ha már tisztázódott az ügyfél kívánalma, bemutathatják
a terméket, mint ideális megoldást a szükségleteire. A bemu­
tató végén pszichológiai előnyük van.

195

AZ ELADÁS PSZICHOLÓGIÁJA

Kérjenek választ! Ha az ügyfél azt mondja: „Nos, át kell
gondolnom”, mondhatják ezt: „Nos, kedves hölgyem/uram,
nagyra értékelem ezt, de ön megígérte nekem, hogy elmond­
ja majd, vajon a jelenlegi helyzetében hasznát venné-e ennek
a terméknek.” Majd így folytatják: „Az alapján, amit mon­
dott, úgy tűnik, ez ideális választás lenne önnek, kivéve, ha
van valami, amiről nem tudok.”

Ez arra készteti az ügyfelet, hogy megindokolja, miért he­
zitál. Ebben az esetben reagálhatnak a fenntartására, és foly­
tathatják az értékesítést. De ha az ügyfél azzal fejezi be, hogy
„Át szeretném gondolni”, semmit sem tehetnek. Nem foly­
tathatják az eladást, kivéve, ha ismerik az „akadályt”, az okot,
melyre reagálhatnak. Ezt a fajta lezárást használva arra kény­
szerítik az ügyfelet, hogy mondjon egy akadályt, melyet
valószínűleg kezelni tudnak.

Ezt a lezárást tulajdonképpen minden terméknél és szol­
gáltatásnál alkalmazhatják. Amikor kiemelik, hogy sok fo­
gyasztó már megvette ezt és továbbra is nagy számban érté­
kesítik, pozitív várakozást keltenek rögtön az elején. Felkeltik
az ügyfél kíváncsiságát. Arra késztetik, hogy nyitott legyen
önök felé, és közölje az okot, okokat, amely(ek) elbizony­
talanítják, ahelyett, hogy az egésznek az lenne a vége, hogy
„Hadd, gondoljam át!”

A kikényszerített (demonstráló) lezárás

Ez egy nagyon hatásos technika, melyet már az üzleti megbe­
szélés elején alkalmazhatnak. Gyakran elősegíti, hogy a tár­
gyalás végén üzletet tudjanak kötni.

A kikényszerített lezárás a vásárlással járó és az ügyfelet mi­
nősítő fő előnyre és haszonra vonatkozó erős kérdéssel indul.

196

AZ ELADÁS

Amikor kötvényeket értékesítettem, ez a módszer nagyon
hatékonynak bizonyult. A következő kérdéssel nyitottam:
„Kedves hölgyem/uram, ha meg tudnám önnek mutatni
a piacon lévő jelenlegi legjobb befektetést, akkor lenne olyan
helyzetben, hogy most rögtön befektessen ötezer dollárt?

Változtassák meg a beszélgetés fókuszát! Ez a kérdés az egész
beszélgetést megváltoztatta. Nincs több „Meghallgatna?”,
hanem „Mennyit tudna invesztálni, ha teljesítem azt, amit
a nyitó kérdésemben említettem?”

Az ügyfél így felelt: „Igen, ha a befektetés olyan jó, mint
ahogy mondja, akkor lenne ötezer dollárom.” Az alapján is
minősíthetik az ügyfelet, ha megkérdezik: „Ha igazán szeret­
né, tudna tízezret vagy többet is?”

Az ügyfél vagy igent mond, vagy nemet. Mindkét eset­
ben még szűkebben határolják be, még pontosabban hatá­
rozzák meg a pénzügyi kereteit, még mielőtt elkezdenének
a termékről vagy szolgáltatásról beszélni.

Mondjuk, hogy az ügyfél így reagál: „Nem hiszem, hogy
lenne ötezer dollárom.”

Ekkor megkérdezhetik: „Nos, háromezret be tudna fektet­
ni, ha ez lenne a legjobb befektetés, amit valaha látott?”

Az ügyfél valószínűleg erre azt feleli: „Nos, ha valóban any-
nyira jó lenne, akkor valószínűleg tudnék háromezret.”

A minősített ügyfél

Ezekkel a kérdésekkel, minősítették az ügyfelet, pontosan fel­
térképezve az anyagi hátterét. Azzal, hogy válaszolt a kérdé­
seikre, engedélyt adott arra, hogy megtartsák a bemutatót
és bizonyítsák, hogy valóban az önöké a legjobb befektetés,
a legjobb ajánlat, a legjobb alku, a legjobb előny és haszon
kombináció.

197

AZ ELADÁS PSZICHOLÓGIÁJA

Megtartják a bemutatót, és igazolják, hogy tényleg kivá­
ló az, amit ajánlanak, éppen most, mindent figyelembe véve.
A bemutató végén, nem mondhatja, hogy nem engedhe­
ti meg magának, vagy azt, hogy pont most nincs elegendő
pénze, vagy valaki mással meg kell beszélnie. Hiszen már el­
ismerte, hogy a termék vagy a szolgáltatás kiváló számára,
abban a helyzetben van, hogy megveheti.

Bármelyik terméknél működik

Ezt a módszert bármilyen terméknél vagy szolgáltatásnál alkal­
mazhatják. Használhatják szoftvereknél, rendszereknél, üzle­
ti lehetőségeknél vagy befektetéseknél, biztosításnál vagy üzle­
ti szolgáltatásnál. Ha életbiztosítást értékesítenek, megkérdez­
hetik például ezt: „Kedves hölgyem/uram, ha meg tudnám mu­
tatni az elérhető leghatásosabb biztosítást önnek, a családjának
és az otthonának, a piacon megtalálható legalacsonyabb áron,
van abban a helyzetben, hogy most rögtön döntést hozzon?”

Amikor cégeknek értékesítettem üzleti tréningeket, megkér­
deztem: „Kedves hölgyem/uram, ha meg tudnám mutatni ön­
nek, hogyan növelhetné 20-30%-kal az eladásai számát a kö­
vetkező tizenkét hónapban, akkor akár most rögtön belevágna?

Ha az ügyfél azt feleli, hogy „Nos, ha meg tudná mutat­
ni, hogyan növelhetném 20-30%-kal az eladásaim számát
a következő tizenkét hónapban, akkor rögtön tudnék dön­
teni. A dolguk ilyenkor az, hogy megmutassák az ügyfél­
nek, hogy a termék vagy a szolgáltatás tényleg megfelel a nyi­
tó állításban foglaltaknak.

Választ kérhetsz

Ennek a fajta lezárásnak az a szépsége, hogy választ kell
adnia az ügyfélnek a beszélgetés végén. Ahelyett, hogy ar-

198

AZ ELADÁS

ról beszélne, hogy át kellene gondolnia vagy meg kellene be­
szélnie valaki mással, vagy ellenőriznie kellene a pénzügyi
helyzetét, vagy egyéb kifogást említene, döntenie kell, hiszen
megígérte, hogy rögtön választ ad így vagy úgy.

A vásárlói
személyiségtípusok

Hat alapvető típus van, akikbe nap mint nap belefuthatnak
az értékesítés során. Fontos, hogy felismerjék ezeket a típuso­
kat, s megtanulják, hogyan kell velük bánni.

1. Az apatikus vásárló

Az első típussal, akivel találkozni fognak az apatikus vásárló.
Ez a vevő az összes vásárló kb. 5%-át képviseli. Ő az az em­
ber, aki soha nem vesz semmit, akármilyen jó is az. Rend­
szerint pesszimista, cinikus és gyakran nyomott hangulatú
vagy semmi nem érdekli.

Az apatikus vásárló nem törődik azzal, milyen jó, milyen
olcsó vagy milyen sikeres mások szerint. Nem fogja megven­
ni, még ha a fejtetőre állnak, akkor sem.

Alkalmanként belefuthatnak az apatikus vásárlókba. Ál­
talában sok problémájuk akad a magán- és az üzleti élet­
ben egyaránt. Negatívak önmagukkal, az élettel és önökkel
kapcsolatban is. Annyi bajuk van, hogy az sem érdekli őket,
mit ajánlanak. Még ha egy dollárért kínálnának nekik öt dol­
lárt, azt sem fogadnák el.

Még ha egy dollárért kínálnának nekik öt dollárt, azt sem
fogadnák el.

199

AZ ELADÁS PSZICHOLÓGIÁJA

Fecsérlik az idődet

Az egyik barátom egyszer 295 dollárért árult egy remek ter­
méket. Az, akivel tárgyalt, úgy tűnt, megvenné és használ­
ná. Szüksége volt rá és meg is engedhette volna magának.
Csak éppen apatikus vásárló volt.

Nem számít, mit mondott a barátom, a fogyasztó mindig
csak ezt hajtogatta: „Túl drága, túl drága, túl drága.”

Végső elkeseredésében az értékesítő megkérdezte: „Mi len­
ne, ha odaadnám önnek kétszáz dollárért?”

A válasz: „Még mindig túl drága.”
Az értékesítő barátom azt mondta: „Mit szólna száz dol­

lárhoz?”
Az apatikus vásárló: „Még azt sem engedhetem meg ma­

gamnak.”
Végül a barátom: „Mit szólna öt dollárhoz?”
„Még mindig nem venném meg.”
Ilyen az apatikus vásárló. Nem törődik semmivel. Negatív

és közömbös. Ha ilyen emberekkel találkoznak, rögtön fel­
ismerik őket. Ahelyett, hogy fárasztanák magukat, a lehető
legudvariasabb módon távozzanak! Menjenek és beszéljenek
valaki mással, akinél nagyobb esély van a vásárlásra!

2. Az önaktualizáló vásárló

A vásárlótípusok másik véglete az önaktualizáló vásárló. Pon­
tosan az ellenkezője az apatikus vásárlónak. Az ilyen vásárlók
szintén a piac 5%-át teszik ki.

Az önaktualizáló vásárló pontosan tudja, mit .akar, milyen
előnyöket és hasznot keres, és azt is, hogy milyen árat len­
ne hajlandó kifizetni. Ha megvan önöknél az, amit keres,
azon nyomban megveszi néhány kérdés után, vagy egyálta-

200

AZ ELADÁS

Ián nem is kérdez semmit. Pozitív, kellemes, öröm vele tár­
gyalni. Csak annyit kell tenniük, hogy önöknél legyen az
a termék vagy szolgáltatás, melyet keres, és máris létrejön az
üzlet.

Az ilyen vásárlók ritkák. Az önaktualizáló vásárló - ugyan­
úgy, mint az apatikus - ritka, húszból egy. De ha elég sok
embert hívnak fel, elég sok emberrel beszélnek, belefuthat­
nak egy ilyenbe. Annyira egyszerű vele üzletet kötni, hogy
azt mondják maguknak: „Bárcsak mindig így köthetnék üzle­
tet, s gazdag lennék!”

Az önaktualizáló vásárlóknak mindig azt adják el, amit
akarnak! Ne próbáljanak meg semmi mást, ne módosítsa­
nak! Adhatnak esetleg némi kiegészítő infót, de ne próbálják
meg rábeszélni őket valami másra, ami nincs ott a szívükben!
Ha nincs önöknél olyan, amit akarnak, akkor rögtön mond­
ják meg neki, hogy önöknek nincs, és javasoljanak neki meg­
oldást, hol találnak!

3. Az analitikus vásárló

A harmadik típus az analitikus vásárló. Ilyen a vásárlók kb.
25%-a. Ez a típusú vevő tartózkodó, óvatos és a feladat­
ra koncentrál. Nem különösebben társaságkedvelő, viszont
alapos, szabatos, érdeklik a részletek. A fő motivációja a pon­
tosság.

Olyan területeken találkozhatnak velük, ahol fontos a rész­
letekre való odafigyelés ahhoz, hogy sikert érjenek el. Lehet­
nek könyvelők, mérnökök, bankárok, befektetők, hitelinté­
zeti munkatársak, számítógépes szakértők. Kérdéseik pontos
számadatokra, részletekre és az önök által árult termék egyéb
jellemzőire irányulnak.

201

AZ ELADÁS PSZICHOLÓGIÁJA

Lassíts és légy pontos!

Ha egy analitikus vásárlóval tárgyalnak, le kell lassítani­
uk és kerülni kell az általánosításokat. Legyenek világosak
és érthetőek! Készüljenek fel arra, hogy igazolniuk kell az
állításukat, papíron - mindent, amit mondanak! Minél pre­
cízebben mutatják be a termék, illetve a szolgáltatás előnyeit,
és minél pontosabban elmondják, hogyan lehet mindebben
része, annál könnyebb az ilyen embert vásárlásra késztetni.

Minél több részletet adnak meg neki arról, hogyan mű­
ködik a termék, mennyibe kerül, hogyan teljesít, hogyan lesz
szervizelve és így tovább, ő annál jobban fog örülni. Az ilyen
vevők szeretik a részleteket. Órákon át képesek ülni és tanul­
mányozni a részletes adatokat, táblázatokat és grafikonokat.

Nem sietik el a döntést. Lassan áll rá az agyuk. Egyedül kell
hagyni őket az anyaggal, hogy rágódjanak rajta és elemez­
gessék. Nincs értelme siettetni az ilyen embereket. Sokkal
inkább az hajtja őket, hogy biztosan helyes döntést hozza­
nak, semmint az, hogy pénzt spóroljanak vagy felgyorsítsák
az ügyletet.

4. A kötődő vásárló

Egy másik típus, akivel tárgyalni fognak, a kapcsolatorientált
vásárló.

Ők képviselik a piac kb. 25%-át, attól függően, mit árul­
nak. Hajlamosak a zárkózottságra, nem különösebben élén­
kek vagy bőbeszédűek. Le kell lassítaniuk és nyugodtnak kell
lenniük, hogy boldoguljanak velük.

Őket általában az emberek motiválják. Érzékenyek arra,
hogyan gondolkodnak és éreznek az emberek. Egy termék­
kel vagy szolgáltatással kapcsolatban azt nézik, hogyan vé-

202

AZ ELADÁS

lekednének arról mások és reagálnának a választásukra.
Elképzelik, milyen - pozitív vagy negatív - véleményt mon­
danak majd az emberek, és gyakran hiperérzékenyek mások
véleményére.

A kötődők alapvetően „segítő” foglalkozásokat választa­
nak. Tanárok, személyi titkárok, pszichológusok, nővérek és
szociális munkások lesznek.

Szükségük van arra, hogy szeressék őket. Ez a fogyasztó aggó­
dik amiatt, hogy az emberek mit gondolnak majd arról, hogy
ő megvett egy bizonyos terméket vagy szolgáltatást. Mindig
meg kell beszélnie valakivel, sőt gyakran több emberrel is.
Néha megesik, hogy meg kell kérdeznie az összes családtagját,
plusz a barátait és a munkatársait, mielőtt rászánná magát va­
laminek a megvásárlására.

Az elsődleges motivációjuk, hogy jól kijöjjenek másokkal.
Epedve vágynak arra, hogy a körülöttük lévő emberek har­
móniában és a boldogságban létezzenek, és már a puszta gon­
dolatra, hogy valaki boldogtalan a környezetükben, lehango­
lódnak.

Összpontosíts

a többi elégedett vásárlóra!

Amikor egy kötődőnek adnak el egy terméket vagy szol­
gáltatást, rengeteg kérdést tesz fel önöknek azzal kapcsolat­
ban, hogy mások hogyan használják azt. Tudni akarja majd,
hogy a termék népszerű-e és hogy azok vajon elfogadják-e,
akiket érinthet a vásárlása. Biztos akar lenni abban, hogy
mások tetszetősnek, vonzónak és remeknek találják. Ha egy
lakást árulnak, az elsődleges szempontja az lesz, hogyan rea­
gálnak majd mások, amikor meglátják, meglátogatják az ott­
honában.

203

AZ ELADÁS PSZICHOLÓGIÁJA

Amikor egy kötődő ruhát vagy kocsit vásárol, legfőképp az
érdekli, mások mit szólnak majd hozzá.

Építs kapcsolatot!

A kötődők szeretnek beszélni és kérdéseket feltenni arról, mit
gondolnak, mit éreznek önök. Szeretnek csevegni a termék­
ről vagy a szolgáltatásról, valamint arról, hogy mások ho­
gyan reagáltak, hogyan használják. Kapcsolatot szeretnének
az értékesítővel, hogy kellemesen érezzék magukat, miközben
a termékről vagy a szolgáltatásról beszélgetnek. Amikor egy
kötődő vagy egy érzelmi vásárlóval tárgyalnak, talán egy-két
órát is rászán arra, hogy megismerjen, majd újabb találkozót
beszél meg, és újabb egy-két óra alatt építgeti a kapcsolatot.

Ne siettesd őket!

Ez a típus hajlamos arra, hogy lassan induljon be az agya.
Általában bizonytalanok, hezitálnak, nem tudnak dönteni.
Szeretnek mindenen sokat rágódni. Eldönthetik, hogy meg­
veszik a terméküket, de aztán meggondolhatják magukat,
ha valaki kritizálja a döntésüket. Türelmesnek kell lenniük,
érzékenynek és megfontoltnak, amikor kapcsolatorientált
vásárlókkal szeretnének üzletet kötni.

5. Az irányító vásárló

Az ötödik típus sokkal inkább feladatorientáltabb, mint bár­
melyik másik típus. Olyan, mint egy igazgató. Direkt, türel­
metlen, rögtön a tárgyra tér. Üzleti alapon gondolkodik és
praktikus. Leginkább az eredmények érdeklik.

Mivel türelmetlen és élénk, nagyon lényegre törő lesz
önökkel. Tudni akarja majd, milyen a termék, mit csinál, ho-

204

AZ ELADÁS

gyan működik, milyen eredmények érhetők el vele, mennyi­
be kerül, mennyire lehet biztos abban, hogy megfelel az ígére­
tüknek és mennyire tartós.

Légy lényegre törő!

Nem szereti a sok beszédet, nem akar kellemes kapcsolatot.
Gyorsan meg akarja hozni a döntését: igen vagy nem.

Az eredmény- vagy feladatorientált emberek általában
olyan foglalkozást választanak, ahol ez a temperamentum
leginkább érvényesülhet. Vállalkozók lesznek, értékesítők
és sales managerek. Idővel vezető pozícióba kerülnek, ahol
a mérhető eredményekért felelnek. Tűzoltóparancsnokok
vagy bevetési egységek parancsnokai. Olyanok, akik gyorsan
és jól végzik a munkájukat.

Elfoglaltak. A feladatorientált vásárlók nem érnek rá. Fél­
beszakítják, megzavarják őket valami közben, amit sokkal
fontosabbnak tartanak önöknél. Gyorsan túl akarnak esni
a dolgon. Nem akarnak nagy felhajtást a termék vagy szolgál­
tatás készítéséről, tervezéséről. Csak azt akarják, hogy vála­
szoljanak a kérdésre: „Mi hasznom nekem ebből?”

Csak azt akarják, hogy válaszoljanak a kérdésre: „Mi hasz­
nom nekem ebből?”

Örömmel köt üzletet, ha be tudják mutatni, hogy a termék,
illetve a szolgáltatás révén elérik azt, amit akarnak. Mint min­
den vásárló, ők is a „javulást” keresik, és minél egyértelműb­
ben javítja a termék, a szolgáltatás az életüket vagy a munká­
jukat, annál gyorsabban válaszolnak önöknek igennel.

Világosak, döntésképesek. Tudják, mit akarnak, és ha van
önöknél, meg akarják majd szerezni, és rögtön el akarják kéz-

205

AZ ELADÁS PSZICHOLÓGIÁJA

deni használni. Amikor egy ilyen vevővel kötnek üzletet,
gyorsan térjenek a lényegre, és koncentráljanak az eredmé
nyekre vagy előnyökre, melyeknek örülhetnek, ha megvásá
rolják önöktől! A potenciális vásárlók kb. 25%-át teszik ki, at­
tól függően mit árulnak.

6. Az összejáró vásárló

A hatodik típus az „összejáró” vásárló. Élénk és extrover­
tált. Szeret emberekkel dolgozni az eredményekért. Gyakran
nevezik „beépülő” vásárlónak is, mivel kellemes egyensúlyt
teremtve egyaránt figyel az emberekre és a feladatokra.

Olyan területet választ, ahol különböző típusú embereket
kell irányítania. Ellenőrök, menedzserek, vezetők, karmeste­
rek, titkárságvezetők, nonprofit szervezetek elnökei között
és egyéb hasonló pozíciókban találkozhatunk velük.

Eredményorientáltak. Az extrovertált, társaságkedvelő ter­
mészete miatt elsősorban önmagával és más emberekkel
foglalkozik. Épp annyira szeret önökről beszélni, mint saját
magáról. Szeret beszélni az elért eredményeiről. Élvezi, ha el­
mondhatja, mit csinált a múltban és nagyon érdeklődik önök
iránt, illetve mindaz iránt, amit elértek.

Néha túl hamar beleegyezik bele valamibe, és később nem
emlékszik a részletekre. Talán beleegyezik, hogy vesz valamit
vagy csinál valamit, és pár nap múlva teljesen megfeledkezik
az egészről. Vagy ami még rosszabb: másképp emlékszik a be­
szélgetésre, és meglepődik, ha előadják a saját verziójukat.

Rögzíts papírra mindent!

Amikor egy ilyen extrovertált, élénk személyiséggel kötnek
üzletet, mihelyt beleegyezését adja, azt írásban rögzíteniük

206

AZ ELADÁS

kell, és adni kell szmára egy példányt. Ne feledjék, ennél a faj­
ta vásárlónál a dolgok tisztázása megelőzi a későbbi félreér­
téseket.

A fogyasztói piac kb. 25%-át teszi ki. Mindig rögtön meg­
állapítható, ha ilyen emberrel találkoznak, mert melegszívű,
barátságos, élénk, érdeklődő, és nagyon sok kérdést tesz fel.

Minden embernél
más válik be

A legsikeresebb értékesítők vagy összejáró, vagy irányító tí­
pusúak vagy a kettő keveréke. Egy kötődő típusú értékesítő
rendszerint túl érzékeny lenne mások véleményére, és nem
tudna rákérdezni a megrendelésre vagy lezárni az ügyletet.
Egy analitikus típusú értékesítő annyira elmerülne a részle­
tekben és az információkban, hogy soha nem beszélne egy
ügyféllel sem. Ha mégis, akkor sokkal inkább a további in­
formációszerzéssel lenne elfoglalva, és nem a megrendeléssel.

Az értékesítésben az a nagy probléma, hogy mind hajla­
mosak vagyunk a saját szemünkkel látni a világot. Követke­
zésképp hajlamosak vagyunk mindenkit úgy kezelni, mintha
olyanok lennének, mint mi. Ha összejáró típusúak, minden­
kit összejáróként kezelnek majd. Ha irányító típusúak, akkor
azt várják majd, hogy az emberek gyors döntéseket hozza­
nak, megmutatják, miért érdemes vásárolni.

Rugalmas személyiség

Ahhoz, hogy sikeresek legyenek az üzleti életben, rugal­
masnak kell lenniük. Rá kell szánni néhány pillanatot, hogy
felmérjék, milyen típusú ügyféllel beszélek, és igazodni kell
hozzá.

207

AZ ELADÁS PSZICHOLÓGIÁJA

Ha egy kötődővel beszélnek, lassítsanak le, tegyenek fel sok
kérdést, és koncentráljanak a kapcsolatra! Szánjanak rá időt,
és segítsenek az ügyfélnek megérteni, hogy a terméket vagy
szolgáltatást mennyire értékelik majd mások is. Ne siettessék,
ne próbálják gyors döntésre kényszeríteni! Ha lassan és türel­
mesen tárgyalnak vele, sikeresek lehetnek.

Ha egy analitikus típussal tárgyalnak, megint csak lassíta­
ni kell, és a részletekre kell koncentrálni. Szánjanak rá időt,
és válaszoljanak meg minden kérdést, lehetőleg írásban!
Legyenek szabatosak! A beszélgetésben időnként hallgassa­
nak el és adjanak lehetőséget az ügyfélnek, hogy átgondol­
ja, amit mondtak! Legyenek türelmesek, udvariasak és hatá­
rozottak!

Add meg a fogyasztónak, amit akar!

Az irányító típusú vásárlónál egyenesen a tárgyra kell térni­
ük. Még ha az összejáró típushoz tartoznak is és szeretnek be­
szélgetni, embereket megismerni, itt most vissza kell fogniuk
magukat, különben nem boldogulnak vele. Inkább rögtön
válaszoljanak a kérdéseire, koncentráljanak az eredményekre,
melyeket a termék vagy szolgáltatás révén elérhetnek! Minél
inkább és minél rövidebb idő alatt meggyőzik, hogy a termék
vagy a szolgáltatás segíteni fogja őt, annál gyorsabban ösztö­
nözhetik döntésre.

Ha egy összejáró típussal tárgyalnak, legyenek pozitívak és
nyitottak! Ha az ügyfél a személyes vagy az üzleti gondjairól
kezd beszélni, melyeknek semmi közük a termékhez, finoman
tereljék vissza a beszélgetést a látogatás céljához! Ha az ügyfél
dönt, gyorsan írják meg a papírokat, és írassák alá vele, külön­
ben elfelejti az egészet.

www.triviiunkiado.hu
208

http://www.triviiunkiado.hu

Szánj időt
mások megfigyelésére és elemzésére!

Mielőtt értékesíteni kezdenének, nézzék meg, milyen típu­
sú emberrel fognak tárgyalni, és úgy építssék fel a válaszaikat
és a bemutatójukat, hogy azok az ő igényeinek feleljenek meg,
és ne az önökének!

Még jobb, ha négy különböző bemutatót készítenek:
Analitikus / Gondolkodó
Kötődő / Emberekkel foglalkozó
Irányító / Vezető
Összejáró / Eredményorientált

Készüljenek fel arra, hogy mindig az adott típusú vásárló igé­
nyeinek megfelelően tudjanak tárgyalni!

Dobd be magad!

Az eladási folyamat igazán akkor kezdődik el, amikor az
értékesítőnek sikerült egy bizonyos fokú bizalmat és kap­
csolatot kialakítani az ügyféllel. A bizalom a legjelentősebb
tényező a mai eladási gyakorlatban. Amíg valakiben nem ala­
kul ki kedvező vélemény önökről, addig nem nyitott arra,
amit árulnak, illetve arra, milyen remek is lenne az számára
vagy a cégének. A bizalom minden.

Minél bonyolultabb a termék vagy a szolgáltatás, annál
hosszabb időt vesz igénybe a bizalmas viszony kialakítása.
A bonyolultabb termékek és szolgáltatások esetében az első
találkozás teljes hossza szükséges lehet ahhoz, hogy a felek
felmérjék egymást érzelmileg, és kiderüljön, van-e összhang
az értékesítő és a cég között.

209

A Z ELADÁS

AZ ELADÁS PSZICHOLÓGIÁJA

A bizalomépítés

A bizalom építésének legjobb módja, ha kérdéseket tesznek fel
az ügyfélnek és figyelnek a válaszokra. Minél inkább kimutatják,
hogy érdekli önöket az ügyfél és a helyzete, az ügyfél annál nyi
tottabb lesz, és annál könnyebben ad információkat, illetve fogad
ja el az ajánlatukat. Soha ne kezdjenek el beszélni a termékről vagy
a szolgáltatásról az értékesítés elején, azelőtt, hogy a barátságfak
tort aktiválták volna! Ki kell építeniük bizonyos baráti viszonyt,
mielőtt rátérnének a fogyasztói viszony fejlesztésére.

A fogyasztók óvatosak

Ha drága, kifinomult, hosszú élettartamú terméket árul
nak, gyakran három-négy látogatásra is szükség lehet, csak
úgy alakulhat ki elég erős kapcsolat ahhoz, hogy komolyabb
tárgyalásba bocsátkozzon önökkel az ügyfél. Nem szokatla
nők az akár hat hónapon át tartó sorozatos megbeszélések és
ajánlatok, mire a fogyasztóban kialakul a bizalom, és nagyobb
vásárlásokra, befektetésekre, hosszabb távra is hajtandó elkö
telezni magát. Legyenek türelemmel!

Megvan az oka ennek az óvatosságnak és késlekedésnek. Sok
esetben az ügyfél hírneve vagy akár karrierje foroghat kockán.
Ha rossz vásárlási döntést hoz a cége szempontjából, akár az ál
lásába is kerülhet. Áthelyezhetik vagy akár el is küldhetik. Épp
ezért nem engedheti meg magának, hogy hibázzon.

Kezdd el az elején a minősítést!

Használják az önkéntes lezárást vagy a kikényszerített lezárást az
első találkozásnál! Ez lehetővé teszi, hogy azonnal felmérjék .1/

210

A Z ELADÁS

ügyfelet. Egy-két ilyen kérdésre adott válaszból már az elején vi­
lágosan kiderül, az illető vajon vásárlóerőt jelent-e a terméknek.

„Ha megmutathatnám önnek azt a kocsit, amelyre vágyik,
a legjobb áron a városban, szívesen elvinné egy körre?”

Ha az ügyfél azt feleli, hogy „Nem, nemrégiben vettem egy
kocsit, néhány évig nem lesz szükségem másikra”, akkor lehet
tudni, hogy nem ő a lehetséges ügyfél. Nincs értelme megpró­
bálni kialakítani egy remek kapcsolatot és még többet meg­
tudni róla, hiszen ő nem résztvevője a piacnak.

A bemutató célja

A nyitókérdés célja, hogy az illető ügyfél lehet-e. A további
kérdések célja pedig az ügyfél minősítése és a kulcsfontossá­
gú okok felmérése, vagyis annak kiderítése, miért vásárolna.

Minden terméknek különféle jellemzői és előnyei lehetnek.
„A jellemzők felkeltik az érdeklődést, az előnyök pedig a vá­
gyat, hogy megvegye” - ezt szoktuk mondani.

A bemutató célja, hogy megmutassák a termék vagy szol­
gáltatás jellemzőit és az ügyfélnek kínált előnyöket. Bizonyos
szempontból önök olyanok, mint egy detektív. Nyomokat ke­
resnek, melyek elvezetnek majd az értékesítéshez. Bemutat­
ják a jellemzőket és az előnyöket, hogy felkeltsék az ügyfél
érdeklődését. Figyelik és hallgatják az okokat, melyek vásár­
lásra ösztönöznék.

Egy-egy jellemzőt
és előnyt mutass meg egyszerre!

A bemutató célja nem az, hogy a termékről vagy a szolgálta­
tásról minden információt rázúdítsanak a fogyasztóra. Arra

211

AZ ELADÁS PSZICHOLÓGIÁJA

való, hogy egy-egy jellemzőt és előnyt megmutassanak, és hogy
kitalálják, ezek közül melyik érdekli leginkább az ügyfelet.

Ha van tíz-tíz jellemző és előny fontossági sorrendbe téve,
a legvonzóbbtól a legkevésbé vonzóig haladva, akkor abban
a sorrendben leplezzék le ezeket! Ha az ügyfél szeme felcsil­
lan, és élénken érdeklődni kezd, amikor megemlítik a má­
sodik legvonzóbb előnyt, akkor összpontosítsanak arra, és
próbálják lezárni az ügyletet!

Juss el a lezárásig!

Ha már világosan látszik, hogy a fogyasztó egy bizonyos
előnyt szeretne, akkor nem kell végigmenni a harmadiktól
a tizedikig. Ha már megtalálták az azonnali vásárlás gom­
bot, koncentráljanak arra, és emeljék ki a fogyasztónak, meny­
nyire élvezi majd az előnyt, ha megveszi azt a terméket!

Az ügyfél a bemutató egy pontján megszólalhat: „Hú! Ez
óriási! Ilyet még nem is láttam. Kell nekünk is. Mennyi időbe
telik, amíg ki tudják szállítani?”

Ha ez történik, kérhetik, hogy rögtön rendelje meg.
Nem kell tovább beszélniük. Egyszerűen csak kérdezzék
meg: „Milyen hamar lenne rá szüksége?”! Majd zárják le az
ügyletet!

A vásárlók
néha máris készen állnak

Az egyik részvényeket forgalmazó értékesítő, akivel talál­
koztam, éveket töltött a bemutatói fejlesztésével. Az általános­
tól elmozdult a különleges irányába. Összegyűjtötte az összes
előnyt, melynek egy befektető örülne egy részvény esetében.

212

AZ ELADÁS

Mire a bemutató teljes lett, harminckét olyan pontot tartal­
mazott, amivel lezárhatta az ügyletet.

Elmesélte nekem, hogy minden ügyfél vagy nagyon közel
áll a vásárláshoz, amikor először találkozik az értékesítővel,
vagy nagyon távol. Néhány ügyfélnek csak egy-két ok kell,
hogy igent mondjon. Mások hosszabb folyamatot igényel­
nek, mire készen állnak. A bemutatóját úgy tervezte meg,
hogy bármilyen ügyfélnek hatékony legyen a vásárlási ciklus
bármely szakaszában.

Korán kérdezz rá a megrendelésre!

Néha rögtön az elején le tudta zárni az ügyletet egy magasan
minősített ügyféllel. A bemutatója során olyan kérdéssel nyi­
tott, mint pl. „Szeretné látni, hogyan térülhet meg a befek­
tetése a legalacsonyabb rizikóval és a legnagyobb haszonnal
a mai piacon?”

Ha az ügyfél igennel felelt, a barátom elővett egy darab pa­
pírt és rajzolt két kört. Majd azt mondta: „Kedves hölgyem/
uram, ez a két kör jelképezi azt, amit a pénzével kezdhet. Ha az
első körbe teszi a pénzét, mely egy hagyományos megtakarítá­
si számla, 3-5% haszonhoz juthat az adók levonása előtt. Jó ez?

De ha a pénzét a másik körbe teszi, egy jól irányított rész­
vényalapba, akkor 10-15%-ot is hozhat a pénze, és nem kell
adóznia, amíg ki nem veszi. Melyik megoldást részesítené
előnyben?”

Az ügyfél gyakran így reagál: „Szívesebben választanám
a 10-15%-ot.”
Erre az értékesítő: „Remek! Miért nem látunk neki most
rögtön?”

213

AZ ELADÁS PSZICHOLÓGIÁJA

Cselekedj, zárd le az ügyletet!

Elővette egy formanyomtatványt, felírta a dátumot a jobb
felső sarokba, és megkérdezte: „Hogyan írja a nevét?”
Amikor az ügyfél lebetűzte a nevét, létrejött az üzlet, és ki­
töltötte a többi rubrikát. Ez az értékesítő lett az ország egyik
sikeresebb és legjobban fizetett embere a maga területén.

Ragadd magadhoz a kezdeményezést!

Néha az ügyfél így reagált: - Várjon egy percet, várjon egy
percet! Kell egy kis idő, hogy átgondoljam.

Akkor azt felelte: - Megkérdezhetem, jelenleg mennyi
megtakarítása van?
Az ügyfél: - Kb. ötezer dollár.
Mire a barátom: - Kedves hölgyem/uram, mit gondol,
melyik a jobb: 3-5% vagy 10-15%?
- Nos, úgy vélem, a 10-15% jobb - felelte az ügyfél
- Pontosan! önnél van a csekkfüzete?

Azzal egyszerűen megkötöttnek tekintette az üzletet, és elkezd­
te kitöltögetni a rubrikákat a nyomtatványon. Az ügyfél ilyen­
kor leállíthatta volna, de ritkán tette meg.

Arra jött rá a barátom, hogy ha minősített ügyféllel tárgyal,
olyan hamar tud üzletet kötni, mihelyt az ügyfél világossá tet­
te, akarja az elsődleges előnyt, melyet a termék megvásárlásá­
val nyerhet. Az évek alatt azt állapítottuk meg, hogy sok üzlet­
kötés hosszabb ideig tart, mint kellene - azon egyszerű oknál
fogva, mivel az értékesítők nem merik az ügyfélnek szegezni
a kérdést a megrendelésről és lezárni az ügyletet.

214

A Z ELADÁS

Sok üzletkötés hosszabb ideig tart, mint kellene - azon
egyszerű oknál fogva, hogy az értékesítők nem merik az
ügyfélnek szegezni a kérdést a megrendelésről és lezárni
az ügyletet.

Kézzelfogható kontra
nem kézzelfogható termékek

Az ügylet lezárása más módszert igényel egy kézzelfogható
terméknél, mint egy nem kézzelfogható terméknél. Ha egy
kézzelfogható termékről, pl. autóról, fénymásolóról, mobil-
telefonról vagy hűtőről tartanak bemutatót, és az ügyfélnek
nincsenek további kérdései, rögtön rátérhetnek a megrende­
lésre. Ha az ügyfél megértette, mit árulnak, hogyan műkö­
dik és miért érdemes megvennie, ideje lezárni az ügyletet.

Amikor elmondták a bemutató szövegét, az ügyfél mindent
tudhat a vásárlással, illetve a használattal kapcsolatban. Sem­
mi újat nem ismerhet már meg, ha elköszönnek egymástól.
Ez a bemutató csúcspontja. Onnantól kezdve a fogyasztó foko­
zatosan elfelejti a jellemzőket és az előnyöket, az érdeklődése
és a termék iránti vágya is alábbhagy.

Légy udvarias, de határozott!

Ha az ügyfél azt mondja: „Nos, jónak néz ki. Hadd, gondol­
jam át!”, rögtön válaszolj így: „Kedves hölgyem/uram, eb­
ben a pillanatban már mindent tud a termékről, amit tudni
lehet. Az alapján, amit az előbb mondott, úgy vélem, remek
választás lenne önnek. Miért nem viszi el?”

El fognak ámulni, milyen gyakran kapják majd ezt a vá­
laszt: „Hát, jól van, elviszem.”

215

AZ ELADÁS PSZICHOLÓGIÁJA

De ha megadják a lehetőséget az ügyfélnek, hogy kisé­
táljon és „átgondolja” az egészet, akkor fokozatosan azt is el
fogja felejteni, mi vonzotta őt ebben a termékben vagy szol­
gáltatásban. Vagy ami még rosszabb: az ügyfél belefut egy
másik értékesítőbe, aki rámenősebb, és végül tőle veszi meg
ugyanazt a terméket. Mindig ez történik.

Mondj nemet a visszahívásokra!

Amikor kezdő értékesítő voltam, épphogy elindultam a pá­
lyán, egy több mint 100 helyi étteremben használható, ked­
vezményekre jogosító kártyát árultam irodáról irodáról jár­
va. Húsz dollárba került. Ha a kártyatulajdonos felmutatta
a kártyát, 10-20% kedvezményt kapott a számlából. A kártya
ára tehát egy-két használat után megtérült. Egyszerű termék
volt, egyszerű haszon, egyszerű döntés és egyszerű ügylet.

De amikor nekikezdtem az árusításának, tényleg ideges let­
tem. Megcsináltam a bemutatót, és aztán vártam. Az ügyfél
azt mondta: „Nos, hadd gondoljam át!” Szépen megköszön­
tem neki, és megígértem, hogy néhány nap múlva, amikor
már volt ideje „átgondolni”, majd visszahívom. Meglepetés,
meglepetés! Soha senki nem gondolta át, és senki nem vette
meg a kártyát. Amikor telefonáltam, az ügyfél soha sem volt
elérhető. Ha visszamentem az irodájába az idők végezetéig
ülhettem a váróban. Szinte alig adtam el a kártyából, kezd­
tem kétségbeesni.

Kigyúlt a fény
•F

Egy nap megvilágosodtam. Rájöttem, hogy miattam hezitál­
tak az ügyfelek. Hátul, az agyamban már előre eldöntöttem,

216

A Z ELADÁS

hogy az embereknek át kell gondolniuk. Még javasoltam is,
ha az ügyfél bizonytalankodott: „Miért nem gondolja át?”

Onnantól kezdve új taktikát fejlesztettem ki. A bemutató
után, amikor az ügyfél azt mondta: „Nos, hadd gondoljam
át!”, így feleltem: „Sajnálom, nem szoktam visszahívásokkal
foglalkozni.”

Emlékszem, amikor először mondtam ezt egy ügyfélnek,
mennyire meglepődött: „Hogy érti?!”

Mire ezt válaszoltam: „Kedves hölgyem/uram, tud min­
dent már most ahhoz, hogy döntést hozzon. Ez egy remek
termék, melynek egy-két használat után megtérül az ára.
Akár a termék ötszörösét vagy akár százszorosát is megspó­
rolhatja. Miért Nem viszi el?”

Ámulatomra az ügyfél ezt válaszolta: „OK, jól hangzik, el­
viszem.” Egészen más attitűddel folytattam az értékesítést
és a lezárást. A következő megbeszélésen ugyanezt mondtam,
és megint sikerült üzletet kötnöm. A harmadik megbeszélé­
sen szintén. Hamarosan többet adtam el a kártyából, mint
bárki más a cégnél, sőt többet, mint ők összesen. Tulajdon­
képpen szinte mindenki megvette, akivel találkoztam - még­
pedig azért, mert nemet mondtam a visszahívásra. Gondolják
végig, hogy az önök területén ez hogyan alkalmazható!

A nem kézzelfogható dolgokkal más a helyzet

Ha nem kézzelfogható dolgokat árulnak, ahol az ügyfélnek
vagy származik valamilyen előnye, vagy nem az ajánlatuk­
ból, rendszerint egynél több tárgyalásra van szükség. Az első
megbeszélésen csupán megállapítják, hogy az, akiről feltétele­
zik, hogy vásárolhat önöktől, valóban lehetséges ügyfél-e. Kér­
déseket tesznek fel neki és minősítik, hogy vajon érdemes-e

217

A Z ELADÁS PSZICHOLÓGIÁJA

vásárolnia. Megnézik a szükségleteit, majd egyeztetnek egy
második találkozót néhány szóbeli vagy talán egy írásos aján­
lattal is.

Használd a kétlépcsős eladási módszert!

Ha nem kézzelfogható terméket árulnak, mint például
valamilyen biztosítást, befektetést vagy bármilyen olyan szol­
gáltatást, melyet a fogyasztó egyéni szükségleteihez kell iga­
zítaniuk, használják a kétlépcsős eladási módszert! Az első
találkozón tegyenek fel kérdéseket, hogy eldönthessék, szár­
mazik-e valamilyen előnye az ügyfélnek abból, ha meg­
veszi a terméket. A második találkozón vigyenek maguk­
kal egy ajánlatot, javaslatot, közöljék az árat, feltételeket, és
mutassák meg, milyen előnyöket kínál a termék. Azért kell
ezt a kétlépcsős módszert használni, mert amikor egy ösz-
szetettebb, bonyolultabb terméket árulnak, az első találko­
zón nem állhatnak elő egy konkrét ajánlattal. Nincs még
elég információ, nem alakult ki még a kellő bizalom ahhoz,
hogy rákérdezzenek a megrendelésre.

Az előzetes tervezéssel jobb bemutató tartható

A legjobban fizetett profikat az különbözteti meg a rosszul
fizetett amatőröktől, hogy ők megtervezik a bemutatóikat.
Az előre megtervezett bemutató sokkal hatásosabb, mint
a spontán. A felső 10%-ban lévő profik megtervezett be­
mutatóval dolgoznak. Azok, akik keveset keresnek, akik az
értékesítők alsó 80%-ába tartoznak, csak azt mondják, ami
épp az eszükbe jut. Ez nem az önöknek való út.

218

AZ ELADÁS

Azok, akik keveset keresnek, akik az értékesítők alsó
80%-ába tartoznak, csak azt mondják, ami épp az eszük­
be jut. Ez nem az önöknek való út.

A megtervezett bemutató egy lépésről lépésre haladó tanulá­
si és tanítási folyamat. A nyitókérdéssel kezdődik. A nyitókér­
dés után meg kell tanulni, meg kell ismerni az ügyfél helyzetét
és szükségleteit, majd meg kell neki tanítani számára, mi is a
termék és mit „tehet” az ügyfélért. Az általánostól mozdulnak
az egyedi felé, a tudott dolgoktól az ismeretlenek felé.

Mutasd, mondd és kérdezz!

A legegyszerűbb a „jellemző és előny” bemutató. Ez egy
egyszerű séma, melyet minden jellemzőre és előnyre alkal­
mazhatnak három részben - megmutatják, elmondják és meg­
kérdezik.

Például: ha új számítógépes szoftvereket árulnak, megmu­
tatják a számítógépre feltöltött programot. Majd elmondják
az ügyfélnek, miben segíthet ez a szoftver az ő üzletének.
Végül megkérdezik: „Hasznos lenne ez az ön számára?”

A háromrészes bemutatás

Egy másik háromrészes bemutató az „annak köszönhetően,
hogy ... lehet . . .ez azt jelenti, hogy...” A termékjellemzője,
előnye és a fogyasztó haszna, mely valójában a vásárlás oka.

Például: ha falra szerelhető síkképernyős televíziókat árul­
nak:

Annak köszönhetően, hogy síkképernyős (termék jellem­
zője), minden szögből lehet látni (a termék előnye), s ez

219

AZ ELADÁS PSZICHOLÓGIÁJA

azt jelenti, hogy a nappaliját filmszínházzá alakíthatja, ha
összejön a családtagjaival és a barátaival (a fogyasztó hasz­
na).

írjanak listát a termék vagy szolgáltatás összes jellemző­
jéről és előnyéről, majd készítsék el mindkét fajta bemuta­
tót! Mutassák meg, milyen, mondják el, hogyan működik
a termék, majd kérjék meg az ügyfelet, hogy próbálja ki
vagy mondja el a véleményét! Magyarázzák el a termék
jellemzőit, az adott tulajdonsággal járó előnyt, és hogy ez
milyen hatással lehet az ügyfélre! El fognak ámulni, meny­
nyivel hatásosabb, lehengerlőbb a bemutatójuk, mint ko­
rábban.

Mit „csinál" a termék?
Azaz a termék haszna

Két különböző módon lehet megközelíteni bármely termék
vagy szolgáltatás bemutatását: az egyiket a profik használ­
ják, a másikat az amatőrök. Az első módszer, melyet a pro­
fik alkalmaznak, arra összpontosít, mit „csinál” a termék.
A másik pedig, melyet az amatőrök alkalmaznak, arra, hogy
mi is a termék.

Valójában a fogyasztókat az érdekli, mit csinál a termék,
mi benne a hasznos. Amennyiben cégeknek forgalmaznak
valamit, az elsődleges ok, melyért bárki megvesz bármit:
ha pénze származhat belőle vagy pénzt takaríthat meg vele.
Ezek a válaszok arra, mit csinál a termék vagy a szolgálta­
tás. Amikor üzletemberekkel tárgyalnak, csak a végeredmény
érdekli őket, a mérhető, végső haszon, melyet abból nyerhet­
nek, hogy pénzt adnak önöknek a termékért vagy szolgálta­
tásért.

220

AZ ELADÁS

Négy kérdés,
melyet mindenképp meg kell válaszolnod

Az ügyfelek négy kérdést tesznek fel maguknak. Önöknek
pedig világosan, érthetően meg kell válaszolniuk ezeket a kér­
déseket, ha üzletet akarnak kötni.

A kérdések a következők:

1. Mennyit kell fizetnem?
2. Mennyit nyerhetek rajta?
3. Milyen hamar lesz eredmény?
4. Mennyire biztos, hogy megkapom az ígért eredményt?

Az egész bemutatót e négy kérdés megválaszolására kell fel­
építeni ahhoz, hogy az ügyfél elégedett legyen.

Gyakran megesik, hogy bizonyítékokkal kell szolgálniuk.
Ahhoz hasonlóan, ahogy egy ügyész vagy ügyvéd mutatja be
az üggyel kapcsolatos bizonyítékokat a bíróságon, önöknek
is elő kell húzniuk a bizonyítékokat sorban egymás után,
mégpedig úgy, hogy minden egyes jellemzővel és előnnyel
előkészítsék a következő jellemzőt és előnyt.

Érzelem vagy logika?

Néha megkérdezem a hallgatóságomat: „Egy ember dönté­
seinek hány százaléka alapul az érzelmein és hány százalék
a tudatán?”

Szinte mindenki azt feleli, hogy kilencven százalék érzelmi
döntés és csak 10 százalék tudatos. Azonban a helyes válasz
az, hogy az emberek 100 százalékban érzelmi alapon dönte­
nek. A gondolkodás idő- és energiaigényes, az érzelmek vi-

221

AZ ELADÁS PSZICHOLÓGIÁJA

szont ösztönösek. Ahogy már korábban kitértem rá: ezért
van az, hogy ügyfél érzelmi alapon dönt, és csak utána igazolja
a döntését tudatosan, logikusan.

Ha egy ügyfél kellemesen érzi magát önökkel és a cégük­
kel, ha kedveli és tiszteli önöket, ha jó kapcsolat alakult ki
önök között, akkor a „kedvelés” hatalma nagyon gyakran üz­
letkötéshez vezet.

Ésszel lehet eladni

Ugyanakkor nem számít, mennyire akarja az ügyfél érzelmi­
leg a terméket, észérvekkel meg kell tudni győzni, hogy meg­
kapja majd azokat az érzelmi előnyöket, melyekre vágyik.
Ahogy mondják: „Ésszel lehet eladni.”

Ha pontról pontra haladnak, bizonyos előnyöket kínál­
va, majd logikusan elmagyarázva, hogyan érheti el az ügyfél
azokat a bizonyos előnyöket, akkor a bemutató szilárd alapo­
kon nyugszik. Ha a fogyasztó már eldöntötte, hogy vásárol,
a későbbiekben is így kell gondolnia, hogy utólag ne bánja
meg.

íme, egy egyszerű példa, hogyan árultam üzleti tréninge­
ket: az érzelemmel kezdtem, az eladási eredmények növelé­
se iránti vággyal, majd észérvékkel alátámasztottam, miért
elérhető ez.

A nyitókérdésem ez volt: „Kedves hölgyem/uram, szeret­
né látni, hogyan nőhet 20-30%-kal a forgalma a következő
6-12 hónapban?”

Ha az ügyfél volt az eladások felelőse, így felelt: „Persze!
Hogyan?

Azt feleltem: „Kedves hölgyem/uram, ez egy kipróbált
módszer, mely már cégek százainál bevált, növelni tud-

222

AZ ELADÁS

ták a forgalmukat, és garanciát vállalunk rá. Ha nem műkö­
dik, nem kerül semmibe.”

Ez rögtön megnyugtatta az ügyfelet, aki így nyitottabbá
vált, s nagy érdeklődéssel hallgatta, amit mondtam.

Tegyél fel
logikus kérdéseket!

„Kedves hölgyem/uram, ki az ön legjobban fizetett értéke­
sítője? A legmotiváltabbak vagy a legkevésbé motiváltak kö­
zül került ki?”

Az ügyfél erre mindig ezt felelte: „A legjobb embereim
a legmotiváltabbak.”

Mire én: „Remek, mindenki ezt válaszolja. Hadd mondjam
el, szerintem mi a motiváció legjobb definíciója. A motiváció a
hozzáértés megerősített érzéséből fakad. Más szóval, kedves höl­
gyem/uram, az emberek akkor a legmotiváltabbak, amikor ér­
zik, hogy képesek arra, hogy eredményeket érjenek el. Nem igaz?

Az ügyfél mindig helyeselt.
„Kedves hölgyem/uram, arra jöttünk rá, hogy minél in­

kább képezi valaki az embereit, minél inkább felvértezi őket
bizonyos kipróbált üzleti technikákkal, ők annál motiváltab­
bak, hiszen használják a megszerzett ismereteiket, és egyre
több üzletet kötnek, és egyre többet keresnek. Ez logikus így,
nem igaz?”

Az ügyfél megint csak egyetértett.
„Kedves hölgyem/uram, arra a megállapításra jutottunk,

hogy ha megtanítjuk ezekre az üzleti ismeretekre az embe­
reket, akkor az eladási számaik azon nyomban ugrásszerűen
megnőnek. S ami ennél is fontosabb: az elsajátított ismere­
teket újra és újra használhatják, és még jobb eredményeket

223

AZ ELADÁS PSZICHOLÓGIÁJA

érhetnek el. Minél többet használják a megszerzett tudást,
annál jobbak lesznek. Nem elképesztő?”

Adj mérhető előnyöket

„Kedves hölgyem/uram, ha az átlagos forgalma 10%-kal nőne
az első hónapban, valószínűleg az év folyamán tovább nőne.
Nem lenne jó?”

Az ügyfél megint egyetértett.
„Kedves hölgyem/uram, ha a forgalma folyamatosan nőne

az első hónaptól kezdve egész évben, akkor az átlagosan
20-30%-os növekedést jelen. Milyen dollárösszeget eredmé­
nyezne ez tizenkét hónap alatt?”

Az ügyfél gyorsan kiszámolta, hogy az üzleti képzésre for­
dított összeg 1000 százalékosan vagy még nagyobb mérték­
ben megtérülne. Minden egyes dollár helyett, melyet üzleti
tréningre költ, tíz vagy több dollárt kapna vissza. Ha az ügyfél
kiszámolta, már könnyű volt nyélbe ütni az üzletet.

Garancia, amikor csak lehetséges

A záró szavaim ezek voltak: „Kedves hölgyem/uram, ha a kép­
zés résztvevői közül bárki nem ér el 20-30%-os növekedést
a megszerzett ismeretek felhasználásával, annak a személy­
nek a képzési költségét nem kell kifizetni. Ha ön személy sze­
rint úgy érzi, hogy az emberek nem érnek el 10-20 százalékos
forgalomnövekedést, akkor az egész program árát nem kell
kifizetni. Ez hogy hangzik?”

Ezt a prezentációt használva, az általánostól haladva a konk­
rétumok felé, az előnyre fókuszálva, de kiemelve a logikus üz­
leti hasznot az ügyfél számára, több millió dollár értékű üzleti

www.triviumkiado.hu
224

http://www.triviumkiado.hu

AZ ELADÁS

tréninget tudtam eladni. S mivel az üzleti módszerek és techni­
kák olyan hatásosak és hatékonyak voltak, nem érkezett pénz­
visszatérítés iránti igény. Önök is megtervezhetik a bemu­
tatójukat úgy, hogy hasonló eredményeket tudjanak elérni.

Az ár az utolsó

Érdekes módon, csupán az ügylet lezárásánál és a megálla­
podásnál jött el az a pillanat, amikor az ügyfél hirtelen észbe
kapott és megkérdezte: „Várjon egy percet! Mennyibe fog ez
kerülni?”

Ha hatásosan építetted fel és tartottad meg a bemutató­
dat, az ár kérdése csupán a végén merül fel, miután már az
ügyfél meghozta a döntését. Ha az ügyfél azelőtt kérdezi meg,
mennyi lesz a költség, mielőtt még megmutatnák neki, mit is
fog kapni, és miért érdemes megvásárolnia a terméket, vagy
igénybe venni a szolgáltatást, ne mondják meg neki az árat!
Tegyék félre a kérdést! Mondják ezt: „Ez jó kérdés. Mindjárt
erre is kitérek.”

íme, egy bölcs mondás az üzleti világból: „a nem jókor kö­
zölt ár elrontja az üzletet”. Ugyanis, ha túl korán közük az
árat, még mielőtt a fogyasztó tudná, miért is fizetne, gyak­
ran aggódni kezd az összeg miatt, és nem a várható előnyök­
re koncentrál. Soha ne menjenek bele az árkérdésbe, csak
a bemutató végén, amikor az ügyfél már világosan látja,
hogy hasznát venné a terméknek vagy a szolgáltatásnak!”

Tanulj és taníts folyamatosan!

Egy jó bemutató során, a tanulási és tanítási folyamat ré­
vén megismerhetik az ügyfél szükségleteit és megtaníthatják

225

AZ ELADÁS PSZICHOLÓGIÁJA

neki, milyen haszna származhat az önök által forgalmazott
termékből, illetve szolgáltatásból.

A bemutatón, miközben sorra felteszik a kérdéseket és
kapják a visszajelzéseket, egyre többet megtudnak arról, iga­
zán mit is akar az ügyfél. Ha előre megtervezik a bemutatót,
ellenállhatatlanul logikus és elsöprő hatású lesz. Amikor be­
fejezik, az ügyfél kész megvásárolni azt, amit árulnak, és meg
lesz győződve arról, hogy érdemes megvennie, a termék meg­
éri az árát, mely csupán részletkérdéssé válik.

Szánd rá az időt,
hogy teljesen világos legyen minden!

Mielőtt elkezdenék a bemutatót, tökéletesen tisztában kell
lenniük az ügyfél szükségleteivel és azzal, hogy a termék vagy
a szolgáltatás megfelel-e az igényeinek. Ebben a minősíté-
ses szakaszban, a legjobban úgy mérhetik fel ezeket a szük­
ségleteket, ha előre eltervezett, kiegészítendő kérdéseket
tesznek fel, melyek révén megszerezhetik a konkrét informá­
ciókat.

A hallgatás és a figyelem kulcsfontosságú a bizalom kiala­
kításában, az ügyfél valódi szükségleteinek feltérképezésé­
ben. Abban is döntő szerepet játszik, hogy sikerül-e remek
kapcsolatot kialakítani. Tulajdonképpen az ügyfél meghall­
gatása kulcsfontosságú tényező az üzleti siker szempont­
jából.

Az egyik legjelentősebb szükséglet, mely minden egyes em­
berben ott van: az, hogy szeretné fontosnak érezni magát,
szeretné, ha megbecsülnék és tisztelnék mások. A hallga­
tást „fehér mágiának” is nevezik, mivel nagyban befolyásolja
a másik fél érzelmeit és egyéniségét.

226

Tanulj meg
remekül hallgatni!

AZ ELADÁS

Öt dolog számít igazán a hatékony hallgatásnál. Részt ve­
hetnek minden tanfolyamon, elolvashatnak minden cikket,
megnézhetnek minden videót a hallgatással kapcsolatban,
mindegyik erre az öt kulcstényezőre bontható le.

1. Hallgass figyelmesen!

Először is hallgassanak figyelmesen, ne vágjanak közbe, ami­
kor az ügyfél beszél! Meg se próbálják félbeszakítani!

Forduljanak az ügyfél felé, nézzenek szembe vele! Ha­
joljanak előre! Bólintsanak, mosolyogjanak, helyeseljenek!
Inkább aktív, és ne passzív hallgatók legyenek! Összponto­
sítsanak az ügyfél szájára és szemére, amikor beszél! íme,
egy remek feladat: képzeljék azt, hogy a szemük olyan, mint
a szolárium, és barnává szeretnék varázsolni az ügyfél ar­
cát! Miközben hallgatják, folyamatosan mozgassák a szemü­
ket, pásztázzák az ügyfél arcát, csüngjenek minden szaván,
mintha épp a nyerőszámokat sorolná, és csak egyszer lenne
hajlandó elmondani.

Képzeljék azt, hogy a szemük olyan, mint a szolárium,
és barnává szeretnék varázsolni az ügyfél arcát!

Ügy hallgassák, mintha az égvilágon semmi más dolguk
nem lenne! Ügy hallgassák, mintha készek lennének, akár
nyolc éven át hallgatni, ha épp addig tartja kedve beszélni,
és mintha imádnának minden egyes szót, melyet kiejt a szá­
ján!

227

AZ ELADÁS PSZICHOLÓGIÁJA

A hallgatás hat az emberekre

Ha egy ügyfélre nagyon odafigyelnek, bizonyos változások
tapasztalhatóak. A szíve hevesebben ver. A vérnyomása emel­
kedik. A pupillája kitágul. A legfontosabb: ha valakire nagyon
odafigyelnek, annak nő az önbecsülése. Értékesebbnek érzi
magát. Jobban szereti magát, következésképp jobban kedve­
li azt, aki ennyire intenzíven hallgatja.

Az ügyfél meghallgatása az egyik leghatásosabb techni­
ka az értékesítésben. A legjobban fizetett összes profira igaz,
hogy „remekül tudnak hallgatni”, ök „elsősorban megérte­
ni akarnak valakit, és csak másodsorban akarják megértetni
magukat”. Teljes figyelemmel arra koncentrálnak, hogy meg­
ismerjék a fogyasztó gondolatait, érzéseit, szükségleteit,
mielőtt megkísérelnék eladni neki a terméket.

2. Tarts szünetet a válasz előtt!

Másodszor tartsanak szünetet a válasz előtt, és csak azután
folytassák! Ha az ügyfél befejezi a mondandóját, először
ne csináljanak semmit, várjanak 3-5 másodpercet, mielőtt vá­
laszolnának! Még ha az ügyfél olyan kérdést tett fel, mely­
re kapásból tudják a választ, akkor sem szabad rögtön vála­
szolni.

Ugyanis három előnye is van a várakozásnak. Először is,
amikor kivárnak, meggyőzik az ügyfelet arról, hogy alapo­
san végiggondolják, amit mondott. Ez azt jelzi számára, hogy
értékelik őt és a szavait. Azt, hogy az, amit mondott, túl fon­
tos önöknek ahhoz, hogy elhamarkodottan válaszoljanak.
Következésképp növelik az önbecsülését. Jobban fogja érezni
magát, és ebből adódóan önökkel is kellemesebben érzi majd
magát.

228

AZ ELADÁS

A második előny, hogy így még jobban figyelhetnek az ügy­
félre. Mint ahogy a szivacs felitatja a vizet, önök úgy szívják
magukba a szavait. Amikor szünetet tartanak, tényleg fel­
fogják, hogyan is értette, amit kérdezett, sokkal jobban,
mintha rögtön válaszoltak volna.

A harmadik előny, hogy így biztosan nem vágnak az ügy­
fél szavába, hiszen lehet, hogy a kérdése után csak összeszedi
a gondolatait, és akar még mondani valami mást is.

Iktass be csendet!

Az értékesítőknek jó viszonyban kell lenniük a csenddel. Ez
kritikus pont a sikeres értékesítés szempontjából. A legtöbb
értékesítő egy kissé türelmetlen, néha ideges, elszántan akarja
az ügyletet, következésképp úgy érzi, mondania kell valamit,
bármit, ha épp csend áll be a beszélgetés során.

Ne feledjék a mondást: Az eladáshoz kellenek a szavak, de az
üzletet csendben kötik meg.

A fogyasztóknak időre van szükségük, hogy tárgyalni tud­
janak. Ha nem hagynak nekik némi csendet, mely lehetővé
teszi, hogy felfogják a hallottakat, nem veszik majd az üze­
netüket, és a végén nincs más választásuk, mint azt monda­
ni: „Hagyja itt, át kell gondolnom!” És amikor ezt mondják,
biztosra vehetik, hogy fuccs az üzletnek.

3. Tegyél fel
tisztázó kérdéseket!

Harmadszor tegyenek fel tisztázó kérdéseket! Soha ne vegyék
biztosra, hogy tudják, hogyan is értette az ügyfél azt, amit
mondott! Inkább tartsanak egy pillanatnyi szünetet, majd
kérdezzenek vissza: „Hogy érti?”

229

AZ ELADÁS PSZICHOLÓGIÁJA

Ez az egyik legnagyszerűbb, legsokoldalúbban használha­
tó kérdés, mely sikeres értékesítéshez vezethet. Nem számít,
mit mondott az ügyfél, nem érdekes, milyen fenntartása van,
mindig visszakérdezhetnek: Ezt hogy érti?

„Túl sokba kerül. ” - Hogy érti?
„Nem engedhetjük meg maguknak.” - Hogy érti?
„Elégedettek vagyunk a meglévővel.” - Hogy érti?
„Nincs erre keretünk.” - Hogy érti?

Valahányszor felteszik ezt a kérdést, az ügyfél kifejti azt, amit
előzőleg mondott. Több részletet tudhatnak meg. Minden
ilyen tisztázás növeli a valószínűségét annak, hogy elárulja
azt, ami ahhoz kell, hogy segíthessenek neki meghozni a dön­
tést, és megvegye a terméket.

Kérdések = irányítás

Hadd ismételjem el ezt az értékesítésben és a kommuniká­
cióban rendkívül fontos elvet: aki kérdez, az irányít. Az em­
berek gyerekkoruktól kezdve megszokják, hogy válaszoljanak
a feltett kérdésekre. Amikor valakinek feltesznek egy kérdést,
automatikusan válaszolni fog.

Ha percenként 100-150 szót mondanak, miközben az ügy­
fél 600 szót is fel tud dolgozni percenként, akkor az azt je­
lenti, hogy az ügyfél a megszólalások idejének háromnegyed
részében gondolkodhat. Nagyon gyakran az ügyfelek elme­
rülnek a saját gondolataikban, mert túl sok idejük van gon­
dolkodni, miközben a bemutatójukat tartják.

De ha feltesznek egy kérdést, az ügyfél figyelme 100%-osan
arra irányul, hogy válaszoljon önöknek. Ez majdnem olyan,
mintha megragadnák a kabátja hajtókájánál fogva és maguk

230

AZ ELADÁS

felé rántanák. Amikor feltesznek neki egy kérdést, az ügyfél
nem gondolkodhat semmi máson, csak a válaszon, egészen ad­
dig, amíg nem válaszol, átengedve önöknek ezzel az irányítást.

4. Fogalmazd meg saját szavaiddal!

Jelezzék vissza azt, amit az ügyfél mondott, csak a saját szava­
ikkal! Fogalmazzák át az ügyfél észrevételeit vagy kérdéseit!
Ez a hallgatás „savpróbája”, döntő próbatétele. Amikor más
formában ismétlik meg azt, amit az ügyfél mond, bizonyít­
ják, hogy tényleg figyelnek, és nem csupán úgy ülnek ott, mint
a kocsik hátsó ablakába tett bólogató kutyafigurák. Jelezzék,
hogy valóban figyelnek.

Miután figyelmesen végighallgatták, szünetet tartva válaszol­
tak, visszakérdeztek, hogy tisztázzák, amit mondott, majd saját
szavaikkal megismételték a hallottakat, olyan helyzetbe kerülnek,
amikor észrevételeket tehetnek vagy megtarthatják a bemutatót.

A hallgatás bizalmat ébreszt, és a legjobb módszer, mellyel
esélyt teremthetnek a hallgatásra, az, hogy ha kérdésekkel irá­
nyítják a beszélgetés menetét.

5. Használj
kiegészítendő kérdéseket!

Korábban szót ejtettünk a kiegészítendő kérdésekről. Ezek
olyan kérdések, melyeket nem lehet egyszerű igennel vagy
nemmel megválaszolni. Bármikor feltesznek egy kiegészítendő
kérdést, kezdjék a mi, hol, mikor, hogyan, ki, miért és me­
lyik kérdőszóval, biztassák az ügyfelet, hogy beszéljen csak
nyugodtan, és közöljön több információt, melyek segítenek
önöknek megkötni az üzletet!

231

AZ ELADÁS PSZICHOLÓGIÁJA

Eldöntendő kérdések

Használják az eldöntendő kérdéseket, hogy lezárhassanak egy
beszélgetést. Ezekre a kérdésekre csak igennel vagy nemmel
lehet felelni. „Készen áll arra, hogy még ma döntést hozzon?
Ez az, amit keres? Most rögtön el akarja kezdeni?”

Ne feledjék, az előre eltervezett kérdések köré kell felépí­
teni a bemutatójukat! Ahogy már korábban megtanulták,
beszéddel nem lehet értékesíteni.

A bemutatómódszerek

A bemutatónak mindig logikusan kell haladnia az általános­
tól a különleges felé. Használják az „emelkedő lezárást”! Ez­
zel fontossági sorrendben mutatják be a termék jellemzőit
és előnyeit. Általában a legjelentősebb előny kiváltja a vásár­
lási vágyat. De nem minden esetben. Fel kell készülni arra,
hogy végig kell menniük az összes jellemzőn és előnyön, és
nagyon kell figyelniük az ügyfél reakcióit. Néha a harmadik
vagy negyedik előny az, amelyik a leginkább felkelti az ügy­
fél érdeklődését.

Vond be az ügyfelet!

Vonják be az ügyfelet, és tartsák is így, ne hagyják, hogy lan­
kadjon a figyelme! Mozdítsák ki ültő helyéből! Az, aki egy
helyben üldögél, mint egy darab kő, nem reagál, nem vála­
szol, és nem valószínű, hogy vásárolna a bemutató végén

A legkiválóbb értékesítők aktívak az üzleti tárgyaláson.
Nem csupán beszélnek, hanem mozognak, használják az
arcukat, gesztikulálnak. Átadják az ügyfélnek az informá-

232

AZ ELADÁS

ciókat és maguk is gyűjtenek információkat. Megkérik az
ügyfelet, hogy számoljon ki bizonyos számadatokat, száza­
lékokat.

Ültesd át valahová az ügyfelet!
Ne féljenek odahúzni a széküket az ügyfél íróasztalához, és
odaülni mellé a bemutató alatt! Még jobb, ha az ügyfelet
ültetik oda egy asztalhoz, vagy átmennek vele egy másik
irodába, ahol jobban elférnek az anyagaik, amikor bemutatják
a terméket. Minél többet beszél és mozog az ügyfél a bemu­
tató alatt, annál valószínűbb, hogy majd igent mond az aján­
latra a végén.

Minél többet beszél és mozog az ügyfél a bemutató alatt,
annál valószínűbb, hogy majd igent mond az ajánlatra
a végén.

Használj szemléltető eszközöket!

Huszonkétszer annyi ideg kapcsolódik a szemtől az agyba,
mint a fültől. Ha csupán beszélnek, az ügyfél nehezen tud vé­
gig figyelni vagy emlékezni arra, amit mondanak.

Használjanak képeket, grafikonokat, illusztrációkat, sőt össze­
hasonlításokat, kimutatásokat, és foglalkozzanak a kulcsfon­
tosságú tényezőkkel!

Az átlagos felnőtt kb. három mondatig képes figyelni. Ha
egymás után elmondtak három mondatot, és közben nem
kérdeztek, nem mutattak képet vagy illusztrációt, az ügyfél
kezd belesüppedni a saját világába. Talán épp azzal lesz elfog­
lalva, mit csinál majd, ha távoznak.

233

AZ ELADÁS PSZICHOLÓGIÁJA

De mihelyt feltesznek neki egy kérdést, felébresztik, és arra
késztetik, hogy teljesen a bemutatóra koncentráljon. Ha képe­
ket használnak és kérdéseket is feltesznek, tökéletesen be tud­
ják vonni az ügyfelet a bemutatóba.

Beszéddel nem lehet eladni

Már megint ez a megállapítás. Azért, mert a tálalás legha­
tékonyabb módszere, ha minden szükséges információt
összegyűjtenek, és újrafogalmaznak egy kérdésben. Ahelyett,
hogy azt mondanák: „295 dollárba kerül fejenként”, kérdez­
zék meg: „Van valamilyen elképzelése arról, mennyibe kerül
ez normál körülmények között fejenként?”! Amikor feltesz­
nek egy ilyen kérdést, az ügyfél teljes mértékben önökre fog
figyelni, amikor válaszol.

A próbalezárás

Már a bemutató elején kezdjék el használni! Az egyik legha­
tásosabb lezárási technika a próbalezárás. Néha útjelző lezá­
rásnak vagy ellenőrző lezárásnak is nevezik. Arra szolgál, hogy
kiderítsék, jó nyomon járnak-e, illetve, hogy fontos-e az ügy­
félnek az, amiről beszélnek. Csodálatos módszer, mely révén
folyamatosan visszajelzéseket kaphatnak a bemutató során.

A szépsége abban rejlik, hogy egy nemmel meg lehet vála­
szolni, anélkül, hogy elakadna a bemutató.

Önök: - Tetszik önnek ez a szín?
Az ügyfél: - Nem, utálom; a legcsúnyább szín, melyet

valaha láttam.
Önök: - Nem probléma, sok egyéb színben is kapható, azok

talán jobban tetszenek majd önnek

234

Kérj visszajelzést!

A Z ELADÁS

Néhány a legnépszerűbb próbalezárásos kérdések közül:
- Eddig érthető volt önnek?
- Ilyesmire gondolt?
- Tetszik önnek, amit az imént mutattam?
- Javítana ez a jelenlegi helyzetén?
- Eddig minden rendben?

Ez az új fénymásoló 150 oldalt nyomtat percenként
a szokásos 100 oldal/perces átlaghoz képest. Számítana ez az
ön cégénél?

- Nem, nem hiszem. Mostanában nem lesz szükségünk
nagyobb teljesítményű fénymásolóra.

- Nem probléma, vannak egyéb jellemzői is, előnyös tulaj­
donságai is, melyek tetszenének önnek.”

És folytathatják tovább a bemutatót.

A visszajelzés lényeges

Amikor az ügyfél egy bizonyos tulajdonságra vagy előnyre
nemet mond, értékelhető visszajelzést ad. Nem az egészre
mond nemet, csupán arra a bizonyos jellemzőre.

A tapasztalt és a tapasztalatlan értékesítők között az a kü­
lönbség, hogy az előbbiek bemutatnak egy-egy jellemzőt és
előnyt, majd visszajelzést kérnek. Megbizonyosodnak arról,
mit gondol az ügyfél a bemutató egyes szakaszaiban.

A tapasztalatlanok idegességükben minden jellemzőt és
előnyt bemutatnak, sorban egymás után, nem állnak meg,
nem kérnek visszajelzéseket. A bemutató végén a fogyasztónak
nincs más választása: „Hagyja csak itt, hadd gondoljam át!”

235

AZ ELADÁS PSZICHOLÓGIÁJA

Az ösztönzéses lezárás hatalma

Az ösztönzéses lezárást az egész bemutató alatt használhat­
ják, hogy bogarat ültessenek a fogyasztó fülébe. Az embe­
rek javarészt történetekre vagy szóképekre alapozva gondol­
koznak, illetve hoznak vásárlási döntéseket. Befogadják az
információt, de az agy csak bizonyos mennyiségű adatot
képes tárolni, ugyanakkor viszont több millió képet és törté­
netet raktároz.

A legjobb értékesítők azok, akik folyamatosan hatásos, ér­
zelmeket kiváltó szóképeket alkotnak a termékükről. Hatásá­
ra megjelennek bizonyos képek a fogyasztó szeme előtt. Ezek
a képek pedig olyan érzéseket képesek kiváltani, mint a vá­
sárlási vágy. Jóval a bemutató után az ügyfél elfelejti az összes
önök által említett tényt, a képekre és a történetekre azonban
még mindig emlékezni fog.

Alkoss szóképeket!

Képzeljük el, hogy egy autót árulnak! Mondhatják ezt: „Iga­
zán szeretni fogja, ahogy ez a kocsi felmegy a hegyre.”

Mi történik, amikor ezt mondod? Az ügyfél látja maga
előtt, ahogy a hegyekben autózik. Szinte érzi, ahogy erdők
és hegyi tavak mellett hajt el.

Ha ingatlanokat árulnak, mondhatják ezt: „Imádni fog­
ja, hogy egy csendes utcában lakik. Gyönyörű a környék.
Egy hangot sem lehet hallani éjszakánként. Olyan megnyug­
tató.” *

Amikor így írnak le egy házat, az illető rögtön ráhango­
lódik mentálisan és érzelmileg a felkínált előnyökre. Ami­
kor később a barátai megkérdezik, miért vette meg épp ezt a

236

AZ ELADÁS

házat, szinte szóról szóra ugyanazt mondja majd, milyen
csendes a környék.

Duplázd meg a válaszaidat!

Amikor egy ingatlanügynökségnél dolgoztam szakértőként,
kifejlesztettünk egy nagyon hatásos telefonos kérdést, mely
megkétszerezte az érdeklődők számát.

Az ingatlanszakmában a cégek újságokban reklámozzák
az eladó házakat, és kérik az érdeklődőket, hogy telefonál­
janak, ha bővebb információt szeretnének. A legtöbb eset­
ben az érdeklődő vásárlók telefonálnak, megkérdezik az árat,
a feltételeket, és aztán leteszik. Gyakorta esélyt sem kap az
ügynökség, hogy találkozzon és beszéljen ezekkel az embe­
rekkel.

A kérdésekre válaszolj kérdésekkel!

Ahelyett, hogy tényeket és részleteket közölnének a telefon­
ban, megtanítottuk nekik, hogy egy egyszerű kérdéssel felel­
jenek az érdeklődésre. „Köszönjük a hívását! Feltehetek ön­
nek egy kérdést? Egy ideális házat keres egy csendes kör­
nyéken?”

Gondosan fogalmaztuk meg ezt a kérdést. Mielőtt az illető
válaszolt, rögtön két kép jelent meg előtte. Először is a szá­
mára „ideális otthon” képe. Ez mindenkinél más, de az emlí­
tett két szó arra ösztönözte, hogy elképzelje azt, amit ő ideá­
lis otthonnak tart.

A második kép pedig egy csendes környék képe.
Ez a kettő együtt kiváltotta a következő választ: „Persze.

Van olyan önöknél, mely megfelel ennek a két feltételnek?”

237

AZ ELADÁS PSZICHOLÓGIÁJA

Az ingatlanügynök ekkor így felelt: „Nos, tényleg van két
»ffiss« házunk, melyeket valószínűleg szívesen megnézne.
Még a lapokban sem jelentek meg. Mikor érne rá?”

Ez a fajta megközelítés, ez az ösztönző lezárás azt eredmé­
nyezte, hogy több mint kétszer annyian keresték fel szemé­
lyesen az ingatlanirodát. Ha az ügyfél már eljött és megnézett
néhány házat valamelyik ügynökkel, általában addig járkáltak
ingatlanról ingatlanra, míg meg nem találták a keresett házat.

„Múlt idős" lezárás

Az ösztönző lezárást kombinálhatják a „múlt idős”, „mint­
ha már megvette volna” lezárással. Ez nagyon egyszerű mód­
szer. Ügy beszélnek az ügyféllel, mintha már megvette volna
a terméket vagy szolgáltatást. Nem is kérik meg, hogy dönt­
sön. Egyszerűen csak arról beszélnek, mennyire fogja élvezni
a terméket vagy szolgáltatást, most, hogy már az övé.

Például az ügyfél azon gondolkodik, hogy igénybe veszi
a cégük szolgáltatását. Ezt mondják: „Nagyon fog tetszeni ön­
nek a tőlünk kapott szolgáltatás. Ha kitölti a megrendelőlapot,
harminc perc alatt el is intézhetjük, és három napon belül
már élvezheti is, hamarabb, mint bármelyik másik cégnél.”

Ez rögtön a gyorsaság és a hatékonyság képét idézi elő az
ügyfélben. A fogyasztó látja magát elégedett vásárlóként,
ahogy az ismertetett előnyöket élvezi.

Például: „Imádni fogja ezt a környéket! Csendes és békés,
közel van az iskola, a vásárlási lehetőség, és könnyen eljut­
hat a munkahelyére is. Remek választás!”

Vagy egy másik példa: „Ez a fénymásoló - mely per­
cenként 100 oldalt képes nyomtatni - akár abban a helyi­
ségben is elhelyezhető, ahol a megbeszéléseket szokták tar-

238

tani, mivel annyira csendesen működik, hogy észre sem
veszik.”

Minden esetben az ügyfél fogyasztóvá válik, amikor vilá­
gos, izgalmas, érzelmeket kiváltó képek jelennek meg előtte
az önök által forgalmazott termékről vagy szolgáltatásról.
Csak annyi a dolguk, hogy minél több ilyen képet hozzanak
létre. Ilyenkor az ügyfél számára ellenállhatatlanná fog válni
az ajánlatuk.

Ilyenkor az ügyfél számára ellenállhatatlanná fog válni az
ajánlatuk.

Csúcsstratégiák

Az egyik tanítványom csúcskategóriás értékesítő egy lakó­
autókat forgalmazó cégnél. A hölgy 500 000 dollárba kerülő
lakóautókat, lakóbuszokat árul, és lekörözi a versenytársait,
a saját munkatársait, sőt az egész államban is háromszor-öt-
ször annyit ad el, mint mások. Szupersztár a szakmájában.
Egyszerű technikával éri el ezt a célkitűzést.

Amikor egy pár lakóautót keres, először is felméri, hogy
komoly vevők-e. Majd megmutat nekik többfélét, hogy tud­
ja, melyik méret, felszereltség, ár érdekelné őket leginkább.
Végül felajánlja, hogy megszervez egy üzleti ebédet, és elviszi
egy próbakörre őket azzal a lakóautóval, amelyik a leginkább
tetszett nekik.

Néhány nap múlva, ahogy előre megbeszélték, odahajt
a házukhoz a lakóautóval. Miután kényelembe helyezték ma­
gukat, elviszi őket egy idilli parkba, egy hegyekkel övezett
tó mellé. Körbeautózza a parkot, hogy a gyönyörű helyszín
lenyűgözze a párt, ahogy a kialakított konyhában, az asztal-

239

AZ ELADÁS

AZ ELADÁS PSZICHOLÓGIÁJA

nál üldögélnek. Majd előveszi a piknikkosarat, feltálalja az
ebédet, miközben a hegyeket nézik.

A közös ebéd után és miután válaszolt minden kérdésük­
re, megkérdezi: „Nem remek így élni? Nem szeretnének min­
dig elszabadulni, amikor csak akarják?”

A pár rápillant, majd összenéznek, azután a hegyekre,
a tóra, és a döntés megszületik. A hölgy több lakóautót ad el,
mint bárki más - és ennek jó oka van.

www.trivhunkiado.hu
240

http://www.trivhunkiado.hu

A Z ELADÁS

Feladatok

1. Tervezzenek meg előre minden bemutatót! Az általános­
tól haladjanak a részletek felé, az ismerttől az ismeretlen
felé, kezdjék a legvonzóbb előnnyel!

2. Tegyenek fel próbalezárásos kérdéseket! Kérjenek vissza­
jelzést és választ minden egyes jellemző és előny után!

3. Szánjanak időt arra, hogy felmérjék, az adott ügyfél mi­
lyen személyiségű vásárló! Figyeljenek az ügyfél által fel­
tett kérdésekre, mert azok irányt tudnak mutatni!

4. Legyenek rugalmasak az ügyfelekkel és a fogyasztókkal!
Gyorsítsanak vagy lassítsanak, beszéljenek az általános
dolgokról vagy a részletekről annak megfelelően, hogy
minél többféle embernek tudjanak értékesíteni!

5. Érjék el, hogy érzelmeket kiváltó képek jelenjenek meg az
ügyfél előtt, lássa magát, ahogy használja a terméket, illet­
ve ahogy igénybe veszi a szolgáltatást!

6. Tervezzék meg a bemutató minden részét, mit mutatnak
meg, mit mondanak majd, és milyen kérdéseket tesznek
fel az egyes jellemzőkkel, előnyökkel kapcsolatban! Von­
ják be az ügyfelet, érjék el, hogy aktív legyen!

7. Legyenek remek hallgatóság! Tegyenek fel jó kérdése­
ket, ne vágjanak közbe, amikor az ügyfél beszél, tartsa­
nak szünetet, mielőtt válaszolnának, és a saját szavaikkal
ismételjék meg azt, amit az ügyfél mondott, hogy ezzel is
bizonyítsák, tökéletesen értik az ügyfél helyzetét!

A siker egyetlen biztos fokmérője, ha teljesebb körű és jobb
szolgáltatást biztosítasz annál, mint amit várnak tőled,

bármilyen feladatról is legyen szó!”

241

Og Mandino

8. FEJEZET

A sikeres értékesítés
10 alapszabálya

Élj a legjobb tudásod szerint! Ez legyen a legfőbb ideálod!
Ha a legjobb tudásod szerint cselekszel, nem tehetsz többet.

z értékesítők felső 20%-a kapja a pénz 80%-át. A felső
5-10% pedig talán még ennél is többet keres. Az le­

gyen a céljuk, hogy az egyik legkiválóbb és legjobban fizetett
emberré váljanak a szakmájukban. Szerencsére ez könnyebb,
mint gondolnák.

A siker előre megjósolható

Életem egyik fordulópontja az volt, amikor tudomást sze­
reztem az ok-okozat törvényéről. E törvény szerint minden

H. W. Dresser

242

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

okozatnak, mint például a jelentős bevételnek, oka, okai van­
nak. Ha ugyanazt tesszük, amit más sikeres emberek, akkor el
fogjuk érni azokat az eredményeket, melyeket ők elértek.

Az utolsó oldalakon szeretném megmutatni a nagy si­
ker néhány okát. Minél többet hasznosítanak ezekből, annál
jobb eredményeket fognak elérni. Ha egyszer elsajátítják, idő­
ről időre újra elővehetik ezeket. Minél többször használják
ezeket az ismereteket a gyakorlatban, annál kisebb erőfe­
szítéssel érhetnek el optimális eredményeket. Új fordulatot
vesz és fellendül az értékesítési karrierjük.

1. Csináld azt, amit szeretsz

Minden igazán sikeres, kimagaslóan jól kereső ember - bele­
értve az értékesítéssel foglalkozókat is - szereti azt, amit csi­
nál. Meg kell tanulniuk szeretni a munkájukat és remekül kell
érteniük ahhoz, amivel foglalkoznak a saját területükön. Ez
a két alapfeltétel összetartozik - mint a borsó meg a héja.

Szánjanak erre kellő időt, bármennyi legyen is az, fizessék
meg az árát, menjenek el bármilyen messzire, hozzanak meg
bármilyen áldozatot annak érdekében, hogy a legjobbak közé
tartozzanak abban, amivel foglalkoznak! Képezzék magukat
a legkiválóbbá! Lépjenek be a felső 10%-ba!

A kiválóság elhatározás kérdése. Sajnálatos módon az em­
berek többsége úgy éli le egész életét a kereskedelemben,
hogy egyáltalán nem ért ahhoz, amit csinál.

A jó hír az, hogy nem kell a világ legjobbjának lenniük ah­
hoz, hogy különleges életet éljenek! A kereskedelmi siker azon
múlik, hogy az adott személy egy kicsit jobb-e másoknál az
értékesítés bizonyos kritikus területein. Ha rászánják az időt
és a fáradságot, ha tényleg teljes szívvel belevetik magukat,

243

AZ ELADÁS PSZICHOLÓGIÁJA

és megtanulják szeretni a szakmájukat, bekerülnek a nagy üz­
leteket bonyolító igazi profik közé.

önbecsülés és siker. Korábban beszéltünk az önbecsülés
és a siker fontosságáról. A pszichológusok rájöttek, hogy
addig soha nem érezhetik magukat igazán boldognak,
amíg nem tudják, hogy jók-e abban, amit csinálnak. Soha
nem szerethetik és fogadhatják el magukat addig teljes ér­
tékű emberként, amíg nem válnak kiválóvá a választott
területen.

Sok ember azért boldogtalan, mert amikor reggelente
felkelnek és belenéznek a tükörbe, az, aki visszanéz rájuk,
semmiben sem elég jó ahhoz, hogy kitűnjön mások közül.
A férfiak különösen hajlamosak arra, hogy a saját értéküket
a szakmai hozzáértés alapján mérjék le. Ha egy férfi nem kü­
lönösképpen jó abban, amit csinál, és mások nem ismerik
el a hozzáértését, képességeit, tudását, akkor boldogtalannak
és üresnek érzi az életét.

A legjobba válhatnak! Minden egyes emberben ott szuny-
nyad a képesség, hogy jó legyen valamiben. Mindenki­
ben megvan a bizonyítás képessége. Mintha veleszületetten
mindannyiunkban megtalálható lenne a „kiválóság génje”.
Csak éppen mindenkinek fel kellene fedeznie, mihez is ért
igazán, és aztán teljes erőbedobással azon dolgozni, hogy iga­
zán jó legyen az adott területen.

Michael Jordánt egyszer dicsérték, milyen remek kosárlab­
dázó. Az újságíró azt mondta neki: „Ön nagyon szerencsés,
hogy ilyen félelmetes adottsággal született!”

Jordán így felelt: „Mindenkiben ott van az adottság, a te­
hetség azonban sok munkával jár.”

Sokan elkövetik azt a hibát, hogy azt gondolják, ha van
érzékük valamihez, az majd magától megold mindent. De

244

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

a tény az, hogy a kiválóság sokéves kemény munka és elszánt­
ság eredménye. Semmi sem helyettesítheti a kemény munkát.

2. Döntsd el, pontosan mit akarsz!

Ne mismásoljanak, ne bizonytalankodjanak! Döntsék el, mit
is akarnak az életben! Tűzzék ki célként maguk elé, és utána
ne habozzanak, bármilyen árat is kell fizetni érte! A legtöbb
ember soha nem teszi ezt meg.

A kutatások szerint a felnőttek mindössze 3%-ának vannak
írott céljai. És ők minden terület legsikeresebb és legjobban fi­
zetett szakértői. Ők az adott területek úttörői, fejlesztők, újí­
tók, a legkiválóbb üzletemberek és vállalkozók. Szinte min­
denki nekik dolgozik.

A kutatások szerint a felnőttek mindössze 3%-ának van­
nak írott céljai. És ők minden terület legsikeresebb és leg­
jobban fizetett szakértői.

A célformula

íme, egy hétlépéses módszer arra, hogyan tűzzük ki és érjük
el a céljainkat. Ezt mindenhol megtanítom, bárhová is me­
gyek, és gyakorta megváltoztatja a szemináriumokon részt
vevők életét.

Először is: döntsék el, pontosan mit akarnak! Ha növelni
szeretnék a bevételüket, akkor határozzák meg a pontos ösz-
szeget!

Másodszor: írják le! Egy írásban nem rögzített cél csupán
fantázia. Nincs mögötte erő, energia. Olyan, mint a puska­
por nélküli töltény vagy a levegőben gomolygó cigarettafüst.

245

AZ ELADÁS PSZICHOLÓGIÁJA

Harmadszor: tűzzenek ki határidőt! A tudattalan szereti
a határidőket. Ez arra késztet, hogy teljes erőbedobással dol­
gozzanak.

Ha kifejezetten nagy célról van szó, akkor tűzzenek ki
részhatáridőket. Egy tízéves cél esetében válasszanak évente
egy-egy célt, majd az adott évet is bontsák fel hónapokra! Fo­
lyamatosan vizsgálják, hogyan haladnak a cél megvalósításá­
val a határidőkhöz viszonyítva.

Negyedszer: készítsenek egy listát mindarról, amiről úgy
vélik, hogy megtehető annak érdekében, hogy elérjék a célt!
Ha valamilyen új dolog jut eszükbe, azt is adják hozzá a lis­
tához! Dolgozzanak rajta egészen addig, amíg teljes nem lesz
a lista!

Minél több részlépést írnak fel, annál lelkesebbek és moti­
váltabbak lesznek a céllal kapcsolatban. Henry Ford mondta:
„Bármilyen nagy cél elérhető, ha kellő számú kis célra bont­
juk.”

Ötödször: a listát rendezzék időrendbe, illetve fontossági
sorrendbe! Az időrendbe rendezésnél meg kell határozni, mit
kell korábban megcsinálniuk és mit később, mi mi után kö­
vetkezzen. Meg kell határozniuk, mi legyen az első, a második
lépés és így tovább!

A fontossági sorrendnél azt kell meghatározni, mi a legfon­
tosabb a listán, mi a második legfontosabb, a harmadik, a ne­
gyedik és így tovább!

Amikor elkészülnek az időrendbe és fontossági sorrendbe
rendezetett lépések listájával, lesz egy tervük. Egy olyan em­
ber, akinek célja és terve van, simán lekörözi azokat, akik csak
vágynak valamire vagy reménykednek valamiben.

Hatodszor: kezdjék el megvalósítani a céljukat, bármi
is legyen az! A fő ok, hogy valaki sikeres lesz-e, az az, hogy

246

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

tetterős-e. A kudarcok fő oka pedig az, ha valaki nem cselek­
szik. Azok, akik kudarcot vallanak, mindig találnak valami­
lyen kifogást, hogy halogathassák a dolgot, egészen addig,
amíg tovatűnik az energia és a vágy, és ők ott vannak, ahol
a part szakad.

Hetedszer: mindennap tegyenek valamit, ami közelebb visz
a legfontosabb céljukhoz, bármi is legyen az az adott pilla­
natban! Tegyék ezt az év 365 napján! Legyenek szorgalmasak
a céljaik elérésében, olyannyira, hogy ez az egész olyan ma­
gától értetődővé és természetessé váljon, mint a lélegzetvétel!

Állíts össze rögtön 10 célt!

íme, egy feladat. Vegyenek elő egy papírlapot, és írják fel rá
felül, hogy Célok és a mai dátumot! Aztán írják le 10 célt, me­
lyet szeretnének elérni az elkövetkezendő tizenkét hónapban!
A lehető leggyorsabban jegyezzék le ezeket! A feladatra csak
három-öt perc van.

Amikor elkészültek a tízes listával, nézzék át, és tegyék fel
maguknak a kérdést: ezek közül melyik cél gyakorolná az éle­
temre a legnagyobb hatást, ha huszonnégy órán belül megvaló­
síthatnám?

A válasz megmutatja majd, mi is a legnagyobb céljuk. Ez
lesz az életük fókuszpontja vagy rendezési elve.

Ezt a kiválasztott célt írják le egy újabb papírlapra, majd
részletesen írják le, részekre bontva, hogy mit is szeretnének!
Tegyék mérhetővé a kiválasztott célt!

Tűzzenek ki határidőt, hogy mikorra szeretnék ezt el­
érni!

Készítsenek listát, hogy mi mindent kellene tenniük e cél
érdekében!

247

AZ ELADÁS PSZICHOLÓGIÁJA

Rendezzék időrendbe és fontossági sorrendbe, hogy kiala­
kuljon egy terv!

Kezdjék el megvalósítani a céljukat, és mindennap tegyenek
valamit, ami előrébb visz!

A legfőbb célod

Reggelente, amikor felkelnek, gondoljanak erre a célra! Nap­
közben, mialatt dolgoznak, gondoljanak erre a célra! Beszél­
gessenek erről a célról az életükben fontos szerepet játszó em­
berekkel! Esténként, elalvás előtt gondoljanak erre a célra, és
képzeljék el, milyen lesz, ha megvalósul! Folyamatosan lebeg­
jen ott a szemük előtt a cél, mintha már valóság lenne! Előre
határozzák el, hogy soha nem adják fel, nem hátrálnak meg,
míg el nem érik! A kudarc nem alternatíva!

Változtasd meg az életedet!

Ez a gyakorlat meg fogja változtatni az életüket. Ha szorgal­
masan és eltökélten követik a listán felsorolt egyes lépéseket,
egy éven belül - vagy talán hamarabb - az egész életük tel­
jesen más lesz. Az eladásaik száma és a bevételeik is drámai­
an növekedni fognak. Szinte félnek majd maguktól. Az életük
minden területén gyors haladást fognak tapasztalni. Segítő
embereket és kedvező körülményeket fognak az életükbe von­
zani. Csodák történnek majd.

Az év végén, amikor visszapillantanak, a szavuk is eláll,
mi minden történt az elmúlt tizenkét hónapban. Az egész­
hez pedig nem kellett más, csak egy papírlap, önmaguk és tíz
perc gondolkodás. Próbálják ki! írják le tíz célt, válasszanak ki
egyet, készítsenek tervet, és figyeljék, mi történik!

248

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

3. Kitartóan és eltökélten ragaszkodj
a kitűzött célhoz!

Ha már elkezdték, még csak eszükbe se jusson a kudarc
eshetősége! Kitartóan, szilárd akarattal kövessék a céljukat!
Szíwel-lélekkel a sikerre és a cél elérésére koncentráljanak!

Semmi se tartsa vissza önöket! Kötelezzék el magukat tel­
jesen! Gondoljanak arra, hogy semmi sem állíthatja meg vagy
bátortalaníthatja el önöket!

Az alapján, hogyan viszonyulnak a mindennapokban a csa­
lódásokhoz, elkerülhetetlen nehézségekhez, megmondható,
hol tartanak majd egy, két, három év múlva. Az, hogy meny­
nyire kitartóak, jelzi, mennyire hisznek önmagukban.

A nagy görög filozófus, Epiktétosz azt mondta: „A körül­
mények nem befolyásolják az embert. Egyszerűen csak meg­
mutatják neki önmagát.”

A nehézségekkel szembekerülve, kiderül, milyen fából fa­
ragták. Ahogy barátom, Charlie Jones szokta mondogatni:
„Nem az számít, honnan pottyansz le, hanem az, hogy milyen
magasra kapaszkodsz vissza.”

Mindig lemérhetik a sikert az alapján, milyen gyorsan
kapaszkodnak vissza. A kitartás foka az egyéniségük jele és
mértékegysége. Ha képesek keményen dolgozni és elviselni
a kereskedelmi változásokat, ha képesek talpon maradni, az
jelzi leginkább és legvilágosabban a sikereiket.

4. Kötelezd el magad
az egész életen át tartó tanulás mellett!

Az agy a legbecsesebb árucikkünk, és a gondolkodás minősége
határozza meg az életminőséget. Kötelezzék el magukat az

249

AZ ELADÁS PSZICHOLÓGIÁJA

egész életen át tartó tanulás mellett! Ezt nem győzöm elég­
szer hangsúlyozni.

Nemrégiben egy gimnazista 39 pontból álló kérdőívet kül­
dött a Fortune 500 listán szereplő cégek elnökeinek. Közülük
nyolcvanhármán kitöltötték és visszaküldték a kérdőívet. Ez el­
képesztő szám ahhoz képest, milyen elfoglalt emberekről van szó.

A diák kielemezte a kérdésekre adott válaszokat, hogy
megállapíthassa, ezek az üzleti vezetők mit tartanak sikerük
legfőbb okainak. Talán a legtöbbet ismételt tanács a követke­
ző volt: „Soha ne hagyd abba a tanulást, mindig fejlődj!” Ez
önökre is vonatkozik.

Az agyad érték

Olvassanak, hallgassanak hanganyagokat, vegyenek részt
előadásokon és tanfolyamokon! Soha ne feledjék, hogy a leg­
értékesebb árucikkük az agyuk.

Csak az agy értékálló. Ha veszünk egy kocsit, az rögtön ve­
szít az értékéből, már pusztán azzal, hogy kigurulunk vele az
autószalonból. Ha bármilyen tárgyat vásárolunk, az rögtön
veszít az értékéből. Az agy értéke azonban növelhető, ha fo­
lyamatosan újabb információkkal, ismeretekkel bővítjük, me­
lyek révén jobb eredményeket érhetünk el.

Növeljék az értéküket! Minden ember bizonyos gyakorlati
tudással kezdi az életét, s ezt mások javára fordíthatja. Ahogy
tanulnak, egyre értékesebbé válnak. Minél több a gyakorlat­
ban is hasznosítható tudást szereznek, annál elismertebbek
lesznek, és annál többet fognak keresni.

Az életük során tapasztalatok szerzésével, könyvek olvasá­
sával, képességeik fejlesztésével, egyre gyarapodik a tudásuk
és a megbecsülésük is nő. Ahogy haladnak előre a lehetséges
siker felé, az ok-okozat törvénye érvényesül.

250

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

A siker tekintetében az ok-okozat törvénye a „tanulj és csi­
náld!” tanácsban kristályosodik ki. Valahányszor valami újat
tanulnak vagy próbálnak ki, előrelépnek ezen a vonalon. Ha
abbahagyják a tanulást, megrekednek. Ha ismét elkezdenek
tanulni és alkalmazzák mindazt, amit elsajátítottak, akkor is­
mét előrébb léphetnek. Minél többet tanulnak és cseleksze­
nek, annál gyorsabban haladnak a frontvonal felé.

Mindig legyen tele a vödör! Képzeljék el, hogy a meglévő el­
méleti és gyakorlati tudásuk olyan, mint egy vízzel töltött vö­
dör. A víz szintje attól függ, mennyit töltünk a vödörbe. Ami­
kor elindulnak az életben, a vödörben még nagyon kevés
ismeret és gyakorlat található. Az eredmények is csak minimá­
lisak. Ahogy gyarapodik a tudásuk és egyre nagyobb gyakor­
latra tesznek szert, a vödrödben egyre több lesz a víz. Több
elismerést és megbecsülést kapnak. Az évek során megtelik a
vödör: a víz szintje folyamatosan emelkedik, a bevételük is nő.

De akad egy probléma. A vödör valahol lyukas. Ha bármi­
kor abbahagyják a tanulást, ha nem sajátítanak el újabb isme­
reteket, ha nem szereznek újabb tudást, ha nincsenek újabb
ötleteik, nem maradhatnak ugyanazon a helyen. A „vízszint”
csökkenni fog. Elkezdenek visszafelé sodródni az életpályáju­
kon. Az emberek kezdenek elmenni önök mellett. Ha nem fej­
lesztik folyamatosan a tudásukat, kicsúszik önök alól a talaj.
A meglévő tudásuk elavul, értékét veszti.

Soha se hagyják abba a tanulást! A felnőttek hatalmas há­
nyada nem érti ezt. Megkapták az alapképzést, de azután sok
éven át a minimális tudásukkal próbálnak ellavírozni. Meg­
hökkennek és dühösek lesznek, amikor a fiatalok lekörö­
zik őket a versenyben. Frusztráltak lesznek. Soha senki nem
mondta el nekik, hogy a folyamatos, élethosszig tartó tanulás
olyan alapvető dolog, mint a fürdés vagy a fogmosás - ha ki-

251

ÁZ ELADÁS PSZICHOLÓGIÁJA

hagyják egy időre, az a körülöttük lévők számára hamar nyil­
vánvalóvá válik.

Ha nem tanulnak és fejlődnek folyamatosan, a tudásuk el­
avul. A holnap hozzá nem értő embere az, aki ma abbahagyja
a tanulást. Az igazán tudatlan, „analfabéta” ember az, aki töb­
bé nem tanul, nem fejlődik, nem növeli a saját értékét min­
den egyes nap. Az, aki nem olvas, semmivel sem jobb egy írás-
tudatlannál.

Határozák el, hogy minden egyes nap tanulnak valami
újat! Olvassanak minden reggel, hallgassanak hanganyago­
kat a kocsiban, vegyenek részt minden képzésen, amin csak
lehet, és folyamatosan hasznosítsák mindazt, amit elsajátíta­
nak!

5. Oszd be jól az idődet!

Az idő pénz. Az idő az elsődleges árucikkük. Az, hogy mi­
ként osztják be az idejüket, hatást gyakorol az életszínvona­
lukra. Határozák el, hogy ezentúl jól használják ki az idejűdet!

Az idő pénz. Az idő az elsődleges árucikkük.

A 80/20-as szabály miatt bizonyos dolgok értékesebbek más
dolgoknál, még akkor is, ha ugyanannyi órát, illetve per­
cet vesznek igénybe. A cél az, hogy azokra a tevékenységekre
fókuszáljanak, melyek a legtöbb értéket jelentik az életükben
és a munkájukban.

Kezdjenek minden napot egy listával! A munkarend elké­
szítéséhez a legjobb időpont az előző este, amikor felkészül­
hetnek a következő napra. írják le az összes másnapi tenniva­
lójukat! Kezdjék a lefixált időpontokkal, találkozókkal, majd

252

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

gondolják végig a többi teendőjüket! Soha ne dolgozzanak lis­
ta nélkül!

Az időgazdálkodási szakértők szerint 25%-kal növelhető
a hatékonyság vagy akár naponta plusz 2 óra nyerhető csupán
azzal, ha előre megtervezik a napjukat. A lista kulcsfontossá­
gú az idejük és az életük szempontjából.

Világosan határozd meg a prioritásokat!

Ha elkészült a listájuk, jelöljék be a prioritásokat! Határoz­
zák meg, mi a fontosabb és mi a kevésbé fontos! Tegyék fel a
kérdést: Ha csak egy dolgot tehetnék meg a listáról, mielőtt egy
hónapra elhagynám a várost, mi lenne az?

Bármi is a válaszolnak, karikázzák be. Majd tegyék fel a kér­
dést: Ha csupán két dolgot tehetnék meg erről a listáról, mielőtt
elhagynám egy hónapra a várost, akkor mi lenne a következő?

Azt a teendőt is karikázzák be. Majd tegyék fel ezt a kérdést
újra meg újra.

Ez a feladat rákényszerít, hogy elgondolkodjanak azon,
mi is az igazán fontos, és mi az, ami pusztán csak sürgős
vagy időigényes. Miután meghatározták a legjelentősebb
teendőket, tudni fogják, mivel kell kezdeni és min kell dol­
gozni.

Válaszd ki a legfontosabb feladatodat!

íme, egy remek időgazdálkodási kérdés: Mi az az egy dolog,
amit ha kiválóan csinálnék, a legnagyobb pozitív hatást gya­
korolná a munkámra? Mindig van egyvalami, amit ha meg­
tesznek és jól csinálnak, jelentős befolyással lehet az eredmé­
nyeikre és az elismertségükre.

253

AZ ELADÁS PSZICHOLÓGIÁJA

E kérdés egy másik változata: Mi az, amit tehetek, amit én,
egyedül én tehetek, és ha jól csinálom, valódi változást okozhat?

Minden nap minden órájában csak egy válasz van erre a
kérdésre. Van valami, amit megtehetnek annak érdekében,
hogy valódi változás történjen. Ezt a valamit senki sem vé­
gezheti el önök helyett. De ha megteszik, és jól csinálják, igazi
változást hozhat. Mi az?

A végső kérdés, melyet fel kell tenniük: Mivel használhatom
ki az időt éppen most a legértékesebben?

Tegyék fel ezt a kérdést óránként! Mindig csak egy válasz van
erre a kérdésre. Az a dolguk, hogy megbizonyosodjanak arról
- bármit is csinálnak éppen -, hogy az a tevékenység a lehető
legértékesebb módja az idő eltöltésének az adott pillanatban.

Összpontosíts!

Az időgazdálkodás szempontjából kulcsfontosságú, hogy
- miután elkészítették a listát és kiválasztották, mi élvez
előnyöket - a legfontosabb feladattal kezdjenek, és kizáró­
lag arra koncentráljanak egészen addig, amíg el nem készül­
nek vele! A koncentrálóképességnek köszönhetően - vagyis
ha teljesen világosan megjelenik önök előtt a legfontosabb
feladat, és azután csak azzal foglalkoznak - megduplázhatják
vagy megháromszorozhatják a produktivitásukat, és bárkinél
hatékonyabbak lehetnek.

6. Kövesd a vezetőket!

Tegyék azt, amit a sikeres emberek! Kövessék azokat, akik az
élen állnak, és ne az utánuk következők után kullogjanak! Te­
gyék azt, amit a saját területükön legsikeresebb emberek tesz-

254

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

nek! Utánozzák azokat, akik jutottak valahová az életben! Kö­
vessék azokat, akik elérték azt, amit önök is szeretnének elér­
ni valamikor a jövőben!

Nézzenek körül! Ki azok, akiket leginkább csodálnak?
Kik azok, akik elérik azokat az eredményeket, melyeket önök
is szeretnének elérni a következő hónapok és évek alatt?
Kik a legsikeresebb emberek a területükön? Tekintsék őket
mintának! Döntsék el, hogy olyanok lesznek, mint ők! Lép­
jenek velük olyan szoros kapcsolatba, amilyenbe csak lehet­
séges!

Ha tudni akarják, hogyan lehetnek sikeresek az üzleti élet­
ben, hogyan lehetek sikeres kereskedők, eladók, értékesítők,
ügynökök, menjenek oda a legsikeresebb emberekhez, és kér­
jenek tőlük tanácsot! Kérdezzék meg tőlük, milyen könyveket
kellene elolvasniuk, milyen hanganyagokat kellene meghall­
gatniuk! Kérdezzék meg, milyen tanfolyamokon kellene részt
venniük! Figyeljék a viselkedésüket, a filozófiájukat, a mun­
kához és a fogyasztóikhoz való viszonyukat!

Tanulj a legjobbtól!

A sikeres emberek mindig segíteni fognak másoknak abban,
hogy sikeressé váljanak. Azok, akik rendkívül el vannak fog­
lalva a saját életükkel és munkájukkal, mindig találnak időt
arra, hogy segítsenek, ha sikeressé akarnak válni.

Amikor tanácsot kérnek egy sikeres embertől, fogadják
meg a tanácsát! Tegyék azt, amire ez az ember biztat! Vegyék
meg a könyvet, és olvassák el! Szerezzék meg a hanganyagot,
és hallgassák! Menjenek el a tanfolyamra, és hasznosítsák az
ott megtanultakat! Aztán menjenek vissza ahhoz az ember­
hez, és mondják el neki! Ezután még többet fog segíteni.

255

AZ ELADÁS PSZICHOLÓGIÁJA

Válassz magadnak példaképet!

Egy nemrég tartott szemináriumon, melyen több mint
ezer értékesítési szakember vett részt, odajött hozzám egy
ügynök a szünetben és elmesélt egy érdekes történetet.
A megjelenéséből azonnal tudtam, hogy sikeres. Jól öltözött
volt, jól fésült, bizalomgerjesztő, pozitív kisugárzású, nyugodt
és könnyed. Érződött rajta a siker.

Elmondta, hogy amikor kezdte a pályáját, a fiatal ügynö­
kökkel lógott. Az első hat hónap után észrevette, hogy van
négy ügynök a cégnél, akik többnyire csak egymással beszél­
gettek. Nem töltöttek együtt időt a kezdő ügynökökkel.

A férfi megfigyelte a kezdő ügynököket, önmagát, a leg­
jobb ügynököket, és rögtön szemet szúrt neki valami. A jól
fizetett ügynökök sokkal inkább jólöltözöttek voltak, mint
a kevesebbet kereső ügynökök. Elegánsak voltak, divatosak,
profinak néztek ki. Sikeres ember benyomását keltették.

Kérj tanácsot!

Egy nap megkérdezte a négy legjobb ügynök közül az egyiket,
hogy mit tehetne annak érdekében, hogy sikeresebb legyen.
Az ügynök megkérdezte, hogyan gazdálkodik az idejével. Ter­
mészetesen az ifjonc nem ismerte az időgazdálkodást. A sike­
res ügynök elárulta neki, ő hogyan gazdálkodik az idejével, és
megmutatta, milyen rendszer szerint szervezi az idejét. Ö pe­
dig követte a példáját. Használta a módszert. És kezdte haté­
konyabban beosztani az idejét.

Ezután példaképként tekintett a legjobb négy ügynökre.
Nem csupán tanácsot kért tőlük, hogy mit olvasson, illetve
mit hallgasson meg, hanem figyelte őket, és követte őket. Reg-

256

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

gelente, mielőtt munkába indult volna, megállt a tükör előtt,
és feltette magának a kérdést: Úgy nézek ki, mint az egyik leg­
jobb ügynök a cégnél?

Ügyelj a részletekre!

Kritikus volt önmagával, különösen a ruháját és a frizuráját
illetően. Ha úgy érezte, nem kelti egy kiváló ügynök benyo­
mását, akkor átöltözött. Csak akkor indult munkába, amikor
már mindent rendben talált.

Egy éven belül ő lett az egyik legkiválóbb ügynök a csapa­
ton belül. Pedig csak a többi remek ügynökhöz csatlakozott.
Olyanná vált, mint ők.

Mozdulj felfelé!

Mivel kimagaslóak voltak az eladási eredményei, meghívták a
nemzeti kereskedelmi konferenciára. A konferencián kihasz­
nálta az alkalmat, és odament az ország különböző részeiből
érkezett remek ügynökök mindegyikéhez, és kikérte a taná­
csukat. Nem meglepő módon, ez legyezgette a hiúságukat, és
így elárultak neki néhány dolgot, mit is tettek annak érdeké­
ben, hogy lentről feljebb jussanak a maguk területén. Amikor
a fiatalember hazament, köszönőleveleket írt nekik, és az öt­
leteiket alkalmazni kezdte a munkája során. Az eladásai egyre
csak nőttek és nőttek.

Hamarosan ő lett a legsikeresebb ügynök a cégnél, később
pedig az államban. Öt év alatt teljesen átformálta az életét.
A nemzeti kereskedelmi konferencián a színpadra szólították,
hogy díjakat és elismeréseket vegyen át. A nyolcadik évben
már az ország legsikeresebb ügynöke volt.

257

AZ ELADÁS PSZICHOLÓGIÁJA

Érdekes dolgot mondott. Azt állította, a sikereit annak kö­
szönheti, hogy megkérdezte a sikeres, remek ügynököktől, ők
mit tettek, és azután követte az iránymutatásukat. A legna­
gyobb tapasztalata azonban az volt, hogy bár ezek a remek
ügynökök egymás után léptek fel a színpadra, és vettek át kü­
lönféle díjakat évről évre a kiváló eladási eredményeik miatt,
ő volt az első, akinek eszébe jutott megfigyelni őket és oda­
menni hozzájuk tanácsot kérni tőlük.

Szárnyalj a sasokkal!

Dávid McClelland, a Harvard professzora, a The Achieving
Society szerzője megfigyelte, hogy a legnagyobb különbség
a siker és a kudarc között az, hogy melyik „referenciacso­
portot” választja valaki.

Arra a megállapításra jutott, hogy „madarat tolláról, em­
bert barátjáról”. A csoport, melyet kiválasztanak, mellyel
a legtöbb időt töltik, nagyban kihat arra, milyen lesz az életük.
Hajlamosak a körülöttük lévő emberek értékrendjét, viselke­
dését, öltözködését és életstílusát követni.

Ha a sikeres emberekhez társulnak, hajlamosak lesznek
átvenni a viselkedésüket, a filozófiájukat, a beszédmódjukat
és az öltözködési stílusukat, munkához való hozzáállásukat
és így tovább. Rövid idő alatt elkezdik majd ugyanazokat az
eredményeket elérni, melyeket ők.

A végzetes hiba

Amire szintén rájött McClelland: ha valaki a negatív vagy
motiválatlan referenciacsoportot választja, az önmagában
elegendő ahhoz, hogy élete végéig kudarcra és eredményte-

258

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

lenségre ítélje magát. Járhat valaki a legjobb egyetemre, kap­
hatja a legkiválóbb képzést, lehet rendkívül tehetséges és
lehetnek remek képességei, de ha sikertelen emberekhez csa­
pódik, egy rakás szerencsétlenség lesz az élete.

Az is megállapítást nyert, hogy ha megváltoztatják a re­
ferenciacsoportot, ha egyik cégtől egy másikhoz mennek át
vagy sikeres emberekkel társulnak, akkor megváltoztathatják
az életüket és javíthatják az eredményeiket. De ahogyan Zig
Ziglar mondta: „Nem szárnyalhatsz a sasokkal, ha a pulykák­
kal vegyülsz.”

Az emberi lények nagyon hasonlítanak a kaméleonokra.
Átvesszük azoknak az embereknek a viselkedését, akik köze­
lében vagyunk. Olyanokká válunk, mint ők. Magunkévá tesz-
szük a véleményüket. A meggyőzés hatalma, főleg a külső
benyomás, más emberek nézőpontja nagy hatást gyakorol
arra, hogyan gondolkodunk és érzünk önmagunkkal kapcso­
latban, és hogyan viselkedünk a mindennapokban

7. Az egyéniség minden

Úgy őrizzék az integritásukat, mint valamilyen szent dolgot!
Semmi sem fontosabb az életminőségnél társadalmunkban.
Az üzleti életben és a sikeres üzletkötéseknél szükségük van
a megbízhatóságukra, a hitelességükre. Csak akkor lehetnek
sikeresek, ha az emberek megbíznak és hisznek önökben.

Úgy őrizzék az integritásukat, mint valamilyen szent dolgot!

Tanulmányok sora szögezte le, hogy a bizalom a legfontosabb
tényező az értékesítő és a másik fél között, valamint két tár­
gyaló cég között.

259

AZ ELADÁS PSZICHOLÓGIÁJA

Ahogyan Stephen Covey megjegyezte: „Ha azt aka­
rod, hogy megbízzanak benned, légy szavahihetőT A tisz­
tesség azt jelenti, hogy állják a szavukat, és igazat mond­
janak.

Légy hű magadhoz!

A becsületességnek van még egy, éppolyan fontos összetevője.
Ahogy Shakespeare írta:

„Légy hű magadhoz: így, mint napra éj,
Következik, hogy ál máshoz se léssz.”*

Hűnek kell lenniük önmagukhoz, legjobb tudásuk szerint.
Nem szabad becsapniuk, áltatniuk magukat. Tökéletesen
őszintének kell lenniük, és nem szabad azt kívánniuk, bárcsak
másképp történt volna vagy történne valami! Fejlesszék azt a
képességet, hogy szembe tudjanak nézni a világgal, és olyan­
nak lássák az életet, amilyen, ne pedig olyannak, amilyennek
szerették volna vagy szeretnék, hogy legyen!

A legtöbb ember egész becsületes. Nem hazudnak, csalnak
vagy lopnak. Teszik a dolgukat, fizetik az adójukat és tisztes­
séges üzleteket kötnek. De megesik, hogy a legbecsületesebb
ember is néha azt kívánja, hogy valami ne legyen igaz.

Gyakorold a valóság elvet!

Jack Welch, a General Electric elnöke szerint a legfontosabb
elv a vezetésben a „valóság elv”, és hogy ez az igazságkere­
sés szükségletén alapul, bárhová is vezessen. „Birkózz meg
‘Arany János fordítása

260

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

a tudattal, hogy olyan a világ, amilyen - mondta -, nem pe­
dig olyan, amilyennek szeretnéd!”

Ha valamilyen probléma vagy nehézség merült fel a General
Electricnél, az első kérdése ez volt: - „Mi a valóság?”

Az életedben létfontosságú, hogy hűek legyenek maguk­
hoz, hogy az igazságban létezzenek, ne csapják be önmagukat!
Létfontosságú, hogy legyenek hűek önmaguk legjobb részé­
hez! Mindennap úgy kell csinálniuk a dolgokat, hogy azok el­
vezessenek a kitűzött célokhoz! Szembe kell nézni a valóság­
gal, bármi is legyen az! Ez az igazán becsületes ember ismérve.

8. Szabadítsd fel a benned rejlő kreativitást!

Kimagaslóan intelligens emberként gondoljanak magukra,
akár zseniként! Vegyék észre, hogy vannak kihasználatlan kre­
atív tartalékaik! Mondják hangosan újra meg újra: „Zseni va­
gyok! Zseni vagyok! Zseni vagyok!”

Talán túlzásnak tűnik, de nem az. Minden emberben ott
szunnyad a lehetőség, hogy egy vagy akár több területen
is zseniális szintre emelje magát. Ott rejlik mindenkiben a
lehetőség, már most is, hogy többre vigyék, és hogy többek
legyenek, mint korábban. Ott a felszínre nem tört képesség,
hogy túlszárnyalják minden korábbi teljesítményüket. Ha­
talmas kreativitás- és intelligenciatartalékaik vannak. Ahogy
Dennis Waitley mondja: „Több lehetőség szunnyad benned,
mint amennyit akár 100 élet alatt el tudnál használni.”

Használd a kiaknázatlan tehetségedet!

Az egyik legsürgetőbb feladat az életben, megtalálni azt, mi­
ben különlegesen tehetségesek, és azután ezt a tehetséget kell

261

AZ ELADÁS PSZICHOLÓGIÁJA

magas szintre fejleszteni. Itt csilloghat az intelligencia. A fel­
mérések során a gyerekek 95%-a zseniálisan teljesít. De ami­
kor ugyanezeket a gyerekeket felnőttkorukban is letesztel­
ték, csupán az 5%-uk teljesítménye érte el a kreativitás és
a képzelőerő ilyen magas szintjét. A közben eltelt évek alatt
azt tanulják, hogy „ha boldogulni akarsz, akkor tarts a tö­
meggel”.

Lehet, hogy épp az értékesítéshez van különös érzékük,
lehet, hogy ebben zsenik. Csak az értékesítők, eladók, ügy­
nökök 10%-a teljesít kimagaslóan az értékesítés mind a hét
tényezője szerint. Ha önökkel is ez a helyzet, akkor szinte ga­
rantált, hogy egész életükben sokat fognak keresni és nagy
karriert futnak be.

Hogyan vizsgálhatod meg, mihez van érzéked?

Több módon is kideríthetik, mihez értenek igazán. Először is:
ezt élvezik. Amikor nem foglalkoznak vele, erre gondolnak, és
szeretnék újra csinálni.

Másodszor: tökéletesen leköti a figyelmüket. Amikor olyas­
mivel foglalkoznak, ami tökéletesen önöknek való, elveszítik az
időérzéküket. Észreveszik, hogy elfelejtenek enni, inni vagy pi­
henni, amikor azt csinálhatják, amit igazából csinálniuk kell.

Harmadszor: szeretnek tanulni ezzel kapcsolatban, fejleszte­
ni magukat, jobbá válni az életük során. Falják a könyveket, a
hanganyagokat, tanfolyamokra járnak, melyek révén új ötle­
teket merítenek, miképpen lehetnek még jobbak az adott te­
rületen. r

Negyedszer: szeretnek beszélni róla, ez az egyik kedvenc té­
májuk, kedvelik az olyan emberek társaságát, akik szintén ez­
zel foglalkoznak.

262

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

Néha az emberek megjegyzik: „A munkahelyemen dolgo­
zom. De amikor eljövök onnan, eszembe sem jut a munkám.”
Az ilyen hozzáállású embernek igencsak korlátozott a jövője,
bármivel is foglalkozzon. Az, aki nem is gondol a munkájára
munkaidőn kívül, nem arra a munkára való. Ha azzal foglal­
koznak, ami tényleg önöknek való, a munkájuk és a magán­
életük szinte összemosódik, nagyon vékony határvonal húzó­
dik csak a kettő között.

Ötödször, és talán ez jelzi leginkább a veleszületett te­
hetséget: könnyen megtanulják és könnyedén csinálják. Tu­
lajdonképpen el is felejtik, hogyan tanulták, olyan könnyű
volt. Mintha a személyiségük természetes kifejeződése lenne.
Könnyedén és jól csinálják, erőfeszítés nélkül.

Az alulteljesítés egyik oka, hogy sokan azt gondolják, ők in­
kább átlagosak, nem különlegesek. Ránéznek másokra, akik
jobban csinálják náluk, és arra a következtetésre jutnak, hogy
azok jobbak náluk. Ha így gondolkodnak, a logikus megálla­
pítás az, hogy akkor ők rosszabbak. Ha valaki többet ér, akkor
ők kevesebbet érnek (értsd „értéktelenek”). Az értéktelenség
és a középszerűség érzése oda vezet, hogy elfogadják az átla­
gos teljesítményt, még akkor is, ha sokkal nagyobb teljesít­
ményre lennének képesek.

9. Alkalmazd az aranyszabályt!

Alkalmazzák az aranyszabályt a másokkal való kapcsolata­
ikban: ne tegyenek másokkal olyasmit, amit nem szeretnének,
hogy a többiek tegyenek önökkel!

Gondoljanak magukra fogyasztóként! Szeretnék, ha be­
csapnák? Nyilvánvalóan olyan eladót, ügynököt szeretné­
nek, aki egyenes. Azt szeretnék, hogy időt szánjon arra, hogy

263

AZ ELADÁS PSZICHOLÓGIÁJA

megértse a problémáikat, a szükségleteiket, és aztán meg­
mutassa - lépésről lépésre -, hogy az általa kínált megol­
dás, hogyan segítheti az életüket vagy a munkájukat költ­
séghatékony módon.

Értékelnék az őszinteségét és az egyenességét. Szeretnék, ha
a kereskedő, eladó, ügynök felhívná a figyelmüket a termék
esetleges hátrányaira is, nem csupán csak az előnyökről be­
szélne. Szeretnék, ha betartaná az ígéreteit és az önöknek tett
vállalásait. Ha ezt várnák el mástól akkor mindenképp ugyan­
ezt adják meg az önökkel tárgyaló összes fogyasztónak, fel­
használónak.

Cselekedj úgy!

Immánuel Kant A gyakorlati ész kritikájában írta: „Cselekedj
úgy, hogy akaratod maximája egyúttal mindenkor egyetemes
törvényhozás elvéül szolgálhasson!”

Képzeljék el, hogy a világban mindenki úgy viselkedik és
bánik a többi emberrel, mint ahogy ön. Ha ezt alapkövetel­
ményként állítják saját maguk elé, rájönnek, hogy az arany-
szabályt alkalmazzák, és mindenkit millió dolláros ügyfélként
kezelnek.

Tegyék fel a kérdést: jnilyen lenne a cégem, ha mindenki
olyan lenne, mint én?

Képzeljék el, hogy minden egyes ember, aki kapcsolatba lép
önökkel, viselkedésük alapján ítéletet alkot az egész cégről, a
vezetőkről, a termékekről, a szolgáltatásokról, a garanciákról
és jótállásokról, és a továbbiak azon múlnak, miképpen bán­
tak az egyes emberekkel külön-külön.

A sokat elért emberek egyik jellemzője, hogy igen magas
mércét állítanak fel önmagukkal szemben, és nem hajlandó-

264

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

ak megalkudni. Elképzelik, hogy mindenki őket nézi, még ak­
kor is, ha senki sem figyel rájuk. Meg lehet mondani valakiről,
milyen jellem - az alapján, hogy mit csinál és hogyan viselke­
dik, amikor éppen egyedül van.

10. Fizesd meg a siker árát!

Végül, és talán ez minden egyébnél fontosabb: szánják el
magukat arra, hogy keményen kell dolgozniuk! Ez a siker
egyik legfőbb szabálya. A The Millionaire Next Door meg­
írásakor végzett kutatás során dr. Stanley és dr. Danko in­
terjút készített több ezer olyan emberrel, akik a maguk ere­
jéből váltak milliomossá, és azt tudakolták tőlük, mi veze­
tett a sikerükhöz. Az Amerikában önerőből milliomossá vált
emberek 85%-a azt állította, ők nem intelligensebbek vagy
tehetségesebbek másoknál, pusztán sokkal keményebben
dolgoztak, mint bárki más, ráadásul igen hosszú időn ke­
resztül.

A sikeres értékesítés kulcsa, hogy egy kicsit korábban kell
kezdeniük, kicsit keményebben kell dolgozniuk és kicsit to­
vább kell maradniuk. Tegyék meg azokat az apró dolgokat,
melyeket az átlagos emberek mindig megpróbálnak elkerül­
ni, megúszni! Amikor elkezdik a munkanapjukat, gondolja­
nak arra, hogy „munkaidő alatt végig dolgozniuk kell”. Ne
pazarolják az idejüket! Haladjanak! Legyenek gyorsak! Sür­
gessék magukat, legyenek tetterősek!

A sikeres értékesítés kulcsa, hogy egy kicsit korábban kell
kezdeniük, kicsit keményebben kell dolgozniuk és kicsit
tovább kell maradniuk.

265

AZ ELADÁS PSZICHOLÓGIÁJA

Csináld teljes gőzzel!

A kemény munka és a sikeres élet olyan, mint a felszállás
és a repülés. Ha elidulnak egy repülővel, és ráállnák a kifu­
tópályára, hívhatják a tornyot, hogy felszállási engedélyt
kérjenek. Ahogy megkapják az engedélyt, a legnagyobb sebes­
ségre, 100%-ra kapcsolnak, és a gép felemelkedik a pályáról
a levegőbe.

80 vagy 90%-nál soha nem érhetik el a felszállási sebessé­
get. Ott maradnak a földön, kifutnak a pályáról és a gép ösz-
szetörik.

Ne fogd vissza magad!

Ez az életben is így van. Sokan keményen dolgoznak, de nem
100%-os erőbedobással. Ennek következtében soha nem
emelkednek fel az adott terület felső 10%-ába. Mindig ott
maradnak a földön, az átlag között. Továbbra is az értékesítők
azon 80%-a közé fognak tartozni, akik az elérhető pénznek
mindössze a 20%-át keresik meg.

A jó hír az, hogy ha teljes erőbedobással dolgoznak, és rááll­
nák a kifutópályára, felszálló sebességbe kapcsolnak és eme­
lik a gépet, hamarosan felemelkednek, elhagyják a földet. Ha
hosszabb ideig tartják a legnagyobb sebességet, egyre feljebb
emelkednek, s végül elérik a repülési magasságot. Ha már ott
vanak, visszavehetnek a sebességből, kicsit lazíthatnak, és az
egész út során azon a magasságon maradhatnak.

A kereskedelmi karrierük érdekében, főleg az elején, tel­
jes erőbedobással kell dolgozniuk, 100%-os energiával, hogy
ne húzzon vissza a föld és megszabaduljanak a középszerűség
terhétől. De amikor már elérik a repülési magasságot, és

266

A SIKERES ÉRTÉKESÍTÉS 10 ALAPSZABÁLYA

a területűken dolgozók legjobban kereső 10%-ába tartoznak,
lassíthatnak kicsit, több időt tölthetnek a családdal és a bará­
tokkal, miközben a bevételek és az eredmények továbbra is ki­
magaslóak.

A jövőd korlátlan

Ott van önökben, már most is, hogy többek legyenek, több­
re vigyék, és hogy több bevételük legyen, mint korábban. Ha
tényleg kiválóvá válnak a kiválasztott értékesítési területen, el­
érhetik a céljaikat és valóra válthatják az álmaikat. Csodála­
tos életet teremthetnek maguknak és a családjuknak. Az egyik
legértékesebb emberré válhatnak a cégnél vagy a vállalatnál.
Kivívhatják a többiek tiszteletét és megbecsülését. Jelentős
változást idézhetnek elő a cég, a fogyasztók és a közösség éle­
tében. Ha tanulmányozzák és elsajátítják az értékesítés pszi­
chológiáját, akkor a határ a csillagos ég. És az határtalan.

267

AZ ELADÁS PSZICHOLÓGIÁJA

Feladatok

1. Határozzák el még ma, hogy a területükön az egyik leges-
legjobb értékesítővé válnak! Fizessenek meg bármilyen
árat, hozzanak meg bármilyen áldozatot, és soha ne csüg­
gedjenek, amíg el nem érik a céljaikat!

2. Kötelezzék el magukat az egész életen át tartó tanulás
mellett! Olvassanak, hallgassanak hanganyagokat, vegye­
nek részt előadásokon és tanfolyamokon! Az életük akkor
lesz jobb, ha jobbá válnak.

3. Osszák be okosan az idejüket! Gondosan tervezzenek meg
mindent előre, és tartsák szem előtt, hogy minden perc
számít!

4. Csinálják azt, amit szeretnek! Szíwel-lélekkel vessék bele
magukat a munkába! Mindig fejlődjenek!

5. Gondoljanak arra, hogy nagy sikereket fognak aratni, és
hogy nem szabad feladniuk, amíg a legfontosabb céljai­
kat el nem érték!

6. Most azonnal üljenek le, és készítsenek egy listát 10 céllal,
melyeket szeretnének elérni a következő tizenkét hónap­
ban! Válasszák ki a legfontosabbat, és dolgozzanak rajta
minden egyes nap!

7. Munkaidő alatt csak a munkával foglalkozzanak! Teljes
erőbedobással dolgozzanak és éljenek! Kezdjenek korán,
dolgozzanak keményen és maradjanak tovább! Fizessék
meg a siker árát!

A természetet nem lehet becsapni, átvágni. Csak akkor nye­
red el a küzdelmeid jutalmát, ha megfizeted az árát.

Napóleon Hill

268

A szerzőről

Brian Tracy - menedzseroktató, üzleti körökben keresett
előadó, konzulens és író.

Brian Tracy sikeres üzletember, a világ egyik a legprofibb
előadója. Több mint 250 000 fő vesz részt az előadásain az
Amerikai Egyesült Államokban, Kanadában, Európában,
Ausztráliában és Ázsiában.

Brian előadásait, szemináriumait mindig a hallgatósá­
gához igazítja, melyek a visszajelzések szerint „inspirálóak,
szórakoztatóak, sok-sok információt és motivációt adnak”.
Több mint 500 nagyvállalattal dolgozott együtt, több mint
2000 előadást tartott, s több mint 2 millió embert tudott
megszólítani.

269

