

Mistä on hyvät kosmetiikkamyyjät tehty?

Zeqiri, Jenni

2015 Laurea

Laurea-ammattikorkeakoulu
Tikkurila

Mistä on hyvät kosmetiikkamyyjät tehty?

 Jenni Zeqiri
 Kauneudenhoitoala
 Opinnäytetyö
 Marraskuu, 2015

Laurea-ammattikorkeakoulu Tiivistelmä
Kauneudenhoitoalan koulutusohjelma

Jenni Zeqiri

Mistä on hyvät kosmetiikkamyyjät tehty?

Vuosi 2015 Sivumäärä 31

Opinnäytetyö on kirjallinen opas asiakaspalvelusta ja myyntityöstä kosmetiikkaliikkeen myyjil-
le. Oppaan tarkoitus on motivoida, kehittää ja opastaa kosmetiikkaliikkeen myyjää työssään.
Opas on tarkoitettu uusille tai jo alalla toimiville kosmetiikkamyyjille, jotka haluavat kehittyä
myyntityössä ja asiakaspalvelussa. Oppaaseen on koottu keskeiset asiat, jotka liittyvät asia-
kaspalveluun ja myyntityöhön kosmetiikkaliikkeessä.

Työn teoriaosuus käsittelee tärkeimpiä henkilökohtaisessa myyntityössä tarvittavia asiakas-
palvelutaitoja ja myyntipsykologiaa. Myyjän olisi hyvä tunnistaa eri ihmistyypit ja oppia, että
eri ihmisiin toimivat erilaiset myyntitaktiikat. Myynnin tueksi on esitetty erilaisia kaavoja,
joista voisi olla hyötyä kosmetiikkamyyjän työssä. Myyntiprosessin ja sen eri vaiheiden tunte-
mus on myyjälle tärkeää. Myyjän täytyy osata lukea asiakasta ja käydä huolellisesti läpi
myyntiprosessin eri vaiheet, jotta kauppa saataisiin päätökseen. Nykyään on alettu suosia
asiakaslähtöistä myyntiä tuotelähtöisen myynnin sijaan. Asiakaslähtöinen myyjä ottaa selvää
asiakkaan tarpeista, kuuntelee asiakasta ja myy hänelle sopivat tuotteet. Tuotelähtöinen eli
perinteinen myyjä esittelee tuotteita ja kertoo mielipiteitä. Hyväksi myyjäksi ei synnytä,
mutta jokainen voi kehittyä sellaiseksi. Teoriaosuudessa käydään läpi, mikä erottaa huippu-
myyjän hyvästä myyjästä. Lisäksi kerrotaan mystery shopping -palvelusta, jota yritykset käyt-
tävät mittaamaan asiakaspalvelunsa laatua.

kosmetiikka, kosmetiikkamyyjä, myyntityö, asiakaspalvelu, opas, kauneus

Laurea University of Applied Sciences Abstract
Degree Programme in Beauty and Cosmetics

Jenni Zeqiri

Qualities of great cosmetics salespeople

Year 2015 Pages 31

This Bachelor’s thesis is a written guide to customer service and selling for cosmetics sales-
people. The aim of the guide is to motivate, develop and guide a person who sells cosmetics.
The guide is intended for new employees or salespeople who have been selling cosmetics for
a longer time and want to develop their customer service and selling skills. The guide discuss-
es the most essential issues concerning customer service and selling skills in a cosmetics
store.

The thesis examines the most important themes concerning customer service skills required in
personal selling and the psychology behind selling. It would be useful for the salesperson to
recognise different types of customers and learn how different selling tactics affect different
types of people. Different kinds of patterns that could be useful for cosmetic sellers have
been invented to support selling, for example the AIDA (Attention, Interest, Desire, Action)
and ANSVA (Attention, Need, Satisfaction, Visualisation, Action) patterns. Knowing the selling
process and each process phase is important. The salesperson should have the ability to read
the customer’s signals and guide him/her through the sale process carefully in order to close
the sale. Nowadays salespeople have started to favor customer-centric selling instead of
product-centric selling. A customer-centric salesperson asks the customer questions, listens
to the customer and sells him/her the correct products. A product-centric or a traditional
salesperson showcases the product and expresses his/her opinions. Great salespeople are not
necessarily born, but can be developed. The thesis also examines what sets the outstanding
salespeople apart from everyone else. Furthermore, the thesis provides information about
mystery shopping, which is a service created for enterprises to monitor the quality of their
customer service.

Keywords: cosmetics, selling, customer service, guide, beauty

Sisällys

1	
 Johdanto .. 6	

2	
 Yhteistyökumppanin esittely ... 7	

3	
 Kosmetiikkamyyjän työ ... 7	

4	
 Asiakaspalvelu .. 8	

5	
 Myyntipsykologiaa ... 10	

6	
 Myyntiprosessi ja sen eri vaiheet ... 13	

6.1.1	
 Ensivaikutelma ja myyntikeskustelun avaus 13	

6.1.2	
 Tarvekartoitus ... 14	

6.1.3	
 Esittelyprosessi ja argumentointi ... 14	

6.1.4	
 Kaupan päättäminen .. 15	

6.1.5	
 Lisämyynti .. 16	

6.1.6	
 Jälkihoito ... 16	

6.1.7	
 Asiakaspalautteet ja reklamaatiot ... 17	

7	
 Henkilökohtainen myyntityö ... 17	

7.1	
 Hyvän myyjän ominaisuudet ... 19	

7.1.1	
 Asenne ja motivaatio ... 20	

7.1.2	
 Puhetaidon ja äänenkäytön merkitys .. 20	

7.1.3	
 Myyjän virheet ... 21	

7.2	
 Huippumyyjän ominaisuudet .. 22	

8	
 Mystery shopping .. 23	

9	
 Mistä on hyvät myyjät tehty? Kosmetiikkamyyjän opas 24	

9.1	
 Suunnitelma .. 24	

9.2	
 Toteutus ja prosessikuvaus .. 25	

10	
 Johtopäätökset ja pohdinta .. 25	

Lähteet .. 28	

Kuvat. .. 29	

Taulukot ... 30	

Liitteet ... 31	

1 Johdanto

Miten voi ostaa jos ei kukaan myy? Jos ostaa, voisi ehkä myydä vielä lisää. Ei ole asiakasta

ilman myyntiä, eikä valmistettavaa, sillä tuotetta ei kannata valmistaa varastoon. Myyntityö

on haastavaa, ja siinä onnistumiseen vaikuttavat monet tekijät. Tässä työssä keskitytään toi-

mipaikassa tapahtuvaan henkilökohtaiseen myyntityöhön, ja perehdytään niihin myynnin ja

asiakaspalvelun teorian osa-alueisiin, joista olisi hyötyä kosmetiikkamyyjän työssä.

Kosmetiikkamyyjän tärkein tehtävä on myydä tuotteita. Hänen täytyy olla ammattitaitoinen,

tuntea myymänsä tuotteet ja omata hyvät asiakaspalvelutaidot, jotta luottamussuhde asiak-

kaan kanssa syntyisi, ja myyjä saisi asiakkaan ostamaan. Nykypäivänä asiakkaat ovat yhä vaa-

tivampia, eivätkä he välttämättä ole valmiita maksamaan asiakaspalvelusta, vaan olettavat

saavansa edullisen hinnan lisäksi hyvää asiakaspalvelua. Tämä asettaa haasteita erikoisliik-

keen myyjälle. Myyjille järjestetään tuotekoulutusta säännöllisesti, ja eri valmistajien tuote-

oppaat ovat käytettävissä myynnin tukena. Varsinaisesta myyntityöstä ja asiakaspalvelusta ei

sen sijaan ole tarjolla koulutusta kovin paljoa. Vaikka ammattitaito ja tuotetuntemus on to-

della tärkeitä kosmetiikkamyyjän työssä, ovat myyntitaito ja hyvät asiakaspalvelutaidot vä-

hintään yhtä tärkeitä.

Osalle ihmisistä myyntityö on mielekästä ja luonnollista. Tällaiset ihmiset ovat yleensä luon-

nostaan hyviä myyjiä. Myyntityö on kuitenkin jatkuvaa itsensä kehittämistä. Aina voisi myydä

enemmän tai paremmin. Myynnin onnistumiseen ja asiakassuhteiden luomiseen liittyy paljon

asioita, mitä ei välttämättä tulisi ajatelleeksi. Hyvän myyjän täytyy osata lukea asiakasta,

tunnistaa eri ihmistyypit ja käyttää heihin sopivia myyntitaktiikoita. Myynnin teorian tunte-

muksesta on hyötyä jos haluaa olla hyvä myyjä. Siitä voi saada motivaatiota, varmuutta ja

itseluottamusta myyntitilanteeseen.

Tämän työn tarkoituksena on koota kosmetiikkaliikkeen myyjiä varten opas hyvästä myynti-

taidosta ja asiakaspalvelusta. Työn tarkoitus on motivoida, kehittää ja opastaa uusia tai jo

alalla toimivia kosmetiikkamyyjiä jokapäiväisessä työssään. Työn teoriaosuudessa paneudu-

taan asiakaspalvelun ja myynnin eri osa-alueiden teoriaan. Oppaassa kerrotaan tärkeimmät

asiat myyntityöstä ja asiakaspalvelusta helposti ja nopeasti luettavassa muodossa sekä kuva ja

taulukoita apuna käyttäen, ja opas tulee olemaan visuaalisesti houkutteleva jotta se vetoaisi

esteettisellä alalla työskenteleviin ihmisiin. Kosmetiikkaliikkeen myyjille pidetään koulutus

jossa käydään opas läpi, ja opas jää myyjille liikkeeseen työvälineeksi.

 7

2 Yhteistyökumppanin esittely

KICKS kosmetikkedjan Oy on vuonna 1991 perustettu ruotsalainen kosmetiikkaketju. KICKS

liittyi osaksi Axstores AB –konsernia vuonna 2002. KICKS myymälöitä on yli 250 ja ne sijaitse-

vat Ruotsissa, Norjassa ja Suomessa. (http://www.kicks.se/om-kicks-i60) Suomeen avattiin

ensimmäinen KICKS vuonna 2006. Lokakuussa 2015 avataan 18. liike kauppakeskus Myyrman-

niin Vantaalle. KICKS työllisti Suomessa vuonna 2014 52 henkilöä, ja sen liikevaihto oli 11,3

miljoonaa euroa.

(http://www.kauppalehti.fi/5/i/yritykset/tulostiedote/tiedote.jsp?selected=kaikki&oid=2015

0701/14376700178100)

KICKS kosmetiikkaliikkeen strategiaan kuuluu tarjota asiakkailleen ammattitaitoista ja henki-

lökohtaista asiakaspalvelua ja laajan valikoiman selektiivisiä, eli vain erikoisliikkeistä saata-

via, ja semiselektiivisiä, eli päivittäistavarataloista saatavia kosmetiikkatuotteita. Valikoi-

maan kuuluu muun muassa meikit, ihonhoitotuotteet, hajuvedet, hiustenhoitotuotteet ja kyn-

sienhoitotuotteet. KICKS kiinnittää erityistä huomiota asiakaspalveluun. Tavoitteena on tarjo-

ta asiakkaalle elämyksellinen ostokokemus, jolloin saada asiakas tuntee, että hänen tarpeita

kuunnellaan ja suositellaan juuri hänelle sopivat tuotteet.

Viime vuosina KICKS on alkanut kiinnittää erityistä huomiota ekologisuuteen ja kestävään ke-

hitykseen. KICKS pyrkii laajentamaan ympäristöystävällisempien tuotteiden valikoimaa. Ym-

päristöystävällisemmillä tuotteilla KICKS tarkoittaa luonnonmukaisia, reilun kaupan, eko-

sertifioituja, allergia/terveys merkittyjä, tai kierrätysmateriaaleista valmistettuja tuotteita.

Koska eri mailla on erilaiset kriteerit ekosertifikaateille, KICKS on kehittänyt oman tavan

merkitä tuotteen, joka on luonnonmukainen vaihtoehto. (http://www.kicks.se/om-kicks-i60)

3 Kosmetiikkamyyjän työ

Kosmetiikkamyyjä voi työskennellä muun muassa kosmetiikan erikoismyymälöissä, tavaratalo-

jen kosmetiikkaosastoilla, tax-free myymälöissä tai kosmetiikkatuotteiden maahantuontiyri-

tyksissä. Työhön kuuluu kosmetiikkatuotteiden, kuten parfyymien, värikosmetiikan, hiusten-

ja ihonhoitotuotteiden myyminen. Kosmetiikan parissa työskentelevältä ihmiseltä vaaditaan

ammattitaitoa, joten hänellä täytyy olla työhön soveltuva kauneudenhoitoalan koulutus, ku-

ten maskeeraajan, meikkaajan, kosmetologin, kosmetiikkaneuvojan tai parturi-kampaajan

koulutus.

Kauneudenhoitoalan eri koulutuksissa itse ammattitaidon opettaminen vie niin paljon aikaa

opinnoista, että myyntiä ja myyntityötä ei oikeastaan opeteta. Kosmetiikkamyyjän työhön

hakeutuvat usein nuoret vastavalmistuneet tytöt, joilla ei ole myyntikokemusta. Kosmetiik-

 8

kamyymälässä työnsä aloittaneen täytyy aloittaa heti tehokas myyntityö ja yrittää saavuttaa

hänelle asetetut tavoitteet. Työ on kiireistä ja haastavaa, ja myyjän täytyy olla itsevarma,

rohkea ja reipas. Kattavaa tuotekoulutusta on tarjolla eri valmistajilta säännöllisesti, mutta

myyntityöstä ei ole tarjolla paljoa koulutusta. Myyntitaito ja asiakaspalvelutaidot ovat tuote-

tuntemuksen ja lisäksi erittäin tärkeitä ominaisuuksia kosmetiikkamyyjän ammattitaidossa.

Opas asiakaspalvelusta ja myyntityöstä on hyvä apuväline rohkaisemaan työtä aloittelevaa

myyjää sekä motivoimaan alalla kauemmin toiminutta, ehkä jo rutinoitunutta myyjää.

Kosmetiikkamyyjän työ on palkitsevaa onnistuneiden myyntien ja tyytyväisten asiakkaiden

kautta. Myyjät saavat ensimmäisten joukossa tietää uusista innovaatioista ja tuotteista kos-

metiikkamarkkinoilla. Kosmetiikkaliikkeessä on tiuhaan vaihtuva työ-ilmapiiri, eikä yksikään

työpäivä ole samanlainen. Työ saattaa olla välillä kiireistä, myyjän täytyy pystyä palvelemaan

useampaa asiakasta samaan aikaan, ja silti pysyä rauhallisena ja hyväntuulisena. Myyjän täy-

tyy toipua epäonnistuneista myynneistä ja vaativista tai tyytymättömistä asiakkaista nopeasti.

Suomessa myynnin ammattilaiset ovat yksi vähiten arvostettu ammatti. Se tuo haasteita kos-

metiikkamyyjän työhön. Myyjän arvostus omaa työtä kohtaan välittyy asiakkaille, ja vaikuttaa

myyjän motivaatioon. Kosmetiikkamyyjät myyvät tuotteita ja antavat asiantuntevaa palvelua

tuotteen ympärillä. Heidän tulisi olla ylpeitä työstään, ja se saa näkyä. Sitä kautta asiakkai-

den luottamus heitä kohtaan vahvistuu. Myyjän työssä on aina mahdollisuus kehittyä, myydä

enemmän ja palvella asiakkaita paremmin, sekä kehittää tuotetuntemusta. Uusia kosmetiik-

katuotteita tulee markkinoille jatkuvasti, joka tuo vaihtelevuutta ja uusia työvälineitä myy-

jälle. Suomalaiset käyttävät keskimäärin vähemmän rahaa kosmetiikkaan kun muualla maail-

massa. Tämä luo mahdollisuuksia kosmetiikka-alan myynnin kehitykselle.

Kosmetiikka- alalla kilpailu on kovaa ja internet on lisännyt haasteita perinteisille kivijalka-

myymälöille. Asiakkaiden on vaivatonta tilata tuotteita verkkokaupoista jopa ulkomailta. Täs-

sä korostuu hyvän asiakaspalvelun ja ammattitaidon merkitys. Asiakkaat, jotka tilaavat tuot-

teensa verkkokaupoista, eivät välttämättä osaa tilata heille sopivia tuotteita tai käyttää oi-

kein tilaamiaan tuotteita jolloin virheostoja tulee useammin. Kosmetiikkamyyjä voi ammatti-

taitoisella asiakaspalvelulla tarjota asiakkaalle ainutlaatuisen ostokokemuksen, jolloin asiakas

saa juuri hänen tarpeilleen sopivat tuotteet, ja opastuksen, kuinka käyttää niitä oikein. Tyy-

tyväinen asiakas voi olla halukas maksamaan tällaisesta ostokokemuksesta hieman enemmän,

jolloin hän ymmärtää, että erikoisliikkeessä tuote ei välttämättä ole edullisin.

4 Asiakaspalvelu

Asiakaspalvelu on kohtaaminen asiakaspalvelijan ja asiakkaan välillä (Aarnikoivu 2005, 16.) ja

sen tehtävä on huolehtia asiakkaan tarpeista. (Hernberg 2013, 87) Tyytyväinen asiakas on

 9

asiakaspalvelun tärkein tavoite. Tyytyväisyys voi tarkoittaa useaa eri asiaa. Asiakkaan kannal-

ta se voi tarkoittaa, että hän sai sen mitä oli etsimässä, ratkaisun ongelmaansa joka oli vaivan

arvoinen. Toisaalta se voi tarkoittaa liikeyrityksen kannalta huonoa asiaa, sillä asiakas saattaa

myös olla tyytyväinen siihen, että on lopettanut käyttämänsä palvelun tai palauttanut tuot-

teen, johon ei ole ollut tyytyväinen. Yrityksen näkökulmasta asiakaspalvelun tavoitteena on

saada asiakas ostamaan tuotteen, sekä saada asiakas jatkamaan asiakassuhdetta jatkossa.

(Pesonen ym. 2002, 62-63.)

Ensivaikutelma on erittäin tärkeä asiakkaan saapuessa liikkeeseen, sillä sen perusteella hän

tekee päätöksen, tuleeko hän uudestaan. (Pesonen ym. 2002, 59.) Asiakaspalvelutilanne alkaa

asiakkaan kohtaamisesta. On tärkeää, että asiakas tulee huomatuksi ja hänet huomioidaan.

Kun asiakas tuntee, että hänet on huomattu, hän jaksaa odottaa vuoroaan. Myyjän täytyy olla

tarkkana, että palvelee asiakkaita heidän saapumisjärjestyksessä. (Pitkänen 2006, 11.) Asia-

kaspalvelussa tärkeää on tarjota asiakkaalle asiantuntevaa, laadukasta, luotettavaa, henkilö-

kohtaista ja nopeaa palvelua. (Pesonen ym. 2002, 59.) Eurooppalaisen asiakasuskollisuusselvi-

tyksen (Yritystalous 5/94) mukaan asiakkaan myyjältä eniten arvostamia ominaisuuksia ovat

myymiensä tuotteiden tuntemus, rehellisyys, antamansa lupauksen pitäminen, asiakkaan kii-

reellisten tarpeiden täyttäminen, tuotteiden esittely ymmärrettävällä tavalla, asiakkaalle

tärkeisiin asioihin tarttuminen, asiakkaan ongelmien ratkaiseminen, tuotteiden esittely ym-

märrettävällä tavalla ja tuotteen myyminen kokonaisuutena. (Pesonen ym. 2002. 60.)

Nykyään aletaan suosia yhä enemmän henkilökohtaista asiakaspalvelua, eli asiakaslähtöistä

myyntiä. (Vuorio 2011, 128-129.) Markkinoinnin ja myynnin opetuksessa isoimmat muutokset

ovat tuotelähtöisyydestä, eli neljästä P:stä (Product, Price, Place, Promotion) eli tuote, hin-

ta, paikka, promootio siirtyminen asiakaslähtöisyyteen eli neljään C:hen (Customer, Cost,

Convenience, Communication) eli asiakas, hinta, mukavuus, kommunikointi. (Balac 2009, 10.)

Asiakaslähtöisen myynnin tarkoitus on kuunnella asiakasta ja tarjota juuri hänen tarpeisiinsa

sopivat tuotteet ja palvelut. Perinteinen myyjä eroaa asiakaslähtöisestä myyjästä pääosin

siten, että hän esittelee tuotetta, kertoo omia mielipiteitä ja yrittää myydä tuotetta vakuut-

telemalla asiakasta. Asiakaslähtöinen myyjä taas asioi asiakkaan kanssa henkilökohtaisesti,

kysyy täydentäviä kysymyksiä ja ratkaisee asiakkaan ongelman etsimällä juuri hänelle sopivan

tuotteen. (Vuorio 2011, 128-129.) Henrietta Aarikoivu (2005, 14) kertoo kirjassaan, että tule-

vaisuudessa asiakaskeskeisyys tulee olemaan yrityksen selviytymisen edellytys, eikä enää va-

linta. Asiakkaat muuttuvat, he ovat yhä vaativampia, uskottomampia ja kriittisempiä kuin

aiemmin. Asiakas vaatii halvan hinnan lisäksi hyvää asiakaspalvelua. Nykyään asiakas ei ole

välttämättä enää valmis maksamaan asiakaspalvelusta. Hän olettaa saavansa sekä laadukasta

asiakaspalvelua että kilpailukykyisen hinnan. (Aarnikoivu 2005, 16.) Eräs taktiikka, mitä jois-

sain yrityksissä käytetään, on asiakkaan ennakko-odotusten ylittäminen. Eli pyritään palvele-

maan asiakasta niin hyvin, että hän yllättyy. Ongelmana on toteutus. On vaikeaa ylittää asi-

 10

akkaan odotuksia ilman ylimääräisiä kustannuksia, tai keksiä, miten toteuttaa sen. (Reinboth

2008, 22-23.) Kosmetiikkaliikkeessä usein annetaan tuotteiden käyttövinkkejä, sekä annetaan

asiakkaille tuotenäytteitä, joita maahantuontiyritykset ovat antaneet.

5 Myyntipsykologiaa

Myyntityön historiaa

Maailmanhistoriassa myyntityön ammattilainen on melko uusi käsite. Perinteisiä myyntiam-

mattilaisia on ollut, mutta heidän vastuulleen on kuulunut monia muitakin tehtäviä. Pelkäs-

tään myyntityötä tekevää ammattimyyjää lähin ammatti on ollut esimerkiksi orjien, hevosten,

kalan ja vihannesten tukkukauppiaat. Huutokauppa oli silloin kaupankäynnin muoto. 1800-

luvun lopussa länsimaiden teollinen vallankumous sai aikaan ison muutoksen. Silloin alkoi il-

mestyä tehtaissa massatuotannolla valmistettuja tuotteita myyviä kauppoja käsityönä tuot-

teensa itse valmistavien ammatinharjoittajien kilpailijoiksi. Tämä johti siihen, ettei amma-

tinharjoittajien työ ollut enää kannattavaa. (Parviainen 2013, 24.)

Kaupan käsite oli 1900-luvun alussa yleistynyt länsimaissa. Ammattimyyjät myivät tuotteita

joko kuluttajille tai toisille ammattilaisille. Massatuotettuja tuotteita myytiin ostoskaduilla

kaupungeissa tai pääkaduilla kylissä. Pelkästään asiakkaille myyntiin keskittyvä ammattikunta

rupesi yleistymään Suomessa kaupungeissa vasta 1910-luvulla. (Parviainen 2013, 25-26.)

1910-luvulla alettiin järjestää koulutusta myyjille, ja alettiin painamaan kirjallisuutta opetus-

välineeksi. Sen ajan oppikirjat olivat sisällöltään saman kaltaisia mitä nykyajan kirjat. Kirjois-

sa keskityttiin ihmisen persoonan merkitykseen myyntityössä. 1920-luvulla oppikirjoissa alet-

tiin kiinnittämään huomiota muihinkin myynnin osa-alueisiin. 1930-luvulla myyntiä alettiin

käsittelemään tieteenalana ja taitona. Salesmanship- eli myyntitaito-käsite keksittiin. 30-

luvun lama ja 40-luvun maailmansodat saivat maailmantalouden horjumaan ja kilpailu toi-

meentulosta kiristyi. Myyjät joutuivat taistelemaan asiakkaista, ja heidän maine alkoi huo-

nontua. 1950-luvulla asiat muuttuivat. Myyjien tärkeimmäksi tehtäväksi alkoi muodostua

kauppojen lukkoon lyöminen (closing) keinolla millä hyvänsä. Myyjien tärkeänä ominaisuutena

pidettiin sinnikkyyttä. Tällöin myyjät saattoivat lupailla liikoja tuotteista ja huijata asiakkai-

ta. 60-luvulla länsimaissa alettiin lisäämään markkinointia ja myyjät rupesivat kuuntelemaan

asiakkaiden viestejä heidän tarpeistaan. 1970-luvulla ymmärrettiin, että kohderyhmä –

markkinointi olisi tehokkaampi keino kuin massamarkkinointi. 1980-luvulla asiakas oli pomo

ja myyjän tehtävä oli lähinnä toteuttaa yrityksen asiakasstrategioita. 90-luvun alusta alkoi

kehittyä asiakaskumppanuus –ajattelutapa ja 90-luvun puolivälissä ongelmien ratkaisu- ja

lisäarvo- ajattelutavat. (Parviainen 2013, 27-32.)

 11

Myynnin psykologiaa

Myyntityön onnistumiseen vaikuttaa moni asia. Taustalla on paljon psykologisia tekijöitä.

Asiakaspalvelussa ja myyntityössä toimitetaan eri muodoissa ja eri kanavien kautta tietoa

tuotteesta. Tavoitteena on asiakkaan valintoihin vaikuttaminen tuotteiden ostamisessa. Psy-

kologiselta näkökannalta tämä tarkoittaa tiedon jakamista, jolla yritetään antaa uutta tietoa

tai muuttaa asiakkaan entisiä tietoja. Olennaisessa osassa tässä tiedonvälityksessä on tiedon

muoto ja tapa, jolla tieto välitetään. Tietoprosessia nimitetään psykologiassa kognitioksi, jol-

la viitataan ihmisen pään sisällä tapahtuviin tiedonkäsittely prosesseihin. Ennen oltiin sitä

mieltä, ettei tunteet liittyneet kognitioon millään tavalla, mutta nykyään ajatellaan tuntei-

den olevan tärkeässä asemassa ihmisen tiedon rakentumisessa. Kokemuksiin perustuva tieto

on tunnetietoa. Mielenkiinto johonkin asiaan voi herätä tunteiden pohjalta, vaikka asian kä-

sittelyssä ajateltaisiin loogisesti ja järkevästi. Olisi paljon helpompaa vaikuttaa asiakkaan va-

lintoihin, jos ne perustuisivat vain loogiseen ja rationaaliseen tietoon. Tunteet hankaloittavat

vaikuttamista, ja ovat vaikea ennustaa sillä ihmisen tunteita on ulkopuolisen vaikea ohjailla.

Asiakas voi kiinnostua ja innostua jostain tuotteesta. Silloin hänen tunnetieto ja järkitieto

ohjailevat ostotapahtumaa. Jos asiakas on kiinnostunut ja innostunut tuotteesta, hänellä he-

rää myönteisiä tunteita jolloin tunnetieto kumoaa järkitiedon ja hän voi tehdä ostopäätöksen

nopeasti. Tunnetiedon aseman ja merkityksen ymmärtäminen asiakaspalvelussa ja myynti-

työssä on tärkeää. (Pesonen ym 2002. 135-150.)

Vallan psykologian soveltaminen myyntityössä

Eräs keino, mitä voi soveltaa vuorovaikutukseen myyntityössä, on vallan psykologia. John

French ja Bertram Raven julkaisivat vuonna 1960 jaottelun vallankäytöstä henkilökohtaisissa

suhteissa. Sen mukaan vallankäyttö jaoteltiin asiantuntemukseen, karis-

maan/esimerkillisyyteen, viralliseen asemaan, palkitsemiseen ja pakottamiseen perustuviin

vallan eri muotoihin. Tämä erottelu pohjautuu siihen, että ihminen pystyy joko edistämään,

estämään tai vahingoittamaan jonkun toisen elämää huomattavasti vallan avulla. Asiantunte-

mukseen pohjautuva valtaa voi myös kutsua henkilöidyksi tiedon vallaksi. Jos myyjää arvoste-

taan yleisesti asiantuntijana, ja hän sanoo tietävänsä jotain, ei asiakkaalla ole muuta vaihto-

ehtoa kun uskoa myyjää ellei hän itse tiedä asiasta. Asiantuntemuksen valtaa ei synny, jos

myyjä ei kerro tietoaan tai ymmärrystään eteenpäin. Asiakkaat eivät kuitenkaan välttämättä

halua kuunnella myyjältä pitkiä esityksiä hänen asiantuntemuksestaan, joten myyjän täytyy

pystyä esittämään tietonsa ja taitonsa sivulauseissa ja sanavalinnoissa nopeasti. Esimerkilli-

syyteen ja karismaattisuuteen perustuvaa valtaa kutsutaan viitteelliseksi vallaksi. Ihmiset ha-

luavat miellyttää ja tulla liitetyksi tällaista valtaa omaavaa ihmistä. He myös pitävät hänestä.

He toivovat saavansa tätä kautta samanlaista karismaa, ja toivovat että heistä pidettäisiin

siksi. Jotkut hyvät myyjät osaavat hankkia tämän tyyppistä sosiaalista valtaa asiakkaidensa

 12

keskuudessa. Asemaan perustuva vallankäyttö pohjautuu ihmisten keskuudessa kunnioitusta

herättävään viralliseen tai pelottavaan asemaan. Palkitsemiseen perustuvan vallan olennainen

asia on ottaa selvää, mitä asiakas haluaa. On tärkeää kertoa palkinnon ja tietyllä tavalla toi-

mimisen yhteydestä. Pakottamiseen pohjautuvan vallan keinot ovat varoittavien esimerkkien

käyttäminen, tottelevaisuuden etujen kertominen ja uhkailu. (Parvinen 2013, 34-35.)

Eri ihmisiin toimivat eri vallankäytön tavat. Herbert Kelman, Harvardissa toiminut psykologi

tutki 50- ja 60-luvulla sosiaalisen vaikuttamisen mekanismeja ja tunnisti eron ihmisten välillä,

jotka todella sisäistävät uskomuksensa ja ovat sitä mieltä joka tilanteessa, ihmisten jotka

menevät johtajan tai muiden ihmisten mukana ja ihmisten, jotka pitivät todelliset eriävät

mielipiteensä salassa, mutta tottelivat. Ensimmäisen ryhmän ihmisiin vaikuttamisen pitää liit-

tyä sisällölliseen perustelemiseen. Tämä ryhmä sisäistää asiat ja muuttaa sen mukaisesti käyt-

täytymistään. Toisen ryhmän ihmisiin, jotka menevät muiden mukana, pystytään vaikutta-

maan esimerkin avulla. Tällaiset ihmiset ovat kohderyhmänä, kun mainostetaan julkisuudesta

tuttujen henkilöiden avulla. Kolmannen ryhmän, tottelemiseen taipuvaisiin ihmisiin pystytään

vaikuttamaan pakottamiseen ja palkitsemiseen perustuvalla vallankäytöllä. Jotta myyjä pys-

tyisi hyödyntämään vallankäytön eri alueita työssään, hänen kannattaa opetella vallankäytön

eri alueet, keksiä keinoja toteuttaa niitä, opetella hyödyntämään niitä eri tilanteissa, tunnis-

taa eri ihmistyypit ja valita eri ihmiseen ja tilanteeseen toimiva tapa. (Parviainen 2013, 36.)

Kosmetiikkamyymälässä ensimmäisen ryhmän ihmisiin, jotka todella sisäistävät uskomuksensa

ja ovat sitä mieltä joka tilanteessa, pystyisi vaikuttamaan myyjän tuotetietoudella ja ammat-

titaidolla. Myyjän tulisi esittää tietonsa vakuuttavasti pystyä perustelemaan kantansa hyvin.

Toisen ryhmän ihmisiin, eli ihmisiin jotka menevät johtajan tai muiden ihmisten mukana,

myyjä voisi vaikuttaa esimerkiksi omalla edustavalla olemuksellaan. Asiakas voisi esimerkiksi

haluta ostaa samaa huulipunaa, jota myyjä itse käyttää. Kolmannen ryhmän ihmisiin, eli ihmi-

siin joihin tehoaa palkitsemiseen perustuva vallankäyttö voisi tehota se, että myyjä kertoisi

asiakkaalle, joka on tullut ostamaan kasvovoidetta että jos asiakas käyttäisi myyjän esittele-

mää kasvovoidetta, hänen ihonsa säilyisi nuorekkaana pidempään.

Adaptiivinen myyntityö

Adaptiivisen, eli mukautuvan myyntityön tarkoitus on, että myyjä muuttaa asiakkaan mukaan

myyntitapaansa. Se on yksi vahvimmista myyntipsykologian tutkimuksen suuntauksista, ja on

todettu erittäin tehokkaaksi. Adaptiivisessa myyntityössä tärkeässä roolissa ovat intuitio ja

tilannetaju. Perusajatuksena on, että ymmärretään, että jokaista asiakasta pitäisi lähestyä

eri tavalla. Myyjän taito lähestyä asiakkaita eri myyntitavoilla riippuu myyjän kyvystä käyttää

eri myyntitaktiikoita. Monet alalla pitkään toimineet myyjät saattavat rutinoitua, ja he saat-

tavat ajatella, että kaikkia asiakkaita voi kohdella samalla tavalla. Yksittäisen asiakkaan kans-

 13

sa täytyisi muuttaa sujuvasti myyntitaktiikasta toiseen, kun huomaa, ettei jokin taktiikka

toimi. Myyjän täytyy uskoa omiin taitoihinsa, jotta tämä taktiikka toimisi. Adaptiivisen myyn-

tityön kehittämisessä tunneäly ja herkkyys ovat tärkeitä. Myyjän tulisi yrittää ymmärtää asia-

kasta kaikissa tilanteissa, jotta saisi enemmän tietoa asiakkaasta ja olisi helpompaa muuttaa

myyntitapoja. Moneen asiakkaaseen tekee positiivisen vaikutuksen jo se, että myyjä kuunte-

lee ja yrittää ymmärtää heitä. (Parviainen 2013, 92-93.)

Myyntityylien sovittaminen eri persoonallisuuksiin

On olemassa useita erilaisia tapoja toimia laadukkaasti, tehokkaasti ja tuottavasti myyjänä.

Eri myyjät käyttävät erilaisia myyntitapoja erilaisten tilannetekijöiden, kuten koulutustaus-

tansa ja persoonallisuutensa vuoksi. Eri asiakkaille toimivat erilaiset myyntityylit, mutta myy-

jän ei välttämättä kannata käyttää itselleen epäluontevaa myyntityyliä. Siitä saattaa olla

enemmän haittaa kun hyötyä. Myyjän kannattaa tunnistaa omien myyntityylien vahvuudet ja

heikkoudet, ja kehittää niitä.

Metsästäjiin ja viljelijöihin jaottelu psyykkisten ominaisuuksien perusteella on ollut yleisin ja

perinteisin tapa jaotella myyjät heidän myyntityylinsä perusteella. Metsästäjät ovat kilpailul-

lisia, lyhytjännitteisiä ja impulsiivisia ja viljelijät sopuisia, pitkäjännitteisiä ja maltillisia.

Myyntityössä viljelijät vastaavat olemassa olevista asiakkaista ja metsästäjät keskittyvät uusi-

en asiakkaiden hankintaan. Metsästäjillä on yleensä kyky innostaa uusia asiakkaita ja viljeli-

jöillä kyky huolehti olemassa olevista asiakkaista. Hyvässä myyntitiimissä on klassisen mallin

mukaan molempia näistä myyjätyypeistä. (Parviainen 2003, 92-95.)

6 Myyntiprosessi ja sen eri vaiheet

Myyntiprosessi tarkoittaa tapahtumaa, jossa myyjä ottaa selvää asiakkaan tarpeista ja yrittää

vakuuttaa asiakkaan siitä, että hänellä on ratkaisu tämän tarpeisiin. Myyntiprosessin tavoit-

teena on että sen osapuolet päätyvät molempia tyydyttävään lopputulokseen. Jokaisen asiak-

kaan kanssa myyntiprosessi täytyy käydä huolellisesti läpi tarvekartoituksesta alkaen jotta

kauppa saataisiin päätökseen. (Rubanovitsch, Aalto 2007. 34.)

6.1.1 Ensivaikutelma ja myyntikeskustelun avaus

Asiakaskohtaaminen alkaa huomioimisesta. On tärkeää, että myyjä huomioi asiakkaan ja ter-

vehtii tätä hänen astuessa liikkeeseen. Jos asiakasta ei huomioida, saattaa koko myyntipro-

sessi lähteä väärille raiteille. Asiakas saattaa kokea mitättömyyden tunnetta, ärtymystä, tur-

hautuneisuutta tai suuttumusta. Hän voi ajatella, että häntä pidetään itsestäänselvyytenä tai

 14

ettei ole tervetullut. Huomioimisen puute antaa huonon ja epäammattimaisen kuvan koko

yrityksestä. (Rubanovitsch, Aalto 2007, 69.)

 Asiakas ei välttämättä ole liikkeeseen saapuessa ostamassa mitään. Myyjän täytyy valita ly-

hyen ensivaikutelman perusteella tapa, miten lähestyä asiakasta. Myyjät tarjoavat asiakkaalle

apuaan, ja osa asiakkaista saattaisi tarvita apua, mutta vastaavat kieltävästi. Asiakas saattaa

kieltäytyä avusta, jos hän haluaa miettiä rauhassa ostosta tai jos myyjä vaikuttaa liian tun-

gettelevalta. Myyjän pitäisi saavuttaa asiakkaan luottamus jo ensivaikutelman aikana, jotta

voitaisi edetä myyntiprosessissa. Luottamuksen syntymiseen vaikuttavat esimerkiksi myyjän

ulkoinen olemus, ammattitaito, asiakkaan ymmärtäminen ja puhetaito. Myyjän sanattomalla

viestinnällä, ilmeillä ja eleillä on paljon merkitystä asiakkaan kanssa tapahtuvassa ensikon-

taktissa. Jos asiakas epäilee, että myyjä tarjoaa apuaan vain koska se kuuluu hänen työhön,

tai koska hän tavoittelee suuria myyntiprovisioita, asiakas saattaa lopettaa keskustelun nope-

asti. (Pekkarinen ym. 2006. 48-51.) Myyjän täytyy olla määrätietoinen ja itsevarma, ja mennä

asiakkaan luo reippaasti. Hänen täytyy olla positiivinen ja aktiivinen, reagoida nopeasti ja

herättää asiakkaan mielenkiinto. Myyjän on hyvä näyttää asiakkaalle heti alkuun, että arvos-

taa tämän aikaa, ja että hänellä on aikaa ja halua auttaa asiakasta tarpeessaan. Myyjän teh-

tävä on toimia asiakkaan ehdoilla, mutta samalla johdatella myyntiprosessia haluamaansa

suuntaan. (Rubanovitsch, Aalto 2007, 67-68.)

6.1.2 Tarvekartoitus

Sen jälkeen kun asiakas on otettu vastaan, alkaa tarvekartoitus, joka on myynnin tärkein vai-

he. Kartoituksen avulla selvitetään asiakkaan ongelmat, joihin hän etsii ratkaisua. Sen avulla

saadaan asiakkaan mielenkiinto heräämään myös muita tuotteita kohtaan. Parhaimmillaan

tarvekartoitus voi johtaa muun muassa asiakkaan keskiostoksen nousuun sekä parempaan

asiakastyytyväisyyteen. (Rubanovitsch, Aalto 2007, 77.)

Myyminen ei ole etusijalla tarvekartoituksessa. Tärkeintä on ottaa selvää asiakkaasta, ja esit-

tää kysymyksiä jotta saadaan selvitettyä asiakkaan toiveet ja tarpeet. Tarvekartoitusvaihees-

sa ei vielä esitellä tuotteita, vaan annetaan asiakkaan puhua, jotta saadaan selville, mitä hän

tarvitsee. Ei ole asiakkaan edun mukaista, jos myyjä vain puhuu tuotteen ominaisuuksista ot-

tamatta selvää, mitä asiakas tarvitsee tai haluaa. (Rubanovitsch, Aalto 2007, 77-78.)

6.1.3 Esittelyprosessi ja argumentointi

Myyjän tulisi tuntea myymänsä tuotteet, uskoa niihin ja olla niistä innostunut. Jos myyjä

osoittaa epävarmuutta myymäänsä tuotetta kohtaan, ostajakin alkaa epäillä tuotteen toimi-

vuutta. Kun myyjä on tarvekartoituksen kautta saanut selvitettyä asiakkaan tarpeet, hän esit-

 15

telee tuotteet, jotka kokee olevan asiakkaalle oikeat. Myyjän on tärkeää huolehtia, että pu-

huu asioista, joista asiakas on kiinnostunut. (Pekkarinen ym. 2006, 63.) Tuotetta ei kannata

myydä kertomalla hintaa tai pelkkiä ominaisuuksia, vaan kannattaa kertoa, mitä hyötyä tuot-

teesta on asiakkaalle. (Rubanovitsch, Aalto 2007.) Asiakas saadaan aktivoitumaan ostoproses-

siin, kun antaa asiakkaan itse kokeilla tuotetta. (Rubanovitsch & Aalto 2005, 96.)

Asiakkaalle ei kannata esitellä kuin muutama vaihtoehto, sillä ihmiset tekevät todelliset pää-

tökset pienestä vaihtoehtojen joukosta. (Parvinen 2003, 65.) Esimerkiksi jos asiakas on tullut

ostamaan meikkivoidetta, kannattaa hänen kasvoilleen kokeilla kaksi vaihtoehtoa, toiselle

puolelle toinen ja toiselle toinen. Asiakas voi itse päättää, kumpi vaihtoehto on hänelle mie-

leisempi.

Suurena apuna myyntityössä on, jos myyjä osaa argumentoida hyvin. Argumentointi tarkoittaa

todistelua tai perustelua. Asiakas on yleensä vähemmän kiinnostunut tuotteen argumenteista

kuin esimerkiksi tuotteen hinnasta. Ihmiset ostavat tuotteita eri syistä. Osa ihmisistä arvos-

taa tuotteen statusta ja toiset käytännöllisyyttä. Osa myyjistä osaa myydä ideaa tuotteen

taustalla pelkän tuotteen lisäksi. Jos myyjällä on taito lukea tällaisia psykologisia merkkejä

asiakkaasta, hän voi käyttää niitä hyödykseen argumentoinnissa ja sitä kautta tukea asiakasta

ostopäätöksessään. (Pekkarinen ym. 1997, 125.) Myyjiä on luokiteltu asiakaslähtöisiin myyjiin

ja tuotelähtöisiin myyjiin. Tuotelähtöinen myyjä tuntee hyvin myymänsä tuotteet ja kertoo

tuotteiden ominaisuuksista. Asiakaslähtöinen myyjä kyselee asiakkaalta paljon ja kartoittaa

tämän tarpeet. Siten myyjälle selviää, mitkä myyntiargumentit toimivat asiakkaaseen. Asia-

kaslähtöinen myyjä kertoo asiakkaalle, mitä hyötyä tuotteesta on. (Pekkarinen ym. 2006, 67-

68.)

6.1.4 Kaupan päättäminen

Myyjän on tärkeää saada kauppa päätökseen. (Rope 2003, 76.) Eräät myynnin parissa työsken-

televät ihmiset uskovat, että onnistunut esittelyprosessi johtaa asiakkaan päätökseen ostaa

tuote, ilman että myyjän tarvitsee päättää kauppaa. Todellisuudessa niin harvoin tapahtuu,

jolloin myyjän on tehtävä aloite kaupan päättämiselle. (Jobber ym. 2009 267.) Monelle myy-

jälle tämä saattaa olla vaikein vaihe. Asiakas saattaa vielä epäröidä ostopäätöksen tekemis-

tä, vaikka olisi vakuuttunut. Jos myyjä tekee tässä vaiheessa virheen, kaupat voivat epäonnis-

tua. (Pekkarinen ym. 2006, 78.) Jotkut myyjät epäröivät tehdä aloitetta kaupan päättämisel-

le, koska saattavat pelätä torjutuksi tulemista. Myyjän täytyisi yksinkertaisesti kysyä, teh-

däänkö kaupat. (Jobber ym. 2009, 267.) Asiakas voi tarvita rohkaisua kaupan loppuun saatta-

miselle, varsinkin jos asiakkaan ei ole pakko ostaa tuotetta. (Rope 2003, 76-78.)

Myyjän täytyisi yrittää lukea asiakkaan ostosignaaleja, ja yrittää päättää kaupat juuri oikealla

hetkellä, kun asiakas näyttää mielenkiintoa tai ostohalun merkkejä. Ostoaikeet eivät yleensä

 16

jatka kasvamista koko myyntiprosessin ajan. Ostoaikeet ennemminkin nousevat ja laskevat

prosessin edetessä. Kun myyjä puhuu tuotteen hyödystä, joka kohtaa asiakkaan tarpeet, osto-

aikeet ovat huipussaan. Kun asiakkaalle tulee kysymyksiä tuotteesta, ostoaikeet laskevat.

Myyjän pitäisi yrittää päättää kauppa juuri sillä hetkellä, kun asiakkaan ostoaikeet ovat hui-

pussaan. Myyjän voi olla vaikeaa lukea asiakkaan signaaleja. Kokemuksen myötä myyjä oppii

tulkitsemaan asiakkaita ja ennustamaan, milloin on oikea aika kaupan päättämiselle. (Jobber

ym. 2009, 268.)

Jos asiakkaan on mahdollista lykätä tuotteen ostamista tai olla ostamatta tuotetta, myyjä voi

kiirehtiä kauppaa esimerkiksi sanomalla, että tuotetta ei ole montaa varastossa tai että hin-

nat saattavat nousta. Molemmat keinot osoittavat asiakkaalle, että kaupat kannattaa tehdä

heti. Jos asiakas epäröi, onko tuote sopiva, myyjä voi esimerkiksi kertoa palautusoikeudesta.

(Rope 2003, 76-78.)

6.1.5 Lisämyynti

Lisämyynti tarkoittaa, että asiakkaalle myydään jokin muu tuote sen tuotteen lisäksi, mitä

hän oli aikonut ostaa. Lisämyynti saatetaan mieltää tyrkyttämiseksi tai tungettelevaksi, mutta

asiakas ei välttämättä koe sitä niin. Asiakkaan ostokokemuksesta voi tulla parempi, jos myyjä

suosittelee asiakkaalle lisää hänen tarpeisiinsa sopivia tuotteita. On myyjän ammattitaidosta

kiinni, kuinka miellyttäväksi asiakas kokee lisämyyntitilanteen. (Ojanen 2010, 97.) Jos myyjä

on tehnyt huolellisesti tarvekartoituksen asiakkaalle, on helpompaa myydä asiakkaalle lisää

sopivia tuotteita. (Rubinovitsch, Aalto 2007, 152.) Myyjän kannattaa varmistaa, että asiakas

osaa käyttää ostamiaan tuotteita ja kysyä seuraavilla asiointikäynneillä kokemuksia tuotteen

käytöstä. Asiakkaalle saattaa syntyä tuotteen käytöstä lisätarpeita. (Helin 2011, 91-92.)

Kosmetiikkamyymälässä lisämyynnin tavoitteleminen on luontevaa ja helppoa. Usein kosme-

tiikkamyyjän oma siisti ja huoliteltu olemus voi auttaa lisämyynnin tekemisessä. Asiakas voi

esimerkiksi haluta saman väristä huulipunaa tai luomivärin kun myyjällä on. Asiakkaalle kan-

nattaa suositella käyttöyhteystuotteita, esimerkiksi jos asiakas ostaa itse ruskettavan voiteen,

hänelle kannattaa suositella tuotteen levitykseen tarkoitettua kinnasta, vartalonkuorinta-

tuotetta ja kosteusvoidetta, jotta hän saisi aikaan mahdollisimman tasaisen rusketuksen. Asi-

akkaalle kannattaa myös mainita myyntiprosessin aikana uutuustuotteista sekä voimassa ole-

vista kampanjoista.

6.1.6 Jälkihoito

Myyntiprosessissa tavoitellaan asiakassuhteen jatkuvuutta. Hyvää ja kokonaisvaltaista palve-

lua saanut asiakas on usein halukas jatkamaan asiakassuhdetta ja jopa valmis suosittelemaan

 17

myyjää tai yritystä muille. Suosittelujen kautta tulleet uudet asiakkaat ovat yritykselle edul-

linen tapa saada lisää asiakkaita. (Rubanovitsch, Aalto 2007, 16.) Jälkihoitovaiheessa on tar-

koitus varmistaa, että asiakas on tyytyväinen ostokseensa eikä tilaukseen liittyvissä asioissa

ole tullut ongelmia. (Jobber ym. 2009, 271.) Myyntiprosessin viimeistä vaihetta voi jälkihoi-

tovaiheen lisäksi kutsua asiakastyytyväisyyden varmistusvaiheeksi. (Rope 2009, 178-181.)

Kosmetiikkamyymälässä asiakas saa ostamansa tuotteet heti, ja asiakastyytyväisyyden selvit-

täminen on haastavaa, sillä asiakkaita asioi päivän aikana myymälässä todella paljon. Yksi

tapa suorittaa jälkihoitoa kosmetiikkamyymälässä, olisi kysyä asiakkaalta seuraavan käynnin

yhteydessä, onko hän ollut tyytyväinen edellisellä kerralla ostamiinsa tuotteisiin ja onko käy-

tön aikana ilmennyt ongelmia.

6.1.7 Asiakaspalautteet ja reklamaatiot

Reklamaatio tarkoittaa asiakkaan valitusta myyjälle virheellisestä tuotteesta tai palvelusta.

On hyvä, jos asiakas reklamoi liikkeeseen, missä asioi, sillä se antaa yritykselle tilaisuuden

korjata virheen. Yritykselle pahempaa on, jos asiakas ei anna negatiivista palautetta yrityk-

selle, vaan kertoo ihmisille saamastaan virheellisestä tuotteesta tai huonosta palvelusta ja

siirtyy muualle asioimaan. Jokainen asiakas on tärkeä yritykselle kilpailun kasvaessa. Rekla-

maatioihin kannattaa suhtautua vakavasti. (Rubanovitsch, Aalto 2007, 162.) Oikein hoidettuna

reklamaatiotilanne voi olla hyvä tilaisuus myyjälle jäädä asiakkaan mieleen positiivisesti ja

ehkä myydä lisää tai ainakin valmistella uutta myyntiä. Asiakasta täytyy kuunnella ja pahoi-

tella tapahtunutta, ja varmistaa, ettei vastaavaa pääse enää tapahtumaan. Tärkeää on kiittää

asiakasta antamastaan palautteesta. Myyjän täytyy pysyä rauhallisena ja ymmärtäväisenä.

(Ojanen 2010, 124.)

7 Henkilökohtainen myyntityö

Moni ihminen käsittää myymisen ja markkinoinnin samana asiana. Myyntityö on kuitenkin vain

yksi markkinoinnin osa-alueista. Perinteinen henkilökohtaisen myyntityön määritelmä viittaa

henkilökohtaiseen tiedonvälitykseen, jossa myyjä suostuttelee mahdollista asiakasta osta-

maan tuotteen, palvelun tai idean, joka tyydyttää tämän tarpeet. Edellä mainitussa määri-

telmässä ihminen auttaa toista ihmistä. (Futrell 2009, 5-6.)

Myynnillä on työmerkitys sekä tavoitemerkitys. Työmerkityksellä viitataan henkilökohtaiseen

myyntityöhön ja tavoitemerkityksellä myynnin tavoittelemiseen, toisin sanoen myyntiviestin-

tään. Myyntiviestintää on muun muassa mainonta ja internet. Henkilökohtainen myyntityö

merkitsee tuotteen esittelyä, kauppojen aikaansaamista sekä asiakassuhteiden solmimista.

 18

Myynnillä on kolme perusmuotoa, toimipaikkamyynti, neuvottelumyynti sekä edustajamyynti.

Toimipaikkamyynnillä tarkoitetaan esimerkiksi kaupassa tapahtuvaa myyntiä, ja siihen liitty-

vät tärkeät termit ovat palvelumyynti ja lisämyynti. Toimipaikassa myyjät pyrkivät myymään

tuotteita palvelemalla asiakkaita ja sitä kautta myymän mahdollisimman paljon. Lisämyynti

tarkoittaa saman myyntitapahtuman aikana tapahtuvaa myyntiä, jossa myyjä suosittelee lisää

tuotteita, joita asiakas mahdollisesti ostaa. (Rope 2003, 13-15.) Tässä työssä keskitytään toi-

mipaikassa tapahtuvaan henkilökohtaiseen myyntityöhön.

Myyjän tärkein tehtävä on omalla työpanoksellaan saada asiakas ostamaan kaupan tuotteita.

Myyjä ehdottelee asiakkaalle uusia tuotteita ja kehittelee keinoja, miten markkinoida asiak-

kaalle tuotteita. Myynnissä ja asiakaspalvelussa myyjä on henkilökohtaisessa vuorovaikutusti-

lanteessa asiakkaan kanssa. Se aiheuttaa myyntityön suunnittelulle ja toteuttamiselle haastei-

ta. (Pekkarinen ym. 1997, 25.)

Myynnin kaavoja ja teorioita

Myynnin tueksi on kehitelty erilaisia kaavoja ja teorioita. Kosmetiikkamyymälässä toimisi mie-

lestäni hyvin yksinkertainen ja selkeä AIDA kaava. AIDA –lyhenne tulee englannin kielen ter-

meistä attention, interest, desire ja action. Eli ensin haetaan asiakkaan huomio, herätetään

mielenkiinto, saadaan asiakas haluamaan tuotetta, ja lopuksi toimimaan. Jotta myynnin saisi

viimeisteltyä mahdollisimman hyvin, olisi tärkeää lisätä kaavaan vielä S, satisfaction eli tyyty-

väisyys. Siten saataisiin asiakas palaamaan ja luotua kestäviä asiakassuhteita. (Vuorio 2008,

14-15.) Joskus AIDA –kaavaan lisätään vielä toinen S, joka tulee sanasta service, palvelu.

(Pekkarinen ym. 1997, 98.)

Toinen kosmetiikkamyymälässä hyvin toimiva kaava olisi ANSVA kaava. Se eroaa AIDA –

kaavasta siten, että siinä myös näytetään käytännössä. ANSVA tulee sanoista attention (huo-

mio), need (tarve), satisfaction (tyytyväisyys), visualization (toimivuuden esittäminen), action

(toiminta). (Vuorio 2008, 16.)

 19

7.1 Hyvän myyjän ominaisuudet

Yksi myyjän tärkeimmistä kyvyistä on vaikuttaa asiakkaan ostohaluun. Myyjän työ on tuloksel-

lista, kun ostoprosessin aikana myyjä onnistuu ohjailemaan asiakasta niin, että asiakas kokee

tarvitsevansa ja haluavansa ostaa tuotteen. On myös hyvä jos asiakas kokee ostamansa tuot-

teen olevan muita vastaavia tuotteita parempi. Myyjän on tärkeää varmistaa, ettei asiakkaal-

le jää ostamisen suhteen mitään epävarmuutta. (Vuorio 2008, 110.)

Ihmiset näkevät vastenmielisenä ja ahdistavana sen, jos joku yrittää myydä heille väkisin. He

yrittävät torjua sen tai ostavat jotta pääsisivät eroon ahdistavasta myyjästä. Heille jää koke-

muksesta negatiivinen vaikutelma, eivätkä he välttämättä asioi myyjän kanssa enää mielel-

lään uudestaan. (Rope 2003, 95-96.) Väkisin myyvä myyntityyli ei ole enää ajankohtaista.

Moni asiakas tietää tuotteista paljon saapuessaan myymälään. Myyjältä vaaditaan enemmän

ammattitaitoa ja lisäpalveluita, ja asiakkaat ovat hintatietoisia. Asiakkaalla on varaa mistä

valita. Tuotevalikoima on niin suuri, että vain henkilökohtainen palvelu erottuu. Ammattitai-

toinen myyjä kerää asiakkaasta tietoa kuuntelemalla tätä ja sitä kautta kartoittaa asiakkaan

tarpeet ja osaa myydä juuri asiakkaalle sopivia tuotteita. Myyjällä tulee olla selkeä päämää-

rä. (Vuorio 2008, 110-111.)

Attention

Need

Satisfaction

Visualization

Action

Attention

Interest Action

Desire

Taulukko 1: Pauli Vuorion AIDA ja ANSVA kaava (Vuorio 2008, 16.)

 20

Timo Rope (2003, 101-104) kertoo listan olevan lähes loputon ja epäinhimillisen paljon taitoja

vaativa, kun kysytään hyvän myyjän ominaisuuksia. Myyjän täytyy olla kohtelias ja asiallinen.

On kuitenkin tärkeää, ettei myyjä ole liian kohtelias, sillä se saattaa vaikuttaa teennäiseltä.

Asiakkaalle voi helposti tulla negatiivisia tuntemuksia, jos myyjä herättää liian paljon huo-

miota. Silloin asiointi ei ole luontevaa. Myyjän on tärkeää osata teititellä asiakasta luontevas-

ti tilanteen vaatiessa. (Rope 2003, 92-94.) Myyjällä täytyy olla vahva asiantuntemus, jotta

hän osaa vastata kaikkiin asiakkaan kysymyksiin koskien tuotetta, ettei asiakkaalle jää mitään

epäselväksi koskien myyntitapahtumaa. Yksi tärkeä taito myyjälle on kyky kuunnella asiakas-

ta, sillä vain kuuntelemalla asiakkaan tarpeet ja toiveet, osaa hän myydä asiakkaalle oikeat

tuotteet. (Rope 2003, 101.)

7.1.1 Asenne ja motivaatio

Osa ihmisistä sopivat myyjiksi persoonallisuutensa, asenteensa tai arvomaailmansa takia toisia

paremmin, ja kokevat syntyneensä myyjiksi. Osa kokee myymisen vastenmieliseksi. Jos myy-

jän päätyö on myydä tuotteita, hänen täytyy haluta myydä. Jos ei koe myymistä omaksi vah-

vuudekseen, ei myynti yleensä ole pidemmän päälle oikea ala. (Rope 2003, 97.) Raha on

usein motivaationa, muttei se yksinään riitä jaksamaan myyntityön parissa pidemmän päälle.

Hyvät tuotteet, luotettava työnantaja, hyvä työilmapiiri ja onnistumisen tunteet omassa

työssä lisäävät motivaatiota. Myös kilpailu muiden tai itsensä kanssa toimivat motivoivina te-

kijöinä. (Vuorio 2008, 111.)

Myyjän asenne myyntityössä on erittäin tärkeää. Täytyy olla oikea halu onnistua, muuten voi

olla vaikeaa myydä. Pauli Vuorion mukaan asenne on suhtautumistapa. Lopputulokseen eli

kaupan päättämiseen vaikuttaa myyjän suhtautuminen asiakkaan vastaväitteisiin ja torjumi-

siin, sekä erilaisiin asiakkaisiin, kuten uusiin tai eri lailla käyttäytyviin asiakkaisiin suhtautu-

minen eri tavoilla vaikuttaa paljon. Vuorion mukaan monet myyjät, joiden asenne on kohdal-

laan mutta tuotetuntemuksella ja teknisillä taidoilla on parantamisen varaa, tekevät enem-

män kauppaa kuin myyjät, joilla asenteessa on kehittämisen varaa mutta muut osa-alueet

ovat kohdallaan. (Vuorio 2011, 11-12.) Jos myyjä on asettanut itselleen tavoitteet ennen asi-

akkaan kohtaamista, on myynnissä onnistuminen helpompaa. Jokaisessa asiakaskohtaamisessa

joka päivä pitäisi tavoitella kauppojen syntymistä, saada asiakas ostamaan enemmän ja ole-

maan tyytyväinen. (Rubanovitsch, Aalto 2007, 44.)

7.1.2 Puhetaidon ja äänenkäytön merkitys

"Kaikista ihmiselle annetuista lahjoista puhetaito on arvokkain. Kenellä se on, hän on suurta

kuningasta mahtavampi. Hän on itsenäinen voima maailmassa. Puolueensa hylkäämänä, ystä-

 21

viensä pettämänä, virastaan erotettuna hän on yhä pelottava mahti, jos hänellä on tämä voi-

ma käsissään” –Winston Churchill (Vuorio 2011, 47.)

Vakuutteleminen ja suostutteleminen ovat erittäin keskeisessä osassa myyntityössä, joten

hyvä puhetaito on todella tärkeä ominaisuus hyvässä myyjässä. Aristoteles on käyttänyt puhe-

taidon eli retoriikan kehittyessä 1500 –luvulla termejä logos, ethos ja pathos, jotka tarkoitta-

vat järkeen, luonteeseen ja tunteisiin vetoamista. (Vuorio 2008, 16.) Tärkeää on, että osaa

sanoa asiansa lyhyesti ja ytimekkäästi. Puhe on äänen, eleiden ja ilmeiden kanssa osa koko-

naisviestintää. Kokonaisviestinnän perusteella asiakas muodostaa mielikuvan myyjän ammatti-

taidosta, luotettavuudesta ja uskottavuudesta. Puheviestinnän yksi tärkeä osa-alue on kuun-

telemisen taito. (Vuorio 2011. 47-48.)

Puherytmi, äänen korkeus ja äänensävy ovat tärkeitä tekijöitä myyjän työssä. Äänen perus-

teella asiakkaalla herää tunteita, ja hän tekee päätelmiä myyjän aikomuksista ja rehellisyy-

destä, usein jopa tiedostamattaan. Asiakaspalvelussa ja myyntityössä tunteet ovat tärkeässä

roolissa, sillä asiakas tekee helposti päätöksen ostaa tuotteen, jos tunnelma on miellyttävä.

Toisaalta hän saattaa myös jättää ostamatta haluamansa ja tarvitsemansa tuotteen, jos tilan-

teessa on epämiellyttävä tunnelma. (Vuorio 2008, 82-83.)

Äänenkäytössä tärkeimpiä asioita ovat artikulointi, äänenkorkeus, puhenopeus, äänensävy ja

voimakkuus. On tärkeää ääntää sanat huolellisesti, ja välttää lopputavujen nielemistä. Jos

myyjä ääntää hyvin, se antaa vaikutelman, että asia on myyjälle tärkeä. Matalalla äänellä

puhuminen antaa rauhallisen vaikutelman ja herättää luottamusta. Jos myyjä puhuu liian no-

peasti, asiakkaan on vaikea sisäistää saamaansa tietoa. Nopea puhe saattaa tuntua hyökkää-

vältä, ja asiakas saattaa saada kuvan, että hänestä yritetään päästä eroon. Liian hidas puhe

taas saattaa antaa vaikutelman, että myyjä olisi tympääntynyt. Äänensävy on tärkeä sillä se

kertoo tunteesta. Kylmä äänensävy antaa negatiivisen vaikutelman ja lämmin sävy kiinnostu-

neen ja miellyttävän vaikutelman. Liian hiljainen ääni kuulostaa epävarmalta ja ärsyttää

asiakasta. (Vuorio 2008. 83-84.)

7.1.3 Myyjän virheet

Pauli Vuorio on kirjassaan listannut virheitä, mihin myyjät yleensä syyllistyvät. Näitä ovat

muun muassa ostopotentiaalin aliarvioiminen, jolloin myyjä ei usko asiakkaan ostavan paljoa

tai käyttävän paljoa rahaa. Joskus myyjä taas voi suhtautua liian optimistisesti tuleviin myyn-

teihin. Välillä myyjä saattaa luulla tuntevansa ja tietävänsä jo etukäteen mitä asiakas ostaa,

tai luottaa liian paljon olemassa oleviin asiakassuhteisiin ja unohtaa kokonaan uusasiakashan-

kinnan. Joskus myyjä saattaa unohtaa kuinka tärkeää on suunnitella ja seurata omaa myynti-

ään. On myös tärkeää, ettei myyjä käytä energiaansa vääriin asioihin, ja että hän hallitsee

 22

ajankäytön ammattimaisesti. (Vuorio 2008, 37.) Myyjien tekemiä virheitä on myös ylimielinen

asenne, eli jos ei kuuntele asiakasta tai on liian tuttavallinen. Huono myyjä ei tunne myy-

miänsä tuotteita kunnolla, ei osaa kartoittaa asiakkaan tarpeita tai myy vain omista lähtökoh-

distaan. Myyjä voi myös tehdä virheen, jos ei huomioi asiakasta yksilönä vaan käyttää kaikkiin

asiakkaisiin samaa myyntipuhetta. (Hernberg 2013, 64)

7.2 Huippumyyjän ominaisuudet

Myymisessä on pohjimmaisena kyse aikaansaamisesta, eikä suorittamisesta. Myyjä onnistuu,

kun saa aikaan sen, että asiakas ostaa.

Timo Ropen mukaan myyntiä ei voi kuvailla hyvänä teknisenä suorittamisena, sillä myynnissä

on vain joko onnistunut tai epäonnistunut tulos. (Rope 2009. 17-18) Myyntityö vaatii paljon

taitoja, ja kokonaisuus ratkaisee. Joskus kokemus ihmisten kanssa toimimisesta ja elämänko-

kemuksesta on hyötyä, ja joskus kyky olla innostunut ja inspiroida toista on eduksi. Jos ihmi-

sellä on poikkeuksellisia kykyjä, kuten hyvää tuotetuntemusta tai hyvät sosiaaliset taidot, on

niistä paljon hyötyä myyjän työssä kun niitä osaa hyödyntää oikein. (Vuorio 2011, 137.)

Tuija Rummukainen on haastatellut yli 120 huippumyyjää ja kirjassaan nimennyt kahdeksan

eri ominaisuutta tai taitoa, millä huippumyyjät eroavat keskivertomyyjistä. Ne ovat: asenne,

tavoitteellisuus tai ajankäytön hallinta, myyntiesittelytaidot, tuotetietous, ulkoinen olemus,

uusasiakashankinta ja lisämyynti, kyky tulla toimeen erilaisten persoonien kanssa ja kaupan-

päätöstaidot. Tunnusmerkit toistuivat alueesta tai alasta riippumatta aina uudelleen. Keski-

määrin huippumyyjiltä löytyi kuusi tai seitsemän näistä luetelluista ominaisuuksista. Tär-

Ostaminen Myyminen

Myydä tuote
Saada ihminen

ostamaan

Suorittamismyynnin

tekemiskulma

Myynnin

tuloskulma

Taulukko 2: Myynnin tekemis- vs. tuloskulmainen tarkastelutapa (Rope 2009, 17)

 23

keimmiksi näistä ominaisuuksista nousi kaupanpäätöstaidot ja asenne. (Rummukainen 2008,

10-11.)

Myyjän työ on haastavaa, ja tuloksia syntyy vain töitä tekemällä. Myyjän täytyy haluta ja pys-

tyä tekemään tulosta, ja olla sitoutunut ja motivoitunut. Myyntityö opettaa tilannetajua ja

vuorovaikutustaitoja. Hyvä myyjä tietää, miten työskennellä tavoitteellisesti. Tästä on hyötyä

monissa tilanteissa. Hyvän myyjän täytyy olla työstään ylpeä ja halukas voittamaan, mutta

pitää myös olla valmis auttamaan muita. (Vuorio 2011. 138-139)

8 Mystery shopping

Mystery shopping on yritysten käyttämä työkalu jolla mitataan asiakkaan kokemusta palvelun,

tuotteiden ja kokonaiskokemuksen laadusta. Mysteeri shopping konsepti ei ole uusi. Kuninkail-

Luottamuksen
rakentaminen

Lyhyt tarpeiden kartoitus

Tuote-esittely

Kaupan päättäminen

Luottamuksen rakentaminen

Kattava tarvekartoitus

Hyötyjen esittely

Kaupan päättä-

minen

Keskivertomyyjä

Huippumyyjä

Ajankäyttö

10%

20%

30%

40%

%

Ajankäyttö

10%

20%

30%

40%

%

Taulukko 3: Keskivertomyyjän ja huippumyyjän ominaisuudet (Rubanovitsch & Aalto
2007, 39)

 24

la oli tapana naamioitua kerjäläisiksi ja kulkea tavallisen väestön joukossa kuullakseen mitä

heistä ja heidän valtakunnasta puhuttiin. Mystery shopping sellaisena kun se tänä päivänä

tunnetaan, katsotaan alkaneen 1940 –luvulla. (PamInca 2009, 3-4.)

Mysteeri shoppaajat ovat tavallisia ihmisiä, jotka vierailevat eri yrityksissä ja raportoivat pal-

velusta, ruoasta, tunnelmasta, siisteydestä, ajoituksista ja asiakaspalvelun tasosta yrityksille.

Shoppaajat tekevät havaintoja perustuen yrityksen haluamiin tietoihin ja täyttävät tiedon

kaavakkeeseen. Mysteeri shoppaajilla on tarkka silmä ja hyvä muisti, tai he ovat hyviä teke-

mään muistiinpanoja. He ovat rehellisiä, ja keräävät faktoja eivätkö liitä tietoihin omia mie-

lipiteitä. He saavat palkan tekemästään työstä. (PamInCa 2009, 5.)

9 Mistä on hyvät myyjät tehty? Kosmetiikkamyyjän opas

Olen työskennellyt kosmetiikkaliikkeessä myyjänä kolme vuotta. Työ on vaativaa ja kiireistä.

Asiakaskontaktit saattavat kestää todella lyhyen ajan, joka asettaa haasteita pysyvien asia-

kassuhteiden luomiselle. Työ on jatkuvaa itsensä motivointia ja kehittämistä. Epäonnistuneis-

ta asiakaskohtaamisista on toivuttava nopeasti. Jokainen liikkeeseen sisään astuva asiakas on

mahdollisuus onnistua ja saavuttaa hyvät myynnit. Myyntityö vaatii paljon taitoja, joita ei

välttämättä tule ajatelleeksi. Myyntityön teorian tuntemus voi auttaa onnistumaan paremmin

asiakaskohtaamisissa ja myyntityössä. Kosmetiikkamyyjille ei ole oikeastaan tarjolla koulutus-

ta varsinaisesta myyntityöstä.

Opinnäytetyö lähti alkuun keskustelusta, joka käytiin yhteistyökumppanin yhden kosmetiikka-

liikkeen myymäläpäällikön kanssa. Keskustelussa kävi ilmi, että kosmetiikkaliikkeen työnteki-

jöille olisi hyötyä myyntikoulutuksesta, mutta sellaista ei ollut tarjolla resurssien ja ajanpuut-

teen vuoksi. Myymäläpäällikön kanssa lähdettiin kartoittamaan, miten myyjille olisi mahdol-

lista saada koulutusta myyntityöstä. Myyntikoulutus päädyttiin toteuttamaan oppaan muodos-

sa, jonka aiheista pidettäisi myyntikoulutus liikkeen myyjille. Kosmetiikkamyyjän oppaan

tarkoitus on auttaa, motivoida ja kehittää uusia tai alalla jo työskenteleviä kosmetiikkamyyjiä

työssään.

9.1 Suunnitelma

Oppaan toteutus alkoi myyntityön ja asiakaspalvelun teoriaan tutustumisesta. ja opinnäyte-

työn teoriaosuuden kirjoittamisesta. Oppaan työstäminen alkaa vasta, kun teoriaosuus on kir-

joitettu. Omakohtainen kokemus kosmetiikkamyyjän työstä auttaa hahmottamaan asiat, jotka

ovat tärkeitä juuri kosmetiikkamyyjän työssä. Tavoitteena on tehdä oppaasta selkeä ja hel-

posti luettava kokonaisuus, jossa asiat etenevät johdonmukaisessa järjestyksessä. Oppaan

täytyy olla visuaalisesti miellyttävä, sillä sen tulee vedota esteettisellä alalla työskenteleviin

 25

ihmisiin. Tekstin sisältö täytyy miettiä tarkkaan, sillä myyjät eivät välttämättä jaksa lukea

pitkiä kertomuksia. Ulkoasun ja sisällön tulee olla sellaiset, että opasta voi selailla esimerkiksi

lyhyellä kahvitauolla vaivattomasti ja nopeasti. Olisi hienoa, jos opas toimisi myös innostaja-

na vasta työnsä aloittaneelle myyjälle, työhönsä rutinoituneelle myyjälle, myyjälle jolla on

motivaatio hukassa, tai myyjälle jolla on huono asiakaskokemus takana. Tekstin täytyy olla

innostavaa ja helppolukuista. Oppaan valmistumisen jälkeen kosmetiikkamyyjille pidetään

myyntikoulutus, jossa käydään opas läpi.

9.2 Toteutus ja prosessikuvaus

Oppaan toteutus alkoi visuaalisen ilmeen suunnittelulla. Opas tehtiin Microsoft Power Point -

ohjelmalla. Kauneudenhoitoalaan liittyviä kuvia haluttiin löytää, sillä oppaan tulisi miellyttää

esteettisellä alalla työskentelevien silmää. Sopivia kuvia oli haastavaa löytää, eikä monia

kuvista voinut käyttää tekijänoikeuksien takia. Oppaasta rakentui selkeän ja pelkistetyn tyyli-

nen. Oppaaseen tuli kauneudenhoitoon ja tyytyväisiin asiakkaisiin liittyviä kuvia. Joidenkin

asioiden hahmottamisen avuksi oppaaseen laadittiin taulukoita. Tärkeitä ja oleellisia asioita

olisi ollut enemmän kun mitä oppaaseen oli järkevää laittaa. Opas haluttiin pitää selkeänä ja

helppolukuisena. Oppaasta löytyy paljon kuvioita, joista myyjä saa helposti ja nopeasti tie-

toa. Lopussa on tehtävä myyjille. Myyjien on tarkoitus miettiä SWOT –analyysin avulla itseään

myyjinä. Sitä kautta he ehkä pystyvät kehittämään ammattitaitoaan paremmin, kun ovat en-

sin miettineet vahvuuksiaan ja kehityskohteitaan.

Kosmetiikkamyyjille pidettiin myyntikoulutus, jossa käytiin opasta läpi. Koulutuksen oli tar-

koitus olla mahdollisen aktivoiva, ja herättää paljon kysymyksiä ja keskustelua. Myyjät olivat

erittäin kiinnostuneita aiheesta, ja opas herätti paljon keskustelua. Annetun ajan puitteissa

myyntikoulutus onnistui hyvin ja sille asetetut tavoitteet täyttyivät, sillä keskustelua ja kysy-

myksiä syntyi erittäin paljon. Lisäksi myyjien motivaatio tuntui paranevan. Koulutuksen lo-

puksi myyjille annettiin tehtävä analysoida omaa myyntitaitoa SWOT –analyysin avulla. Myy-

mäläpäällikkö pyysi palauttamaan hänelle täytetyt analyysit.

10 Johtopäätökset ja pohdinta

Kukaan ei ole synnynnäisesti hyvä myyjä, mutta sellaiseksi voi lähes jokainen kehittyä. Tär-

keintä on omata tahtoa ja oikeanlaista asennetta. Myyjän työ on haastavaa ja vaatii lukemat-

tomasti taitoja ja ominaisuuksia. Myyntityö lukeutuu valitettavasti Suomessa vähiten arvos-

tettuihin ammatteihin. Tämä asettaa haasteita, sillä moni myyjä ei välttämättä arvosta omaa

työtään tai ole ylpeä siitä ammatin huonon arvostuksen takia. Muualla maailmassa, esimerkik-

si Amerikassa, arvostetaan myyntityötä huomattavasti enemmän. Ehkä tulevaisuudessa arvos-

tus myyntityötä kohtaan kasvaa Suomessakin.

 26

Myynnin teorian tuntemuksesta on paljon hyötyä, jos haluaa kehittyä hyväksi myyjäksi, mutta

täytyy olla myös tahtoa ja asennetta, sekä hyviä sosiaalisia taitoja. Myyjän täytyy osata aset-

tua asiakkaan tasolle ja olla hyvä kuuntelemaan ja keskustelemaan. Sitä kautta myyjä voi an-

saita asiakkaan luottamuksen ja saada asiakkaan kertomaan tarvittavat tiedot tarpeistaan.

Myyjän tulee myös haluta ja kyetä tekemään tulosta. Usein myyjälle asetetaan henkilökohtai-

set myyntitavoitteet jotka pitäisi saavuttaa. Myyntityö antaa hyvää kokemusta työn teosta ja

siitä, kun on itse tuloksista vastuussa. Myyntityö kehittää itseluottamusta, vuorovaikutusta ja

itsehillintää, ja antaa hyvät valmiudet tavoitteelliseen työskentelyyn. Myyntityön kokemuk-

sesta on apua eri elämänvaiheisiin ja monenlaisiin töihin.

Opinnäytetyön tarkoituksena oli tehdä kosmetiikkamyyjiä varten opas myyntityöstä ja asia-

kaspalvelusta. Oppaan tehtävänä on motivoida ja kehittää myyjiä työssään. Aiheeseen pää-

dyttiin, sillä haluttiin oppia myyntityön teoriaa ja kehittyä omassa työssä. Opinnäytetyötä

varten perehdyttiin myyntiprosessiin ja myyntitaidon osa-alueisiin. Kiinnostavaa oli myynti-

psykologia, mutta siitä ei löytynyt paljoa kirjallisuutta. Muutama hyvä kirja löytyi, joista sai

kosmetiikkamyyjille sopivaa tietoa.

Lähdemateriaalia löytyi paljon myyntityöstä ja asiakaspalvelusta, mutta oli vaikeaa löytää

opinnäytetyöhön sopivaa materiaalia. Henkilökohtaisesta toimipaikassa tapahtuvasta myynnis-

tä, jota voi soveltaa kosmetiikkamyyjän työhön, oli aika niukasti lähteitä. Sopivaa englannin-

kielistä lähdemateriaalia oli vielä hankalampi löytää, sillä muualla maailmassa myyjillä on

erilainen myyntityyli kuin mihin Suomessa ollaan totuttu. Sellaiset tavat eivät ehkä toimisi

suomalaisiin asiakkaisiin. Lähdemateriaalina käytettiin erilaisia myyntitaidosta ja asiakaspal-

velusta kertovia kirjoja.

Opinnäytetyön teoriaosuudesta tuli hieman erilainen sisällöltään, kun mitä oli kuviteltu. Kaik-

kiin aiheeseen liittyviin kysymyksiin ei löydetty vastauksia. Todellisuudessa sellaisia vastauk-

sia ei ole olemassa valmiina kirjoissa. Myyjän työ on yksi niistä ammateista, joka vaatii jatku-

vaa itsensä tutkiskelua, motivointia ja kehittämistä. Jokaisella ihmiselle toimivat erilaiset

myyntitaktiikat ja jokainen myyjä on erilainen. Hyvä myyntitaito on eri persoonallisuuksien

yhteensovittamista ja sopeutumista. Yksi ominaisuus myyjässä on todella tärkeä, ja se on mu-

kautuvaisuus. Myyjän tarvitsee mukautua tiheästi muuttuviin olosuhteisiin nopeasti, tulla toi-

meen erilaisten ihmisten kanssa ja miellyttää heitä, ja pystyä toimimaan kiireen keskellä tar-

joten silti jokaiselle asiakkaalle laadukkaan ja henkilökohtaisen ostokokemuksen. Myyjän työ-

tä voisi kuvailla vuoristoradaksi, ikinä ei tiedä milloin ja millainen asiakas astuu liikkeeseen

sisään. Samoin myyjän tunnetilat käyvät läpi aikamoista vuoristorataa. Epäonnistuneista kau-

poista ja vaativista asiakkaista on toivuttava nopeasti ja täytyy olla valmis palvelemaan seu-

raavaa asiakasta hymyssä suin. Työ on raskasta mutta myös erittäin palkitsevaa. Positiivisten

 27

asiakaspalautteiden, tyytyväisten asiakkaiden sekä ennen kaikkea onnistuneiden kauppojen

avulla jaksaa eteenpäin.

Opinnäytetyön työstäminen oli mielenkiintoista ja opettavaa. Työskentely kosmetiikkaliik-

keessä opinnäytetyön tekemisen ajan piti motivaatiota yllä ja toi lisää ideoita. Oppaasta tuli

sellainen kun oli suunniteltu. Se on selkeä ja hyödyllinen ja soveltuu hyvin työvälineeksi kos-

metiikkamyyjille. Toivottavasti opas auttaisi motivoimaan kosmetiikkamyyjiä myös sellaisissa

tilanteissä, kun usko omaan myyntitaitoon on laskenut ikävän asiakaskokemuksen takia. Haas-

teita asetti aluksi oppaan visuaalisen ilmeen toteutus. Tuntui, etteivät taidot riittäneet to-

teuttamaan sellaista ulkoasua, joka olisi haluttu. Kun opasta alettiin kokoamaan, huomattiin,

että selkeä ja pelkistetty ilme toimi hyvin.

 28

Lähteet

Alanen, V., Mälkiä, T. & Sell, H. 2005. Myyntityön käsikirja. Jyväskylä: Gummerus kirjapaino
Oy.
Balac, M. 2009.Ostajan opas myyjälle. Yrityskirjat Oy.
Denny, R. 2009. Selling to win. London: Kogan Page Limited.
Futrell 2009. Fundamentals of Selling. New York: The McGraw-Hill Companies.
Helin, P. 2011. Minä-myyjä. Lahti: Tietosykli Oy.
Hernberg, K. 2013. Asiantuntija epämukavuusalueella. Talentum Media Oy.
Hirsjärvi, S. , Remes, P. & Sajavaara, L. 1997. Tutki ja kirjoita. Hämeenlinna: Tammi
Jobber, D., Lancaster, G. 2009. Selling and sales management. Essex: Ashford Colour Press
Ltd, Gosport.
Leppänen, E. 2007. Asiakaslähtöinen myynti. Jyväskylä: Gummerus kirjapaino Oy.
Ojanen, M. 2010. Pelisilmä asiakaskohtaamisiin. Hämeenlinna: Talentum Media Oy.
Ojanen, M. 2013. Reseptejä asiakassuhteisiin. Talentum Media Oy.
Parviainen, P. 2013. Myyntipsykologiaa. Näin meille myydään. Jyväskylä: Docendo Oy.
Pekkarinen, E., Sääski, K., Vornainen, J. 1997. Henkilökohtainen myyntityö. Jyväskylä: Gum-
merus Kirjapaino Oy.
Pekkarinen, U., Pekkarinen, E., Vornanen, J. 2006. Menestyvän myyjän käsikirja. WSOY.
Pesonen, H-L., Lehtonen, J. & Toskala, A. 2002. Asiakaspalvelu vuorovaikutuksena. Jyväskylä:
PS-kustannus.
Pitkänen, R. 2006. Parasta palvelua. Juva: WSOY.
Rope, T. 2003. Onnistu myynnissä. Juva: WSOY.
Reinboth, C. 2008. Johda ja kehitä asiakaspalvelua. Hämeenlinna: Tammi.
Rubanovitsch, M., Aalto, E., 2007. Myy enemmän-myy paremmin. Porvoo: WSOY.
PamInCa. 2009. The essential guide to mystery shopping. Silicon Valley, California, USA.
Rummukainen, T. 2008. Huippumyyjä. Jyväskylä: Gummerus kirjapaino Oy.
Rope, T. 2009. Perusmyyjästä supermyyjäksi. Keuruu: Otavan kirjapaino Oy.
Valvio, T. 2010. Palvelutapahtuma ja asiakaskohtaaminen. Hämeenlinna: Kariston kirjapaino
Oy.
Vuorio, P. 2008. Myyntitaidon käsikirja. Jyväskylä: Gummerus kirjapaino Oy.
Vuorio, P. 2011. Menesty myyjänä. Helsinki: Yrityskirjat Oy.

Sähköiset lähteet:
http://www.kauppalehti.fi/5/i/yritykset/tulostiedote/tiedote.jsp?selected=kaikki&oid=20150
701/14376700178100 24.9.2015
http://www.kicks.se/sustainability-i2920/care-of-you-i2921 24.9.2015
http://www.kicks.se/om-kicks-i60 24.9.2015

Kuvat
Kuva 1: http://media.kicks.se/archive/images/KicksImages/guides/sustain.jpg
Kuva 2: http://media.kicks.se/archive/images/KicksImages/guides/eko2.jpg

Taulukot
Taulukko 1: Vuorio, P. 2008. Myyntitaidon käsikirja. Jyväskylä: Gummerus kirjapaino Oy.
Taulukko 2: Rope, T. 2003. Onnistu myynnissä. Juva: WSOY.
Taulukko 3: Rubanovitsch, M., Aalto, E., 2007. Myy enemmän-myy paremmin. Porvoo: WSOY.

 29

Kuvat..

 30

Taulukot

Taulukko 1: AIDA ja ANSVA -kaavat ……….…Virhe. Kirjanmerkkiä ei ole määritetty.19
Taulukko 2: Myynnin tekemis- vs. tuloskulmainen tarkastelutapa………………….……………….….23
Taulukko 3: Keskivertomyyjän ja huippumyyjän ominaisuudet………………………………………….…24

 31

Liitteet

 32
 Liite 1

