
Psychologia sprzedaży
Podnieś sprzedaż szybciej i łatwiej,
niż kiedykolwiek uznawałeś za możliwe

Brian Tracy

ISBN: 978-83-7746-335-2
format 158/233, oprawa miękka ze skrzydełkami

liczba stron: 218
cena: 44,90 zł

Naucz się sprzedawać – i to dobrze – od najlepszych ludzi w branży

Brian Tracy jest dziś jednym z najlepszych zawodowych mówców na świecie.
Jego seria audiobooków treningowych pod tytułem The Psychology of Sales
jest najlepiej sprzedającym się programem szkoleń audio w historii sprzedaży.
Książka Psychologia sprzedaży jest rozwinięciem klasycznego programu tre-
ningowego Briana Tracy. To lektura obowiązkowa każdego handlowca, który
na poważnie myśli o karierze. Tracy doszedł do wniosku, że jego największym
przełomem w dążeniu do sukcesu było odkrycie „psychologii sprzedaży”. Po-
znaj ludzkie myślenie, prawdziwe motywy kupowania oraz sprawdzone, najsku-
teczniejsze techniki sprzedaży i perswazji.

Doskonała książka! Stosując zasady i techniki zawarte w Psychologii sprzedaży,
staniesz się supersprzedawcą – i to bez względu na to, jakie produkty czy usługi
oferujesz. Tak też stało się ze mną: sprzedaję domy, mieszkania, działki, biurowce
oraz nieruchomości inwestycyjne warte miliony euro.

Wspaniałą wiadomością jest również to, że techniki i wskazówki Briana Tracy można
już ugruntowywać na szkoleniach oferowanych przez Brian Tracy International
Sp. z o.o. – firmę założoną przez Briana w Polsce.

Mark Stelmaszak, prezes zarządu Brian Tracy International Sp. z o.o.
www.briantracy.pl

O autorze
Brian Tracy jest dziś jednym z najlepszych zawodowych mówców i trenerów
z echnik sprzedaży. Osobiście przeszkolił ponad 500 tysięcy handlowców na
całym świecie. Z jego treningów korzystają ludzie w prawie każdej branży
i osiągają dzięki temu znakomite rezultaty. Tracy napisał 36 książek i wyprodu-
kował ponad 300 programów treningowych audio oraz wideo.

www.mtbiznes.pl

http://www.mtbiznes.pl/b1126-psychologia-sprzedazy.htm
http://www.mtbiznes.pl/

7

Spis tre ci

WPROWADZENIE . 9
Zosta milionerem! . 9
Moja historia . 10

ROZDZIA 1. Psychologiczna gra sprzeda y 16
Jeste wa ny . 16
Zasada 80/20 w sprzeda y . 19
Twój program nadrz dny . 24
Kluczowe obszary rezultatowe sprzeda y . 29
Reaktywny rdze twojej koncepcji siebie . 33
Bariery na drodze do skutecznej sprzeda y . 37
Pi spotka do zamkni cia . 41
Podno swoj samoocen i dochody . 45
Dzia ania do prze wiczenia . 50

ROZDZIA 2. Wyznacz i osi gnij wszystkie swoje cele
w sprzeda y . 51

Twój roczny cel dochodu . 51
Twój roczny cel sprzeda y . 52
Wyznacz klarowne cele dzia a . 53
Dzia ania do prze wiczenia . 62

ROZDZIA 3. Dlaczego ludzie kupuj ? . 64
Motywacja podstawowa . 64
Rozpoznawanie potrzeb . 67
Odwo ywanie si do potrzeb klienta . 70
Decyzje zakupowe s emocjonalne . 75
Dzia ania do prze wiczenia . 94

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

SPIS TRE CI

8

ROZDZIA 4. Kreatywna sprzeda . 95
 D do doskona o ci w poszukiwaniu potencjalnych
klientów . 98
Cztery klucze sprzeda y strategicznej . 99
Gruntownie przeanalizuj rynek . 101
Najlepsza reklama . 112
Dzia ania do prze wiczenia . 116

ROZDZIA 5. Umawia wi cej spotka . 118
Proces poszukiwania potencjalnych klientów 119
 B d skuteczniejszy w poszukiwaniu potencjalnych
klientów przez telefon . 135
Dzia ania do prze wiczenia . 139

ROZDZIA 6. Si a sugestii . 140
Zadbaj o to, by twój ubiór pracowa na twój sukces 142
Prezentowanie produktu . 146
Dzia ania do prze wiczenia . 155

ROZDZIA 7. Zamykanie sprzeda y . 157
Typy osobowo ci kupuj cych . 162
Sprzedawanie produktów materialnych i niematerialnych 175
Zosta doskona ym s uchaczem . 185
Metody prezentacji . 189
Dzia ania do prze wiczenia . 196

ROZDZIA 8. 10 sposobów na sukces w sprzeda y 197
Sukces jest przewidywalny . 197
Twoja przysz o jest nieograniczona . 215
Dzia ania do prze wiczenia . 216

O AUTORZE . 217

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

16

ROZDZIA 1
Psychologiczna gra sprzeda y

Zwizualizuj rzecz, której chcesz. Zobacz j . Poczuj. Uwierz w ni . Zrób jej
zdj cie w swoim umy le i zacznij j budowa .

– ROBERT COLLIER

Nic nie dzieje si , dopóki nie dochodzi do sprzeda y. Handlowcy
nale do najwa niejszych ludzi w naszym spo ecze stwie. Bez

sprzeda y bezproduktywnie obróci oby si ono w proch.
Jedynymi prawdziwymi twórcami bogactwa w naszym spo e-

cze stwie s f i r m y. Firmy wytwarzaj wszystkie produkty i us ugi.
Firmy kreuj ca o zysków i bogactwa. Firmy  nansuj wszystkie
pensje wraz z dodatkami. Kondycja  rm jest w ka dym mie cie i kra-
ju kluczowym wska nikiem jako ci i standardu ycia ludzi w danym
obszarze geogra cznym.

Jeste wa ny

Handlowcy s najwa niejszymi lud mi w ka dym przedsi biorstwie.
Bez sprzeda y upadaj nawet najwi ksze i najm drzej dzia aj ce  r-
my. Sprzeda jest iskr zapalaj c silnik przedsi biorstwa. Sukces
w sprzeda y jest bezpo rednio zwi zany z sukcesem ca ego kraju.
Im ywiej bije puls sprzeda y, tym wi ksze sukcesy i zyski osi ga ca a
bran a lub ca y region.

To handlowcy utrzymuj wszystkie szko y, szpitale, prywatne oraz
publiczne instytucje charytatywne, biblioteki, parki i wszelkie dobre
rzeczy zapewniaj ce nam obecny standard ycia. Handlowcy – za-
wieraj c transakcje przek adaj ce si na zyski i podatki p acone przez
sprawne  rmy – utrzymuj administracj rz dow wszystkich szczebli

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

17

PSYCHOLOGICZNA GRA SPRZEDA Y

i  nansuj ca e bogactwo, zasi ki dla bezrobotnych, os ony socjalne,
opiek zdrowotn oraz inne wiadczenia, których jeste my bene -
cjentami. Handlowcy podtrzymuj  lary naszego stylu ycia.

Handlowcy nap dzaj wiat

Kiedy prezydent Calvin Coolidge powiedzia : „Sprawa Ameryki to
biznes”. Wszystko, co pisz najwa niejsze gazety na wiecie, od „Wall
Street Journal” do „Investor’s Business Daily”, i czasopisma bizne-
sowe, od „Forbes” do „Fortune”, poprzez „Business Week Inc.”,
„Business 2.0”, „Wired” i „Fast Company”, jest w jaki sposób zwi -
zane ze sprzeda . Wszystkie rynki  nansowe wiata – w tym ceny
akcji, obligacji i surowców, a tak e stopy procentowe – s zale ne od
sprzeda y. Jako handlowiec profesjonalista jeste si nap dow nasze-
go spo ecze stwa. Pozostaje tylko pytanie: jak dobrze sprzedajesz?

Przez wiele lat sprzeda by a uznawana za zaj cie drugorz dne.
Kiedy kto mówi innym, e zajmuje si sprzeda , czu si zawsty-
dzony. Generalnie, spo ecze stwo by o le nastawione do handlow-
ców. Ostatnio prezes jednej z  rm z listy Fortune 500 powiedzia
dziennikarzowi: „My tutaj uznajemy sprzeda za t gorsz stron na-
szej dzia alno ci”.

Najlepsze  rmy

Z e nastawienie do sprzeda y szybko ulega zmianie. Dzi najlepsze
 rmy to te, które maj najlepszych handlowców. Firmy prawie najlep-
sze maj prawie najlepszych handlowców. A  rmy drugorz dne zni-
kaj z biznesowego  rmamentu. Najlepiej prosperuj ce organizacje
na wiecie to te, które potra najlepiej sprzedawa .

Dzi setki uniwersytetów oferuj kursy profesjonalnej sprzeda-
y. To wielka zmiana w porównaniu z tym, co by o jeszcze kil-

ka lat temu. Wielu m odych
ludzi zaraz po uko czeniu
college’u zostaje handlowca-
mi w du ych  rmach. Z dzia-
ów handlowych wywodzi si

wi cej dyrektorów zarz dza-

Z dzia ów handlowych wywodzi
si wi cej dyrektorów zarz dzaj -
cych  rm z listy Fortune 500 ni
spo ród wszelkich innych miejsc
w organizacji.

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

PSYCHOLOGIA SPRZEDA Y

18

j cych  rm z listy Fortune 500 ni spo ród wszelkich innych miejsc
w organizacji.

Do niedawna najpot niejsz kobiet biznesu Ameryki by a Car-
ly Fiorina, prezes i dyrektor zarz dzaj ca  rmy Hewlett-Packard. Po
uko czeniu historii redniowiecza na Uniwersytecie Stanforda Fiori-
na podj a prac w dziale handlowym AT&T. Tak rozpocz a si jej
droga awansów zawodowych. Od pracy w sprzeda y rozpocz a rów-
nie karier Anne Mulcahy, dyrektor zarz dzaj ca i przewodnicz ca
rady nadzorczej Xeroxa. Bardzo wiele spo ród najwi kszych  rm na
wiecie jest zarz dzanych w a nie przez by ych handlowców.

Wysokie dochody i bezpiecze stwo zatrudnienia

Jako handlowiec profesjonalista mo esz by z siebie dumny. Umiej t-
no sprzedawania przek ada si na wysokie dochody i bezpiecze stwo
zatrudnienia. Bez wzgl du na to, jakie zmiany zajd w gospodarce, za-
potrzebowanie na najlepszych handlowców zawsze b dzie wysokie. Do-
brzy handlowcy wci b d poszukiwani, nawet je li wiele  rm i bran
straci racj bytu i zniknie z rynku. Je li osi gniesz doskona o w sprze-
da y, b dziesz w stanie zrealizowa ka dy cel, jaki sobie wyznaczysz.

W Ameryce ludzie, którzy stali si milionerami dzi ki w asnej
pracy, to w siedemdziesi ciu czterech procentach przedsi biorcy, za-
k adaj cy i buduj cy w asne  rmy, wprowadzaj cy w ycie pomys y
na produkty i us ugi nieoferowane jeszcze przez nikogo innego albo
takie, które wed ug nich s lepsze od proponowanych przez konku-
rentów. Dzi ki temu, e maj te pomys y, zak adaj swoje  rmy. Tak-
e w ród przedsi biorców najcenniejsz kompetencj prowadz c do

sukcesu jest umiej tno sprzeda y. Ka d inn umiej tno mo na
pozyska poprzez zaanga owanie kogo innego. Umiej tno sprze-
da y jest kluczowym czynnikiem decyduj cym o tym, czy  rma osi g-
nie sukces, czy poniesie pora k .

W Stanach Zjednoczonych pi procent milionerów, którzy doro-
bili si fortuny w asn prac , to handlowcy, którzy przez ca e ycie
pracowali dla innych  rm. Dzi handlowcy nale do grupy najlepiej
op acanych ludzi w Ameryce i cz sto zarabiaj wi cej ni lekarze,
prawnicy, architekci i osoby z tytu ami naukowymi.

Sprzeda to intratna profesja. W sprzeda y twoje potencjalne do-
chody s nieograniczone. Je li masz odpowiednie wyszkolenie i umie-

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

19

PSYCHOLOGICZNA GRA SPRZEDA Y

j tno ci, a ponadto sprzedajesz odpowiedni produkt na odpowiednim
rynku, nie ma czego takiego jak górny limit twoich zarobków. Sprze-
da jest jedyn profesj w naszym spo ecze stwie, w której mo esz
zacz nawet z niewielkimi umiej tno ciami, s abym przeszkoleniem
i oboj tnie jak przesz o ci i w ci gu od trzech do dwunastu miesi -
cy zarobi na ca kiem przyzwoite ycie.

Zasada 80/20 w sprzeda y

Kiedy zacz em sprzedawa , kto powiedzia mi o zasadzie Pareto,
znanej te jako zasada 80/20. Uj to tak: „20 procent najlepszych
handlowców zarabia 80 procent pieni dzy, a pozosta e 80 procent
handlowców zarabia jedynie 20 procent pieni dzy”.

Szok! By em m ody i kiedy us ysza em t zasad , otworzy y mi
si oczy. Z miejsca postanowi em, e b d w ród tych 20 procent
najlepszych. Pó niej zorientowa em si , e podj cie tej decyzji by o
kolejnym punktem zwrotnym w moim yciu.

Powtórz to raz jeszcze: 20 procent najlepszych handlowców osi -
ga 80 procent sprzeda y i zarabia 80 procent pieni dzy, a pozosta e
80 procent handlowców zarabia tylko 20 procent. Oto twoje zada-
nie: postanów, e do czysz do tych 20 procent, a potem d o w i e d z
s i , jak to zrobi .

Zasada Pareto jest prawdziwa tak e w ród najlepszych 20 procent
handlowców. W tym przypadku zasada ta mówi, e 20 procent spo-
ród najlepszych dwudziestu procent, czyli 4 procent ogó u, zara-

bia 80 procent tego, co przypada dwudziestoprocentowej czo ówce.
Szok! W ka dej du ej organizacji handlowej czterech czy pi ciu lu-
dzi na stu realizuje tyle sprzeda y i zarabia tyle pieni dzy, ile c a a
r e s z t a h a n d l o w c ó w r a z e m w z i t y c h.

Nigdy nie martw si o pieni dze

Istnieje bardzo dobry powód, by do czy do dwudziestu procent
najlepszych, a potem do czteroprocentowej czo ówki: nigdy wi cej
nie b dziesz musia martwi si o pieni dze ani o bezpiecze stwo za-
trudnienia. Nigdy nie b dziesz mia bezsennych nocy z powodu obaw

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

PSYCHOLOGIA SPRZEDA Y

20

o utrat pracy. Ludzie nale cy do dwudziestoprocentowej lub jesz-
cze mniej licznej czo ówki to ci najbardziej szcz liwi spo ród nas.

Tymczasem ludzie stanowi cy pozosta e osiemdziesi t procent
martwi si o pieni dze. Jedn z najwi kszych tragedii naszego spo e-
cze stwa, w czasach najwi kszego dobrobytu w historii ludzko ci, jest
to, e wi kszo ludzi przez wi kszo czasu martwi si o pieni dze. Ci
ludzie my l o problemach z pieni dzmi ju rano, kiedy wstaj z ó ka.
Ca ymi dniami my l o tym, jak ma o maj pieni dzy. Kiedy wracaj
wieczorem do domu, rozmawiaj o pieni dzach i cz sto k óc si o to,
jak du o wszystko kosztuje. To nie jest dobry sposób na ycie.

Najlepsi zarabiaj du o wi cej

Ludzie nale cy do dwudziestoprocentowej czo ówki zarabiaj red-
nio szesna cie razy tyle, ile ludzie przeci tni, nale cy do pozosta ych
osiemdziesi ciu procent. Natomiast ci, którzy s w czteroprocento-
wej czo ówce, zarabiaj rednio szesna cie razy tyle, ile ludzie z tych
górnych dwudziestu procent. To pora aj ce!

Jaki czas temu pewna du a  rma ubezpieczeniowa w USA prze-
testowa a zasad 80/20 w ród kilku tysi cy agentów na ca ym wie-
cie. Okaza o si , e niektórzy dzia aj cy w pojedynk agenci sprzeda-
j i zarabiaj wi cej ni dwudziesto- czy trzydziestoosobowe zespo y
zawodowych, przeszkolonych agentów zatrudnionych na pe ny etat,
mimo e jedni i drudzy sprzedaj te same produkty, tym samym lu-
dziom, po tych samych cenach, w tych samych biurach i w tych sa-
mych warunkach konkurowania.

W którym roku prowadzi em szkolenia z dwiema elitarnymi gru-
pami z dwóch ró nych bran . Wszyscy ci ludzie zaczynali „na ulicy”,
pracowali w dzia ach sprzeda y gazet lub u wydawców ksi ek tele-
fonicznych i zdobywali zamówienia przez telefon. Zarabiali wy cz-
nie na prowizjach od sprzeda y. redni roczny dochód handlowców
w pierwszej z tych elitarnych grup by równy 833 tysi ce, a w drugiej
850 tysi cy dolarów. Jednak najlepsi z nich zarabiali na prowizjach po
par milionów dolarów rocznie!

Dlatego twoim celem musi by do czenie do najlepszych dwu-
dziestu procent, potem do dziesi ciu procent, pó niej do pi ciu, do
czterech i tak dalej. Ta ksi ka jest po to, eby ci tam doprowadzi ,
po to, by przenie ci z miejsca, w którym jeste dzi , gdziekolwiek

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

21

PSYCHOLOGICZNA GRA SPRZEDA Y

jeste , do miejsca, w którym chcesz si znale w przysz o ci, gdzie-
kolwiek chcesz dotrze . Ta ksi ka ma na celu uczyni ci jednym
z najlepiej op acanych ludzi w twojej bran y.

Zwyci ska przewaga

Je li dwudziestoprocentowa czo ówka handlowców w danej bran y
zarabia 80 procent pieni dzy, a najlepsze 20 procent  rm w tej bran y
osi ga 80 procent zysków, to jakie czynniki wyró niaj ludzi i organi-
zacje wybijaj ce si tak wysoko ponad przeci tno ? Odpowied jest
taka, e ci handlowcy i te  rmy zbudowa y z w y c i s k p r z e w a -
g w swoich obszarach.

K o n c e p c j a z w y c i s k i e j p r z e w a g i jest jedn z naj-
wa niejszych idei zarz dzania i sprzeda y w dwudziestym pierwszym
wieku. Ta koncepcja mówi: „Ma e ró nice umiej tno ci mog prze-
k ada si na pot ne ró nice w rezultatach”. Pod wzgl dem talentu
i umiej tno ci najlepsi nie ró ni si a tak bardzo od przeci tnych
ani nawet s abych. Cz sto o przewadze decyduje kilka drobiazgów,
stosowanych konsekwentnie, raz za razem.

Wygrywaj o w os

Je li na przyk ad ko zwyci a w wy cigu o w os, wygrywa dziesi
razy wi cej pieni dzy ni ko , który przegra z nim o u amek sekun-
dy. Pytanie brzmi: czy ko , który wygra o u amek sekundy, jest dzie-
si razy szybszy ni ten, który przyby na met jako drugi? Czy jest
o dziesi procent szybszy? Nie. Jest szybszy tylko o u amek sekundy,
ale ta ró nica w szybko ci przek ada si na ró nic tysi ca procent
w kwocie wygranej.

Je li handlowiec  nalizuje sprzeda na konkurencyjnym rynku, to
czy czyni go to dziesi ciokrotnie lepszym od innego handlowca, któ-
ry nie zamkn transakcji? Oczywi cie nie! Czasami drobna kwestia
techniczna decyduje o tym, u którego dostawcy klient kupi produkt.
Handlowiec, który zwyci y , mo e by tylko odrobin lepszy od
tego, który przegra .

Handlowcy maj gorzej ni konie – nie dostaj nagród pocieszenia.
Ko , nawet je li b dzie drugi albo trzeci, uzyska wygran wystarcza-
j c na pokrycie kosztów. Tymczasem w sprzeda y zwyci zca bierze

Zachęcamy do lektury!

Psychologia sprzedaży

www.mtbiznes.pl

http://www.mtbiznes.pl/

