
92

Ny uddannelse af forsikringssælgere i Danmark NFT 1/2005

Uddannelse og arbejde

Et er uddannelse, noget andet er det daglige
arbejde. Dette er virkeligheden for de fleste,
der er under uddannelse. Man lærer en masse
forskelligt på uddannelsen, som man måske
kan bruge i sit job. Ofte er der dog også meget,
der ikke kan bruges, fordi man ikke løser alle
de opgaver eller betjener alle de typer kunder,
som uddannelsen giver kompetence til. I de
hidtidige danske sælgeruddannelser har vi
meget ofte mødt sælgere, der har taget en
uddannelse i f.eks. firmapension og som ved
eksamensbordet for første gang i deres liv
møder en firmapensionskunde.

Man kan undre sig! Hvorfor skulle ved-
kommende have den uddannelse, når den ikke
skal bruges. Var det ikke meget bedre, hvis det

Ny uddannelse af forsikringssælgere
i Danmark

af Lene Frilund

Lene Frilund
lef@forsikringsakademiet.dk

Forsikrings- og pensionssælgere specialiseres mere og mere på velaf-
grænsede segmenter i markedet. Den brede almene uddannelse af
sælgere, som har været god latin de sidste 50 år, er blevet mere og mere
en skidt idé. En sælger skal uddannes til netop det eller de segmenter
i markedet, vedkommende betjener. Ikke mere, ikke mindre. Flytter
sælgeren til andre segmenter videreuddannes denne i forbindelse med
flytningen til at betjene de nye segmenter. De nye danske uddannelser
for forsikringssælgere gør dette muligt.

ventede til den pågældende måske en gang i
fremtiden skulle sælge firmapensionsordnin-
ger?

Et andet problem er, at uddannelserne ofte
gennemføres som kurser, hvor læringen over-
vejende finder sted væk fra arbejdspladsen i et
koncentreret forløb. Det fratager personen
under uddannelse muligheden for at prøve det
lærte af i praksis, før uddannelsen er færdig.
Her vender man ofte tilbage til de mange
mails, telefonbeskeder, cirkulærer og alt det
andet, som ikke er blevet klaret, mens man var

Lene Frilund er cand. jur. og examineret assurandør
og har været ansat på Forsikringsakademiet siden
1998. Hun blev i 2004 udnævnt til produktchef med
ansvaret for det samlede udbud af uddannelses-
produkter.

93

Ny uddannelse af forsikringssælgere i Danmark

væk. Mens man tager sig af alt det, der ligger
og venter, glemmer man stille og rolig ganske
meget af alt det, man har lært.

Meget ineffektivt – men den eneste måde vi
hidtil har kunnet organisere læringen, så den
kan gennemføres i praksis. Derfor har mange
uddannelsesfolk i mange år søgt efter alterna-
tiver, hvor det lærte omsættes til praksis, ef-
terhånden som det læres.

Arbejde er udannelse

Ændringen af sælgeruddannelserne i Dan-
mark har som ambition at løse disse proble-
mer:
• At gøre uddannelse målrettet jobbet, så det

er 100% relevant i forhold til det, man nu
beskæftiger sig med eller er på vej til at
beskæftige sig med.

• At integrere uddannelsen i det daglige ar-
bejde, så arbejde er uddannelse og man
løbende kan prøve det lærte af i praksis.

For at nå dette mål er al uddannelse af nye
sælgere koordineret i et forløb, der starter den
første dag i sælgerjobbet. Selskabet – i et
samarbejde med nærmeste leder, erfarne kol-
leger og evt. en uddannelsesafdeling – tager
sig af den selskabsrettede oplæring parallelt
med, at den mere formelle uddannelse i forret-

ningen og forsikringsfaget gennemføres i
Forsikringsakademiets regi. Ansvaret for læ-
ringen har sælgeren selv. Og det er muligt at
tage dette ansvar, fordi der er et nøje planlagt
forløb hele vejen igennem med to ressource-
personer til rådighed. En facilitator ansat på/
af Forsikringsakademiet, der skal sikre pro-
cessen og den faglige indlæring. Og en coach
hjemme på arbejdspladsen, der skal hjælpe
med til, at uddannelsen som helhed omsættes
til resultater i praksis.

Syv kompetencer

En analyse af forsikrings- og pensionsmarke-
det fører til, at der er brug for i alt 7 sælger-
kompetencer. En sælgerkompetence er evnen
til at gennemføre et samlet salgs- og rådgiv-
ningsforløb fra emneudvælgelse til eftersalg i
et afgrænset kundesegment. Denne kompe-
tence kan illustreres som det fremgår af figur
1 og de 7 forskellige kompetencer – og deres
sammenhæng – illustreres i figur 2. Hver af de
7 kompetencer erhverver man sig dels gen-
nem deltagelse i uddannelsesmoduler, dels
gennem en praktisk oplæring, der sikrer, at
sælgeren faktisk kan bruge det lærte i praksis.
Både den formelle uddannelse og den prakti-
ske oplæring er sat i system, så man sikrer sig,
at målene nås.

Figur 1: Generel beskrivelse af sælgerkompetencen – det man skal kunne uanset segment og
produktområde

Salgets faser Salgets faser

Det selskabs -
specifikke

Det generelle
faglige

Emnesøg -
ningen Salg af

aftale
Samling af
informationer

Fastlægge
behovet

Præsentere
løsning Afslutte

salget
Efter -
salget

Database
Emne -
vurdering

“Phonere”
Værktøj
Argument

Selskabs -
værktøj
EDB

Dialog med
kunden
Faglig viden

Faglig helhed
og metode
Overblik

Faglig logik
og - metode
Kombinatorik

Værktøj
Del -
accepter

Argumen -
tation
Indvendinger

Afslutnings
teknik
“Ekstras”

Opfølg -
nings -
politik

Opfølg -
ning af
salget

Lønsom -
heds -

vurdering

94

Ny uddannelse af forsikringssælgere i Danmark

Mange sælgerprofiler

Danske forsikrings- og pensionsselskaber har
tilrettelagt deres salg meget forskelligt. No-
gen ønsker fortsat, at sælgerne skal kunne
favne bredt – f.eks. betjene alle på privatmar-
kedet med alle produkter. Andre ønsker me-

get stærk specialisering. Andre igen forskelli-
ge kombinationer mellem person og skade –
privat og erhverv – opsøgende salg og tele-/
kontorsalg. I figur 3 er som eksempel illustre-
ret 6 mulige organiseringer af salgskompeten-
cerne. Faktisk er der mere end 15 mulige
kombinationer.

Figur 2: De 7 kompetencer - 1 privat, 3 erhverv, 3 person og pension.

Figur 3: Nogle af de mange mulige kombinationer af de 7 kompetencer

Privat
skade

Privat
person

Strategi 3:
Privat person

Privat
skade

Strategi 2:
Privat

(Kundekontor)

Privat
skade

Typisk
erhverv

Strategi 4:
Allround

Privat Person Privat Person Privat Person

Privat
skade

Strategi 5:
Pensionssælger

Privat Person

Lille
erhverv

Privat
person

Typisk
erhverv

Strategi 6:
Erhvervssælger

Erhverv Person
Pension

Privat
person

Privat
person

Privat
person

Privat
person
(Samlet
løsning)

Privat
person
(Samlet
løsning)

Privat
person
(Samlet
løsning)

Privat
skade

Strategi 1:
Privat

(Telesalg)

Privat

erhverv
Lille

Erhverv

Skade Person

Salg af specielle
skadesforsikring til

erhvervskunden

Salg af typiske
skadesforsikringer til

erhvervskunden

Salg af
skadesforsikring til

denne lille
erhvervskunde

Salg af
skadesforsikring til

privatkunden

Salg af pension

Salg af samlet
pensionsforsikrings-

løsning til
privatkunden

Salg af enkeltstående
pensionforsikringer

 til privatkunden

95

Ny uddannelse af forsikringssælgere i Danmark

Teamuddannelse

Navnet på den nye pædagogiske platform er
”Teamuddannelse”. Kernen er et team på 3-6
personer, der tilsammen udgør den sociale
ramme for læringen. Ideen er at befordre
læringen ved at præsentere teamet for pro-
blemstillinger, som svarer til dem, de uddan-
ner sig til at kunne klare i jobbet. Gennem
arbejdet med disse problemer erkendes beho-
vet for viden og erfaringer, og problemstillin-
gerne løses. Viden er tilgængelig i lærebøger,
i andre undervisningsmaterialer, på nettet og
i selskabernes egne materialer. Desuden hos
facilitator, når det gælder faglig viden, samt
hos coach og erfarne kolleger, når det gælder
viden om selskabet, dets forretningsgange,
systemer etc.

Det hele starter med at teamet mødes –
normalt sammen med andre teams – i Forsik-
ringsakademiets regi. Der gives information
om uddannelsen, indholdet, sammenhænge i
problemerne etc. Derefter planlægger teamet
sit arbejde, aftaler mål for indsatsen, arbejds-

delingen, arbejdsmetoden og brugen af inter-
netportalen, som er stillet til rådighed. Deref-
ter arbejder teamet med problemerne, får feed-
back fra facilitator og diskuterer den praktiske
anvendelse med coachen hjemme i selskabet.
Når der er arbejdet med alle de problemstillin-
ger, som modulets kompetencemål omfatter,
mødes teamet igen i Forsikringsakademiets
regi. Her samles stoffet op, sættes ind i den
sociale sammenhæng, og der aflægges en
skriftlig prøve.

En illustration på et sådant forløb findes i
figur 4. Eksemplet er hentet fra det allerførste
læringsforløb, som starter på tiltrædelsesda-
gen hjemme i selskabet. Dette modul hedder
”Forsikringslære privat”, og er i sig selv en af
nyskabelserne.

Forsikringslære:
Kend din kunde og forretningen

I de seneste 50 år har udgangspunkt for uddan-
nelsen i forsikring næsten konsekvent været
forsikringsaftalen – juridisk og teknisk. Fo-

Figur 4: Forløbet af et modul gennemført som TeamUddannelse

1 2 3 4 5 6 7 8 9 10 11 12Uge: 1 2 3 4 5 6 7 8 9 10 11 12Uge:

værks-
semi-
nar &
prøve

værks-
semi-
nar &
prøve

C
oach

m
øde

C
oach

m
øde

C
oach

m
øde

C
oach

m
øde

C
oach

m
øde

C
oach

m
øde

Fase 1 Fase 2 Fase 3 Net-Fase 0 Fase 1 Fase 2 Fase 3 Net-Fase 0

1.A
ktivitet

2.A
ktivitet

1.
A

ktivitet

2.
A

ktivitet

1.A
ktivitet

2. P
ro-

A
ktivitet

3.
A

ktivitet

1.A
ktivitet

2.A
ktivitet

1.
A

ktivitet

2.
A

ktivitet

1.A
ktivitet

2. P
ro-

A
ktivitet

3.
A

ktivitet

Intro
dage
Intro
dage

Tiltræ-
delses-
dag

C
oach

m
øde

Tiltræ-
delses-
dag

C
oach

m
øde

96

Ny uddannelse af forsikringssælgere i Danmark

kus var på at lære sælgerne (og for den sags
skyld alle andre) produkterne – betingelserne
og tariffen – for på den måde at få dem i gang
med at sælge. Sælgerne skal stadig hurtigt i
gang med at sælge, men indgangsvinklen er
nu en anden. I stedet for fokus på produkterne,
rettes fokus fra starten mod kunden og dennes
risikosituation. Dette samtidig med, at der
skabes forståelse for, at forsikring jo også
handler om at drive en forretning – begrebet
lønsomhed er her helt centralt. Med dette for
øje, er målet forsikringsløsninger, der er gode
for både kunde og forsikringsselskab. Først
når denne forståelse er til stede, tager vi fat på
selve forsikringsløsningen og i den forbindel-
se produkternes indretning – hvorfor betin-
gelserne er indrettet som de er, hvorfor tarif-
fen er bygget op som den er, og hvorfor
forsikringsaftalen er sat sammen som den er.

Europæisk standard

På personforsikringsområdet er den nye sæl-
geruddannelse skabt, så den lever op til den
standard, 15 Europæiske lande i certifice-
ringsorganisationen ”European Financial Cer-
tification Organisation (eficert) er blevet eni-
ge om. Føjer man et modul om det Europæi-
ske finansielle marked ind efter kompetencen
”Salg af enkeltstående personforsikringer til
privatkunden” og ”Salg af samlede personfor-
sikringsløsninger til private” (se figur 2) kan
man opnå certifikat som ”Financial Advisor
eficert”.

Stadig obligatorisk uddannelse af
assurandører

Siden 1963 har det været obligatorisk for
danske assurandører at gennemføre Forsik-
ringsakademiets sælgeruddannelse inden 4 år
efter ansættelsen og bestå den afsluttende

eksamen senest i andet forsøg. Dette bygger
på en frivillig aftale mellem alle de forsik-
ringsselskaber, der står bag Forsikringsaka-
demiet. I fremtiden er minimumskravet, at
assurandøren erhverver mindst 2 af de i alt 7
kompetencer (se figur 2). Ønsker man at er-
hverve titlen ”examineret assurandør” skal
man erhverve 4 af de i alt 7 kompetencer.

Uddannelse også obligatorisk for
kontor- og telesælgere

Ved indførelsen af den ændrede sælgerud-
dannelse vedtog selskaberne bag Forsikrings-
akademiet, at det også skal være obligatorisk
at uddanne sig, hvis man fungerer som tele-
eller kontorsælger. Derfor skal alle, der be-
skæftiger sig med salg af forsikringer, og som
er ansat efter 1. januar 2004 erhverve mindst
1 af de 7 kompetencer inden 2 år efter ansæt-
telsen i sælgerjobbet og bestå den afsluttende
eksamen senest i andet forsøg.

En ny lov om forsikringsformidling trådte i
kraft 1. januar 2005. Denne lov kræver, at
agenter – primært banker – uddanner de med-
arbejdere, der skal sælge forsikringer. Dette
lovkrav gælder ikke for de forsikringsansatte,
men det nye krav om obligatorisk uddannelse
af kontor og telesælgere tjener blandt andet
det formål, at alle forsikringsformidlere har
den samme minimumskompetence.

Det tager tid at udvikle en ny
uddannelse

Den her beskrevne sælgeruddannelse startede
med det første modul ”Forsikringslære” den
1. oktober 2003. Udviklingsarbejdet er fortsat
i gang og er tilrettelagt således, at modulerne
bliver færdige i den takt, de skal bruges. Det
indebærer, at samtlige elementer først er fær-
digudviklet i 2007.

