
chapter 14

Personal Selling

· Salespeople are communicators who build relationships

· Helping to buy is good selling

· Salespeople represent the whole company--and customers too

· Sales force aids in market information function as well

· Salespeople can be strategy planners too

· Personal selling is divided into three tasks

BASIC SALES TASKS--Order-getting, order-taking, and supporting.

ORDER GETTERS--salespeople concerned with establishing relationships with new customers and developing new business.

ORDER-GETTING--seeking possible buyers with a well-organized sales presentation designed to sell a good, service, or idea.

ORDER TAKERS--salespeople who sell to regular or established customers, complete most transactions, and maintain relationships with their customers.

ORDER-TAKING--the routine completion of sales made regularly to target customers.

SUPPORTING SALESPEOPLE--salespeople who help the order-oriented salespeople--but don't try to get orders themselves.

MISSIONARY SALESPEOPLE--supporting salespeople who work for producers by calling on their middlemen and their customers.

TECHNICAL SPECIALISTS--supporting salespeople who provide technical assistance to order-oriented salespeople.

TEAM SELLING--different sales reps working together on a specific account.

MAJOR ACCOUNTS SALES FORCE--salespeople who sell directly to large accounts such as major retail chain stores.

TELEMARKETING--using the telephone to "call" on customers or prospects

SALES TERRITORY--a geographic area that is the responsibility of one salesperson or several working together.

· E-commerce sometimes substitutes for personal selling

· Changes in how sales tasks are handled

· New software and hardware provide a competitive advantage

SOUND SELECTION AND TRAINING TO BUILD A SALES FORCE

JOB DESCRIPTION--a written statement of what a salesperson is expected to do.

COMPENSATING AND MOTIVATING SALESPEOPLE

· Compensation varies with job and needed skills 

· Salary gives control--if there is close supervision

· Commissions can both motivate and direct

· Incentives should link efforts to results

SALES QUOTA--the specific sales or profit objective a salesperson is expected to achieve.

· Commissions reduce need for working capital

· Sales managers must plan, implement, and control

PROSPECTING--following all the leads in the target market to identify potential customers.

· All customers are not equal

· How long to spend with whom?

SALES PRESENTATION--a salesperson's effort to make a sale or address a customer's problem.

PREPARED SALES PRESENTATION--a memorized presentation that is not adapted to each individual customer.

CLOSE--the salesperson's request for an order.

CONSULTATIVE SELLING APPROACH--a type of sales presentation in which the salesperson develops a good understanding of the individual customer's needs before trying to close the sale.

SELLING FORMULA APPROACH--a sales presentation that starts with a prepared presentation outline--much like the prepared approach--and leads the customer through some logical steps to a final close.

· AIDA helps plan sales presentations

