UNIT – I and Unit III

Sales management

It is a process which involves all the management functions such as : organization , control , training , recruitment , supervision & motivation to increase sales & profit of an organization .

Characteristics of sales management :

1) it is a part of total mgt. of an org.

2) it is responsible for successful marketing of product & services .

3) it is responsible for satisfying the need of customer .

4) it helps in planning to the top level .

5) it involves selection , equipping , assigning , controlling , routing & motivating sales force .

Objectives/functions of sales management:

1)Establishing the distribution setup:

The basic function of sales organization is to setup a channel for successful sale of a product . sale of product could be achieved by following methods :-

a) Selling through retail outlets

b) Selling directly by the company representatives.

c) Selling through distributors .

d) Selling through factory outlets

1) Maximization of sales:

The basic objective of organization is profit which could only be achieved when the product is being sold at a price which could encur profit to the organization . sales management activities should maximize profit at one hand and on other hand it should reduce cost .

2) Increase market share :

Product placement is vital in increasing market share of any product . sales management task is to place effectively the product in manner that could increase its market share & build its brand .

Types of selling

1) Telemarketing :selling concept on phone

2) Sales on internet

3) Mail order sales

4) Sales through large scale fixed shop retailers .

5) Sales through wholesalers & retailers

6) Direct selling

1) Telemarketing :

It is a direct marketing tool in which marketing of product & services are made possible through phone .

Eg:-bank , insurance , holiday timeshare selling companies etc.

2) Sales on the internet:

With the advancement of technology purchase of product or market is made available to virtual reality . products are made available over internet & by just one click products are made available to the customer to their doorstep . this has reduced time consumption of the customer & increase its basket value .

3) Mail order sales:

They are based on mail order houses which are retail trading organization engaged in the mail order business . business processes based on post or mail . here customers donot visit to sellers premises nor do they make a personal examination of goods before purchase. Here the entire activity is based on mail & goods are dispatched usually by vpp(value payable per sail) or registered post eg:-reader digest .

Basic things which are taken into account are :

a) Goods must be known to customers by their utility value.

b) They must fetch a sufficient price to have a wide profit margin

c) They must not be easily perishable

4)sales through large scale fixed shop retailers:

Concentration of population in urban areas increasing flow of manufactured goods & improved methods of organizing business have led to the expansion of retail business .this expansion was effected in different ways , giving rise to different types of retail establishment s which operate in large scale .

More prominent are :

a)departmental stores

b)chain stores

c)super markets

d)cooperative stores etc.

5)sales through wholesalers & retailers:

Number of functions are being performed by wholesalers which include

a)assembling & buying

b)storing & warehousing

c) transporting

d) financing
e) risk bearing
f) packaging

g)providing market information

functions performed by retailers are :-

a)buying & assembling

b) warehousing or storing

c)selling

d)financing

e)providing market information.

f) advertising

6) direct selling:

It is the process of selling of product directly to the customer . in this method unfulfilled needs are identified & are fulfilled.

Eg: amway , eureka forbs etc.

In direct selling a very fundamental process is undertaken .

S = suspecting:- it is the process where an individual is projected wether he could become the customer or not .

P = prospecting :- once it is identified that an individual can become a customer he is no more an individual , he is a prospect for us .

A = approaching :- once a prospect is generated our next step is to approach for negotiation

N = negotiating :- setting a right value for the product is very important & in this stage bargain with the clients are made possible .

C = closing :- the order or deal is closed

O = order :- order the product .

Selling function

It is a process where only one thing is kept in mind & that is how to make sales so the profit contribution could be maximized .

Selling involves following steps :-

	Prospecting & qualifying
	Pre approach & approach
	Sales presentation & demo
	Handling objections
	Follow up & maintainance
	Closing

 Prospecting:

It is a process where an independent customer may be coverted into customer . so a salesman must have to update himself on product knowledge , market conditions competition etc. so once he has prepared himself he has to locate the customer. He has been assisted by his organization is locating the customer by leads . moreover the salesman himself develops his own ideas . he can get references from the existing customers , suppliers , distributors & dealers etc.

It is a time consuming process . calls to be made carefully . out of many calls only few appointments are given and in that appointments only few appointments ends with successful order .

Handling prospect is careful . all individual are not prospects , so qualification of prospect is vital .a prospect must qualify some basic factors :-

a)his employment

b) marital status

c) number of dependents

d) the product they use

calls are made by salesman to generate need . leads are hot, warm , cold .

a) Hot :-immidiately convertible into customers

b) Warm:- it takes time to close ,a deal may be next month

c) Cold:- unpredictable span of time required for conversion .

Prospecting techniques

1) Even when there is no reference we can generate customer . the most important is replacement demand .people always tend to replace a product after using it for long time , the reason could be anything , perhaps he is not 100% satisfied with product , may be it is obsolete . sales man try to access the replacement cycles for the product they sell . even personality of the buyers matters most impatient type buyers tend to replace earlier than sober types.

2) Another way of prospecting is to service those buyers who have been left unserviced because the precious salesman who used to serve them was left , while contacting them by phone prospect can be regenerated . it is advisable to contact them personally.

3) Local newspaper & social clubs are a good source to get leads. The after sales service departments records also provide us with good leads .

So prospecting is the bad rock on which selling stands . the better it is made the dazzling the result will be.

Telephone prospecting

Telephone is the most useful tool for prospecting . telephone prospecting may disturb the customer so the salesman should be careful while making the call . courtesy & apologetic manner should be used so disturbed individual should be changed . it is also advisable that reasonable hour should be used . in telephone it is pleasant to talk to someone by name . it is also advisable to proceed with personal essence also it is advisable that the sales person should ask wether it is right time to speak or not .

Pre approach

Before approaching the sales person must collect as much as possible about the prospect . its present consumption & usage helps a lot in making a product to be sold . knowing much about company will help a lot in making the goal presentation & making the customer to be convinced . there should also be some attempt to choose between several method of approach – a written communication , a telephone call or a personal call visit . a sales strategy is decided as a part of pre approach calling time is also to be considered .

Approach

In this stage salesman meets its prospect face to face . sales strategy is complete only when salesman comes face to face with prospect .

Presentation & demonstration

The basic concept which is kept in mind is communicating the product story to the buyer . a typical salesperson follow the principal of “AIDA” approach in which

A= attract

I= interest

D = desire

A= action

The presentation is proper arrangement & decorating of the product so as to increase to generate business .

It is necessary to invite the attention of the buyer . the attention may be carried by greeting the customer or by asking question or any innovative way may be used.

Once an interest is generated a sales person may continue giving information of the product . he must communicate all the features of product which can actually fulfill the need of the customer.

The basic motto of presentation is to generate need of product in buyers mind. Use of cassettes , charts , slides , brochures , booklets are best way of presentation & this help in generation of need for product in buyers mind . it is also advisable that salesman should involve buyer in his presentation & pass encouraging remarks for developing positive thought . a good presentation involves 40:60 ratio between presentation & other method of selling.

Closing

Closing is the step where a deal is made close & after that an order is placed. A successful deal is made only when a sale is made closed.

Reasons for unsuccessful closing:-

· Wrong attitude from salesperson or customer.

· Inadequate presentation made by sales person.

· Wrong interpretation made by the customer towards a particular product.

· If a salesman interrupts in clients business a client may get irritated which will result in unsuccessful closing of products.

Features of successful closing:

· Positive attitude.

· Effective presentation & demonstration.

· Hold the attention of customer.

· Allow questions to be asked by the customer.

· Give the customer open mind to decide.

· Keeping some reserve selling points.

Methods of successful closing:

Affirmative close:- under this method the salesman gets the customer to agree to a number of questions. Answers in the affirmative to a few initial questions laves the customer with no other alternative except giving answer in ‘yes’ to the subsequent questions & thereby leading to a successful close of sale.

Eresting barriesrs:-

Narrowing the close:- under this method, the salesman closes the sale by narrowing down the choice of the customer. When a customer is offered wide range of product, it becomes difficult for him to reach a decision. Hence the salesman must remove all those varieties one by one.

Offering inducement:- under this method, the salesman offer some extra inducement to the customer.

Eg: if the product is being purchase before 15th of this month then the customer will get 5% discount.

Assumption close:- this method is based on the assumption that customer has already decided & is going to purchase soon. Once a confirmation is made the customer is asked to fill the forms in which he is asked to fill in his name & address and a token is given back so as a confirmation of order. This method is mostly used by retailers.

Pros and cons method:- in this method the salesman makes all the advantages & disadvantages of the product & tries to proves that advantages are for superior to the disadvantages. This method is quite popular these days.

Summarisation of sales point:- the salesman summarizes all the selling points & reminds the customer of the reason as to why he should purchase the product.

Implying that a sale is made:- under this method the salesman replies by word or action that the sale has been.

Eg :- salesman turn some pages of book & keeps it on the table to pack it. If customer do not object then it means that sale has been made.

Direct close:- it is the most simple & common method of sale. In this method instead of giving the presentation on product a salesman directly asks place an order to pack the product.

Sales cycle

Post sale activities

Post sale activities lay the foundation for future business and contribute a great deal to the goodwill of the firm. Post sale activities may involve installation, proper instruction for product operation, training etc. A buyer is always worried about his purchase decisions to be rational or not, so he need reassurance to reduce his dissonance.

Optimal time to be spent on sale:

1. Face to face selling

30%

2. Waiting/ travelling

20%

3. Service calls

10%

4. Telephone sales

25%

5. Administrative task

15%

Time proportion is based on 48 hour work week.

Follow up

Follow-up is a process helps a salesperson to evaluate the competitive sales moves, generate additional leads from satisfied customers. A follow up is generally made by thanking the customer after sale. It helps in generating the interest in product of alternate. It helps in maintaining goodwill of the customer.

After sales service is an important part of the selling process. It assures that the order will not be cancelled & it paves the way for building confidence & establishing with customers for future revenues.

UNIT - II

THEORIES OF SELLING

there are 3 main theories of personal selling:

1. AIDAS theory

2. Right set of circumstances theory

3. Buying formula theory

1. AIDAS THEORY

AIDAS theory is based on the 5 stages to which a prospect continuously undergo with:

· Attention

· Interest

· Desire

· Action

· Satisfaction

2. ATTENTION :- It is necessary to attract the prospects his presentation. Gaining attention is very important, unless attention is not gained the interest for desired product cannot be achieved. Attention is concentration of prospect towards their product.

3. INTEREST :- Once an attention is gained it is necessary to generate interest towards a particular product. Generation of interest is very important. If interest is not generated then the action towards the purchase cannot be achieve.

4. DESIRE:- desire is must before a product to be sold. Without desire no product is to be sold. A successful person focus on generation of desire for a product.

5. ACTION:- once a desire is generated the salesman try to bring the prospect in stage of purchase of product. On successful action for purchase of product the sales process is completed.

RIGHT SET OF CIRCUMSTANCES THEORY

This theory can be summarised as everything was right for that sale. It is called situation-response theory also. The more skilled a sales person is in handling the circumstances, the better is the response. The set of circumstances refer to both the internal and external factors working on the prospect.

BUYING FORMULA THEORY

[image: image1.jpg]PRODUCT

NEED OR
PROBLEM

PURCHASE

SATISFACTION

BRAND

This is a buyer-oriented theory which seeks answers to why a consumer buys what he does. It emphasises the problem-solving job of a salesman. This theory into account the internal factors, and does not place all the importance on external factors. It is simply a problem solution purchase theory. The purchase must lead to satisfaction to continue the buyer-seller relationship.

 In the present context, the problem solution can be either a product or a brand.

 A buyer should aware why the product/brand is an adequate solution & should have pleasant feeling towards it.

BEHAVIOURAL EQUATION THEORY

Behavioural equation theory is advance version of “right set of circumstances” theory. J.A. Howard explains buying behaviour in terms of the purchasing decision process, viewed as phases of the learning process.

Four essential elements of learning process are:

Drives, cue, response & reinforcement.

1. Drives are strong internal stimuli that impel the buyer’s response. Drives are again divided into two parts.

· Innate drives.

· Learned drives.

· Innate drives :- innate drives are basic psychological needs such as hunger, thirst, pain, cold & sex.

· Learned drives :- learned drives are those drives which are serving for status or social approval. These drives are acquired when paired with the satisfying innate drive.

2. CUES: cues are weak stimuli that determine when the buyer will respond.

· TRIGGERING CUES:- triggering cues activate the decision process for any given purchase.

· NON TRIGGERING CUES:- non triggering cues influence the decision process but do not activate it & may operate at any time eveb though the buyer is not contemplating a purchase. Non triggering cues of two kinds:

· Product cues.

· Information cues.

· Product cues are external stimuli received from the product directly. Eg: colour of package, weight, price etc.

· Information cues are external stimuli that provide information of a symbolic nature about the product. Such stimuli may come from advertising, conversation with other people and so on.

· Specific product & information cues may also function as triggering cues. This may happen when the price triggers the buyer’s decision.

3. Response is what the buyer is does.

4. A reinforcement is any event that strengthens the buyer’s tendency to make a particular response.

Howard incorporated these four elements into sn equation:

B = P * D* K* V

Where:

 B = Response or the internal response tendency, force of habit.

 D = present drive level (amount of motivation).

 K = “INCENTIVE POTENTIAL” value of the product, its potential satisfaction to the buyer.

 V = intensity of all cues : triggering, product, or information.

The relation among the variables is multiplicative. Thus, if any independent variable has a zero value, B will become zero & there will be no response. No matter how much P there may be.

Essentials of effective presentation:-

1) Promptness:- Sales person should be prompt in presenting the product before the customer. In order to be prompt a sales man must have the accurate knowledge of location of product as desired by the customer. Any delay on part may lead customer loss of interest.

2) Clarity:- The presentation should be clear enough and no confusion is left in customer’s mind.

3) Showing the Proper Quantity and Quality:- Salesman should show the particular product demanded by the customer even though the alternative may suits him more. Again the alternative product may be shown when demanded product is out of stock or when customer shows his curiousity towards product.

4) Dramatization:- Dramatization is the art of presenting the product before the customer.

5) Appealing to the senses:- The salesman must try to appeal all the senses i.e. sight, touch, hearing,smell & taste towards their product.

6) Suggesting Test:- Salesman should suggest a test to the product. A test drive for the car.

7) Handling the Product:- Demonstration of the product should be given as much.

8) Gurantee:- Gurantee is the time period within which the product will not face any problem. Problem within the gurantee period will lead to the replacement of the product.

DEMONSTRATION:-

Demonstration is providing the statement about quality, utility, performance and service of a product put up for sale by means of experiment, operation & test.

Significance of Demonstration:-

1) Demonstration enables the salesman to show specific features of the product or service more clearly.

2) It creates a lasting impression in the minds of the prospective buyers because they see the live demonstration of the product or handle them personally.

3) Salesman can easily demonstrate the claims of the product through test.

4) It gives the prospects an opportunity to experience the benefits and utilities to be delivered from the owning of the demonstrated product.

5) By demonstration, the customer’s sense of curiosity about the product is considerably satisfied.

6) Demonstration also provide golden opportunity to the prospect for making comparisons with competing products.

7) People in rural sector are visual oriented so demonstration provides visual effect which promotes sales.

Essentials of good approach:-

1) Making appointment.

2) Making the prospect feel relax.

3) Timing of approach.

4) Use of business card.

5) Appearance.

6) Avoid early dismissal.

7) Never apologies.

8) Win buyer’s undivided attention.

9) Call back.

HANDLING OBJECTIONS:-

An objection is the expression of disapproval of any action taken by the customer objection. Objection comes into play when a prospect is not in state to purchase a product. Objection is also called as sales resistance.

Procedure for handling objections:-

Handling objection is very critical stage in selling. The techniques for handling objections are:

1) Listening attentively:-Careful observation to the client is very important. A client must not be interrupted in between. He should hear patiently. Patent hearing leads prospect to raise less objection.

2) Polite approach:- A salesman should be polite enough so that the frequency of question to be reduce.

3) Anticipating objection:- In this technique, the objection which may come into customer’s mind is answered in advance i.e. before the objection is raised a successful salesperson covers all the objections in advance before a customer raise the point.

4) Admitting valid objection:- A good salesman always admits valid objections. A valid objection is handled easily.

5) Preventing objection:- While presenting a sales talk, salesman generally make some common mistakes. These mistakes include the salesman telling sentences like, “YOU CANNOT CHALLENGE ME, YOU DONOT KNOW ANYTHING”. By avoiding such silly mistakes, the salesman can prevent subsequent objections.

Methods of handling customer’s objections:-

1) Superior feature method:- This method allows the salesperson to accept the objections and persuade the customer through providing additional advantages or benefits of his product.

2) Yes.......But method:- This is an ancient method of handling objections in which the salesperson agrees with the objections at the beginning and then slowly makes an effort to remove the objections from the customer’s mind by tactful handling of the arguments.

3) Reverse English method:- This method helps the salesperson to change customer’s objections into the basis of buying. The salesperson petches his presentation on the objections raised by the customer and then solves them through offering benefits to the customer only on those points raised by the customer as objections.

4) Indirect Denial method:- In this method the salesperson denies the objection cleverly but indirectly by giving affirmative answer to the objections. Most of the salesperson use the same method so the customer donot feel offended.

5) Pass Out method:- In this method the salesperson doesnot pay any attention to the customer’s objections and express neutral opinion.

6) Comparison method:- In this method the salesperson demonstrate similar products of other producer before the customer and tries to remove the objection .

7) Direct Denial method:- In this method the salesperson rejects the customer’s objection outright and start their presentation.

8) Another Angle method:- In this method the salesperson advices the customer to look from an angle of positive rather than looking from an angle of negative.

9) Narrative method:- In this method the salesperson presents the story to remove customer’s objection.

10) Testimonial method:- In this method customer refers celebrities or important person to remove objection .

11) Questions or why method:- In this method the salesperson asks questions again and again without any break to the customer against objections and tries to get suitable answer of those questions from the customer themselves.

SOME COMMON OBJECTIONS:-

1) Price objection:- Price objection is the most common objection raised by customer. He feels that price of the product is higher than the value offered by the product. So inorder to handle such customer a salesperson need to-

· Offer substitute for the product

· Justify the price.

· Offer discount.

· Offer instalment facility.

2) Payment objection:- Sometime it is observed that the customer is willing to purchase but he is not having sufficient money to pay. So in such case where a customer is genuine a salesman may offer instalment facility or credit facility.

3) Service objection:- After sales service is very important in current scene.

Some common service objections are:

· Objection related to repair.

· Delivery of goods.

· Timely attendance of the worker etc.

 A salesperson confronted with such objections need to justify service at doorstep, prompt attendance of service engineer etc.

Quality of a successful sales person

1. Physical qualities:

· Good appearance

· Sound health

· A good posture

· Pleasing voice

2. Psychological or mental qualities:

· quick action

· imagination

· self confidence

· enthusiasm

· creative talk

· initiative

· observation

3. character qualities:

· determination

· sincerity

· integrity

· loyality

· courage

· self management

4. intellectual qualities:

· mental capacity

· sound judgement

· receptiveness

· ability to teach

[image: image2.png]

