

SELLING AND SALES
MANAGEMENT
10th Edition

By: David Jobber & Geoff
Lancaster

Published by Pearson

Background of Selling

- Top discussing business area.
- Distinguish between sales and sales management, later chapters will be highlighting the differences between sales and sales management.

Nature and Role of Selling

- The simplest way to think of the nature and role of selling (traditionally called salesmanship) is to make a sale.
- This involves a set of principles and techniques as well as substantial personal skills.
- The term selling encompasses a variety of sales situations and activities.

Characteristics of Modern Selling

- **Customer Retention and Deletion**

(Who to approach and who to avoid)

- **Database and Knowledge Management**

(Creation of customer database)

- **Customer Relationship Management**

(Long term relationship with customer)

- **Marketing the Product**

(Through different approaches)

- **Problem Solving and System Selling**

(Identify the solution of customers problems and sell the whole system e.g. not only a handle of door but also a lock system).

- **Satisfying Needs and Adding Value**

(Identify needs and satisfied customer and e.g. free service for the first time)

Success Factors For Professional Salespeople

- Listening skills
- Follow up skills
- Ability to adapt sales style from situation to situation
- Tenancy (sticking to the task)
- Organizational skills
- Verbal communication skills
- Proficiency in interacting with people at all level within an organization
- Demonstrated ability to overcome objections
- Closing skills
- Personal planning and time management skills

Types of Selling

- Order takers
 - Inside order taker
 - Delivery salespeople
 - Outside order taker
- Order creators (Missionary Salespeople)
- Order getters (Front line Salespeople)
- Business to business (B2B)
 - E.g. manufacturer to retailer
- Business to Consumer (B2C)
 - E.g. Manufacturer to consumer

Image of Selling

- Selling is not a worthwhile carrier
- Good products will sell themselves and thus the selling process adds unnecessarily to cost.
- There is something immoral about selling and one should be suspicious(doubtful) about those who earn their living from this activity

Skills You Must Have To Success In Selling

- Sincerity : Listen without an agenda, its not about your needs.
- Ethics: don't try to talk someone into something, listen to what they want.
- Asking: serve others by asking questions that will assist them in making a wise buying decision.

--- Building win-win relationship means remembering that it is not about what we want but what ***other person*** wants

The Marketing Concept

There are four business philosophies

- Selling orientation
- Production orientation
- Product orientation
- Marketing orientation

Selling orientation

- The idea that consumer will not buy enough of the organizations products unless the organization undertakes a large scale selling and promotion efforts (Kotler et al)

Production orientation

- A philosophy that consumer will favor products that are available and highly affordable, and that management should therefore focus on improving production and distribution efficiency. (Kotler et al)

Product orientation

- The idea that consumers will favor products that offer the most quality, performance and features, and that the organization should therefore devote its energy to making continuous product improvements.

Kotler et al

Market orientation

- The marketing management philosophy, which holds that achieving organizational goals depends on determining the needs and wants of target markets and delivering the desired satisfactions more effectively and efficiently than competitors do.

Kotler et al

The Marketing Mix

- **Price:** price levels, credit terms, price changes, discounts
- **Product:** features, packaging, quality, range
- **Promotion:** advertising, publicity, sales promotion, personal selling, sponsorship, and the mix of all these communications mix.
- **Place:** inventory, channels of distribution, number of intermediaries. (look for page # 36)