Presented by J.W. Owens

A Perspective 101 Series

With all the creature comforts available today, it doesn't seem right to tell someone to enjoy being uncomfortable. But being uncomfortable in certain areas may be good advice for salespeople. **Why?**

Cold calls, long hours

• Making cold calls and working long hours may be uncomfortable, but **they're also necessary for sales success**. Successful salespeople understand that sometimes it takes present discomfort to achieve future gains.

New opportunities

- Successful salespeople also understand and appreciate that the upside of dealing with difficult situations is learning and developing new sales skills.
- They often pick difficult tasks (or sales calls) over the easy ones, recognizing they'll make them stronger as a salesperson.

Three key areas

Here are three areas that cause discomfort for salespeople.

It's a good idea to share these common sore spots with your staffers (especially the younger, less experienced reps) so they recognize they are not alone in dealing with them - and so they know how to deal with them.

Coping with losing a sale.

When some salespeople lose a sale, they push it to the back of their minds and chose not to talk about it.

- But the first step in dealing with a lost sale is acknowledging it and learning what they could've done differently.
- There's always tomorrow to turn things around.

Breaking out of a sales slump.

When someone's experiencing a slump, it's critical that the person look carefully at his or her approach, strategies, strengths and weaknesses.

The person must recognize that the key to breaking out of a slump is to **maintain a positive attitude, prospect effectively, tailor presentations to individual prospects/customers and offer great after-sales service**.

Dealing with customer problems.

When customers call with problems, **salespeople are tasked with a challenge:** drawing on all of their resources and experiences to come up with effective and timely solutions.

Those who become experts at problem-solving take on the role of troubleshooter, a role that builds customer trust and loyalty.

This is a series of Training for your Management, Sales & Office TEAM

> Good Selling !

J.W. Owens - 561-372-5922 results.jwowens@gmail.com <u>A Perspective 101 Series</u>

•

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers , presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.