COACHING & MENTORING

IMPROVE
PERFORMANCE
& BOTTOM LINE
RESULTS

SESSION GOALS

We will unlock the process to show:

- It is expensive to treat your staff as if they are disposable.
- Coaching can result in improved bottom line performance.
- Mentors can help in individual development.
- Performance can be improved by focusing on salespeople's thinking and habits.

WHAT'S IN IT FOR ME?

- Working definition of coaching vs. mentoring.
- About being a great coach!.
- Introducing the "Coaching Tango"
- What's Mentoring?

WHAT'S THE PRICE OF CHANGE?

- Manager's Interview Time: A minimum of 1 hour times your hourly compensation, then multiply it by the number of finalists you interviewed. \$_____
- Human Resources Costs:

New Hire Administration: Processing paper work, orientation, etc. (approximate) \$ 150.00

Company Paid Benefits:

Health and LTD Insurance. (approximate) \$7,000.00 For basic sales training seminar (salesperson's hourly salary plus training materials). \$1,200.00

WHAT'S THE PRICE OF CHANGE?

- Advertising Department's Diminished Revenue: Territory/ account coverage while search is in progress, retention and new account opportunities lost. \$_____
- Manager/Salesperson's Time: Covering territory and teaching the new rep the ropes. \$_____
- Approximate total cost of replacing salesperson: \$_____
- Adjustments for mistakes or misunderstandings: \$_____

Approximate cost of developing current sales staff:

Priceless

IT'S HARD TO FIND GOOD PEOPLE

- A COACHING & MENTORING PROGRAM SHOULD PROVIDE IMPRESSIVE RESULTS FOR THOSE WHO ARE ABLE TO:
- Understand what coaching is, why it is important, and how it supports individual and company goals.
- Prepare for a coaching session by using observation and analysis to build a plan for successful dialogue.
- Use coaching & mentoring as a way to build a valuable sense of teamwork.

INVEST YOUR COACHING TIME WELL

AVERAGE RETENTION FOR INSTRUCTIONAL METHODS:

- Lecture = 5%
- Reading = 10%
- Audiovisual = 20%
- Demonstration = 30%
- Discussion Group = 50%
- Practice by doing = 75%
- Teach others / immediate use

of learning = 90%

MANAGER'S FOUR ROLES

WHO YOU ARE

- Manager: Helps you set long-term goals and strategies, deadlines, puts them into manageable steps and monitors your progress.
- Trainer: Keeps you on the right path and in action, pushes you to do your best and hold you accountable for results.
- Coach: Provides objective input and skills guidance.
- Mentor: Recognized leader who models the correct way to approach the job. Someone who, by example, helps you set goals for yourself.

COACHING BASICS

Coaching is a form of follow-up training in which you, the sales manager, works with individual sales people, one on one to build selling proficiency.

The aim of coaching is twofold:

- 1. To maintain or enhance the salesperson's performance.
- 2. To improve or redirect performance that needs improvement

COACHING IS A PROCESS OF OBSERVATION AND FEEDBACK

- Observation
- Feedback
- Action plan

SIX QUALITIES OF A GREAT COACH

- Great communicator
- Insightful
- Committed to others
- Integrity
- Confident
- Coachable

COACH'S ROLE:

- Support and direct from the sidelines.
- Give constructive feedback.
- Use open and closed questions to help the salesperson understand
- what went well and what needs to be improved.
- Troubleshoot and discuss causes of any observed problems.
- Plan actions for improvement

"THE COACHING TANGO"

- The tango is a syncopated ballroom dance, danced by couples, and having many varied steps, figures, and poses. As you know, "it takes two to tango." dictionary.com
- Coaching can be a dance that you do with your salespeople. It does have varied steps and can be both enjoyable and beneficial.

A"COACHING TANGO" SAMPLE

- 1. Ask for permission to discuss a skill issue
- 2. Ask questions regarding how they think about the skill issue. Make it a conversation and not an interrogation.
- 3. Continue to ask the employee to describe what they think about the issue.
- 4. Recognize the employee when they have insight into what is keeping them from performing the skill (like paraphrasing on a sales call.)
- 5. Help them to see options.
- 6. Replace old thoughts with new ones.
- 7. Set action steps with due dates.

MENTORING GUIDELINES

- Setting realistic expectations.
- ! Are the mentor's skills similar to those the employee needs to
- build?
- ! What information, skill sets, insights, will be of greatest value?
- ! What is the salesperson's preferred method of learning?
- ! What will make the relationship as comfortable as possible?
- ! What are some values or beliefs are important to the employee?

GIVE IT A TRY

Who has a problem situation?

A MENTOR FUNCTIONS AS A:

TEACHER:

- Imparts various organizational and occupational skills.
- Guides in the hierarchical, political and "cultural" framework.
- Teaches the implicit rules of behavior and conduct.
- Demonstrates by example the most effective / efficient methods.

A MENTOR FUNCTIONS AS A:

COUNSELOR:

- Builds and encourages self-worth and confidence.
- Provides a clear picture of the potential career paths.
- Helps them overcome increasing performance pressures.

A MENTOR FUNCTIONS AS A:

GO BETWEEN:

- Periodically intervenes on employee's behalf.
- Acts on behalf of the employee as an advocate.
- Utilizes their position to secure resources and support.

MENTOR TRAINING SHOULD INCLUDE:

Advising and Empowering

Encourage and support the employee's own decision-making abilities.

Criticizing Constructively

Be careful not to criticize harshly or be judgmental.

Avoiding Rescuing

Recognize that mistakes will happen, but not to make a habit of "saving" the other person.

Distancing

Some distancing, without building barriers, is necessary and healthy.

Maintaining Interest

Mentoring requires constant attention and a willingness to cultivate meaningful working ties.

THANK YOU

Questions & discussion

