What sales process do you use?

“The Six Steps of the Sales Process”

Are you prepared for the hiring manager to look across the table and ask you to tell him/her about the sales process that you use day in and day out? What will you say? “It is my personality.” “I am a people person and people like to buy from me” “I work harder than the other competitors.” Chances are, you will be shown the door very quickly after one of these generic responses.

What the interviewer is looking for is to see if you have an established process for the time when you are in front of the customer or buyer. What type of sales skill development training have you had? Is it Consultative Selling, Spin Selling, Xerox Professional Selling Skills I & II, Face to Face Selling or some other corporate sales training? Fortunately, most Fortune 500 sales people go to corporate sales training sessions or to seminars facilitated by a sales training consultant. Unfortunately, most sales people resort back to free-lancing the sales interview within three weeks of completing the sales skill development courses. They simply forget the selling process that was taught to them.

As a former Johnson & Johnson sales and sales management executive, I would suggest that you use these time proven Steps of the Sale when a hiring manager asks you to tell me about the process you use:

1) Introduction—This is the time to introduce yourself in a very positive manner. Remember the old adage—“You only have one time to make a first impression.” Be positive, energetic and interesting.

2) Gain favorable attention—This is the step when you begin to develop some rapport. Look around the room for diplomas, golf photos, fishing tip photos, etc. Gain common ground for discussion. Perhaps you began this process while you were in the waiting room prior to the interview.

3) Establish the need—This is truly where the “rubber meets the road” as this is when you really begin to ask the high-gain, probing type of questions to draw out your customer and make it easy for them to tell you of their needs. Remember, every sale is made because of one of two reasons—the customer had a legitimate need before you arrived or he/she has a perceived need when you leave.

4) Demonstrate how your product or service can satisfy the need—If a picture is worth a thousand words, then a well placed demonstration must be worth a million words. This is your time to shine. Use the demos that you have to show why your product is superior to the competition. If you fail in this step, it is time to fold the tent and go home.

5) Close the sale—A cagey, old New England sales professional once told me that there were only two steps of the sale—The open and the close. We all know that it is not quite that simple. Why do we refer to it as a selling process? Because if you have implemented the first four steps correctly, it is a natural process for the buyer to be ready to buy. When the customer is ready to buy, you are merely moving the process along by giving them logical “trial closes” along the way.

6) Follow up—A very important step of the sale, especially if you intend to gain some repeat sales from this customer. Make sure the customer receives the products on time and that they are happy with the product and service you have provided. Now is the time to ask for a referral and move on to the next sale.

Remember to practice your sales presentations just like you would practice for a sporting event like football, basketball, golf, tennis, field hockey, volleyball or any other sport.

When you give a sales presentation, you are really giving three presentations—The one you practiced on the way to visit the customer, the one you actually gave to the customer, and the one you thought about on the way to the next account that you wished you would have given to the customer. BE PREPARED!!!!!
