

How Are Top Companies Selling Through These Tough Times?

The Presenters

Moderator

Patrick Sweeney
Executive VP
Caliper

Expert

Herb Greenberg
Founder & CEO
Caliper

Executive Perspectives

Gerhard Gschwandtner
Founder & Publisher
Selling Power

Tim Barr
VP of End User Sales
Telesource Systems

Dan Sheridan
VP of Sales
Extensis

Chris Pierson
Director of Sales
Stratix Systems

Discussion Points

- The qualities that make salespeople successful
- How to set a confident tone in a shaky economic situation
- How to ensure that you have the right salespeople
- How to keep your top performers engaged
- How to create winning sales teams

What are the qualities that make salespeople successful?

The Qualities of a Top Salesperson

1. Empathy
2. Persuasiveness
3. Resilience

- Failure is a part of selling.
- Rejection becomes more common in tough times.
- You have to be completely engaged to succeed in sales.

Selling Power

- Integrated media company
- Selling Power Magazine
- Interactive Web site: www.sellingpower.com
- Sales leadership conferences around the country

Sales leaders have to take on a new role...

Don't *over-think* the problem!

Don't try to *understand* everything!

Ask strategic questions!

Think ahead!

Don't get *fixated* on the news!

Replace fear with confidence

- A sales leader can instill hope in his or her team.
- Tough economic times call for new ideas and opportunities.
- Now is the time to take charge and analyze current strategies.

- Look for fresh opportunities in the marketplace.
- Resist lowering your price.
- Get insights into your customers' concerns.
- Use that information to create value and lower risk.

Make your customers feel safe!

- People want safety in a time of crisis.
- Customers want to know that purchasing from you is a lower risk.

Educate your salespeople about prospects and their condition.

Work *smarter!*

Arm yourself with *personal information*.

Where do your middle performers stand?

Outline productivity goals for your middle players.

Help your salespeople with their strategy.

Creativity is key during tough times.

- Reassure your top performers.
- Develop an incentive program.
- Create disincentives for underperformers.
- Offer training for improvement.
- Analyze salespeople for improvement.

Don't lose your top people!

- Build relationships with your salespeople.
- Explore meaningful rewards.
- Engage people in an individualized way.

What motivates your salespeople?

Money isn't the *only* motivator!

Get to know your people and their dreams.

Creating value energizes employees.

Keep your entire organization motivated!

- All areas of the company contribute to the same goal.
- Creating meaning for everyone ensures employee engagement.
- Communicating the vision clearly maintains focus.

Ego-Drive

A desire to persuade; a motivation to win.

Tough times test salespeople, so motivation becomes more important than ever.

A salesperson's need to win will pull them through an economic slump.

Extensis

- Provides Human Resources solutions and services
- Created a system and sales process for successful sales
- Developed sales profile and interview process

Look for...

- High-activity hunters
- Motivated and competitive people
- Strategic and consultative representatives
- Those willing to put in the extra time

Don't panic!

- Stay focused and avoid negativity
- Stick to the basics
- Find ways to appeal to prospects, even during tough times

Support your salespeople

- Spending has decreased.
- Salespeople need to learn to generate activity to accommodate change.
- Supporting salespeople becomes more important.

A strong management structure...

- ...helps keep focus
- ...helps maintain accountability
- ...helps ensure that top salespeople are brought on board

Create a winning team!

Prepare your team for tough times

Close and *qualify* continuously

Implement strategic techniques

Sell based on *value*

Find it, then keep it!

A great salesperson...

1. Develops long-lasting relationships
2. Has a positive attitude
3. Stays in contact with their clients regardless of the times

Look at the numbers

Make sure your salespeople measure up.
Trying to save someone means its too late.

Telesource Systems

- Reseller and remanufacturer of circuit board based technology
- Early 2000s brought difficulty in terms of selling

It's all about attitude!

Staying positive ensures that salespeople stay on track.

Difficult times call for a different approach

Winning Sales Leaders

- Know their top performers
- Inspire salespeople
- Listen to concerns
- Recognize optimism, confidence and work ethic

A winning sales team inspires each other.

Turn all your salespeople into top performers

- Bring your sales force together as a team
- Provide counseling
- Recognize performance
- Personalize your approach
- Identify strengths that are important to your organization
- Point them in the right direction

Pull your salespeople, rather than push them.

Adjust your strategy to accommodate changing customer needs.

Identify salespeople with potential and develop them.

There is no “I” in “Team”

A salesperson who is not a team player can be destructive to the rest of the team.

Outlining goals together and working toward them ensures a winning spirit.

Successful sales leaders truly connect with their people.

Stratix Systems

- Recap hourly to build team spirit
- Educate sales force
- Focus on daily activity level

Highlight successful salespeople

Utilize competitiveness as a motivator

Integrate success factors into hiring criteria

View pressure situations as a challenge

Doubt can inhibit performance

- Analyze your sales team and identify those who are struggling.
- Address limitations with training.
- Redirect those who are off track.
- Respond immediately to issues to avoid long-term effects.

Balance prospecting and maintaining accounts in a way that works for you.

As a sales leader, you must...

- ...remain positive.
- ...focus on what is working.
- ...help overcome obstacles.
- ...keep your people focused.

Competitive Drive

- Motivation is turned up under pressure.
- A need to beat the situation
- Competitiveness can push you through a tough time and put you in a better position when the storm clears.
- The right people enhance a company's competitive advantage.

Sales leaders can realize true sales potential when the pressure is on.

How are top companies selling through these tough times?

1. Identify the key qualities that make a top salesperson.
2. Replace fear with confidence.
3. Maintain your value; lower your risk.
4. Prepare your team for tough times.
5. Implement team-building techniques.
6. Connect with your salespeople.
7. Lead your people in the right direction.
8. Stay optimistic.

Thank you for joining us!

For more information on how to hire
and develop top salespeople,
visit
www.caliperonline.com
or e-mail
info@calipercorp.com