
Chapter 16 - slide 1
Copyright © 2009 Pearson Education, Inc.

Publishing as Prentice Hall

Chapter Sixteen

Personal Selling

and

Sales Promotion

Chapter 16 - slide 2
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Personal Selling and
Sales Promotion

• The Nature of Personal Selling

• The Role of the Sales Force

• Managing the Sales Force

• The Personal Selling Process

• Sales Promotion

Topic Outline

Chapter 16 - slide 3
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Personal Selling

Personal selling is the interpersonal part

of the promotion mix and can include:

• Face-to-face communication

• Telephone communication

• Video or Web conferencing

The Role of the Sales Force

Chapter 16 - slide 4
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Personal Selling

Salespeople are an effective link between

the company and its customers to produce

customer value and company profit by:

• Representing the company to customers

• Representing customers to the company

• Working closely with marketing

The Nature of Personal Selling

Chapter 16 - slide 5
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

• Sales force management is the

analysis, planning, implementation, and

control of sales force activities

Chapter 16 - slide 6
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Territorial sales force structure

Product sales force structure

Customer sales force structure

Complex sales force structure

Designing Sales Force Structure

Chapter 16 - slide 7
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Territorial sales force structure refers to a
structure where each salesperson is assigned
an exclusive geographic area and sells the
company’s full line of products and services to
all customers in that territory

• Defines salesperson’s job

• Fixes accountability

• Lowers sales expenses

• Improves relationship building and selling
effectiveness

Sales Force Structure

Chapter 16 - slide 8
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Product sales force structure refers to a

structure where each salesperson sells

along product lines

• Improves product knowledge

• Can lead to territorial conflicts

Sales Force Structure

Chapter 16 - slide 9
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Customer sales force structure refers

to a structure where each salesperson

sells along customer or industry lines

• Improves customer relationships

Sales Force Structure

Chapter 16 - slide 10
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Complex sales force structure refers to a

structure where a wide variety of

products is sold to many types of

customers over a broad geographic

area and combines several types of

sales force structures

Sales Force Structure

Chapter 16 - slide 11
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Salespeople are one of the company’s
most productive and expensive assets.

• Increases in sales force size can
increase sales and costs

• Workload approach to sales forces
size refers to grouping accounts into
different classes to determine the
number of salespeople needed

Sales Force Size

Chapter 16 - slide 12
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Outside salespeople call on customers in
the field

Inside salespeople conduct business from
their offices and often provide support for
the outside salespeople
– Technical sales support people

– Sales assistants

Team selling is used to service large,
complex accounts

Other Sales Force Strategy and

Structure Issues

Chapter 16 - slide 13
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

• Careful selection and training increases

sales performance

• Poor selection

• Increases recruiting and training costs

– Lost sales

– Disrupts customer relationships

Recruiting and Selecting Salespeople

Issues in Recruiting and Selecting

Chapter 16 - slide 14
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Fixed
amounts

Variable
amounts

Expenses
Fringe

benefits

Salesperson compensation based on:

Chapter 16 - slide 15
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

• The goal of supervision is to help

salespeople work smart by doing the

right things in the right ways

• The goal of motivation is to encourage

salespeople to work hard and

energetically toward sales force goals

Supervising and Motivating Salespeople

Chapter 16 - slide 16
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Major tool to support salespeople

Selling and the Internet

Training
Sales

meetings

Live sales
presentations

Servicing
accounts

Chapter 16 - slide 17
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

• Sales morale and performance can be

increased through:

– Organizational climate

– Sales quotas

– Positive incentives

Supervising and Motivating Salespeople

Chapter 16 - slide 18
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Managing the Sales Force

Sales
reports

Call
reports

Expense
reports

Evaluating Salespeople and Sales-Force

Performance

Chapter 16 - slide 19
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

• The goal of the personal selling process

is to get new customers and obtain

orders from them

Chapter 16 - slide 20
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Prospecting identifies qualified potential

customers through referrals from:

• Customers

• Suppliers

• Dealers

• Internet

Steps in the Personal Selling Process

Chapter 16 - slide 21
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Qualifying is identifying good customers

and screening out poor ones by looking

at:

• Financial ability

• Volume of business

• Needs

• Location

• Growth potential

Steps in the Personal Selling Process

Chapter 16 - slide 22
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

• Pre-approach is the process of learning
as much as possible about a prospect,
including needs, who is involved in the
buying, and the characteristics and styles
of the buyers

Steps in the Personal Selling Process

Objectives

• Qualify the
prospect

• Gather information

• Make an
immediate sale

Approaches

• Personal visit

• Phone call

• Letter

Chapter 16 - slide 23
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Approach is the process where the

salesperson meets and greets the buyer

and gets the relationship off to a good

start and involves the salesperson’s:

• Appearance

• Opening lines

• Follow-up remarks

Steps in the Personal Selling Process

Chapter 16 - slide 24
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

• Opening lines should be positive, build

goodwill, and be followed by key

questions to learn about the customer’s

needs or showing a display or sample to

attract the buyer’s attention and

curiosity

• The most important attribute is for the

salesperson to: listen

Steps in the Personal Selling Process

Chapter 16 - slide 25
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Presentation is when the salesperson tells

the product story to the buyer, presenting

customer benefits and showing how the

product solves the customer’s problems

• Need-satisfaction approach: Buyers want

solutions and salespeople should listen

and respond with the right products and

services to solve customer problems

Steps in the Personal Selling Process

Chapter 16 - slide 26
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Pushy Late

Deceitful Disorganized

Unprepared

Steps in the Personal Selling Process

Good
listeners

Empathetic

Honest Dependable

Thorough
Follow-up

types

Bad Traits Good traits

Chapter 16 - slide 27
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Handling objections is the process

where salespeople resolve problems

that are logical, psychological, or

unspoken

Steps in the Personal Selling Process

Chapter 16 - slide 28
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Closing is the process where

salespeople should recognize signals

from the buyer—including physical

actions, comments, and questions—to

close the sale

Steps in the Personal Selling Process

Chapter 16 - slide 29
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Follow-up is the last step in which the

salesperson follows up after the sale to

ensure customer satisfaction and repeat

business

Steps in the Personal Selling Process

Chapter 16 - slide 30
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

The Personal Selling Process

Personal selling is transaction-oriented

to close a specific sale with a specific

customer

• The long-term goal is to develop a

mutually profitable relationship

Personal Selling and

Managing Customer Relationships

Chapter 16 - slide 31
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

• Sales promotion refers to the short-term

incentives to encourage purchases or

sales of a product or service

• Types of promotions include:

– Consumer promotions

– Trade promotions

– Sales force promotions

Chapter 16 - slide 32
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

• Product managers are under pressure to
increase current sales

• Companies face more competition

• Competing brands offer less differentiation

• Advertising efficiency has declined due to
rising costs, clutter, and legal constraints

• Consumers have become more deal-
oriented

Factors in the Growth of Sales

Promotions

Chapter 16 - slide 33
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

• Setting sales promotion objectives

includes using:

– Consumer promotions

– Trade promotions

– Sales force promotions

Sales Promotion Objectives

Chapter 16 - slide 34
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

Samples Coupons Cash refunds Price packs

Premiums
Advertising
specialties

Patronage
rewards

Point-of-
purchase
displays

Demonstrations Contests Sweepstakes Games

Major Sales Promotion Tools

Chapter 16 - slide 35
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

Samples offer a trial amount of a product

Coupons are certificates that give buyers a
saving when they purchase specified
products

Cash refunds are similar to coupons except
that the price reduction occurs after the
purchase

Price packs offer consumers savings off the
regular price of a product

Major Sales Promotion Tools

Consumer Promotion Tools

Chapter 16 - slide 36
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

Premiums are goods offered either for free
or at low price

Advertising specialties are useful articles
imprinted with the advertiser’s name, logo,
or message that are given as gifts to
consumers

Point-of-purchase promotions include
displays and demonstrations that take
place at the point of sales

Major Sales Promotion Tools

Consumer Promotion Tools

Chapter 16 - slide 37
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

• Contests, sweepstakes, and games give
consumers the chance to win something—such as
cash, trips, or goods—by luck or through extra
effort

• Contests require an entry by a consumer

• Sweepstakes require consumers to submit their
names for a drawing

• Games present consumers with something that
may or may not help them win a prize

• Event Marketing

Major Sales Promotion Tools

Consumer Promotion Tools

Chapter 16 - slide 38
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

Major Sales Promotion Tools

Trade Promotion Tools

Chapter 16 - slide 39
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

Conventions and trade shows are

effective to reach many customers not

reached with the regular sales force

Sales contests are effective in motivating

salespeople or dealers to increase

performance over a given period

Major Sales Promotion Tools

Business Promotion Tools

Chapter 16 - slide 40
Copyright © 2010 Pearson Education, Inc.

Publishing as Prentice Hall

Sales Promotion

• Size of the incentive

• Conditions for participation

• Promote and distribute the program

• Length of the program

• Evaluation of the program

Developing the Sales Promotion

Program

