Steps in the Selling Process

Coffee is for closers!"

- Pre-approach/prospecting (identifying and preparing for potential customers)
- 2. Approaching the customer (opening the sale and greeting the customer)
- 3. Determining customer wants and needs
- 4. Presenting goods and services
- 5. Addressing objections and questions
- 6. Closing the sale
- 7. Handling Payment
- 8. Following up with the customer

The Steps

- & A salesperson performs some prospecting tasks before approaching a prospective customer.
- The purpose of prospecting is to identify and be prepared for potential customers through referrals, walk-ins, telephone contacts, or responses to advertising.

Step 1: Pre-approach/ Prospecting

- know that they are aware of the customers' presence in the store.
- k It will also help deter shoplifting.

Step 2: Approaching the Customer

- It is important to look, listen, and question in order to determine the customer's needs and wants.
- k This will help sales personnel to establish what types of customers they are dealing with, and to complete the sale.

Step 3: Determining Customer Wants and Needs

- When making a sales presentation, always begin with the strongest feature of the product, obtain agreement on small points, point out benefits of ownership, demonstrate and let the customer try the product.

Step 4: Presenting Goods and Services

- Before buying a product or service, customers usually have a few questions, and possibly some objections, which salespersons are required to address before closing the sale.
- © Customers' questions and objections allow customers to express their concerns or frustrations and provide salespersons with feedback, allowing them to learn more about the goods/services.

Step 5: Addressing Objections and Questions

- As a salesperson, it is your responsibility to assist them with their decision.

Step 6: Closing the Sale

⟨ (Covered in "Handling Money" lessons)

Step 7: Handling Payment

- Leaving the customer with a good last impression is just as important as making a good first impression.
- When you follow up with customers, you are letting them know that you value them as customers.

Step 8: Follow up with the Customer

- № In partners, come up with a 2-4 minute skit about a salesperson going through the 8 steps of the Selling Process with a customer.
- ∀ You must address all 8 steps
- & Include:
 - ิ Type of store
 - g Product the customer is interested in
 - g Type of approach
 - ਕ Type of customer
 - g Sales presentation
 - ø Customer objection
 - ø Closing Techniques

Selling Process Skits

ASSIGNMENT O. 1, Tare 2. Harking Rabine

Eight Steps in the Selling Process	Customer's Part of Role Play/Script This step is addressed. (2 marks each)	Salesperson's Part of Role Play/Script This step is addressed. (2 marks each)
1. Pre-approach/prospecting		
2. Approaching the customer (opening the sale and greeting the customer)	IDD STORM TO GWD SUCCE	elotte ne is
3. Determining customer wants and needs		220minga in a second
4. Presenting goods and services	evitaelle as poidrage	alata as as
5. Addressing objections and questions	non recognon e funda	clathic his art and
6. Closing the sale	mornas turnis alaites	
7. Handling payment (addressed in Module 2)	up that deals with a b	237605 7
8. Following up with the customer	DUNING HOLDING	
Total Number of Steps Addressed	/16	/16

Rubric...