

Marketing Essentials

Chapter 14

presenting the product

Section 14.1 Product Presentation

Section 14.2 Objections

Product Presentation

Before You Read

CONNECT When have you had to effectively present something to an audience?

OBJECTIVES

- **Describe** the goal of the product presentation.
- **Explain** how products are selected for the presentation.
- **Explain** what to say during the product presentation.
- **List** techniques that help create effective product presentations.

THE MAIN IDEA

The product presentation step of the sales process allows a salesperson to share product knowledge with customers. Customers' needs and wants should be matched with product features and benefits.

VOCABULARY

- layman's terms

Product Presentation

Graphic Organizer

Notes About How to Create an Effective Product Presentation

Product Presentation

Graphic Organizer

Notes About How to Create an Effective Product Presentation

Organizing the Product Presentation

Show and Tell

Which Products Do You Show?

- Choose samples that match needs

What Price Range Should You Offer?

- When in doubt, offer a moderate price range and move up or down based on feedback
- “How much do you want to spend?”

How Many Products Should You Show?

- Show no more than three products at a time

What Do You Say?

- Present selling points
- Avoid generalized descriptions
- Avoid slang
- Use appropriate jargon
- Use layman's terms

layman's terms

Words that the average customer can understand.

Plan the Presentation

Graphic Organizer

Details About Each of the Presentation Topics

Plan the Presentation

Graphic Organizer

Details About Each of the Presentation Topics

Product Presentation

Plan the Presentation

Graphic
Organizer

Types of Sales Aids That Could Be Used During a
Product Presentation

Product Presentation

Plan the Presentation

Graphic Organizer

Types of Sales Aids That Could Be Used During a Product Presentation

Product Presentation

After You Read

Section 14.1

1. **Explain** how to identify which priced product you should show when you cannot determine a customer's intended price range.

Show the medium-priced item so you can go up in price or down in price once you get feedback from the customer.

Product Presentation

After You Read

Section 14.1

2. **Explain** how you might involve the customer in a product presentation about a high-tech product.

After giving a basic demonstration, have the customer use the product. Give directions and have the customer follow them so they can see and feel how the product operates.

Product Presentation

After You Read

Section 14.1

3. **Describe** how to involve a customer in the product presentation when selling fresh bread and pastries to a restaurant.

To sell fresh bread and pastries to a restaurant, you must have the customer taste the products.

Objections

Before You Read

CONNECT When have you had to respond to an objection?

OBJECTIVES

- **Distinguish** objections from excuses.
- **Explain** why you should welcome objections in the sales process.
- **Explain** the five buying decisions on which common objections are based.
- **Demonstrate** the general four-step method for handling customer objections.
- **List** seven methods of answering objections and identify when each should be used.

THE MAIN IDEA

Objections are helpful in the sales process because they provide an opportunity to further determine customers' needs and problems. Objections are easily managed when you know the basis for them.

VOCABULARY

- objections
- excuses
- objection analysis sheet
- substitution method
- boomerang method
- superior-point method
- third-party method

Objections

Graphic Organizer

Notes About How to Handle Objections

Objections

Graphic Organizer

Notes About How to Handle Objections

Understanding Objections

Tips for Understanding Objections

Anticipate and plan potential answers to objections.

Objections can be presented as questions or statements.

Be polite when faced with excuses.

Do not insist if the client refuses to see a salesperson.

objection

A concern, hesitation, doubt, complaint, or other reason a customer has for not making a purchase.

excuse

A reason given when a customer has no intention of buying in retail-sales situations.

Plan for Objections

Tips for Planning for Objections

Objections help you redefine customer needs.

Complete an objection analysis sheet.

Incorporate anticipated objections into your product presentation.

objection analysis sheet

A document that lists common objections and possible responses to them.

Objections

Plan for Objections

Graphic
Organizer

Act as a Customer and
Provide Objections

Need

Product

Source

Price

Time

Plan for Objections

Graphic Organizer

Act as a Customer and
Provide Objections

Need

I already have a perfectly good pair of black sneakers.

Product

This is too large to fit in the space it would need to go.

Source

The maker of this product used to use sweatshop labor to make its products.

Price

I didn't plan to spend this much on this item.

Time

I need time to save some more money before I can afford to make this purchase.

Plan for Objections

Four-Step Method for Handling Objections

Plan for Objections

substitution method

Recommending a different product that would still satisfy the customer's needs.

Plan for Objections

boomerang method

A method of answering objections by bringing the objection back to the customer as a selling point.

Plan for Objections

Plan for Objections

superior-point method

A technique of overcoming objections by permitting the salesperson to acknowledge objections as valid, yet still offset them with other features and benefits.

Plan for Objections

Plan for Objections

Plan for Objections

third-party method

A technique that involves using another customer or neutral person who can give a testimonial about the product.

Plan for Objections

Graphic Organizer

A Description of Each
Method for Answering
Objections

Plan for Objections

Graphic Organizer

A Description of Each
Method for Answering
Objections

Objections

After You Read

Section 14.2

1. **Explain** the difference between excuses and objections.

Excuses are reasons given when a customer has no intention of buying; while objections are concerns, hesitations, doubts, or other honest reasons for not making a purchase.

Objections

After You Read

Section 14.2

2. **List** what you can do to prepare for objections.

To prepare for objections, you can prepare an objection-analysis sheet, which lists common objections and possible responses to those objections.

After You Read**Section 14.2**

3. **Describe** the four-step method for handling objections.

The four-step method for handling objections is as follows:

1. listen carefully
2. acknowledge the objection
3. restate the objection; and
4. answer the objection.

Marketing Essentials

End of
Chapter 14
presenting the
product

Section 14.1
Product Presentation

Section 14.2
Objections