

Marketing Essentials

Chapter 15

closing the sale

Section 15.1 How to Close a Sale

Section 15.2 Customer Satisfaction

How to Close a Sale

Before You Read

REFLECT What questions do you ask of a salesperson when you are shopping?

How to Close a Sale

OBJECTIVES

- **Identify** customer buying signals.
- **List** a few tips for closing a sale.
- **Decide** on appropriate specialized methods for closing a sale.

How to Close a Sale

THE MAIN IDEA

At a certain point in the sales process, your customer will be ready to make a purchase. In this section, you will learn how to close a sale.

How to Close a Sale

VOCABULARY

- closing the sale
- buying signals
- trial close
- which close
- standing-room-only close
- direct close
- service close

How to Close a Sale

Graphic Organizer

Identify Information You Need to Close a Sale

How to Close a Sale

Graphic Organizer

Identify Information You Need to Close a Sale

How to Close a Sale

Closing Concepts and Techniques

Closing the sale is helped by the salesperson's ability to recognize when a customer is ready to buy.

closing the sale

Obtaining positive agreement from a customer to buy.

How to Close a Sale

Closing Concepts and Techniques

Timing the Close

**Know
Buying Signals**

buying signals

Things customers say or do to indicate a readiness to buy.

**Attempt a
Trial Close**

trial close

An initial effort to close a sale.

How to Close a Sale

Closing Concepts and Techniques

Closing Concepts and Techniques

Specialized Closing Methods

Which Close

Standing-Room-Only Close

Direct Close

Service Close

which close

A closing method in sales that encourages a customer to make a decision between two items.

standing-room-only close

A closing method in sales used when a product is in short supply or when the price will be going up.

direct close

A method in which the salesperson asks for the sale, when the buying signal is very strong.

service close

A closing method in sales in which services that overcome obstacles or problems are explained.

How to Close a Sale

Closing Concepts and Techniques

Graphic
Organizer

Name the Specialized Closing Methods

How to Close a Sale

Closing Concepts and Techniques

Graphic
Organizer

Name the Specialized Closing Methods

How to Close a Sale

Failure to Close the Sale

Graphic
Organizer

The Role of Feedback

How to Close a Sale

After You Read

Section 15.1

1. **Contrast** getting minor agreements with pacing your closing.

Getting minor agreements involves having the customer concur with you on selling points that they have noticed. By doing this, you build a foundation of positive interactions throughout the selling process that naturally leads to the closing. Getting minor agreements is a good approach during the time the customer is making the buying decision. However, if you see that the customer is ready to make a buying decision, you should stop using any sales tactics—doing so might annoy the customer, who at this point is ready to proceed with the transaction.

How to Close a Sale

After You Read

Section 15.1

2. **Describe** what you would say when closing the sale to create an ownership mentality.

To create an ownership mentality, use words like “you” and “your.” You should use language that indicates to the person that the product is already theirs.

How to Close a Sale

After You Read

Section 15.1

3. **Identify** the specialized method you would use to close the sale in this situation: A customer is interested in an item but wants to wait to purchase it when it goes on sale.

The standing-room-only close should be used. For example, you might say “There is a limited inventory of that item and it may be sold out before the sale even takes place.”

Customer Satisfaction

Before You Read

CONNECT When have you been contacted by a company after making a purchase?

OBJECTIVES

- **Explain** the benefits of suggestion selling.
- **List** the rules for effective suggestion selling.
- **Demonstrate** appropriate specialized suggestion-selling methods.
- **Discuss** strategies for maintaining and building a clientele.
- **Explain** the importance of after-sale activities and customer service.
- **Discuss** what salespeople can do to plan for future sales.

THE MAIN IDEA

After you close the sale, there are many things you can do to enhance customer satisfaction. Creating a positive relationship with customers will ensure future business.

VOCABULARY

- suggestion selling

Customer Satisfaction

Graphic Organizer

Key Points for Suggestion
Selling and Building a
Clientele

Suggestion Selling

Customer Satisfaction

Graphic Organizer

Key Points for Suggestion
Selling and Building a
Clientele

Suggestion Selling

Benefits

Rules

Methods

Suggestion Selling

Benefits of Suggestion Selling

The customer wants to return and sales will increase.

The salesperson receives positive evaluations.

Customers are happy with purchases.

The cost of suggestion selling is less than the cost of making the original sale.

suggestion selling

Selling additional goods or services to the customer.

Customer Satisfaction

Suggestion Selling

Graphic
Organizer

Suggestion Selling

Cause

Effect

Net profits increase
Reasons: Lower
business expenses;
less time for
salesperson

Customer Satisfaction

Suggestion Selling

Graphic
Organizer

Suggestion Selling

Cause

Sales engage in
suggestion selling

Effect

Net profits increase
Reasons: Lower
business expenses;
less time for
salesperson

Suggestion Selling

Rules for Suggestion Selling

1. **Use suggestions selling after the customer has made a commitment to buy but before payment is made or the order written.**
2. **Make your recommendation from the customer's point of view and give at least one reason for your suggestion.**
3. **Make the suggestion definite.**
4. **Show the item you are suggesting.**
5. **Make the suggestion positive.**

Suggestion Selling

Suggestion Selling Methods

Offering Related Merchandise

Recommending Larger Quantities

Calling Attention to Special Sales Opportunities

Customer Satisfaction

Maintaining and Building a Clientele

Customer Satisfaction

Maintaining and Building a Clientele

Graphic
Organizer

After-Sales Activities

Customer Satisfaction

Maintaining and Building a Clientele

Graphic
Organizer

After-Sales Activities

Customer Satisfaction

Maintaining and Building a Clientele

Graphic
Organizer

Types of Business-Order Fulfillment

Customer Satisfaction

Maintaining and Building a Clientele

Graphic
Organizer

Types of Business-Order Fulfillment

Customer Satisfaction

Maintaining and Building a Clientele

Customer Service

**E-Mail and
Social Media**

**Online
Customer
Support**

**Special Retail
Services**

**Special Vendor
Services**

**Customer
Training**

Customer Satisfaction

Maintaining and Building a Clientele

Handling Customer Complaints

In B2B sales, complaints should go to the responsible sales representative.

Customers expect immediate action.

Customers appreciate compassionate understanding.

Sometimes, going the extra mile is necessary.

Customer Satisfaction

Maintaining and Building a Clientele

Planning Future Sales

**Keep a
Client File**

**Evaluate Your
Sales Efforts**

Customer Satisfaction

After You Read

Section 15.2

1. **Explain** how suggestion selling benefits the salesperson, company, and customer.

Suggestion selling benefits the salesperson in that the customer will want to do business with the salesperson again and the salesperson will have higher sales figures. It benefits the company since the time and cost involved in suggestion selling is less than the cost of making the original sales and therefore net revenues will increase. It benefits customers because they will be more pleased with the original purchase because they will have what they need to be able to use it.

Customer Satisfaction

After You Read

Section 15.2

2. **Name** three related items that could be used for suggestion selling after a customer's decision to buy a tent for camping purposes.

Accept all reasonable answers. Some related camping items include: sleeping bags, backpacks, camper tools, folding chairs, cots, folding tables, nylon rope, lantern, flashlight, tent fan, and hammock.

Customer Satisfaction

After You Read

Section 15.2

3. **Discuss** what a salesperson should do as a follow-up to a sale.

As a follow-up to a sale, salespeople should make arrangements to follow through on all promises made during the sales process. They also should check on the customer's satisfaction with the purchase, as well as delivery of the merchandise and send a thank you note with a business card attached.

Marketing Essentials

End of
Chapter 15
closing the sale

Section 15.1
How to Close a Sale

Section 15.2
Customer Satisfaction