

Contents

Part One. Preparing for the New Hire	1
1. Understanding Sales Management in Small Companies	3
The Company President	6
The Sales Buddy	7
The Human Resources Professional	8
The Sales Manager	8
The Politics of Orientation	10
2. Organizing the Sales Department	11
Welcoming the New Hire	14
Completing and Presenting the Compensation Plan	14
Establishing New Hire Orientation	15
Creating a Sales Toolkit	16
Assembling Marketing Collateral	16
Setting Realistic Goals	17
Calling on the Largest Accounts	18
Providing Sales Skills Training	18
Tracking Progress and Performance	19
Sponsoring Motivating Sales Contests	20
Conducting Performance Reviews: The 30-Day Review	20
Conducting Performance Reviews: The 60-Day Review	21
Conducting Performance Reviews: The 90-Day Review	22

Offering the New Hire a Full-Time Position	22
Completing Orientation and Moving	
on to the Next Phase	23
3. Welcoming the New Hire	25
The Orientation Package	26
The Work Area	28
Dollars and "Sense"	30
The Virtual Sales Representative	30
4. Completing and Presenting the Compensation Plan	33
Be Realistic, Not Optimistic	34
The Compensation Plan	37
Getting Feedback	40
Be Prepared to Negotiate	42
Include the Current Staff	42
Creating a Compensation Plan	43
5. Establishing a New Hire Orientation Program	45
Getting Buy-In	47
Money Talks	48
Include Sales Representatives	49
Orientation	50
Engineering	50
Accounting	51
Your Orientation Program	52
Importance of Goals	57
Lunch	58
Be Flexible	58
Detractors	59
Small Companies	60
The Mistake-Free Orientation	60
Part Two. Setting Expectations for the New Hire	63
6. Creating a Sales Toolkit	65
History	68
Getting Started	69
The Introduction	71
Correspondence Templates	73
Oualifying Ouestions	75

contents 🕪

Interview Questions	76
Customer Objections and Responses	77
Closing	78
Trial Close	80
Buying Signals	81
Formally Ask for the Business	81
Overall Benefit	82
7. Assembling Collateral Material	85
Product Knowledge	86
Competitive Data	89
Competitive Fact Sheets	91
Frequently Asked Questions	92
The Proposal	95
Writing the Proposal	96
The Importance of the Cost-Benefit Section	101
Final Thoughts on the Proposal	103
Company History	103
Completing the Toolkit	106
8. Setting Realistic Goals	109
Finding the Right Number	110
Getting Started	110
Setting Productivity Goals	111
Lack of Data	114
No Staff	115
Under-/Over-Performing	115
Ironies in Sales	116
9. Calling on the Largest Accounts	117
Competitors	118
Account Information	119
Revenue History	120
Speaking to the Relevant Players	123
Handling of the Account	123
Introducing the Sales Representative	125
The First Sales Call	126
The List of Questions	127
A Sales Pitch	129

10. Providing Sales Skills Training	131
History of Sales Training and Assessments	133
The Sales Personality	134
The Assessments	135
Sales Training	139
Organizational Fit	140
11. Tracking Progress and Performance	143
The Daily Call Report	145
The Productivity Report	147
The Pipeline	149
The Sales Forecast	156
The Long-Range Sales Forecast	160
The New Hire	163
Additional Reports	164
12. Sponsor Motivating Sales Contests	165
Negative Attitudes	168
Money vs. Gift Certificates	169
Long vs. Short	170
It's Not Just Money	171
Additional Benefits	173
Prove Out the ROI	174
Part Three. Evaluating the New Hire	177
13. Conducting Performance Reviews:	
The 30-Day Review	181
Reviewing the Salesperson	181
Inflated Opinions	182
Criticism Only	183
Unsure of Where They Stand	183
Lack of Experience	184
Importance of Performance Reviews	186
The 30-Day Review	187
Conducting a Review	194
Final Thoughts	196
14. Conducting Performance Reviews:	
The 60-Day Review	197
Performance Criteria	204
The Salesperson at 60 Days	206

contents 🕪

15. Conducting Performance Reviews:	
The 90-Day Review	209
Long Sales Cycle	214
The 90-Day New Hire	214
Then vs. Now	215
Part Four. The Next Phase	217
16. Offering the New Hire a Full-Time Position	219
Making an Offer	220
Mark the Occasion	221
Termination	222
On the Fence	223
Set Expectations	225
Candidate's Opinion	226
Make a Bet	227
17. Completing Orientation and Moving Forward	229
Changing Relationships	231
A Different Relationship with the New Hire	232
Future Initiatives	233
The Current Staff	236
Reality Check	237
One Step at a Time	237
Involving Everyone	242
18. Creating a Sales Culture	243
Sales Culture	244
Negative Sales Culture	244
Positive Sales Culture	244
Office Environment	245
Sales Personnel	245
Business Executive	246
Other Departments	246
In Conclusion	247
Glossary	249
Index	255