
Psyche-Selling: How to Get into the Minds of Customers and Make the Sale – 2 Days

The Concept

As you might have heard of them, the most common challenges faced by sales people in any country, and across nearly every industry, are as follow:

Unable to generate enough quality leads;

Unable to get through gatekeepers to the key influencers and decision makers;

Unable to probe deeper into customers' hidden needs;

Unable to progress through different influencers through the sales cycle;

Unable to take full control and responsibility of the sales process;

Unable to deal with customers’ objections effectively and close the sale

Having these concerns in mind, the “Psyche-Selling TM” programme is created as a result of 1-to-1 coaching with sales people from a variety of industries across 13 cities in Asia.

This programme has been tried, modified, and re-tested to make sure that it delivers results for sales people, especially in the Asian context.
Programme Outline
	Time
	Day One

	9:00

~

10:30
	The professional selling process
Prospecting for leads
Qualifying
Discovering of needs
Providing value through your solution presentation
Gaining access to key influencers and decision makers
Negotiating for a win-win outcome
Following up on the sale

	10:30

(
10:45
	Break

	10:45

~

12:30
	Prospecting and qualifying the right kinds of customers
Understanding why customers buy and their mindsets
What kinds of customers do we want to target
At which level can we target
Distinguishing between price vs. value
Brainstorming on the ways to prospect for new customers

	12:30

(
13:30
	Lunch

	13:30

~

15:00
	Facing up to the fear of cold-calling
Developing your call-plan
Identifying your Valid Business Reasons that make customers more receptive to you
Scripting your first 1-minute on the phone with a new customer
Role play on initial contact with customers

	15:00

(
15:15
	Break

	15:15

~

16:30
	Probing for customers' real needs and problem areas

Why do you need to ask questions?
Open vs. Closed questions
Advanced questioning techniques to get more in-depth information about what the customer values
Active listening
Observing positive/ negative signals
Role Play on probing for customers’ needs

	16:30

~

17:00
	Day One Wrap Up

Summary of Key Learning Points

Prepare for Day Two

	
	Day Two

	9:00

~

10:30
	Recap of Day 1 by having more in-depth role plays
Presenting your solution
Identifying the key issues that customers want to know

3 main components of how to suggest your solution

Suggesting your solutions and value according to the prospects needs and interests
Structuring your offer
Getting prospects’ feedback
Presentation scripting and role plays

	10:30

(
10:45
	Break

	10:45

~

12:30
	Understanding the customer's buying process
Identifying the key influencers & their roles with respect to your sale
How to manage your sales cycle by managing the Decision Making Unit's expectations
How to follow through effectively without appearing too pushy
Case study discussion

	12:30

(
13:30
	Lunch

	13:30

~

15:00
	Negotiating to an optimal outcome
How to handle price objections effectively
How to say "No" when you need to
Mitigating customers' concerns
Role Play on objections handling

	15:00

(
15:15
	Break

	15:15

~

16:30
	Providing follow up
Why it's needed from you as a sales person
Why after-sales service is also the sales person's job
When and how to provide follow up

	16:30

~

17:00
	Day Two Wrap Up

Summary of Key Learning Points

Evaluation

Objectives and Benefits

By the end of the training programme, you shall be able to:

See Improvements in Getting MORE Desired Prospects and Outcomes;

Feel Much More Confident and Comfortable when Selling; and

Multiply Sales by Using Easy, Step-By-Step Processes

Methodology

This workshop consists of a lively series of short participative lectures conveyed using plain uncomplicated explanations. Learning will be facilitated through exercises and case studies. Ample seminar materials will be given to participants so that these will be a constant source of reference to them. Ample time will be allotted for group discussion.

Who Should Attend

This workshop is designed especially for Sales People, Sales Managers/ Supervisors who are dissatisfied with any training they have attended before, and want something that WORKS!

Programme Leader

c.j. Ng
c.j. is the world-class sales force effectiveness (SFE) expert who have helped international companies achieve quantum improvements in sales profits in China and beyond. So far, c.j. Is the 1st and ONLY Asian sales force effectiveness expert to have been invited to speak at the American Society for Training & Development (ASTD) International Convention. c.j. has helped:
Chemical and plastics giants such as Evonik, Air Products and Sabic to generate more sales and win more customers
Leading pharmaceutical companies such as Bristol-Myers Squibb, Roche and Merck to improve their senior managers' leadership skills so as to excite their people to exceptional performance
World-wide leaders in the construction market such as Philips Lighting, Saint-Gobain, Ingersoll Rand to develop competencies in their sales force so as to achieve quantum leaps in their sales results.
Prior to being a sales force effectiveness consultant, coach and trainer, c.j. was Asia Marketing Manager for a Fortune 500 logistics company, as well as Corporate Training Manager for Ringier AG, Switzerland's largest media group, in China, where he was responsible for leadership development for sales managers, and helped the group to increase overall sales targets by more than 50% within the 1st year.

In the mean time, many other prominent companies have also engaged c.j. for help, including Carrier, Trane Climate Solutions, Bao Steel, Air Liquide, Philips Lighting, B, Duravit, Hettich, Häfele, Freudenberg, Flint Group, TNT, Texas Instruments, BMW, Dell, NEC, China Telecom, L’Oreal, Zegna, Swarovski, Yum!, Sinotrans, Johnson & Johnson Medical, Philips Medical, Invitrogen, American Express, Ping An Insurance, Axa Life, Bank International Ningbo, Malaysia Airlines, Ascott, InterContinental Hotels Group, Sofitel China, Four Points by Sheraton, and many more.

c.j. is a bilingual business advisor in English and Mandarin, and has conducted Mandarin training, coaching and consulting projects for audiences in Singapore, Malaysia, Hong Kong and the People’s Republic of China. He is a Founding Member of Professional Speakers' Association of China, which is affiliated with the Global Speakers Federation (GSF).

c.j. has a 2nd Upper Honours in Management from the University of London, and a Post Graduate Diploma in Computing from De Montfort University. He is also certified to conduct the following programmes:

"Why Should Anyone be Led by YOU TM" by Blessing White Inc. and

"Six Thinking Hats®" by de Bono Thinking Systems

“Rarely have I come across someone with CJ's talent for rapidly assimilating complex ideas and representing them so that others could understand and make use of them. I have no doubt he will make an outstanding contribution to any venture or project he chooses to work on.”
Clive Miller, Managing Partner, www.salessense.co.uk
 “CJ has a great network and is an excellent marketeer. We've worked together in Singapore, and since his move to China I have recommended to many of my colleagues to connect with him - always with positive results. If you want to do business in China, you should get to know CJ.”
Roger Hamilton, Founder, XL Events
“CJ come across to me as a down to earth and creatively practical consultant. He is truly an open person who wholeheartedly shares what he has in mind - he cares about your profitability. And that's a quality that's fast disappearing in today's business professional. Above all, CJ dedicate himself to your business bottom line, practically, innovatively and affordably.”
Barney Wee, Managing Partner, Minds Transformations
“… really understands the Chinese perspectives, and was able to relate to us…”
China Telecom
 “… I have learnt a lot, despite being a practitioner in sales and marketing for 20 years! …”
Director Regional Sales and Marketing South East Asia, Bosch, Malaysia
“… I'm able to clearly define what my unique selling propositions are, and how I can use each of them to reach out to different customer segments effectively…”
Walter Quek, Adjunct MBA Professor, National University of Singapore
“… wonderful melting pot of the best marketing ideas from the marketing managers from different industries…”
American Express Corporate Cards, Singapore.
“… c.j.is not only a good trainer, he’s also an excellent consultant…”
Unite Wisdom Consulting, China
“… Thanks for your role-play and suggestions on how we can do better. It sure beats a lot of other training I have attended…”
Ivy Wang, Account Executive, City Weekend, China
“… Can’t you see that my sales have increased after you taught me? …”
Shelley Xie, Tianjin Representative, Ringier Trade Publishing

