

DEBORAH L BROWN

Sales Effectiveness Expert

Creating a Successful Sales Plan

Slideshare Edition

Welcome

- Your Presenter:
 - Deb Brown
 - Practice focus:
 - Sales coaching
 - Sales training
 - Clients include:
 - Small businesses
 - Growing companies
 - Fortune 500

Agenda

- What is a sales plan?
- Why is a sales plan important?
- How do I create a sales plan?
- What are the steps to create one?
- How do I put the plan into action?
- How do I monitor sales progress?
- What next steps can I take?

What is a sales plan?

- A sales plan is a document that:
 - Defines clear sales goals
 - Establishes your 'best fit' customers
 - Guides and focuses your sales team
 - Lays out a sales activity plan
 - Enables you to track sales progress

Why is it important?

- A sales plan is important because it:
 - Brings clarity to your sales efforts
 - Allows your sales team to focus on specific markets, prospects and customer types
 - Enables everyone to track progress openly, rather than in a closed/inconsistent manner
 - Provides essential information you can use to manage the sales effort

How to create a sales plan?

- A sales plan is created in steps:
 - **Step One:** Set goals
 - **Step Two:** Identify 'ideal' prospect
 - **Step Three:** Create activity plan
 - **Step Four:** Track activity and behavior
 - **Step Five:** Define how to review progress

Step One: Set goals

- Your goals should include:
 - Your 'break-even' expenses today
 - Your revenue requirements to build a profitable business
 - How current pricing is set
 - How you can package products, services and options to bring in more revenue
 - How many sales are needed to grow your company

Step Two: Identify ideals

- Your ideal prospect or customer is:
 - Customer who benefits most from your products or services
 - Type of customer who uses what you offer completely, and gains greatest value
 - Matches the configuration or approach that your products/services are designed for
 - Well suited to your price range or requirements

Step Three: sales activity

- Your sales activity plan should include:
 - Amounts of sales volume you need to reach
 - Best types and mix of sales to get there
 - Standard ratios from activity to sale:
 - Number of contacts that become leads
 - Number of leads that become opportunities
 - Number of opportunities that become sales
 - Number of customers who purchase again or buy additional options or enhancements
 - Activities to move to each step

Step Four: sales tracking

- Your sales tracking should include:
 - Critical sales behaviors/actions
 - Calls, appointments, follow-ups, etc.
 - Amounts of each behavior/action needed
 - Checklist of qualifying steps, dates completed
 - Opportunity status (% likelihood to close)
 - Additional activities that cultivate warm leads
 - Emails, announcements, specials

Step Five: review progress

- Your sales review process should:
 - Provide clear instructions
 - Give sales staff benchmarks and checks they can use to self-monitor progress
 - Be actively used by the business owner or sales manager
 - Allow for team members to share 'best practices' with one another
 - Stay flexible and responsive to new market conditions

Implementing a sales plan

- The sales plan needs to be ‘baked in’
- If you have a CRM or contact management system, add the sales plan numbers to its tracking/reporting
- Seek sales team input and ‘buy in’
- Use the sales plan in hiring and reviews
- Train your team ‘to the plan’

Monitoring sales plan impact

- Sales manager should monitor progress on a daily basis
- Have weekly meetings to review and adjust plans based on team input
- Make sure that territory and house account assignments are balanced
- Benchmark monthly and quarterly
- Encourage sales team members to track their own progress

Taking next steps

- Think about how you can begin a sales planning process internally
 - Must have team buy-in
 - Having software tools can be helpful
 - May benefit from outside support
- Deb Brown Sales can assist you:
 - Sales Planning
 - Sales Coaching
 - Sales Strategy

Learning more...

- Subscribe to our blog:

www.DebBrownSales.com/blog

- Learn about our services:

www.DebBrownSales.com/sales-planning

Thank you!

DEBORAH L BROWN

Sales Effectiveness Expert