

The Sales Coaching Report

Strategies to Successful Negotiations

5 Tips To Close Any Deal

Negotiating is not a game, it's a process. It is much more productive to think of negotiating as a cooperative endeavor that all parties enter into for the purpose of having their needs, goals and objections satisfied. When multiple parties enter into a negotiation on a cooperative basis, there is a strong likelihood they will each strive for resolution.

Liz Wendling
The Sales Coach For Women
www.salescoachforwomen.com

Liz Wendling, The Sales Coach For Women

Liz Wendling is the sales coach for women and believes everyone is in sales.

She coaches women business owners and entrepreneurs how to prosper by overcoming their fear and anxiety that is inherent in sales.

From the shy to the extrovert, she teaches women the tools and skills they need to sell with more confidence and make the money they deserve.

Liz empowers women to be fearless and strong and shows them how to sell in a way that is completely comfortable for them. She shows them how to close more sales without ever being salesy, aggressive, phony or pushy.

Strategies to successful sales negotiations

5 Tips to close any deal

Like it or not, the ability to negotiate has become a necessary skill to possess whether you are a business owner or salesperson. To compete in today's marketplace you need to understand the various stages of the sale so you can move confidently through them. A good understanding of sales negotiation is essential if you want to succeed in closing the sale at the price you want.

Negotiating is not a game, it's a process. It is much more productive to think of negotiating as a cooperative endeavor that all parties enter into for the purpose of having their needs, goals and objections satisfied. When multiple parties enter into a negotiation on a cooperative basis, there is a strong likelihood they will each strive for resolution.

Many salespeople become fearful when the negotiation process starts, and they dread hearing the questions that set the process in motion – “what type of discount do you have to offer me today?” or “I can find it cheaper somewhere else, can you match that?” or “that’s way too expensive, you’ll have to do better than that.” They don’t like to negotiate because they lack self confidence or were never taught how to do it efficiently and effectively.

The sales negotiation process is a special kind of communication, because it uses a number of tactics and methods for communicating that are not usually part of normal, everyday conversation or discussion. But with a solid strategy in place and the right tools for negotiation, you are less likely to fall victim to ineffective negotiation tactics and end up losing sales or not getting the best outcome for you and your company.

Here are 5 strategies to negotiate successfully:

1.Listen with diligence. This is easier said than done and often overlooked. Your listening skills will be

greatly enhanced when you focus and concentrate on what your customer is saying and can truly understand their needs.

Ask questions like, “can you say more about that?” or “what’s the concern?” or “can you help me understand more.” Then be quiet and listen! Hear them out, ask clarifying questions and focus on understanding. It’s impossible to negotiate or offer a solution to your customers if you have no idea what they need.

2.Set your ego aside. The negotiation is a discussion about possible solutions to the issue and not about you. What really matters is the customer and the deal on the table. Many salespeople get very personal in their negotiation and become attached to the outcome. If their offer gets rejected, they feel that the customer

is rejecting them, not their offer. Never let your pride get in the way of closing the deal. Avoid the temptation of being egotistical in the negotiation process;

it's not professional and shows a lack of confidence in your product or service, and in yourself.

3. Know when it's over. It is important to know when to stop trying. Your primary goal in the negotiation process should be to create a positive, long-term relationship with your customer while establishing a price and set of conditions that fits for both of you.

Negotiating a low price just to make a sale sets you up for future price discussions and discounts. Before you start, know your bottom line, and be prepared to walk away if the sale isn't advantageous to you and your company.

4. Dig deep to understand. Always get to the root of your customers' concerns and allow them to expand on their specific needs and issues. Make sure you completely understand what your customer has

stated. A great way to make sure you do understand is to restate a summary of the customer's ideas to clarify any potential misunderstandings. For example: "Just to make sure I am clear on everything you

have just said, you would like . . . ?” or “So we are all on the same page, you need...?”

5. Ask the right type of questions. There are certain talents that successful negotiators seem to share and many of them have worked hard at developing them. These talents have to do with the art of communicating – asking effective questions and gathering information wisely. Their questions fall into the five categories: general questions, direct questions, leading questions, fact-finding questions and opinion-seeking questions. Skillfully using a range of question types will get the best outcome in the negotiation.

Many factors influence the negotiation process but understanding these steps helps to keep you calm, cool

and collected and keeps your focus on what matters most – getting the best deal and creating a win-win situation for both parties.

When people understand how to negotiate effectively, they not only reach more sales agreements more often, they build strong customer relationships that ensure the profitability of those agreements. Remember: It’s not what you sell, it’s how you sell.

**Join the thousands who
receive Liz's Free weekly
sales and motivation
tips.**

<http://www.salescoachforwomen.com>

To find out more about Liz's programs and selling philosophy you can visit her
blog at <http://www.salescoachforwomen.com/blog/>

Liz has written numerous articles on Sales that can be found on her website under
articles.

<http://www.salescoachforwomen.com/articles.html>

If you are struggling to close sales and not sure where to start, give Liz a
call and see if coaching is a fit for you and your business. All you have
to do is find 30 minutes to chat openly about your situation and together
we can find a solution. Call Now: **303-988-9157**

Sales Coaching for Women
by Liz Wendling
303-988-9157

Notices and Disclaimers

All Rights Reserved: No part of this publication or any in the series shall be reproduced or transmitted in whole or in part in any form or by any electronic, mechanical, photocopying, or recording means, or otherwise including information storage and retrieval systems without written permission of the author.

Disclaimer and/or Legal Notices: The information presented herein represents the view of the author as of the date of publication. Because of the rate with which conditions change, the author reserves the right to alter and update her opinion based on the new conditions. This report is for informational purposes only. While every attempt has been made to verify the information provided in this report, neither the author nor her affiliates/partners assume any responsibility for errors, inaccuracies or omissions. Any slight to people or organizations is unintentional.

The author and publisher do not warrant the performance, effectiveness or applicability of any sites listed or linked to in this Special Report. All links are for information purposes only and are not warranted for content, accuracy or any other implied or explicit purpose. This Special Report is the work of Liz Wendling. No part of this may be copied, or changed in any format, sold, or used in any way other than what is outlined within this report under any circumstances.

This Sales Report represents years of research and working one-on-one with women in sales – women just like you and me. I appreciate you respecting my hard work.

I thank you for honoring my request.

Liz Wendling
The Sales Coach For Women
www.salescoachforwomen.com