	BSNL E4-E5 exam

	

	

 Sales Management
MODEL question and answers
1.Sales
-Exchange of Goods or Services for an Amount of Money
-SALES is Satisfying Process or A Problem Solving Activity.
-salesperson don’t invent or create -the Need selling skil
-sales Products or services to solve someone’s Problem
2. Sales Management

- the management process of establishing , directing , and
coordinating all the sales development activities
3. Sales management functions

Establishing

Organizing

 Recruiting

Training

Compensating

Motivating

Developing
4. Sales Process

-prospect : making the decision on the product

- Lead Generation & Qualification

- Present and propose the product

- clarify the doubts and emphasize the benefit to coustomers

- sign the order form and ensure successful order

- maintenance: customer satisfaction & repeat business
5. IMORTANT TERMS ASSOCIATED

- SALES CYCLE

-SALES FORECAST:

-SALES FUNNEL:

-SALES FORCE AUTOMATION SYSTEM

-SALES TERRITORY
6. GOLDEN PRINCIPLES OF SALE

- Serve With Fairness & Integrity

-Gain Trust & Respect

-Pursue Excellence
7. Selling Skills

-Knowledge

-Professional Selling Skill:

-Communication skills

-Administrative skills

-coordinating

-Strategies or “Game plan”

-customer reactions,

-Personal appearance
8. Measuring Sales Performance

- Contact ratio

-Lead Generation ratio

-Lead Conversion ratio

-Qualification ratio

-Proposal Ratio

-Closing Ratio
9. TWO TYPES OF SALES

- BULK SALE & RETAIL SALE
10. Retailing

- sale of goods or merchandise from a fixed location
11.Retailing format

- Counter service

-Delivery

-Door-to-door sales

-Self-service
12 Retail Sales Organization

-CFA & CM
13. External Channel Partners

- FRANCHISEES

-SUB FRANCHISEES

-RETAILERS

-Direct Selling Agents (DSAs)

-Post Offices

-Oil depots

-Shopping Mall
14. BSNL owned Sales channels

-CSC

-,1500 SERVICE FOR CFA products

- 09400024365 mobile service

-web service: www.bsnl.co.in .
- Sales Teams in each SSAs

15. IT Tools

-Sales Software in CRM module of CDR project

-Sancharsoft

-Sales & Distribution Module in ERP

-Lead Management Software for Project Udaan
16. Sales Teams

-Each circle to have 250-300 sales teams

-20% staff in each SSA to form Sales teams (exclusive assignments)

-Each team comprises of 4-6 Telephone Mechanics/ TOAs

-Team lead by JTO/SDE/Sr SDE rank officer

-4-6 such teams have to report to an a officer of AGM rank who has to be allocated specific sales targets by SSA Head.

-At circle level, three business heads of GM/DGM rank officer to

handle the following business segments:

Landline & Broadband,GSM Mobile,CDMA, lease line and PCOs
17.Enterprise Sales

-Generate high volume business by developing clients

-Long term approach

-Win-win approach

-Unlike marketing which is for masses, EB specifically targets select clients
18. In BSNL BD cell Started in 2001
19. Customer Customer Segmentation

- PLATINUM CUSTOMERS: - turnover greater than Rs.500 cr p.a.

-GOLD CUSTOMERS: with indicative turnover of Rs. 50-500 cr p.a.

-SILVER CUSTOMERS: with indicative turnover greater than Rs. 10 cr p.a.
IMPORTANT: This only sample prepared by me

 ……. You can also make like this and mail me

 ………If you Find any mistakes,corrections,additions etc pl mail me ‘’’’
By::....RSWAMINATHAN/SDE Marketing-udaan/BSNL/Thanjavur..
phone:04362-272400-Cell::9486103250 Email-----nathanbsnl@gmail.com
