317

Promote and sell products and services to clients

Lots of people are frightened of selling, usually because they see it as being 'pushy'. This unit will help you to gain confidence by looking differently at the art of selling. You will be taken through the stages of the sales process, and how client objections can be viewed as buying signals. The ability to sell is a real asset and will increase your income and skill set. If done properly, the products and treatments you sell to clients will improve their experience, making them view you as a trusted and professional expert!

Assignment mark sheet

Unit 317 Promote and sell products and services to clients

Your assessor will mark you on each of the practical tasks in this unit. This page is used to work out your overall grade for the unit. You must pass **all** parts of the tasks to be able to achieve a grade. For each completed practical task, a pass equals 1 point, a merit equals 2 points and a distinction equals 3 points.

What you must know		Tick when complete		
Task 1a: prod	luce a repor	-		
Task 1b: prod	duce an infor	mation sheet		
Or tick if covered by an online test				
NATIONAL CONTRACTOR			0 - 1	Policies.
What you must do		Grade	Points	
Task 2a: New			-	
Task 2b: Prod	ducts/servic	es already used by client		
Conversion Grade	chart Points		Total points for graded tasks	
Pass Merit	1–1.5 1.6–2.5		Divided by	÷ 2
Distinction	2.6–3		= Average grade for tasks	
			Overall grade (see conversion chart)	
			Candidate name:	
			Candidate signature:	Date:
			Assessor signature:	Date:
			Quality assurance co-ordinator sig (where applicable):	nature Date:
			External Verifier signature (where applicable):	Date:

What does it mean?

Some useful words are explained below

Advertising

Forms of communication with the purpose of persuading the client to buy.

Body language

Non-verbal communication, for example gestures, facial expressions, eye contact and postures. This is useful to use when selling, to inspire trust in the client. Also be aware of the client's body language, to gauge what they are thinking.

Buying signal

A comment from a client, which indicates that they are thinking about buying your product or service. The most common buying signal is the question: 'How much is it?'. Others are questions or comments such as: 'What sizes does it come in?'. Surprisingly, 'It's too expensive' or 'I already have a similar product at home' are also buying signals!

Closed question

A question that generally prompts an answer of either 'yes' or 'no'.

Closing the sale

Gaining agreement from the client to buy.

Communication

The giving and receiving of, and responding to, information.

Consumer

The client buying the treatment, service or product.

Data Protection Act

The law that states how an individual's information should be processed and stored, and who is allowed access to it.

Empathy

Understanding how another person feels, and reflecting this back to the other person.

FABs

This stands for Features, Advantages, and Benefits and relates to the links between a product's description, its advantages over others, and the benefit the customer will get from using it.

Feedback

Information and evaluation of a process, activity or performance.

Objection/overcoming objections

An objection can be seen as the client putting up resistance to buying the product. A good sales person will be able to recognise if the objection is valid, and so close the discussion, or if the client just needs reassurance, in which case they will convince the client that they are doing the right thing by buying it.

Open question

A question that gains information, usually beginning with 'who', 'what', 'why', 'where', 'when', or 'how'.

Presentation/sales presentation

The process of explaining the product or service to the client, ideally including the product's features, advantages and benefits.

Prices Act

The law that deals with how goods are priced and marked.

Rapport

A relationship of understanding, trust and agreement between two or more people.

Target/sales target

The agreed level of sales to be made over a given period.

Trade Descriptions Act

The law that states that what is being sold must have an accurate description.

USP

This stands for Unique Selling Point. A USP is what makes the product better than others.

What you must know

You must be able to:

Revision tip

Know your products! Clients won't be convinced that something is right for them if you have to go and check the details.

- 1 Explain the benefits to the salon of promoting services and products to the client
- **2** Explain the importance of product and service knowledge when selling
- **3** Explain communication techniques used to promote products and services
- **4** Explain the differences between the terms 'features' and 'benefits'
- **5** Describe the stages of the sale process
- **6** Describe how to manage client expectations
- **7** Explain how to interpret buying signals
- **8** Explain the legislation that affects the selling of services or products
- **9** Explain the importance of reviewing selling techniques
- **10** Explain different methods of evaluating selling techniques
- **11** Describe how to implement improvements in your own selling techniques
- **12** Evaluate the effectiveness of advertising services and products to a target audience
- **13** Explain the importance of how to set and agree sales target/objectives

Revision tip

Make sure you understand the legislation involved in the selling process. These are legal requirements and ignoring them can result in heavy fines, or even imprisonment.

Promote

Believe in what you are selling! Whether it's a selling! Whether it's a product or a treatment, why would your client why want it, if you don't yet excited about it?

well thought out promotional events increase sales, revenue and the client base.

The correct timing and use of questions is very important when gathering information, matching needs, and building rapport and empathy.

AMA SEU

What you must do Practical observations

This page shows what you need to do during your practical task. You can look at it beforehand, but you're **not** allowed to have it with you while carrying out your practical task. You must achieve all the criteria; you can achieve 1 mark, 2 marks or 3 marks for the criteria indicated with *.

Conversion chart

Grade	Marks
Pass	7–8
Merit	9-12
Distinction	13-15

1	Establish client's requirements			
2	Identify products and/or services to meet the requirements of the client *			
3	Use effective communication techniques *			
4	Introduce services and/or products to the client			
5	Give accurate and relevant information to ensure realistic client expectations *			
6	Identify buying signals and interpret the client's intentions correctly *			
7	Close the sale			
	Total			
	Grade			
	Candidate signature			

Promote and sell					
New products and/or services			Products and/or services already used by client		
1			1		
1	2	3	1	2	3
1	2	3	1	2	3
1			1		
1	2	3	1	2	3
1	2	3	1	2	3
1	1		1		

and date

What you must do Practical observations descriptors table

This table shows what you need to do to achieve 1, 2 or 3 marks for the criteria indicated with * on the previous page.

	1 mark	2 marks	3 marks
2 Identify products and/or services to meet the requirements of the client	Correctly identified the main feature and benefit of the product(s) or service(s).	Correctly identified two main features and benefits of the product(s) or service(s).	Correctly identified all features and benefits of the product(s) or service(s).
3 Use effective communication techniques	Uses suitable open and/or closed questions and listening techniques.	Uses suitable open and/or closed questions and listening techniques, positive body language (eye contact and facial expression) and is polite to the client.	Uses suitable open and/ or closed questions and listening techniques, positive body language (eye contact and facial expression), is polite to the client, uses visual aids and client records (where applicable), adapts the terminology to client's level of understanding and tone of voice to encourage the client to buy, presents a confident manner.
5 Give accurate and relevant information to ensure realistic client expectations	Gives basic information and advice Example: describes the main feature or use of the suitable product or service and how it can benefit the client.	Gives good information and advice Example: describes two main features or uses of suitable product or service and how each can benefit the client.	Detailed information and advice given Example: describes two main features and uses of suitable product or service with clear relevant links made to the client's own needs and requirements, ensure client understanding by inviting questions.

Continues on next page

What you must do

Identify buying

interpret the client's

intentions correctly

signals and

Practical observations descriptors table (continued)

This table shows what you need to do to achieve 1, 2 or 3 marks for the criteria indicated with * on page 8.

1 mark

Main buying signal and client's intentions are identified correctly. Example: verbal clue (eg the client asks about/comments on the product/service).

2 marks

client's intentions are identified correctly.
Example: two clues (eg the client asks about/comments on the product/service, body language, handling the product).

Two buying signals and

3 marks

signals and client's intentions are identified correctly. Example: clues (eg the client asks about/comments on the product/service, body language, handling the product, client talking as though product is already theirs, or about future treatments).

Four or more buying

Comment form

Unit 317 Promote and sell products and services to clients

This form can be used to record comments by you, your client, or your assessor.

Image courtesy of Goldwell