
Contents

Part- I: The Sales Perspective

Chapter 1 Introduction to Sales Management 3-16

Chapter 2 The Sales Organization 17-40

Chapter 3 Sales Functions and Policies 41-54

Chapter 4 Personal Selling 55-80

Chapter 5 International Sales Management 81-104

Part - II: Planning the Sales Effort

Chapter 6 Sales Planning 107-123

Chapter 7 Sales Budgets 124-134

Chapter 8 Estimating Market Potential and Forecasting Sales 135-147

Chapter 9 Sales Quotas 148-163

Chapter 10 Sales and Cost Analysis 164-184

Part - III: Organizing and Directing the Sales Efforts

Chapter 11 Hiring and Training Sales Personnel 187-210

Chapter 12 Time and Territory Management 211-223

Chapter 13 Compensating Sales Personnel 224-243

Chapter 14 Motivating the Sales Force 244-261

Chapter 15 Leading the Sales Force 262-276

Chapter 16 Evaluating Sales Force Performance 277-299

Part - IV: Distribution Management

Chapter 17 Marketing Logistics 303-319

Chapter 18 Marketing Channels 320-335

Chapter 19 Channel Integration 336-351

Chapter 20 Channel Management 352-360

Part - V: Channel Control

Chapter 21 Evaluating Channel Performance 363-374

Chapter 22 Managing Channel Conflicts 375-387

Chapter 23 Channel Information Systems 388-403

Part -VI: Channel Institutions & Future Trends

Chapter 24 Wholesaling 407-424

Chapter 25 Retailing 425-450

Chapter 26 Ethical and Social Issues in Sales & Distribution

Management

451-465

Glossary 466-479

Bibliography 480-505

Index 506-514

Detailed Contents

Part I: The Sales Perspective

Chapter 1: Introduction to Sales Management: Evolution of the sales concept,
Nature and role of selling, Image of selling, Objectives of sales management,
Integrating sales and marketing management, Environmental changes affecting sales
management - Shorter product life cycle, Longer, more complex sales cycle, Reduced
customer loyalty, Intense competition among manufacturing companies, Rising
customer expectations, Increasing buyer expertise, Electronic revolution in
communication, Entry of women in sales management, Structure of the book.

Chapter 2: The Sales Organization: Role of a sales organization, Basis for designing
a sales organization, Types of organizations - Formal and informal organizations,
Vertical and horizontal organizations, Centralized and decentralized organizations,
Line and staff organizations. Types of sales force structure - Product-based sales force
structure, Geographic-based sales force structure, Customer-based sales force structure,
Combination-based sales force structure. Sales culture, Components of sales culture,
Role of sales culture in developing a sound sales organization.

Chapter 3: Sales Functions and Policies: Role of a sales manager, Responsibilities of
a sales manager – Hiring, Training, Coaching, Motivating, Setting targets and tracking
the results, Recognizing and rewarding performance, Providing leads and sales
support, Organizing the sales effort, Conducting sales meetings, Allocation of scarce
resources, Role of a sales executive, Responsibilities of a sales executive, Identify
potential customers from currently available databases, Identifying prospective
accounts and deciding upon the priority and frequency of making calls, Deciding upon
the selling approach, Administering the sales order, Service provider, Information
gathering and reporting, Skill upgradation, Administrative responsibilities, Policies that
impact sales management, Sales-related policies pertaining to the product, Product line
policy, Product design policy, Sales-related policies pertaining to distribution, Sales-
related policies pertaining to pricing.

Chapter 4: Personal Selling: Buyer seller dyads, Types of selling jobs - Sales
development, Sales maintenance. Sales force objectives, Sales force strategies - Market
access strategies, Account relationship strategy. Theories of personal selling - AIDAS
Theory, Buying formula theory of selling, Behavioral equation theory, Right set of
circumstances theory. Approaches to personal selling - Stimulus response approach,
Need satisfaction approach, Problem situation approach. Personal selling process -
Prospecting, Pre-approach, Approach, Sales presentation, Handling objections/Sales
resistance, Close, Post-sales Follow-up. Customer related issues in personal selling -
Understanding customer types through different selling styles, Finding customers,
Researching customers, Communicating effectively, Providing customer service,
Creating customer satisfaction. Automation in personal selling - Benefits of sales force
automation.

Chapter 5: International Sales Management: Role of the sales manager in the
international Market - Basic-level functions. International sales and marketing
opportunities, Challenges in international sales management - Economic environment,
Legal environment, Cultural environment. Strategic issues for international sales and
marketing - Marketing mix – Adapt or Standardize. Obtaining international
information, Entering overseas markets. International sales techniques - Preliminary
selling, Advanced selling, Time and territory management. Structures for international
sales organizations, Long-distance selling, Manufacturer’s representatives,
Piggybacking, Intermediaries, Establishing direct sales force abroad. International sales
management practices - Recruitment of sales personnel, Selection of sales personnel,
Training and development of sales personnel, Sales incentives and compensation.

Part II: Planning the Sales Effort

Chapter 6: Sales Planning: The importance of sales planning - Better implementation
of corporate plans, Provide a sense of direction, Focus on realistic objectives, Improve
coordination, Facilitate control, Ensure healthy interpersonal relationships, Reduce
uncertainty and risk. Sales manager as planner and administrator - Sales manager as
planner, Sales manager as administrator. The sales planning process - Setting
objectives, Determining operations to meet objectives, Organizing for action,
Implementing, Measuring results against standards, Re-evaluating and control. Causes
of unsuccessful sales planning, Lack of awareness or understanding of important
aspects, Absence of proper planning, Lack of systematic communication, Absence of
sales force involvement. Accuracy of sales planning.

Chapter 7: Sales Budgets: Purpose of sales budgets - Mechanism of control,
Instrument of planning. Benefits of budgeting - Improved planning, Better
communication and coordination, Control and performance evaluation, Psychological
benefits. Principles of budgeting, Types of budgets - Sales budget, Selling-expense
budget, Administrative budget & Profit budget, Methods of budgeting for sales force -
Affordability method, Percentage of sales method, Competitive parity method,
Objective-and-task method, Return oriented method. Requirements for successful
budgeting - Involvement & support of top management, Flexibility in budgeting.
Developing a sales budget - Review and analysis of the situation, Identifying specific
market opportunities and problems, Sales forecasting, Communicate sales goals and
objectives, Preliminary allocation of resources, Preparing the budget, Getting approval
for the budget. Precautions in preparing sales budgets - Inability to project course of
future events, Inability to gain acceptance, Involvement of time, Repudiation of the
long term.

Chapter 8: Estimating Market Potential and Forecasting Sales: Importance of
assessing market potential, Need to determine market potential, Analyzing market
potential - Ability to buy, Willingness to buy. Sources of data - Secondary sources,
Primary sources. Importance and uses of sales forecasts, Sales forecasting methods,
Qualitative methods – User expectations, Sales force composite, Jury of executive
opinion, Delphi technique, Market test. Quantitative methods – Time series analysis,
Moving average, Exponential smoothing, Regression and correlation analysis, Multiple
regression model. Selecting a forecasting method – Accuracy, Costs, Type of data
available, Requirements of the software, Experience of the company. Criteria that
determine whether forecasting is effective – Accuracy, Plausibility, Durability,
Flexibility, Availability of statistical indexes, Demand patterns in the market for the
product. Difficulties associated with forecasting – Lack of adequate sales history, Lack
of time, money and qualified personnel, Changing customer attitudes, Fashions and
fads.

Chapter 9: Sales Quotas: Purpose of sales quotas, Importance of sales quotas -
Provide performance targets, Provide standards, Provide control, Provide change of
direction, Tool for motivating salespeople. Types of sales quotas - Sales volume
quotas, Profit quotas, Expense quotas, Activity quotas. Characteristics of a good sales
quota - Methods of setting sales quotas - Quota setting processes, Quotas based on
sales forecasts and market potential, Quotas based on sales forecasts alone, Quotas
based on past experience, Quotas based on executive judgment, Quotas based on sales
force compensation, Quotas set by sales people themselves, Administering sales quotas
- Minimizing acceptance problems, Managing and controlling people through quotas.
Limitations of sales quotas.

Chapter 10: Sales and Cost Analysis: Sales manager’s responsibility to ensure
profits, Nature of sales control, Objectives of sales control. The sales control process.
Difficulties in sales control. Sales analysis, Elements of sales analysis, Steps in sales
analysis, Variations of Sales Analysis. Problems in sales analysis. Sales audit.
Elements of sales. Marketing cost analysis. Types of costs. Procedure for cost analysis.

Marketing audit - Procedure for a marketing audit. Components of a marketing audit.
Profitability analysis, Break-even analysis, Capital budgeting tools, Principles of
analysis - Iceberg principle, 80-20 Principle, Cross-classifications.

Part III: Organizing and Directing the Sales Efforts

Chapter 11: Hiring and Training Sales Personnel: Recruitment and its importance,
Determining specific requirements of the sales personnel, Mental aptitude dimensions.
Sales personnel selection process - Sourcing the candidates, Screening the candidates,
Selection test, Background check, Personal interview, Letters of recommendation,
Physical examination, Making the employment offer, Importance of sales training,
Types of sales training, Initial sales training, Follow-up or refresher training, Training
by the manufacturer to the distributor’s sales force, Training by the manufacturer to the
customers, Benefits of sales training, Sales training programs, Designing the training
program, Implementing the training program, Evaluating training programs.

Chapter 12: Time and Territory Management: Time management and its
importance - Better market coverage, Reduced selling costs, Improved customer
service, More accurate evaluation of sales force personnel. Territory management and
its importance, Benefits of territory management. Criteria for territory design -
Sufficient potential, Reasonable size, Adequate coverage, Minimum impediments.
Methods for designing territories - Buildup method, Breakdown method, Incremental
method. Procedures for developing territories - Identify objectives and criteria for
territory formation, Bases for developing territories. Assigning sales personnel to
territories, Operating the territory management system – Routing, Scheduling.

Chapter 13: Compensating Sales Personnel: Objectives of compensation plans,
Balancing the needs of personnel, Managing effects of time, Characteristics of
compensation plans, Fairness to all, Flexibility, Provide incentive and motivation, Lead
to direction of efforts towards company objectives, Ease of administration and
comprehension, Types of compensation plans - Straight salary, Straight commission
plans, Combination salary plans. Designing compensation plans, Determine specific
objectives, Establish desired levels of earnings, Methods of payment, Implementing
compensation plans, Sales contests, Planning sales contests, Evaluating sales contests,
Sales force expenses - Expense plans, Types of expense plans, Fringe benefits,
Elements in fringe benefit, Advantages of fringe benefits.

Chapter 14: Motivating the Sales Force: Concept of motivation, Motivational
theories, Maslow’s hierarchy of needs theory, Herzberg’s two-factor theory, Goal
setting theory, Expectancy theory, Job design theories. Motivation and productivity of
the sales force - Sales productivity is defined as the ratio of sales revenues to sales
expenses. Effect of personal characteristics on sales force motivation – Competitor,
Achiever, Ego-driven, Service-oriented, Sales motivational mix, Motivating the sales
personnel at different stages of their career - Exploration stage, Establishment stage,
Maintenance stage, Disengagement stage.

Chapter 15: Leading the Sales Force: Nature of leadership, Characteristics of an
effective leader, Personal characteristics of the manager. Needs and motives, Bases of
power. Past experience. Leadership styles of sales Managers, Traditional leadership
styles. Modern leadership. Skills essential for a leader - Delegation skills,
Communication skills, Team-building skills, Administrative skills, Interpersonal skills.

Chapter 16: Evaluating Sales Force Performance: Sales force performance,
Determinants of sales force performance - Internal factors, External factors.
Performance evaluation - Purpose and reasons, Who should evaluate, When to
evaluate, Information sources for evaluation, Criteria for the evaluation of sales force
performance – Qualitative, Quantitative. Establishing performance standards, Methods

of sales force evaluation – Essays, Rating scales, Forced choice method, Ranking, New
methods of evaluation. Monitoring and reviewing sales force performance.

Part IV: Distribution Management

Chapter 17: Marketing Logistics: Logistics and its importance, Functions in logistics
management - Procurement /Purchasing, Inward transport, Receiving, Warehousing,
Stock control, Order picking, Materials handling, Outward transport, Physical
distribution management, Recycling, Returns, and waste disposal. Importance of
communication in logistics, Technology in logistics - Electronic data interchange
(EDI), Artificial intelligence, Expert systems, Communication technology, Bar coding
and scanning, Streamlining the logistics process. Strategic issues in logistics
management, Local and global challenges in logistical management, Local challenges,
Global challenges.

Chapter 18: Marketing Channels: Evolution of marketing channels - The production
era, The sales era, The marketing era, Relationship marketing era. Channel members
and their roles - Roles of channel members. Channel functions, Designing marketing
channels - Channel structure, Channel intensity. Types of channel intermediaries at
each level. Channel flows and costs.

Chapter 19: Channel Integration: Importance of channel integration, Vertical
marketing systems, Types of vertical marketing systems - Corporate VMS,
Administered VMS, Contractual VMS. Benefits and costs of vertical marketing
systems, Horizontal marketing systems, Hybrid channel systems - Designing and
managing hybrid channel systems.

Chapter 20: Channel Management: Recruiting channel members - Recruiting as a
continuous process, Recruiting manufacturers, Screening. criteria for selecting channel
partners - Sales factors, Product factors, Experience factors, Administrative factors,
Risk factors. Motivating channel members - Distributor advisory councils. Evaluating
channel members, Modifying channel arrangements, PLC changes, Customer-driven
refinement of existing channels, Growth of multi-channel marketing systems.
Managing channel relationships - Cooperation and coordination, Conflict, Power.

Part V: Channel Control

Chapter 21: Evaluating Channel Performance: Performance measures in Marketing
Channels – Channel performance at a Macro Level, Channel performance at a Micro
level. Models to Diagnose Channel Profitability – Strategic Profit Model, Economic
Value Analysis. Appraisal of Channel Members’ Contribution – Activity based
costing, Direct product profit. Result of Channel Performance.

Chapter 22: Managing Channel Conflicts: Sources of Conflict - Goal
incompatibility, Differing perceptions of reality, Clashes over domains. Types of
conflicts - Pre-contractual and Post-contractual conflicts, Channel level conflicts.
Conflict management techniques, Negotiation (Bargaining), Persuasive mechanism,
Problem-solving strategies, Political strategies, Co-optation. Channel leadership - Role
of leadership power in resolving conflicts.

Chapter 23: Channel Information Systems: Elements of channel information
systems - Hardware and networks in an information system, Databases for channel
information systems. Impact of information systems on channel flow - Transaction
flow, Inventory flow, Distribution flow, Promotional flow, Negotiation flow. Impact of
information systems on channel relationships – Power, Conflict, Cooperation and
Coordination.

Part VI: Channel Institutions & Future Trends

Chapter 24: Wholesaling: Wholesaling and its importance, Types of wholesalers,
Merchant wholesalers, Agents and brokers, Manufacturer’s wholesalers, Strategic
issues in wholesaling - Target market decisions, Marketing mix decisions, Trends
shaping wholesale distribution - Functional overlap, Increased services, Pricing and
credit, Regional coverage, Organizational form and size. Impact of information
technology on wholesaling, Challenges in wholesaling, Inventory management, Sales
management, Promotion management, Financial planning and management,
Wholesaling in India, Future of wholesaling.

Chapter 25: Retailing: Retailing and its importance - Importance to consumers,
Source of employment. Evolution of retailing - Wheel of retailing, Industrial
revolution, Competition and trade-up, Regression and assimilation, Innovation.
Classification of retailers - Classification based on type of ownership, Store-based
retailers, Non-store based retailing, Non-traditional retailing, Service Vs Goods retail
strategy mix. Strategic issues in retailing - Store location, Retail store image, Store
size, Promotion, Role and impact of private brands on power of retailers. Trends in
retailing, Future of Retailing, Global retailing, Retailing in India.

Chapter 26: Ethical and Social Issues in Sales & Distribution Management

Ethics in business, What is social responsibility?, Evolution of corporate social
responsibility (CSR), Levels of social responsibility - Obeying the law, Meeting public
expectations, Anticipating new social demands, Leading the way, What influences
ethical behavior? - Individual’s role, Organization’s role. Management’s ethical
responsibilities, Ethical issues facing a sales manager, Ethical issues facing a
salesperson.

