SALES ASSOCIATE PROFILE **CONTACT INFORMATION** Name: Title: Years with company Years in sales Cell: Email: **SALES INFORMATION** Annual Quota in # Annual Quota in \$ Year to Date \$ \$ sales YTD Close ratio: of sales Year to Date % of Quota Last year's % of Quota # of products/ services sell # of Months exceeded quota this year # of months exceeded quota last year Close ratio last year: Average Sale in \$ Largest sale in \$ Smallest sales in \$ Average sale cycle Longest sale cycle Shortest sale cycle **REVENUE BREAKDOWN** Current Year Last Year Repeat Business Additional Business **Net New Business Total Revenues SOURCE OF BUSINESS ANALYSIS FOR NET NEW BUSINESS IN \$** Current Year Last Year Client referral (solicited) Client referral (unsolicited) COI referral Networking event Networking group Networking association Cause/ board of directors Webinar Speaking engagement Company sponsored event Phone prospecting Foot canvassing Email campaign Letter campaign Marketing Efforts Lead generators Distributors Channels LinkedIn Facebook/ Twitter Article/ Blog

SALES ASSOCIATE PROFILE								
			CURREN	T GOALS				
			BUSINESS			PERSONAL		
SHORT TERM GOALS								
LONG TERM GOALS								
			MOTIV	ATORS				
RANK THE FOLLOWING	MOTIVA	TORS IN ORD	ER OF IMPORTANC	E TO YOU	(#1 = TOP M	OTIVATOR))	
MONEY	#	PROMOTION	#	BEING #	1	#	QUALITY OF LIFE	#
		ı	YOUR CURRREN	T EFFOR	T LEVEL			
70%			80%		90%		100%	
			YOUR DESIRED	EFFORT	LEVEL			
70%			80%		90%		100%	
		LAST 5	PROPOSALS TH	AT TURNI	ED INTO SAL	ES	_	
COMPANY NAME	1	INDUSTRY	SOURCE		TITLE OF DECISION MAKER		REASON BOUGHT	
	L	AST 5 PROPO	SALS THAT TURN	NED DID I	NOT TURN IN	ITO SALES	5	
COMPANY NAME]	INDUSTRY	SOUR	CE	TITLE OF DECISION MAKER		REASON DIDN'T BUY	
	•		PROSPECTI	NG EFFO	RTS		,	
TARGET MARKET/ ID	EAL PR	OSPECTS						
TOP VERTICALS:								
SIZE COMPANY – REVEN	NUE OR	# EMPLOYEES	:					
GEOGRAPHIC AREA:								

SALES ASSOCIATE PROFILE						
PROSPECTING ACTIVITIES						
		DAILY	WEEKLY			
CALLS/ EMAILS						
FOOT CANVASSING CALLS						
NEW PROSPECT MEETINGS/ CALLS						
EXISTING CLIENT MEETINGS						
WH	AT IS YOUR	PHONE PROSPECTING	SCRIPT?			
W	VHAT IS YOU	R 30 SECOND COMMER	CIAL?			
BENEFIT STATEMENTS THAT YOU	U USE	TOP OF	BJECTIONS THAT YOU HEAR			

SALES ASSOCIATE PROFILE							
COMPANY INFORMATION							
COMPETITIVE INFORMATION							
TOP 3 COMPETITORS	1		2		3		
WHAT ARE YOUR COMPETITIVE ADVANTAGES			WHAT A	RE YOUR CO	OMPETITIVE DI	SADVANTAGES?	
WHAT ARE	THE TOP REASONS CU	STOME	RS BUY FROM	1 YOU AND	YOUR COMPAN	Y?	
	JOB/ PERI	ORMAN	NCE SATISFAC	CTION			
	Si	ALES AT	TRIBUTES				
STRENGT	HS	AREAS OR OPPORTUNITY					
	LARGI	ST SAL	ES OBSTACLE	:S			
	J(DB SATI	SFACTION				
LOVE ABOUT YO	OUR JOB		D	ON'T LOVE	ABOUT YOUR JO	ЭВ	
	TI	ME MAI	NAGEMENT				
HOURS WORK PER WEEK	Н	OURS	ТО	O MUCH	ENOUGH	NOT ENOUGH	
PROSPECTING							
ADMINISTRATIVE TASKS							
CUSTOMER SERVICE/ ISSUES							
DRIVING							
NEW PROSPECT VISITS							
CLIENT VISITS							

SALES ASSOCIATE PROFILE

SALES PROCESS DESCRIBE THE INDIVIDUAL STEPS OF YOUR SALES PROCESS Typical agenda for the first conversation **Needs analysis:** When do you typically conduct the needs analysis: Do you have a needs analysis or discovery form? What are the most important pieces of information that you need to uncover? **Presenting solutions** What stage of the sales process do you present solutions? Typically how many presentations do you need to do? What type of presentations do you do? (check off all that apply) Slide decks Verbal Informal Formal Individual Group **Closing techniques** Describe the closing process: Do you use any closing techniques?

SALES ASSOCIATE PROFILE							
RATING	VERY GOOD	GOOD	NEEDS IMPROVEMENT	N/A			
GENERAL SKILLS							
Time Management							
Territory Management							
Organizational Skills							
Handle Details Well							
CRM Use							
COMMUNICATION/PEOPLE SKILLS							
Verbal skills							
Writing Emails							
Listening Skills							
Handle Conflict							
Problem Solving							
Ability to Negotiate							
Internally							
With prospect/clients							
Relationship building							
Networking							
ACTIVITY LEVELS							
Net New Prospects Appointments							
Client Appointments							
Networking Appointments							
Proposals/ Demos/ Presentations							
Networking events/ groups/ associations							
GOALS & ACHIEVEMENTS							
Set Goals							
Written Goals							
Achieve Goals							
Performance Levels							
Utilizing Strategic Plan							
ATTITUDE & MOTIVATION							
Works to Potential							
Positive Attitude							
Enjoys Work							
Motivation level							
Resilient							
Self-development efforts							
RATING	VERY GOOD	GOOD	NEEDS IMPROVEMENT	N/A			

SALES ASSOCIATE PROFILE						
PROSPECTING						
Prospecting Plan						
Prospect consistently						
Get through gatekeeper						
Utilize benefit statements						
Reference other clients						
Handle objections						
Close for the appointment						
SALES PROCESS						
Run effective first appointment						
Build business rapport						
Confirm time						
Set expectations and agenda						
Uncover decision maker(s)						
Uncover decision making process						
Uncover alternatives being considered						
Uncover decision making criteria						
Uncover decision making timeline						
Uncover must have or like to have						
Uncover prospect's hot buttons						
Trial close						
Plant seeds/ traps for competition						
Presentation skills						
Handling objections						
Negotiating skills						
Closing skills						
NETWORKING SKILLS						
Asking for referrals						
Strong circles of influence						
Give referrals consistently						
Get referrals consistently						
LINKEDIN						
Use LinkedIn regularly						
LinkedIn recommendations						
LinkedIn connections						
Generated business from LinkedIn						