

Negotiating & Discounting

Presented by J.W. Owens


A Perspective 101 Series

Negotiating & Discounting


Here is the dilemma.

If we give the discount then a large chunk of profit disappears for no good reason. If we say no, this might have a negative influence in future dealings with this company.

In the words of the sales manager, *“I don’t want to upset the buyer”*

This is a dilemma regularly faced by salespeople and I was asked *“What is the answer?”*

Oh, if only life was that easy! Here is my personal answer.

I would be inclined to say no. To me, this is an unreasonable demand since the decision to purchase has already been made. Also, if we agree this time it will be expected next time and the percentage will probably be higher.

Here are some random key points which I feel can help you in your negotiations:

Negotiating & Discounting


1. Learn how to say no.

The buyer has a responsibility to negotiate the best deal possible, but our responsibility is to work on behalf of the people who employ us to defend our revenue and profits

2. Look for alternatives to discounts.

There may be other concessions we can discuss;

more readership,

subsidized training,

more favorable payment terms,

Digital, Mobile as an added service etc. which may make the deal more acceptable without adding significant costs

Negotiating & Discounting


3. Don't be too generous.

Negotiation is a process of bargaining by which agreement is reached between 2 or more parties. That means we must trade, rather than give away concessions.

Work out the cost implications of concessions before you agree them.

4. Look serious when you negotiate.

That 15% was on a 3 million contract.

This represented a loss of 450,000 profit. When you are faced with such an unreasonable demand you should respond appropriately.

This is not a good situation.

Negotiating & Discounting


5. Avoid automatically putting yourself on the side of the customer.

How many salespeople in this situation have we said to the customer *“Don’t worry, leave it with me and I’ll see what I can do”* and then gone back to their manager and said *“If we don’t agree we may lose the business”*

6. This is bad selling and bad negotiating.

It is creating all sorts of problems for the future

Negotiating & Discounting


7. The skills that make us good salespeople don't make us good negotiators.

Most salespeople have a selling strategy which is based on making friends.

This approach is not always helpful in negotiations

8. Learn to be more assertive.

People who give in too easily are rarely respected for it

Negotiating & Discounting


9. Be aware that 70% of the time when a buyer asks for a discount the salesperson gives it without a fight.

Put yourself into the buyer's shoes.

You would be crazy not to ask for a discount

10. Plan your negotiations effectively.

I have a template for planning negotiations Hope you found this useful.

Good luck with your selling and negotiating.

Negotiating & Discounting


This is a series of Training for your
Management, Sales & Office TEAM

Good Selling !


J.W. Owens - 561-372-5922
results.jwowens@gmail.com

A Perspective 101 Series


Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.