

Time Limit: 20 minutes

[NCSC will calculate]

Salesperson: _____ Room: _____ Judge: _____

[Team Member A]

Score each item on a 0 to 10 scale with 10 as the best possible score and 0 the absence of the skill or behavior being evaluated.

10% **APPROACH (Effectively gains attention, sets agenda, and builds rapport)**

- _____ Professional introduction
- _____ Salesperson gains prospect’s attention (purpose of call, “sold yourself, org;” reason to continue call)
- _____ Effectively builds rapport
- _____ Smooth transition into needs identification

50% **NEEDS IDENTIFICATION (OBJECTIVE: Obtain a clear understanding of customer’s situation in order to prepare a customized presentation)**

- _____ Uncovered decision process (decision criteria, people involved in decision process)
- _____ Effectively determined relevant facts about company and/or buyer
- _____ Effectively uncovered needs of the buyer (discovered current problems, goals, etc.)
- _____ Asked effective questions that brought to the buyers' attention what happens to company or the buyer when problems continue (helped convert implied needs to explicit needs).
- _____ Gain pre-commitment to consider the product/service and smooth transition to presentation)
- _____ Brief statement/presentation to gain attention and confidence to assure prospect of ability to meet needs

10% **OVERCOMING OBJECTIONS (OBJECTIVE: Eliminate concerns or questions to customer’s satisfaction)**

- _____ Initially gains better understanding of objection (clarifies or allows buyer to clarify the objection).
- _____ Effectively answers the objection
- _____ Confirms that the objection is no longer a concern of the buyer

15% **CLOSE (OBJECTIVE: Take initiative to understand where you stand with buyer now and for the future)**

- _____ Persuasive in presenting a reason to buy or commit to another appointment
- _____ Presented a value-based reason to have the next appointment, given the nature of this particular sales call

15% **COMMUNICATION SKILLS**

- _____ Effective verbal communication skills (active listening; restated, rephrased, clarified, probed for better understanding, etc..)
- _____ Appropriate non-verbal communication (gestures, posture, dress).
- _____ Verbiage (clear, concise, professional)

Comments

APPENDIX B

Judges Score Sheet - Graduate Round 2

Score: _____

Time Limit: 30 minutes

[NCSC will calculate]

Salesperson: _____ Room: _____ Judge: _____
[Team Member A & B]

Score each item on a 0 to 10 scale with 10 as the best possible score and 0 the absence of the skill or behavior being evaluated.

10% APPROACH (Effectively gains attention and builds rapport)

- _____ Professional introduction
- _____ Salesperson gains prospect’s attention (purpose of call, “sold yourself, org;” reason to continue call)
- _____ Effectively builds rapport
- _____ Smooth transition into review of needs and presentation

50% PRESENTATION (Persuasively match your product’s benefits to needs of the buyer)

- _____ Uncovered decision process (confirmed decision criteria, people involved in decision process)
- _____ Reviewed and summarized needs (asked if there is anything else?)
- _____ Used appropriate/professional visual aids
- _____ Responses appropriate and helpful to the buyer
- _____ Demonstrated product knowledge
- _____ Effectively involved the buyer in the demonstration
- _____ Effective use of trial closes (follow-up questions to determine where buyer is in decision process)

10% OVERCOMING OBJECTIONS (OBJECTIVE: Eliminate concerns to customer’s satisfaction)

- _____ Initially gains better understanding of objection (clarifies or allows buyer to clarify the objection)
- _____ Effectively answers the objection
- _____ Confirmed the objection is no longer a concern of the buyer

20% CLOSE/

- _____ Persuasive in presenting a reason to buy
- _____ Asked for business or appropriate commitment

10% NEGOTIATION (OBJECTIVE: Achieve a win-win solution)

- _____ Clearly articulated understanding of the client’s position
- _____ Clearly articulate own (salesperson’s) organization’s position – built value
- _____ Developed and proposed a creative “win-win” solution
- _____ Avoided unnecessary concessions

Comments

APPENDIX C

Judges Score Sheet - Graduate Round 3

Score: _____

Time Limit: 20 minutes

[NCSC will calculate]

Salesperson: _____ Room: _____ Judge: _____
[Team Member B]

Score each item on a 0 to 10 scale with 10 as the best possible score and 0 the absence of the skill or behavior being evaluated.

5% **APPROACH (Effectively gains attention and builds rapport)**

- _____ Professional introduction (effectively builds rapport)
- _____ Establishes purpose and agenda and gains agreement
- _____ Smooth transition into review of solution and uncovering opportunities for future business

40% **NEEDS IDENTIFICATION (OBJECTIVE: Obtain a clear understanding of current solution and opportunities to deepen relationship / additional business opportunities)**

- _____ Effectively reviewed past needs and solutions
- _____ Effectively determined relevant changes about company and/or buyer; discovering additional opportunities
- _____ Asked effective questions that brought to the buyers' attention what happens to company or the buyer when problems continue (helped convert implied needs to explicit needs).
- _____ Gain pre-commitment to consider additional product/service and smooth transition to presentation)

25% **PRESENTATION (Persuasively match your product's benefits to needs of the buyer)**

- _____ Logical, convincing presentation (displays a strategy to communicate and persuade)
- _____ Responses appropriate and helpful to the buyer
- _____ Took advantage of opportunities to upsell/cross-sell
- _____ Effective use of trial closes (follow-up questions to determine where buyer is in decision process)
- _____ Effective use of visual aids

15% **OVERCOMING OBJECTIONS (OBJECTIVE: Eliminate concerns to customer's satisfaction)**

- _____ Initially gains better understanding of objection (clarifies or allows buyer to clarify the objection)
- _____ Effectively answers the objection
- _____ Confirmed the objection is no longer a concern of the buyer

15% **CLOSE**

- _____ Persuasive in presenting a reason to buy
- _____ Asked for business or appropriate commitment from the buyer, given the nature of this particular sales call
- _____ Took the initiative to further develop relationship with the customer

Comments
