Breaking Through in a Challenged Economy

6th Annual Executive Sales Summit

November 20, 2009

Inaugural Executive Sales Summit Keynote and Libbey CEO, John Meier, quoted hockey great, Wayne Gretzky, and said you had to “skate to where the hockey puck is going.” The same principle holds true five years later as supported at the ESSPS’ sixth annual Executive Sales Summit on Breaking Through in a Challenged Economy. Almost 100 sales executives from northwest Ohio and southeast Michigan attended the half day November 20th summit in the main campus’ Student Union Ingman Room.
College of Business Dean, Dr. Thomas Gutteridge, welcomed guests and thanked the business community for their continued support of the ESSPS and College of Business. The college is in the final stages of launching the Savage and Associates Complex for Business Learning and Engagement that will transform the way in which the college interacts with students and the business community. ESSPS Director, Dr. Richard Buehrer, also shared that the ESSPS was ranked the #1 professional sales program in the country by DePaul University in their Sales Education Landscape Survey. This prestigious recognition cements what many in the business community already know and reinforces what ESSPS students achieve at national and regional competitions. The ESSPS team took 1st place for the third year in a row at the RBI National Sales Challenge at William Paterson University along with multiple individual awards, and also took 1st place public speaker at the Regional Pi Sigma Epsilon (PSE) Conference. ESSPS students were also finalists in the Regional PSE role play competition.
[image: image1.jpg]

Executives from Ed Schmidt Automotive Group and Enterprise Rent-a-Car spent time sharing ideas during the networking session

ESSPS Interim Assistant Director and Instructor, Deirdre Jones, announced new, innovative services that will be launched spring semester. Online, on-demand catalog subscriptions to role plays, student elevator pitches, and interviews are intended to help organizations make more confident and educated hiring decisions. This same web casting and knowledge management solution will also be leveraged to aid organizations to attract students (Recruiter Catalog) and assist with talent development (facility rentals to broadcast and/or host training and events). More details including the availability of the Executive Sales Summit in the new, online Event/Speaker Series Catalog will be forthcoming in early 2010.

Keynote Speaker and former Therma-Tru President and CEO, Carl Hedlund, focused his presentation on how sales makes the difference for organizations looking to maintain and growth their business. Carl emphasized three key points that highlight how a sales organization can make the difference (see below). The keynote presentation was very well received and resonated with the audience, “confirms what I know and helps reinforce my organization,” “engaging,” and “relevant.”
· Differentiate your company in the face of market volatility

· Do a Situation Analysis on your customers to better understand their point of view, challenges, and opportunities
· Know their go-to-market strategies, customer segments, channels, competitive advantages, organizational layout and culture

· Differentiate yourself with your customers and become a “valued and sought after advisor”

· Your customers need you more now than ever before

· Have relationships that are multi level and multi functional

· Take your intimate knowledge of their company, industry, customers, and their customer’s customers to anticipate change and offer products and services that you provide. Leading the need in this manner differentiates you to the customer and is critical for sustaining and growing sales and market share
· Help position your company ahead of the market turnaround

· Be customer centric! Engage your entire organization with the customer and consider putting sales leaders as heads of internal strategy teams. Redeploy/prioritize resources accordingly
· Prove and demonstrate the value you bring to the table to keep the relationship active

[image: image2.jpg]

Keynote Speaker, Carl Hedlund, shares his experience and ideas for elevating the sales organization throughout a firm to make an impactful difference on customer relationships and sales results

The same parallels emerged during the student and executive panel discussions. Executive Panel Facilitator and Libbey VP Retail Sales, Jeff Joyce, lead his expert panel through ways to diagnose and address the challenges and opportunities present in our current economy. The ideas presented proved helpful, “great points for idea generation,” “great thoughts for how to continue to be successful.”
Scott Buehrer, VP of Sales at Bionix Development Corporation, kicked off the panel by highlighting all the positive environmental factors that are poising Toledo and the surrounding region to accelerate during this time of change.
· Transfer of university R&D into our region

· The University of Toledo and Bowling Green State University are both increasing the volume and rate of technology transfer. The average for research expenditures for invention disclosure in higher education is $44 million, and the University of Toledo has $144 million. The University of Toledo is extremely efficient and has produced over 20 new license agreements in just 2009
· The National Science Foundation (NSF) has ranked the University of Toledo 7th in the country for launching startups
· Established entrepreneurial network

· Business incubators like the one at the University of Toledo and resources at the Regional Growth Partnership (RGP) all play an important role to support fledging businesses by reducing start-up time, start-up risk, and start-up expenses. It also feeds deal flow
· Low level of unionization within manufacturing sector

· Unionization in the manufacturing sector was the 800 pound gorilla in the room. Manufacturing is exceptionally prone to having a problematic relationship with unions because items can be outsourced across the world. Services are harder to replicate and are typically developed and delivered locally. A decrease in unionizations also makes it easier for businesses to adapt to change, reduces operating costs, facilitates the free flow of labor, and reduces business risk
· Proposed business model

· Stock ownership participation for all employees, high level of employee cooperation, and an union free environment

Milt Baker, CEO and Co-Founder of Blue Water Satellite, is living proof of university tech transfer and partnerships than span the local and state levels. Blue Water Satellite works closely with the RGP and their Rocket Venture Program. Milt recounted his trials and tribulations of operating Blue Water Satellite as a sales organization and supplemented his point about being customer centric with an example of cell phone evolution at Motorola where he was a Corporate Vice President.
· Relationships are key

· Listen to what the customer says and doesn’t say
· Sensitize yourself to find ways to help your customers and your customer’s customer

· Focus on solutions. Technology can do neat things, but the customer is ultimately looking for a solution and a way to act on and leverage the product/service your organization provides

· Use questioning to establish competence and uncover and develop needs (explicit and implicit)

· Use universities, interns, and RGP

· If you are startup, see if you can get delayed billing for accounting, legal, and business coaches
Steve Weathers, President and CEO of the RGP, kept the energy high and encouraged the audience full of sales leadership members to recognize the shift in our economy and pay more attention to emerging businesses that can consume and leverage your products and services.
· Firms in alternative energy, bioscience, transportation, and technology are the new, high growth customers – what do they need that you can provide?
· Automotive firms are contracting
· RGP Tech Connect events are a great venue for connecting entrepreneurs, technical experts, business service providers, and financiers
· The expanding pie of alternative energy is unfolding at this time as the RGP continues to facilitate meaningful conversations between the University of Toledo and SRI International, a Silicon Valley-based that is one of the world's leading independent research and technology development organizations. SRI, which was founded by Stanford University as Stanford Research Institute in 1946 and became independent in 1970, has been meeting the strategic needs of clients and partners for more than 60 years. Perhaps best known for its introduction of interactive computing and the invention of the computer mouse, SRI has also been responsible for major advances in networking and communications, robotics, drug discovery and development, and advanced medicine. RGP hopes SRI International will'/>"/> establish a significant presence in Toledo at the University’s new School of Solar and Advanced Renewable Energy located at the Scott Park Campus of Energy and Innovation. Such a partnership would proudly serve as a badge of distinction for our region and state and act as a catalyst for further economic development for new and expanding businesses. Proponents of this approach are strongly encouraged to write University President, Dr. Lloyd Jacobs (Lloyd.Jacobs@utoledo.edu), to voice their support, so Dr. Jacobs can make Ohio Governor, Ted Strickland, aware of the business support and promise in northwest Ohio.
· Overview of the 18 county business develop operation that includes the Regional Growth Partnership for business expansion and attraction, Launch for business planning resources, and Rocket Ventures for business management, networking, and capital

New this year was the Student Panel. Mark Kozlowski, Branch Manager at Crown Equipment, lead the four person panel to share their feedback on why they feel confident and prepared to enter the world of sales during these challenging times. An ESSPS survey of sales executives this summer revealed that most firms desire improvements on sales skills across the board at both the representative and leadership level. Top priorities for improvement with ESSPS related sales curricula are below. Bryan Minges, MBA student, Seth Phillips, alum, Elizabeth Dolesch, senior, and Brittany Bucher, senior, all took turns discussing the challenges and opportunities as they see them. All four exuded a comfort level as they shared examples from classes, projects, internships, and traditional employment. A common thread for blending theory and practice was the extensive role playing in the ESSPS curriculum and required internship. Once again, the panel discussions proved valuable and helped the attendees to “gain a better knowledge and understanding of the program, its strength, the students, as well as the future direction.”

[image: image3.jpg]

Student panelists, Bryan Minges (MBA), Seth Phillips (Alum), Brittany Bucher (Senior), Elizabeth Dolesch (Senior), and panel facilitator, Mark Kozlowski (Branch Manager at Crown Equipment) pose for a team shot

Representative

1. Tools
a. Students learn the who, what, why, when, and how of technology using ACT! in a sales force automation lab. They also participate in sales simulations to manage time and money resources in a sales simulation
2. Communication
a. Nonverbal and verbal communication skills are covered extensively along with listening and the importance of identifying and aligning social styles

3. Pre-call Planning
a. Setting maximum and minimum call objectives helps to ensure that incremental and mutual commitment is achieved on each call. Setting goals also makes students more confident because they have their questions and/or presentations prepared in advance

4. Sales Call Execution (Questioning, Presenting Solutions, Handling Objections, Negotiating, and Closing)
a. Emphasis is placed on the wording and sequencing of questions to ensure that competence is established and key information is uncovered. Solution presentations are tailored according to buyer social style and role and focus on the solutions and unique points rather than features. Objections are treated as selling signals that must be recognized, responded too, and resumed. Closing is a natural progression as the customer begins to see their salesperson as a trusted advisor that is present and engaged throughout the decision making process (cognitive – divergent – convergent)
Leadership

1. Motivating
· Identifying and aligning social styles is of equal importance internally when leading a sales team. The importance of having a flexible and customizable reward structure was mentioned
2. Recruiting
· Clear career paths and opportunities for personal growth are high on the priority list of newly minted sales graduates

3. Managing (Training, Coaching, Performance Evaluations)
· Setting and managing clear expectations and regular, open communication between leadership and the sales force are critical for representatives, managers, companies, and customers to reach their related goals
Themes for next year’s summit based on evaluation feedback include:

· Managing a multi generational sales force, how they are coached/perceived at a university and business level

· CRM

· Motivation

· Building, training, and investing in people. Practical application of learning job

· Different successful sales structures, how it affects the company’s go-to-market strategy

· How the sales organization can influence upper management strategy and direction, sales driving the business

· Students - how they adjust to full time positions, adjusting to the pace, what have companies done to help them, what have companies done to de-motivate them, opportunity to meet with and talk to current sales students

· Strategic sales planning

· Recruiting

· Creative compensation

· Marketing, PR, and advertising promotion
· Economic growth in Toledo

· Diversity in VC work

ESSPS

Formed in 2000 and endowed in 2002 as the first AACSB accredited professional sales major in the country, the Edward H. Schmidt School of Professional Sales (ESSPS) at the University of Toledo’s College of Business Administration is one of the top university sales programs in the world, with over 300 students, a world class curriculum, professional certifications, and multiple corporate, university (University Sales Center Alliance founding member) and international (Global Sales Science Institute founding member) elite partnerships.

Executive Sales Summit 2009
Page 1 of 6

Breaking Through in a Challenged Economy

