The University of Toledo
B.B.A. Professional Sales

Sales Associate Internship Program

Improving Sales Efficiency
According to the Dartnell Corporation, salespeople spend less than 50% of their time actually selling. In fact, more than 50% of their time is spent on non-selling activities such as paperwork, administrative duties, traveling, waiting, or service calls. How many more calls could they have closed if they were able to spend more time in front of customers and prospects?

What if your company could increase the amount of time that your salespeople were spending on high-value face-to-face selling? Employing one of UT’s Professional Sales students as a Sales Associate intern will help you do just that! Our Sales Associate interns will help your salespeople reduce the time spent on non-selling tasks, making more selling hours available and enabling your salespeople to become more productive and generate increased sales for your company.

About the Sales Associate Internship Program

The Sales Associate Internship is a supervised work experience that provides students with an opportunity to expand, develop and practice skills that support their major in Professional Sales. Sales Associates provide sales support to your salespeople by helping with or handling such tasks as:

· Prospecting and qualifying using a variety of data sources

· Completion and maintenance of call reports using information provided by the salesperson

· Account analysis, maintenance, and development

· Call preparation – putting together needed materials and information for salesperson for calls being made

· Development and maintenance of customer files

· Filling out, tracking, and filing expenses

· Follow-up activities including basic correspondence and requests for materials

Benefits to Your Company

Your participating in UT’s Sales Associate Internship Program will benefit your company in a variety of ways including:

· More efficient salespeople

· Improved sales

· Pool of high quality sales recruits

· Better trained new sales people

· Ability to attract high caliber future sales professionals

· Improved and increased opportunities for interaction with possible sales recruits prior to graduation

How the Sales Associate Internship Program Works

Internship Eligibility: Only students accepted to the upper division, with at least a 2.5 GPA, and registered for internships in the Business Career Programs Office (BCP) are eligible. In addition, students must successfully complete PSLS 3440 Sales prior to registering for the internship.
Internship Requirements: Sales Associate internships are paid internships. Companies hiring Sales Associates will be expected to pay interns at an hourly rate of no less than $8.00 per hour. Interns must work a minimum of 170 hours. All internship positions are screened by the Professional Sales Internship Advisor to ensure that the learning experience is worthy of three hours of academic credit. In general, the following criteria must be met:

· Provides student an opportunity to apply his/her classroom knowledge

· Provides development of specific sales skills

· Allows student to work with professionals in his/her field

· Provides an experience that better prepares the student for placement in his/her field

Internship Credit: To earn academic credit, the internship must be approved by the Professional Sales Internship Advisor prior to beginning the internship. After receiving faculty approval, students may then enroll in PSLS 4940. Students may receive credit during the internship semester or one semester after completing the internship. Students completing the internship receive three hours of credit for PSLS 4940 (Integrative Capstone.) The internship grade will be based on the internship supervisor’s performance evaluation of the student and on an internship report. The student’s overall performance will be evaluated by the supervisor on the following criteria:

· Quality of work performed
· Working relationships with others

· Oral and written communication skills

· Maturity
· Leadership characteristics
· Initiative and motivation

· Willingness to accept responsibility
The student will turn in a 12-15 page Internship Report to the Internship Faculty Advisor on the first day of finals week of the semester in which the student is enrolled in PSLS 4940. The report should include the following major topics:

· Employer’s organization and background information
· Major activities/projects completed
· Specific skills developed during the internship

· Ways in which the internship experience related to coursework

· How the internship helped prepare the student for future employment
Who to Contact for Information on the Sales Associate Internship Program

Dr. Ellen Pullins, Director

Phone: 419-530-4273
Fax: 419-530-4610

Email: Ellen.Pullins@utoledo.edu
Website: www.sales.utoledo.edu

