

SALES & MARKETING

JEAN-PIERRE HESSMANN

OCTOBER 2013

SALES & MARKETING

NEW VISION
NEW APPROACH
SMARTKETING

WHY INSISTING IN SALES & MARKETING ?

... WELL,

BECAUSE THIS CREATES, BEGINS AND

CARES YOUR BUSINESS !!

WHY INSISTING IN SALES & MARKETING ?

... WELL,

BECAUSE THIS GIVES LIFE, ANIMATES AND
GIVES VALUE TO YOUR PRODUCT / SERVICE !!

WHY INSISTING IN SALES & MARKETING ?

ONLY MONEY, WILL CHANGE NOTHING !

ONLY PRODUCT, WILL CHANGE NOTHING !

SALES & MARKETING CAN MAKE MONEY FROM PRODUCT

NEW AGE

ebay

NEW AGE

NEW AGE **NEW VISION**

New things, new users, evolution, adaptation, habits, approach ...

NEW

MARKET

New products, services, size, design, behaviors, understandings, doubts, inconveniences, agreements, efficiency, complexity ...

NEW

STRATEGY

New worries, wishes, expectations, needs ...

WHY INSISTING IN SALES & MARKETING ?

ONLY MONEY, WILL CHANGE NOTHING !

ONLY PRODUCT, WILL CHANGE NOTHING !

**SALES & MARKETING CAN FOLLOW, COMPARE, ANALYSE,
UNDERSTAND AND MAKE MONEY FROM MARKET**

NEW AGE

ebay

... ADAPT, STYLE, SIZE, BEHAVIOR ...

THEREFORE

NEW SALES

NEW AGE

ebay

... ADAPT, STYLE, SIZE, BEHAVIOR ...

THEREFORE

**NEW SALES
UNDERSTANDING**

RECOGNITION

RELATIONSHIPS

RESPECT

TRUST

NEW VISION

... PRODUCT, SERVICE, USERS, COMPLEXITY ...

THEREFORE **NEW MARKETING**

NEW VISION

... PRODUCT, SERVICE, USERS, COMPLEXITY ...

THEREFORE

**NEW MARKETING
UNDERSTANDING**

NEW AGE **NEW VISION**

NEW SALES

PRODUCT KNOWLEDGE / CONTRACT SIGNED

GUEST UNDERSTANDING / SUCCESSFUL CONTRACT

NEW MARKETING

MARKET KNOWLEDGE / ANSWER

MARKET UNDERSTANDING / GENERATE

SALES & MARKETING

REV. MANAGEMENT

YIELD MANAGEMENT :

How to sell at the right price, at the right time, to the right customer ?

REVENUE MANAGEMENT :

How to sell at the right price, at the right time, with the right service, to the right customer ?

FROM PERFORM TO OPTIMIZE

BUSINESS MANAGEMENT

SALES

BUSINESS

MARKETING

PROMOTE

REV. MANAG.

PROFITS

SALES & MARKETING & REV. MANAGEMENT

SUCCESS

SMARTKETING

SMART MARKETING

Even the best seller may sell the right product at the wrong price or the good price for the wrong service
→ Marketing should solve the problem

Even the best marketer may understand the market but do not satisfy the business figures
→ Revenue Management should solve the problem

Even the best rev.manager may reach the goals but do not satisfy the client
→ Sales should solve the problem

SMARTKETING

SALES has evolved ...

Marketing it's the evolution of **Sales**
Revenue Management it's a
specialization of **SALES**

Let's all work together !

SMART MARKETING

SALES

MARKET

Product
Service
Client

BUSINESS

MARKETING

SEGMENT

Product
Service
Client

PERFORM

REVENUE MANAGEMENT

MONEY

Product
Service
Client

OPTIMIZE

SMARTKETING

Sales and Marketing are two completely different activities

...

Marketing and Revenue Management are two completely different activities ...

- If we know them perfectly
- If we combine them wisely
- If we control them subtly

then we will be smart enough for the perfect balance,
we will be **SMARTKETING** .

HVALA PUNO