


Upselling Techniques


[Upselling Techniques_下载链接1](#)

著者:Stephan Schiffman

出版者:Adams Media

出版时间:2005-02-28

装帧:Paperback

isbn:9781593372736

In today's sales environment, upselling is no longer a "nice extra" - for many salespeople, it's become a required part of their sales pitch and is sometimes even built into their quotas. In *Upselling Techniques (That Really Work!)*, Stephan Schiffman provides readers with a complete system for developing and executing successful upselling plans for existing and new accounts without pushing the envelope too far, including useful information that helps salespeople: Increase the size of the average sale; Develop a unique strategic plan for important customers; Position themselves as an irreplaceable business ally; Fend off the competition, hold on to the account...and expand its value over time.

作者介绍:

目录:

[Upselling Techniques 下载链接1](#)

标签

销售

商业

评论

[Upselling Techniques 下载链接1](#)

书评

[Upselling Techniques 下载链接1](#)