

1.	Record Nr.	UNICAMPANIASUN0125390
	Titolo	Polyoxometalate-Based Assemblies and Functional Materials / Yu-Fei Song editor
	Pubbl/distr/stampa	VII, 167 p., : ill. ; 24 cm
	Edizione	[Cham : Springer, 2018]
	Descrizione fisica	Pubblicazione in formato elettronico
	Disciplina	540 546 541 547.05
	Lingua di pubblicazione	Inglese
	Formato	Materiale a stampa
	Livello bibliografico	Monografia
2.	Record Nr.	UNINA9910821194603321
	Autore	Lorenzo David V.
	Titolo	The 60 second sale : the ultimate system for building lifelong client relationships in the blink of an eye // by David V. Lorenzo
	Pubbl/distr/stampa	Hoboken, New Jersey : , : Wiley, , [2018] ©2018
	ISBN	1-119-49978-X 1-119-49981-X
	Edizione	[1st edition]
	Descrizione fisica	1 online resource (259 pages)
	Disciplina	658.85
	Soggetti	Selling Customer relations Sales management
	Lingua di pubblicazione	Inglese
	Formato	Materiale a stampa
	Livello bibliografico	Monografia
	Note generali	Includes index.

Every sale is made or lost in 60 seconds—make them count Cold calling and pushing your way into an office or a living room creates an atmosphere of adversity and distrust you must overcome before you close the deal. With those tired tactics, you're swimming upstream, against a strong current, with a bag of rocks tied to your waist. Sales has changed. Legacy sales gimmicks destroy relationships right from the first minute. The 60 Second Sale is a turnkey system for building profitable, lifelong relationships. Whether you work with affluent consumers or sell to senior executives in FORTUNE 500 companies, this step-by-step guide will help you open doors, close deals, and make more money in a way that leverages your natural strengths. That's the magnificence of the 60 second sale system. You get to be yourself and build your business. In this book you will discover: How to start a sales conversation in 60 seconds Who to target for immediate income A powerful yet easy-to-use system to generate relationship revenue Five ways to initiate new relationships What to say to make sure your business meetings result in money in the bank The secret to getting a "yes" every time, even in the most competitive sales environment The winning mindset that removes the stress, uncertainty, and fear from income generation And so many other effective business growth strategies, your competition won't know what hit them Business relationships are built one minute at a time. From introduction to closing, every 60 seconds you have an opportunity to strengthen your relationship or destroy it. Isn't it time you started leveraging your expertise, demonstrating your value, and building trust with your clients? When you do, they buy into who you are and how you can help them – right from the first minute. The 60 Second Sale is a fail-proof system for succeeding in today's relationship-focused sales environment.
