BTS Force de Vente – session 2005 – Jour 1 – Document numéro 1

MIKE DICKSON

Mike Dickson, 45 is both manager and bartender of the Great Lost Bear in Maine USA. He has been in this job for 19 years.

Nineteen years! What did you start as?

In July of ’85 I was just a bartender working part-time at the Bear and in another pub.

So you learned on the job?

I did because I had been working as an accountant before that. They wer looking for someone to work part-time on a Sunday, and I was there and just jumped in and did it. Even here, we train all the bartenders and the waiters.

What’s your degree in?

Business management.

Did you see this becoming a career at the time?

You know, in some way I think I did, but I wasn’t sure. At one point, I thought my wife and I would give it a go on our own. But I have seen so many restaurants pop up everywhere, and this is such a great company to work for. It was fun and it still is, and that’s the way it’s run. The customers are attracted to that, too.

Is it tiring work, tending a bar?

Yeah, as I get older, it definitely is. I’m always on my feet and moving around. I work with a girl on Wednesday nights, she’s young and pretty and she is less tired than I am.

How about the customer relations? Are they challenging?

It’s interesting, there’s such a variety of people who come in. College students, walkers, tourists and people from the local businesses.

How has the business grown over the years?

On average, I think, growth has been at about 1O percent. The past couple of years were slower after 9/11, but we’re still seeing good growth.

Are you ready for another 19 years?

Jeez, who knows? I still, I love it, you know. I never feel ‘Oh gosh, I’ve got to go to work.’ It’s a fun place. I feel blessed to have these people to work with, and as friends.

Jour 1 – Document numéro 2

BODY SHOP

I have with me Anita Roddick who founded the Body Shop in 1976, nearly 30 years ago. Ms Roddick, you travelled a lot before you started up the Body Shop – how do you think these experiences affected the way you started your business?

Travelling is like university without walls. You learn so much – about cultural differences and you become educated about the nature of commerce. You learn about buying and selling.

What made you decide to start up the Body Shop? Did you see a niche in the market?

We didn’t have that language, about niches and marketing, when I started. It was never meant to be serious, it was just to pay bills and debts. The reason I chose cosmetics is because of my travels.

So how did you expand the Body Shop?

Quite simple – franchising. I had a group of female friends and they started opening little units, all called the Body Shop. I just supplied them with products– we only had 19 different products at the start.

Do you feel that business and ecological issues are incompatible?

No, I think business reporters only know a language of profit and loss. I think one of the great myths is that business cannot be ethical – it’s a lie.

When the Body Shop tried to expand in America, what do you think went wrong?

I did a lot of things wrong. I started out OK, we did the right thing by opening up a store in one small area to test the market but we then realised that to do well, we needed to go into the malls and we didn’t understand the language of malls. Besides, I think America was indifferent to our values.

What can businesses take from your experience?

Well, basically, people can see that if I did it – with no business background, immigrant Italian, with just a passion for what I was doing, then anyone can. As long as you have support from your family and can persuade by passion, you can do it.

Well Mrs Roddik, thank you so much for answering my questions.

Jour 1 – Document numéro 3

HOW TO ACHIEVE EXCELLENCE IN SALES

Most people are always trying hard to better themselves. It's the "American Way."

To excel in any selling situation, you must have confidence, and confidence comes, first and foremost, from knowledge. You have to know and understand yourself and your goals. You have to recognize and accept your weaknesses as well as your special talents.

In addition to knowing yourself, you must continue learning about people. In any sales effort, you must accept other people as they are, not as you would like them to be. One of the most common faults of salespeople is impatience when the prospective customer is slow to understand or make a decision.

Learning your product, making a clear presentation to prospects, and closing more sales will take a lot less time once you know your own capabilities and failings, and understand and care about the prospects you are calling upon.

Selling is challenging. It demands the maximum of your creativity and innovative thinking. The more success you want, and the more dedicated you are to achieving your goals, the more you'll sell.

Hundreds of people all over the world become millionaires each month through selling. Many of them were penniless and unable to find a "regular" job when they began their selling careers. Yet they've done it, and you can do it too!

 Jour 1 – Document numéro 4

RETIRED AND IN DEBT

Sarah, 52 from Yorkshire is retired. She tells us about her personal critical situation which is getting more and more frequent in the UK today.

Sarah owes more than 100 times her monthly income.

Since 1996 I have managed to accumulate an incredible £111,000 in debt.

I had credit cards and debts with seven catalogue firms and I had eight store cards, some of them charging 30% interest.

I consider myself to be a victim of circumstance.

I had a bad marriage. I was with a man for 20 years who didn't care. I am now separated, but before I used to borrow money to buy clothes and treats for my husband. I also developed serious medical problems: I was anorexic. I felt frustrated and I had no family to support me in my unhappy marriage.

I earned a reasonable salary and I managed to pay most of my debts.

Every time I applied for credit I got it. I am surprised that there was no process which took account of my total debts and calculated when enough was enough.

I didn't realise when signing up that the rate of interest would be so high. There should be associations to act against firms that charge consumers so much!

After my health got worse I decided to take early retirement.

Suddenly my income fell to £1,000 a month and I faced the frightening prospect of owing more than was actually coming in. I even received aggressive letters from lenders and I knew it was time to get help.

Jour 1 – Document numéro 5

28 YEARS OLD AND BANKRUPT

It is six years since I applied for my first credit card. I am now 28 years old and bankrupt.

My debt started when I moved out of home at the age of 22. I'd never had the opportunity to get credit before, as my parents had a bad credit rating.

I always said that I would not apply for a credit card. Having seen the trouble that my Dad had gone through with his finances, I was positive that I would never apply for a credit card.

A short time after I left home I decided that I would like to do an A level and decided I would need a computer to type my homework. I took out a loan for £800 to buy a computer and printer. I decided that I would like to celebrate the turn of the century by going to Egypt and spending it on the banks of the river Nile.

I got a loan which I used to pay for the holiday and to cover my spending money.

I also got a credit card, and decided I would take it on holiday with me - but only for emergencies.

It all started there, really. I soon discovered the benefits of ‘plastic money’. Before I knew it, I was nearly £ 3,000 in debt over a space of just over a year. It was time to get another card, I opened another one - once again in case of "emergencies".

However, I quickly took the habit of buying on plastic and not thinking of the consequences.

What I don't understand about the credit card companies is that they are happy to lend money to people without finding out whether they can afford to pay it back.

In the Autumn of last year, I lost my job…

Jour 2 – Document numéro 1

A GAP YEAR

Could you please tell me about the advantages we can find in a gap year ?

Well, it’s an extraordinary experience. A chance to meet new people, see new places, live a different life.

Can it give you an extra qualification ?

With time on your hands you can indulge your passion and come out with a useful qualification ,whether it’s ski instruction , diving , cookery or teaching English as a Foreign Language.

Any benefits for the language itself ?

You know, nothing can match a language ‘in-country’ for fluency of speech and authenticity of accent.

Can it give you ideas for the rest of your life ?

Indeed, the experiences of a gap year can make you see more clearly what you really enjoy or suggest career paths that you may not have previously thought of.

Would you say that it gives people better career prospects ?

In a competitive job market , gap years are increasingly recognized by employers and recruiters as giving applicants that extra something ,particularly at interviews.

Can you see another dimension to it ?

You see, when you spend a year of your life giving something back in the environmental or humanitarian sphere for example , you’ll certainly feel better for it.

What about the experience of living away from home ?

There’s nothing like six months in a foreign country to make the transition to university seem like a walk in the park.

Thank you Mary

You’re most welcome.

Jour 2 – Document numéro 2

COFFEE REPUBLIC

For a nation of tea lovers, the British drink a lot of coffee.Is it the growing influence of continental Europe or just a simple change in tastes ? Coffee has actually replaced the traditional cup of tea as the nation’s favourite drink .A new sector of coffee bars has emerged Bobbu Haschemi tells us about his.

Bobby, how did you come up with the concept of a coffee bar chain?
The idea came from the US where my sister was travelling as a tourist. She discovered that there were coffee shops everywhere, a Starbucks on every corner.There were not any in this country and we did some research and discovered people drink more coffee than tea in the UK. We had found a niche.

So, the secret of your successful enterprise was to find a gap in the market ?

What was available in the UK wasn’t very good. To have a good coffee you had to go to a restaurant, sit down and wait for a waiter to serve you. Or, you could go to a sandwich bar where the coffee was generally poor quality .We found a gap for a 10 minute gourmet coffee experience at an affordable price.

Were you concerned about large multinational competitors such as US-chain Starbucks or Costa Coffee ?

The market is big enough for all and we choose locations where there is already a Starbucks for example , it attracts a larger clientele.

Are you now going to sit back for a while ?
 Well , not exactly! The company’s mission is to open 200 stores and become the main competitor to Starbucks not just in the UK but also internationally, and we believe we’re well positioned to achieve this!

Jour 2 – Document numéro 3

OUTDOOR MOVIES

John Tevanian , you are 36 and the manager of a drive-in cinema in Bridgton, USA. How did you get into this business ?

The Drive-In was a family affair. My father and his two brothers built that place in 1953. But now I’m the owner.

Do people still go to the drive-in when it’s raining ?

Oh yeah, less of them of course but we get people even when it rains very hard .

How long is the season for you ?

We like to open in April , but sometimes we can’t because of the rain season .The earlier we can open , the better of course , and we try to remain open up to October .We get more people in April after the long cold winter.

How many cars does Bridgton hold ?

The first screen , about 300 cars , and the second screen probably holds about 150 cars.

Do you ever get full ?

On the second screen we do , on the first only occasionally every couple of years.

How much is admission ?

On week ends we have a minimum charge of $13 per vehicle.

How many people do you employ ?

I have seven people , especially at the week end and fewer people the rest of the week

Any drawbacks to the jobs ?

Well , the business itself depends on two things :the movie and the weather. Even with a great movie you’re not going to do much business if the weather is very bad!

And are there any problems with people drinking ?

Not really, the only times I have to kick people out is when they try to get in without paying and this very rarely happens. Everybody comes in happily and seems glad the drive in is still open.

Jour 2 – Document numéro 4

DON’T GIVE A MOBILE TO YOUR CHILD

Journalist:

Should parents give a child aged 8 or under a mobile phone ?

Recent reports have raised concern and recommend a ‘precautionary’ approach to mobiles .And yet around a quarter of primary school children own a mobile.

Professor Stewart:

Well , no firm conclusion has been reached on the possible impact of mobile phone technology on the human body , but , when you come to giving mobile phones to a 3 to 8 year old that can’t possibly be right. I believe parents have a responsibility to their children.

If there are risks- and we think there may be risks- then the people who are going to be the most affected are children and the younger the child, the greater the danger!

Journalist:

Many householders are protesting against the siting of antennas and relay masts near their homes and their children’s schools.

Prof. Stewart:

All mobile phones and antennas sold in the UK comply with international health and safety exposure guidelines set by independent scientific experts.

Journalist:

And yet, Professor, the operators reviewed their international marketing policies and agreed 5 years ago not to market their products to under 16s.

Prof. Stewart:

Indeed and this is why mobile phone use is a matter of personal choice. Technology is one thing and being aware of possible health effects is another. As I said before this is all about precaution, not established risks.It’s about parental choice and responsibility.

Jour 2 – Document numéro 5

MOBILE PHONES

Journalist:

Like so many teens today, Ebony is hooked on her mobile phone

Even in school.
Ebony:

“I love my phone, I need it .It’s a necessity. Fortunately our school has a relaxed mobile-phone policy. The school feels that students should be allowed to use them the way they use pay phones in schools. We aren’t allowed to have them on during class time but, during lunches or free time we can make cell-phone calls. That means as soon as class ends”

Journalist:
This policy used to be the exception and it now seems to be the norm in many schools as we have seen many schools in several states over the past few years lift their bans on mobile phones in schools.

Ebony: “ The reason is I guess that there’s a legitimate purpose to having a cell phone and having the conversation in the school. Most parents think because of the way the world is today it’s essential in case of an emergency that you be able to get in touch with your child and they’re able to get in touch with you.”

Journalist:
One of the big concerns is that students can use mobile phones to cheat.

Ebony:
“Well , we haven’t had occasions here, but I know in other schools , kids have text messaged each other the answers for tests and things like that.

Journalist:

There’s also the inevitable classroom disruptions , when students leave the phones on ‘ring’ and get calls …

Ebony:
“In fact , you know, faced with the penalty of losing the right to have the phones in school if they go off in class, most students are learning to keep them in that ‘silent’ mode on school grounds!

