Presented by J.W. Owens

A Perspective 101 Series

Open-ended questions are one of the most important tools for those who sell (as long as you listen).

- They help you gather information, qualify sales opportunities, and establish rapport, trust and credibility.
- If you consider yourself a professional, own (absolutely know) a repertoire of
- powerful open-ended questions...
- questions that are answered by more than a simple yes or no...
- questions where the prospect/ customer gets directly involved in the sales discussion.

The key here...

- Ask the question and let the prospect/ customer give you their answer.
- No leading. No prompting. No interrupting.
- Just in case you've not had the opportunity to put yours down in **writing**, here are some of our favorites.
- You should have several additional questions specific to your industry, but these'll get you more than started.
- Write down the ones you find valuable.
- Memorize them with your team.
- Practice them on your drive in or on the way to your next appointment.
- Print them out. Post them near your phone. Pass them on to your team.

Information gathering

- What prompted you/ your company to look into this?
- What are your expectations/ requirements for this product/ service?
- What process did you go through to determine your needs?
- How do you see this happening?
- What is it that you'd like to see accomplished?

Information gathering

• With whom have you had success in the past?

With whom have you had difficulties in the past?

• Can you help me understand that a little better?

• What does that mean?

How does that process work now?

Information gathering

What challenges does that process create?

What challenges has that created in the past?

What are the best things about that process?

• What other items should we discuss?

Qualifying

• What do you see as the next action steps?

• What is your timeline for implementing/ purchasing this type of service/ product?

What other data points should we know before moving forward?

What budget has been established for this?

Qualifying

• What are your thoughts?

• Who else is involved in this decision?

What could make this no longer a priority?

• What's changed since we last talked?

What concerns do you have?

Establishing rapport, trust & credibility

- How did you get involved in...?
- What kind of challenges are you facing?
- What's the most important priority to you with this? Why?
- What other issues are important to you?
- What would you like to see improved?
- How do you measure that?

Establishing rapport, trust & credibility

How did you get involved in...?

What kind of challenges are you facing?

• What's the most important priority to you with this? Why?

• What other issues are important to you?

Establishing rapport, trust & credibility

How did you get involved in...?

What kind of challenges are you facing?

• What's the most important priority to you with this? Why?

• What other issues are important to you?

Establishing rapport, trust & credibility

• What would you like to see improved?

How do you measure that?

This is a series of Training for your Management, Sales & Office TEAM

Good Selling!

J.W. Owens - 561-372-5922 results.jwowens@gmail.com

A Perspective 101 Series

Open Ended Questions

Purpose: To encourage participation, gain new information, clarify meaning, and increase understanding.

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, shared presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.