Presented by J.W. Owens

A Perspective 101 Series

Are you using this for an opener?

"Hello, I need to make some commission to pay my rent and my boss is on me, so could I possibly have some of your money?"

• You're probably not using these exact words but if you are using

"I'd like to talk to you about advertising"

that is what the customer is hearing.

This statement **offers no benefit** to the customer. Your customer's time is valuable and like anything of value, they are not going to give it to a stranger **without receiving something of value** in return.

You have to offer **something** to the customer before they will give you their precious time. It is important to **"engage"** the customer, to get them involved or you will never get the time of day from them, much less an ad.

Before formulating an opening statement you need to know what you want to accomplish.

An **opening statement** should do the following:

- 1. Tell **who** you are
- 2. Where you're from (Company)
- **3.** What we sell (We sell customers not advertising)
- **4. How** they will benefit by speaking with us

The opener should be short, direct, and focused on the Customer.

- Keep it **brief**, edit your opener until **every word** serves a purpose. Eliminate any words that might confuse the customer.
- Use **strong** words "maximize, increase, save, profit from, improve etc."
- If **prospect** isn't convinced that they have **something to gain**, the call is over.
- Once you have accomplished the above, bridge directly into asking your SPIN question and proceed with the call.

Here is an example:

- "Mr. Customer
- (1), my **name** is J.W. Sales rep
- (2), I am your (_____) representative
- (3), I have **helped** a lot of local businesses , here on the Treasure Coast.
- (4), bring **more** customers into their stores
- (5). I'd like to ask you a few questions to see how we can do the **same for you**.

- This opening statement takes just about 15 seconds to deliver.
- Here's what it accomplishes in that time:

• It starts off with the **customer's name**. This is a simple way to **get the customer to listen**. We are conditioned to pay attention when our name is mentioned.

- The rep identifies him/herself.
- Identifies the company.

By using *"I am your"* the rep stays focused on the customer

and assumes a professional relationship with the prospect.

- Establishes the **rep's credentials** and shows that our focus is on helping businesses.
- Using the **local community name** further establishes the rep's credentials (we've helped locally) and makes the **prospect want to know more**.

Business people always want to know what is going on in their community.

 Customer focused benefit-"bring more customers".

This is a strong benefit to the customer. The possibility of getting **"more customers"** justifies giving you an audience.

•Quick bridge into questions.

Once you have the **customer's interest**, **asking questions** will further **engage them** and lead to discovering their needs.

Using an **effective call opener** is one of the most important things you can do to ensure your own success.

Think about **how the prospect hears** what you are saying:

•You say... They think

Did I catch you at a bad time...

It's **<u>always</u>** a bad time to talk to a clueless sales rep.

•You say ... They think

I was just in the area and thought I'd stop by...

So you're **wandering** around aimlessly and thought you'd waste my time

•You say ... They think

I have this special program and it's very inexpensive...

I <u>don't care</u> how much it costs, what does it <u>do for me</u>.

•You say... They think

I'd like to tell you a little bit about our company and our products....

I <u>don't really care</u> about your company I'm worried about my company.

•You say... They think

Did you see that game last night ...

You may have time to chat but <u>I've got important work</u> to do here.

•You say... They think

If it's not too much trouble, could you maybe, possibly spare a few minutes to talk to me...

WIMP!

Loser with a capital "L".

Given the impact of your opening statement on your sales results, you should work on developing the best openers possible.

Try these ideas:

• Ask the **successful** cold callers in your office **what they use** for call openers.

- Write down some call openers of your own.
- Obviously you aren't going to walk into a business and read a prepared statement.
- Writing your opener can help you to develop a powerful & concise statement.

- Develop openers for **several scenarios**, i.e. When you **know** the owner's name, when you **don't**, for **gatekeepers**,
- for different types of businesses.

Rehearse and role-play your openers until they sound smooth and confident.

Experiment,

try different techniques and observe the **prospect's reactions**.

Use this information to refine your openers.

Always keep your opener **fresh**.

Make sure you are delivering it with as much energy at 3 PM on Friday as you do at 9 AM on Monday.

Make good

eye contact

and smile.

Persistence, Commitment, Consistency !

Prospect Everyday

120 minutes minimum

Please Don't Quit !!!

Good Selling !

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

A Perspective 101 Series

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.

