Selling Your Services

By Robert W. Bly

[image: image1.wmf]
An intensive training session presenting a proven Five-Step Service Selling Process' forgetting more clients to hire you or your firm.

Contents

Here is a partial listing of topics covered. Your seminar can coverall topics or just the ones most important to your business.

The Five-Step Selling Process

Step 1: Power Prospecting: How To Generate Initial Interest In Your Product, Service, or Idea

Proven Techniques for Generating Sales Leads

¥
Cold calling and telemarketing: are they effective in making the initial contact? 

¥
How to generate profitable referrals quickly and easily 

¥
How to get and use testimonials 

¥
A formula for writing effective lead-generating sales letters 

¥
Using personal letters to prospect for business 

¥
Creating print ads to generate high-quality new business leads 

¥
10 steps for more effective networking 

Gaining Visibility With Publicity

¥
How to build your credibility and reputation through articles and speeches 

¥
A simple method for turning every article and speech into a direct-response ad for your service 

¥
Getting known in your community through teaching/adult education 

¥
Promoting your service with seminars 

¥
Should you publish a newsletter for your customers and prospects? 

¥
Advertising specialties: gimmicky garbage or effective promotion? 

¥
Generating large volumes of sales leads with direct-response press releases 

Creating Brochures and Other Marketing Documents

¥
How to create effective brochures, sales presentation aids, and other marketing documents you need 

¥
6 popular brochure formats you can use 

Step 2: Follow-Up: How To Get Appointments With Prospects

Techniques for Prequalifying Prospects

¥
A simple system for keeping track of inquiries and lead follow-up 

¥
4 options for following up on sales leads generated from direct mail and other promotions 

¥
Is follow-up necessary? 

¥
How prospects respond to a follow-up phone call 

¥
Setting the right tone for the call 

¥
Questions to ask your prospect when following up on sales leads 

¥
How pushy should salespeople be? 

¥
How to reject nonprospects without offending them 

¥
Why you should be careful about criticizing the competition 

¥
The 5 essential characteristics of the qualified prospect-and how to determine if your prospect has them 

¥
Techniques for turning "no" into "maybe"-and "maybe" into "yes" 

Getting Past the Secretary

¥
Getting past the secretary: a unique challenge of selling to business 

¥
Best times to call when you want to reach the prospect directly 

¥
How to position the call as a call-back, not a sales call 

¥
Using Bill Bishop's "Answer/Ask" strategy to get past the secretary, receptionist, and other "filters" 

¥
What to do when they still won't speak to you or return your call 

¥
My secret weapon for getting past the secretary 

Getting the Initial Appointment

¥
How much time is appropriate for the initial appointment? 

¥
Why you should make appointments or demonstrations-not sales calls 

¥
9 ways to secure an appointment with the qualified prospect 

¥
What to say to get the appointment 

¥
Setting the details of the meeting-length, date, time, location 

¥
Should you call to confirm the meeting before you leave for the appointment? 

Step 3: The Initial Meeting: How To Make a Successful Sales Presentation That Gets the Order

The Initial Meeting: Fee or Free?

¥
Must you meet the prospect in person to make the sale? 

¥
10 situations in which a face-to-face meeting is not required 

¥
10 situations in which it makes sense to meet the prospect in person 

¥
How to determine whether to charge for initial meetings and consultations 

¥
9 alternatives for handling the initial meeting with "marginal" prospects 

Making Successful Sales Presentations

¥
The 5 keys to making successful sales presentations 

¥
Why you should not overpromise 

¥
Why you should limit the range of options or choices you present to the prospect 

¥
How to establish a good relationship with your customers and prospects 

¥
Why you cannot sell if you are not enthusiastic 

¥
Judy Brewton's 10 tips on making successful new-business presentations 

Handling Objections

¥
How to handle the three basic categories of objections: warning-signal, legitimate, and sales-blocking 

¥
The 17 most common objections-and how to overcome them 

¥
Practicing objection /answer scenarios 

¥
Understanding and profiting from Dr. Rob Gilbert's SWL formula 

¥
How to present your fee or price to the prospect 

¥
3 ways to make the sale when dealing with the price-sensitive prospect 

Step 4: Closing the Sale: How To Get the Prospect to Sign on the Dotted Line

¥
7 proven closing techniques that work 

¥
How to let the prospect help you close 

¥
Why you need to adjust your sales efforts to the buyer's mood 

¥
The three types of written closings: purchase orders, contracts, letters of agreement 

¥
Is a contract always necessary? 

¥
How to convert the prospect who does not sign and return the paperwork 

Step 5: Continuous Selling: How To Keep Clients Sold After the Sale Is Made

Increasing Your Sales With Client Satisfaction

¥
The importance of repeat business and referrals 

¥
An easy (but mostly overlooked) method of generating all the repeat business and referrals you need 

¥
7 ideas you can use to keep your clients satisfied 

¥
10 rules for building successful relationships with your clients 

¥
Profiting from thank-you's and business gifts 

¥
3 proven ways to get new business from old clients 

Coping With Difficult Clients

¥
8 reasons why sellers have problems with clients 

¥
How to handle conflicts with your clients 

¥
The 11 most common problems in dealing with clients-and how to resolve them 

Selling and Marketing Your Service in a Recession

¥
14 winning methods to sell your services in a soft economy 

Note: "Selling and Marketing Your Services in a Recession" is available as a stand-alone 1-hour keynote speech or lecture.

Preparation and Customization

All clients submit a completed questionnaire in advance of the seminar date. The seminar is tailored to your specific educational needs based on this information. Actual problems and selling situations faced by attendees in their day-to-day work are used throughout the presentation as examples, as exercises, and to illustrate and dramatize ideas presented in the classroom.

In addition, I further customize by going through the course agenda with you and having you tell me which items you want stressed and emphasized. There is no extra charge for this customization.

Number of Students

Recommended number of students per session is 6 to 20; however, you may send up to 25 attendees for the base price. There is an additional materials and preparation fee for each student above 25.

Terms

25% nonrefundable deposit authorizing me to begin preparation and customization of your seminar. Balance due after presentation of seminar.

Expenses

Client is billed at cost for all out-of-pocket expenses including ground transportation, long-distance telephone calls, fax transmissions, Federal Express, and messenger service.

Client provides prepaid hotel reservations and prepaid round-trip airline tickets (from Newark Airport) for all out-of-town engagements.

Text

Attendees receive numerous handouts provided during the seminar at no extra charge. Optional textbook for seminar attendees is Selling Your Services: Proven Strategies for Getting Clients to Hire You or Your Firm, by Bob Bly, 349 pages. 

Follow-Up Programs

To maximize the effectiveness of training, you may want to consider one of these two follow-up programs:

Telephone Hotline: Telephone consultation is available. Callers get specific advice and information on how to solve selling problems and handle current situations.

Clinics: Some clients request a follow-up clinic at one or more locations. The clinics typically have 6 to 15 attendees and provide hands-on analysis and problem-solving of ongoing sales challenges. Fee and length are the same as for the full-day training seminar.

About the Seminar Leader

Bob Bly is an independent consultant specializing sales and marketing. Clients include Value Rent-A-Car, Edith Roman Associates, Sony Corporation, Timeplex, Associated Air Freight, Wolfram Research, and Philadelphia National Bank.

Mr. Bly is the author of 20 books including Direct Mail Profits, and The Copywriter's Handbook, and Selling Your Services. In addition, he has taught marketing at New York University. Mr. Bly is a winner of the Direct Marketing Association's Gold Echo Award.

For More Information

To discuss the specifics of your seminar and reserve a date, call or write Bob Bly at 22 East Quackenbush Ave., 3rd Floor, Dumont, NJ 07628, phone (201) 385-1220.

What Clients and Attendees Say About Bob Bly's Seminars and Consultations

We enjoyed your presentation at our sales meeting! The feedback to date has been great. Your appearance accomplished what we wanted. Thank you very much!

-Joe Jeanette, Vice President, Creative Group, Inc., Appleton, WI 

Your talk was well prepared and excellently presented. Not only was it extremely informative, but you succeeded in offering some startling insights that many of us failed to realize about our business-to-business communications.

-Walter Lewis, Business/Professional Advertising Association 

Thanks for your seminar Besides clarifying some technical points, you gave me insight into my position and my abilities. And, observing you in action was excellent training.

-Mike Goldscheitter, Loveland Controls

Thanks again for joining us in Atlantic City on Sunday. I, and the entire group, found your thoughts insightful and right on target.

-Edward H. Moore, communication briefings

Well balanced, interesting, "loved right along. Everything you promised and "lore.

-John Pfister, Del Haven, NJ

Your presentation for our seminar was sparkling, enthusiastic, and informative. The audience response was wonderful to see and hear Our group benefited greatly and were quite vocal in their praise of you.

-Wendy Ward, Women in Communications

I wish to thank you for an excellent program. Everyone present enjoyed it immensely and your comments and expertise were greatly appreciated. This was the largest turnout for a seminar this year the program was full of good solid and serious advice, and you made it a very lively presentation.

-Zephyr Cooper, Women's Direct Response Group

We greatly appreciate your lending your expertise to make the seminar a success. Your information on the Do's and Don'ts of direct mail was most helpful to all.

-C. Joyce Wilson, American Marketing Association

What They Say About Bob Bly's Book, Selling Your Services (New York: Henry Holt

Between these covers lies a treasure trove of tips on selling, adding power to your releases, setting fees, creating brochures and other marketing tools, strategies for coping with dozens of situations you will encounter, and hundreds of other priceless ideas.

-Herman Holtz, author of How to Succeed as an Independent Consultant

If you're looking for the 'hype' kind or presentation to sales and promotion, don't buy this book. But if your goal is to improve your ability to communicate and deliver quality services to a greater number of people (and make more money in the process), then Selling Your Services is a great investment.

-David W. Wood, Free-Lance Business Communications

Strategic and specific. A must read! Practical advice that really works-not just theories that might work.

-Howard L. Shensen, CMC, Marketing and Management Consultant 

When you want to outsmart and outsell your competition, you’ll implement Bly's proven recession-proof strategies for getting clients to hire you first--or the next reader may be your newest competitor

-Andrew S. Linick, Ph.D., The Copyologistâ

Bob Bly

Copywriter, Consultant and Seminar Leader

22 East Quackenbush Avenue, 3rd Floor, Dumont, NJ 07628

Phone (201) 385-1220, Fax (201) 385-1138

email: rwbly@bly.com


�	mailto:rwbly@bly.com


�	mailto:rwbly@bly.com


