How to be Successful in Sales

Know your Product

Product knowledge is so important to our business. Take this quick test:

1. Do you have sufficient knowledge about your products to attract a customer?

2. Do you know as much about your products as that lady that stands behind the counter at the department store?

3. Do you know the language to present your products? In other words, do you know how to "romance" your products?

If your answer is no to any of these questions, please get out your Product Guide and study it. AND try all of the products. Even if your skin is oily, TRY the dry skin regimen one time. Use your Mary Kay products from head to toe. People will buy from you if you have personal experience with the products and REFLECT that personal experience in the wording that you use. (C. Gilliland, CE tape '96)

Know Yourself

If you have sufficient knowledge about the product, that is about 5% of what you need. The other 95% comes from your attitude. Don't underestimate the importance of the subject matter, but the other 95% is what we do to sell ourselves.

You have to feel good about yourself in order to SELL yourself. If you are not growing spiritually and emotionally in your own self image, you will not be growing in your business. Sales is attached to how you feel about yourself.

Be a positive thinker. Approach each selling opportunity knowing that you will be successful. Visualize yourself making the sale.

Your appearance matters. Look your best. Women buy with their eyes. Have perfect hair, nails and skin. Wear your Mary Kay beauty coat to everything you do. You will look more professional.

The 5 Steps to Your Sales Presentation (J.Kramer Brooks &T. Hopkins)

1. Attract customers. Remember, people "buy" us first. You never get a second chance to make a good first impression. Here's a list of ways to succeed with that first impression:

· Look great.

· Smile broadly.

· Give a brief but solid hand shake--not limp, not bone-crushing.

· Let her eyes see your eyes.

· Express a genuine pleasure in finally meeting her.

· Use her name when you greet her.

· Build some common ground. Example: "I noticed your needle point pillow--I love needlepoint!"

· Avoid controversy. Example: She tells you, "Another Mary Kay consultant came by and she was very pushy." Express disappointment, but don't develop the conversation.

2. Create an interest in our products. Most of the time this happens in the skin care class. Your focus when speaking to the class should be to find out what their needs are.

· Do they want products that are easy to use?

· Do they want products that are satisfaction guaranteed?

· Do they want products that are economical -- a little bit goes a long way?

· Do they want the personal service and the on-the-spot delivery?

You do this because you want to show them the benefits of Mary Kay products and how they will meet their needs! Listen to your customers. They will give you all the clues that you will ever need. Match the benefit to the need. (See the "Booking" section.)

3. Put the products on their faces. Create a desire for the products. Romance the products--hold them as if you were holding liquid gold (you are!). Demonstrate the benefits. Example: "Doesn't that cleansing cream make your skin feel softer? And that's just with one application. Just think how your skin will feel after a month of using it."

Change your vocabulary. Some words sound much better than others.

Change

To

· Contract

agreement or paper work

· Cost or price

investment or amount

· Buy

own

· Sell

help them acquire

· Objection

area of concern

· Problem

challenge

· Sign

endorse, approve, okay, authorize.

4. Close the Sale. Think of this procedure as a baseball game.

First Base: You have your appointment. You coach your hostess.

Second Base: You put product on faces. They enjoy it.

Third Base: They love how they look.

HOME PLATE: The CLOSE.

If you don't come in to home, you've wasted all that time!

CLOSING IS ONE OF THE MOST IMPORTANT TECHNIQUES YOU CAN LEARN.

The number one reason why consultants don't get the sales that they want when customers want to buy is that they don't close effectively.

It DOES take some practice. Start with one closing and stick with it.

Different Closing Techniques

· The Assumptive Close--Assume that the prospect will buy or sign the Beauty Consultant Agreement.
 "Do you want to pay with cash, check or charge?”
· The Assumptive Statement-and-Question Close--

“I recommend Day and Night Solution to go along with the TimeWise products. Do you want me to put that on your Visa card?”
· Minor/Major Close--Sometimes it is easier for your prospect to make a series of minor decisions that eventually lead to a major decision than it is to start with a major decision.

For example, instead of asking her to sign the Beauty Consultant Agreement immediately, you could ask a series of questions, such as:

"Would you like to handle the purchase of the showcase by cash or check?”

“Do you need a pen to fill out the form?”

“Do you want to start your education this Monday?”

“Please make out the check to the company for $100.”

· Choices of Three--The more choices that are presented to a prospect, the more difficult it is for her to decide. Limit the choices to three or less.

“Do you want the ultimate collection, the miracle set, or the TimeWise set?” OR

“Will that be cash, check or charge?”

· Compromise Close--Half a sale is better than no sale at all. If she cannot decide on any of the collections that you offer, then offer her a compromise.

“I understand that you don’t need any skin care products right now. But I did notice how much you liked the Oil-Free Eye Makeup Remover. Can I send you home with a bottle?”

· Don’t Keep it a Secret--Let people know how much you would appreciate their business.

“I don’t mind telling you, I’d love to have you on my team.”
Successful Sales Techniques

Assume the Sale

1. Assume the sale. Start assuming the sale at the beginning of your presentation.

· Use statements that assume the sale throughout your sales appointment.

“You will love the way your skin feels when you start using TimeWise everyday.”
· Use the right words. Don’t say “if.” Use “when.”

“When you book your follow-up facial, you’ll have the chance to try our Triple-Action Eye Enhancer.”

· Ask a yes or no question.

“Do you want the Day and Night Solution to go along with your TimeWise set?”
· A good habit to develop is to say, “Don’t you agree?” This will generate a positive response.

“Don’t you agree that we all want younger-looking skin?”
· Involve your prospect. The “try before you buy” method gets her involved in the process. Give out samples.

Read the Buying Signals

· Look for signs that she is interested in the product or the opportunity.

 Example: Does she talk about how wonderful her face feels?

· Be a good listener and listen for clues.

“What other colors does this come in?”

“What do you recommend?”

“How much money do you make?”

· Don’t stop selling until she stops buying.

“Do your want some Triple-Action Lip Enhancer to go along with that lipstick?”

“How about a coordinating nail enamel?”

Be in Control

· Act with authority. Know your product. You are the expert.

· Ask questions. Questions will get a conversation started:
“What do you do for a living?”

· Help yourself assess her needs so you can match benefits to them:
 “Are you looking for a way to earn more money?”
· Arouse her interest:

“If I could show you how you could earn extra money working just two hours a week, would you be interested?”
· Sell with intensity. Don’t let anything distract you from working with

 your customer. Focus your attention on her.

Create a Sense of Urgency

To be successful in Mary Kay, it’s important to provide customers with a concrete reason to buy our products and to buy them today. Otherwise, they will postpone making a decision. Here are some ways to create a sense of urgency:

· The Limited Offer--Offering a special sale for a limited time only will create a concern that your customer’s indecision will result in a lost opportunity. Consider offering a discount or a buy-one-get-another-at-half-price sale for a limited time only.

· Buy Before Quantities Run Out--This technique is good when selling limited-edition items or discontinued items or colors. Example:

“I could tell how much you loved the Journey Body Powder, but that is a limited edition item and with the holidays coming, I can’t guarantee how long they will be available. Why don’t you take one home with you today?”
· The Clock is Always Running – This sense of urgency comes from a feeling that there is no better time that the present to make a purchasing decision. Otherwise, the prospect loses.

“If you are ever going to become a Mary Kay Beauty Consultant, I recommend you do it now. Our TimeWise products are jumping off the shelves.”

