

The Ultimate Guide to Ad Specialty Sales

*Discover how the industry's most successful distributors are **growing rich** selling promotional products.*

**The Ultimate
Guide to
Ad Specialty
Sales**

© 2017 Peter Ebner
All Rights Reserved

All rights reserved. This publication may not be reproduced, stored in any retrieval system or transmitted in whole or in part, in any form or by any means, without the prior written permission of the author.

First Edition 2013

Canadian Cataloguing in Publication Data

Ebner, Peter 1952-

The Ultimate Guide to Ad Specialty Sales / Peter E. Ebner

P. cm.

ISBN 978-0-9737011-5-9

1. Selling. I. Peter E. Ebner II. Title

About the author

Peter Ebner is a professional sales trainer and management consultant with over 25 years of experience. As author of over 12 books and audio programs, he lectures throughout Canada, United States, South America, England, Australia and South Africa. His articles on winning the sales call are published regularly and thousands read his sales management newsletter. **The Ultimate Guide to Ad Specialty Sales** not only reflects his personal experience, but also the experiences of the thousands of successful salespeople he has trained.

You'll find no theory here, but rather the proven and tested techniques that North America's most successful salespeople are already using to grow rich selling ad specialties.

When reading this book look for this symbol. It draws your attention to tips and rules that you must know.

Contents

ST x A = R	21
Vertical Marketing	26

Everything you need to know about ad specialties

12 reasons why your prospects should invest in ad specialties	33
Marketing jargon	37
you need to know	37
Stop selling ad specialties	39
Position yourself as an industry expert	40
It's all about ROI.....	43
How to track ROI	45
It's all about fit	46
Get to know your prospect's audience	47
It's all about distribution	48
The power of free	51
Do people hold onto free ad specialties?.....	53
How many promotional items end up in the garbage?.....	54
Don't sell ad specialties; sell a campaign.....	55
Selling to the education market.....	58
Selling to direct mail marketers	61
Probing questions - Direct mail marketers	63
Selling to show exhibitors	64
Probing questions - Exhibitors	66
Practice what you preach.....	68
Samples sell.....	70

Stop handing out literature and catalogues

Does literature sell?	71
Doesn't mailing a catalogue get results?	71
How can mailing a catalogue cost me the sale?	71
When is the only time to hand out literature?	72
What should I do if the catalogue is an important part of my presentation?	73
What if the prospect wants to keep the brochure?	73
What is the correct use of literature?	73

"Just send me a catalogue"

What three techniques will handle a catalogue request?	74
How does the Little Question Response work?	74
How does the Information Response work?	74
How does the The Interactive Response work?	75

The buying cycle

The Ecstatic Stage	77
Why would suggesting improvements be a costly mistake?	78
If I can't make suggestions what should I do?	79
The Satisfied Stage	79
Do people fix problems?	80
How can I sell the prospect who is satisfied?	81
How can I grow an existing problem?	81
Why should I try to uncover additional problems?	81
The Commitment Stage	82
How can I ensure that my solutions are in line with the prospect's wants?	82
The Evaluation Stage	83
How can I stop my competitors from stealing my ideas?	84
The Decision Stage	84

New business development

How many prospecting calls do I need to make? ..	87
Why 2 new appointments a day?.....	88

Identifying the decision maker

What criteria define someone as a decision maker?.....	89
Who should I call on?.....	89
What should I do if I don't know who the decision maker is?	90
What are the advantages of calling on the boss?...	90
What should I do if upper management asks me to contact a subordinate?	91
What should I do if the decision maker won't make the introduction?.....	91
How should I handle a brush down?	92
What should I do if the subordinate must report to the decision maker?	92

Dealing with purchasing agents

Is the purchasing agent interested in low price? ...	93
How can the purchasing agent get the lower price without changing suppliers?.....	93
Is the purchasing agent interested in new ideas?...	94
Since the purchasing agent is not interested in price or new ideas, what should I do?	94
Why else must I stay away from purchasing agents?	95

Getting the contact's name

How can I identify the decision maker?	96
What other information must I get from the receptionist?.....	96
What should I do if the receptionist won't give me the decision maker's name?.....	96

How does the receptionist decide whether
or not to give me the contact name?.....97
How can I avoid having my call screened?..... 98
What should I do if the receptionist
wants to know what the call is about?..... 98
How does The Not Selling Response work?..... 99
How does the Call Early or Late
Approach work? 99
How does the Old Friend Approach work?..... 100

Dealing with voice mail

When leaving a voice mail message
should I leave my office number? 101
Should I leave my name on the
prospect’s voice mail? 101
Should I leave my company name on
the prospect’s voice mail? 101
How can I get the prospect to return my call?..... 102
What techniques can I use to get
past voice mail? 102
How does The Next Sequential Number
Technique work? 103
How does the Internal Transfer
Technique work? 103
How does the Dial “0” Technique work?..... 103
What if my page pulls the prospect
out of an important meeting? 104
Will the prospect mind getting paged?..... 104
How can I use voice mail to schedule
an appointment? 104

Getting the appointment

Why are prospects reluctant to meet
with salespeople?..... 105
How can I overcome the prospect’s
reluctance to meet? 105

Won't the prospect know that the meeting will take longer?.....105

What should I say when I first contact the prospect?..... 106

How can I pique the prospect's curiosity? 106

Why should I never tell the prospect what I am selling until after mentioning the benefits? 106

How can I prevent the prospect from prejudging the value of my services? 107

Why must I not tell the prospect about the products that I sell?..... 107

Why must I establish credibility? 108

When must I establish credibility? 108

How can I establish credibility? 109

How can I create a Corraling effect?..... 109

What benefits should I offer the prospect?..... 110

What are Universal Benefits?..... 111

How should I ask for the appointment? 111

Should I ask probing questions before going to an appointment? 112

How can I get the prospect to answer my probing questions over the phone? 112

"I'm not interested"

How can I prevent this objection from occurring? 114

How can I handle "I'm not interested"..... 114

when prospecting for new business?..... 114

"Happy with our supplier"

How can I prevent this objection from occurring? 115

How can I handle the "Happy with supplier" objection? 115

"I'm too busy right now"

How can I prevent this objection from occurring? 116

How can I handle the “I’m too busy right now” objection?..... 117

Cold calling door to door

Should I spend time cold calling, door to door? . 118

When introducing myself to the receptionist, should I give her my business card?..... 118

How can I get a receptionist that is screening calls to give me the decision maker’s name? 118

When I get the decision maker’s name should I leave and phone for an appointment? 119

What must I do after asking to see the decision maker? 120

Why must I not stand by the receptionist’s desk? 120

Won’t she call me back and ask screening questions?..... 120

If I can’t meet with the decision maker, should I leave a catalogue?..... 120

Turning objections into sales

When the prospect says “This is really expensive” is this an objection? 122

How should I respond to this comment?..... 123

When the prospect says “Can I get a discount?” is this an objection? 123

How should I respond to a discount request?..... 123

Why do prospects object? 124

What can I learn from an objection? 125

What are my prospects telling me when they object? 126

What is handling or overcoming an objection?... 126

What must I do to overcome an objection?..... 126

When should I handle an objection? 127

What is the advantage of handling an objection later?.....	127
How can I avoid responding to an objection when it occurs?.....	128
When is the best time to handle an objection?	128
What must I know about first objections?.....	129
How can I tell if an objection is true or false?	130
How does the Sifter Close work?.....	130
How can I use an objection to close the sale?.....	131
How many different objections are there?	131
What must I do before responding to an objection?	131
How can I get my prospects to lower their guard?.....	132
What must I never do after handling an objection?	133
How can I prevent objections from occurring? ...	133
How can I tell if my recommendations are in line with what the prospect wants?	134
Won't the prospect tell me if he doesn't like my recommendations?.....	135

Closing the sale

What is an indirect close?.....	137
What is a closing question?.....	137
When is the only time to close?	138
How can I tell if the prospect is sold?	138
How does the Final Trial Close work?.....	138
Is there a minimum number of times that I must close?.....	139
When is the best time to close?	139
What are closing opportunities?	140

What do the best closing techniques have in common?.....	141
Why must I close on a minor point?	141
How can I motivate the prospect to order today? 143	
What must I never do after closing?.....	143
Why must I keep silent after asking a closing question?	143
What should I do after getting the order?.....	144
What is the Assumptive Close?.....	144
How does the Alternate Choice Close work?.....	144
What is the Direct Close?.....	145
Why is the Direct Close a weak closing technique?	146
What should I do if the prospect says “No”?	146
How does the Do Something Close work?.....	146
What should I do if the prospect stops me?	147
The One Good Reason Close	147
How can I close the prospect that can’t make up his mind?.....	148
The Minor Point Close	149
The Repeat Close	150
The Testimonial Close	150
If the prospect wants to contact a reference, what should I do?.....	151
The Rescue Close	151
The Conditional Close.....	153

Dealing with procrastination

Closing consists of 2 skill sets.....	156
"Let me think it over, I'll get back to you"	
How can this objection be prevented?.....	157
What concerns might the prospect have?	157

How can I identify the prospect's concerns?.....	158
What other techniques can I use to overcome this objection?.....	158
How does the One Good Reason Close work? ...	158
How does the Humour Close work?	159
How does the Misrepresentation Close work?	159
What should I do if the prospect says "I'm not sure about the _ quantity, etc. _"?	159
How does the Summary Close work?	160
The Conditional Close.....	160
How can I convert this into a price objection?	160
What should I do if the prospect says "No"?	161

"I can't make a final decision until I talk to my partner"

How can I prevent this objection from occurring?	161
What is the first thing I must do before handling this objection?	162
If the objection is true, what must I insist on?	162
How can I encourage the prospect to let me meet his partner?	163
What must I get from the prospect before meeting with his partner?	163
How can I get a commitment from my prospect? 163	
What should I say if the prospect will not give me a commitment?	164
How should I approach the partner?	164
When making a presentation to the partner, what must I assume?	165
How can I close the sale if the prospect will not allow me to contact his partner?	165

"I'm happy with my supplier"

What is this prospect really saying?	166
What does the prospect risk by changing suppliers?	166

Which 3 closing techniques can I use to overcome this objection?.....	166
The Security Close	166
The Rescue Close	167
The Question Close	168
How can I close this prospect later?	168

Selling at full margin

What is the most common mistake when dealing with price?.....	170
What must I do before mentioning the price?	170
What is the difference between price and value?	171
How can value be increased without changing the price?.....	171
What benefits should I offer?	172
When is the only time to mention the price?.....	172
How should I describe the price?	172
How can I make price seem more affordable?	172
How can I use unit cost to up sell?	173
How else can I make promotional items seem more affordable?.....	173
How does Cost Per Exposure (CPE) work?	173
How can I use CPE to up sell?	174
What should I do if the prospect insists on getting a price before I've made a presentation?.	174
What should I do if the prospect says "This costs a lot more than I thought"?	175
What must I never do after giving the price?	176
What happens if I'm silent after stating the price?.....	176
What four rules must I follow when dealing with price?.....	177

“This is too expensive”

How can this objection be prevented?..... 177

What must I do before trying to
overcome a price objection?..... 177

How can I tell if this objection is true? 178

If the prospect says “No”, how
should I respond? 178

What is the prospect really saying
when he objections to price? 178

What closing technique will convince
the prospect to spend that extra amount? 179

How does the Price Difference Close work? 179

How can I make the Price Difference Close
even more effective? 179

What other techniques can close the prospect
that complains about the price?..... 180

How does the Quality Close work?..... 180

How can I use the Feel, Felt, Found Close
to justify a higher price?..... 181

“I want a discount”

When should I give a discount? 181

When the prospect asks for a discount,
what must I *not* do? 182

What must I get from the prospect
before giving a discount? 183

How can I get a commitment?..... 183

What should I do if the prospect insists
on a discount that I cannot offer? 184

What other techniques can I use to
handle a discount request?..... 184

How does the Credibility Close work? 184

How does the Trust Close work? 185

How does the Guilt Close work?..... 185

How does the Volume Close work? 186

“We don’t have the budget”

How can I prevent this objection from occurring?	186
How can I tell if this is a true objection?.....	187
What do I need to do before handling a budget objection?.....	187
What 5 techniques can overcome a budget objection?	187
How does the Adjust Delivery Date work?.....	187
How does the Partial Shipment, Partial Payment work?	188
How does Sell Extended Terms work?	188
What should I do if the new budget date is 4 months away?.....	189
How does Sell to Future Budget work?	189
How does Sell to Budget in Other Department work?	189

Handling quote requests

Does the lowest quote get the order?	192
Should I be the first or last to submit a quote?....	192
How should I handle phone quotation requests?.	193
How can I qualify the prospect by phone?	194
How can I ensure that I am the last to quote?	195
What should I do if I cannot be competitive?	195
How can I cast doubt on the prospect’s buying decision?.....	195

The Shuffle

What is The Shuffle technique?	198
What changes should I make?.....	198
Are there any changes that I shouldn’t make?	199

How would the prospect benefit
from changing the quantity?..... 199
How should I show the changes on my quote? ... 200
Is it okay to mail or email the quote? 201
How can I close the prospect that says “I never
order until I’ve seen three quotes”?..... 201
Should I show the prospect’s original specs
on my quote? 202
What should I do if the prospect insists that
I also quote his specs? 203
Should I quote the job several different ways? ... 203
Should my quote show a unit cost?..... 204
Should I present my quote at the
beginning or end of the meeting? 204

Selling the price shopper

What should I do if the prospect is
not interested in my new ideas? 205
Should I give the price shopper a quote? 205
How can I sell the price shopper? 205
If the prospect says no, what should I do? 206
If the prospect says yes, should I
submit a quote?..... 206
How does the Consultant Response work? 207
What should I do if I can’t beat the price? 207

Negotiating top dollar

What is negotiating? 209
Should I let the prospect know that I
have the authority to negotiate? 210
How can I position myself as a
non-decision maker? 211

Why must I get the prospect to reveal his budget?.....	211
Should I quote my best price right from the start?.....	212
What are the advantages of quoting MAP?.....	212
What is meant by Mirroring the prospect's offer?	213
How can I use Mirroring to increase a low offer?.....	214
How should I react when the prospect presents a low offer?.....	215

Presentations that sell

How can I maximize my probing efforts?.....	218
What are my primary probing objectives?	218
How can I get the prospect to answer my probing questions?	219
How can I establish buying readiness?	220
What should I do if the prospect is ready to order but procrastinates?	220
What should I do if the prospect is not ready to buy?	220
What can I do to build the relationship?	221
Why is establishing purchasing authority important?	221
How can I establish purchasing authority?	221
Why must I show the prospect that I know more about promotional marketing than he does?	222
How can I show the prospect that I know more than he does?	223
What expert questions should I ask?	223

What is the difference between needs
and wants?.....224

Understanding Universal Benefits

Who makes the buying decision in
high volume accounts? 225
What are Universal Benefits? 225

Working with Ted, JIM, and Pat

Who is TED? 228
What is TED interested in? 228
Is TED interested in price? 228
Is TED interested in quality? 229
What is Ted’s Universal Benefit? 229
Who is JIM? 230
What is JIM interested in? 231
What is JIM’s Universal Benefit? 231
Who is PAT? 232
Why are prospects reluctant to
change suppliers? 233
Under what condition will someone
change suppliers? 234
Under what condition will the
prospect take a risk? 234
How can I indentify disparity? 235
What should I do if the prospect is not
looking for improvements? 235
Should I always make a complete presentation?. 235
Why must I not make a complete presentation? . 235
What is the purpose of making a Partial
Presentation? 236
What is the purpose of the presentation? 236
How can I satisfy my prospect’s wants? 237
Why must I create a sense of urgency? 238
How can I use press time to create urgency? 239
How can I use inventory to create urgency? 239

How can I use “order stock” to create a sense
of urgency?.....240

How can I tell if my presentation needs
improvement?..... 240

What are company weaknesses? 241

How should I handle company weaknesses? 241

How can I turn a company weakness
into a strength? 242

How should I deal with a competitor’s
strengths?..... 243

ST x A = R

A formula that predicts your sales success

Sales success has nothing to do with luck nor is it driven by the so called born salesperson. Sales success is a measurable and repeatable process and the outcome can be accurately predicted by the formula **ST x A = R**; where **S** represents *Strategy*; **T** stands for *Technique* or selling skills; **A** represents *Activity* and **R** equals *Results*.

As the **ST x A = R** formula shows, sales consist of 3 separate components and a weakness in even one of these components will result in poor sales performance and a loss of earnings. For example, even the best **S**trategy, supported by excellent **T**echnique will bring poor results unless accompanied by the right amount of **A**ctivity. Likewise, a highly skilled (**T**echnique), hardworking (**A**ctivity) salesperson, will generate poor results unless the sales approach is **S**trategic. So here is a short explanation of the 3 sales components and how to use them to drive your sales and maximize earnings.

1. **Sales Activity**

As the old proverb says, “*You can’t get there if you don’t know where you are going.*” so goal setting is absolutely essential to sales success. You must have a clear picture of where you are going and how you will get there; otherwise you will just be stumbling in the dark; hoping to bump into that big account.

Although we all understand the importance of goal setting most of us don’t know how to set goals,