

Do You Want an Ad this Week?

Presented by J.W. Owens

A Perspective 101 Series

Do You Want an Ad this Week?

- Too often our sales staff takes the selling process for granted when calling on customers. They walk in, start with a little light conversation about the weather, business climate or sporting event, then ask if they planned to advertise this week. This sets up the battle between salesman and advertiser. We have seen it happen time and time again even if the question is never asked, **“Do you want an ad?”**
- The question is implied silently when our sales staff walks through the door. This is evident when the customer holds his hand up from the back of the store and yells **“Nothing this week!”** Realize no advertiser “wants” to run an ad. What they want is more store traffic...increased revenue...better profit margins...or increased market share.
- **They never want an ad.**

Do You Want an Ad this Week?

They want the results that advertising can provide.

- The opening statement sets the tone for the entire sales call. Everything that happens beyond this is a response to the opening statement. So what can we do to improve the opening statement that leads to better results?

Following are some ideas to share with your sales staff that will help.

- **Begin With a Startling Statement** - Something that grabs the attention of the client. Something that will make them consider how advertising in your paper will improve their store revenue, profits or market share.
- **Use Indisputable Information** - Just provide the facts...nothing but the facts. Don't give them a hook to hang their objections on. Don't embellish the information.

Do You Want an Ad this Week?

What is in it for Them –

That is all they really want to know is how your paper is going to benefit their business.

What role is your paper going to play in their business becoming more successful?

Using these three criteria,

let's write an opening statement.

Do You Want an Ad this Week?

- **Using a good opening statement helps the client to visualize the number and type of people he will reach.**

You can adjust the number of people to visualize in the room to fit your circulation. The number is 1,000 if your circulation is 10,000.

Asking how they would react and what they would do helps them understand what their ad will do for them and help improve the value and importance of advertising .

We have used all three of the criteria in this opening statement to get our sale started off on the right foot. Let's write one you might use for advertising in your daily or weekly paper.

Do You Want an Ad this Week?

- We will use the same criteria. ***“Were you aware that this week there will be \$2,596,750 spent this week in our county on autos and auto parts?”*** Our circulation audit and readership study shows that we can help you reach 63.7% of county residents that are going to spend more than 2.5 million dollars this week on a car, truck or related parts .
- “The sales number came from Sales & Marketing Management’s Survey of Buying Power magazine.

The Survey breaks out annual sales and demographics for metro areas and every county in the

Do You Want an Ad this Week?

- **The verification material is critical.** These are facts when you can prove your statements.
- **Take the time to prepare** some great opening statements to use when you walk in the door.
- If you are just asking ***“Do you want an ad this week?”***
- I can give you the answer to that question here.

The answer is No.

Do You Want an Ad this Week?

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

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, 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.