

**Make
Recommendations**

Make Recommendations

By the end of the Power Hour you will be able to:

- ✓ Explain why we should recommend and demonstrate as part of the sales process
- ✓ Use features and benefits to help a customer to understand what a product or service will do for them
- ✓ Structure your presentation to communicate key points effectively

FABs

Customers don't buy features, they don't even buy the advantages - what they buy is what the product's features and advantages will do for them, which in sales language is called the benefit.

A **feature** is a characteristic of a product or service

A **benefit** is what the feature will do for you

The simplest way to explain the features and benefits of your product or service is to say "This product/service has **...which means that...**"

Structuring your Recommendation

Structuring your Recommendation

Logic and Emotion

- ✓ People tend to buy on emotion, rather than logic. Some people follow a more logical path towards the purchase, the final decision will nearly always be an emotional one, which is validated by logic.
- ✓ You must tap into this emotion early and rather than just concentrating upon the features that might suit the customer, find out how they feel about certain things.

Appealing to LOGIC

- ✓ Highlight exactly which needs specific features meet, or the problems they solve.
- ✓ Refer back to specific requirements that the customer has highlighted, and show how your product/service meets them.
- ✓ Ask them what they **think** about the product/service
- ✓ Check that you have answered all of their questions

Appealing to Emotion

- ✓ Paint a word picture to help the customer to visualise themselves using the product or service
- ✓ Reflect back some of the benefits that they have identified themselves
- ✓ Ask them how they **feel** about the product/service, and engage them in sharing their vision
- ✓ The more real you can make it, the more compelling it will be

Make it Work at Work

What are you going
to **DO** as a result of
this Power Hour
Session?

Thank You
&
Good Luck