 Ask Questions That Lead to Yes

(How to Make Better Sales Presentations)

By Brian Jud

You will not sell a large-quantity of books without making a presentation to one or more of your prospects’ decision makers. The larger the potential order, the more people will be in your audience. This is your opportunity to communicate all the reasons they should buy your book. It is also easy to succumb to the temptation to tell everyone how great your book is, but the more you tell, the less you sell.

A successful sales presentation is not a monologue describing everything people need to know about your book. It should be a meeting among colleagues discussing how to use your book in a way that is profitable for all parties. This is more readily accomplished when you get everyone to participate. An effective way to do that is by asking questions that stimulate involvement, give information, clarify or develop issues, lead the buyers toward a particular goal, and test their feelings toward your proposal.

Questions to get people involved in your presentation

Once you have been introduced and start talking, people in your audience begin to size you up. They await your opening remarks to find out if this meeting will be worth their time. Are they in for a sales pitch? A boring monologue? Or, a professional, interactive discussion about how they can utilize your proposal for a successful new marketing campaign.

Your first words set the tone for the meeting. Inexperienced speakers begin with, “How are you all today?” or “Wasn’t that a great game last night?” The ensuing discourse may take a negative turn if people are feeling bad or if their favorite team lost the big game.

Instead, inquire about something of interest to the audience that will steer the conversation in a positive, strategic direction. Arouse curiosity by referring to an article you read recently about a competitor introducing a new product or their large customer opening a new facility. Then ask, “What opportunities does that present for your upcoming marketing campaign?”

Here, the use of questions gives information. It demonstrates that you are familiar with their competitors, know their customers and that you have done your homework. They also think that you have a possible solution for them, since you would not bring up a subject unless it had something to do with your proposal. It also gives you a good start toward building rapport. The greater the bond with your prospective buyers, the more receptive they will be to your message.
As your presentation continues, embark on a series of stimulating questions to which you already know the answer. Based on your initial information gathering (refer to last month’s article Title) you might ask, “During your last campaign (with a different publisher) there was a problem filling the pipeline with books after the initial order, right?” Build upon general agreement, follow with a leading question such as, “What happened to the campaign.” This addresses a potential objection that if left unanswered could kill the deal. It also leads into a discussion of your plan to avoid that problem.
As the meeting continues, you could ask, “If we utilize my proposed inventory levels and just-in-time printing, how would that help reach your objective?” As your prospects reply with ways in which your recommendation can help meet their goals, they come to an “ah-hah” moment, discover the solution for themselves and become invested in the solution. At that point you have made the sale.

Additional functions of questions

When done properly, the timely use of the right query will not come across as an interrogation. Probe strategically, following or directing the flow of the conversation throughout your presentation. Here are examples of how you can vary your inquiries to keep people interested in your presentation.

1) Clarifying probes. There may be times when you are not sure what your prospect means. When you think, “I hear what you are saying but I’m not sure I understand what you mean,” say something like, “I’m not sure I understand exactly what you mean. Would you mind repeating that?”

2) Developmental probes. If you understand what the person said, but want more details on that specific subject you may think, “I hear what you are saying and I’d like to hear a little more about it.” In that case say, “That is an important point. Would you please expand upon that”

3) Directional probes. When you have exhausted one topic, use a question to steer the conversation to another area. When you think, “I hear what you are saying and I understand what you mean. Let’s go to a different topic,” say, “That is excellent information and it leads me to a different question. What happened when you…?” Or, “What if we tried to …?”

4) Testing probes. There will be times during your presentation when you want to make sure your point was received and understood as intended. You may think, “Are you hearing what I’m saying, and if so, how are you reacting to it?” Do not aggravate your prospects by bluntly saying, “Do you understand?” Instead ask, “How do you think that might help you?” Or, “What is your reaction to that?”

The use of testing probes depends on the situation. If you see people glancing at their watches or clutching their cell phones, you may inquire, “It looks like you have something else on your mind. Do we need to take a break now?” If people are shaking their heads in disagreement, then use a question to draw out and respond to the objection with, “I get the feeling that you do not agree with that statement. Am I reading you correctly?” Conversely, if you see heads nodding in agreement, ask that they tell others why they feel that way.

Use queries strategically and frequently during your sales presentations. Lead an interactive meeting, maintain your prospects’ participation and make sure they understand and agree with what you are saying. Your prospects will feel that yours is not a canned presentation and that the outcome is customized to their needs. They will be more likely to act on it favorably, and in the end you will sell more books

__

Brian Jud is the Executive Director of APSS – the Association of Publishers for Special Sales. He is also the author of How to Make Real Money Selling Books. Brian offers commission-based sales of books to buyers in non-bookstore markets. Contact Brian at P. O. Box 715, Avon, CT 06001-0715; (860) 675-1344; brianjud@bookmarketing.com or www.premiumbookcompany.com twitter.com/bookmarketing
