

90 Days to
Success as a

Small Business Owner

Barry Thomsen

Course Technology PTR
A part of Cengage Learning

Australia, Brazil, Japan, Korea, Mexico, Singapore, Spain, United Kingdom, United States

© 2012 Course Technology, a part of Cengage Learning.

ALL RIGHTS RESERVED. No part of this work covered by the copyright
herein may be reproduced, transmitted, stored, or used in any form
or by any means graphic, electronic, or mechanical, including but
not limited to photocopying, recording, scanning, digitizing, taping,
Web distribution, information networks, or information storage and
retrieval systems, except as permitted under Section 107 or 108 of
the 1976 United States Copyright Act, without the prior written
permission of the publisher.

For product information and technology assistance,
contact us at Cengage Learning Customer &

Sales Support, 1-800-354-9706

For permission to use material from this text or product,
submit all requests online at cengage.com/permissions.

Further permissions questions can be e-mailed to
permissionrequest@cengage.com.

All trademarks are the property of their respective owners.

All images © Cengage Learning unless otherwise noted.

Library of Congress Control Number: 2011922400

ISBN-13: 978-1-4354-5926-7

ISBN-10: 1-4354-5926-1

Course Technology, a part of Cengage Learning
20 Channel Center Street
Boston, MA 02210
USA

Cengage Learning is a leading provider of customized learning
solutions with office locations around the globe, including Singapore,
the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your
local office at: international.cengage.com/region.

Cengage Learning products are represented in Canada by Nelson
Education, Ltd.

For your lifelong learning solutions, visit courseptr.com.

Visit our corporate Web site at cengage.com.

90 Days to Success as a
Small Business Owner

Barry Thomsen

Publisher and General Manager,
Course Technology PTR:
Stacy L. Hiquet

Associate Director of
Marketing: Sarah Panella

Manager of Editorial Services:
Heather Talbot

Marketing Manager:
Mark Hughes

Senior Acquisitions Editor:
Mitzi Koontz

Project Editor/Copy Editor:
Cathleen D. Small

Interior Layout Tech:
Judy Littlefield

Cover Designer: Mike Tanamachi

Indexer: Kelly Talbot Editing
Services

Proofreader: Sandi Wilson

Printed in the United States of America

1 2 3 4 5 6 7 13 12 11

eISBN-10: 1-4354-5927-x

This book is dedicated to all the hard-working, risk-taking,
street-smart, and dedicated small-business people

who make the business world successful.
Never give up your dream!

This page intentionally left blank

Barry Thomsen started his entrepreneurial career when he was
only five years old. He decided that he wasn’t going to sit for
hours in front of his house and try to sell lemonade. Instead, he
loaded two pitchers in his wagon, took them to nearby construc-
tion sites, and sold out in 15 minutes. When he got back home,
his friends’ pitchers were still almost full. At age 10, he was given
the worst paper route because he was the youngest delivery boy,
but he tripled the number of subscribers within a year.

Growing up on the south side of Chicago automatically meant
Barry had to be street smart if he wanted a chance at prosperity.
To make extra money when he first got married, he sold Amway
and Avon products and a family-portrait program door to door. By
working on his own, he learned firsthand the importance of great
customer service. Then, working on commission at a computer-
placement service, he became the number-two producer out of 40
people. To learn other types of businesses, he also worked part-time
as a bartender at a bowling center, delivered pizzas, and rose to
assistant manager at a chain pizza parlor. Next, he worked evenings
and weekends at a family-owned Italian restaurant, where he
learned food service and how to handle slow and busy periods.

By then Barry was ready to take the plunge and try his hand at a
business of his own...well, almost. Along with another associate
from the placement service, Barry opened an employment
agency. But after a year or so, Barry wanted more, so he started
a computer-supply distributorship at the same time. After build-
ing extensive mailing lists for both companies, he sold these to
other non-competitors and did very well with three businesses
going at the same time. Long hours and extra work have never
bothered him.

As time went on and Barry’s interests changed, he became an
expert in old collector cookie jars—the rare ones worth hundreds
of dollars each. He started buying and selling them nationwide

v

About the Author

by direct mail. (There was no eBay then.) Next, he started a
business-forms company in the mid-1980s, which grew to more
than $3 million in sales after 14 years. During those years, he also
became a collector and seller of rare casino chips and authentic
hand-signed Norman Rockwell lithographs. He bought and sold
enough of these to purchase a second home in Colorado, where
he now lives.

As more years passed and Barry gained more knowledge, he
became a partner in a retail ice cream store and sold decorative
Asian items at an antique mall. Then he started his current busi-
ness, which sells plastic cards, scratch cards, and promotional items.

In his years in business, Barry has advised and helped many other
small-business people to grow their startups. Barry found that he
got a lot of personal satisfaction from helping others, so he started
a monthly newsletter called the Idea-Letter, which has subscribers
nationwide. He also started writing small-business articles, many
of which have been published in magazines, in newspapers, and
on the AMA website.

Barry decided to write several books to share all the good and bad
experiences he has encountered along the way. He now enjoys
traveling around the country and the world, speaking to groups
about his many successes and what he has learned from his
 failures.

Barry knows firsthand that the life of a small-business person is
not all fun and profits—it sometimes includes problems and even
disasters. He loves small business, though, and although the road
has been rocky at times, Barry wouldn’t have it any other way.

Barry’s other books include:

■ When the Sh*t Hits the Fan!: How to Keep Your Business Afloat for
More Than a Year (Career Press, 2007)

■ The Jelly Bean Principle: 105 Ways to Stand Out from the Competition
(Oak Tree Books, 2009)

■ Save Your Business: 25 Common Business Threats and How to Avoid
Them (Crimson Publishing, 2009)

■ 23 Reasons Why Businesses Fail and What You Can Do about It
(Jaico Publishing)

■ The Smart Guide to Business Startups (Smart Guide Publishing, 2011)
■ Small Business: A Love Story (Expected publication late 2011)

vi

90 Days to Success as a Small Business Owner

vii

Introduction. xiii

Chapter 1: In the Beginning 1
Getting Creative Ideas...3
What Are You Waiting For? ..5
What Does It Take?...6
The Goals of Marketing ...7
The Commandments of Business Marketing8
Join Up ..10
Common Business Mistakes..12
Action Plan..13

Chapter 2: Smart Guide to Startup 15
Home Business Setup..17
Small Office Startup..18
Your New Retail Store Location ...20
Mission Statement...23
What’s Your Marketing Plan? ...24
Naming a New Business..26
Merchant Services for Credit Cards..27
Startup Blues: Nothing Will Happen without Marketing29
Jump-Starting Your New Business before It Opens30
Making a Wish List ...34
Making a Bigger Impression ..35
Working with Suppliers ...36
Finding New Suppliers..37
Pursuing New Customers..38
Action Plan..39

Chapter 3: Franchises . 41
What Franchise Should You Choose? ...43
Where Do You Find a Franchise? ...44
Questions about Buying a Franchise...45
The Franchise Agreement...48
The Franchise Manual ..51
The Training Period..51
Big Brother Is Watching ..52
Is There Any Risk?..53
Action Plan..53

Contents

viii

90 Days to Success as a Small Business Owner

Chapter 4: Advertising. 55
Setting an Advertising Budget...56
Advertising to Four Levels ...57
Print Ad Copy Questions ..58
Headlines...59
Hot Words ...60
Where’s My Ad?..61
Is It an Ad? ..62
Competitors’ Advertising ..63
An Advertising Agency..63
Where’s Your Business Card?..64
Sign of the Times..65
Do It Outdoors..66
Your Moving Billboard..68
TV Direct Response..69
Let’s Try an Infomercial ..70
Message on Hold...71
Piggyback—Cheap!...72
Co-Op Advertising ...73
A Final Thought on Advertising ...74
Action Plan..74

Chapter 5: Publicity . 75
Publicity versus Advertising...76
Press the Press ...77
Tips for Getting Publicity..79
If a Reporter Calls ..80
On-the-Air Publicity..81
Publicity by Speaking ..83
Publicity by Writing...84
Do Something Outrageous! ..84
Action Plan..86

Chapter 6: Direct Mail . 87
Mail Your Customers ..89
Effective Direct Mail ...90
Mailing Lists ...92
Consumer Targets ...93
Consumer Direct Mail ..94
Business Direct Mail..96
Layout and Design ..98
Evaluate Your Response..99
Direct Mail Timing ...100
Co-Op Direct Mail..101
Action Plan..102

Chapter 7: Business Promotions 103
Coupons versus Rebates ...104
Show Off Your Logo...105
Collaborate with Your Strip Mall Neighbors107
Special Discount Days and Nights ..109

viii

Fast-Food Delivery Convenience...110
Stick with Magnets ..111
Sponsor a Nonprofit ...113
Nonprofit Your Way to Profits...113
Cross-Promotions ..114
Have a Contest ..115
Don’t Be Unoccupied..117
Celebrate Your Anniversary..118
A Weekend at the Mall..119
Some Other Fun, Profitable, and Outrageous Promotions120
Action Plan..122

Chapter 8: The Website . 123
Purpose of Your Website...125
Some Design Ideas ..126
Website Don’ts...127
Promoting Your Site..129
Lure Visitors Back with Interesting Bait130
Order Follow-Up...131
Getting Attention ..131
Don’t Let Your Site Get Stale ...132
Be Charitable ..133
Social Media..133
Blogs ..135
Don’t Quit Your Day Job ..136
Asking Permission First ...136
Action Plan..137

Chapter 9: Pricing Strategies 139
Pricing Headaches...140
Higher Prices!..142
Raising Prices ..143
Lowering Prices ...145
Pricing Strategies...147
Offer Platinum, Gold, and Silver Levels149
Being the High-Priced Brand..149
Loss Leaders ..150
Customer Quotes ..151
Price and Quality ..152
Prices on Window Items? ..153
Action Plan..153

Chapter 10: Face-to-Face Selling 155
What Is a Sales Professional? ..156
The Decision Maker ...159
Ears before Mouth ..160
Some Good Things to Know ..161
Don’t Ignore the Advisors ...162
Closing Signals ..163
Make Lunch Pay Off...164
The Honeymoon Is Over? ..166

ix

Contents

Should You Take the Small Order? ..166
Ready to Buy? ...168
Your Personal Billboard ..169
Break the Ice! ..170
Play Your Cards Right ..171
Dress for a Sale..172
Qualify the Buyer ..172
Sales Rejection ..173
I’m Still Waiting… ..174
Ace in the Hole ...174
Don’t Lose More Than the Sale ...175
No Ceiling on Sales Commission..176
Reduce Your Sales Staff ..177
Be a Yankee Peddler..178
Action Plan..178

Chapter 11: Retail Sales 179
Why Should Customers Shop at a Small Store?.........................181
Finding Retail Employees..183
Hiring Part-Time Employees ..184
Entice Customers to Visit the Store ..186
Be Customer Friendly ...187
Customer Satisfaction ...188
So You Want to Have a Sale ...191
Overstocks, Deals, and Consignments ..193
When Goliath Moves into Town...194
Why Offer a Discount? ...196
Use Gift Cards...198
Offer a Big Selection ...199
Senior Sales ...199
The Unfriendly Customer...201
The Indecisive Customer ..201
Impulse Buyers ..202
Slow-Day Marketing Ideas..202
Hey, I’ve Got a Coupon! ...203
Get Visitors’ Business ..204
Retail Payment Choices ..204
Let Their Fingers Do the Walking ..205
Store within a Store...206
Keep It Clean..206
Free Displays and Signs...207
Action Plan..208

Chapter 12: Business-to-Business Sales 209
Finding New Business ...211
Respond Quickly...212
You Score Better in Your Ballpark ..213
You Must Follow Up..215
The Lowest Bidder? ..215
Be Their Associate Buyer ..216
Reorder Reminders ...217

x

90 Days to Success as a Small Business Owner

All Your Eggs in One Basket ...218
Taking the Order and Billing ..219
Late Deliveries and Problems..220
Coupons, Bells, and Whistles ..222
Host a Seminar..222
Letters of Recommendation ...223
Problem Customers...224
Action Plan..225

Chapter 13: Tradeshows 227
Finding the Right Shows...229
Reasons for Exhibiting ..231
Tradeshow Expenses ...232
Selecting a Space...235
Getting Your Exhibit/Display...236
Generate Tradeshow Traffic ..237
Working Your Booth..238
Lead a Seminar ...240
After the Show...241
Getting the Most out of Attending a Tradeshow........................242
Action Plan..243

Chapter 14: Telemarketing 245
Inbound Telemarketing...246
Outbound Telemarketing..248
Hiring Telemarketing Employees..250
Planning and Making the Call ..252
Telesales Lead Finders ..254
Cold-Call Fears ...255
Voicemail Smarts...255
Is Telemarketing Paying Off ? ...256
Check the Laws ...257
Some Final Telemarketing Don’ts ...257
Action Plan..258

Chapter 15: Customer Loyalty 259
Get Close to Your Customers..261
Ways to Create Loyalty ...264
Ways to Destroy Loyalty..265
Your Business Personality ..266
What’s Your Brand? ..267
Customer Cards and Tracking..268
Loyalty Breeds Referrals ...270
Tell How or Tell Who ...270
A Doctor’s Loyalty ..271
Action Plan..271

Chapter 16: Customer Service. 273
Keep Your Customers ...276
Wear Your Customers’ Shoes..279
The Customer Is Angry ..281

xi

Contents

Customer Service Don’ts...282
Look Down to See the Profits..284
Rally the Troops..285
Reward Great Service ...286
Employee of the Month ...287
Don’t Lock ’Em Out ...288
Pay Attention...288
One-Hundred Percent Satisfaction ...289
Transaction Time..291
The Good, the Bad, and the Real ...291
Action Plan..295

Chapter 17: Financial Crisis 297
Financial Crisis Planning ..298
Know What You Need ..300
Unemployment Numbers and You ...300
Banks and Small Business ...301
Hold Your Prices ...303
Defer Debt...304
Reduce Fixed Expenses...305
Sell Off Anything..307
Keep Marketing ..308
Network, Network, Network ...309
Contingency Plans...311
Action Plan..312

Chapter 18: In the End. 313
Know Your Competitors ...314
Cultivate Your Ideas..318
Risk Taking ...319
Small-Business Networking ...319
Cornucopia of Information ..322
Buy Your Umbrella When the Sun Is Shining............................324
Why Businesses Fail...326
Strength in Numbers...329
A Final Thought..331

Appendix A: Myths of Small Business 333

Appendix B: Additional Resources 337

Index . 339

xii

90 Days to Success as a Small Business Owner

Business success for many is the American Dream, and it is the
goal of most entrepreneurs. But what is the American

Dream, anyway? Is it having a loving spouse, a big house, a lux-
ury car, and healthy, well-educated children, or is it having your
own business? It’s probably all of these and more. But they don’t
come easily; you have to work continually at improving yourself
and your situation. In business—especially in small business—the
more you know, observe, and are aware of, the better chance
you have to be successful in today’s competitive marketplace.
Knowledge is power, and money will usually follow power.
Knowledge will give you an edge as you strive to achieve success.

A million-dollar business and/or sales of a million dollars have
long been benchmark goals for most small-business owners. But
once you’ve attained that goal, you automatically create the desire
for two million, three million, or much more. The first million is
always the hardest to reach. After that, everything starts to fall
in place, and the uphill climb is steadier and less stressful. Set
your own goals and plan your road to get there. The lessons you
learn while reaching this goal will carry you on to even greater
achievements.

There’s an old saying that money can’t buy happiness, and that
is true as it’s worded. But money can buy things that make you
happy. It can buy luxuries and the best healthcare available, and
that makes many people happy. It can also let you support your
place of worship and assist those less fortunate than you, and that,
too, makes many people happy. When are you the happiest?
Small-business owners should have their money goals near the
top of their list, after family, health, and spiritual goals.

xiii

Introduction

So why do people start small businesses in the first place? A small
business can bring a constant stream of headaches, employee
problems, money problems, customer problems, lost sales, and
long hours. Who would knowingly put himself in a position like
this? Do you wake up one morning and say to yourself, “I think
I’ll start a life of constant aggravation today.” I may be exagger-
ating a bit, but every small-business owner (except the fraction
who hit it big the first day and never looked back) has run into
roadblocks along the way. But how you handle the roadblocks,
detours, and dark tunnels determines the short-term and long-
term outcome of your efforts. The lessons you learn along the
way will stay with you forever. And small failures along the way
are just valuable lessons learned that you can put to use in the
future.

Successful business owners know that you have to put much effort
and initiative into your business to get the desired results. Stay
aware of what’s going on around you all the time. You need to be
working on your business physically or mentally 24/7/365. Even
on vacation (if you’re lucky enough to get one), you need to be open
to new ideas you observe or encounter. Bring them back with you
and find a way to apply them to your business. Learning from
seeing and doing is the best teacher you’ll ever have. Remember
that Bill Gates and Sam Walton were once small-business owners
just like you.

Much of what you need to know to be successful in a small busi-
ness cannot be found in college textbooks. Textbooks are usually
two years or so behind, and many teachers and professors never
had to tough it out in the real business world. Observation and
trial and error will give you the insight and ability to deal with
many unplanned situations that come up when you’re running
your own business.

Don’t think that because your business is successful and growing
today, you can sit back, put your feet up, and just count the
money. Being complacent in today’s fast-changing business world
is a mistake that you don’t want to make. I can assure you that
you’re not the only one who knows about your business success;
competitors and would-be competitors are working today to steal
your customers and market share. If you just ignore them, you’ll
be playing catch-up later (or maybe sooner than you think). This
doesn’t mean you should run scared; it means you must always
be trying to improve your products and services to keep a step

xiv

90 Days to Success as a Small Business Owner

ahead of the competition. And getting close to your customers
to keep them coming back builds your business and helps you
 survive the tough times. Remember, if you aren’t talking to your
customers, someone else is.

Many years ago, when I was starting out in business, I thought
I knew everything, as many young people do. I read a couple of
books and watched the movie How to Succeed in Business without
Really Trying, and I figured I was ready for the big time. Just open
a business checking account, hire a receptionist, get an accoun-
tant, and sit back and watch the money roll in. Well, I quickly
learned there’s a lot more to it if you want to be a real success.
You have to learn something every day and try new things
regularly. Luckily, I struggled through and made it, but with a lot
more effort and stress than I had originally planned. I was miss-
ing some of the basics that would have made the early journey
easier. I was chasing success without really knowing which direc-
tion I was going. I was able to recover, but many others do not
and never make it past the first year.

But what if you’re already on top in your market, not just starting
out? The same rules and principles still apply to find new and
better ways of pleasing customers, creating value, and being inno-
vative. So whether your business is just starting, growing, or
maturing, a constant inflow of new ideas is essential to create and
sustain success and growth. New ideas become old, and you
always need more new ideas to keep traveling on the long road
to success, because the road never ends. Success is a journey, not
a destination, so keep your idea suitcases packed at all times.

The Perks
Being your own boss and owning a business allows you many
perks you usually don’t get when you work for someone else—
especially if that someone is a large corporation. You can lease
or buy any type of automobile your business can afford. You can
locate your physical store or office anywhere you want to and
move anytime. And even working at home is an option for many
types of businesses. You can travel on business wherever you think
you’ll find orders and customers. You can hire the people you
need to grow and promote them as you see fit. You can set your
own work hours and even leave early when business is slow. You
can earn a great income when profits are high, plus bonuses.

xv

Introduction

What more could you ask for? But don’t forget all the hard work
it takes to get there. The perks only come with success, which is
never as easy to achieve as it sounds.

You’ll be smarter, sharper, and more profitable if you don’t take
too many things for granted. Every industry changes constantly
(look at computers and cell phones), so be ready. Your competitors
will always be waiting to steal your customers; don’t make it easy
for them. Be mentally on the job all the time. It’s been said that a
nice thing about owning your own business is that you only have
to work a half day—and you get to choose which 12 hours. But
don’t be afraid of long hours, because you will reap the benefits
of them.

This book was written for hard-working, risk-taking business -
people to review some of the basics and create new ideas. It’s not
to supply you with the forms and legal procedures to start and
run a business; there are plenty of other books (and websites) that
cover that information. This is a guidebook to help you develop
your own unique plan of action to market your small and grow-
ing business. Without marketing and ideas to acquire and keep
customers, you won’t have a business. But your perseverance,
tenacity, and drive will make success possible.

Most small-business owners spend the majority of their time run-
ning their business rather than growing it. The following pages
contain hundreds of ideas that you can introduce into your daily
routine today to keep your valued customers and attract new
ones. There are a lot of ideas in list format so you can quickly and
easily refer back to them. Mark the ones that will assist your type
of business and refer back to them often. Focus on your goals,
always watch your back, and build your business into something
you’re proud of. It’s all waiting for you, and there’s no better time
to begin than today!

“When you see an entrepreneur with a new idea, join up or
get out of the way!”

—BT

xvi

90 Days to Success as a Small Business Owner

In the Beginning

Chapter 1

■ Getting Creative Ideas
■ What Are You Waiting For?
■ What Does It Take?
■ The Goals of Marketing
■ The Commandments of Business Marketing
■ Join Up
■ Common Business Mistakes

Why do we do it? Why go through all the trouble of starting,
buying, or inheriting a small business instead of having

a comfortable position at a big corporation? Why worry about
making your payroll instead of just being on someone else’s? What
is it that makes people want to own their own business so badly?
Could it be the independence or the need to prove that you can go
it alone? What happens after you prove all these things to yourself ?
Do you give up and go back to work for the big corporation?
Or do you just keep going because you’re too embarrassed to
close your business and look like a failure? You keep working your
12-hour days doing all the little things that you should delegate and
are miserable most of the time—but you can’t let anyone know.
Well, get street smart and be a real success. Owning your own busi-
ness is supposed to be fun and fulfilling, not a depressing situation.
You’re supposed to love going to work every day, not hate it.

Is your business really worth what you’re paying for it—the finan-
cial investment, your time, your effort, and all of the problems?
Are you getting the return you expected? (And that doesn’t mean
just money.) If your business is not adding to your life, then it’s
taking away from it. You need to find a way to make your busi-
ness work for you, not vice versa. You should spend more of your
time growing and managing your business than working in it.

It’s been said that a franchise company looks for new franchisees
who have absolutely no experience in their industry so that they will
manage and grow the franchise rather than work in it. If you’re not
going to manage your business, then who is? Will you have time to
make decisions, perform training, and plan your overall growth
strategy if you’re waiting on customers all day? If not you, then who
will do the marketing to bring in the customers you need to survive
and grow? Who will keep track of your progress?

People often have the wrong impression about owning their own
business. You may be an excellent car mechanic, baker, or tool and
die maker, but are you also a good businessperson? Can you plan
your marketing strategy to get new sales, repeat business, and long-
term customers? Do you even have a marketing strategy? You may
be the best carpenter in town, but if you don’t promote your busi-
ness constantly, how will anyone know about it? Just putting an
ad in the yellow pages or online isn’t enough; you need to use a
marketing mix of promotions. Some will work and some won’t—
there is some trial and error involved. But in the end, you need to
get new and repeat business today, tomorrow, and next year.

2

90 Days to Success as a Small Business Owner

3

Chapter 1 In the Beginning

Getting Creative Ideas
Sure, marketing will take some of your time, but if you ignore it,
your business won’t prosper and grow. You need to be using, or at
least trying, all of your creative ideas to make your business unique
in your marketplace. But what are those creative ideas and where
do they come from? Creative ideas will come to you when you
least expect them. Always be ready and write them down. Here
are some ways to make sure that you get those new creative ideas
flowing:

■ Be aware of things going on around you 24/7/365.
■ Regularly read or scan all the business publications, trade mag-

azines, and newspapers you can. Some offer free subscriptions,
or you can check them at the library.

■ Monitor your competitors. Check out their stores, websites,
ads, and promotions.

■ Attend at least 50 percent of the trade shows that pertain to your
company and industry. Find the time to seek out new products
and suppliers.

■ Watch for changing market trends in your industry and in
related areas.

■ Observe big companies in your industry for changes and new
ideas.

■ Join trade associations and regularly read their publications,
newsletters, and bulletins.

■ Ask your customers what new products or services they want and
find a way to provide these products or services profitably.

■ In retail, watch demographic changes in your area and new
businesses.

■ Read business books and listen to self-help CDs and tapes.
■ Ask your employees for their opinions and suggestions—they

will have them.
■ Ask suppliers what’s new and coming or what’s phasing out.
■ Watch TV commercials (oh no!) and see whether you can get

ideas for your business.
■ Read the direct mail you receive for ideas you can use in your

business.
■ Listen instead of talking! Absorb all you can, all the time.
■ Network with other businesspeople and exchange ideas.

Here’s a little exercise you can do to select your best ideas and
decide which to try first. Take a piece of copy paper or a legal pad
and draw a line down the middle vertically. On the left side, write
down at least 10 new products or services you would like to add
to your company. Ten should not be difficult—just think of what
your competitors or related businesses are doing that you are not.
Now, circle two ideas that would be the most appealing to your
customers and that might sell right away. These are the ones you
will want to try first.

On the right side of the paper, write down as many conditions
as you can think of to bring these new ideas to market. These
might be things such as cost of materials, new equipment,
whether you can make it yourself or buy it wholesale, whether
you need to hire more staff, how long it will be before it’s ready to
sell, what literature you need to print, what ads you need to place,
what guarantees are necessary, mailings announcing availabil-
ity, and so on.

Circle the conditions that are necessary for the two ideas you
selected on the left side of the paper. Now you need to select the
best idea to try first. Once you have made a commitment, stick
with it until you see some results. Even the best new ideas take a
little time to catch on. If you are convinced that you can’t make
a profit, then stop and go to the next idea, but don’t give up too
early. Make it a goal to try new ideas for products and services at
least twice a year. Some will work quickly and some will not, but
don’t stop testing.

Your ideas could also be a way to enhance or improve current
products or to find new ways of offering them. Regardless of how
you look at it, you want the ideas to be working for your business.
Don’t just think about them—get them out of your mind and start
using them. Use them before competitors come up with some-
thing similar and beat you to the market. If your competitors beat
you to the punch, you’ll be the follower instead of the leader, and
the leader always gets the biggest share of the business.

Smaller businesses can use new ideas much faster than bigger cor-
porations can; cash in on that advantage and make it work for
you. Smaller businesses don’t have to go through all the meetings
and red tape to get an idea approved. They can test their ideas
right away, and if an idea works, they can put it into the main-
stream operations of their business right away.

4

90 Days to Success as a Small Business Owner

Creative ideas
can come to you

anytime and
anywhere. Have

pen and paper or a
recorder available

wherever you go
and on your

nightstand. Once
an idea is gone,
you may not be
able to recall it.

Commit to trying
new ideas for
products and

services at least
twice a year.

There are customers out there right now waiting to buy your
new ideas!

What Are You Waiting For?
I’ve started many small businesses and assisted in starting several
others. If you’re thinking and planning and thinking and plan-
ning, the one thing I can tell you is to get started. If you’re going
to do it, do it now! See where that first step takes you. You’ll need
to adjust as you grow, but if you have the basic concept, product,
and plan ready, what are you waiting for? Don’t tell everyone you
know about your idea and plan and then sit back and let some-
one else beat you to it. Make the commitment and do it! If you
don’t get started now, you never will. Remember that the rewards
in business don’t come to you; you have to go get them. Chasing
success is the only way.

Many entrepreneurs start a second business using the location,
office equipment, and resources of a first business. This works
great and allows you to test the waters without diving in com-
pletely. I’ve done this many times, and it’s easy to get out if the
business isn’t working the way you had planned. If you’re starting
a second or third venture, you can make it part of the original
business or another independent business altogether. Just because
you’re using the office or store of the first business doesn’t mean
it has to be part of the same company. You’re simply investing all
the resources you already have and taking some of the burden off
the new venture.

I’ve always believed that when you start additional businesses
while owning and running another business, the new business
should be a separate company as soon as possible. Within six
months of the business’s birth, I always open a separate checking
account for the business at a different bank. This is important
because it allows you to sell or terminate one business without
affecting the financial resources of your other businesses. Speaking
from experience, it’s smart to know when to get into a new busi-
ness, but it’s even more important to know when to get out.

My words of advice are that if you’re procrastinating about start-
ing a business or adding a second business, stop wasting time and
get started today. If you’re young enough and you stay healthy, you
can open and prosper in perhaps 10 or more businesses in your

5

Chapter 1 In the Beginning

It’s up to you to go
get the rewards in
business! If you
are dedicated and
focused on your goals,
they will happen
automatically.

lifetime. Unless you’re going to live to age 150, you’d better not
wait any longer. Get those ideas to work and start reaping the
rewards and the satisfaction.

What Does It Take?
Not everyone can be an entrepreneur or a small business owner;
some people just don’t have the characteristics or qualities neces-
sary. If you study or talk to successful business builders, you’ll
see many similar qualities among them. Without the majority of
these qualities, success will be harder to achieve, if not impossi-
ble. Some characteristics you are born with and some you can
learn, but desire alone is not enough.

Here are nine unique qualities that will serve you well in starting
your small business:

■ Ability to sell your ideas. You need to be able to get others
to jump on the wagon to success and follow you because they
believe in you and your pursuits.

■ Ability to accept risks. Risk taking is a part of every entre-
preneur’s life. But being able to recognize a manageable risk
that will still offer above-average results is necessary.

■ Persistence. You need that keep-going attitude when the
process is difficult, tedious, and boring. You must be able to see
the light at the end of the tunnel and not give up.

■ Willingness to do what’s necessary. You must be willing
to sacrifice your personal time and activities to complete business
tasks. If you can’t afford to hire someone, you have to be willing
to do it yourself.

■ Ability to understand reports. You must be able to use a
logical approach to analyze the profit or loss numbers in your
business. You’ll have to read and use all financial information
regularly. You should barely be able to wait to see your successes
down on paper!

■ Ability to learn from experience. You must be willing to
admit that you don’t know everything and continually seek and
absorb knowledge. You have to be open to new information
wherever you find it. Realize that even failure is a learning
experience.

6

90 Days to Success as a Small Business Owner

Focus, passion, and
dedication will give

you the drive you
need to succeed.

Believe in yourself
first and then in

your business ideas.
Then dedicate your

skills to making
it happen.

■ Ability to delegate and train. You can’t do everything
yourself and be a big success. You must be able to educate
 others and trust them to grow with the business.

■ Strong curiosity. You must look for new ideas that will be
useful and profitable in the marketplace. You should want to
know everything that’s going on in your chosen field.

■ Willingness to face facts. It’s important to know when
it’s time to abandon a project and go in another direction.
Don’t throw money and resources at a losing venture. Instead,
reorganize and try again.

Enhance the qualities you already have and pursue the ones you
lack. If there are characteristics you just won’t ever possess, you can
always partner with someone who does have those qualities. Either
way, successful businesses are built by people, not products.

The Goals of Marketing
If you want to increase sales (and profits) or market share, you
will need to increase one or more of the four segments of your
marketing. If one or more of these increases, sales totals will
increase. Figure out which one(s) are easiest and best for your
industry and then act on what you find.

■ More products. Regardless of whether you have 10 or 10,000
things you can sell to your customers, find even more related
items. If you manufacture a product, what else can you make
with the same equipment you already have? Check with suppli-
ers to find out about other products available for your retail store.
Increase the products or services you offer by 10 to 20 percent,
and sales will obviously go up, too. Ask customers what new
products they want and find a way to offer those products.

■ More people. Get more and new customers to buy your
product or service. Everyone wants more customers and clients,
but sometimes business owners fail to look at other groups than
those to which they’re currently selling. Take off the blinders
and look beyond your current customer base to other prospects
who can purchase from you. Research at the library or on the
Internet can help you find new customer groups and market
segments.

7

Chapter 1 In the Beginning

■ More often. Advertising, dated coupons, promotions, or
 specials can entice people to purchase more often. A restaurant
could offer a twice-a-week special, for example—the second
time you visit in the same week, you receive a free dessert.
An auto-service shop could offer a free tire-pressure check
to get customers to stop in more often. Think of an idea for
your business that will keep customers active and contacting
you more often.

■ More money. Oh no! Not raising prices! If your costs increase
6 percent, you can raise prices 10 percent or more to make more
money. If you don’t do it too often, there shouldn’t be a lot of
resistance, but you should be ready to explain your price
increase when asked. You don’t have to say how much your
costs went up; you can just say it was for material, labor, or
 distribution costs. Most customers expect prices to increase
occasionally and will accept an increase if it is done correctly.

Decide which of these four factors you can increase in your busi-
ness and then plan your strategy. If you can increase two or more
factors, your sales and cash flow will be that much more. Don’t
hesitate—do it today, and you’ll see the positive results tomorrow.

The Commandments of
Business Marketing
This section contains 13 commandments for your business
 marketing. However, don’t just read these commandments only
once. Set a specific time each quarter to review them with your
senior staff. Decide which ones are in place and which need more
work, and then take the necessary steps to follow up.

■ Thou shall know thy target customer. You’ll spend your
advertising and direct-mail dollars wisely if you know exactly
who you’re going after and you use the correct media. Be con-
stantly searching for new ways to reach your target market.

■ Thou shall provide excellent purchase follow-up.
Whether they’re in your store, at a sales call, or on the phone,
make your customers feel like the important people they really
are. Make sure customers are pleased with their purchase and
resolve any problems promptly.

8

90 Days to Success as a Small Business Owner

■ Thou shall know what thy competitors are doing.
Shop their stores, surf their websites, watch their ads, and get
on their direct-mail list, and you won’t be surprised later. Find
a way to provide better products or services than they are.

■ Thou shall go after free publicity often. You can always
think of something new or different to send a press release
for—do it monthly. Write articles for or give speeches to your
target market.

■ Thou shall deliver more than thou promises. Surprise
your customers and prospects by giving something extra—
faster delivery, free refills, faster quotes, free upgrades, a small
gift, and so on. It breeds loyalty, repeat business, referrals, and
long-term customers.

■ Thou shall use a website and email. If you’re not a com-
puter whiz, learn the basics so you can communicate in today’s
Internet world. Computers are here to stay, so get with it and
get a website that promotes your business.

■ Thou shall reward customer loyalty. Your repeat cus-
tomers will keep you in business and make you grow. Show them
you care and that you need them with rewards and discounts.
Compile a preferred customer list so you know who these
 customers are by name.

■ Thou shall use advertising and direct mail religiously.
People won’t remember your ad or mailings from three months
ago; you need to remind them again and again. Spend the
majority of your budget with prospects where you get the best
results or the most responses.

■ Thou shall test, test, test. The ad or direct-mail pieces you
used last time may need to be changed, and your mailing list
needs to be refined. Always monitor responses, and change
your copy often so it doesn’t get stale or boring.

■ Thou shall always look for new products and new
markets. Expand your prospect base and sell more products
to your existing customers. Keep looking; they’re out there!
Check the Thomas Register and computer directories and
search by category. Attend industry tradeshows regularly to see
new products when they are first available.

■ Thou shall ask for referrals. If you don’t ask, you proba-
bly won’t get them. Your current customers are great sources
of new business. Ask for written testimonials you can use with
other prospects and name-drop often.

9

Chapter 1 In the Beginning

10

90 Days to Success as a Small Business Owner

Join relevant
associations to help
network your small

business.

■ Thou shall provide outstanding customer service.
Develop a relationship with your customers—know their names,
their likes, and their dislikes. Demand excellent service from
your employees and survey your customers to make sure they’re
satisfied.

■ Thou shall review the previous 12 commandments.
Review these commandments monthly or weekly to remind
yourself how to build your business. Many of these rules are
forgotten or overlooked if they are not visible all the time.
Make a list on your computer, print it out, frame it, and hang
it in your office and break room.

You can probably think of several more commandments that
 pertain to your specific business. Have brainstorming meetings
with your employees to come up with methods to provide new
products and better ways to serve your customers. Discuss them
with your associates and your accountant. Goals are difficult to
reach without a plan that works in your business. Make a list of
goals, frame them, and hang them where you and your employ-
ees can see them.

Join Up
As a business owner, you can become a member of a multitude
of associations and organizations. They will all want you to join
to get your “dues and views,” but you can’t possibly join them
all—there are thousands of them. Many will find you and send
you information via direct mail, or you can search the web for
others. Just use the main word that describes your business and
put “association” after it (for example, travel association, widget
association, pizza association, and so on). A long list of results will
come up; you can view their websites and send an email to the
ones about which you want further information. Another source
in your local library’s reference department is Gale’s Dictionary of
Associations, which has more than 100,000 associations listed by
category. When in doubt, ask the reference librarian for assistance
in finding the type of association that will benefit you.

If you sell locally, the Chamber of Commerce tops the list, along
with the Better Business Bureau. There may also be other busi-
nesses or retail organizations with members just like you. These

organizations will have up-to-date information on local events that
you may want to co-sponsor or participate in. Select two or three
associations in your industry where you can exchange informa-
tion on what’s happening and what’s coming up. There are also
weekly breakfast or lunch lead groups where non-competitors
exchange information about possible customers. Just search the
Internet for “business meetings, your city,” and several will come
up. The Monday edition of your local paper should also list many
of them in the business section.

Where else can you find what your competitors and their suppliers
are doing? Most associations will want you to contribute informa-
tion as well as attend their meetings and/or conventions. Be sure
you have the time available or send a senior associate to make your
investment worthwhile. You also need to consider whether the
 benefits of joining are equal to the cost and time invested. If you
can’t come out ahead or at least break even, then keep looking.

Another possible perk that comes with joining an association may
be when and where they have their conventions. Are they business
only, or do they tie in the convention with a vacation resort where
spouses are welcome? You’ll get reduced airfare and hotel rates
and a possible tax deduction—but what you save will probably go
to pay the attendance fees.

Pick your favorite and most useful association and try to attend
some of their shorter interim meetings. Don’t just go for social
contact; you’re there for business. Most organizations should let
you attend at least one meeting before joining to see whether it’s
a good fit for you. It’s probably a good idea to keep the number
of associations you join to five or six, because as a small-business
person, you have a limited budget and limited time available.

Another advantage of joining an association is that most will give
you a personalized membership card and a plaque or certificate
that you can hang near your business entrance. In many cases, you
can also use their logo on your letterhead and product literature.
If you find an association you really like, you can join a committee
or even consider running for an officer position. You’ve heard the
old saying that birds of a feather flock together—indeed, it’s better
than flying solo.

11

Chapter 1 In the Beginning

In the wide world
of associations,
lead-generating
groups, networking
clubs, and Internet
forums, there’s no
reason to go it alone.
Exchanging ideas,
attending seminars,
joining group
discussions, and
meeting new
businesspeople can
only benefit you
and your business.

Common Business Mistakes
■ Trying to outsmart the market. The market for your

products and services will buy when and if it wants to. You can’t
force buying decisions; you can only persuade or influence.
Don’t attempt to make customers change their buying habits
too quickly—it usually backfires every time. A classic mistake is
thinking that you know what’s best for your customers.

■ Loss of focus. This is a failure to look at your customers’
objectives, rather than your own goals. Your goals will be
achieved when you first satisfy customers’ wants and needs.
Regardless of whether you’re starting out, growing, or just
 trying to survive, don’t underestimate the lifetime value of a
customer.

■ Lack of marketing. When things are going great and your
business is growing, you must still focus on marketing. Markets,
buyers, consumers, and the economy are constantly changing.
What’s great today may need rethinking tomorrow, so have a
plan and work it.

■ Underestimating repeat business. A growing business
thrives on a customer’s repeat purchases and orders. Do what’s
necessary to keep all of your best customers and to eliminate
those who are holding you back. Repeat business costs you little
more than great products, customer service, and a smile.

■ Poor customer service. You may have the greatest product
or service around, but if customers are not treated with honesty,
promptness, and respect, they’ll look elsewhere. Remind employ-
ees that without regular customers, their job isn’t necessary.
Customers will remember poor customer service longer than
anything else.

■ Failure to test. Most small businesses have limited funds for
advertising and direct mail. Finding what works best before
investing a substantial part of your budget will help you get the
most out of your advertising dollars. Do tests on everything and
monitor your results and responses. When you find something
that works well, make the bigger commitment quickly.

■ Giving up on publicity. If your publicity efforts have not
been rewarded, find new ways or turn the job over to a PR
firm. Free publicity is available if the approach and timing are
correct. But you won’t get any if you give up too soon or you
don’t try at all.

12

90 Days to Success as a Small Business Owner

13

Chapter 1 In the Beginning

■ Failure to observe competitors. Your competitors are
looking to increase sales and profits, just like you are. If you
ignore them and the changes they make, you’ll be playing catch-
up later. Be alert to all your competition and adjust accordingly.

■ Failure to change with the market. What worked last
year may need a face-lift this year. Don’t get stuck in a rut and
let your competition pass you by. The market will change with
or without you, so jump on!

■ Not being street smart. If you can’t learn from your fail-
ures and your successes, you won’t achieve the marketing savvy
you need to really compete in your market. Street-smart lessons
are learned by doing every day. Always figure out why some-
thing worked or didn’t work and make a mental note of it.

So, why do we start a small business? Because we love it. The
 challenges, the successes, and, yes, even the failures. We love the
control we have to use our own ideas and watch them grow.
And we love the feeling we get from providing our employees with
a source of income and accomplishment. You won’t find these
feelings in a position with a large corporation. Only your own
business can give you the personal success and satisfaction many
of us crave.

Action Plan
✓ Write down all your creative ideas.

✓ Determine whether you have what it takes to be an entrepreneur.

✓ Avoid the most common business mistakes.

“Your ideas and imagination are your best marketing tools.”

—BT

Making mistakes
and learning from
failures is the best
way to become
street smart. But
lack of common
sense and making
the same mistakes
over and over will
harm your business.
So be aware of your
errors and omissions
and act accordingly.

This page intentionally left blank

Smart Guide to Startup

Chapter 2

■ Home Business Setup
■ Small Office Startup
■ Your New Retail Store Location
■ Mission Statement
■ What’s Your Marketing Plan?
■ Naming a New Business
■ Merchant Services for Credit Cards
■ Startup Blues: Nothing Will Happen without Marketing
■ Jump-Starting Your New Business before It Opens
■ Making a Wish List
■ Making a Bigger Impression
■ Working with Suppliers
■ Finding New Suppliers
■ Pursuing New Customers

You finally made the decision, and there’s no turning back
now—you’re finally going to start your own business. You’ll

be successful, make a lot of money, and travel all over the world.
Why did you wait so long? This is going to be great! Your family
and friends will love it, your employees will respect you, and your
banker will have coffee waiting every time you come into the
bank. Customers will be loyal and will stand in line waiting for
you to open your doors every day. Could life be any better?

When you’re finished dreaming, let’s get back to reality and find
out how you’re really going to accomplish this. It’s going to take
a lot of hard work, long hours, aggravation, indecision, stress,
and probably more money than you thought it would. But don’t
let me discourage you. When it works—and it will, if you do it
right—it’s the best feeling of accomplishment you’ll ever have.
And if you’re not street smart before you start, you will be in a
year or two.

So let’s get started. If you want your best chance to succeed, you
must make the total mental commitment to accomplish what you
set out to do. If your attitude is “I’ll try opening my own business,”
forget it. You have a better chance of success by putting all your
money on one hand of blackjack in Las Vegas. Trying won’t make
it; street-smart dedication will. But when you see the dream in your
mind and are willing to do what’s necessary to achieve it, then
you will accomplish it. So what do you do first to get you closer to
your dream?

The first decision you need to make is whether to start as a home-
based business or to rent office/retail space. Renting takes a real
commitment because you’ll sign a multiyear lease, and you may
be asked to personally guarantee it. Even if you sell your business
before the lease term is over, you’ll still be the guarantor on the
balance of the term. Many service-type business owners start from
home until their business grows large enough to support paying
rent or buying a building, so let’s start with a home-based business.
You must approach whichever plan you choose for your business’s
infancy in a very professional manner.

16

90 Days to Success as a Small Business Owner

17

Chapter 2 Smart Guide to Startup

Home Business Setup
When starting or growing your home-based business, you will
need your work area clearly defined and separate from your living
and family areas. Find a room or build one in the basement,
 backyard, or garage that you can dedicate to your business and
nothing else. The area must be separate (mentally and physically)
from your personal living space. Let your kids know this area is off
limits to them 24/7. If you’re going to have a successful business,
you need a professional business location. And if you use this area
only for business purposes, you may even get a tax deduction.
Check with your accountant for the current guidelines.

Here are some important things to consider so you can make your
home-based business a success:

■ Close off your work/business area in some way from the rest
of the house.

■ Lock the office door when you’re out or during non-business
hours.

■ Keep children and family members out of your business area.
■ Use a modern phone system with multiple lines and voicemail

for when you’re busy or out of your office.
■ Forward calls to your cell phone if you feel comfortable taking

them when you aren’t in the office.
■ Get dedicated lines for your fax and Internet. (Your fax line

shouldn’t be busy just because you’re using the Internet.)
■ If you will accept credit cards, connect your merchant machine

through your fax machine.
■ An inexpensive air purifier will refresh musty and dirty air from

a closed-in room.
■ Install a closed-circuit TV system to watch your children, if

applicable.
■ Paint walls a light, neutral color. It can help avoid fatigue.
■ Hang motivational posters or pictures on free wall space.
■ Mount a dry erase or blackboard to keep schedules and

appointments in view.
■ Have a smoke alarm and a fire extinguisher in the room.
■ Use a large wastebasket that doesn’t need to be emptied daily.

Separate your work
area completely from
your living area. If
you’re serious about
your business, you
need a place that’s
all business, where
everyday day
personal situations
don’t interfere.

With Internet
websites being the
base for many busi-
nesses, the business’s
physical location is
less important. If
you’re going to
start and operate a
home-based busi-
ness, you should put
a lot of energy into
creating an attractive
and functional
website. You need
to generate a positive
image for that
all-important first
impression.

■ If you have space, get a water cooler so you don’t have to keep
leaving your office to refill your water glass.

■ Use a radio or stereo for soft background music, but do not use
a television.

■ Buy a comfortable chair that swivels and rolls.
■ Use locking file cabinets for records (and keep them locked

 during non-business hours).
■ If you have room, a small refrigerator for drinks and snacks is

a nice addition.
■ Get an offsite mailbox with a street address. These are usually

available from the UPS Store or Postal Annex.

Never let a caller hear children crying or yelling in the background
(unless your business is daycare)—that’s an immediate turnoff.
If you can’t control it or you have a sudden emergency, just let
your voicemail take the call. You can return the call as soon as
things settle down. Your customers need to know they are work-
ing with a professional who puts their needs first. And if you need
to take your child to the doctor or dentist during working hours,
just say you have another appointment and don’t explain further.

Clean and organize your home office regularly during non-business
hours. You don’t want to spend valuable customer-contact time
looking for things that have been misplaced. Good office organiza-
tion is key to quick and effective work habits. If you plan correctly,
customers and clients won’t realize that you are working out of
your home. Make your home-based office a business-only room, and
with hard work and a little luck, your business will outgrow it.
But while you have it, it’s all business.

Small Office Startup
When you are starting a business that requires an office outside
the home (not a store), the beginning expenses can be somewhat
overwhelming. You’ll need all the office equipment, computers,
and furniture. If you’d rather use your resources for marketing
than for equipment, consider starting your small office in an
 executive-suites environment. This type of office space is usually
small—one to four rooms—and is sometimes furnished. You’ll
probably need your own computer, but most other equipment will
be available (for a fee, of course).

18

90 Days to Success as a Small Business Owner

If you have a vehicle
with your business

name, phone
number, and slogan
on it, don’t just park

it in the garage.
Find a high-traffic

area to park it, and
you’ll get free

advertising. It’s
essentially your

billboard with free
name recognition,

so keep it clean. Get
a package deal at a
local carwash or do
it yourself regularly.
A dirty van or truck

doesn’t show that
you care much

about how your
business looks, and

it’s especially
off-putting if your

business has
anything to do

with food.

Such office suites usually provide a receptionist and a reception
area that is used by all tenants. There should also be a conference
room available for use on a reservation basis. This is where you’ll
want to talk to customers and prospective clients. Reserve it far
enough in advance that there’s no conflict with other tenants.

Make sure that the main door to the building is open and avail-
able when you need to work. Normally, you should have access to
your office 24/7, but the reception area may only be open during
normal business hours. Ask questions like these before you sign a
lease.

Many such suites will also provide free coffee, a refrigerator, a
microwave, and a break room with vending machines. There will
also be a mailbox in the general area for your suite and a place for
outgoing mail. Cleaning services and energy costs should also be
part of the lease. Normally, you can get a lease as short as six
months or one year, but anything is negotiable. Rent will be some-
what higher than for regular office space because of the services
provided.

It’s a good idea to talk to a few other tenants in the building before
you sign a lease to see whether they’re experiencing any problems,
such as noise from neighboring suites. Generally, the only draw-
back to this type of setup is that you have little or no control over
the receptionist or building personnel; they are not your employ-
ees, and they take orders from the building management only. So
you’ll have to learn to live with the rules until you’re ready to move
to a larger office.

When it’s time to move to a bigger office, consider an older but
well-kept building, because rent will be more reasonable than rent
for an office in a brand-new building. Many such buildings will
offer a common conference room, which can save you from pay-
ing for more space. You’ll want to negotiate cleaning services to
be included in your lease, which will normally run from two to five
years. The longer the lease you sign, the more perks and better
rates that can be negotiated into your lease.

Whatever you agree on will be in force for the term of the lease,
even if the current owner sells the building. You likely will be
asked for a one-month security deposit in addition to the first
month’s rent. If the building owner asks for more than a one-
month deposit, I advise you to look elsewhere; you just can’t afford

19

Chapter 2 Smart Guide to Startup

If you’re starting a
small office, consider
leasing an executive
suite. The ready-
made space and
services offered will
take your mind off
routine tasks and
let you concentrate
on building your
business.

When you decide
that you can’t operate
your business office
from home, it is
better to pay a
reasonable rent
than to risk losing
business. You’ll also
likely find that your
stress level will be
lower and you’ll be
able to concentrate
more on building
your business.

to tie up that much money. Also, if you’re not moving in right
away, you can suggest that you’ll pay the security deposit when
you sign the lease and the first month’s rent 10 days before you
take occupancy.

You can also ask how long it will take to get your security deposit
back at the end of the lease. And always ask for a right-to-sublease
clause in your lease, in case you sell your business or want to move
out early. If this is your first business lease, you may want to have
a local lawyer review it and point out any technical information
or fine print you need to consider. The normal fee for reviewing
a lease for a small office should not exceed about $150, and if
you’re not familiar with reading a business lease, a lawyer may
save you thousands in the future.

Your New Retail Store Location
A critical part of opening a new retail store is deciding where to
put it. Most likely you will be renting, but a select few new own-
ers will be able to buy. Either way, if you pick the wrong location,
you’ll regret it for as long as you’re in this business. You could
always move, but that means you’d have to pay for the build-out
again and hope that your customers follow you. Also, consider the
cost of moving and installing all your equipment. Obviously, if
you do your homework first, you’ll have less remorse later.

Allow yourself enough time so that you’re not rushed into taking
a location that isn’t exactly what you want. You’ll want to be
where your target customers can find you easily—not in an
obscure location where they’ll get lost and head for a competitor.

We’ve all heard the phrase “location, location, location,” but can
you really afford the very best location available? You need to
decide what type of location you need and can afford to find a happy
medium. Overextending your budget on rent is just as bad as
choosing the wrong location. Your business may have its sales ups
and downs due to seasons, economic factors, or other unexpected
situations, and you must be able to pay your rent every month. So
evaluate your best and worst sales periods when making your site
selection, and make sure your budget can handle the rent.

Does your type of business need to be in a high-traffic area, or
will customers look for you in the phonebook or on the Internet
and drive to wherever you are? If you’re planning a good-size

20

90 Days to Success as a Small Business Owner

Take your time
selecting the location

for your new retail
store location—a
little forethought

now can save you
from picking the

wrong place for your
new venture.

21

Chapter 2 Smart Guide to Startup

store, you may be able to be the anchor in a strip mall a little off
the high-traffic area. If you’re the biggest store in a strip mall, you
may be able to negotiate a few extra perks from the landlord and
get the biggest spot on the monument sign. Or, is there a large
national store near a location you’re considering that will bring
your type of customers into the area?

A good commercial realtor should be able to show you all the
 currently available spaces plus any that may be coming on the
market in the next three months. Don’t look at just one or two
spaces and make a decision; look at all that are available. This will
be your business home for several years, and you’ll be spending a
lot of time there. Take the time to investigate seriously.

Just because a space isn’t empty today, there’s no reason why you
shouldn’t consider it when it does become available. If it’s a great
location and a reasonable price, wait for it—you’ll be happy you
did. You’ll only get one chance to make your decision on your new
location, and once you sign the lease, the decision is made. After
signing, though, forget about it. Don’t second-guess yourself; just
start building your business.

If you’re opening a franchise, the franchisor should have someone
assist you in finding a store location. If they don’t, you may want
to consider this when deciding which franchise to sign up with.
The franchisor should physically visit any space you’re consider-
ing before you sign the lease. They can draw on their experience
with other units in their organization. The franchisor should have
as much interest in your success as you do and will be your best
advisor on site selection.

You’ll also want to check the demographics within a five-mile
radius of your proposed location. This will tell you not only how
many people are in the area, but also the type of people. It will
show income level, education, age, and several other factors.
You can then decide whether these are the customers you’re look-
ing for. A good commercial realtor should be able to provide these
demographics at no charge and explain them in layman’s terms.
If your target customer isn’t nearby, why would you want to locate
your business there?

And then there’s the mall: the one-stop shopping center where
you can visit 150 or more stores in a single location. A place where
you can shop and eat and shop and eat and go to the bathroom
all in one trip. They even have benches where you can sit down

Check the demo-
graphics near your
potential store and
make sure your
target customers
frequent the area.
Also see whether
the area has been
growing over the
past five years,
which will give
you an insight into
the future.

22

90 Days to Success as a Small Business Owner

and count how much money you have left. Most people who visit
a mall stop at more than one store; it’s too much of a hassle to go
for just one thing.

However, space rental in a mall comes at a price. When consider-
ing a mall for your new store, realize that the rent will be 20 to 50
percent higher than that of your typical street location. See whether
there any available spaces close to a large anchor store that will
generate a lot of traffic past your store entrance. Other good
positions are in the center where wings of the mall converge, on a
corner, or near the food court.

Find out how many stores have recently left the mall, and if it’s
more than 10 percent in a year, this should raise a red flag. Find
out why they left. If you can, find out who the stores are and call
the person who was in charge of that location. There may be a
general problem or a lack of interest by the mall owners that could
hurt all tenants. You don’t want to sign a lease and find unpleas-
ant surprises later, so check out things in advance.

How does the mall look on the outside and the inside? Is it well
kept? Do they decorate for the holidays? Do they have special
events inside and outside that draw people? Visit some of the stores
that are the size yours will be and talk to the owners. Are they
making money? Do the mall owners or the landlords promote the
mall on radio or TV? If it’s located near an interstate or a major
highway, is there an exit within a mile of a mall entrance? Is it easy
to get into and out of the mall, and is there enough parking?

An all-important question is whether your type of store will ben-
efit from mall-style shoppers. Sit on one of the benches and watch
the people go by during the day and in the evening. Are these the
kind of people who will shop at your store? Will they purchase
your products? And most important of all, can you make a profit
after paying all the expenses?

Most locations will also charge a triple net (taxes, repair, mainte-
nance) or CAM (common area maintenance) fees in addition
to rent that must be paid monthly or quarterly. These can be from
2 to 15 percent of the rent, and you need to compare them to
those of other nearby locations to make sure they’re in the ball-
park. These charges generally cover common area maintenance,
landscaping, snow removal, and costs for other services.

I believe that many
shopping malls will

disappear in the
future because of
high expense and

online purchasing.
One concept that

might work is
turning them into
retail condos that

businesses can
own and pay a

management fee
for common-area
services. For most

startups, the cost of
rent and expenses is

more than their
budget can bear, so

they look elsewhere.

Location for a
retail business is

important, but some
stores will have the

same sales even if
they’re located

around the corner.
There is no

prestige in having
a fantastic location

and a negative
cash flow.

23

Chapter 2 Smart Guide to Startup

The things that the triple net covers should be itemized in your
lease, so learn what they are. You should also get a quarterly
report that itemizes all the CAM expenses. Most people consider
this as part of the rent when planning expenses. Your rent will
likely increase a little every year, so check the escalation amounts
in your lease before you sign it. If the landlord’s estimate for the
expenses and taxes is lower than they really are, all tenants will get
a final invoice after the end of the year.

Take your time choosing your location, because you’re going
to have to live with your decision and pay rent for a long time.
A little advance investigation will give you much peace of mind
later. If you are doing an expensive build-out, you may want to
have a clause in your lease giving you first rights to renewal. This
prevents the landlord from replacing you if business is very good
in your current location and the landlord decides he wants a dif-
ferent (perhaps higher-paying) client in that space. You will have
the first option to renew at the current rates so that you can protect
your business location.

Once your location is selected, stop thinking about it—the decision
has been made. It’s time to get on to the purpose of your new busi-
ness. Why are you in business, and what makes you different from
all the other companies in the same industry? It’s time to write
your mission statement, which is your overall business objective.

Mission Statement
Why are you in business? Why should you make any money in
your business? Why should any customers buy from you? What
do you want to provide to your customers in the way of products
and services? Why did you open or purchase your business in the
first place? Does your staff know the purpose or mission of your
business? A good mission statement will distinguish your company
from all your competitors and give you and your employees the
focus to attain your goals and objectives. If your only mission is
to make money, you won’t have much of a mission statement—
and maybe small business is not for you.

You can use your computer to print signs with your mission state-
ment and have them laminated at most mailing or office-supply
stores. Hang several copies in your business or store, where your
employees will see them every day. You can also display a general

Use simple, clear
language when
writing your mission
statement.

24

90 Days to Success as a Small Business Owner

mission statement for your customers. Keep the wording easy
to comprehend so people with all levels of education will be able
to understand it. You want everyone on your team to be working
toward the same goals.

In our past ice cream and sandwich shop, we liked to think our
mission was “to provide premium-quality specialty dessert and
deli products in a fun-to-visit family atmosphere.” When everyone
in your business knows and understands your mission statement
and goals, it’s easier to work together as a team.

You can modify or adjust your mission statement as the business
changes or grows in new directions; just inform everyone and
explain the new statement. Your employees need to believe in your
overall mission for the business and work to accomplish it every
day. Make sure everyone is informed and headed in the same
direction to achieve your business objectives. And by the way,
money is not an objective. Financial rewards will come naturally
to successful businesses.

When you have a clear mission statement, it’s time to think about
a marketing plan.

What’s Your Marketing Plan?
Without a plan, how will you get there? Get where? You won’t
know without a plan, nor will you know when you’ve achieved it.
Many small-business owners don’t write down a marketing plan—
they just want to have more sales than last year. But does more
sales mean more profits? Not if payroll, rent, distribution, postage,
and other business costs and expenses increase as well. Even a
rough marketing plan is better than none—it’s something you can
refer back to often to see whether you’re on the right track. Did
you ever hear of a general going into battle without a plan? Or a
football coach without a game plan? A homebuilder without
plans? You need to define to yourself and to your employees
where you’re going and how you’re going to get there. Without it,
there’s no telling where you’ll end up.

Your marketing
plan defines where

you’re going and
how you’ll get there.

Many businesses
will change their

marketing plan
often because of

new ideas, market
changes, and

unexpected results.

25

Chapter 2 Smart Guide to Startup

Here are five steps to help you set up your marketing plan and
then work with it:

1. Define your objectives. Make your objectives challenging
but still within reach. It’s useless to plan to double sales when
in the past your best annual increase was 20 percent. Perhaps
you want to add new products or services, or move to a larger
distribution center or a bigger store?

2. Establish a time limit. When do you want to reach these
objectives? Setting a time limit that is too short or too long
will not give you accurate results. Try selecting six months,
one year, or a selling season. Make your time limit reasonable
and possible to achieve.

3. Identify your target market. Define your customers and
where they are. For a retail store or restaurant, they might be
shoppers or diners within a five-mile radius. For a mail-order
company, it could be the entire U.S., North America, or the
world. And who are these customers? Teachers, consumers,
engineers, homeowners, manufacturing firms, insurance
companies, bookstores—whoever is most likely to purchase
your products or services. Do you want to expand your
 customer type and add new groups? If so, decide which ones
you will pursue.

4. Plan a marketing mix. How do you want to achieve your
objectives—by advertising, direct mail, telemarketing, signs,
in-store classes, coupons, or press releases? Decide on the best
strategy that is in line with your budget and then follow
through. Test different approaches and expand on the ones
that show the best results.

5. Analyze and review. After you start working with your
marketing plan, you need to watch the results as you go.
Is your business progressing toward your objectives the way
you planned? Do you need to make adjustments or change
your marketing mix? Do your employees believe in your mis-
sion statement, or do you need to make some changes?

You may want to consider also writing a long-term marketing plan
for three to five years out. This will include several of the afore-
mentioned short-term plans. You can alter the longer-term plan
as conditions change and new opportunities arise. You can keep
changing your plan as often as necessary to keep up with the

You can’t just go
into business and
say that you’ll sell
anything customers
want to buy. Who
are these customers,
anyway? Have a
startup plan for
what you are
planning to sell
and to whom.

26

90 Days to Success as a Small Business Owner

A name that’s short
and descriptive is

the key to being
remembered.

times, but you’ll have nothing to change or review if you don’t
write the initial plan. Make everyone in your business aware of
any changes as soon as you make them. Include everyone in your
marketing plan—you won’t reach your goals if you don’t involve
everyone.

Naming a New Business
Selecting a new business name that’s short, descriptive, and easy
to remember can be a real challenge. Or, you may want to start a
new branch of an existing business, but that new branch needs a
separate name. Where do these names come from? Who thinks of
them? Large corporations hire agencies to name new ventures—
for this, they spend more money than you want to know. But a
small-business owner can easily save that money and name the
business himself or herself.

Start by writing down words or phrases that define your products
or services. Check a thesaurus to find more words related the ones
you come up with. From this list, start combining the words until
you see a word or phrase you like. But don’t stop there; you need
several choices before you can make a final selection. If you can
combine words, then try to use the acronym to make another
word, and you’ve got a real winner. For example, what about Real
Insurance Specialized Knowledge, or RISK. Have friends and
associates look at your final list and give their opinions.

After you select one or more names you’re happy with, conduct a
search on your computer to see whether the name is being used
by anyone else. You should also check the online yellow pages. If
the name is too similar to that of another company, you’ll need to
change part or all of it.

Your final step before you start using your new name is to have
your lawyer do a complete name search—this can be done on a
state or national level. This will keep you from having to change
your business name later if a business with a similar name threat-
ens you with a lawsuit.

Above all, make sure you’re really happy with your new business
name, because you don’t want to have to change it later. As the
business grows, you may want to consider getting a trademark or
service mark to protect it. Most of the time a small TM or SM
after the name will deter others from using it, and after several

27

Chapter 2 Smart Guide to Startup

In today’s market-
place, accepting
credit cards is a must.
The percentage you
pay to accept them
is minimal for the
additional business
you receive.

years it may hold up in court because of continual use. But you
could also have your lawyer file the papers to make it official if
your business is growing rapidly.

Merchant Services for Credit Cards
One task that is required when you open a new business or an
additional location is setting up your system to accept credit cards.
All types of businesses accept credit cards now, and you likely will
lose some customers if you don’t. Most bank debit cards will also
work through this merchant system. In fact, these days most mer-
chant services will even let you use gift cards on the same machine.

There are three components to complete this process and get your
merchant system up and working:

■ The application
■ The physical machine
■ The software

The application consists of your basic company and owner infor-
mation, which must be approved by the merchant service
provider’s main office. The best place to look for a service provider
is the bank where you have your checking account. You can also
check rates and fees at other providers, but be very cautious of
many of the unsolicited calls you will get. Always compare the
transaction fees, the startup charges, and the early cancellation
fees. These can vary widely and may be spelled out in the small
print on the contract. If in doubt, just ask the representative to
show you exactly where they are in the contract.

I always like to work with a company that has a local representa-
tive I can meet in person. Remember that you are obligating your
company and yourself for the term of the contract, and due
 diligence is necessary. You should also use a provider that can
 troubleshoot your service for any problems 24/7/365 via an 800
number. Ask for references and check them if possible.

The next step is to acquire a credit card machine to do all the pro-
cessing. The service you are signing up with will have a couple of
different ones available, and most new applicants just buy or lease
them there. But wait—there is a better and cheaper way! You don’t
have to buy the machine(s) from the service provider. For our last
business, we found out the models we could use that would accept
the software and went looking and comparing prices. We found

Accepting credit
and debit cards is
an essential part of
doing business with
consumers and other
businesses. Always
know about the
merchant service
you will use and what
all of their charges
will be. The safe
and smart way is to
consult your bank
before you sign a
contract with
anyone.

MerchantWarehouse.com had what we needed at 40 percent
less than the service provider was offering. This can be a big
 savings, especially if you need more than one machine. Merchant
Warehouse is just one such company—you can find others as well.
This is not an official endorsement of them, but they did a good
job for us. You can order online or by phone and pay with a credit
card, and they ship within 24 hours if the item is in stock.

You will need a separate, dedicated line for the machine that is
not connected to your regular phone lines. We use the fax and
credit card machine on the same dedicated line because seldom
do we need both at the same time.

Getting your processing software should be the least of your wor-
ries, because the service provider you have selected will download
it over the phone lines. Because your representative from the
 service provider either makes a commission or has a quota, let
them do the software download for you. It usually takes 15 to 20
minutes, plus the several steps to get the software started. Before
you sign the contract, tell the rep that you want him to come to
your business and do this for you. Also request that he instruct you
and your staff on how the system works.

You should also get a verbal commitment that the rep will be
available for at least the first 30 days to personally assist you with
any problems or questions. You don’t want the rep to tell you to
call the customer service number and wait on hold forever.

Accepting credit and debit cards is a necessary part of most
 consumer and business sales. You can decide whether you want
to accept only MasterCard and Visa or also add American
Express, Discover, and others. Your lowest processing rates and
fastest deposits will be from MasterCard/Visa. However, if you
are marketing higher-priced or luxury items, you may need to
consider accepting the other cards as well. Just find out in advance
how much each transaction will cost you and how quickly the
money will be in your account. Most banks will deposit the money
from MasterCard/Visa charges at 12:01 a.m. the following day.
American Express usually takes three days and charges a higher
fee. But you should confirm all of this in advance of signing the
application or contract. Credit card payments can be fast and easy
for both sides of the transaction, but as with anything else in busi-
ness, you must do your homework first. Search until you find the
best rates and the best service.

28

90 Days to Success as a Small Business Owner

29

Chapter 2 Smart Guide to Startup

Startup Blues: Nothing Will Happen
without Marketing
You’re opening a new business. You’ve rented the office or store
and ordered the furniture and equipment. You’ve received your
business cards, letterhead, and other forms. You’ve hired and
trained your staff. You’ve turned on your “Open” sign, but no one
comes in or calls. What happened—where’s the line outside your
door? Did you forget something? What about the marketing? Did
you do enough or any?

Everything else is useless without customers, and you’ll have
no customers if you don’t do any marketing. You need to devote
at least 20 to 25 percent of your startup budget to marketing.
You must tell your target customer group who you are, what you
do, and why they should buy from you. And you must tell them
over and over again. You need to plan well in advance of your
opening so you can have some potential customers excited and
waiting for your grand opening.

Here are some marketing ideas to help you get started:

■ Take out a yellow pages listing or ad (but don’t overspend on
this, because many people now find what they’re looking for
online).

■ Have your website up and ready.
■ Send direct mailings to potential customers.
■ Distribute coupons or special offers.
■ Send press releases to newspapers and magazines, as well as

radio and TV stations.
■ Create and hang Opening Soon banners.
■ Pass out flyers (or menus, if your business is a restaurant).
■ Hand out business cards.
■ Join a leads exchange group.
■ Find cross-promotion partners.
■ Place ads in papers or trade journals.
■ Join the Chamber of Commerce.
■ Host an open house.

No marketing
equals no customers.
If potential customers
don’t know who you
are, where you are,
and what you have
to offer, why should
they consider buying
from you?

30

90 Days to Success as a Small Business Owner

■ Use the Welcome Wagon service. (The Welcome Wagon visits
new homeowners and businesses and offers information and
coupons for local businesses.)

■ Use billboards and posters to advertise.
■ Make sure you’re listed in web search engines.
■ Tell everyone you meet about your venture—in other words,

network.
■ Place ads in church bulletins.

Set a projected opening date so your new customers will be ready
when you are! Post or advertise your open-for-business date for
the most exposure.

You’re almost ready! Now you need some street-smart ideas to
jump-start your opening.

Jump-Starting Your New Business
before It Opens
You have started marketing your own business, and you hope to
be a big success. You’ve made the commitment, spent all your
 savings, spent your investors’ money, taken out bank loans—now
what? Do you have all the customers you’ll need to be successful,
just waiting for you to unlock the front door and turn on your
phone? You’ll need customers right away—a lot of them!

Getting customers is the most difficult part of opening a new busi-
ness. You have no past customers, no prospects, and no referrals—
and you will need all of them. As your business grows, these will
all fall into place and form a foundation on which you can build.

Marketing and sales promotion should start before you are ready
to officially begin your business. Once you’ve made your decisions
on store layout, office construction, and/or home business equip-
ment, it’s time to start getting those first customers, who are so
important to all new businesses. Without them, you’ll have bills to
pay and no money coming in to pay them. Your startup capital
will be depleted very quickly without a decent cash flow in the
beginning. Don’t let this happen to you! Go after customers early
and use several different methods to see which work the best.

You need to have
customers waiting

before you even
open for business.
Start marketing to

them before you open
your doors.

Here are some ideas to consider and have in place before you actu-
ally open for business:

■ Have a toll-free number. It can feed into voicemail or your
home phone number so customers/prospects can ask questions
and request information. Later, you can have calls go to your
office or store phone, where you can answer them during busi-
ness hours. A toll-free number can make your business seem
larger than it really is.

■ Get your email started. Send email to—and receive it
from—prospective customers to create interest for your open-
ing day.

■ Start direct mail. Send letters, flyers, menus, and so on to
your biggest pool of prospects in advance. You can do this
yourself on a smaller scale or turn the task over to a mailing
house that can select the correct lists of prospects and do the
entire mailing for you. This first mailing will make future
 customers aware of you, create some sales, and make it easier
to contact customers later.

■ Offer free literature. Use response cards, email, and a
toll-free number from which prospects can request free infor-
mation. Your literature should explain what your company is
all about and why people should buy from you. Describe
 products and services that will be available and explain how
they are different from and better than competitors’ products
or services.

■ Set sales appointments. Set sales appointments in
advance, so you’re busy visiting prospects from day one.
You can use your home phone to set meetings with the most
receptive prospects. If you have friends with businesses, offer
to pay them for a desk and phone until your office is ready.
If the sales appointment is more than a week in advance, you
can mail a postcard a few days after your call to remind the
 customer of your appointment.

■ Start telemarketing. You, your staff, or an outside firm
should start calling your most likely prospects as soon as possi-
ble. Tell them about your new business, when it will open, and
why they should be your customers. You can also accept
advance orders if you know what your prices will be. However,
don’t promise delivery or store pickup unless you are absolutely
sure you can do it. You don’t want to break your first promise
to a customer.

31

Chapter 2 Smart Guide to Startup

■ Announce introductory offers. Entice people to try your
new business with special offers, but don’t give away the farm—
it will cheapen your image. Make offers that you can afford and
that prospective customers will value. Always set a time limit
or an offer-end date, or else your introductory offer will become
your regular offer. You want people to try your product or ser-
vice and then return to buy at regular prices.

■ Offer gifts. Include something extra for the first 100 or 500
buyers to get the cash register ringing. Everyone likes to get a
gift as long as it’s usable and has some value. Try to find things
that relate to your business either directly or indirectly. After
you open, you can have a special prize for the 1,000th or
10,000th customer and make a big deal about it.

■ Have a contest. Offer a contest with no purchase necessary
to get people to try your product or listen to your sales pitch.
Be sure to follow all state and federal rules. It’s wise to offer one
big prize to attract attention and several smaller prizes so there
will be more winners. If you’re having a drawing, announce
the time and day far enough in advance that you can have as
many people in attendance as possible—they may make a
purchase while they’re there. Make the contest duration
short—four to six weeks is desirable—and enter any names on
a mailing list when it’s over.

■ Offer a free trial. Get prospective customers using your
products by giving away free samples. Nothing sells better than
the actual product or service, especially when the user doesn’t
have to pay for it. If it’s as good as you say it is, it should sell
itself. Don’t provide such a large sample that it supplies all the
customer’s needs for a long time—you want the customer to
purchase more as soon as possible.

■ Place advertising early. You’ll want your print ads to be
out when you’re ready for business, and many publications and
magazines have a one- to two-month lead time. This is the time
for any introductory offers or grand-opening sales to be in buy-
ers’ minds. Always check with the publication to find out when
the ad will actually hit the public. Often the November issue
will be released the second week of October, for example, so
be sure to ask when the issue will be out.

32

90 Days to Success as a Small Business Owner

■ Send press releases. Find something newsworthy about
your opening and send it to newspapers, magazines, trade
journals, radio, and TV at least a month in advance of your
opening. They may be interested in a revolutionary new prod-
uct or even a contest if the prize is unusual. Read the inside
pages of related publications to get ideas from what they are
printing.

■ Offer a free consultation. This consultation should include
quotes, estimates, samples, and advice. Get that face-to-face
contact and close the sale. You can do consultations in your
store, at your office, or at a neutral meeting place for breakfast
or lunch. Promote your expertise in your field to create con -
fidence in these first customers.

■ Hold a seminar. Make the seminar free and convenient and
include demonstrations and an informative agenda. About 60
to 90 minutes is enough to create interest in your new business,
and much longer than that may have the opposite effect. You
can also learn what new products or services your attendees are
interested in and find a way to offer them.

■ Stress your guarantee. Make a big deal about your guar-
antee so first-time buyers can feel comfortable—no one likes to
be a guinea pig. Some customers may be apprehensive when it
comes to a new business because of past experiences. You need
to assure them of your commitment to the highest standards
and back it up.

■ Offer cash discounts. Gifts or discounts for immediate
 payment in cash can increase your short-term cash flow and
make your purchasers feel as if they received a good deal.
If you can’t ask for the total amount in advance, try requesting
a 50 percent deposit on the first order and the balance on deliv-
ery or within 10 days. Any money you receive early will help
with expenses and paying suppliers and any employees you
have.

■ Start networking. Go to all the meetings you can—find
them listed in your Sunday or Monday newspaper. Bring
plenty of business cards and give them to as many people as
possible. Explain how your new business is different from your
competitors and ask for referrals or permission to call for an
appointment. Always keep at least 10 business cards with you.

33

Chapter 2 Smart Guide to Startup

34

90 Days to Success as a Small Business Owner

■ Offer advance-order specials. Offering extra quantity,
discounts, freebies, and/or free delivery can result in a pile of
orders waiting for your first day. You may make less profit on
these orders, but you’ll have a cash flow, which is extremely
important in any new business. Offer whatever you can to get
those orders without taking a loss. A small profit is better than
no customers at all and will build loyalty plus word of mouth.

■ Teach a class. Local colleges and business schools have short-
term classes and clinics in various subjects. Offer your services
in your field of expertise for little or no pay. People in your
 sessions will want to know your current business, and it may
produce some new customers.

You want to create a sense of urgency for prospective customers
to act now—they may lose the offer if they don’t act quickly! The
early new business and customers will give you much-needed cash
flow and will increase your chances of success. Be aware that
 special offers, contests, and discounts will reduce your profits on
the beginning orders, but this loss can be made up with repeat
business. It also starts the free word-of-mouth advertising working.
Don’t overlook or set aside the task of getting those first cus-
tomers—they are very important.

Making a Wish List
When starting a new business, you may not be able to purchase
everything you would like to have; you may only be able to afford
the things that you must have. You can make a wish list of items
and services to consider buying as your business starts growing.

Better yet, make two wish lists—one for you, the owner and man-
ager, and one for your employees. You probably won’t be able
to buy everything you want when starting or growing a newer
business. With the resources you have, buy the things that are
essential to effectively run your business. Undoubtedly, there will
be several other items or services that you know will help you be
more efficient or will reduce your workload, but you just won’t
be able to afford them right away. So make a prioritized list of
what you really want or need and keep it handy.

A new business that
waits until the day

it opens to start
promoting will have
more expenses than
sales. Why not have
cash flow from early

sales by using all
the ideas available?

The sooner you
start promoting,
the sooner you’ll

see results.

A business owner/manager’s wish list might include items such as
an extra computer, a new company car, new office carpeting, a new
copier, or a monthly accounting service instead of a quarterly one.
If the item is something you can’t do without or you must have
now, you’ll have to borrow or set up a lease to get it. Otherwise,
wait until you have extra profits or a great quarter and buy it with
cash.

An employee’s wish list might include such things as a microwave,
a comfortable chair, a refrigerator, a new sound system, or a
 holiday dinner at a local restaurant. Let employees know that their
customer service and care will help them earn those things on
their wish list. Allow them to add new things to the list if at least
two employees agree to it. Post the list in your break room or in
employee restrooms, where your staff can see it regularly, and it
will inspire them to do their best job.

Don’t forget to add some sort of new marketing to your wish list
so you can pursue even more profits. Take a little off the top and
use it to test ideas for getting new customers and increasing the
loyalty from your current customers. You could even have a third
wish list of marketing, direct mail, or advertising ideas that you
want to try. If some of your new ideas work, you’ll have even more
sales and profits in the near future. Creating wish lists can provide
short-term rewards for all the hard work that you and your
employees put into your business.

Making a Bigger Impression
Many consumers and businesses may be reluctant to be the first
customers of a new, untried business. But there is no reason why
you have to let them know you are a small business with little or
no track record. There are ways of making your new business look
larger than it really is, and this is a reasonable strategy as long
as you are providing the great products and services that your
 customers are interested in buying.

Here’s an idea to make your new business look bigger and more
established than you really are: Instead of starting your invoice
numbers with 0001 or 1001, try using five digits and a starting
number like 22001. It will look as if you’ve been in business for a

35

Chapter 2 Smart Guide to Startup

Prioritize your wish
list so that must-have
items are among the
first you acquire.

36

90 Days to Success as a Small Business Owner

Honesty is always
the best policy

when dealing with
payments to

suppliers.

while and have had a lot of customers. You can do the same thing
with purchase-order numbers so suppliers won’t realize that you’re
too new. Suppliers and manufacturers consider a new business a
higher risk and may require prepayment or a deposit. I would
never suggest lying, but creating an impression of a more estab-
lished business will make a new business run more smoothly.

If you have delivery trucks and vans, number them Van #6 or
#12, even if you only have one. That way, you’ll look as if you
have a fleet of vans and a lot of business. No customer likes to
be the test case when there’s no track record for the business.
Try to give the impression, even if you’re new, that you have many
satisfied customers. You’ll create a more comfortable feeling
for those first buyers and suppliers. And when you serve your new
customers well, word-of-mouth advertising will start on its own.
You can also consider pricing a little lower for the first few
 customers so your team will gain some quick experience in
 processing orders.

Working with Suppliers
You’ll need to open accounts with manufacturers and distributors
to acquire the products you want to resell. Or, if you’re manufac-
turing yourself, you need raw materials and other items. Even if
you’re going to open a service business, you’ll need some supplies
and office equipment.

Most businesses purchase these items and products on credit and
pay in 30 days to conserve cash and use their resources effectively.
But starting a new business raises a red flag because many sup-
pliers have lost money on new businesses that closed quickly and
never paid their invoices. So when you’re opening new accounts,
be prepared to pay something in advance for your first few orders
or to make a preorder cash deposit. This will ease as time goes on
and you establish a favorable track record. You will get a small
credit limit, and it will gradually increase the longer you are in
business and pay on time.

One way to use credit and still satisfy the supplier is to apply for
company credit cards. This will give you 25 to 30 days of free
credit if you pay your balance in full. Some company cards will

even give you a small cash reward or allow you to earn miles for
free travel. Keep in touch with your suppliers and don’t be afraid
to inform them of slow times or if you will be a little late on any
payment. And if you can’t pay in full, a partial payment will buy
a little more time. Straightforward honesty will keep your account
in good graces. Remember, you need them as much as they need
you, and long-term relationships will always help your business
grow.

Finding New Suppliers
When starting a business to sell products, you may have an idea
of who you want to buy from wholesale. But are they the best
source with the best price and delivery? Can they supply all the
products you want to market, and do they continually come out
with new, improved, or related items? (The more related products
and add-ons you can sell to your regular customers, the more
profit you’ll make.) Will they deliver on time or offer rush service
if necessary? When you need new products or more competitive
costs on large orders, where do you find them? This is always a
challenge, but if it were easy, everyone would be in your business.
Finding the best suppliers can be the key to a successful, growing
business.

Make a list of what products or services you’re looking for and
always be on the lookout for new suppliers. Don’t stop looking
when you find one; keep looking to see whether there is a better
supplier with better costs and products. Here are some ways you
can start your search:

■ Scan industry trade publications.
■ Ask at your Chamber of Commerce.
■ Visit tradeshows in your industry.
■ Ask current suppliers about non-competitive products.
■ Search company directories in your local library’s reference

section.
■ Search online directories by industry.
■ Search the Internet by keywords and phrases.
■ Look in your local and large city phonebooks.
■ Check out associations for your industry.
■ If you know someone with a similar product, ask where he or

she got it.
37

Chapter 2 Smart Guide to Startup

Always be on the
lookout for new
and better suppliers
to enhance your
product offerings
for your customers.
As your volume
increases with cur-
rent suppliers, ask
for better discounts,
prices, and delivery
options. Remember
that they need you
as a customer who
will buy continually
from them.

Always be on the
lookout for new
suppliers.

Finding new suppliers for products you want to sell can give your
new business a big boost and may save your business if your prod-
ucts are becoming obsolete. What you’re looking for is likely out
there; you just need to find it. If it’s hard for you to find, it will
also be difficult for your competitors to find. And many of your
competitors won’t have the perseverance to keep looking.

You can also ask any suppler if you can have an exclusive right to
sell their products in a certain area. They may not agree right away,
but you may be able to work out an agreement when you reach a
specific sales level. Many new businesses will find a better way to
market an existing product (or a private label) and become suc-
cessful quickly. But you must be aggressive with your marketing to
achieve these goals. New suppliers often have new products that
will allow you to expand your market and pursue new customers.

Pursuing New Customers
Finding new customers is a pressing need for any business, but
it is especially so for a new business. Think of all the sources to
find new customers and use all the methods and tools you have
available to go after them. Some customers will only be casual
shoppers, and others will become loyal regulars; you need both to
survive and keep your cash flowing in the early stages. Even the
best and largest businesses lose customers who move, change jobs,
change interests, and so on. You will need to replace customers
regularly and add more so your business will grow and survive.

Your expenses will continue to increase, so you must keep increas-
ing sales to stay ahead and prosper. Getting new customers is
absolutely essential for any startup business to survive. Make it
your top priority every day by finding and testing new marketing
ideas. Never feel confident that because business is good today,
you don’t need to attract more customers. This mistake could cost
you dearly when there are quick economic changes that you didn’t
foresee.

Without a constant flow of business from new customers, a com-
pany can quickly come to a standstill or, worse, show negative
growth. There are always new people you can sell to, but you need
to pursue them. Have an ongoing marketing program to attract
new buyers and be on a constant search for new target markets.

38

90 Days to Success as a Small Business Owner

Keep testing until you find areas to which you are not currently
selling. The following chapters in this book will provide many
ideas you can use for marketing and sales.

Action Plan
✓ Decide whether you will be an in-home or an outside-the-home

business.

✓ Find a business leasing agent and explain your startup goals.

✓ Check the demographics of your target market.

✓ Write your mission statement.

✓ Decide on your marketing plan.

✓ Choose a business name that’s easy to remember.

✓ Find your primary suppliers and backup suppliers.

“Starting a small business is like going into a lion’s cage with a
small whip. It’s your positive attitude that will keep you alive.”

—BT

39

Chapter 2 Smart Guide to Startup

This page intentionally left blank

Franchises

Chapter 3

■ What Franchise Should You Choose?
■ Where Do You Find a Franchise?
■ Questions about Buying a Franchise
■ The Franchise Agreement
■ The Franchise Manual
■ The Training Period
■ Big Brother Is Watching
■ Is There Any Risk?

42

90 Days to Success as a Small Business Owner

A franchise is great
for most people,
but headstrong

entrepreneurs can
have problems

with them. They
can’t handle the

corporate direction
and the need for
permission to try
new ideas. Such

entrepreneurs would
be better advised to

take the risk of
opening a business

on their own.

If you want to be a business owner, but you don’t want to go it
alone, a franchise can be an excellent alternative. Established

franchisors feel as if they have perfected an almost surefire success
plan in a given industry. They may or may not own stores or busi-
nesses themselves in the franchise organization.

When franchisors sell you their plan and their idea, they expect
an ongoing return for their information. This return is called
royalty, and it is usually paid monthly or quarterly, normally based
on sales volume. Regardless of whether you make a profit, the
 royalty is due. That’s why it’s based on sales instead of net profit—
these people aren’t stupid! Generally, they won’t guarantee that you
will even make a profit, but they will show you other franchisees’
past performance.

There are many laws governing what a franchisor can tell you, so
if one guarantees you’ll make a big profit or income, you should
quickly slam the door and go on to the next one. Profits are usually
made by following the plan exactly and adding your own hard
work.

The growth of the franchise industry in the last few decades has
been explosive. Just look up and down any busy street in your town
and count the franchises. I’m not just talking about fast food—it’s
everything! But remember, just like a marriage, it’s a lot easier to
get into a franchise than to get out of it. When you pay your
 franchise fee and sign the agreement, you’re part of their family.
Make sure you’re comfortable with the people at the top and
 bottom of the organization. Give yourself all the choices before
making the final decision. And don’t let anyone talk you into a
specific company—you make the final decision. Just be sure you
don’t think you can change your mind later and easily switch to
another franchise. It just doesn’t work that way.

There are books and magazines that list hundreds of different
types of franchises, their sizes, necessary phone numbers, and the
investment needed. Check your library or your local bookstore’s
magazine rack and do some comparisons. Numerous websites also
offer information. Just search for the term franchise, and you’ll find
a lot to check out. The more information and knowledge you
acquire in the beginning, the more likely you are to succeed.

Do all your home-
work to make sure
you select the right

franchise the first
time around.

43

Chapter 3 Franchises

One consideration when choosing a franchise as your business is
that there are rules and guidelines that you must follow. You’re not
an employee, but you have to go along with the gameplan. There
are specific ways of doing things, mandated décor, reports to file,
and guidelines that you will be expected to adhere to. You may
also be restricted as to what you can sell, what to charge, and how
you can accept payment. These are all parts of the proven success
pattern and will be in the contract you sign. Some franchisors are
more lenient than others, so you need to discuss what’s expected
and whether you can live with it. The following section lists some
questions you should ask to be sure you’re entering the type of
business environment you really want and can live with.

What Franchise Should You Choose?
First, you need to decide the industry or type of franchise you will
select to make all your dreams come true. You need to ask yourself
some serious questions before you choose the franchise or the
industry in which to invest.

■ What are my realistic goals in owning a business?
■ Do I want to use skills I already have or learn new ones?
■ Do I want to sell to consumers or just to other businesses?
■ Do I want to work outside of my home in a store or office?
■ Do I want a lot of employees, just a few, or none?
■ Do I enjoy training employees and supervising them?
■ Do I want to dress in a suit, a uniform, or just casual attire?
■ Will family members be working with me?
■ Do I want a lot of supervision and guidance from the franchise

home office?
■ Would I like a large national chain or smaller local or regional

one?
■ Do I like working early in the morning or sleeping late and

working into the evening?
■ Am I content and relaxed selling, or do I want customers to

come to me only from advertising and promotions?
■ Will I work weekends or only Monday through Friday?

Just because you
think you’re an
expert in one
industry, that doesn’t
mean you should
choose that type of
franchise. Look at
related areas where
you can use some
of these skills and
also be involved in
something new and
interesting.

44

90 Days to Success as a Small Business Owner

■ Am I going to work in the business myself or be an absentee
owner?

■ Do I want more than one location—now or later?
■ How big do I really want to get?
■ Will I consider co-branding two or more franchises?
■ How much do I have available for the initial investment?
■ Am I planning to keep the franchise for the long term or build

it up and sell it?

Chances are you’re never going to get everything you want from
any one franchise. But if you can find most of these things plus the
most important ones (in your mind), then you’re ready to take the
next step. Select three or four franchises, request their literature,
and start to investigate. They may seem similar on the outside, but
they may be very different when you examine them closely.

Where Do You Find a Franchise?
If you want to invest in a franchise business or at least investigate
the idea further, where do you find franchise opportunities? We
all know the common ones we see when we drive down the street,
but what about the others? There are thousands of franchise
 companies out there, and you should look at many in your area of
interest before making any final decision.

So, where do you look? Check your local bookstore for directories
that are printed once or twice a year with a hundred or more of
the most common franchises. Magazines are issued several times
a year that list some of the newer franchises. Small-business mag-
azines have many ads to entice you to open a small business, but
you need to do your homework first.

Your other source is your computer, which will allow you to search
numerous websites. You can find general information and links to
franchise company sites at:

■ www.franchise.com
■ www.franchiseinfomall.com
■ www.franchise.org
■ www.franchiseopportunities.com
■ www.worldfranchising.com
■ www.franchisedirect.com

There are numerous
franchise companies

around; investigate
several before you

make a decision.

You can search by type of product, industry, or startup capital
needed and get information on many franchises to investigate. You
can also get connected to sites that offer home-based franchises.
Email for free information from all the ones that interest you.

Check out the large and smaller companies in the field you’re
interested in and compare startup costs and royalty amounts.
Some newer franchises will offer more incentives and perks, but
they also come with higher risk. Most franchisors will tell you up
front the amount of initial investment needed, so you’ll know
whether it’s in your price range. If they don’t tell you outright or
they are unsure or hesitant about answering, be very wary of
them. They should be straightforward and direct with all the
answers to your questions.

Find the time to research and investigate as many franchises as
you can before you make a final commitment. And be careful of an
untried or unproven franchise that’s too new. Collect information
and compare many companies to narrow down your search to a
few and then do your due diligence.

Questions about Buying a Franchise
A franchise is great for people who want to own their own busi-
ness, but have little or no idea how to start it. Like anything else,
there are good and bad franchise companies competing for your
investment. So when putting your hard-earned and long-saved
money into a franchise, you want to be sure that it’s what you
really want to do and that you’ll be successful. As I said earlier, no
franchisor will guarantee results (if they do, start running) but you
can be reasonably confident if you do your homework first. Here
are some questions you’ll need to have the answers to:

■ Are the products or services something you enjoy
personally or have an interest in? This is the beginning
of your new business life, and you’ll have to learn the industry
and work long and hard at it regularly.

■ Is your franchise company a leader in its industry or
at least well known? It’s hard to get new business customers
if no one has ever heard of the company or the brand.

45

Chapter 3 Franchises

46

90 Days to Success as a Small Business Owner

■ Are the product selling prices competitive in the
marketplace? A high-priced product or service at a new
business will take more selling and longer to catch on. But
prices that are too low will mean lower profits per sale and per-
haps lower quality to the buyer.

■ Is the startup cost within your budget? You can usually
add 15 to 20 percent extra for unexpected expenses. You will
also need additional capital for advertising, marketing, and
 promotion of your new business. Don’t select a franchise that
will drain all your available resources right in the beginning.

■ Does the franchisor offer a protected territory or area?
You need something in your contract that stops the franchisor
from opening another location within a certain number of
miles from yours. It’s also nice to have an area where you alone
can open additional locations for a two- or three-year period.
Ask before signing and have it put in your contract.

■ Does the franchisor have company-owned stores or
services? Are any near your location or selling area? It will
be hard to compete with the home office for business when they
have much bigger resources.

■ Are other franchisees making money? The franchisor
should readily give you a list of other owners with contact
information. Request a list of 50 or more and select at least five
to talk to. If the franchisor is reluctant to give you much infor-
mation, it’s time to look elsewhere for a different franchise.

■ Can you visit other franchise locations and observe
their operations? You should be able to see whether this is
really what you want to do and how it’s done. Any hesitation
here by the franchisor, and it’s time to hit the road. You might
even work at another franchise location for a few hours to get
a hands-on feeling.

■ Can you live with the hours it takes to run a new busi-
ness? Are you willing to put your personal time and vacations
aside until the business is on its feet and you can hire and train
competent personnel? A new business is more time consuming
than you may think.

■ Are there reduced startup costs if you open more
locations? If the franchisor doesn’t have a regular policy on
this, you can request something in your contract that reduces
the fees for additional operations.

Most franchise
companies are

reputable, but a
few are not. Ask

questions and talk to
current owners.

Don’t let the
franchisor suggest
which owners you

should contact; ask
for a list and select
them yourself. Ask

the owners how long
it took them to

become profitable in
the beginning.

■ Are there any restrictions if you decide to resell? Can
you resell at any time to anyone who is financially qualified and
of good moral character? Is there a transfer fee, and how much
is it? Will the new owner get the same first-class training that
you did?

■ Is the royalty reasonable for the industry? You can
compare by visiting competitors’ websites to see what their
 percent of sales is or send them an email requesting the infor-
mation. One or two percent either way is not a big deal, but
five percent is a lot.

■ What type of initial training does the franchisor
offer? How long is it, and where is it done? How many people
can attend the training, and who pays for it? Do you receive
reference manuals as part of your franchise fee? Is there a toll-
free help line available 12 to 24 hours a day?

■ Does the franchisor provide onsite training and
supervision when you first open? Will people from the
home office be there to assist you in your first few days or weeks
of operation? You can’t run to the training manual with every
situation that arises. Plus, you want those first customers to be
treated well so they’ll return.

■ Is the franchisor constantly looking for new products
and services to offer? Markets change and so do con-
sumers. Has the franchise kept up with changing times in the
past? Will the franchisor consider your ideas if you submit
them?

■ Does the franchisor offer assistance in selecting a
site? When you have narrowed your location to a few possi-
bilities, will the franchisor review demographics, rent, and area
to advise you on which area will be the best for your success?
Will they send a representative in person to see the final choice?

■ Is the corporate office financially stable? Can you
call company suppliers to verify good relations? Are there any
lawsuits pending that would cause concern? Is the franchisor
having disputes with any franchisees?

■ Does the franchisor have store layout or construction
plans available? This will save you money because you won’t
have to start from scratch with an architect. You can use any
money saved for marketing and grand-opening promotions.

47

Chapter 3 Franchises

48

90 Days to Success as a Small Business Owner

■ Are there restrictions on what you can sell? Local
markets can vary, and additional products may sell well in your
area. How hard is it to get permission to add more or new
products? Does the franchisor have discounts set up with
national suppliers?

■ Does the franchisor offer help in financing, if neces-
sary? Do they have agreements or programs with any national
banks or finance companies that are familiar with the franchise?
Can they offer a basic business plan you can use or modify?

■ Does the franchisor do national or regional advertis-
ing? You may have to pay a small monthly percentage for
 marketing and advertising. How are they using this money?
Do they provide in-store signs and promotions? How often?

■ Are all franchisees treated equally? Or are the larger
ones with several locations getting preferential treatment?
You don’t want to be the last in line just because you’re new.
Ask another newer franchise owner how he or she feels about
this and his or her experience.

These are just a few things you’ll want to know before writing that
non-refundable deposit check. It sounds like a lot to find out, but
remember that you’re investing much of your life savings and your
time. Most franchises are very reputable businesses and should
open all the doors to their operations and answer all your ques-
tions. To get more information and literature, you can contact the
American Association of Franchisees & Dealers or the American
Franchisee Association.

A franchise can give you a ready-made plan or a turnkey opera-
tion, which eliminates a lot of the headaches of starting on your
own. You just need to be sure it’s what you really want, because
once you sign the agreement, you’ll be partners for a long time.
Check it out, ask all the questions, and be sure you understand the
answers. Double-talk and vague answers are not signs of a reputable
franchise company. Demand clear answers to your questions
quickly or walk away and look elsewhere.

The Franchise Agreement
When you’ve selected the franchise company with which you’ll
spend the next several years of your life, you must sign on the
dotted line. Franchise agreements of today have many pages and

need to be reviewed by a lawyer with some previous exposure to
franchise documents. Franchise laws are different and unique, so
don’t use your family lawyer—get an expert. It’s worth the money
(usually from $150 to $300) to know exactly what you’re getting
into and to be able to ask for changes to the franchise agreement.
Most smaller and medium-size franchisors are somewhat flexible
on some items and may agree to a few reasonable changes that
your lawyer suggests. The big national chains will probably say
that everything’s written in stone—sign it as is, or you’re out!

A few things you’ll probably see in the franchise agreement are:

■ Royalty. This is a percentage of your gross sales (not profit)
usually paid monthly or quarterly. There is often a minimum
amount due, even if you’re having a slow sales period. However,
you can ask to have a no-fee-due clause if your business is tem-
porarily closed due to weather or disaster. Compare the royalty
to others in your industry to be sure it’s inline with them. There
should be a five- to ten-day grace period without a late penalty
for royalty payments. Some franchisors offer automatic debits
from your bank account so you don’t forget to pay.

■ Minimum purchase. If you’re selling a corporate product
or only approved products from the corporate supplier, you
may be required to purchase most or all of these items from
agreed-upon sources. There may also be a minimum you need
to buy in a given selling period, so make sure you feel com-
fortable with this.

■ Initial franchise fee. This fee is the first payment you’ll
make. It opens all the doors, but it’s usually non-refundable, so
be very sure of your intentions before you hand over this check.
Get rid of any hesitation before you make this payment so you
can go full-steam ahead into your franchise. This money will
allow you to receive all the secret systems and procedures that
the franchisor holds dear, and it covers legal and accounting
costs involved in setting up your franchise.

■ Renewal fee. Normally, your purchase of a franchise has a
time limit built in—10 to 20 years in most cases, but it can be
longer. You may want to be sure that if business is going great,
the franchisor can’t refuse renewal and take it away from you.
The renewal fee will be less than half of the initial franchise
fee, you may be able to negotiate it even lower based on
 performance.

49

Chapter 3 Franchises

In some cases you
may be able to
change a few items
in the franchise
agreement, so take
a chance and ask.
Your lawyer can
make a list of desired
changes, and if you
get 20 percent of
them, you’re ahead
of the game.

■ Protected territory. You will be given an area or a number
of households upon which another of the same company
 franchise will not infringe. In a retail environment, there should
be a certain radius within which another company franchise
can’t be placed. Of course, you can’t predict where customers
will shop, but most will frequent a store close to their home or
workplace.

■ Product restrictions. The franchisor will have an estab-
lished line of products and services that you will be expected
to promote and sell. But usually (except with large national
companies) the franchisor will permit you to add related items
that would sell well in your territory as long as you include the
sales in the gross receipts. It’s good to get written approval first
so there are no disagreements or problems later.

■ Access rights. The franchisor will want to inspect your
premises and review your procedures from time to time. A rep-
resentative will arrive (previously announced or not) to check
things out. The rep will look at things such as daily reports,
employee records, and store cleanliness and will observe
employees in action. The rep may make recommendations
on the spot and/or send you a report of the findings within
two weeks.

■ Non-compete. You’ll need to guarantee the franchisor that
you won’t open a similar or competing business once you’re a
franchisee. This protects the company from revealing all of
its systems and procedures to you, only to have you use them
without paying royalties. This non-compete agreement will
extend even after you sell the franchise—for anywhere from
one to three years—and it can have a distance restriction as
well. Make sure that you’re very clear about this to avoid future
problems.

These are just a few sections of the agreement you need to be
aware of and consider when making your decision to open any
franchise. Your lawyer will point out other items for you to con-
sider and review. You should be able to get a draft of the agree-
ment before you make your initial fee payment, so don’t forget
to request it. Don’t neglect to read all of it even though it may
be long.

50

90 Days to Success as a Small Business Owner

51

Chapter 3 Franchises

Refer to the fran-
chise manual often.
Chances are, it will
answer many of
your questions
about running the
business.

The Franchise Manual
Upon execution of your agreement/contract, you should receive
a complete manual or handbook of all the company’s systems,
procedures, and guidelines. You may have to wait until you go
through training to receive the manual, only because the fran-
chisor will need to explain it thoroughly. You invested a lot of
money and time for this franchise, so be sure to read the manual
often and refer to it when in doubt about any of the company’s
procedures.

The home office should send you new or replacement pages
as things change, and they do change. I’ve seen a few franchise
owners put the manual on a shelf and ignore it once the business
is open. This isn’t a good idea. You need to refer to the manual
often so no question in your mind goes unanswered and you’re
operating the franchise as it was intended.

The manual will also include problem-solving ideas that you’ll
need as the business grows. Others have already asked many of
your questions, and the answers should be in the manual. Besides,
the manual is available 24/7, and you don’t have to wait on hold
or get voicemail as you would when calling the home office.

The Training Period
Included in your initial franchise fee should be the training you
need to operate the business according to the proven franchise
 system. This training usually will take from two days to a month,
depending on the franchise company. Some training likely will be
at franchise headquarters or another approved location, and some
will be in other stores or offices already in the franchise system.
Recordkeeping and management techniques are normally taught
first, along with information about the reports you’ll be expected
to submit periodically. Then there’s usually hands-on training at
an established business or a model site.

The training will be required before you’re allowed to open your
doors for business to make sure that you’re following the system
right from the start. The franchisor should offer instruction or
assistance in hiring your beginning employees at your site and

The training for your
franchise will be by
the book because it
has always worked
before. But if you
don’t understand
something, stop the
trainer and ask him
or her to go over it
again until it’s clear
to you. After all, you
are paying for this,
and you need to
understand it
thoroughly before
you open your
franchise.

52

90 Days to Success as a Small Business Owner

You paid for the
franchise and the
training that goes

along with it, so take
advantage of that
and get the most

you can out of the
available training.

should help with training them. This is the time to ask all your
questions pertaining to running the business, because you won’t
have the individual attention of the complete franchise staff all
together again.

A good and growing franchise should have ongoing training ses-
sions for new products and procedures. You paid for this training,
so learn as much as you can. The more you know in advance, the
more confident you’ll be when your new business opens.

Another form of ongoing training is field support. Usually quar-
terly or even more often, a home-office or regional representative
will visit your business to observe and offer suggestions. This
 person will likely carry a checklist of predetermined criteria to
look for. He or she can also offer assistance and training in any
new products or services the franchise is offering to its customers.
This is a great time to get hands-on answers to any questions or
procedures you’re not sure about. Because you won’t be paying
for this visit, take advantage of the free help. Plan in advance or
make a list of questions, and don’t waste any time while the rep
is there.

Big Brother Is Watching
Some franchise owners feel more like employees than business-
people. Why? Because they didn’t do their homework when they
purchased the franchise. They became involved with a franchisor
that has tight control over franchisees, and they don’t like it. Every
franchise has a proven method for their business, and franchisees
need to follow it in process and spirit. That’s the purpose of buy-
ing a franchise in the first place. But some franchise companies
enforce less control than others, and they let the franchisee make
some decisions on his or her own.

There’s nothing wrong with either approach, and you must decide
which works best for you. Some people just want to follow the
 program without making any decisions at all. But if you don’t
want someone controlling all your activities, then maybe you
should forget the franchise and open your own independent
 business. With a franchise you’re not really a subordinate, but the
franchisor does hold a higher hand.

Recognize that the
franchisor’s level
of control in the

operation may
vary—so be sure

you’re comfortable
with the fact that

the franchisor may
hold a strong hand

in your venture.

Is There Any Risk?
In a word: absolutely. Each geographic location has its challenges
and problems, based on demographics, unemployment, and
 economic changes, among other factors. There are few, if any,
surefire businesses where you can pay your franchise fee and be a
multimillionaire in six months. Even the largest and best-known
franchise companies close stores or offices from time to time. But
with a franchise, you have a partner—someone who wants you to
succeed and who will show you how to run a successful business
and help you along the way. Your obligation is to follow the plan
with a realistic approach and confidence. Don’t be apprehensive
about calling the main office when you have questions or prob-
lems. Starting a franchise usually has a much higher success rate
than starting a business on your own. So if you’re not quite ready
to start from scratch, consider a franchise. Thousands of people
have—just look up and down your Main Street.

Action Plan
✓ Decide whether a franchise is for you.

✓ Find several franchise companies in your area of interest.

✓ Ask all the necessary questions before committing to anything.

✓ Have a lawyer read the franchise agreement.

“Don’t think that operating a franchise is trouble-free; it’s hard
work, just like any other new business.”

—BT

53

Chapter 3 Franchises

This page intentionally left blank

Advertising

Chapter 4

■ Setting an Advertising Budget
■ Advertising to Four Levels
■ Print Ad Copy Questions
■ Headlines
■ Hot Words
■ Where’s My Ad?
■ Competitors’ Advertising
■ An Advertising Agency
■ Where’s Your Business Card?
■ Sign of the Times
■ Do It Outdoors
■ Your Moving Billboard
■ TV Direct Response
■ Let’s Try an Infomercial
■ Message on Hold
■ Piggyback—Cheap!
■ Co-Op Advertising
■ A Final Thought on Advertising

56

90 Days to Success as a Small Business Owner

You see them everywhere: ads, ads, ads. Most people, on an
average day, are exposed to 500 to 1,000 advertising messages.

Look inside your shoe—is the brand name in there? That’s adver-
tising, plain and simple.

Advertising is everywhere, and you can’t escape it! Companies and
people are spending gazillions of dollars to make you remember
them and buy their products, but is it really working? The qual-
ity and creativeness of advertising are what will reap rewards
for the company investing in it. Probably more than 90 percent of
the advertising that you see every day is immediately forgotten.
Can you remember more than 10 of the 200 display ads that were
in today’s newspaper? Can you remember any?

So how, as a small business, can you use this medium? How can
you create a lasting image of your business in your prospective
customers’ minds? You likely don’t have a huge advertising budget
to compete with the big boys and stay constantly in the faces of
consumers with your products and services. But you can compete
effectively if you set a budget for advertising, develop a plan, and
use your available resources wisely. Smart advertising means using
your advertising dollars where they will result in the best chance
for increased profits. That’s the purpose of this chapter—to point
you in the right direction and give you workable ideas that you
can afford and that will pay off.

Setting an Advertising Budget
Most small-business owners use seat-of-their-pants spending
for their media presence. They see or hear of a new place to
advertise, so they try it once and mentally write off the cost. The
best approach is to set a spending limit and spread it across the
most productive areas of your target markets. But how do you
determine how much to spend?

A lot of it depends on your goals for the business and what you
want to accomplish. What gross sales levels and amount of profit
do you want to accomplish? Will more advertising result in these
numbers?

Set a spending limit
and allocate it across
the most productive
areas of your target

markets.

57

Chapter 4 Advertising

You can also consider what your competition is spending in your
target market. (By target market, I mean where and who you want
to sell to.) If you have a hot-dog stand in North Cleveland, you
don’t want to spend money advertising in Cincinnati or even in
South Cleveland. You want to advertise only where it will do the
most good and reach the people most likely to buy from you.

If your direct competition is advertising like crazy, you may have
to do the same, but be as selective on the media as you can and
use every dollar effectively. A general rule of thumb for an adver-
tising budget for small businesses is from 2 to 8 percent of gross
sales, but you need to fine-tune those numbers to fit your own
 situation.

Promoting a new product will require more advertising dollars
 initially to get the product off the ground. Be prepared to make
this investment when considering a new product or service. You
may have the greatest thing since sliced bread, but it won’t sell if
no one knows about it. Monitor your results, and you may be able
to get more exposure for your dollars than your competitors are
by selecting the best media and the best timing.

And don’t let your media salesperson talk you into a long-term
contract before you see the results of a few ads. The salesperson’s
job is to tie you in for as long as possible with no guarantee of the
outcome. Test before you commit, even if the cost is lower for a
longer contract. You can still get that deal after you try a few ads.
Don’t get talked into a long contract at the beginning, or you’ll risk
being stuck with poor results and a contract you can’t get out of.

Advertising to Four Levels
When dividing up your available budget to spend on advertising
for the quarter or year, you should consider looking at four levels.
Here’s an approach for using your money wisely and effectively:

■ Existing customers. You’re already making money from
them, and it’s likely that they will spend more or purchase new
products. Keep them informed of all changes and innovations
in your products and your company. Repeat business is the
name of the game. Regularly spend 40 to 50 percent of your
advertising budget on existing customers.

A lot of business
owners never have a
budget for advertising.
If they hear about a
new idea that they
like, they jump in
and test it without a
plan. Then, when the
advertising doesn’t
show quick results,
they abandon the
whole idea. This is
not the way to use
advertising; it is
often just a waste
of money.

Small-business
advertising is a large
topic—far too vast for
me to cover in great
depth in this one
chapter. For more
information about
advertising for your
small business, an
excellent source is
Mark Hoxie’s 90 Days
to Success Marketing
and Advertising Your
Small Business (Course
Technology PTR, 2010).

58

90 Days to Success as a Small Business Owner

■ Serious prospects. These people have not yet purchased,
but have come close. They’ve made several inquiries, browsed
your store or website, or received a quote and need a little
nudge to be a buyer. Spend 25 percent of your budget on seri-
ous prospects.

■ Casual prospects. These people have made one inquiry,
sent back a postcard, or perhaps requested literature, but you
never heard from them again. They need more prodding.
Spend 15 to 20 percent of your budget on casual prospects.

■ The rest of the market. These are people in your selling
world you have never heard from, and you’re not sure whether
they would ever be customers. Spend the remaining 5 to 20
percent of your budget on them.

The part of your budget you’re spending on each of the last three
levels is trying to move people to the next highest level until they
become customers. The part of your budget you’re spending on
the first level—your customers—is to keep them as customers and
attempt to sell them more. Keep separate lists on your computer
for each level and move prospects from one list up the ladder,
hopefully to the customer list. Be sure to delete prospects from the
lower-level list as you move them up, or you’ll be duplicating
prospects and wasting valuable advertising dollars.

Print Ad Copy Questions
Before you start to write the copy for an ad or a direct-mail piece,
you need to answer a few questions. These answers will set the
basis of your offer and present all the advantages of your product
or service to the prospect. You should have answers to all of these
questions before you commit your precious advertising budget.

■ What are all the benefits of the product?
■ Who will buy this product?
■ How will my target audience respond to this ad?
■ What type of payments will I accept?
■ How long should the ad copy be?
■ Should I offer a guarantee?
■ How can I create an urgency to buy now?
■ Can I use any testimonials?

Advertise to four
levels of people:

existing customers,
serious prospects,
casual prospects,

and the rest of
the market,

known as suspects.

■ How is the product different from competitors’ products?
■ What price or offer is my competitor using?
■ Can prospects easily afford to buy?
■ Is there any discount for multiple purchases?
■ Can we handle an unexpected number of orders?
■ How quickly can we ship or restock the store?
■ Can I sell upgrades at the time of sale?
■ Is the product for personal or business use or for both?
■ Can I tie in a holiday or special event?
■ How easily can a customer order or buy?
■ Are there any accessories or add-ons to sell?
■ Will the product sell locally, regionally, or nationally?
■ What payment options can I offer?
■ What headline will best draw attention?

These are some general questions, and the answers to them will
you help to write productive and responsive copy. You should add
even more questions that apply to your industry or products.
Being prepared in advance can eliminate much revision later—
or, worse, something that you left out. Consult associates to help
answer the questions or have a roundtable discussion.

Advertising is not cheap, so you want to use the most effective
copy from the very first ad forward. If you need help preparing
your ad, there are many professional copywriters available. Ask your
printer or check the phonebook or Internet for creative writers.

Headlines
No, it’s not Jay Leno’s bit—it’s what you need to draw attention
to your advertising and direct mail. Without a great headline, the
rest of your copy isn’t worth nearly as much. And what good is
great body copy if no one reads it?

The headline may be the only thing a prospect sees when flipping
through a magazine, perusing a newspaper, surfing the web, sort-
ing the mail, or watching TV. The purpose of the headline is to
catch the viewer’s attention and direct him or her to the rest of
the copy with a hint or idea of the benefits of the product or
 service. In the headline, you’ll want to state your strongest bene-
fit or advantage. Words and phrases such as “How to,” “You can,”

59

Chapter 4 Advertising

Your headline
should catch readers’
attention and hint at
the benefits of your
product or service.
You may only have
one second of their
time to do this.

60

90 Days to Success as a Small Business Owner

“You will,” “Fantastic,” “Easy,” “Fast,” and “Sale” are good
attention-getters, but you must follow them with some informa-
tive words to hold the prospect’s attention.

You want your prospects to remember what’s in the body copy
and the headline. The headline’s purpose is to get them to read
the body copy where the real information is.

Appealing to a specific group can make an effective headline, such
as “Attention Restaurant Owners,” “Homeowners Beware,” or
“Parents Read This!” They will see something that hits home with
them and feel the need to at least read more.

Being too clever or wordy or using rhymes can actually hurt more
than help. Being clever is great for slogans and jingles, but slogans
are not great headlines. Jokes and cartoons are not for headlines
either, and they can actually do more harm than help. Some of
the most entertaining, award-winning commercials failed to
increase sales and were dropped after a short run. A small busi-
ness doesn’t need awards; it needs sales and profits. Remember,
the purpose of the headline is to get people to read on and find
out what you really have to offer. It’s not intended to entertain
people. For that reason, slogans, jingles, jokes, and cartoons, if
used at all, should be deeper in the body copy for readers to see
after you have their attention.

Always write down several headlines before you use them and
select the best one for your copy. Ask associates, friends, and cus-
tomers what they think. Your headline should reach out and grab
your prospects and make them want to know more. Don’t let
prospects turn the page or leave the TV until you’ve told your
entire story. Remember that the headline is the most important
part of your advertising—without it, there is no advertising.

Hot Words
Following are some words and phrases to use in your advertising
copy to draw attention to the rest of your message. Use them
often!

Put a “wow” or
shock phrase in your
advertising headline
to attract attention.

People will pay
attention long

enough to want to
know more. But

remember that if
you make a promise

in a headline, you
must keep it or lose
credibility. Another

tip is to always be
positive and never
use the word “if.”

You want the reader
to be sure about

what you’re saying.

It’s Here Revolutionary Wanted
Free Guaranteed Easy
New Worry-free Fresh
Beautiful Extra Super
Improved State-of-the art How to
Best Announcing Updated
Warning At last Final offer
Special Time-saving Fast
Clearance Low-cost Wow
Magic Breakthrough The truth
Sale Reduced Discount
Grand opening Simple Unique
Unusual Secret Exclusive
Bulletin Homemade Just out
Incredible Warranty Savings
Amazing Outrageous Fail safe
Handmade Just released While supplies last
Fantastic Pure Outstanding

The secret to successful advertising is to attract your prospects’
attention and hold it until you can convey your entire message.
Browse through magazine and newspaper ads and see what attracts
you and makes you want to read the whole ad.

Keep in mind that each industry is different, and some words are
not tasteful or appropriate for certain businesses. Would you want
to see your dentist advertise a sale on root canals or your doctor
advertise rectal exams? Use words that your potential customers
will likely understand and respond to.

Where’s My Ad?
When placing a print ad in a magazine, newspaper, or trade jour-
nal, placement can be a major factor in determining the response
rate. The best ad, with the best product, at the best price, can’t
draw as well if it can’t be found or seen easily. Publishers will
rarely guarantee a specific placement unless you’re buying the
front or back cover or are a regular big-bucks customer. However,
you may be able to get an appropriate placement if your ad is big
enough or runs long enough. Some things you might request are:

61

Chapter 4 Advertising

■ Placement in the first 10 to 15 pages. This area gener-
ally draws better response than later in a publication, but you’ll
need a larger ad to even be considered for this location.

■ Placement as the only ad on a page with an article. If
it’s a great article, you’ll get a lot of exposure. Better yet, if the
article pertains to your business, you’ll hit the jackpot!

■ Placement of your ad on a right-hand page. More peo-
ple tend to look at this side. Your ad even has a better chance
of being seen when people are flipping through if it’s on a
right-hand page.

■ Placement that is not on the same two-page spread
as a competitor or a similar product. You will want to
be several pages away from a competitor’s ad, especially if the
competitor’s ad is larger than yours. Make this a serious issue
when discussing your ad with the publisher’s ad department.

Full-page ads can be way over a small business’s budget, so consider
half-page or quarter-page ads if you can get desirable placement.
Many half-page ads will draw attention almost as well as full-page
ads at a far reduced cost.

Always request a sample of the publication ASAP so you can
check the location of your ad and check for any errors in print-
ing. If the publisher makes the error, they will usually run the ad
again at no charge. If there’s a mistake in your contact informa-
tion, for example, the ad is really useless.

Is It an Ad?
An unusual but effective type of ad is when you make it look like
an article in a newspaper or magazine. The ad can look like a
news story on a subject of interest to most readers. Many people
will start reading the ad because they think it’s part of the publi-
cation—it will take them a moment to realize it’s an ad. You can
get your message out if you put the benefits right in the beginning,
so people will read on. The publication’s editor may put “adver-
tisement” at the top of the page, so readers won’t be confused, but
some people won’t see that. Just make sure your body copy is
truthful and non-deceptive, or you may turn off readers and
destroy your response rate.

62

90 Days to Success as a Small Business Owner

Half-page ads
can draw as much

attention as full-page
ads if the placement

is in a spot where
the ad will be

seen easily.

63

Chapter 4 Advertising

Monitor your
closest competitors’
advertising. Make a
file for each one and
save clips of recent
ads. Look at them
when planning
your own ads, so
that your ads are
competitive and not
the same as theirs.

Competitors’ Advertising
The amount of advertising you need can depend on what your
competitors are doing. If you had no competitors, you would only
need to show directions to your business once in a while. But
unfortunately, business life is not usually that easy, so you need to
keep your eyes and ears open all the time. Here’s what you should
be doing regularly.

■ Listen to and watch closely all your competitors’ radio and TV
commercials. How often are they running, and do you think the
sales they generate are enough to justify the cost of the spots?
Can you compete in this medium, or is it way over your budget?

■ Clip out all of your competitors’ print ads and make files by com-
pany name. Take each company’s ads and spread them out on
a table, a desk, or the floor. Study them. What are the headlines?
Do they use short or long copy? How are the ads different from
yours? Can you get ideas that you can use to improve your ads?

■ What benefits do your competitors stress, and are you target-
ing the same market with the same or different benefits? Can
you afford to spend as much on ads or to use more targeted ads
and publications?

■ What other or unusual media are your competitors using? Can
you be creative and find advertising sources where competitors
have no presence? Do you think your competitors are growing
faster because of their advertising?

An Advertising Agency
You don’t need a high advertising budget to hire an agency. Some
specialize in small businesses. They may be able to group-buy
space or time for several companies in the same medium. If you’re
advertising on a regular basis, it’s probably taking a lot of your
time or one of your staff member’s time to talk to salespeople
from all the media and publications. A good agency can take some
of that burden, as well as offer suggestions on ad copy and new
media sources. They may also be able to get you last-minute deals
when extra ad space is available close to a publication’s deadline.

A small business should look for a small agency that has some
knowledge of or past experience in your target market. Many of
them make money as a percentage of what you spend with the
medium, paid by the medium.

Don’t rule out using
an ad agency. Some
specialize in small
businesses, so you
don’t need a high
budget to hire them.
But be sure to find
out what you will get
for the money you
spend before you
sign any contract.

64

90 Days to Success as a Small Business Owner

Always carry extra
business cards with

you, no matter
where you are.

An agency can develop an advertising plan or a complete cam-
paign, depending on your budget. But once you hire an agency,
don’t be a backseat driver and question everything they do. Don’t
nitpick every detail along the way—just let them show you what
they can do. They will bring you in for your comments and review
when the time is right. You hired them for creative ideas and results,
so let them apply their expertise while you assess the outcome.

There are several ways an agency can get paid. The most common
is the 15 to 20 percent commission they receive from the media for
placing your advertising. If your budget is small, they may ask
for creative and artwork charges to pay for the formulation of your
ads. Another method is a front-end fee or a contract with monthly
billing to allow their staff to devote time to keeping your ads
 current and changing what’s not working.

If you’re only selling retail to a local market, find a one- or two-
person firm that knows the market well and has a lower fee sched-
ule. Just realize that your agency needs to make money and pay
their staff too, so be fair when dealing with them.

Where’s Your Business Card?
I can’t believe all the professional people I meet who don’t have
extra business cards with them at all times. I assumed it was a no-
brainer to always have some with you, but I guess I was wrong.
It’s really free advertising, because most people will accept your
card. When going on a sales call or entertaining clients in your
office, business cards are part of the procedure. But what about
non-working hours? Do you refuse to discuss business and not
meet a new prospect or client? Can you only find a new customer
during working hours? Of course not—we meet all types of people
during our everyday lives, all the time.

Your first line of offense is usually your business card. And if you
don’t have one with you, it may make the person you meet wonder
how prepared and organized you are. If you can’t even produce
a business card, how can you be expected to do the job you repre-
sent? It doesn’t matter whether you’re in sales; you are your com-
pany when you are discussing business.

One evening when I was working at our ice cream store, a couple
came in and sat in one of the booths. It being a cold weeknight in
January, business was slow, so we started discussing small business.

Business cards are
now inexpensive,
and many people
save them in files

for future reference.
There is very little

cost difference
between two-color

and full-color
business cards, so
why not go all the

way? Also, you
can use both sides

for additional
information and

photos.

The man told me that he was a CPA and specialized in small busi-
ness. Because I had a couple of other businesses and felt neutral
about my accountant, I thought it would be a good idea to save
his business card, should the need ever arise. After all, it’s some-
times difficult to find someone who specializes in small-business
clients by looking in the phone book.

So I asked for his card, and he fumbled around looking for one.
When he couldn’t produce one, he asked for something on which
to write his information. I handed him one of my cards, and he
wrote his name and phone number on the back. His printing was
a little sloppy, so one of the numbers was difficult to make out.
And of course there was a small ice cream stain from the hot
fudge sundae he was eating.

I took the card, put it in my pocket, and didn’t really expect to call
him or save it. If he didn’t value his own service enough to have
business cards with him, why should I value his service? And by
the way, he didn’t even ask for one of my cards so he could follow
up himself.

This gentleman may be a good accountant, but not too many
 people will find out. His business will likely grow slowly because
he’s not taking advantage of all the opportunities that are avail-
able. Why pass up a chance to acquire a new client or customer
when the effort is so easy? You should always have extra business
cards in your pocket, purse, wallet, and car for those unexpected
meetings. Be ready when the opportunity presents itself so you
can grow your business.

Sign of the Times
One of the oldest methods of marketing and advertising is the use
of signs. Probably the first use of logos was hundreds of years ago,
when a craftsman would put a picture of his work on a sign to
advertise to uneducated people or those who spoke a different lan-
guage. If you saw a picture of a man shoeing a horse, you knew
it was a blacksmith. If you saw a picture of a man making bread,
it was a bakery.

Not a lot has changed over the years in that respect—signs are
used everywhere and by every type of business. They are a cost-
effective way to advertise and help people find your business. You
pay for a sign once, and it lasts five years or more—what a deal!

65

Chapter 4 Advertising

Signs are a cost-
effective way to
advertise and build
brand awareness.

66

90 Days to Success as a Small Business Owner

Just be sure you put up enough signs or banners that they can be
seen from all directions. You can change banners and posters for
different promotions. Local regulations will dictate where and how
many you can use, but there may be ways to get around the rules
if you want more signage.

One idea is to piggyback on a sign of a non-competitor, which
draws more attention to both signs. Most towns ban flashing signs
(unless you’re in Las Vegas), but a bright neon sign with different
colors will attract more attention. However, if you’re a home-based
business, your neighbors might object to a big neon sign on the
roof, so where can you use signs? On the sides of your delivery
vehicles, perhaps. Or you can put magnetic signs on your car—
you can easily take these off during non-business hours. Also, if
you’re doing tradeshows, expos, or seminars, an attractive sign can
get more attention than the one the promoter supplies with the
booth. Established sign companies can provide assistance in
design and get any permits you need.

A well-designed and well-placed sign will attract new customers and
remind current customers that it’s time to buy again. Compared
to other forms of advertising, a sign can be an inexpensive way to
promote your business.

When purchasing major signs for your building, always get at least
three estimates and find out what guarantee the company offers.
Six months down the road, you don’t want a burned-out light or
hail damage to create new expenses. After the initial guarantee
period, you may be able to negotiate a long-term maintenance
contract with the sign company to take care of everything. If it’s
affordable, it’s one less thing you have to worry about while you’re
trying to run your business. And when you have a problem with
your main sign, you want a quick response to get it repaired and
working properly again.

Do It Outdoors
If your business can use outdoor advertising, it can be a very effec-
tive way to convey your message. Unlike on radio or TV, your ad
is available and on display 24/7/365 for as long as you run it. You
can rent billboards on main highways to reach a general audience
or in specific neighborhoods to reach a particular ethnic group,
for example. A great place to reach prospects and consumers is

Billboards provide
24/7/365 advertising

for your business.

67

Chapter 4 Advertising

on an expressway or a busy street where traffic backs up during
rush hour. Depending on local regulations, you may be able to
add neon lights or raised and extended copy over the edges. There
are even changing signs now that you can share with a couple of
other businesses. These should cost less than if you paid for the
entire space yourself.

Billboards work for impulse buying or building a brand. They
must contain short, targeted messages and easy-to-remember
contact information. Always put your phone, email, or web infor-
mation in a big, bold font. With a billboard, you only have from
roughly 2 to 30 seconds to capture your prospect, depending on
how quickly traffic is moving past your sign. If it’s near a stoplight,
you will even get longer exposure.

Anything that attracts attention over and over will give better results
and draw more business. Keep your billboard copy short, large, and
to the point. Let pictures do some of the talking when you can show
people using your product or service. Entice prospects to take action
with phrases such as, “Call 1-800-555-5555,” or “Turn right at the
next corner.” How about this idea: “Order a pizza on your hands-
free cell phone now and pick it up 10 miles ahead at Joe’s Pizzeria”?

Don’t use long website addresses on your billboard, because
passersby will never remember it and will not be able to write it
down.

Finally, keep information current. As seasons and holidays change,
change your message. Don’t keep running a Christmas ad in
January.

Outdoor advertising can be much less expensive than the news-
paper, radio, or TV and can give much more exposure. Billboards
are great when you’re opening a new business, so that customers
will know that you’re open and how to find you. Further,
billboards are also still affordable for small businesses if you’re
selling to a local or regional audience. Some of the biggest users
of billboards are fast-food franchises: They attempt to attract
motorists to stop along the way. Talk to billboard owners to
come up with ideas to make billboards work for you and your
budget.

68

90 Days to Success as a Small Business Owner

Other methods of outdoor advertising include bus and train
benches and shelters, sports stadiums, city buses, taxis, your vans
and trucks, the outside walls of your business, and walls in airports.
People are spending more time in their cars and sitting at traffic
lights these days; they might as well look at your message instead
of at the car in front of them.

Remember that placement of your ad can be just as important as
the ad itself. Find the best location that your budget can afford.

Your Moving Billboard
Where can you get free advertising that moves around your sell-
ing area spreading your message? On the sides of your company
vehicles, of course. You can also use magnetic signs with your
company logo and phone number on your car. This works great
for home-based businesses. If you can use this type of advertising,
you’re getting great exposure at a low cost if it’s done correctly.

Here are a few ideas to help you get the greatest benefit from this
type of advertising:

■ Keep it clean. What impression do you get when it’s a sunny
day and you see a truck or van with a company name and
phone number, and vehicle is filthy dirty? Not a very good one.
Wash your company vehicles often.

■ Don’t say too much. Make letters large and easy to read.
A quick glance by another motorist or a pedestrian should
leave the person with something he or she can see and easily
remember.

■ Drive carefully. Put a “How’s my driving?” sticker and a
phone number on the back of your company vehicles. Use only
drivers who are safe and courteous and who won’t likely irritate
potential customers.

■ Don’t block other cars. When you’re unloading deliveries,
don’t block other cars so people can’t get out of driveway
entrances to businesses. This creates ill will, and some people
may remember not to buy from you because of this. Remember,
your company name is there for all to see.

■ Park to be seen. When they’re not in use or after hours,
leave your company vehicles where they can be seen by pass-
ing motorists—don’t hide them in a back parking lot! Your
vehicles are free billboards, so use them.

Your company
vehicles are free

billboards, so make
use of them!

When used correctly, company trucks and vans can be great
vehicles (sorry!) for promoting your business at little or no cost.
The next time you’re driving, look at other trucks or vans to
get more ideas. Don’t forget to use your logo and slogans when
deciding what to paint on the sides of your vehicles. Some busi-
nesses will use a large decal for lettering instead of painting.
If you’re not sure how to design the copy, ask a local graphic
designer to help you with the layout. Get your ad rolling—at the
speed limit, of course!

TV Direct Response
When purchasing by-spot television ads of one to three minutes,
you need to maximize your message in the time available for the
resources you have to spend. We’ve all seen TV ads for things such
as garden widgets, CD sets, and household cleaners. You don’t have
to be a giant company to use these direct-response ads. Placing your
commercials during non-prime time and on non-network or cable
stations can produce great results if you do your homework first.
Here are some factors you must consider when planning your
direct-response TV ads:

■ What products to offer. The ads must appeal to a mass gen-
eral audience or to the people watching a specific cable station.

■ Special offers. Make prices attractive and offer something
extra if people call within a certain number of minutes. Tell
viewers when the special offer will end.

■ Fast-moving copy. Get your message out quickly and repeat
it often so you don’t lose viewers or bore them. Keep repeating
your contact information.

■ A known personality. Can you afford someone well known
to endorse your product? If you are on a local station, then a
local celebrity will work fine.

■ A spokesperson. Who will speak most of your script, and
how does that person look on TV? Do a screen and voice test
first.

■ Specific stations and times. Where can you get the most
for your resources and still hit a target audience? Test locally
first to estimate response.

■ Inbound call service. Who will handle the incoming calls,
and what do you want them to say? There are companies who
specialize in this service; review several before you select one.

69

Chapter 4 Advertising

■ Whether you can upsell. Upgrade to better models or
offers for people who call in to order. Perhaps they can buy two
for a discount price or add an accessory.

■ Payment strategy. Can you offer “easy payments” or free
delivery and handling if an order is paid in full on the spot?
Can the person’s credit card automatically be billed monthly?

■ Fulfillment. Who will process the orders and ship in a timely
manner? Review several fulfillment companies for both cost
and service and then monitor them to make sure they’re meet-
ing your needs.

■ Aftermarket sales. Can you re-mail or call your past cus-
tomers with other offers later? Or can you sell your lists to other
firms?

There is no surefire method that guarantees outstanding results.
In fact, you’ll probably fail to break even more times than you
 succeed. But when you hit it big, you’ll forget the failures and reap
the rewards you’ve earned. One big winner can cover all your pre-
vious losses and then some! Sounds a little like the stock market
or the lottery, doesn’t it?

Let’s Try an Infomercial
When considering advertising on television by doing an infomer-
cial, you need to make sure what you’re selling is the right type of
product for your audience. Many local stations have reasonable
rates for half-hour slots during late nights and weekend mornings.
Try to make a balance between what you can spend and when your
best target audience will be watching. Select the correct channel to
do your infomercial—for example, you probably don’t want to be
promoting oil-change equipment on the Food Network.

There are other factors you will need to know before you spend
the big money it takes to put an infomercial all together. In a small
business every dollar counts, so here are some guidelines:

■ Your markup will need to be 400 to 500 percent (or more) to
come out ahead.

■ Your product should appeal to a mass market. Don’t waste
money on viewers who would never think of buying or using
your product.

■ You should be able to demonstrate the product and show its
uses. Make it look easy to use.

70

90 Days to Success as a Small Business Owner

71

Chapter 4 Advertising

■ You need to be able to handle a flood of orders if you’re lucky
enough to get them.

■ You must have the money in your budget plus about 25 percent
extra to pay up front for most of the costs.

■ You should offer a satisfaction-guaranteed refund policy and
mean it. Keep an escrow account for this purpose, and process
refunds quickly.

■ You need to show people who have purchased or are currently
using your product and are really delighted with it and excited
about it.

■ You need to be sure you’re adhering to all FTC and FCC rules
and regulations. Your TV station representative can help you
with this.

■ You should select a time and station to give your product the
best chance to succeed. This should take into account when
some of your target audience will be watching.

■ Can you afford a local or national personality to attract attention?

We’d all like to advertise during the Super Bowl, but that’s not
realistic for a small business. You must start small and see what the
results are before you invest more money. If this sounds like a lot
of hard work and expense, it is. However, a good media consul-
tant can help you get started on your first infomercial.

If you’re willing to spend the money, take the risk, do the work,
and try the tube, good luck! If an infomercial is done correctly
and if you have the right product at the right time, it can result in
high profits achieved quickly and great exposure. You can also
attract the attention of large stores and distributors that you
couldn’t even get in to see before. Television opens a lot of doors
if you use it wisely.

Message on Hold
One powerful way to advertise at a low cost is to use your already
installed phone system. When people call your business and need
to be transferred, they are usually put on hold. If the person or
department they’re waiting for is busy, they just sit there listening to
a void. This is not only boring for the caller, but it also wastes a valu-
able selling opportunity for your business. A pleasant advertising
message with a little music mixed in while people are waiting will
solve both problems.

Infomercial guru
Ron Popiel had
several businesses
using infomercials
and is still going
strong today. He
follows the rules
that you must have
a knowledgeable
host who is likable
and easy to under-
stand and who
builds trust in the
product. The late
Billy Mays did the
same thing, and
millions of people
bought the products
he talked about.
Hundreds of
infomercials air
weekly on all types
of channels, and
most of them
produce a profit.

Using an on-hold
phone message is
another inexpensive,
effective method of
advertising. People
are a captive audience
while they are
waiting.

72

90 Days to Success as a Small Business Owner

Look for inexpensive
ways to piggyback on

a non-competitor’s
advertising. It can be
both a benefit and a
cost-saving method
for both businesses.

These hold-message systems are attached to your existing phone
equipment and can be very reasonably priced. For $500 to $800,
you can purchase the necessary attachments, have them installed,
and produce a professional recorded message.

You can change your recorded message as often as you like for a
reasonable fee. While your callers are waiting on hold, you can
point out products and services that they didn’t know about. Many
times you’ll hear, “I didn’t know you did that!” when you answer
the transferred call that was on hold.

On-hold messages are a great business booster that you already
have access to in your office or store. Even if you’re not busy, you
can put the caller on hold for 30 to 45 seconds, just to let them
hear your message. (Naturally, don’t tell the customer you’re just
putting him on hold so he can hear your message!)

You’ll find companies that offer on-hold message services in your
phonebook under the Telephone On-Hold Services heading or
through your local phone company. Get competitive prices and
compare any special services.

Piggyback—Cheap!
Here’s an idea you can use for almost any retail store in a strip
mall. We had an ice cream/deli store and wanted advertising
ideas that weren’t expensive. (I think cheap is the word.) Our ice
cream store was next to a larger auto/phone/stereo store that did
a lot of advertising. On occasion, they had a radio remote on the
weekends—this is where the radio station comes to a store, broad-
casts for a couple of hours, and entices people to visit the store.
Because we were non-competitive with the other store, we were
able to give the DJ three $5 gift certificates to our store to give
away on the air. We also offered the radio personalities samples of
ice cream or yogurt so they could taste our high-quality product
and comment on the air.

We made the gift certificates good for only that day, and the winners
were able to pick them up from the radio person doing the remote
broadcast, so everybody won. How else could we get our business
mentioned a couple of times on the radio for all of $15? The peo-
ple who won the gift certificates usually spent more than the $5, too,
so we had a chance to break even. What a deal! We also picked up
some regular customers who may not have been in our store before.

There are many
ways that you can

share the cost of
advertising with

others in your target
market. The only

limit is your ability
to create a new idea.

Just remember that
when sharing ad

expenses, all parties
involved must have a

chance to profit.

73

Chapter 4 Advertising

Co-Op Advertising
I’m guessing that about 50 percent of you don’t know what co-op
advertising is, and that’s a shame. Free money and benefits are
slipping through your fingers, and you didn’t even know it! Now
is the time to jump on the bandwagon and get all you can.

When you’re selling products that you didn’t manufacture yourself,
co-op advertising can be an effective and cost-saving tool. Many
large and well-known product manufacturers are willing to provide
cost-sharing or reimbursement programs for promoting their
brands. Such programs are used in most media, such as print ads,
radio, TV, and even phonebooks. In some cases, the supplier will
even help with the production costs of the ads if they know you’ll
use them more than once. Each supplier has its own set of rules and
restrictions you must follow to collect the funds or credits.

The co-op funds or refunds can be returned to you in several
ways, such as a check rebate, a credit to your account, or addi-
tional products added to your orders. If you’re selling different
brands of the same item, let the manufacturers know that you will
feature only the one that offers the best co-op plan. The manu-
facturer or supplier becomes your partner because they have a
vested interest in seeing you do well. They are investing their
money, products, or efforts to help you achieve more sales of their
products or services.

It’s best to get any agreement you make on paper so there are no
arguments later about what was promised. In most cases, you’ll
need to ask your suppliers whether they have a co-op plan and
how it works. Even if your suppliers haven’t done it before, there
might be some interest from their marketing department to start
by working with you. It never hurts to ask, and it could stretch
your advertising dollars, which will result in more sales for both
your company and the manufacturer or supplier.

If you’re working with an advertising agency, they can do most of
the routine paperwork for you and make sure you get the most out
of co-op advertising that you can.

Always get any
agreement you make
on paper so there
are no surprises later,
especially if there are
personnel changes at
your supplier.

A Final Thought on Advertising
The most important thing to remember when advertising is to
test, test, test. Don’t put all your quarters into one slot machine if
it’s not paying off. Selecting the correct medium and then testing
and monitoring the response will make your ad dollars go the fur-
thest in producing results.

Don’t be afraid to cancel an ad or change directions early if the
expected returns aren’t happening. And don’t let media salespeo-
ple talk you into something that isn’t working. Their job is to get
you to spend your money with no guarantee of results. It’s your
business and your advertising money, so spend it wisely—you
make the decisions.

Advertising can and will work if you put in the necessary time to
investigate all the media relevant to your business. Stay with the
media that work and drop the losers as quickly as you can. Once
you advertise, sales reps will be calling constantly for reruns and
renewals. Don’t be talked into continuing with a medium that’s
not working and that will not help your business grow.

Action Plan
✓ Decide what you can spend on advertising.

✓ Take the time to write great headlines and copy.

✓ Always check your competitors’ advertising.

✓ Be on the lookout for new ways to advertise.

“Don’t let excessive advertising eat up your marketing budget;
test before you overspend.”

—BT

74

90 Days to Success as a Small Business Owner

Publicity

Chapter 5

■ Publicity versus Advertising
■ Press the Press
■ Tips for Getting Publicity
■ If a Reporter Calls
■ On-the-Air Publicity
■ Publicity by Speaking
■ Publicity by Writing
■ Do Something Outrageous!
■ One Final Note

76

90 Days to Success as a Small Business Owner

Wow, something for nothing—the idea is great! Why should
you pay for advertising when you can get it for free? Just send

in the copy and wait for the results. Why didn’t you think of this
before? Well, Mr. or Ms. Businessperson, think again—it’s much
more difficult than you might think to get free publicity, but it’s
not impossible.

Don’t let me discourage you—when it happens it’s great, so be
persistent and go for it! Many times it can happen when you least
expect it. A good entrepreneur uses all the tools available, and
publicity is certainly one of them.

Publicity, sometimes referred to as PR (public relations), is the media
coverage of your business, products, services, or yourself. In some
cases, publicity can be in the form of news, and in other cases
it can be in the form of an entertaining or learning segment.
Whenever your business is referred to, mentioned, or named in
print or air media, that’s publicity.

But how do you get the media to mention your business in a pos-
itive way? After all, their source of revenue is from advertising, so
why should they give it away? If you could find the elusive answer
to that question, you wouldn’t need more publicity; you’d be very
rich already. Timing, your pitch, and who you know can be big
factors in getting your business name in front of the public without
paying for it. For example, you could be called upon for commen-
tary as an expert in your field. If done with a positive angle, this
can also mean an endorsement of your business by the media
 presenting it.

Media for publicity can come in several forms, such as news -
papers, magazines, trade journals, television, and radio. You can
contact them by phone, fax, email, or regular mail with your press
releases, but if they’ve never heard of you, mail is your best first
choice. It gives people a chance to read any literature you have
sent and become familiar with your company. You can follow up
shortly after by phone, and they might even remember your mail-
ing. Timing your release for a slow media day can also help if
you’re a new and unknown business.

Publicity versus Advertising
Publicity and advertising both bring your name and/or business
in front of the public or target audience, but there are big differ-
ences between them. When you’re paying for advertising, you

77

Chapter 5 Publicity

have control of the message and when it’s aired or printed. The
message is conveyed the way you submitted it or requested it. With
publicity, the control is in the hands of the media. Your message
may be changed and could even be seen as negative. Because
you’re not paying for publicity, you may have little influence over
how your message is interpreted after you submit it. You won’t
have much control over when it’s run or aired, either. The best
thing you can do is make sure your press releases and events are
clearly defined and accurate and that your releases have contact
information so anyone can confirm the facts.

Always leave the door open for further explanation and encourage
the media to call, email, or visit you. Make sure that an informed
person (preferably you) is available to answer questions at all times,
or the media will just go without your explanation. Having one of
your staff members answer questions incorrectly and give the
media the wrong information is not a good thing. Designate only
certain people as the ones who can talk to the media. Anyone else
on your staff should not answer questions; they should just refer
the media to the correct person(s).

You need both advertising and publicity for an effective marketing
mix. So have plans for both and execute them regularly. But in
most cases, positive publicity will reap even more rewards than
advertising will.

Press the Press
Press releases are a good idea to send anytime and all the time.
Most newspapers and magazines are always looking for good and
interesting copy to fill vacant space or to catch their readers’ atten-
tion. But in larger markets, they get tons of press releases every
week and may not be able to sort through them right away. You
should always use a 9�12 envelope, preferably white, so your
internal sheets are not folded. If the person at the newspaper or
magazine opens your envelope and lays your press release on his
or her desk, you don’t want the release to curl up where it was
folded, covering your headline.

You can also use email to transmit your press release, but it’s very
easy for the recipient to delete an email without giving it his or
her full attention.

You have more say
in the content and
placement of your
advertising than you
do for your publicity.
But the advantage
of publicity is that
it’s a third-party
endorsement of you
or your business.

Mail your press
releases in a flat
9�12 envelope so
you don’t have to fold
the internal sheets.
This will make a
more professional
first impression.

78

90 Days to Success as a Small Business Owner

If the media outlet publishes your item, it needs to be newsworthy,
informative, new, innovative, or of public interest. If you write it
to sound like an advertisement or a commercial, you’ve just wasted
your time. The media outlet is fully aware of why you sent the press
release to them, and they will use it only if it’s informative or dif-
ferent. They can’t stay in business giving away free advertising or
publicity, but if it’s newsworthy, there might be a place for it.

Physical press releases need to be double-spaced and on white
paper. (Double-spacing leaves room for editing.) They should
include a contact person’s name at the end with a phone number
and/or email address. Don’t send generic press releases or photo-
copies to Attn: Editor; personalize each release letter with a person’s
name. You can look up the correct person’s name in Bacon’s Media
Directory or simply call the publication and ask.

You can enclose another sheet or two with information on your
product or service, but don’t include too much. You need to pique
their interest with one main news idea and not confuse or frustrate
them with needless literature.

An editor or reporter may call you with questions. You need to be
available, as he or she may not call back. And get to know reporters
and their deadlines—they may contact you when they need advice
in your field. You could go on file as an expert when big news in
your area of expertise is happening.

So where do you send press releases? To the publications that
would have an interest in what you do. You’re wasting your time
and money if you send a press release on a new cat-litter product
to an industrial news magazine; you want the pet magazines.
Every industry should have several publications you can approach.
Look for specific publications and address your packet to the
appropriate editor or reporter by name.

Be patient; you may not get a response for one to two months, or
sometimes even longer. And just because you didn’t get a response
the first time, that doesn’t mean you can’t try the publication again.
But don’t overdo it and send something every week, or the editor
may just toss the envelope without opening it as soon as he or she
sees your return address. Sometimes timing can be a factor if they
need fillers and you’re lucky enough to be there at the right time.

Following are some sources where you can find publications on all
types of industries and subjects. Most of these should be available
at your local library in the reference department:

Send press releases
only to publications
that have an interest

in your field.

■ Bacon’s Newspaper and Magazine Directory
■ News Media Yellow Book
■ SRDS Newspaper Advertising Source
■ SRDS Business Media Advertising Source
■ Working Press of the Nation, Vol. 2

You aren’t able to check out most of these directories and others,
so bring paper and pen with you or some change to use the library
copier. Plan to spend some time; there’s a lot of information to
search through. Revised editions of many of these directories
come out every year. If you find that press or news releases are
working well for you, consider buying one of these directories or
subscribing on the Internet for easier use in your office or store.

Tips for Getting Publicity
Use these tips to increase your chances of getting the publicity you
seek. Even if it doesn’t work the first time, that doesn’t mean you
shouldn’t try again.

■ Check the editorial policies and needs of each medium in the
media directories and adjust your press release accordingly.

■ Direct your material to a specific editor or reporter by name.
■ Keep in mind that timing for certain holidays or slow days will

increase your chances of being used.
■ Know who reads, watches, or listens to each medium to be sure

you’re hitting your target market directly.
■ Follow up with a phone call or an email if your release pertains

to an event on a specific date.
■ Take print-media plant tours or studio tours to meet and get

to know editors, reporters, and on-the-air personnel.
■ When calling the media, assume that you may be taped, so be

aware that everything you say is on the record.
■ If you work with a certain medium on a regular basis, know

when its deadlines are.
■ Always have a contact name and a toll-free phone number or

an email address in bold print at the beginning and end of your
document.

■ Follow up to see who’s using your release, when they’re using
it, and whether it’s accurate.

79

Chapter 5 Publicity

80

90 Days to Success as a Small Business Owner

■ Request a copy of the publication or airtime so you can be sure
the information was used correctly.

■ If your information and material concerns a national audience,
send the release to wire services and news services.

■ Remember that timing for a publication’s editorial calendar
can greatly increase your chances of being used at that time.

■ Include some backup information to support your ability to be
an expert in the field of the release.

■ Use 1-1/2 or double-spaced copy so editors have room to make
notes easily.

■ Make sure you have interesting news copy and that it doesn’t
sound like an advertisement or a sales pitch.

■ If you’re announcing a product, show how it’s different from
others on the market and offer to send samples for media
review.

■ Offer your free appearance on radio or TV to be interviewed
or to take audience questions.

■ If your release relates to breaking news, send all materials via
FedEx or UPS overnight.

■ Before going on a live show, try to spend a few minutes with
your host to get a feel for his or her personality.

■ If your host is acting hostile or asking antagonistic questions,
respond in a cool, professional manner.

■ Always demand quickly a correction notice or a retraction for
any print publicity that’s inaccurate or was taken out of context.

■ Just because the media hasn’t used past releases, that doesn’t
mean you shouldn’t keep sending them. Persistence may pay off.

If a Reporter Calls
Reporters won’t even bother to contact you unless they see an
angle for a story in your material. They’re always looking for news
that’s accurate, informative, and happening now. They know their
audience and what will likely interest them better than you do. If
you can tie your message in with the reporter’s perceived angle,
you have a good chance of being used and getting publicity. Or,
can you tie in material with a national concern or a major issue?
A good reporter always likes a new angle for popular subjects in
the news. You need to be a little creative on how you present your
press releases and be prepared to discuss them further.

Try to tie in your
press release with a

reporter’s story
angle or a national
concern or issue, if

possible. They’re
always looking for

expert commentary
to include.

81

Chapter 5 Publicity

Don’t say anything
“off the record” to
a reporter, because it
won’t be. Be honest
and straightforward,
and don’t say anything
that you don’t want
used in their report.
Discuss the facts as
you see them and
don’t volunteer any
unusual information.

What do you do if a reporter asks negative questions about your
business or finds fault with one or more of your products? Well,
you don’t run and hide, because the story will be done with or
without you, and it’s better to include your input. Confront the
accusations and problems head on and explain your position. If the
accusation is false, you must show proof or explain completely
your side of the story. The negative article may run anyway, but
it should be accompanied by your rebuttal.

A prosperous and growing business can be stopped in its tracks by
negative publicity, so don’t ignore it; explain as soon as possible.
Don’t admit guilt until you know all the facts and they are verified.
If the accusations are correct, offer some type of apology and be
willing to do any restitution necessary—and do it now. Don’t wait,
because the consumer—the public—will only remember the
problem, unless a solution accompanies it.

If you have trouble talking to the media under pressure, use a
spokesperson, but be sure he or she knows all the facts and is
 available on the spot. The only things I know that benefit from
negative publicity are some movies and the wrestling industry.
Trust me, you don’t want it.

Whether the story is positive or negative, you want to read it. If
it’s in a local publication, you should be able to acquire it easily—
don’t wait until it’s sold out. If it’s a national magazine or news-
paper, be sure to ask the reporter when it’s coming out and request
a copy of the publication or at least a tear sheet. Mark your calen-
dar to be sure you received your copy or delegate the responsibil-
ity to an assistant to follow up. If a few days go by and you haven’t
received your copy, get on the phone or email and remind the
publication.

You need to see the story or article ASAP to respond to any phone
calls or email concerning it. You also want to be sure all the facts are
correct and immediately contact the reporter about any errors. If
the publication needs to acknowledge any errors in print, make sure
you also get a copy of that. Save these printed articles and stories
and put together a portfolio when you accumulate several of them.

On-the-Air Publicity
Some of the biggest audiences you’ll ever get will be on radio or
television. We’d all like to be on a national talk show to discuss and
promote our company. But what are your chances? You may have

a better chance of winning your state lottery than of landing a
spot on such a show. Only the best, the hottest, and the most spec-
tacular will get that chance of a lifetime.

But don’t walk away with your tail between your legs. There’s still
a chance to get on the air at the local level, so that’s where to start.
Send a letter similar to a press release to the radio station man-
ager or the on-air personality stating that you’re an expert in your
field and would be available to be a guest should the need arise.
Offer to take calls from callers on your specialty and to give free
advice. Question-and-answer segments are very popular with
most audiences.

Send your letter to all the radio stations within an area you can
get to easily on short notice. Many stations will keep your letter
on file and will call you unexpectedly when a news story or public-
interest questions in your field come up. Radio is a great place to
start because if you’re nervous, no one can see it except your host,
and the host isn’t going to tell. After a few of these spots, and
if you know your subject well, you’ll be relaxed and ready to try
television.

Television is the big time, where people not only hear your voice,
but they also see you, your actions, and your body language. So start
small and build confidence in yourself and your presentation. The
key to getting on any of these shows is what you have to offer to
the audience to keep them engaged and interested. You should
preview any material that you plan to use with your staff, friends,
and relatives. You don’t want to sound boring, or your time will
be cut short, and you won’t be asked back.

Find the best local stations to approach for your target audience.
You can look in one of the directories mentioned earlier or check
your local phonebook. Many local stations have talk shows on
Saturday and Sunday, early in the morning. Contact the show
producer—not the station manager—to offer your appearance
and availability. Larger regional or national talk shows may mon-
itor local shows to find new and interesting guests they haven’t
seen before. For example, Jay Leno has people on his staff go to
local comedy clubs to find new talent. If you don’t take the chance
and you’re not there, they’ll never find you.

When you’ve done one or more of these shows, you’ll find it’s
infectious—you’ll want to do more. Every three months or so,

82

90 Days to Success as a Small Business Owner

Start local! You may
be able to get a spot

on a local radio or
TV show. They

often have empty
time on slow

news days.

Before you go on
television, preview
your material with

friends, family,
and staff.

contact the producers for the shows you most want to guest on,
offering a new angle each time. They may use you as a backup for
a famous person who cancelled at the last minute, so be ready.

When you’re starting out, don’t expect to be paid or to receive
anything other than public recognition. After you become famous
and receive many appearance offers, you can negotiate reason-
able fees. But publicity itself is usually a big payoff.

Publicity by Speaking
Being in front of your target audience gives you the status of being
an expert in your industry. Take the opportunity whenever you
get a chance, regardless of whether it’s for a paid engagement.
Make your presentation entertaining as well as informative.
People remember speakers who tell stories and make them laugh.

Donate your time or charge low fees for speaking engagements at
colleges, Chambers of Commerce, business associations, and
libraries. Have a clinic on your specialty at a library; do it twice—
once in the morning and once in the evening—to accommodate
everyone’s schedule. Question-and-answer sessions in your area
of expertise are generally popular.

Donate an hour at a retirement home, but instead of speaking on
your business subject, read a short story and bring popcorn for
everyone. Or pick a nonprofit organization you believe in and
offer to be their spokesperson. You never know when you’ll have
a chance to be publicized when the organization is in the news.

Whatever you choose, don’t forget to let the media know. Send
emails or press releases and/or have one of your staff call the
news stations in your area. If it’s a slow news day, you might get
coverage. Local newspapers, magazines, and radio usually have
some space and time to fill, so the opportunity is there.

Press releases or interviews will let people know that you are well
informed or an expert in your field. This can lead to speaking
engagements at local or regional meetings. One speaking engage-
ment will probably lead to others, so be prepared for future
requests. The more you accept, the more attention you’ll bring to
yourself and your company. If you are new at speaking, you can
join your local Toastmasters club and gain some quick experience.

83

Chapter 5 Publicity

Speakers auto -
matically make
themselves experts
in the field they
are talking about.
Offer to speak at
local clubs, leads
groups, and service
organizations to
get publicity and
credibility.

84

90 Days to Success as a Small Business Owner

Do any advertising
in your byline, not in

the actual article.

Publicity by Writing
Writing informative articles for magazines, business journals, or
newspapers can also give you and your company needed expo-
sure. My experience has shown that offering several different arti-
cles in a subject area works best. Most editors use articles that are
800 to 1,500 words long and submitted on paper, CD, or email.

If you’re using paper, make sure it’s plain white and the copy is
double-spaced (or at least 1-1/2 line spacing). The article should
be interesting, informative, and, when possible, entertaining. Don’t
make anything in the article sound like an advertisement; save that
for your byline.

You can send letters to an editor with your free articles listed and
numbered for their easy selection. Some background data or a
short bio can show your experience and expertise in the field. You
can also offer to accept assignments from them in the future,
which normally includes payment for your work. But normally,
they will want to see your free articles first.

When you’re submitting requested articles, make it clear that they
are free as long as the article includes your byline. You should
write your own byline and try to keep it to about three lines so it
won’t be edited to make it shorter. Include your name, title, com-
pany name, toll-free number, email address, and website URL if
you have one.

Don’t offer an exclusive to any one publication unless you’re being
paid fairly for it. And always request a copy of the publication in
which it’s used so you can check for any errors.

Do Something Outrageous!
One way to get free coverage from newspapers, TV, radio, and
other media is to stand out in the crowd. Plan an event or stunt
that’s not seen every day, and depending on the amount or seri-
ousness of the news that day, you may get free publicity. It takes
research, planning, and a little luck, but it’s worth a try. The least
you can expect is to be noticed by passersby, but hopefully you’ll
attract some media attention, too.

The media is interested in subjects that are out of the ordinary
and newsworthy. However, what’s newsworthy can be interpreted
differently by each source. So if you don’t appeal to one medium,
it doesn’t mean you won’t be of interest to others.

The key is to be different and innovative for your area and target
market. You may have to get out of your comfort zone. Don’t copy
a competitor and do something similar—you’ll look silly and will
just remind everyone of your competitor’s event. You want to be
first or don’t bother, so try to come up with a new idea. If you’ve
seen or heard of an event in another city, consider it for your local
area. As long as your market hasn’t seen it, it’s new.

Alert the media well in advance and again when you’re only a few
days away. Here are some ideas you can consider or change to fit
your business:

■ Compete in a local event to win an award.
■ Give an unusual donation to a local charity.
■ Try to break a Guinness world record or sponsor someone who

is trying to do so.
■ Use a hot air balloon (if they’re not often seen in your area).
■ Host a theme day where employees dress up as unusual

characters.
■ Rent wild animals (in cages) and have a special weekend zoo in

the parking lot.
■ Hire parachute stunt people to jump holding banners with

your message or logo.
■ Give away your products during certain hours or for a whole day.
■ Hire a celebrity to entertain or sign autographs.
■ Announce a new model of a big, expensive product and give the

first one away free. (Try to split the cost with your manufacturer.)
■ Have Christmas in July and give away gifts.
■ Give away tickets to a circus or other family-friendly event to

children of low-income families.
■ Have the World’s Largest…something in your parking lot or

store.

85

Chapter 5 Publicity

Don’t borrow
an idea from a
competitor; come
up with something
fresh and exciting.
If necessary,
brainstorm with
your employees and
customers to get
those new ideas.

86

90 Days to Success as a Small Business Owner

■ Have a bingo party at a nursing home and give away prizes.
■ Hire a well-known sports figure to give a clinic at your location.
■ Sponsor an unusual show or event at a local hospital.
■ Offer free meals to police officers, firefighters, or soldiers for

a day.
■ Hire a known entertainer for the children’s wing of a local

 hospital.

Find any ideas you want to use? If not, read them again and think
about how you can change them for your business or industry.
Remember to be different, be first, and be outrageous to get the
media to notice you. And be sure to send press releases announc-
ing the event.

Action Plan
✓ Mail and email press releases often.

✓ Find the best sources for your publicity.

✓ Let the media know you are an expert.

✓ Write and speak to groups for publicity.

“Luck comes to those who leave many doors open.”

—BT

Many small-business
owners don’t bother
trying to get public-

ity because they
think that it won’t

happen. But submit-
ting good stories,

ideas, and case
studies will pay off

eventually. Don’t
overlook the oppor-

tunity to promote
yourself and your
business when the

price is free.

Direct Mail

Chapter 6

■ Mail Your Customers
■ Effective Direct Mail
■ Mailing Lists
■ Consumer Targets
■ Consumer Direct Mail
■ Business Direct Mail
■ Layout and Design
■ Evaluate Your Response
■ Direct Mail Timing
■ Co-Op Direct Mail

88

90 Days to Success as a Small Business Owner

We all know what direct mail is because most of us find it in
our mailbox every day. Receiving advertisements and fly-

ers in the mail has been going on for decades and will probably
continue for a long time. I’ve been sending direct mail for more
than 30 years and have not seen that many big changes. Most of the
basics are still the same. The only improvements I’ve seen are better
printing quality and better refined, corrected, and targeted lists.

Whether you’re a retail, service, professional, manufacturing, or
medical business, there should be some direct mail in your mar-
keting mix. No business can afford to get complacent and let lack
of attention reduce its customer base. Customers will leave for a
number of different reasons, so you must add new customers reg-
ularly. One way to do that is with direct mail.

As much as we complain, postage in the United States is much
less expensive than almost anywhere else in the world. And if you
presort your outgoing mail, you can reduce the cost even more.
(Besides, the postal service would have a hard time existing with-
out all the business mailers.)

Many people argue that email doesn’t need a stamp and thus
should be used over direct mail, but do people really respond and
buy as a result of email offers? Many people won’t open or read
unfamiliar email because they’re afraid a virus may get into their
computer. Unsolicited email, or spam, may have a place in some
businesses, but it’s not for the mass market yet.

Almost any business can use some form of direct mail, even if it’s
a postcard thanking customers for their orders. And, of course,
on the same postcard you can put another offer or product infor-
mation. Dentist and doctors use direct mail as well, to remind you
that your next visit is due.

If you’re not using direct mail now, spend a weekend thinking
about how you can incorporate it into your business. Regular con-
tact with your customers and prospects is an essential part of stay-
ing in business and growing. Find a way to use some form of direct
mail for your business, and the results should pay for themselves.
Even the smallest business can afford some literature, stationery,
and a few stamps.

Almost any business
can benefit from

using direct mail.

89

Chapter 6 Direct Mail

Mail Your Customers
You need to keep in contact with your customers at least once
every 90 days, and the easiest and most economical way to do so
is through direct mail. It doesn’t matter what type of business you
are, you must do this or risk the chance of losing some of your
customers. Your competitors are likely mailing or calling your
 customers as their prospects.

In the retail business, you might not keep a record of your cus-
tomers’ addresses. And, if you’re a restaurant, the same may be
true. So how do you get your customers’ names and addresses?
Have a drawing that requires an address to enter, give a preferred
customer card that requires customers to fill out an info card, or ask
customers to fill out a coupon and mailing list form. Tell them that
periodically they will receive discount coupons or special offers in
the mail.

If you accept checks, you have the customer’s information right
there. Record the address in your computer before you deposit
the check. If you have so many different customers that it’s impos-
sible for you to keep track of them, then let someone else do it.
There likely are many small mailing companies in or near your
location—just look in the yellow pages or on the Internet to find
them. Mail to customers and your best prospects in your general
selling area at least quarterly to keep your business familiar and
in their mind.

To get a prospect list, contact two or three mailing-list brokers and
get quotes. You’ll want to specify selection parameters for con-
sumers, such as income level, ZIP code, age group, home value, and
so on to get the target audience you want. For business-to-business
(B2B) mailings, you can select by ZIP code, area code, type of busi-
ness, SIC code, number of employees, yearly sales, and so on.

One of the best sources for general consumer and business lists is
ReferenceUSA. They have most of the phonebook listings from
the entire country available and are reasonably current. They
have most new listings in their database long before the next
phonebook comes out. Most list brokers can also get information
on consumer and trade magazine subscriber lists that go to your
target customers. The minimum order for most lists is 5,000
names, so plan your printing accordingly.

Direct mail your
customers roughly
every 90 days to
keep your business
fresh in their minds.
Always have some-
thing new to say
each time you mail
them.

90

90 Days to Success as a Small Business Owner

Whatever you send to your lists, don’t send the same thing two
mailings in a row. Restaurants can send out a small version of
their menu with a coupon for new items. B2B mailers can offer
businesses free shipping if they order by a certain date.

Effective Direct Mail
Direct mail will be the most effective if you follow a few guide-
lines. Just using it blindly will not produce the results you want
from all your efforts. Here are some ideas to get the most from
your direct-mail campaign.

■ Target the right audience. Your current customers are
your best audience. But prospects who have an interest in or a
need for what you’re selling, can afford to buy it, and can be
motivated to buy now are your next best audience. Without a
great mailing list, you’ve wasted some of your direct-mail
 dollars. It’s better to spend a little more on a great targeted list
than to waste printing and postage costs on a mediocre one.
You need to test different lists to find your best response and
your correct audience. You can spend a fortune on the great-
est mailing piece, but what good is it if it’s not in front of the
right potential buyers? Effective lists will both save you money
and make you money.

■ Use high-quality material. What you send can be almost
as important as who you send it to. I’ve received mortgage
offers on a faded photocopy sheet with my name written in.
There’s no way I would risk my home by dealing with the per-
son who sent something like that. Be professional, colorful, and
informative. Have a graphic designer set up at least the main
sheet for high impact. An attractive and eye-catching piece will
entice potential customers to read it and act.

■ Make an irresistible offer. Consider offering a big
 discount, something free, a gift with order, free installation, a
two-for-one sale, a high-value coupon, a free sample, extended
terms, or special personal service. Make your offer early in your
material and several times more as customers read on. You
need your offer to entice the prospect to take action, and they
won’t do so if your material is tossed out. Make your best offer
in your headline and make it stand out so your prospect will

91

Chapter 6 Direct Mail

want to continue reading. Your offer can also be a new, innov-
ative product or service that your target audience has been
looking for. Above all, you must keep potential customers’
attention if you have any chance at getting them to take action,
so give them something to think about.

■ Be persistent. Mailing your prospect or customer list once
and forgetting about it is not the correct approach. You need
to mail every quarter or three times a year to the same audi-
ence for the best results. People may not need or want what
you’re selling the first two times they receive your mail, but by
the third time they may be in the market. I’ve mailed to the
same companies for several years, and I always get someone
who calls and says, “I’ve been looking for products like yours.
Where have you been?” I just throw up my hands and get on
with the sale. Afterward, I check my lists to see who we haven’t
mailed in a while and get busy mailing them again.

■ Create urgency. You want your recipient or prospect to take
action now and not put down your material and forget about
it. To create urgency, use phrases such as “limited-time offer,”
“while supplies last,” “price increase coming,” “sale ends,” “not
all sizes available,” “sneak preview,” “before open to public,”
“call now for,” and so on. Customers’ attention spans will be
short, so you need them to act now, or they never will.

■ Make it easy to respond. Not everyone wants to order the
same way, so be flexible. Some want to come to a store and
browse, some want to browse your website, some want to mail
you their order, and some want to call, fax their order, or email.
Make as many of these options available as you can. If you’re
selling outside your local area, you must have a toll-free number.
Customers expect it, and some might not call if you don’t have
one. Toll-free numbers are much less expensive than they were
years ago. Your local phone company or long-distance provider
should be able to provide a competitive rate. Make it easy and
comfortable for your new and old customers to contact you.

■ Make it easy to pay. Accept as many different credit cards
as you can and advertise this. Some people will want to pay by
gift card or debit card, which can be set up on your current
credit-card machine. Others may want to send a check or use
the electronic check service that allows businesses to accept a
check over the phone. Decide whether you can afford to offer
a small discount if the customer pays promptly or in advance
or with cash.

■ Foster employee awareness. Does everyone in your busi-
ness who would have contact with your customers know what’s
being sent in your direct mail? If there are several different
offers being used at the same time, do your people know about
all of them? Have they actually seen the mailing piece so they
know color(s) of ink used, so that when the customer calls about
the blue flyer he or she got in the mail, your employee knows
what the customer is talking about? It doesn’t matter whether
you’re a two-person business or you staff 100 people, your
employees should know more than the customers—or at least
as much.

Mailing Lists
Mailing lists for your direct-mail program come in many shapes
and sizes, but the best lists you can use are ones you build yourself.
Your number-one list consists of your customers. These people
already purchase from you and are usually open to new promo-
tions and products.

Your number-two list contains the prospects who have responded
in some way but have not become customers yet. They should still
be responsive to your future mailings and promotions.

Your number-three list consists of new prospects you have never
heard from or have never contacted before. Look at your type of
current customers and find a list that has other people or com -
panies like them on it. You should always test at least 2,000 to
5,000 names first to evaluate the response before investing in the
entire list. Some list companies have a minimum order, but you
may be able to convince them to let you test a smaller number.
Sometimes, the list or your offering will pull more at certain times
of the year, so plan in advance and have enough staff available to
handle the response.

Good sources for lists include list brokers and yellow-pages lists. If
you can use yellow-pages lists, the best source is ReferenceUSA.
You can buy these lists on disc or labels, with or without contact
names and phone numbers. List brokers can supply lists of mag-
azine subscribers and other private lists. Your cost per 1,000 will
vary with the amount of detail or refinement you request and the
quantity you order.

92

90 Days to Success as a Small Business Owner

A mailing is of
little use if your

staff members
aren’t trained to
assist customers

appropriately
when they respond

to the piece.

Always test 2,000
to 5,000 names

before investing in
an entire list.

Another source for lists is a company that serves the same market
as you do but is not a competitor. You may be able to swap lists
and incur very little cost, but always get an agreement that the
company to which you give your list will not resell it or merge into
their other lists. You don’t want your customer list to indirectly get
to your competition.

If you want to mail a large list, it’s best to test a few thousand
names before you invest in the entire list. Purchase a test sample
using the nth name, which is a random selection and gives the best
overall test. The right list used at the right time can increase your
business quickly. You wouldn’t see all the direct-mail offers in your
mailbox if the system wasn’t working for the senders.

If a list works for you, and you get the response you expect, don’t
hesitate to mail it again in three to six months. A good list doesn’t
wear out; it keeps producing good results. Each time you use the
list or purchase it, there should be some new listings and some bad
addresses taken off. Even with higher postage rates these days,
direct mail is still the most economical way to reach prospects
and customers if you use the correct list with the right offer at
the right time.

Consumer Targets
When selling to consumers, spend your direct-mail dollars when
you have the best chance for profitable returns. Consumers buy
for many different reasons, and you have to zero in on what’s best
for your product or service. Ask yourself these questions when
planning your mailing:

■ Are your competitors mailing to the same lists that you are?
■ Do the people on your list buy regularly by mail?
■ Have they ever bought by mail?
■ Can they buy at your store, on the phone, or at your website?
■ Are they the correct age group to respond?
■ Is your offer gender related? Or ethnicity related?
■ Can your recipient afford to buy your products?
■ How will the consumer want to pay for the purchase?
■ Does the consumer need your products?
■ Does the recipient’s location make a difference for service?

93

Chapter 6 Direct Mail

94

90 Days to Success as a Small Business Owner

You can send
consumer direct
mail more often
than you can to

businesses. People
expect to find it in
their mailbox and

give it a quick
glance before

reading more or
tossing it. Always

change a few colors
and the headline

if you mail
consumers often.

■ Has the consumer purchased similar or related products?
■ Are your prices higher or lower than your competitors’ prices?
■ Have you mailed this list before, and what response did you get?
■ Can you buy a more refined list for better results?
■ How will recipients receive their purchase—by pickup or

shipping?
■ Will you offer coupons or a discount?
■ Is this list reliable?

A good list broker can help you find the answers and the lists you
need at prices you can afford. By a good list broker, I mean some-
one who wants to build a business relationship with you—not just
take your first order and forget about you. As a small business, you
won’t be buying a million names—maybe only thousands—so
explain that you will continue to use the same broker if they give
you the service you need. Insist on knowing about all the lists avail-
able in your target market before making your final decision. Great
lists can produce great results, so look at all that are available.

Consumer Direct Mail
The amount of advertising mail a consumer gets depends on many
factors, such the number of magazines he subscribes to, how many
credit cards he has, and what he has responded to in the past.
Or he may be on a list that was sold from one mailer to another.

So why do people open some mail and toss out other pieces
unopened? Something catches their eye or creates a desire to
know more about what’s inside certain pieces. You must decide
how much you want to spend on copy and printing, but even low-
budget mailings can be creative and can pull good response.

Most items in consumer mail are lower priced if the mailer is look-
ing for an immediate sale. Chances are slim that any person will
immediately pick up the phone or go to a website and order a
$1,500 sofa or an expensive diamond necklace as the result of a
direct-mail piece. However, lower-priced goods, where there is less
risk, are more likely to inspire a quick sale.

Big-ticket direct mail to consumers usually tries to create the desire
to visit the store in person to get a hands-on demonstration.
Whichever approach you use, you want the consumer to take

Your consumer
direct-mail piece

should be eye-
catching so the

recipient doesn’t
just toss it out with

the junk mail.

some action as an outcome of your mail piece. As with print,
radio, and TV ads, there must be a need or a desire for your prod-
ucts and the financial ability to buy before the consumer will act.

Here are a few ideas for consumer direct mail:

■ If you’re sending a business-size envelope, use First Class mail;
you’ll get double the response. And if you’re not sending via
First Class, you won’t get undelivered mail returned, so you
won’t be able to update your list.

■ Self-contained or fold-open mailers that are colorful can be
sent by bulk or standard mail for postage savings.

■ Use a current list. People move often, and consumer lists
become outdated quickly. Buy a current list within 30 days of
each mailing for best results.

■ If you’re buying a new list, wait until right before your mailing
to buy so that it’s the most current list available.

■ Don’t use only black and white unless you’re selling Dalmatians.
Even a third color will make your piece stand out.

■ Show a picture of your product in your copy on each page.
■ If you’re a service business, show someone providing the service

with a smile on his or her face.
■ Use “hot” words in your copy, such as “free,” “new,” “easy,”

“fresh,” “improved,” and so on.
■ Make a special offer—be creative and different.
■ Give several ways to buy—over the phone, in person, by fax,

or on your website.
■ Get several quotes from printers on the production of your

mailing piece. A broker can sometimes find the best factory for
your type of project.

■ If you’re using a mailing house, the total cost after sorting
should be no more than if you sent it yourself. Compare prices
and find out how long it will take the mailing house to get it
out the door.

■ If you’re using different lists, code your responses so you know
where they came from. Some lists will pull better than others,
and you’ll want to use those lists again.

■ Do test mailings to your best target customers before you spend
your money on the others. You may want to make some
changes or adjustments before the big mailing.

95

Chapter 6 Direct Mail

96

90 Days to Success as a Small Business Owner

■ Talk to several list brokers to get the best lists. Each may have
different recommendations and ideas. Ask them to fax or email
a couple of listings before you buy.

■ Lists should be submitted to your mailing house on disc or elec-
tronically so they can be easily sorted for the lowest postage.
Ask the mailing house for their preferred method.

■ Do mailings of fewer than 500 pieces yourself, in house. There
will be little or no savings if you outsource these small mailings.

■ Have a follow-up mailing to send to all who become customers.
If they are satisfied with their purchase, they are likely to buy
again soon. Mail them with a different offer approximately
30 days later and another in 60 or 90 days.

■ When people buy something, they like to receive it quickly.
You’ll get better response if you offer a shorter delivery time—
four to six weeks is too long. Free delivery is a big selling point;
offer it if you can.

■ Make your products and offers now items. Don’t try to sell
 winter coats in August or beach balls in January, like the stores
do. Direct mail is a right-now, today, pick-up-the-phone-and-
order proposition.

A small business needs to use its direct-mail dollars wisely to get
the most orders for the dollars spent. Make your copy more
 consumer-friendly and leave out the heavy technical jargon.
Be creative, unique, and urgent for the best results. When it works
for you, consumer direct mail can be a great and inexpensive way
to build your business. Because consumers are always buying, why
shouldn’t they buy your products instead of your competitors’?

Business Direct Mail
The first goal of direct mail is to be delivered, so use the best list
you can find and afford, because it won’t get opened if it doesn’t
get there. Businesses move less often than consumers, but you must
be sure your list is not more than a year old; six months or fewer
is better.

As with any type of business marketing, you want to target the
correct decision-maker—by name, if possible—for your product
or service. Does a customer service rep really care if the company
saves money on long-distance service? Not really; you need to
reach the boss, who watches the expenses.

Address your
business direct mail

to the correct person
in the organization.
That person should
be a decision-maker

in the company.

Some lists are available with the name of a person and his or her
title. If names are not available, you can send your piece to the
attention of the title of the person you’re looking for, such as
CEO, Chief Engineer, Office Manager, Marketing Manager,
President, and so on. When the piece is delivered to the correct
person, you’ve increased your chances for a sale.

Here are some more ideas for effective business direct mail:

■ Never use an address label on a business-size envelope—it’s
unprofessional. Do use your return address.

■ If possible, use commemorative stamps on your envelopes
instead of using a postage meter. Not all marketers agree with
this, but I believe that it still looks businesslike but has a more
personal touch.

■ Always send #10 envelopes First Class if you can afford to.
■ Laser-print or type addresses on envelopes; handwritten

envelopes are not professional.
■ Have a response card or an order form with a toll-free phone

number, fax number, and email address. People like to respond
in different ways, so make it easy for them by offering several
choices.

■ If you have a website, encourage prospects to go there for more
information.

■ If you’re sending several sheets in an envelope, at least one
sheet should be full color and should be the one seen first.

■ Bright-colored envelopes don’t work for business; white or off-
white is much better.

■ Offer something free or on sale to get quick attention. If your
headline and first sentence don’t capture potential customers,
they probably won’t read on.

■ Start with a personalized letter if you have a target name or
title.

■ Get right to the point of the mailing near the beginning of your
letter, or customers may lose interest. Don’t use deceptive or
unbelievable copy. Be direct, honest, and informative.

■ Ask for a response early and often in your copy and give the
recipient several ways to respond.

■ State some type of deadline, such as “Please reply by…” or
“Offer expires on.…”

■ Be unique and different but still businesslike and professional.

97

Chapter 6 Direct Mail

Business direct
mail should be
more professional
than consumer
direct mail—save
the wild colors.

■ Test different letters to see which one gets the best response.
■ Offer extended terms or billing rather than cash up front.

Ninety days same as cash is a good incentive and often is
 successful.

■ For higher-priced items, offer to set an appointment for a
demonstration or a test model.

■ Don’t make letters too long; businesspeople often have less time
to read them than consumers do.

■ Stress your guarantee. No buyer wants to be stuck with a bad
decision and reprimanded by his or her boss if something goes
wrong after the purchase.

■ Use testimonials (if you have them) from other satisfied busi-
ness customers in your copy.

■ If you’re using direct mail to generate leads, stress free samples,
a free consultation, more information, no obligation, a free
seminar, and so on.

■ Update your mailing list from any returned envelopes before
you use it again. You’ll save not only on postage, but also on
 literature and labor.

Layout and Design
When designing your direct-mail piece, you want to be as user- or
recipient-friendly as possible. You also want the post office to find
the address easily and expedite your mail. Following are a few
things to consider when planning your mail package.

■ Will the address show clearly? Black or dark type on a white or
light background is the best option.

■ Is there space for the nine-digit (carrier route) ZIP code?
■ Keep the envelope size within the post office limits so you don’t

need to put on extra postage.
■ If you’re using a letter, does the paper match the envelope?
■ Are you folding the letter copy-in or copy-out?
■ Make sure any response or order form fits easily in the reply

envelope.
■ Are any perforations easy to tear and positioned correctly?
■ Does any personalization line up perfectly with the envelope

window?

98

90 Days to Success as a Small Business Owner

99

Chapter 6 Direct Mail

■ How does the piece look when it’s folded?
■ If you’re using a window envelope, make sure there’s enough

room for the postal barcode.
■ If you’re doing a larger mailing, does your design conform to

most inserting machines?
■ Is there a return envelope for any remittance? Who pays the

postage?
■ Is your envelope easy for the recipient to open?
■ Did you check and recheck all copy for spelling and grammar

mistakes?
■ Did you check and recheck any prices?
■ Are your headline and hook phrase easily seen?

If you’re sending only a few hundred to a couple thousand pieces,
you can design your own copy on your computer. For larger mail-
ings, you may want to hire a graphic designer with experience in
direct mail. You should talk to more than one and review some of
their work. Fees can vary quite a bit, but the cheapest is not always
the best. See how many other projects the designer is working on
and whether he or she can meet your mailing deadline.

If you like two different designs, consider using both and dividing
your target list in half. Answering all these questions and check-
ing everything in advance will save you headaches and mailer’s
remorse in the future. So, do your preparation before you spend
any valuable marketing money.

Evaluate Your Response
Getting response is the name of the game. Whether it’s an order
or lead generation, you need response to make your direct mail
worthwhile. How can you afford to continue mailing the same offer
if the response doesn’t make it pay off ? The answer, of course, is
that you can’t. At least one of two things has to change—or both.

The first possibility is that the offer may not be appealing enough
or may not be professionally prepared. Review it and alter it as
necessary. The second possibility is that your list is not the right
target audience for your offer.

It sounds simple, doesn’t it? But in reality, it takes much fine-
tuning to make a list a winner.

For larger mailings,
consider using a
graphic designer
who has experience
in direct mail. The
designer may have
ideas you didn’t
think of that
will improve the
possibility of your
mail being opened
and read.

100

90 Days to Success as a Small Business Owner

Determine your
CPR to evaluate the

response you get
from your direct

mailing.

Good timing is
critical for direct

mail; constant
testing will let you

know the best mailing
times. Always

monitor when you
mail versus the
total response.

To analyze your response cost, add up all the expenses involved
in doing your mailing—postage, printing, stuffing, addressing, and
any mailing-service fees. Divide this total by all the responses you
received from this mailing within 60 days. After 60 days, the mail-
ing becomes stale, and few (if any) customers will respond to it.

The number you get after you divide the cost by the response is
your cost per response (CPR). Can you make a profit with this CPR?
Maybe you can break even and make a profit from quick reorders.
Can you sell other products to the responding people? You will
need to evaluate these numbers to see whether more changes are
necessary for your mailing.

Direct mail is not an exact science; the numbers can be different
each time you mail. After several mailings, you’ll see a percentage
range into which your response rate will fall. The question to ask
yourself is whether you can be profitable and grow your business
at this rate. And then, you can adjust as necessary.

Direct Mail Timing
Let’s all mail on January 1 and July 1 and go on vacation 90 days
later. Sounds easy, doesn’t it? Well, you can forget that idea now.
Good timing is important, and only constant testing will show you
the best mailing times. You need to mail prior to when your cus-
tomers will need to buy your products or services. Don’t set up
your lemonade stand outside when it’s 10 degrees; there won’t be
any customer traffic. And anyway, your lemonade will freeze, and
so will you.

Get on your competitors’ mailing lists and find out when they send
their direct mail. Then you can decide whether you want to start
before or after them. If you’re just not sure when the timing is
best, do half of your mailing on one date and the other half 30 days
later. Your response will give you the answer for the future.

Are your products seasonal, and have you tested previous mailings
to determine how early to mail? Can you do off-season promotional
or clearance-sale mailings? Maybe your products can easily be
sold year round by direct mail with good response. If that’s the
case, and you’re on a limited budget, then split your mailings into
six or eight parts and spread the cost while profiting from previ-
ous mailings.

Research from
2010 showed that

Americans between
the ages of 18 and

34 prefer to receive
offline marketing

information instead
of online.

If your products sell better in warm or cold weather, then divide
your list by ZIP code to separate the northern and southern parts
of the country. Mail to one part of the country prior to potential
customer needs and wait on the other half until the weather is
close to changing.

Timing helps you use your resources to their best advantage and
get sales when customers are most apt to buy. Watch what your
competitors are doing and keep testing, monitoring, and adjust-
ing your timing.

Co-Op Direct Mail
When you start figuring all the costs for doing a mailing, they do
add up:

■ Designing and copywriting
■ Printing and folding
■ Purchasing lists
■ Stuffing and addressing
■ Sorting by ZIP code
■ And let’s not forget the postage…

So why should you pay all these costs yourself when often you’re
promoting a manufacturer’s products? Similar to co-op advertis-
ing, which was discussed in Chapter 4, direct mailers can use the
same concept. Your suppliers and manufacturers may offer to
assist you or pay for some of your mailings. Many larger compa-
nies have in-house art departments that may be able to design
your complete mailing piece or brochure for you at no cost. They
have all the art and photos available for their products. After all,
you’re trying to sell more of their products, so why shouldn’t they
help you? They may also have a mailing service they use regularly
that you can use at a discount. And see whether your suppliers
have a regular printer that you can use at a better cost than you
could get on your own.

However, your suppliers aren’t going to do anything to help you
unless you do one thing—ask! Remember, you are their customer,
and they should want to keep you happy and increase the amount
they sell to you. If your mailings provide a big chunk of your sales,

101

Chapter 6 Direct Mail

then they also contribute to your suppliers’ sales. Explain this to
them if they don’t get it right away. You’ll need to talk to some-
one in their marketing department or a sales manager, rather than
your sales rep or customer service. If you’re a valued customer,
they should do something for you, but don’t forget to ask.

Action Plan
✓ Start a program to mail to your customers regularly.

✓ Find new mailing lists and test them first.

✓ Design your mailing piece so it has a good chance of being
opened.

✓ Monitor your response from every mailing.

“If you can’t get your foot in the door, at least get your mail
in there.”

—BT

102

90 Days to Success as a Small Business Owner

Business Promotions

Chapter 7

■ Coupons versus Rebates
■ Show Off Your Logo
■ Collaborate with Your Strip Mall Neighbors
■ Special Discount Days and Nights
■ Fast-Food Delivery Convenience
■ Stick with Magnets
■ Sponsor a Nonprofit
■ Nonprofit Your Way to Profits
■ Cross-Promotions
■ Have a Contest
■ Don’t Be Unoccupied
■ Celebrate Your Anniversary
■ Feature Kid Art
■ A Weekend at the Mall
■ Some Other Fun, Profitable, and Outrageous Promotions

104

90 Days to Success as a Small Business Owner

Something you don’t see every day, something out of the ordinary,
something outrageous, something fun, something educational,

something informative—all these are promotional activities you can
use to build your business. Promotions are activities or events out-
side of your normal business routine that entice people to partici-
pate for their enjoyment and your gain. Tie in special offers with
unusual holidays, or make up a cute holiday and then make a big
deal out of it. You can stand out from your competitors and see a
short-term increase in your market share and profits. Bring in new
buyers with fun and money-saving ideas that your competitors aren’t
doing.

Promotions also can be an ongoing process where you reward
your customers for repeat business. Make a promotional offer on
your website and have customers refer to a phrase or code to
receive a discount when they order. Change the offer often to
encourage repeat visits and offer printable coupons.

Let’s find some other things a small business can do to bring itself
into the limelight and be remembered by customers and prospects.
Remember, you can use ideas you’ve seen elsewhere and change
them to fit your business. Promotions can be fun and profitable
while they encourage new and repeat business and referrals.

Coupons versus Rebates
Why use a coupon over a rebate, or vice versa? What’s the differ-
ence between the offers, and what’s the advantage?

A coupon is printed and freely distributed in advance of a purchase,
with the hope that it will motivate a potential buyer to purchase a
specific product or service. The coupon can offer a discount at the
time of purchase, a free gift, an upgrade, or some other type of
bonus. It can also be given after a purchase to be used on a subse-
quent purchase within a given timeframe. Coupons also remind
people of your business and can be used as a form of advertising
or direct mail or as a print-out from your website.

Some industries, such as fast-food establishments and restaurants,
are great candidates for coupons and use them often. Not many
people will buy a pizza without a coupon—they’re available every-
where. But coupons need to have a reasonable perceived value for
the buyer to use them. If the coupon value is not enough to make
it worthwhile to purchase a certain item within a time limit, cus-
tomers won’t use it. And if the customer doesn’t like the product

Coupons can be a
form of advertising

or direct mail and
also available to
print out at your

website.

105

Chapter 7 Business Promotions

Coupons offer
discounts before a
customer pays;
rebates offer a
refund after the
customer pays.
Both of these
assume that a
purchase will be
made.

A local college’s art
department can
help you design a
logo at a reasonable
cost.

or has no use for it, he or she probably will discard the coupons
immediately. You should direct-mail coupons to people who need
or want your products and can afford to buy them.

A rebate is an after-the-sale refund of money that has already been
paid. It’s generally given by the product manufacturer or the home
office of the seller’s business. Rebates are usually offered on larger
purchases or products where continuing service fees are charged,
such as a cell phone or smartphone purchases.

To qualify for the rebate, customers usually have to fill out a card
asking for personal information about themselves, their buying
habits, and their household or business. The manufacturer or home
office doesn’t really need this information to send the rebate—they
want it so they can decide what else to try to sell you. Based on the
customer’s answers, his or her name and address will be assigned to
one of the business’s mailing lists for future use. The customer will
start receiving mail or calls about extended warranties, add-ons, or
other products that should relate to their income level and lifestyle.
They also may end up on mailing lists that are sold to other
 companies.

Many people will buy a product because of the rebate but never
send the rebate in, which is essentially more money in your pocket.
A rebate doesn’t work for every type of product or service, but if
it can work for you, consider it. Ask the manufacturers of your
popular products whether they offer rebates or plan to in the
future. You can win in two ways—you get the sale and the mail-
ing list for future purchases.

Show Off Your Logo
If you have a logo (and you should) or a special type style for your
company name, you must put it on everything and put it every-
where. If you need a new logo, contact a local college’s art depart-
ment to find students who will help you design one at a reasonable
cost. Professional firms can create logos for you, but you’ll have to
search for one that’s not too big or expensive and get a couple of
quotes first.

A point to consider: The more colors you put in your logo, the
more it will cost to print. When you first get a new logo, ask for
many copies of it—black on white paper. The black on white can
be used to print in any color. If you’re using more than one color,

106

90 Days to Success as a Small Business Owner

you’ll need separated artwork so that each color can be printed
independently. You’ll also want to have different sizes of your logo.

Be sure to save it on your computer and back it up on a CD or
other storage medium. Keep copies of your logo in several places
and take a disc home—don’t take a chance on losing the only copy
and having to start over again.

Make sure you’re satisfied with your logo before you accept it; you
don’t want to change it often. Your logo should become familiar
to customers and prospects, and changing it could hurt your iden-
tity awareness. When you have the logo just the way you want it,
start using it everywhere. Here’s a list of places where you can use
your logo:

■ All envelopes and mailers
■ Business cards, letterhead, and business forms
■ Fax cover and memo sheets
■ Advertising brochures/literature
■ Product packaging and cartons
■ Product instructions
■ Invoices, purchase orders, and checks
■ Uniforms and hats
■ Company shirts and wearables
■ Promotional items and giveaways
■ Promotional backdrops, displays, and materials at tradeshows
■ Signs, posters, and billboards
■ Your door or nameplate
■ Website pages
■ Display windows
■ Vehicle lettering
■ Magnets and labels
■ All correspondence and communication
■ Direct-mail pieces
■ All print advertising
■ All TV advertising

The more times your customers and prospects see your logo, the
more confidence they will have in buying your product or service.
They will remember your brand more easily and think of your

You always want
people to remember
your logo or special

type style for your
business name. Look

for ways to use it
everywhere. Buy a
stamp or labels so

that you can apply
your logo to all

literature and
correspondence.

Your logo will build
your brand just by

being there and
being visible.

107

Chapter 7 Business Promotions

business when they need that type of product or service. You want
to create a buying comfort level that comes with seeing your logo
over and over.

Using your logo everywhere should be automatic, so that it will
stand out in your group of competitors. Even the smallest busi-
ness can and should have a logo or a special type style that looks
unique. It’s an inexpensive way of placing you and your company
in the minds of everyone who sees it. Looking unique to your tar-
get market also can create a feeling of your company being larger
than it actually is.

Collaborate with Your
Strip Mall Neighbors
If you’re in a strip mall, get together with as many neighbor stores
as you can and have a parking-lot or end-of-the-season sale or an
entertainment event. Just be sure to check with the building owner
to see whether there are any local restrictions or objections before
you spend a lot of time planning. Also, check with your city to see
whether you need any permits and with your insurance agent to
see whether you need any special insurance for the event.

Start planning and promoting at least four to six weeks in advance
so the event doesn’t disrupt your regular business. There will be
several other merchants involved, so you can share the expenses,
making costs lower for everyone.

Giant balloons or searchlights can easily attract more attention;
use them if you can. There’s no way to predict the weather, so if
you can afford to get a big tent, it’s a good idea. People will see
the tent going up and may be curious enough to come back. The
more things that make your area look out of the ordinary or
unique, the better. Check with an event planner/rental agent for
other ideas.

Make a checklist and keep adding to it as new ideas come up. You
can have short after-hours brainstorming meetings with the other
business owners to get everyone’s input and find out what each
can afford to spend. Consider two days for your event and longer
hours so your investment will have plenty of time to pay off. Get
BIG banners for all entrances to the strip mall and put them up
seven to ten days in advance. Better yet, start promoting the event
when you first have a definite agreement with the other stores.

Collaborating
with neighboring
businesses for a
promotion is a good
way to draw more
people to your
event and share
the expense.

By the way, that agreement should be on paper and signed by the
other store owners or managers.

Here’s an idea to start creating early interest; people are intrigued
by the mysterious, so try this. Get five banners and put one each
week on the busiest nearby street. Start with the fifth week prior
to the event and change the banner every week.

■ Fifth week prior: It’s coming soon!
■ Fourth week prior: It’s coming in four weeks!
■ Third week prior: Music and fun in three weeks!
■ Second week prior: Two more weeks—mark your calendar!
■ Final week prior: Bring the family next Saturday and Sunday!

By not using dates on your banners, you can use them again next
year if the event is a success.

Line up some type of entertainment or a radio remote. Have con-
tests and games for the kids and include a nonprofit raffle to make
it more than just a shopping experience. Try to get the local chap-
ter of the American Heart Association, the Red Cross, or the
Juvenile Diabetes Research Foundation to set up a free testing
area. Depending on the size of your city, you may even get the
Chamber of Commerce to join in or set up a booth.

If the strip mall has a fast-food outlet or restaurant, they can serve
outside with portable tables and chairs. If there isn’t a fast-food
store, invite one from a nearby strip mall to participate. They’ll
probably jump at the opportunity. (Remember, you want to
involve a small business, not a national chain.)

Send press releases to all the local newspapers, TV stations, radio
stations, and churches (which may put a notice in the weekly bul-
letin for their congregation). Do this at least three weeks in
advance, so these media outlets will have plenty of time to use the
release.

Start putting up decorations, pennants, searchlights, flags, and
more signs about two to three days in advance to attract pre-event
attention. Make sure you have enough extra products on hand for
increased sales. You’ll also need to schedule more sales staff and
a clean-up crew. If you get everyone to do their part and you pro-
mote enough, the event should be a great success. You’ll get the
attention of many new customers who never knew you existed
and who may return with repeat business.

108

90 Days to Success as a Small Business Owner

Special Discount Days and Nights
For a retail store or restaurant, attracting attention is the name of
the game. You can have special discounts for normally slow days
and nights that will make people aware of your business and will
help you cultivate new customers. Serve refreshments and have
music or even door-prize drawings. You might even get news -
papers or radio stations to cover a big enough event. A few ideas
for special events or discount nights are:

■ Uniformed military night
■ Senior discount day
■ Little League/soccer night
■ Police and firefighter night
■ Family night
■ Couples night
■ Double-coupon day
■ Honor student night
■ Two-for-one day
■ College student day
■ Twins or triplets day
■ Singles nights
■ It’s your birthday!
■ 50% off night
■ Meet the mayor night
■ Amateur talent night
■ 1960s dress-up night
■ Newlywed night
■ Big family discount day
■ It’s your anniversary!
■ Boy/Girl Scout night
■ Chamber of Commerce night
■ Veterans night
■ City workers night

There are as many more possibilities as you can come up with.
You don’t want to have the same discounts too often, though, or
those customers will never come back when they have to pay full
price. Be sure to promote the event well in advance with in-store

109

Chapter 7 Business Promotions

110

90 Days to Success as a Small Business Owner

When you have
special discounts or

gift nights, you make
people feel impor-

tant if they qualify.
Post a list of dates

when discount days
are coming and

mention them to
customers so they
spread the word.

Any time people are
talking about your

business, they’re also
promoting it.

signs, window signs, and newspaper ads if they are in your budget.
And don’t forget to send press releases to the media—you might
get lucky and get some coverage.

Not only do events like this get people talking about your establish-
ment and bring in new customers, they also create goodwill with
the group getting the discount. Everyone likes to get a discount, but
the long-term objective is to increase sales and acquire new and
repeat customers.

Fast-Food Delivery Convenience
For many food establishments, delivery orders can add 10 to 20 per-
cent to overall sales totals. For pizza places, it’s typically more than
half. So why not make it easy and pleasant for your customers? Ease
of ordering and timely delivery can keep your current customers
coming back and can entice new ones. Find ways to provide the
outstanding service that your competitors are not offering.

You can set certain hours for delivery so you won’t need to have
a delivery person available all the time. But those hours should be
liberal, such as 11 a.m. to 2 p.m. for lunch and 5 p.m. to 8 p.m.
for dinner. Put these hours on all your menus and literature and
post them in the restaurant. And if people call a few minutes
before the cutoff time, don’t refuse their order if there’s any way
you can get it to them. You can also offer free delivery with a min-
imum order total or delivery for just a nominal fee of a dollar or
two. Remember, deliveries can result in extra business, so treat
them like an ongoing promotion.

Encourage early ordering for lunch so you can plan ahead and get
orders delivered on time. There will be some last-minute orders,
so be prepared by getting the early ones ready to go and waiting.
Make it easy for your customers to place their orders by phone,
fax, or email. You can also start a list of fax or email addresses for
frequent customers and send out daily specials in the early morn-
ing. Many of your business customers will wait for the message so
they can decide what and where to get lunch. You’ll get orders you
might otherwise not get, because you’ll remind customers about
your establishment. If they want to stop receiving the faxes or
email, just give them an easy way to get off the list.

Hire reliable and competent delivery people, because they are vis-
iting your customers. Require their appearance to be clean and
neat. Most businesses that get lunch deliveries give good tips, so

If you’re a restaurant,
adding delivery

service can yield
increased sales and

bring in new
customers who

might never come
in person.

your delivery people should make a fair amount if they get there
on time and are courteous.

Any time a delivery is more than 10 minutes late or something is
forgotten, offer some restitution right away—either a free meal or
sandwich or perhaps free dessert on their next order. Fax or email
the customer something he or she can use to remind you of this
in case you forget. And keep those deliveries moving so you can
make those extra dollars.

Stick with Magnets
Do magnets still work as promotional items? It depends on your
business, but overall, they’re an inexpensive way to keep your
company name and phone number immediately available to your
customers. Magnets are useful not only for consumer sales, but
also for any business that wants a quick response when it’s time
to order. And they’re convenient for emergency numbers when
seconds matter.

The business-card size and shape of magnet is the most popular
and the least expensive, but many shapes are available. For example,
a local florist uses large heart magnets on the sides of their delivery
vehicles. Ask your salesperson for a catalog.

Magnets are also available affixed to postcards for fast mailings
via First Class or standard mail. The latest idea in magnets is the
magnet-coupon combination card. These cards are usually
8-1/2�3-1/2 or larger and can easily be used in direct mail.
The top portion has magnetic material on the back, and several
perforated coupons are below. After the coupons are torn off and
used, the top magnetic portion remains with the customer for
future reference. These combo cards work great for fast-food
restaurants, pizza parlors, maid services, computer stores, or any
other business that offers coupons. They can also be used as a self-
mailer postcard; check with your promotional supplier for ideas.

Here are a few other ideas of businesses for which magnets might
be useful:

■ Pizza parlors. When you’re ready to order, don’t you look
on your refrigerator door rather than drag out the phonebook?
Is there a magnet there?

■ Drug stores. People put these on medicine cabinets for pre-
scription reorders and questions.

111

Chapter 7 Business Promotions

Order magnets that
are attractive and
colorful, so they will
be saved and used
by your customers.

112

90 Days to Success as a Small Business Owner

■ Animal hospitals. Magnets can provide emergency phone
numbers and hours for office visits.

■ Schools. These might include snow-day phone numbers. Or,
they may be given as recognition to students for academic
excellence and/or strong attendance.

■ Realtors. You never know when someone will be ready to buy
or sell. A magnet comes in handy for them to send referrals to
you or to check current prices.

■ Towing companies. Towing companies might give magnets
to restaurants and building owners for the removal of unwanted
cars.

■ Office supplies. Customers can put magnets on filing cabi-
nets for quick and easy ordering of supplies. You might also
have a large magnet with a to-do list or a list of things to order.

■ Professional offices. You might buy magnets in October
with next year’s calendar on them, or just use them as business
cards.

■ Oil change and repair. Magnets could serve as a reminder
of when a person needs to change his or her oil and when it
was done last. (Static-cling stickers are also available.)

■ Florists. Magnets might include where and when to order
flowers and may promote non-plant items and gifts.

■ Restaurants. You might advertise your specialty and the
number to call for reservations or carry-out orders. You could
also sell magnets for a dollar or two and use them as a 10 per-
cent discount on any guest check over, say, $10. Make these
good for multiple use, but they should have an expiration date.

■ Banks. Magnets might include info on how to check balances
by phone, pay bills, transfer funds, and so on. They can also
include hours of operation and web addresses.

■ Parts supplier. You might put magnets on your customers’
filing cabinets for quick phone ordering.

■ Sports teams. Magnets might feature schedules of games
and phone numbers to call for tickets.

This list provides only a handful of ideas for how magnets can
promote business. Look at your customers and prospects to see
whether magnets will help you promote new business and get
reorders. Make it easy for customers and prospects to find and use
your phone number, website, and email address.

Magnets have been
around for quite a
while, but they’re

still an inexpensive
way of making your
business visible and

easy to contact
when needed. Give
magnets out freely
and offer to put a

stack of them
in your cross-

promotion partner’s
store or office.

Sponsor a Nonprofit
By sponsoring an organization in your selling area, you can get
not only personal satisfaction, but also a boost in business. Select
something you believe in, such as a boys’ or girls’ club, a home-
less shelter, an elderly activity group, or a “keep my town beauti-
ful” organization. Something local will bring more attention to
your company and will generate free publicity. Avoid the large
national organizations where you’re just one of thousands sup-
porting it. And remember that sponsoring can mean making
donations, giving your time, or running a fundraising event.

Whatever you decide to do, be as visible as possible and send news
and press releases to the media. You can bring attention to your
business plus motivate other companies and individuals to jump
on the bandwagon with donations and help.

To find the right nonprofit group for you, look in the yellow pages
for associations and organizations or just search the web. Then
call a few and ask questions. You want to make sure that your time
and money are going to something worthwhile. You don’t want
some executive getting a large salary taken from the donations.

A long-term relationship with a nonprofit will make your name
and company synonymous with the organization. You’ll always
be in the foreground or background when something newsworthy
occurs concerning that nonprofit organization.

Depending on your time and abilities, you may even get on TV
to promote your cause and be introduced using your company
name. Always make any donations in your company name, not in
your name. And if your employees are ever phone volunteers for
a telethon, make sure they’re wearing company T-shirts or polos.
If you don’t have shirts, get them quickly; there are many sources
available.

At nonprofit meetings, you may also meet other prominent busi-
nesspeople in your area. Networking with them surely can’t hurt.

Nonprofit Your Way to Profits
An independent supermarket in suburban Chicago is using a pro-
motion that benefits a local school and their store. Every month,
the school buys $20,000 worth of $10 cash cards (2,000 cards) that
are as good as money in the store. They get a 5 percent discount,

113

Chapter 7 Business Promotions

Sponsor a local
organization, rather
than a large national
one. It will generate
more publicity for
your company, and
you’ll be doing
something good in
your community.

114

90 Days to Success as a Small Business Owner

or $1,000 off, which the school keeps for special projects and
 general expenses. The school has parents who have committed to
purchasing all the cash cards every month, so that the school
quickly gets its investment back, including their $1,000. Because
the families need to buy groceries every month anyway, they now
shop at that supermarket and use the cash cards to pay for part of
their purchases. The store then resells the numbered cash cards
back to the school the following month, and the cycle goes on.

The supermarket is getting a lot of customers that probably would
have gone to the bigger national stores, and the additional busi-
ness easily pays for the 5 percent discount. The store also makes
some of the discount back because people never redeem all the
cards, and people buy more than $10 worth of groceries per trip.
The store is helping the school and promoting their business at
the same time.

You could do something similar with several schools at one time
or with any other nonprofit organizations. Have signs in your store
inviting anyone interested to inquire about participation in a
 program that can benefit both of you.

Cross-Promotions
It there a business that wants to reach and sell to the same cus-
tomers as you do—but is not a competitor? There are always other
businesses that serve the same target market you do but that have
no interest in your type of business or what you sell. Why not work
together and expand your horizons even more?

You can put flyers with coupons in your cross-promotion partner’s
store and even print “Compliments of…” on them for a nice per-
sonal touch. In return, you can give out information or have a
small display where your customers can be referred to your cross-
promotion partner. Some businesses naturally go together very
nicely, such as:

■ Hair salon and tanning parlor
■ Printer and graphic designer
■ Wedding photographer and tuxedo rental
■ Health-food store and exercise club
■ Clothing store and shoe store
■ Travel agency and car rental agency
■ Employment agency and daycare center

Find a non-
competing business

that has the same
target market as you
and work out some

cross-promotion
strategies.

115

Chapter 7 Business Promotions

■ Fast-food franchise and candy store
■ Liquor store and deli
■ Casino and jewelry store
■ Furniture store and interior design firm
■ Auto-parts store and tire store
■ Bookstore and coffeehouse
■ Video store and pizza delivery service
■ Hotel and restaurant
■ Pet store and veterinarian
■ Golf course and sporting goods dealer
■ Florist and funeral home
■ Chiropractor and massage therapy
■ Auto-repair service and towing service
■ Realtor and mortgage company
■ Computer store and software company

See the relationship between each one? They both sell to the same
customers, but they supply a different product or service. Find
your best cross-promotional partner and talk to the owner.

This scenario works best for two small businesses because store
managers for large companies usually don’t have the authority to
make these types of decisions, and they may think it’s too much
trouble to take it higher up. And besides, we want to help and pro-
mote our fellow small businesses, and we hope they feel the same
way, right?

It’s important get to know your partner(s) and be sure they pro-
vide quality products and services. You’re giving an endorsement
by referring customers to other businesses, and you don’t want it
to backfire on you.

Have a Contest
Contests are fun, attention-getting promotions if you advertise
them correctly. You can set up the contest yourself or use a con-
sultant who specializes in them.

Keep in mind that your prize(s) must be of value to your partici-
pants for the contest to work. The prizes should be something they
probably wouldn’t buy for themselves or something that is out of
their price range.

If you want to run a
contest, remember
that the prizes must
be something of
value to your
customers, or
they will just ignore
the contest.

116

90 Days to Success as a Small Business Owner

If you’re doing a
national direct-mail

contest, be sure
you’re not running

a lottery!

One thing you can try is scratch-off game cards that offer dis-
counts and free products. Scratch-offs are becoming a fad, and
businesses of all sizes can use them. They give the customer a feel-
ing of participating and a chance to win something.

You may be able to get other stores or businesses to donate prizes
in exchange for the free publicity. It never hurts to ask, and you
may be pleasantly surprised by what you receive. Just keep in mind
that when running a contest, you must adhere to the Federal
Trade Commission rules and guidelines, which include:

■ Ensuring randomness. You need to show that no person
or thing can affect the contest outcome.

■ Providing full disclosure. You must provide complete con-
test rules to all participants, as well as the odds of winning (if they
can be determined or will be determined by the number of
entries). You need to specify how people can participate without
buying anything.

■ Awarding all prizes. If you award all the prizes you adver-
tise, it’s safer and less of a hassle than trying to explain why you
didn’t award all prizes.

■ Not discouraging non-buyers. Make it very clear that all
who enter have an equal chance to win and that everyone
should enter.

If you are planning a national direct-mail contest, you need to be
sure you’re not running a lottery. Many states still prohibit lotter-
ies, and you’ll also be in violation of postal regulations. A lottery
has three elements:

■ Chance
■ Prizes
■ Consideration

To be sure you’re not running a lottery, you need to eliminate one
of those elements, and consideration is the easiest. Legally, con-
sideration means buying something in order to enter the contest.
Also, a requirement that a person must be present to win can be
interpreted as a consideration.

117

Chapter 7 Business Promotions

If you arrange an
event that will
attract the media,
make sure people
show up to the
event! The promise
of free food or stuff
for kids can lure
a crowd.

Why go through all this trouble just to give away prizes? Increases
in responses of up to 35 percent are not uncommon to the offers
that accompany a contest. That doesn’t necessarily mean buyers,
but with that much increase in response, you’re sure to make more
sales. Contests also bring attention to your company and may get
more people talking about your business. So follow the rules of
running a contest, and you could be the big winner in sales and
customers.

Whenever you have a contest or a giveaway at your store or
restaurant, make a big deal out of the winners. Have the drawing
at a time when most people who want to can attend and be sure
to take lots of pictures. Send a press release or call the newspa-
pers, radio stations, and TV—if it’s a slow news days, you might
get coverage. After all, you can’t get a “no” or a “not interested”
if you don’t at least try—and you certainly can’t get a “yes.” Any
time you can get your business mentioned in the news, it’s expo-
sure you didn’t have to pay for.

Don’t Be Unoccupied
What do you do if your promotion isn’t working? Perhaps you
thought you had a great idea to bring a lot of people into your
business, but all you can hear is an echo instead. Maybe you sent
out press releases saying what a big event this is would be, and it’s
a slow news day so the media shows up—but no one else is there.

When you invite the media to an event you’re having at your store
or office, be sure that there are enough people there when the
media arrives. Invite friends, relatives, neighbors, sports teams,
and anyone who will attend. Serve refreshments to make people
more comfortable so they’ll stay for a while. Tell people about the
food and/or drinks in advance; everyone likes a free meal.

If your business is nearly empty, the media will assume you’re not
successful and will report that or not even cover the event at all. But
by all means, don’t cancel the event after you advertised and alerted
the media. Go on as planned for the people who do show up, and
learn from the experience for the next time. Experience is a great
teacher, and you’re sure to learn what will work and what won’t. So
have your promotional event, but plan for any outcome in
advance—especially if it’s the first time you’re having such an event.

118

90 Days to Success as a Small Business Owner

Celebrating
your business’s

anniversary
demonstrates that

you’re successful
enough to survive
in your field. This

will give customers
confidence in

your company.

Celebrate Your Anniversary
No, I don’t mean with your spouse—I mean with your business.
Your anniversary comes around every year, and you might as well
get some recognition from it. And, unless you opened your business
on a national holiday (which isn’t likely), no one else, including your
competitors, will be using that day. It’s your one special day to get
some attention for your own business, so don’t pass it up.

Besides, anniversaries can make customers more comfortable,
because they’re a sign of your longevity in business. Remember
that many companies don’t make it past two years, and some don’t
even survive the first year. By having some type of event, you’re
rewarding your loyal customers and picking up some new ones, as
well as celebrating your success. You may even get some free pub-
licity if you’ve been in business for a long time, so alert the media.

Retail, mail-order, and B2B companies can all celebrate anniver-
saries. The kind of celebration or event you have will depend on
your type of target customer. What will your customers be attracted
to? Perhaps a sale, a parking-lot party, free gifts, or fun entertain-
ment. You can use a free offer for mail-order customers, such as
20 percent more product if they order during your anniversary
week. If you have local business customers, you can have your sales-
people deliver a box of candy, donuts, or a specific usable item
made just for your anniversary. Be sure to use a label so your
 company logo or brand is on the delivery.

You could also use the occasion to announce a new product or
service that your target market has been waiting for. Make pre-
announcement statements in the paper or through direct mail to
build anticipation. If your customers are all around the country,
consider making a video or CD of your presentation and sending
it to them. Many companies make these announcements during
tradeshows, and you will draw even more attention if you tie it in
with an anniversary.

If you have a retail store, you can roll back prices on some popu-
lar products to what the prices were when the store was founded.
Set up only certain hours for this promotion and be ready to
 handle a crowd. This can all tie in with a mini-party and free soda,
food, and games for kids. A free raffle for an expensive item can
be a temptation to pull in new customers. Have banners made for
the occasion—and remember that if you don’t put a date on
them, you can use them again in the future.

Start planning a few months in advance to give yourself time to
come up with ideas and a way to use them. Ask others on your
staff for their input and let them follow through on the ones you
like. You’re going to have your anniversary anyway, so you might
as well use it to your advantage. And consumers enjoy any type of
celebration, even if it’s not their own.

A Weekend at the Mall
If you’re starting a new business or you have a home-based busi-
ness, here’s an idea for some additional public exposure. Most
shopping malls are looking for extra income wherever they can
find it and will allow you to do temporary selling at a reasonable
rate. You can usually get a draped table and two chairs for a two-
or three-day weekend for a nominal fee, and you can use that to
present and sell your products. If you feel this amount (usually
around $250 to $300) is still more than your budget will allow,
consider sharing it with another person who is trying to reach the
same market. Also, sometimes you can negotiate a lower rental
price from the mall if you contract for three to six weekends.

Almost everyone shops the mall, so your type of customer or client
is likely to walk by. Get a sign with a headline that will attract your
target customers and get them to stop at your table.

This is also a good way to test new products and see whether there
is any customer interest. You can give a small sample of your
product or show a video of your service, which may also attract
passersby. Watch people to see how long their interest lasts and
ask them to join your mailing list.

If you’re selling big-ticket products or services, you can use this
get-acquainted process to set up appointments at people’s home
or office. When setting an appointment, write the date and time
on the back of your business card so your potential customer
won’t forget it. Give people at least one piece of literature they
can take with them and read at their leisure. And be sure to
follow up exactly when you told them and be on time for all
appointments.

If this strategy works at one shopping mall, try it at others in your
area.

119

Chapter 7 Business Promotions

You might be
surprised by how
reasonably priced it
is to set up a table
and chairs to display
your products or
services at your local
mall. Always select
the busiest mall days
to increase your
exposure.

Some Other Fun, Profitable, and
Outrageous Promotions
Promotions can come in any size, shape, or form and are only lim-
ited by your imagination and resources. Here are some ideas you
can use or mold to your business objectives. But don’t stop with
these; try anything you think will work for your business.

■ Organize a parade. Find a theme that everyone likes, get a
city permit, and start and end the parade at your business park-
ing lot. Offer refreshments and entertainment afterward.

■ Have a band play outside. Find a band or combo that fits
in with a holiday theme, such as St. Patrick’s Day or patriotic
songs for Flag Day (June 14). Many local bands want exposure,
so the cost can be low.

■ Hold an art exhibit. Have local artists display their art and
sell it at reasonable prices while you promote your regular busi-
ness. Put an ad in the paper or contact local art stores, and you
should get an abundance of artists interested in participating.

■ Have an ice cream social. Invite people to a local ice cream
store, encourage, say, 1960s clothing, and hand out informa-
tion on your business. Play music from the era, too.

■ Hire a balloon sculptor. This is great for retail stores that
sell children’s products. Arrange for the sculptor to be at your
store for three to four hours on a Saturday and Sunday, and
make sure you publicize the event in advance.

■ Sponsor a record breaker. Many people want to get into
the Guinness book, so have the record broken at your place of
business and get a crowd or even media coverage.

■ Reward yellow-pages clippers. Give a 10 to 20 percent
discount if customers clip and bring in your biggest competi-
tor’s yellow pages ad—the original only. The next time customers
look in the phonebook, your competitor’s ad won’t be there—
and your smaller ad will remind them of your business.

■ Do CD/book exchanges. People who leave one get to pick
one that others left. Any leftovers can be donated to a retire-
ment home or a civic organization.

■ Have a drawing. Maybe it’s a free lunch at 12:45 p.m. every
Tuesday for people already in your restaurant. Give away one
big prize and use entry forms to build a mailing list.

120

90 Days to Success as a Small Business Owner

■ Have a trivia quiz. Use the almanac or search the Internet
for questions and answers; give discounts on products for
correct answers. Have a final quiz where others come and watch.

■ Feature costumed characters. Hire one or two dressed-
up characters to play with the kids and tease the adults. They
can also hand out coupons for future purchases.

■ Celebrate unusual holidays. There are websites for
“Fundays” and “Crazy Holidays.” Find out when Hat Day and
National Garden Month are, for example. Then use them in
your promotions to attract people.

■ Run a dance contest/marathon. You’ll get some unusual-
looking dancers that will entertain your customers. Just be
sure you’re willing to stay until it’s over or set a predetermined
ending.

■ Host a cutest baby contest. Take pictures and let other
customers be the judges. Put the pictures on a bulletin board
for everyone to see. The proud parents and relatives will come
back to see them.

■ Have a bagel-/donut-eating contest. These are usually
inexpensive—or maybe free if you make a deal with the baker
to advertise for them. Supply free coffee/milk to the participants.

■ Have a guess-the-number contest. Have a big bowl of
gumballs, sticks of gum, screws, paper clips, or any other small
item. Have people guess how many of the items are in the
bowl. Remember, you have to count them to determine the
winners. Use names on the entry slips to build your mailing list.

■ Give the lottery. For big-ticket sales, you can give $25, $50,
or $100 in scratch-off lottery tickets. The recipient might even
win his or her entire purchase price back! If the person wins a
big prize, you’ll get some great publicity.

■ Have kids’ games. Children love to play games of any type
and are happy with even small prizes. They will keep asking
their parents to bring them back to have fun again.

■ Reward the 10,000th customer. Figure out a way to keep
track of the number of customers in a given time period. Host
a big event to celebrate the winner, take pictures, and alert the
media.

121

Chapter 7 Business Promotions

■ Give game cards. Mail out scratch-off or lift-off game cards
for prizes, free items, or discounts. There should be no purchase
necessary to play, but the cards should be redeemed at your
business.

■ Have a storyteller. Do this on Saturday morning for kids
and their parents. Usually a bookstore will send someone at no
cost. This is a great idea when you’re promoting youth-oriented
products.

Action Plan
✓ Find different types of promotions to draw in business.

✓ Design a logo that people will remember.

✓ Plan an event with your retail neighbors.

✓ Keep looking for new promotional ideas to use.

“When every day seems like a rainy day, start selling umbrellas.”

—BT

122

90 Days to Success as a Small Business Owner

The Website

Chapter 8

■ Purpose of Your Website
■ Some Design Ideas
■ Website Don’ts
■ Promoting Your Site
■ Luring Visitors Back with Interesting Bait
■ Order Follow-Up
■ Getting Attention
■ Don’t Let Your Site Get Stale
■ Being Charitable
■ Social Media And Blogs
■ Don’t Quit Your Day Job
■ Asking Permission First

124

90 Days to Success as a Small Business Owner

If you’re in business, you can’t ignore the web; it’s not going
away, and it will only get bigger. How big? Does anyone really

know or care? The only things people care about are how easy
your site is to use, how informative it is, and how quickly it loads
when they visit it.

The web is ever-changing; in fact, what I’m writing about in this
chapter today could be out of date by the time you read it—such
is the nature of materials written about technology. So, to avoid
this as much as possible, I’ll keep to the general aspects of your
website, what your customers want to see when they visit, and how
to get them to return.

Customers’ wants and needs won’t necessarily change much—but
how you offer to fulfill them might. You want a visit to your site
to be a pleasant experience and encourage people to explore
what’s new since their last visit. Whether you’re taking orders or
providing information, it should be done easily and quickly. People
use computers in large part because they’re convenient and fast,
so don’t let your site slow them down.

The price of designing and setting up a website has come way down
in the last few years, and it is now affordable in most small-business
budgets. Many creative and technologically savvy people design
sites as a second job, and their services are usually very reasonably
priced. Talk to a couple of them before you make a decision on
 hiring one. Or, you may already have a website design program on
your computer. If not, you can purchase one at a reasonable cost.
If you enjoy and understand the software, you can design your own
website and change it often.

When selecting a web host, get several quotes and references. Ask
friends or other businesses which one they use. You want to be
sure that the host provides enough space for all the things you
want to include on your site. Also, find out the monthly or quar-
terly cost from your web host and how you are supposed to pay it.
Will they email you an invoice, or do you have to remember to
make a payment on your own? Some may ask to keep your credit
card on file and automatically charge your fees every month. You
might also consider automatic checking-account withdrawal so
you don’t forget to pay them. You don’t want your website shut
down because of an oversight about payment.

You can have your site open while you’re designing it; just put
“Under Construction” on the homepage. Allow visitors to send
you an email to get additional information before it’s up on the site.

125

Chapter 8 The Website

Purpose of Your Website
After you’ve made the decision to construct and operate a com-
pany website, you must design it for the purpose intended. Many
startup home-based businesses want to run their entire business
as a website, which is fine. The basic idea is that the cost to start
such a site-based business is relatively low compared to starting a
business with a physical location. If you’re using your home for
your business, your rent and utilities are already taken care of—
plus, you may be eligible for a tax deduction.

Sounds great, right? But there may be more involved than you
think, because doing everything on your site means:

■ Advertising your site (with search engines and offline)
■ Presenting and marketing your products or services
■ Taking the order and answering inquiries
■ Changing prices and specs as necessary
■ Accepting payment and providing secure-site assurance
■ Processing the order correctly
■ Providing customer service for questions and inquiries
■ Performing follow-up maintenance on orders
■ Providing information and facts

If you want to start and finish the sales transaction on your site,
can you provide all of the above? How long will it take you to set
up a site that can do all of these things? Is there software available
that will fit your needs—or that you can adapt to? If one part of
the process goes down, can you still serve your customers? What
about customers who won’t order without actually talking to
someone—are you equipped to handle them? Will you have a toll-
free number and be available to answer calls?

Another approach is to provide all the information, sample
requests, literature requests, and basic order information on your
website. Then complete the order by phone, fax, or in person.
If your product or service would sell better with a personal touch,
give the customer the option of a human contact. You will
be more successful if you conduct the transaction the way your
customer wants it done, rather than simply doing what’s most
 convenient for you.

There’s more
involved in setting
up a website-based
home business than
you might think.

126

90 Days to Success as a Small Business Owner

Keep the process simple for even non-tech-savvy customers.
Remember, they have the money you want, so keep them happy
while they’re spending it.

Some Design Ideas
Whether you’re going to hire a web designer or create the site
yourself, certain factors will help you make a site that customers
and prospects will want to visit over and over again. And if your
site is going to be a big part of your business, then satisfied visitors
will be very important. Consider these ideas and add more of your
own to be sure your site is appealing to everyone who visits.

■ Choose a domain name that’s easy to remember but not so
long that it’s difficult to type in. Don’t use difficult or foreign
words; keep it simple.

■ Don’t overload your homepage. Encourage visitors to click on
links to pages they’re interested in. Create a good first impres-
sion with your visitor.

■ Stack your links on the side vertically, the same way the page
is viewed.

■ If you’re using a background scene or color, use the same one
on every page.

■ Use just enough graphics on your homepage to catch your
 visitors’ attention without requiring a long load time. Simple
yet attractive is best for capturing people’s interest.

■ Use drop-down menus so people can easily navigate your site.
■ Have a contact or email link on every page.
■ Encourage everyone to bookmark your site for future visiting.
■ Keep text short and to the point; visitors aren’t there to read a

book.
■ If you’re selling a product, have pictures of it in use.
■ Describe your products and services in easy-to-understand

terms.
■ Give visitors options for how you can ship their order: standard

mailing, expedited shipping, or overnight.
■ Specify whether you sell locally, nationally, or internationally

and the approximate shipment time and cost for each option.
■ Provide a How to Order link for first-time buyers.

■ Have a link to the order or checkout page on every product
page so visitors don’t get stranded or confused and abandon
their order.

■ Have a mailing-list page with a form customers can fill out to
receive future information. Ask for their birthday (without the
year) so you can send them an email card on that day.

■ Offer a password log-in for fast repeat orders.
■ Include a reorder number for fast repeat orders.
■ Make the site’s text large enough for senior citizens to read easily.
■ Use swap or rollover images—put them on your homepage

and other linked pages.
■ Remind visitors that they can print out any copy and ideas to

review later or share with others.
■ Have a feedback link where you can receive comments.
■ Give people a reason to stay awhile—offer interesting and

informative articles and facts that will entice web surfers to go
deeper into your site and stay longer.

■ Have a What’s New link if you regularly add new products,
upgrades, or enhancements.

■ Give people a reason to come back—change or add to your site
weekly or monthly with items your visitors want to see or learn
about.

■ If applicable, offer printable coupons with barcodes for use in
your store.

■ If applicable, offer printable menus and email ordering for
pickup or delivery orders.

Website Don’ts
You’ve spent your time and hard-earned money getting your
website going, and now you want a million people a day to visit
it. Well, as many as possible, anyway—and you want them to
return often. Here are some things you don’t want to do when
 creating and designing your site:

■ Don’t have an extremely long or hard-to-remember web
address; make it easy to spell, say, and remember.

■ Don’t tell it all on your homepage; you want people to browse
your site.

127

Chapter 8 The Website

128

90 Days to Success as a Small Business Owner

■ Don’t make first-time visitors to your site sign in or leave their
email address just to enter; most will just leave and go to
another site instead.

■ Don’t use misspelled words or incorrect grammar in your text;
have two or three people review it before you use it.

■ Don’t make it difficult for visitors to contact you; have email
links everywhere.

■ Don’t use pop-ups that interfere with what the visitor is read-
ing. Most of us hate this and will exit the site quickly to avoid
dealing with them.

■ Don’t use pages with tons of graphics that take a long time to
load; some people just won’t wait.

■ Don’t use flashing elements that are hard on the eyes or
 distracting.

■ Don’t have broken links; check them periodically.
■ Don’t forget to show and explain your products or services in

an obvious place; don’t hide them so deeply in your site that
customers can’t find them.

■ Don’t avoid showing your prices. Instead, show and explain
them.

■ Don’t forget to have a secure site if you’re accepting payments
or personal information.

■ Don’t forget to include your phone and fax numbers for people
who may be having trouble navigating your site. Specify the
offline hours that you are available.

■ Don’t forget to get listed on search engines and in web direc-
tories and to use blogs.

■ Don’t forget to make an offer of some type to get people to take
action.

■ Don’t wait too long to answer emails; always respond within
12 hours.

■ Don’t neglect to add new products as soon as they are available.
■ Don’t ignore Internet buyers and their concerns. They are your

marketing goal of the future.

Most of these points are just common sense, but how many sites
have you been to that didn’t follow these simple guidelines?
You probably didn’t stay long…click.

Promoting Your Site
After you’re open and ready for visitors and business, you want as
many people as possible to come to your website. There are many
ways to promote your site, and perhaps surprisingly, many do not
involve the computer.

Put your URL on all business cards, stationery, product literature,
invoices, and print advertising. If your address is short or easy to
remember, there’s no limit to where you can use it. Use it on pro-
motional giveaways, signs, magnets, vehicle lettering, and shirts or
uniforms. If you’re a Chamber of Commerce member, make sure
your web address is listed in their directory and on their website.
Think of other places where your customers and prospects look or
things they read and then make sure they find you there. If you sell
locally, consider a billboard on a busy street with your URL in large
letters and an offer of a gift or discount to visitors. You can also
trade links with other companies that are after the same target
market but are not competitors—do so by adding a link for your
business on their site and their link on your site.

Another idea to drive visitors to your website is the use of traffic
exchanges. They will help you trade links with other sites that are
looking for a similar target market. Search the Internet until you
find a traffic exchange that is close to your type of industry; check
as many as you can before registering with any.

Social networking sites, such as LinkedIn, Facebook, YouTube,
and Twitter, allow you to create a professional profile for others
to see. You can also use their venues as a forum, blog, or bulletin
board. Add new content to your site as often as you can and
encourage visitors to come back regularly by reminding them on
social networking sites.

You can also offer a free weekly or monthly online newsletter that
pertains to your industry and contains facts and new information.
Let visitors read and/or download it and encourage them to come
back regularly to see the next issue. Have a sign-up link where
 customers can register to receive special offers and reorder
reminders. That way, you can build an email list you can use for
other purposes and promotions.

Don’t have a great, informative, and fun website that nobody
knows about. Find creative ways to drive traffic to it and make
people want to come back. Several sites out there offer website

129

Chapter 8 The Website

Not all website
promotion involves
the computer.

promotion ideas that are free, so don’t pay for them. Keep looking
for new methods to get those visitors to stop by and see what you
have to offer. Obviously, having more people visit your website will
increase your chances for new sales.

Lure Visitors Back with Interesting Bait
You can’t do business online with people if they don’t visit your
site, return, and remember it. You want to offer some type of bait
that keeps them checking your website because they know there
will be something new. Here are some ideas you can use to lure
repeat visits:

■ Have a regular tip of the week (or month) that provides infor-
mation and help for your target market.

■ Offer a newsgroup with customer feedback, questions, and
comments.

■ Have advance notice of upcoming sales and what will be
offered.

■ Have Internet order discounts for purchases at your secure
website. Or, offer a bonus or gift if customers order on your
site.

■ Have an email newsletter with free tips and ideas that change
often. Register subscribers and encourage them to print out the
newsletter.

■ Include a FAQ section where visitors can quickly get answers
to common questions.

■ If possible, include comments and photos from satisfied
 customers.

■ Have a coupon, special, or discount-of-the-week offer.
■ Consider using a quote or joke section on your site that changes

daily or weekly.
■ Offer a monthly prize for the customer tip of the month.
■ Have holiday greetings on your homepage, but be sure to change

them when the holiday is over. Don’t leave Happy New Year
up until May.

■ Have a Coming Soon section so visitors will anticipate news
and come back to find out what’s new.

■ Have a Customer Requests link so people can tell you what
they want to buy.

130

90 Days to Success as a Small Business Owner

Getting visitors to
visit your site
regularly is a

challenge and an
effort. Provide

regular tips and
post lead-ins on

social networks and
blogs. Try to pique

people’s curiosity so
they will visit even

without your nudge.

131

Chapter 8 The Website

Order Follow-Up
If you’re planning to take orders and accept credit cards, be sure
your site is customer friendly. It goes without saying that you need
a secure page when credit cards and/or personal information
are used. But what about order follow-up that customers can do
themselves—easily and 24/7/365?

If you order products from Amazon.com or BarnesandNoble.com,
for example, you’ll notice that both have customer-friendly sites
that even a non-techie can understand and navigate. If you need
to check on part of an order at any time of the day, any day of the
week, you can do so with a few clicks or perhaps a quick email to
the shipping department. Easy!

When customers have questions before or after a purchase, they
need a quick and easy way to get a response. The whole idea
behind your website is that customers can use it any time of day
or night. But even if your site can handle most of the questions
and give your customers their tracking numbers, you still need to
have a way for them to contact you directly. Email is a good
method, but a small business should also be able to handle a
phone inquiry, which gives many customers a comfort level with
the business. So it’s a good idea to include a toll-free phone num-
ber at the end of the follow-up page for those who need more
help. If you wish, you can forward the contact number to a cell
phone so the customer doesn’t have to wait for a response. Or, you
can just let customers know on the site that phone service is avail-
able at certain hours of the day.

Above all, make it easy for customers to order, follow up, and track
their shipment, and they will be back to your site. Repeat business
always pays off big!

Getting Attention
When you have your website up and running, you’ll want to
attract the attention of your target market and others. Visitors
won’t come to your site if they don’t know about it or they can’t
find it easily. Your small business likely doesn’t have the megabucks
that the big companies do, so use the least expensive methods first
and then increase your exposure as funds permit. Here are some
ideas to draw attention and visitors to your site:

Visit a major online
retailer to get ideas
for how to provide
access to 24/7/365
follow-up service for
your customers.

To maximize the
effectiveness of
your website, check
out Increase Your Web
Traffic in a Weekend,
Sixth Edition
(Course Technology
PTR, 2010).

■ Register with Internet directories and choose the category that
will create interest with your target market. Just search for your
type of industry followed by the word “directory” to find
applicable directories. Many will let you include a listing at no
cost or a nominal charge.

■ Locate and use free new-site services that will create interest at
little or no cost.

■ Post messages and articles to newsgroups that are of interest to
the audience you want to reach.

■ Start by listing with your favorite search engine and add others
as your advertising budget permits. Some search engines are
free to be listed on, but specialized ones may charge a small fee
to be included or to be on the first page of search results.

■ Send press releases to the local media and offer something free
at your new website.

■ Send press releases to trade publications in your industry and
make a unique offer.

■ Trade links with another non-competitive site that has the same
target market.

■ Advertise a printout coupon that can be used at your site for
the first 30 or 60 days.

■ Encourage visitors to bookmark your site or send info to a
friend.

■ Be creative in your use of keywords for search engines, but use
both ordinary and unusual words.

■ Use blogs and forums to let people know who you are and
allow them to leave comments.

■ Email your new web address to friends, relatives, and everyone
you know and ask them to spread the word to others.

■ Sign guest books on other websites and list your site and who
should visit.

■ Use social media, such as Twitter and Facebook, to promote
your site and business.

■ Send emails to associations and organizations to which your
target customer may belong.

Don’t Let Your Site Get Stale
Once your website is up and running, you need to make periodic
changes to keep visitors coming back. If you had a web designer

132

90 Days to Success as a Small Business Owner

create your site, try to put in your contract or agreement an auto-
matic three- or four-month update to your site. You don’t want to
have to pay big rates or fees for the designer to come back, so plan
in advance.

If you have a computer-savvy person on your staff, another alter-
native is to have the web designer show that person how to make
site updates. Start collecting ideas right away for changes and
additions. Keep a file of all your site ideas so you can review them
when it’s time to make changes. Set a schedule for regular updates
and then make them. Just remember to update your links as
needed when you do this.

Be Charitable
If you want to create compassion with your online customers,
offer to support popular charities. You can donate a small percent-
age of each sale to a charity of your customer’s choice. Select four
or five different charities of interest to a large number of people.
Let the customer select or check a box to indicate which one they
would like to receive their order donation. Alert each charity
you’re using that they are listed on your site, and they may respond
by giving you a mention or link on their site. You can also have a
link to their site for further information.

This strategy is easy to accomplish because the donation money
comes out of sales dollars after the sale is made. Just be sure to send
or transfer the donations in a timely manner—at least monthly.

You might also encourage customers to email you with the names
of other charities they’re interested in. You can consider adding
new charities for which you get a lot of requests.

This is a win-win-win situation because you make three people
happy—you, the customer, and the charity. It’s a good feeling to
give a part of your success back to those in need. If you give a
lot to these charities, you might have a note on your site saying,
“$X donated so far.” And you and your staff can volunteer your
time for local charitable events.

Social Media
One of the fastest-growing areas of electronic communication is
social media. And what started as a fad has quickly turned into a
business tool to create value and a venue for marketing. The key

133

Chapter 8 The Website

Make site updates
frequently to keep
people coming back
to see what’s new.

Assign someone on
your staff to monitor
and suggest changes
to your site and get
them done.

Offering to support
popular charities
with a small donation
for each sale made is
a smart way to earn
customer respect.
Most people like to
give back, so if they
can do so by using
your site, you may
earn their repeat
business and
referrals.

part to successful social media marketing is to establish yourself
and your business as an expert in your industry or field. Because
you can’t control social media, you can only hope to influence the
exchanges between members. Over time, you can build a level of
authority that can contribute to your marketing efforts.

Some of the more common social networks are:

■ Twitter. This site offers social networking by allowing users to
send and read messages called tweets. These tweets are text
posts with a limit of 140 characters (letters, spaces, and punc-
tuation). Users may read any message (unless it’s protected by
sender) and follow other users and see their tweets. Twitter was
started in 2006 and has grown rapidly worldwide.

■ Facebook. This site was started in 2004, and as of 2010, it
has more than 500 million active users. Members must be a
self-proclaimed 13 years old to join and use the network.
Facebook users create a profile to inform friends about them-
selves. A popular feature is status updates, which allows users
to post a short message mentioning what they’re currently
doing or thinking about. Users can also link to news or human-
interest stories or other sites and post them as status updates.
Facebook allows members to join networks, which are orga-
nized by schools or colleges, for example, to let students get to
know each other and the school better. Businesses are now
using the network for marketing and to keep their “friends” in
touch with industry developments.

■ MySpace. This was the first big social network where mem-
bers could exchange messages with other users. It became the
most popular social networking site in the U.S. in 2006, but it
was overtaken in popularity by Facebook in 2008. MySpace is
currently owned by the News Corp, a large media company.

■ YouTube. On this network, users can upload videos for any-
one to view. YouTube was created in 2005 by three former
PayPal employees, and it has grown exponentially since. Users
post amateur music videos and movies, TV clips, and other
performances. Google purchased YouTube in November 2006,
and it has become the number-two search engine behind
Google.

134

90 Days to Success as a Small Business Owner

Find a way to
connect your

business with one
or more social

networks. Your
smart com petitors
will use it to reach
your customers if
you ignore them.

■ LinkedIn. This is a business-oriented social network launched
in 2003. The number of LinkedIn users is approaching 100
million as of this writing. Users can enter their profile, includ-
ing their business skills and talents. The network is used for job
searching, professional networking, and exchanging profes-
sional opportunities. Members can follow companies and join
specialized groups.

Some other, lesser-known network sites include:

■ AsianAve. Targeted for the Asian-American community.
■ Friends Reunited. A UK-based site designed to connect

neighbors and friends from school, work, and the armed forces.
■ Classmates. Designed for users to find and communicate

with past school friends and faculty.
■ Last.fm. A music networking site.
■ Stickam. A live video steaming and chat network.
■ Bebo. A general social network.
■ Flickr. A photography-related social network.
■ Habbo. A worldwide general network aimed at teens.
■ weRead. Network that allows users to rate and review books

they’re reading.
■ WAYN. A network about travel and lifestyles.
■ XING. A business network for Europe.
■ deviantART. An art-related network and community.
■ MyHeritage. A genealogy-oriented social network.
■ Flixster. A network that allows users to share movie reviews

and ratings.
■ BlackPlanet. The largest African-American online community.
■ StumbleUpon. A network that allows you to find websites

that match your interests.

Blogs
A blog is supported or maintained by an individual or a business.
The blogger makes regular entries providing information, specific
news, commentary, or events. Bloggers can add video or graphics
to enhance their commentary or entertain visitors.

135

Chapter 8 The Website

You can use blogs for marketing by getting more personal with
visitors with regard to products or services, or you can use your
blog to drive visitors to your website. Blogs are interactive and
allow visitors to leave comments or suggestions.

Readers can find blogs that interest them by using blog search
engines, such as Bloglines, BlogScope, IceRocket, and Technorati.
Blogs have been gaining popularity over the past 10 years, and
these days even news broadcasts often refer to information found
in the “blogosphere.”

Don’t Quit Your Day Job
The Internet is a big part of the future of retailing, and to grow
and prosper in most businesses, you need to have a presence there
and conduct some business online. But just because you now sell
through your website, that doesn’t mean you can or should aban-
don your office, mail-order, or brick-and-mortar store. The
Internet marketing and sales you now do should likely be in addi-
tion to other ways of doing business, not in place of them.

So don’t close your physical store or office just yet and rely only
on the Internet sales. Many local customers still enjoy browsing a
store and handling the products they buy. They may visit your site
to see what’s new but come to the store to buy it. Internet sales
are growing all the time, but it will be a while before they begin
to approach 100 percent of purchases. So get excited about your
website, but don’t neglect the parts of your business that helped
you get there. Personal contact with customers still offers a com-
fort level you can’t get on your computer screen.

Further, although the Internet opens doors for selling and mar-
keting all over the world, can you really provide service outside
the U.S.? Most small businesses can’t afford to. The longer your
website is active, the more you’ll learn whether there is actually a
profitable market across the ocean. Will foreign customers be will-
ing to pay the necessary additional shipping charges to receive
your products? And how will you communicate with people in
time zones that are 5, 8, or 12 hours different from yours?

Asking Permission First
Last but not least, if you want to email offers and information to
prospects and customers, ask first. Let them register or subscribe

136

90 Days to Success as a Small Business Owner

Have a business
blog and post at

least twice a week.
It’s even okay to even
give away your secret

ideas, but always
leave readers asking

for more. The
“more” can be found

at your website.

Although marketing
to overseas countries

might seem simple
when you have an
Internet presence,

be sure you consider
all the factors

affecting overseas
business before you

jump into it.

to receive email from you so they won’t consider your email
as spam. Let them sign up, but also provide a way for them to
unsubscribe. You don’t want to lose any visitors or orders because
people are afraid of excessive emails when they visit your website.
By letting them control the number of emails they receive, you
will make them more receptive to your online business. And don’t
flood people with emails, because they will eventually just delete
them without reading them.

People will be more receptive to receiving your email if they know
that it will be informative and useful.

Action Plan
✓ Decide what your website’s purpose will be.

✓ Make changes often to your home page.

✓ Make your site easy to navigate.

✓ List your site address or include a link everywhere you can.

“If you buy the latest business software today, tomorrow it
won’t be.”

—BT

137

Chapter 8 The Website

This page intentionally left blank

Pricing Strategies

Chapter 9

■ Pricing Headaches
■ Higher Prices!
■ Raising Prices
■ Lowering Prices
■ Pricing Strategies
■ Offer Platinum, Gold, and Silver Levels
■ Being the High-Priced Brand
■ Loss Leaders
■ Customer Quotes
■ Price and Quality
■ Prices on Window Items?

140

90 Days to Success as a Small Business Owner

There’s an old saying: “If you live by price, you may die by
price—unless you’re the market leader.” Chances are if you’re

a small business selling commodity-type products, you won’t be
the market leader. Do you really want to go head-to-head against
the massive discount stores and low-cost service companies on
price alone? The low-price leader must make up the lower cost
and potential lost profit with a higher sales volume, but what if
that volume is not there? Once you’ve reduced prices to be or match
the lowest price, it’s difficult to raise prices again if the volume is
not what you expected.

By offering products at a super-low price, you also run the risk that
another merchant or middleman will buy a large quantity from
you and resell the product at his or her business with a high
markup. If you’re paying the shipping, stocking, and display costs,
why should someone else profit? Fortunately, you can help avoid
this by limiting the number of items that a single person or group
can purchase at one time. But people can get around this restric-
tion by coming back on multiple occasions or ordering several
times and having associates purchase for them.

And prices on some things never stay the same for very long;
they’re constantly changing based on various market factors. Look
at the price of bananas or gas for your car—those prices some-
times change daily or weekly! And these aren’t products people
can stock up on, either, because bananas will spoil, and it’s not
exactly easy to store extra gas. Trying to build a business based on
price is not only risky, but it’s also very stressful for the owner.

Fighting the price war is a frustrating and many times a losing
 battle, and it is not for most small businesses. So, don’t start it—
and don’t be lured into it unless you’re sure you can succeed.
Chances are you will see more frustration than success.

Pricing Headaches
Pricing products or services can be a real challenge for a small-
business person because there is no real set of rules. So many
 variables go into a pricing decision that it’s very difficult to use the
same pricing strategy all the time. And if you do use the same
 pricing strategy repeatedly, your competition will figure it out and
beat you at your own game.

141

Chapter 9 Pricing Strategies

As mentioned earlier, if you’re competing with a major discount
chain on the same or similar products, forget about being the low-
est price—it won’t happen. You must add some value to make it
worth the customer’s while to purchase from you.

When new technology comes on the market (iPods, HD televisions,
digital cameras, and so on), prices initially are very high to try to
cover the research and development costs before the competition
jumps in and sells a similar product at a lower price. So often trial
and error is the only way to test prices on new products. Here are
some things to consider when you’re trying to decide how to price
your products or services:

■ What the market will bear
■ The actual cost to acquire or manufacture the product
■ Service and backup costs
■ Display costs and promotion
■ Brochure and direct-mail costs
■ Advertising and marketing costs
■ Personnel costs to sell the product or service
■ Your total overhead
■ Your profit goals
■ Your volume goals
■ Your value-added services
■ Your costs to market the product
■ Your expected sales volume
■ What your competitors are doing
■ Your position in the market
■ Whether competitors will follow your lead
■ Seasonal changes
■ Large-quantity discounts
■ Delivery costs
■ Payment terms offered
■ Free trial offers and giveaways
■ Whether the product is in stock or is a custom order
■ Whether it’s a discontinued item or service
■ Consumer/business demand

If you’re selling a
common product,
the chances of you
being the low-price
leader are slim to
none. Instead, try to
add extra value to
make it worth cus-
tomers’ while to deal
with your company.

142

90 Days to Success as a Small Business Owner

Take all these factors, throw them into a blender, and see what
comes out. You must come up with prices that you and your
 customers can feel comfortable with—and it’s a challenge!
But challenge or not, it has to be done.

Higher Prices!
Why will people pay more money for a product or service at a
 different store or company? It happens all the time, so there must
be a reason for it. Perhaps a customer needs a tube of toothpaste,
sees it in a store he or she is shopping at, and says, “I can get that
for 30 cents less at the discount store.” But the customer is not
at the discount store, so instead he or she purchases it now.
Convenience can be a big motivator.

Chances are you can’t beat the giant discount stores at the price
game anyway, so you need to find other reasons for customers to
buy your products or services at higher prices. Customers need a
feeling of added value to feel comfortable buying a product now
regardless of price. For example, some people will pay a little more
at a smaller store because they get personal attention and elimi-
nate the hassle of long checkout lines. The time saved is the added
value that makes the product worth the higher price. As another
example, people getting takeout food at lunch usually hate to wait,
because they have limited time available and they don’t want to
waste it standing in line.

If you want customers to ignore the fact that your price is a little
higher, you need to show them the value. Here are some ideas for
how to do so:

■ Offer a better quality or brand
■ Offer a better guarantee
■ Have a better or bigger selection
■ Have a well-informed staff
■ Offer free installation
■ Offer free shipping or delivery
■ Have a closer location for your target market
■ Offer a free product or service
■ Have a good return and exchange policy
■ Cultivate a strong reputation
■ Offer great customer service and customer relations

You should always
have set prices
unless you are

selling at a flea
market, a garage

sale, or a used-car
lot. Although in
some countries

bargaining is the
norm, that is not

the case in the U.S.
Discounts, coupons,

or special sales
are fine, but don’t

haggle price
with a buyer.

One way to look at
pricing is to say that

giving customers
more will make

them willing to pay
more. But customers
must know that they

are getting more
and consider it an

added value.

To justify higher
price, you must offer
added value that the

customer wants.

■ Offer the prestige of owning a high-priced product
■ Feature the latest state-of-the-art technology
■ Have a beautiful store
■ Offer easy/free parking
■ Hire likable salespeople
■ Offer products that are worry-free for the long term
■ Feature faster checkout and/or delivery
■ Have longer store hours
■ Offer a unique product
■ Be the only supplier of the product or service in the close vicinity
■ Offer more specialty products
■ Have a free help line (an 800 number)

Some of these factors are difficult to control, such as having a
closer location, but others are more easily controlled. Work on the
factors you can control so that price is not the main buying factor
in your business. When your prices are fair in your mind and in
your customers’ minds, you’ll reach a position where you can
 create repeat business. When your customers feel confident about
your prices, it won’t be an issue every time they buy from you.
You need to generate that comfort zone on the very first sale so
that it won’t come up again in the future. You don’t want to have
price be an issue on any repeat orders.

Raising Prices
When you have finally reached a common ground where both you
and your customers can live with your current prices, something
will rock the boat. For a variety of reasons, you may find that you
can no longer make a fair profit at the prices you have. You have
to raise prices! So you think about how you’re going to do it with-
out losing all your customers. As the sweat builds on your fore-
head, you realize that you just have to do it, and that’s it.

Most of your customers will expect prices to increase from time
to time, if for no other reason than inflation. A few customers may
ask why you raised prices, and for those customers a short simple
explanation should suffice. Being upfront and out in the open with
your customers is always the best approach. Chances are you’ll
have very little, if any, lost business, so relax and do what’s neces-
sary. Your competitors may be considering price increases and will
follow as soon as they see yours.

143

Chapter 9 Pricing Strategies

When you raise
prices, have a 30-
second response
ready for anyone
who questions the
increase. Don’t just
snap back with a
quick answer; try to
explain briefly your
reasons to them. The
way you respond will
make it easier for
people to buy at a
higher price.

Here are some reasons why you may need to raise prices:

■ Increased manufacturing costs
■ Higher payroll costs and employee raises
■ A raise or bonus for yourself
■ Desire to increase your profit margin
■ Rent increase
■ Higher delivery costs
■ Increased utility costs
■ Higher cost of raw materials
■ Higher advertising rates
■ Increased postage rates
■ Increased insurance costs
■ Increased selling costs
■ Increased supplier costs
■ Increased cost of employee benefits
■ Necessary renovations to your office or store
■ Increased prices from your competitors
■ Increased taxes and licenses
■ Higher food costs (applicable to restaurants and food-service

establishments)
■ Necessity of hiring additional staff
■ Necessity of adding new displays
■ Increased interest rates on working capital loans
■ Product upgrades or enhancements
■ Addition of more services
■ Offering a better guarantee
■ Excessive returns or spoilage

Now that I’ve stimulated your mind, you can probably think of
several other reasons to increase your prices. Have you overlooked
some of the above motives, and should you start working on your
new prices today?

When you decide the time has come to raise prices, consider what
other costs will increase within the next six months. It’s better to
have a bigger boost now and then wait at least six months before
the next one than it is to do two smaller increases. Too many
smaller increases done too often tend to irritate buyers and stick

144

90 Days to Success as a Small Business Owner

Raising prices
doesn’t have to be

a big deal. Most
customers will

understand that it’s
a periodic necessity

in the business
world.

in their minds. If you increase your prices only twice a year or less
often, people tend to forget about the first increase by the time the
second one comes around. Your increased price will soon become
your regular price in their mind. You may even consider adding
2 to 5 percent extra to your increase to cover short-term future
cost escalations. This might allow you to wait longer before you
need to increase your prices again.

Before you start charging your new prices, plan ahead. Have new
menus, literature, price lists, or catalogs printed and ready to use,
and don’t forget to update your website. Don’t worry about using
up all the old literature; just recycle it. You don’t want to distrib-
ute anything with the old prices after the effective date of the new
prices—doing so will only serve to remind your customers that
you just raised prices.

You may want to consider printing catalogs without prices and
then inserting a separate price list that you can change easily. This
will save you from wasting all those expensive unused catalogs
when you change prices.

If you have a lot of stock on hand or it’s a slow period, you can
promote or advertise that a price increase is coming to promote
some quick sales now. Give the effective date for the new prices
and notify all of your regular customers so they will have the
opportunity to buy at current prices. Once the new prices take
effect, there should be little or no resistance from customers
because you gave them ample notice and a chance to stock up
before the increase.

Lowering Prices
There may come a time when the market can no longer support
your current prices. Sales may be dwindling, and you may see
potential customers looking at your products or calling for quotes,
but sales and orders don’t result. If you can, ask customers why
they’re not buying to see whether they feel your price is too high
or they saw the same thing for less elsewhere. Some people will be
happy to tell you if you ask in a friendly manner.

This is also the time to sell the benefits of your product or service—
better selection, guarantee, service, or delivery than your com-
petitors—but some people will still prefer the lower price.

145

Chapter 9 Pricing Strategies

Do not increase your
prices more often
than twice a year, at
most. Frequent price
increases can irritate
buyers. It’s better
to have a bigger
increase one time
and hold the price
there for as long as
you can.

Lowering prices
is sometimes a
necessity. Just be
sure you’re still
making enough
profit to survive
and you don’t draw
competitors into a
price war.

146

90 Days to Success as a Small Business Owner

When you’re
reducing permanent

prices, don’t make
a big deal about it.

You don’t want
customers asking
why you charged

them more the last
time. You may have

good reasons for
why prices were

higher before and
have now come
down, but why

even get into
a discussion?

Have you looked at your price on the products in question to make
sure you’re up with the current trends? Some products get better
while the price drops at the same time. Look at computers and
other electronics—you get much more for less than you did five
years ago. Can you reduce any prices to pick up sales and market
share while still making a good profit?

Here are some reasons why you might lower prices:

■ Supplier cost is less now.
■ You’re getting larger quantity discounts.
■ You’re offering larger quantity discounts.
■ You’ve found a new lower-cost supplier.
■ Manufacturing costs have been reduced.
■ You’re taking prompt-payment discounts from suppliers.
■ Sales have increased, so you can accept a lower profit per item.
■ You want to meet competitors’ prices.
■ You want to gain more market share.
■ Your products are becoming a commodity.
■ You want to use a product as a loss leader.
■ You want to move excessive inventory quickly.
■ You’ve downsized your staff.
■ You want to increase sales to sell the business.
■ Technology has forced prices lower.
■ You want to clear out soon-to-be obsolete products.
■ You want to use lower prices for an advertising campaign.
■ You are outsourcing some work at a lower cost.

Keep in mind that by pricing your products or services too low,
you’ll force competitors to react. If they go lower than you, do you
want to lower prices again? This can be financially dangerous
because no one wins, and it can be even more harmful to your
business growth. You don’t want to be lured into prices so low that
you don’t make a profit.

If you’re competing against a large company with commodity
products, you can follow their lead in pricing, but sell a little higher
if you have value-added service. Normally, large outlets have an
impersonal sales staff or none at all, and as a small business, you
can provide an informed staff. Great customer service can add
value to even the most basic commodity items; we’ll discuss this
more in Chapter 16, “Customer Service.”

As a matter of practice, when you’re lowering prices, don’t go
below your bottom line and give away the farm. You won’t stay
in business very long if you’re selling below your cost.

Pricing Strategies
The most common way to determine your selling prices is usually
the cost plus strategy. You calculate exactly what a product costs
and add your profit to it, which results in your average selling
price. The only shortfall with this method is that if you don’t
include all your costs, the net profit is really lower than you think
it is. Sometimes it’s a good idea to add a few extra percentage
points to the cost for unexpected expenses or things you’ve for-
gotten. When considering your total cost per product, here are
some factors to consider:

■ Manufacturing or supplier costs
■ Packaging or repackaging costs
■ Staff selling expenses
■ Advertising, direct mail, and promotion costs
■ Administrative staff expenses
■ Maintenance and repairs
■ Rent and office expenses
■ Shipping and receiving costs
■ Costs for physical selling aids and displays
■ Distribution costs
■ Collection and loan interest costs
■ Bad-debt losses and collection costs
■ Return and exchange expenses
■ Interest on borrowed capital

Add all these costs together and divide the result by the number
of actual products or units to get your approximate cost per unit
or package. Now you can add to your cost the percentage profit
you need or want to make. It’s a good idea to stay within the range
for your industry so that you will be competitive. You should
review what your competitors’ prices are and decide whether you
want to be higher, lower, or about the same. If you’re selling to
other businesses, you’ll need to have a comfort zone where you
can offer quantity discounts, which is generally expected for large
orders.

147

Chapter 9 Pricing Strategies

The cost plus strategy
is the most common
way to determine
selling price.

Another pricing strategy is to determine your selling price first and
work backward to your cost. This method is generally used if you
want to meet or beat your competition or establish a high-quality,
new product in the market.

If your prices are low, you need to find ways to reduce or control
your supplier or manufacturing costs. Look for and evaluate new
suppliers that can offer similar products at a lower cost or better
quantity discounts. If you need to sell at a specific price point and
you just can’t get your manufacturing costs any lower, you might
want to consider outsourcing production to a separate company.
Once you find a manufacturing company with the correct equip-
ment and cost, you can also eliminate some of your payroll and
benefits expenses, as you’ll be trimming your workforce. The man-
ufacturer can sell to you, a dealer, for less because they have little
or no advertising, sales, and promotion expenses.

The bottom line is that if your selling price is predetermined, you
must get your cost to a point where you will make a profit.

A longtime friend in the Chicago area built his entire business by
selling at prices the buyer couldn’t resist. He was a distributor of
loose gun nails, automatic staples, and construction supplies for use
in home building and manufacturing. He studied his market, found
what customers were paying, and offered a lower price for a larger
minimum order. Unlike other suppliers, who cut services when
they cut prices, he didn’t. He offered free delivery to construction
sites early in the morning, which no one was doing—especially very
early in the morning. He also supplied the automatic “guns” for
nails and staples free of charge for those buying his products. He
included prompt repairs or replacement gun machines when
breakdowns occurred. It was difficult for his customers to change
suppliers because they would have to return all the free equipment.

To sell at the lower prices, he called every manufacturer in the
U.S. and some around the world and attempted to get the best
prices if he guaranteed a certain quantity of purchases and quick
payment. He’s currently buying a majority of his nails from Far
East and European countries and finds the quality is excellent.
Because his orders are for big container loads, he gets the suppliers’
very best prices.

In the beginning, he used his home equity to finance these larger
purchases, and later banks gave him substantial lines of credit.
Today, his business is going strong with about $18 million in sales,

148

90 Days to Success as a Small Business Owner

Should price
determine your

positioning in your
target market, or

should the position
you choose dictate

the price? Marketers
have gone back and

forth on this topic,
and it comes out

even. But the more
premium or luxury

the product, the
higher the price

should be. That’s
common sense, and
customers expect it.

and he is still using the same pricing strategy. He has added a few
additional products with higher margins that many of his customers
purchase without comparison. I have always admired his ability
to judge his target market.

Offer Platinum, Gold, and Silver Levels
Not everyone is interested in buying top-of-the-line products or
services. Some people use a hammer once or twice a year, so why
should they buy the $25 model when the $5.99 model will suffice
for their purposes? The same is true for a car wash, a computer,
a lawnmower, or nearly any other product or service, so offer
choices. The professional who uses your product will usually want
the best available, but the casual user doesn’t need the top of the
line and likely will want to save the extra cost. Give people choices
and make the sale fit the buyer.

Can you offer products that vary in quality and cost? If so, you’ll
have a larger customer base because you’ll be able to satisfy more
levels of buyers. Consider offering three levels, because the con-
sumer’s mind usually thinks of good, better, and best. Offer some
type of sign or explanation of the different levels available. And
always be sure that your lowest-level product will still do an
acceptable job.

■ Silver. This product is guaranteed to be very good.
■ Gold. This product has added features and increased

durability.
■ Platinum. This product has all the bells and whistles.

Be able to explain the differences in level to your customers in
easy-to-understand terminology. And don’t try to sell customers
more than they need, because they’ll know you’re being insincere.
Usually with a few questions, you can determine the level of prod-
uct or service the customer needs. After using your product, cus-
tomers may return for the next higher level—especially if their
needs change.

Being the High-Priced Brand
You can, of course, price your products and services above the
average price in your industry. Auto dealers sell cars with presti-
gious names and designs for double or more than the price of an
average car. They have created a higher perceived value in which

149

Chapter 9 Pricing Strategies

Give people buying
choices so they can
find the option that
best fits their needs
and their budget.

the buying public believes. But disassemble all the parts in a high-
priced car and spread them out on the ground. Where’s the value
now? Sure, some of the parts may be better quality than what
you’ll find in the lower-priced car, but they probably don’t really
cost double. Only when you see the finished product do you asso-
ciate the higher value. Some people want the higher-priced model
just because it is the higher-priced model.

If you’re going to be the high-priced brand in a small business,
you must create a higher perceived value for your company. Why
is your product or service worth more? List your reasons and then
sell them to your customers. Maybe it’s your experience, your
guarantee, your unique style, or just your professionalism.
Whatever the reason, you need to sell it.

You will probably appeal to a smaller market and have fewer cus-
tomers, but your profit margin will be higher. If you can find a
niche market, and it becomes popular, you can likely demand a
high price. But always be aware of competitors who will see your
profit level and want a part of it. The longer you can hold your
higher-profit niche market, the harder it will be for your compe-
tition to break in. So, before you take the high-price plunge, have
a plan to hold your customers as long as you can.

Above all, don’t take a common item that can be found anywhere
and price it high. This will turn off customers, and you’ll lose most
of them. If you’re going to price high, it needs to be to fulfill a
need or desire that people can’t get filled elsewhere.

Loss Leaders
We’ve all seen the big ads for common products with prices that are
much lower than normal—these are called loss leaders. Supermarkets,
liquor stores, and big discount stores are notorious for offering this
type of promotion on a regular basis. But how can a small business
use this tactic?

The main purpose of loss leaders is to get the consumer in the
store or calling to order the low-priced items, so that they then
purchase upgrades or other products at the regular price. The
question for a small business is, do you have enough other prod-
ucts to make this worthwhile? Or will customers just purchase the
loss leader and nothing else? Can you upsell or offer add-ons or
accessories?

90 Days to Success as a Small Business Owner

To be the high-
priced brand, you

need to create a
high perceived
value for your

company, backed
by exceptional

service.

Loss leaders are only
profitable if you

have some related
product that you can

sell to the customer
at its regular price.

150

If you have nothing else to entice the customer to buy in addition
to the sale item, then this strategy is not for your business. The
people who buy from these sales are not doing it out of loyalty,
and they are likely to be only one-time customers. You need to
make additional sales while you have them there in person or on
the phone. You may not have a second chance.

If you decide you want to attempt a loss-leader strategy, contact
your big suppliers to negotiate a deal for lower prices on a bigger
order. Explain your plan to them, and they should be able to help
you with lower costs. You may even be able to get them to deliver
some items on consignment, just for your promotion. You proba-
bly don’t want to use items that will spoil or have expiration dates
on them, though—if you don’t sell them all, what will you do with
them? Also, you shouldn’t use the same product or service as a loss
leader too often, or your regular price will mean nothing. Offer
and test different items to see which ones bring the biggest crowds
and then use those twice a year.

Customer Quotes
If your business sells specialty or custom-made products, there is
usually no set price, because they are not stock items. Contractors
building an addition onto your house don’t pull out a price list and
hand it to you. They can’t—every situation is different and must
be quoted or estimated after the contractor inspects or analyzes
the entire project. The contractor may have a percentage markup
in mind to add to his cost, but he isn’t likely to reveal it.

The printing industry is the same—each job or project is unique
and is priced accordingly. The price for 5,000 #10 envelopes
might be set, but when you use a different color or multiple col-
ors, the price is usually different. The same goes for brochures,
direct-mail pieces, and business forms. The custom order gets cus-
tom pricing based on its specifications.

A good salesperson can determine what the customer will pay and
whether there are competitors in the picture. If there are four peo-
ple bidding, you’ll probably need to be one of the lowest unless
you can show additional value.

151

Chapter 9 Pricing Strategies

Big-box stores and
grocery chains are
always luring
shoppers with
below-cost items,
called loss leaders.
This is not some-
thing a small
or medium-sized
business should
usually try to
compete against.
Taking a loss on
sales won’t get you
anywhere. These
price reductions
don’t usually last
long, so just wait it
out, and business
will come back.

Try to determine
what the customer
will pay and
whether competitors
are in the picture.

My favorite type of customer is the one who says, “I don’t know
anything about this. Can you handle the entire project for me?”
Right there, you know that it’s unlikely that there are any com-
petitors, and if you put the customer in his or her comfort zone,
there won’t be any. You can then quote a higher price (and result-
ing profit), which should be accepted because you’re offering more
than just dropping a product on the customer’s doorstep.

If you’re presenting a quote to a business, address it to the deci-
sion maker, not the secretary or an associate. Also, when quoting
for a business, you have to weigh the credit risk with the prospect
and whether you will request a deposit.

Always get a signed quote or purchase order when accepting an
order in case the buyer leaves the company and you need proof
that the products or services were actually ordered.

Although perhaps more time consuming than flat pricing, custom
quotes offer the opportunity to make a higher profit if you know
your customer and can supply something to meet that customer’s
unique situation.

Price and Quality
When customers notice that your price is a little higher, but you
know and believe that the price is fair because of the quality, you
need to convey the reasons why. You’re better off explaining the
price in the beginning and showing customers the value than you
are lowering your prices and trying to come up with excuses and
defenses for poor quality over the long term. Once the customer
agrees and pays the price, it will soon be forgotten. But poor qual-
ity and problems with your product or service will last a long time,
and that’s what customers will remember.

What does the product really cost them over the course of using
it, taking into account lost time and aggravation? If your product
or service costs 15 percent more than a competitor’s but lasts 25
percent longer, it’s really less expensive in the long run. These are
the things you need to stress during your sales presentation. If you
cover this up front, it won’t come up later. When you look at price
from that perspective, it doesn’t look so high after all. Explain this
to your customers and get the order (and referrals).

152

90 Days to Success as a Small Business Owner

Try to itemize as
much as you can in

your quote—it helps
customers realize

how much they’re
getting for their

money.

Prices on Window Items?
Should you put prices on window items? The jury is still out on
this one because it depends on your type of business and the
image you want to project. One reason to put price tags on
 window display items is to let shoppers know what’s on sale or
what special items are featured. If the prices are on the high end,
it projects the image of an upscale store, which appeals to more
affluent customers.

Another approach is to not include prices in the window so you
can lure shoppers into the store and have experienced sales people
close the sale. If people like an item they see in the window, but
they don’t see a price tag, they’re likely to step in the store to find
out how much it costs. Further, if prices are negotiable, you don’t
want to display them and risk them being too high or too low.

So, whether to use window pricing is really up to you and how you
want to sell. You can always go by the old adage that if someone
has to ask the price, he or she can’t afford it.

In the end, you want your window display to entice your target
customers to enter the store, where you have more control. Your
window design should be the showcase of your products, but it
should not be for price comparison.

Action Plan
✓ Decide whether you want to be the low, medium, or high price.

✓ Determine your cost, including the selling cost.

“When price becomes an issue, something suffers.”

—BT

153

Chapter 9 Pricing Strategies

Whether you should
use window pricing
depends ultimately
on your sales
strategy.

This page intentionally left blank

Face-to-Face Selling

Chapter 10

■ What Is a Sales Professional?
■ The Decision Maker
■ Ears before Mouth
■ Some Good Things to Know
■ Don’t Ignore the Advisors
■ Closing Signals
■ Make Lunch Pay Off
■ The Honeymoon Is Over?
■ Should You Take the Small Order?
■ Ready to Buy?
■ Your Personal Billboard
■ Break the Ice
■ Play Your Cards Right
■ Dress for a Sale
■ Qualify the Buyer
■ Sales Rejection
■ I’m Still Waiting…
■ Ace in the Hole
■ Don’t Lose More Than the Sale
■ No Ceiling on Commission
■ Reduce Your Sales Staff
■ Be a Yankee Peddler

156

90 Days to Success as a Small Business Owner

Small businesses have the same dilemmas as larger companies
when it comes to sales reps—finding good ones, motivating

them, and keeping the top performers. There have been many
books written on how to hire and train the best salespeople, and
they’re probably all correct about one thing—it’s very difficult.
You can have all the hiring guidelines and requirements you feel
are necessary, but the only true factors are time and results.

Good sales reps go into every sales presentation feeling as if they
will get the order but accepting the fact that they will lose some.
After every presentation/interview, a sale is made by someone:
Either the prospect buys the product or service, or the salesper-
son buys the prospect’s excuse about why he won’t purchase.

Many people love the freedom and rewards of sales and get an
ego boost from every closed sale. After 35 years in sales-related
positions, I still get excited when we get a new customer. And what
other occupation allows you to do your job while eating lunch or
driving in your convertible with the radio on? What other job lets
you earn as much as you’re able to, with no ceiling, and allows you
the freedom to motivate yourself ? It’s a career where your atti-
tude and perseverance are your greatest tools.

So, where do you find excellent salespeople? If you have a home
business, it’s probably just you. But if you have a small business with
more than just one employee, you may have a designated salesper-
son. What qualities make a person excel in sales? Is a great sales-
person born with the ability to sell, or is it learned? Let’s start there.

What Is a Sales Professional?
Anyone can be a salesperson—you see them every day and every-
where—but it takes desire, perseverance, and hard work to be a
true professional. Many people in sales get by selling the minimum
and earning the minimum, but these are not the true profession-
als. A select few are the top producers and top earners, and these
are the true professionals.

Why are there only a few true professionals, and what does it take
to be one? Why can two different salespeople sell the same prod-
ucts or services in the same market, but one sells five or ten times
more than the other? Being a true professional and rising above
the ordinary is the answer. These professionals are constantly seek-
ing a better way to achieve their goals and honing their skills. Here
are some qualities necessary to be a true sales professional:

Doing and earning
the minimum does

not make you a true
professional in the

sales world.

157

Chapter 10 Face-to-Face Selling

■ Desire. You have to have a burning need to succeed and be
the absolute best you can be. Some people are born with this,
and others acquire it. The desire to win makes everything else
easier because there is no second choice.

■ Ethics. Being honest and truthful in today’s world will help
you build a long-term reputation. Even one dishonest or uneth-
ical act can follow you through your career. And there’s a very
true old saying that says, “It takes five more lies to cover up just
one lie.”

■ Optimism. You have to always look for the pot of gold at the
end of the rainbow because you know it’s there. You need to
know that rejection is only part of the journey and must be
endured to reach your destination. Start every day with a smile
and great expectations.

■ Empathy. You must understand the prospect or customer’s
feelings and motives even if you don’t agree with them. You
must be able to find their needs, desires, and reasons why they
will buy and when.

■ Preparedness. You must get to know the prospect and the
company before the sales appointment. Do research at the
library or on the Internet so you know their type of business
and how they can use the product or service most effectively.
Make your presentation fit the mold of the prospect.

■ Conscientiousness. You need to have a stick-to-it attitude
and not be easily distracted. You can’t be at the ballgame or
playing golf when you should be making sales calls. Make a
plan and keep at it until you achieve your desired results.
Schedule fun and personal activities only for non-selling hours.

■ Good listening skills. Listening to a prospect or customer
gives you an edge in making the sale. Doesn’t interrupt, and
makes notes on critical points that will be helpful later. You
must have the mental fortitude to keep quiet and learn from
each situation.

■ Focus. Set goals and monitor your progress on the way to
achieving them. Keep your mind on the end result and do
what’s necessary to get there. Make necessary adjustments along
the way and keep an eye on the light at the end of the tunnel.

■ Energy. You must be tireless to keep going when the going
gets tough. Don’t quit, because the next presentation could be
the big sale you’ve been striving for. Keep yourself in good
physical condition and mentally ready for the next challenge.

158

90 Days to Success as a Small Business Owner

■ Experience. This will come when you’ve been in the sales
profession for long enough to fine-tune your skills. You won’t
be afraid of new challenges, because you’ll be able to draw on
your past successes and failures. Log each new success or fail-
ure in your memory bank for future reference.

■ Tact. Don’t say things that can kill a sale, and think before you
speak. Be able to change directions during a sales presentation
as needed based on a customer’s responses. You also need to
have the common sense to know the right thing to say or do at
a given time.

■ Creativity. Use new ideas to benefit the overall sales procedure
and share those ideas with others. Have an open mind regard-
ing new solutions to old problems—don’t be afraid to try them.
Use your creativity and imagination to stimulate new ideas.

■ Persuasiveness. You must have the ability to turn objections
into benefits without the prospect feeling pressure. You should
be able to convince the prospect that the sale will make his or
her job or life better. Keep the sales interview going in the
direction of a close at all times.

■ Concern. You should have a sincere interest in providing a
great service to the customer—and then follow up to make sure
it’s done. Handle any problems with an order in a timely and
caring manner, to the satisfaction of the customer.

■ Professional attitude. Act and dress in a way that gives con-
fidence to the prospect or customer. Practice good manners
and efficiency in words, actions, and deeds.

■ Interesting presentation. Keep prospects’ interest and atten-
tion by getting them involved in the sales presentation. Never
sound as if you’re reading a script or using a canned approach.

■ Savvy. You need to be able to sell the value rather than the
price. Be clever enough to understand the customer’s objectives
rather than your own. And you need to know whether you are
meeting with the decision maker or just a messenger.

■ Wisdom. Know that it’s time to stop talking when the sale is
made. Don’t talk yourself out of a sale by bringing up previ-
ously unmentioned features when the prospect has already
decided to buy. Recognize closing signals at any time during
the presentation and do a sincere follow-up after the sale.

■ Customer-oriented attitude. You should have the ability
to know what the customer needs to know or how they feel so

159

Chapter 10 Face-to-Face Selling

they can make the purchase without remorse. Use all the com-
pany’s resources to satisfy the customer.

■ Enthusiasm. Be excited about what you’re selling every day,
so that it’s contagious to the prospect and others in his or her
company. Start every morning with a positive attitude, a plan,
and a smile.

■ Persistence. You must have the ability to keep going at full
speed when rejections are high and sales are low. You can’t give
up in the face of opposition or objections.

■ Loyalty. You should be faithful and devoted to your company
and all of its products and services. Be a believer that your sale
will benefit the customer, and be backed by an honest and
truthful guarantee. Always give 100 percent effort during work-
ing hours.

■ Confidence. You must believe that you’ll be successful. Trust
your abilities and your company. You should feel as if you have
a chance to close every sale before you even start. You should
never worry about making your quota, because it’s a shoo-in!

Do these qualities describe you or most of your sales force? Are
there any reps who need some reinforcement or strengthening?
Think about them one by one when you’re driving in your car,
eating lunch, or conversing at a sales meeting. Knowing your
strong and weak points is half the battle to being the sales profes-
sional you really want to be. When you master most of these qual-
ities, you’ll be a winner, not a wisher.

The Decision Maker
If you’re selling saddles, make sure you’re not talking to the horse!
You need to be speaking to the decision maker—not someone else
who isn’t qualified to make purchasing decisions. Suppose you’ve
just made one of your best sales presentations ever, and when you
ask for the order, your prospect says, “I’ll have to give all this infor-
mation to Mr. Big; he makes the final decisions.” You’ve just spent
all your time with the messenger! When it’s presented to Mr. Big,
it won’t have the same impact that you can give it.

So why not find out early in the meeting whether the person
you’re talking to can make a decision? If he can’t, you can suggest
that he bring in Mr. Big halfway through if he likes your presen-
tation up to that point. At that point, you can give a short recap
of what you’ve already presented and ask for any questions right

Don’t waste your
time presenting
only to someone
who can’t make
buying decisions.
Be courteous, but
ask to have the
decision maker
present.

160

90 Days to Success as a Small Business Owner

away. Then proceed to close the sale with the person who can
make the purchasing decision.

Always ask early in the presentation or when you’re setting the
appointment whether the person you’re talking to can place an
order. If the decision maker is not available, you can suggest that
you set up another meeting when he can be a part of the discus-
sion. Leave some literature (but not everything) for them to review
before the next meeting. Always leave people wanting or needing
more information, so that they can’t make a negative decision
without you present. If you leave some basic literature, they
should have questions ready for you at your next appointment,
which will show interest in your product or service.

Having the decision maker present removes the guessing of what
people will talk about after you leave. Often if you have the deci-
sion maker present, you’ll get a quicker answer or maybe even a
sale on the spot.

Ears before Mouth
When you’re making a sales presentation to a new prospect or to a
company you’ve never worked with, use your ears first. Preparation
and approach can mean everything in getting that first yes. Ask
 general questions about how they will use your product or service;
then keep quiet and listen to the answers.

Try to pick up little clues or keys in what people say so that you
can customize your presentation to emphasize the benefits in
which they are most interested. Before you even arrive, you should
know something about the company and/or the person with
whom you are meeting. Search the library or the web for infor-
mation, and be sure to know what the company does and their
position in their industry. Have the people you’re seeing written
any papers or published articles that will give you valuable clues
to their views and personality?

The larger the account, the more preparation you’ll need to do.
You’ll only get one chance at a first meeting, after all.

When you’re face to face, it takes more restraint to listen than to
talk. Ask questions that require more than a yes or no answer and
then sit there and really listen to the responses. Customers like to
feel as if you’re really listening to them—and it’s hard to get your
foot into a closed mouth.

Listen for clues
about what features

or benefits your
prospects are most

interested in so that
you can customize
your presentation

accordingly. A smart
salesperson will

change midstream
after picking up

buying signals from
the prospect.

Great salespeople
listen more than 50
percent of the time

instead of talking.
Ask questions that
require something
more than a yes or

no answer and then
stop talking. In most
cases, people will tell
you what they want.

Plan your questions in advance and be prepared to deviate from
your original approach based on the responses you’re getting. You
may need to come up with new questions on the spot to keep
going in the right direction. Make sure that you look and act inter-
ested and try your best to remember their responses. You likely
won’t remember everything, but do take note of the important
points the customer makes. Write down the high points and keep
your notes in front of you so you can refer back to them as needed.

Some people get right to the point, while others take a little longer.
Give your prospects and customers whatever time they require.
Don’t let silence scare you—wait for an answer. Sometimes 10 sec-
onds seems like forever, but don’t give in. If you feel the silence has
gone on for too long, just remind the person of the question, cour-
teously. Above all, never talk down to a prospect or make him or her
feel inferior. You want the prospect on your side, not against you.

Listening is an art that sometimes needs to be acquired through
practice and patience. Many sales reps are Type-A personalities,
and listening can be a nuisance—they want to get on with things.
But your prospect may be the opposite personality type and may
not want to be rushed, so you must listen and understand. Try this
with your spouse or friends until it becomes a regular habit. You’ll
find your prospects are more comfortable when they are doing the
talking, and you’ll learn the secrets of closing the sale from what
they are saying.

Some Good Things to Know
During your sales interview and presentation, ask questions to
guide you in the right direction. After you ask the question, stop
talking and give the customer time to answer. Asking the correct
questions will give you that little extra advantage you need to final-
ize the sale. The more you know about your prospect, the closer
you’ll get to the yes. Stay focused on what the customer wants to
buy, not what you want to sell. You don’t want to be pushing
apples when your customer wants to buy oranges.

In addition to focusing on your customers’ wants, there are some
other important factors you should consider when selling. Here
are a few general questions to ask your customers that can give
you a step in the right direction. Add a few more of your own that
can help in your specific industry.

161

Chapter 10 Face-to-Face Selling

Take notes on the
important points
your customer
makes. It will help
you remember the
overall direction of
the conversation.

Always remain
focused on what the
customer wants to
buy, not what you
want to sell.

162

90 Days to Success as a Small Business Owner

■ Are you the person who will make the final buying decision?
■ How soon do you plan to purchase?
■ What quantity do you usually purchase?
■ How often do you reorder?
■ How soon do you want delivery?
■ Have you ever purchased this product or service before?
■ How long have you been buying from your current supplier?
■ Have there been any problems you would like to eliminate?
■ What’s your most important consideration when selecting a

supplier (quality, price, delivery, reputation, and so on)?
■ What kind of budget do you have for this purchase?
■ Are you also looking at any other products or services?

You can ask these questions in any order. If your prospect hesi-
tates about answering one, skip it and go on to the next one. Either
mentally remember the customer’s answers or quickly jot them
down for future reference. In the course of answering, the customer
may even give you a little more information than you asked for.
Be ready for it, and let him keep talking. When you know what’s
most important to the customer, you can guide your presentation
in that direction.

Don’t Ignore the Advisors
For weeks, you’ve been trying to get an appointment with the
 decision maker, and now you finally have it. You plan your pre-
sentation; gather all the literature, visuals, and order forms; and
arrive 10 minutes early. You’re ushered into a conference room,
and you eagerly await your next big sale. After what seems like an
eternity (but is really about five minutes), the door opens, and in
walks the person you’ve been waiting to see. But wait! Someone
else—no, two more people—are entering. Your one-on-one meet-
ing is now a three-on-one. What do you do? You weren’t informed
of anyone else being in the meeting, so why are they there? To
take apart your presentation and ruin the sale? Help! You didn’t
plan for this.

This happens more often than you might think, especially when
a larger-dollar sale is involved. The decision maker may have the
authority but not all the knowledge necessary to make a purchase

163

Chapter 10 Face-to-Face Selling

Advisors can be
your allies or your
enemies, so treat
them with respect.

that’s in the best interest of the company. That’s why they bring
advisors and aides to the sales meeting. You should not feel
offended; rather, you should feel inspired that there is so much
interest in what you have to say. The customer is likely to make a
buying decision now because the extra people are there to find out
whether your product or service will fill their needs. The stall tactic
of checking with someone else may not come into play—you may
be able to make the sale now, today. These advisors can give the deci-
sion maker support when the sale is going in a positive direction.

Before you ruin your chances for the sale you’ve been waiting for,
let’s think about why the advisors are there—to provide support
and information to the decision maker. They can be your allies or
your enemies, so don’t ignore them. Sell the benefits to the deci-
sion maker and the features and technical data to the advisors.
Hopefully, you know your product or service well enough to
answer all the technical questions.

If you knew in advance there would be additional people at the
meeting, you might have brought a technical associate from your
company with you. But you’re here now, and the prospects are
ready, so go for it. If a question comes up that you can’t answer,
you could consider calling your office on your cell phone and
 letting your technical support answer it on the spot. You could
even let the advisor talk to that person on your cell phone to get
the answer firsthand.

You want to satisfy the advisors and answer all their questions
so they will give the decision maker the go-ahead from their point
of view. The worst thing you can do is concentrate only on the
decision maker and downplay the advisors’ questions and opin-
ions. You want them on your side to make it comfortable for the
decision maker to say yes. So be a professional and don’t show any
negative reaction if several extra people are included in your sales
meeting. In most cases, it will give you an even better chance of
closing the sale right away.

Closing Signals
During your sales presentation, you need to keep observing your
prospect for signals of ready-to-buy interest. Some prospects can
make a decision to buy faster than others, and you need to watch
for the signs. If the customer has decided to buy, you don’t even

need to finish your sales presentation. At that point, go right to
your closing procedure and write up the order. Here are some
things to look and listen for with customers:

■ They tell you they are ready to buy.
■ They ask about the guarantee.
■ They ask about the terms.
■ Their voice and attitude become friendlier.
■ They start looking at your order form.
■ They want to know about delivery time.
■ They start handling or inspecting the product.
■ They show the product to their associate or spouse.
■ They want to know who else is using the product.
■ They state that the demo model will handle their needs.
■ They ask about a larger model or package.
■ They ask about accessories or add-ons.
■ They ask other in-depth questions.
■ They ask for your best price.
■ They compliment the product or your company.
■ They start writing the deposit check (a salesperson’s dream).

These are just a few signals. Write your own list, carry it with you,
and remind yourself of them before you walk in the prospect’s
door. You always want to close the sale as quickly as you can. Like
my sales-trainer friend, Ben Gay III, says, “Strike while the iron
is hot.”

Make Lunch Pay Off
Take your customers and prospects to lunch and bond with them
in a pleasant, non-office atmosphere. A lot of customers enjoy get-
ting out of the office for lunch without going to a fast-food joint.
Getting to know buyers does wonders for repeat business and
many first-time orders. They may let down their guard and give
you hints for how to get more business from their company.
Networking is the name of the game. Here are some ideas to
make your business lunch a winner:

■ Select a restaurant where other businesspeople go (not a truck
stop, for example, although the food might be better there).

164

90 Days to Success as a Small Business Owner

The first rule in
sales is to stop
talking when

prospects say that
they want to buy.

Don’t give them any
reason to change

their mind. Many
a sale has been

lost because the
salesperson

rambled on, and
the buyer either

got tired of it
or heard new

information that
he didn’t want

to hear.

■ Invite your guests a couple of days in advance so they can get
it on their schedules.

■ Make a reservation, preferably a little before noon so you’ll
miss the crowd.

■ Offer to pick up your guests or meet them there—let them
decide.

■ Leave your cell phone in the car so you can give your guests
your full attention.

■ Let your guests be the first to order and then follow with a
 similar type of item.

■ If your guests ask what you recommend, suggest a medium-
priced item.

■ Don’t order messy foods, such as barbecued ribs or fried chicken.
■ Don’t let your guests eat alone—order something even if you’re

not hungry.
■ Limit alcohol to one drink or none.
■ Don’t argue with your server if your order is not perfect—it

makes the experience tense.
■ Make sure your table manners are faultless.
■ Talk about personal things first and get to know your guests.

You may find out some things that will help you later.
■ Bring up products and sales near the end of the meal, when

your guests are feeling comfortable and know that they will be
leaving soon.

■ Don’t make your guests feel as if they owe you an order just
because you bought lunch.

■ As you’re leaving, ask your guests when you can get back to
them in reference to your products or services or an order.

■ Try to set up another business meeting before you leave them.
■ Write down when they want you to call or stop in next and do

it at exactly that time, and you might open a few doors to get-
ting their business.

You’re probably going to eat anyway, so why not give your lunch
a chance to be profitable? You will enjoy some people more than
others, so invite those you enjoy more frequently if your budget
can afford it.

Breakfast is also a good time for a meal with most customers and
prospects, because they won’t have anything come up before they
meet you, and they’re less likely to cancel. A pleasant restaurant

165

Chapter 10 Face-to-Face Selling

166

90 Days to Success as a Small Business Owner

Stay in touch with
your customers, or

your competitors
will!

near their office is best and easiest for them. Networking and
friendly encounters such as these with buyers can lead to referrals
and ensure repeat business.

The Honeymoon Is Over?
You have a hot prospect! He’s ready to order, and you want this
order. You’ve worked hard to get this customer, and now he’s
ready. You returned all his calls promptly, answered all of his
 questions, took him to lunch, and filled his desk with samples. You
always acted courteous, staying in constant touch without being
a nuisance. You missed your kid’s soccer game so you could bring
him the additional information he needed—you earned this
order! So he calls you and places the order—WOW! All your hard
work paid off. You also know that he needs to reorder every three
or four months. In three months, he reorders again, and again in
another three months. You now have this customer for life!

But then four months go by, and there’s no reorder. You don’t
really pay attention, assuming he’s not ready yet. Another month
passes, and another—no reorder. You start to think that you
should call and see whether there’s a problem, but you’re too
busy now—you’ll wait a couple more weeks. But while you were
waiting and doing other things because you knew you’d get the
reorders, another sales rep was trying to get your customer. You
didn’t call or follow up, so your competitor had your customer’s
complete attention. You then find out that the last two orders went
to this new sales rep. The divorce is final—sorry.

There’s always someone waiting to take your best customers.
They’re just waiting for you to slack off so that they can jump in.
Isn’t there a customer you want to call back right now? Stay in
touch, or your competitors will.

Should You Take the Small Order?
There is no set answer to this question; it depends on the long-
term potential of the customer. If the company is small and has
been the same size for many years, chances are there won’t be too
much more business from them—perhaps just other small orders.
As a salesperson, can you invest the time needed and still make a
fair profit? Probably not, if sales calls and order maintenance are

always requested. You have two choices: one, refer them to a cat-
alog or other vendor, or two, have your customer service depart-
ment handle the order over the phone.

The other type of small order is from a bigger company that
allows you to get your foot in the door. This is worth the low profit
because it gets you on their vendor list. When you’re an approved
vendor and listed in their computer, other company buyers will
find you, and anything can happen. Bigger and more profitable
orders may be on the horizon.

Process and handle the small orders in the same prompt and
 professional manner you would if they were much larger. Buyers
will remember who did a good job for them and who caused them
the least problems. The company may also have a vendor rating
system that they use to score your performance and service.

Here’s a case that happened in our plastic card and printing com-
pany. We’d been trying to break into the Las Vegas hotel and casino
market for a couple of years, and you can’t even talk to many of the
buyers for the large properties. They all have direct lines that are
guarded like gold. So we just kept sending direct mail (refer to
Chapter 6) to their purchasing and marketing departments and their
casino managers every two to three months, hoping for a break. One
day, we got a fax from a buyer requesting a price for 2,000 labels for
a large hotel/casino. Our first thought was that this hotel uses much
more, so why was the possible order so small? We just quoted a fair
price, got the order, and gave them our usual good service.

About a month later, we received a repeat order for the same
quantity. We processed the order quickly, and they were satisfied.
We were only making $25 to $30 profit on these small orders, but
they paid quickly, and we could say that the big hotel was our
 customer! We were also put on their approved vendor list.

Six weeks later, we received another order for 5,000 of a similar
label, and the profit was about $60—nothing to rave about. As it
turned out, they kept ordering these labels on and off for about a
year, and then we received a price request for 15,000 Do Not
Disturb door hangers. We got that order partly because of our
good service on the labels, and we made a much better profit.
Shortly after that order, we were the final stages of an order for
300,000 plastic door keys for a sister hotel in Las Vegas. We saw
the potential of the company and treated the small orders the
same as larger ones. You just never know how or when the door
will open to a large customer.

167

Chapter 10 Face-to-Face Selling

A small order from
a large company
will allow you to
get your foot in
the door.

Small customers
can grow quickly
and turn into big
customers in a short
time. They will
remember how you
treated them when
they gave you only
minimum orders.
Also, some larger
companies will test
you with a few
small orders before
trusting you with
larger ones.

168

90 Days to Success as a Small Business Owner

Ready to Buy?
If customers are not ready to buy your type of products or ser-
vices now, all the advertising and promotion in the world won’t
change their mind. But when they do have a need or want for your
type of products or services, are you the company they’ll think of ?
You have to leave the door open and the light on, because you
never can be sure when that time will come.

Is your contact information in their face so they think of you first?
Are you easy to find and eager for their business? Isn’t this why
you’ve been advertising and promoting all year? When the cus-
tomer is ready, be there. Here are some ideas you can consider so
that you’ll be their first choice:

■ Business cards. Is your card in every prospect’s business
card file? Do you give your cards to everyone and always carry
a supply with you?

■ Phonebook listing/ad. If applicable, are you easy to find
in the phonebook? Can you be listed under more than one
heading? Are you in the online directory?

■ Billboard/road signs. Can your product, service, or loca-
tion be seen by many drivers? Think about the number of
potential buyers that pass by every day.

■ Location, location, location. Is your retail store on a main
street that most people pass every day? If not, can you put a
sign on the main street with directions to your store?

■ Reorder cards. Do you send reorder cards to customers
when they should need to purchase your products again?

■ Giveaways. Do your prospects have letter openers, cups,
 calendars, pens, and so on with your phone number on them?

■ Telemarketing. Do you make brief calls regularly to remind
buyers of who you are and what you offer? Have something
new and exciting to tell them when you call.

■ Labels/stickers. Are these on your products with a phone
number to call for supplies, service, or repairs?

■ Target ads. Do you regularly advertise in newspapers, mag-
azines, or trade journals or online where your buyers generally
look? Do you know your response rate?

■ Moving signs. Do you have your logo, name, and phone
number on all delivery trucks and vehicles?

When the customer
is ready to order, be

there and ready.

■ Tradeshows. Do you have exposure in tradeshows where
buyers look for ideas and new vendors? Do you mail to lists of
show attendees?

■ Direct mail. Do you regularly send new information and
 literature?

■ Magnets. Are these on your customers’ and buyers’ filing
 cabinets, computers, or refrigerators?

■ Hours of operation. Is your business open when prospects/
customers are available? Do you ask your customers and
prospects whether your hours are convenient for them?

If you’re not available and easily accessible when buyers are ready
to purchase, they may just spend their money with your competi-
tor. Don’t think that because you have contacted them once, it’s
enough. You don’t know what other information they’re seeing or
receiving from your competitors. Make yourself available and
easy to find at all times.

Your Personal Billboard
If prospects are going to save anything about you and your com-
pany, a business card is the easiest and usually the first choice.
Most buyers have card files or scan cards into their computer so
they can find them easily if needed. This can be your least expen-
sive marketing tool and may be saved by your customers and
prospects for years.

Your business card should have enough information but not be
cluttered and difficult to read. Here are some ideas for making an
impressive card:

■ Use standard size, weight, and shape cards for easy filing.
■ Choose bright white or a light-colored stock.
■ Linen or rag-bond stock is the best choice.
■ One or two ink colors are the norm (unless you’re in the real

estate or insurance business and you want a color photo of
yourself on the card).

■ Use a street address, not a PO box (unless you have a home
business).

■ Don’t clutter your card with needless information.
■ Use your full name—no initials.

169

Chapter 10 Face-to-Face Selling

Have a supply of
your business cards
in your pocket or
purse at all times.
Give them out to
anyone who will
take them.

■ Use your logo or special type style.
■ Use a short slogan to describe your business.
■ Gold foil adds a lot of class but also costs much more.
■ Make sure all type is large enough to be read easily. Customers

can’t call you if they can’t read your phone number.
■ Always include your area code with your phone and fax

numbers.
■ If you’re a retail business, you can put a map to your store or

a list of your locations on the back.
■ Fold-over cards give you more room for information, but they

are a nuisance to carry and store.
■ Odd-size cards attract attention but don’t fit in card files.
■ Include your company name, your name and title, your address,

your phone numbers (including toll-free if you have one), your
email address, and your website.

■ Don’t put all your products on your card, but use a general
product term.

When you have your business cards just the way you want them,
order a lot. Forget the 500 or 1,000 orders—order 5,000 or
10,000. The price is minimal for larger quantities, and you should
be leaving them everywhere you go. You never know who will
need your products or services.

Some stores and carwashes have bulletin boards where you can
put your card—leave two or three at every one. And, of course,
you should have several with you at all times. Keep a supply in
your car to replenish the ones you give out.

Break the Ice!
When making residential sales calls, it’s important to put your
prospects at ease and take away some of the on-guard feelings.
You’re going into someone’s private home. Very few non-friends
or relatives are even invited in, so consider it a privilege. Always
dress neatly, arrive on time, and offer to take off your shoes. Once
you’re inside, you need to break the ice. Why not offer a token gift
right away, before you give your sales presentation, to make every-
one relax a little?

170

90 Days to Success as a Small Business Owner

171

Chapter 10 Face-to-Face Selling

One idea is a $5 gift certificate to a local fast-food place or an ice
cream store. If you purchase such certificates often, sometimes
you can make a deal with the local owner to buy a certain num-
ber for a discounted price—perhaps 20 $5 gift certificates for $90,
for example.

When you first arrive at the customer’s home, hand the gift
 certificate to them and say, “I just wanted to thank you for letting
me come and talk to you today.” With any luck, you’ll see a little
smile, and you can get on with your business. There are no guar-
antees of success, of course, but a less defensive prospect is always
easier to sell.

When you’re selling to consumers at home, you may hear, “We
want to think it over.” If you can, make them feel the need and
desire to buy now—you’ll eliminate any competition. Offer to
leave the room while they discuss your offer. Or, tell them you’ll
go out for coffee and come back in an hour and answer any
 further questions. You’re taking off the pressure of a right-now
decision but not letting it go until tomorrow.

Play Your Cards Right
In poker games, the best hand doesn’t always win—the best player
does. Great players make you believe they have a strong hand
regardless of whether they actually do. They can also read their
opponents and spot their weaknesses. The same strategy can work
in business and sales if you play your cards right. Giving your cus-
tomers and prospects the confidence that you and your company
are the best will close more sales and make your business grow.

A customer’s weakness may be that they need a quick delivery, so
play your strong hand by providing speedy delivery and make it
the main issue in your presentation. Your objective is to win the
sale, so watch and listen for other clues that will give you a strong
hand. Be careful and watch for the bluff if customers say they are
getting other quotes. Is the quote what they really want, or is it a
stall? What’s their actual need? You want to make the prospect
believe that you have the best product, the best delivery, and the
best service, so they need to act now. Play your cards like a winner
from the start, and you’ll win.

Try to set your
customers at ease—
a less defensive
prospect is easier
to sell.

172

90 Days to Success as a Small Business Owner

Be sure you’re
always neat, clean,
and well groomed.

After all, you’re
representing your

business.

Dress for a Sale
It’s your business, and you can wear anything you want, right?
Who cares? Well, your business cares, even though it won’t tell
you. It won’t have to tell you, because the result will show up in
your bottom line.

Being a business owner gives you a status position with your cus-
tomers, and you should look the part. That doesn’t mean always
wearing a suit if you own a tire store, but your uniform and shirt
should be clean every day. Your staff should follow your example
and be neat and clean, especially if they might meet customers.
Personal grooming must be impeccable. That means fresh breath,
clean hands, neat hair, and a daily shower.

All of your employees should know what you expect. Discuss it
openly or at least post a general dress code and grooming require-
ments on company letterhead. Most people will take the hint, but
don’t hesitate to talk to those who need it. This is your company’s
image and what your customers will see when they visit. Taking
care in personal grooming gives your customers and prospects a
feeling of confidence in you and your company.

When selling to other businesses, I’m from the old school that
believes a man should wear a tie and dress shoes and a woman
should wear appropriate business attire. Be careful not to overdo
jewelry; save it for your personal time. In general, being well
dressed usually gives you a belief that you are a professional, and
it will help you close more sales.

Qualify the Buyer
You can be the best salesperson in the world, but if you’re not talk-
ing to a qualified buyer, all your efforts will be for naught. So
before you even attempt to make the presentation of your life, be
sure you’re speaking to a real prospect.

There are three levels of people a salesperson can be involved
with—a suspect, a prospect, or a customer. Suspects need to be
further qualified to see whether they really are prospects who can
actually buy your product or service. Some things you need to find
out before you have a bona-fide prospect include:

■ Does the person have a real need for your product?
■ Has the person expressed a want for your type of product?

Don’t waste your
time with your sales
presentation before
you know whether

the person is a
qualified prospect.

173

Chapter 10 Face-to-Face Selling

■ Does the person need or want your product now?
■ Can the person afford to pay for it?
■ Will your product fill the person’s needs?
■ Does the person have the authority to buy?
■ Is the person creditworthy if payments are involved?
■ Has the person ever purchased this type of product before?

If you can answer yes to most or all of these questions, you’re
ready to go on the sales presentation and make the sale. When you
know you’re speaking to a real prospect, you can forge ahead,
knowing you’re not wasting valuable time with someone who will
never buy.

Qualifying a buyer can be done by you or by telemarketing (see
Chapter 14, “Telemarketing”), but it should be accomplished
before you make a serious sales effort. Spending your precious
sales time in front of a bona-fide prospect will obviously increase
your sales and profits. But just because someone isn’t a prospect
today, that doesn’t mean he or she won’t be in the future. Check
back periodically to see whether the situation has changed. Your
suspect may not be buying a new car or house now, but he might
be buying next spring. Don’t delete him from your files forever;
just future-date him. It’s hard to sell Christmas trees in June, but
everyone’s a prospect in December.

Sales Rejection
I don’t want to dwell on this subject for too long, but as with any
rejection, you should deal with a sales rejection quickly and then
forget it. Don’t let it affect your next presentation, which may
result in exactly the opposite response. There’s an old adage worth
heeding: “Learn from it and turn from it.”

Here are some points to consider about sales rejection:

■ It’s generally not personal.
■ It may not have been a qualified prospect.
■ The timing for the purchase may not be right.
■ The prospect may not have been able to afford your product

or service.
■ The prospect may have a relative or spouse selling the same thing.
■ The prospect may not have a real need.

If you can pick up
a tip or idea from
every lost sale,
you’ll be a wiser
salesperson.

■ You may have left out important benefits the prospect wants.
■ It’s possible the prospect just didn’t like your product or service.

If you made a sale on every presentation, you’d be the richest
salesperson ever, and I’d be buying your book. Rejection is part
of the sales game, and there’s no way around it—it’s going to
 happen. You’ve probably done it many times to other salespeople.
But if you can pick up one little tip or idea from every lost sale,
you’ll be a much wiser salesperson. This is an education you don’t
get in school; you have to experience it firsthand. Remember,
Babe Ruth not only had the most homeruns; he also had the most
strikeouts on the team.

I’m Still Waiting…
Suppose you’re in business-to-business sales, and a prospect contacts
you for information or a quote. You want to put your best foot for-
ward, so you take the time to fulfill all the prospect’s requests in a
timely manner. A little time goes by, and you call to follow up, but
the prospect isn’t available. That’s okay—you leave a message and
expect a call back shortly. Two days go by, and no return call;
maybe they didn’t get the message. You try again, but you have to
leave another message. This goes on several more times, and for
some reason you just can’t get the prospect to respond.

What’s going on here? The prospect called or contacted you ini-
tially, didn’t he? You did all your work and can’t even get a response.

You can’t expect an order each time, but you can expect the cour-
tesy of a response. The types of people who don’t respond to your
calls will not be your best customers even if they do order in the
future. Complete disrespect for another person is not what I look
for in a valuable customer. A simple call or email saying they are
not interested and why is not too much to ask.

Ace in the Hole
When you’re selling face to face, whether to a business customer
or a consumer, don’t put all your cards on the table right away.
If you have nothing left, and your prospect is still hesitant to buy,
you might as well pack up and leave.

If you’ve asked the correct questions during the sales interview
and paid attention to your prospect’s responses, you should know
the person reasonably well by closing time. Save some bit of infor-

174

90 Days to Success as a Small Business Owner

175

Chapter 10 Face-to-Face Selling

mation or selling point that you know the prospect will be very
interested in hearing. After several unsuccessful attempts at closing
the sale, jump in with your ace in the hole to overcome that final
resistance. The prospect may forget his objection in favor of the
new benefit you just told him about.

However, if you can close the sale before you need to use your ace,
then hold it back and get the sale completed as quickly and pro-
fessionally as possible. There’s no sense in rocking the boat with
any additional selling points if they’re not necessary.

Don’t Lose More Than the Sale
You’re not going to make every sale, and you’re not going to win
the lottery every time you buy a ticket. So get used to losing a sale
every now and then, live with it, and use it as an opportunity.
Don’t slam the door and huff your way out; leave the door ajar
so it’s easier to get back in.

There are many reasons why you may not get a sale, some beyond
your control. But the person or company that beat you out may
not deliver or perform to the customer’s satisfaction, and they may
not get the next order or reorder purchase. So who is the customer
going to turn to next time? They will probably review the reasons
why they didn’t buy from you or others before they start looking
at new or unknown suppliers. The only reason why they wouldn’t
reconsider your product or company is if the reason they didn’t
buy the first time is you. Don’t let that happen; be cordial in accept-
ing defeat, so there can be another chance later.

It’s also a good idea to check back with your prospect after they’ve
had a chance to receive and use the competitor’s product or ser-
vice. You might call or stop by with any new literature or prod-
ucts you have to offer and casually ask about the previous lost
order. Are they satisfied with their purchase, and will you have
another chance when they reorder?

Do you ever inquire why you haven’t gotten an original order? If
you don’t, how will you know what it takes to get the order the next
time around? It may take several contacts over a period of time to
have a solid chance at the order you lost. Don’t give up, but don’t
be a pest either. Always have something new or special to start out
with. If the prospect talks or meets with you on subsequent calls, it
means you will be given some opportunity in the future. So hang in
there and always be professional—it could pay off in the long run.

Don’t slam the door
when you lose a sale;
leave it ajar so it’s
easier to get back
in later.

No Ceiling on Sales Commission
If you have salespeople who really sell, not just manage accounts,
they need an open-ended commission plan. Whether they are on
salary plus commission or straight commission, the best ones need
to know that their earnings are unlimited. The real pros will want
less salary and a higher commission structure because they know
they will earn more that way. If they feel restricted and that their
plan is unfair, they won’t stay around for very long. As long as they
follow the general policies of your company, turn them loose with
a long leash.

Most great salespeople don’t really want to own the company;
they love their freedom too much. So if they are allowed to make
big money without a ceiling, they are likely to stay with you for
the long term. But try to put a limit on what they can earn if they
bring in profitable sales, and you’ve violated the one unwritten
rule of super salespeople. If you’re ever lucky to have one or more
super salespeople, take the roof off the commission plan.

A great salesperson should easily make more than his or her sales
manager. These are actually two different positions and really
shouldn’t be compared. And in some cases, the super seller will even
approach or pass the earnings of the company’s owner. And why
not, if he or she earned it? Who really cares if the commission goes
to one person or to several? You’re still paying out the same amount.
Imagine all the good that seller has brought to the company and all
the new customers. How many other people added together would
it take to achieve that person’s sales numbers?

If salespeople are bringing in the big sales figures, they obviously
need less supervision and a few perks to make them feel appreci-
ated. The challenge of making the sale and their compensation is
usually all they need. Most of them will dislike sales meetings if
they eat into their selling time, so schedule them early or late.
Super salespeople can easily motivate themselves and don’t need
the continual supervision to perform well.

The thrill of the hunt for new customers is what really feeds these
super sellers, so you may want to offer a two-step commission
plan: a higher percentage for new sales or customers who haven’t
purchased for two years or more and a secondary or lower per-
centage for repeat customers who need little or no selling. You can
assign an inside customer service person to handle these routine
orders. The salesperson should have regular contact with the cus-
tomer, though, and jump in if any problems or questions arise.

176

90 Days to Success as a Small Business Owner

Don’t cap your
salespeople’s

commissions,
or they won’t

stay with your
company for long.

177

Chapter 10 Face-to-Face Selling

Give super sellers a
good commission
plan and then step
back and let them
do their job.

Remember the old
adage that 20 percent
of the salespeople
make 80 percent of
the sales. Not only is
it true, but it’s also
a fact that in most
companies that have
five or more sales -
people, one out of
every five will be a
star and will provide
the foundation for a
growing company.

It takes little more than freedom and fair compensation to keep
these valuable assets to your company happy. Super sellers are
very self-motivated, so contests and pep talks are usually unnec-
essary. And most won’t like to help train or motivate the rest of
your sales staff, either. So give them a good commission plan and
then back off and let them do what they do best. You will reap the
big rewards along with them.

If they’re happy, your sales staff will make you more than you’ll ever
pay them, as long as they’re producing above average. It doesn’t
matter if you have only one or twenty salespeople, encourage them
and pay top commission. You’ll save on replacement and training
costs, and your customers will show more loyalty.

Reduce Your Sales Staff
I’m going to state an opinion that your sales staff may not agree
with: You can eliminate 20 to 50 percent of your sales reps. Really,
think about it. Remember the old 80-20 rule that says that 80
 percent of your sales come from 20 percent of your sales reps?
If this is true, then why are the underperforming 80 percent still
on your payroll? Are they all relatives that you have to keep to
eliminate friction in the family?

How many are actually bringing in more money than they are
costing you? How many are just making social calls to your friend-
liest customers and an occasional attempt to get a new customer?
Can some of your regular customers be handled professionally by
your best inside customer service people? You can use the money
you save on salaries, benefits, and expenses for these underper-
forming sales reps for more advertising, direct mail, literature—
and, ultimately, profit. If the under-producers have been with your
business for more than a year and are not carrying their weight,
they never will. If they are not making the company money, then
it’s time to say, “Adios, amigo”—now.

When you eliminate some of your sales reps, the others should do
even better because they won’t want to be next on the bottom of
the sales-rep list. If you have a sales rep who is great at servicing
existing customers but not at selling new customers, consider mov-
ing that rep to customer service and review your least effective
people there. Good people are hard to find and keep, especially
sales reps, so feed your best ones and say farewell to your lowest
producers. Unfortunately, downsizing is the way of business these
days—but it should be to the benefit of your sales.

If your industry
needs face-to-face
selling, always send
your best sales rep
to your best leads.

Be a Yankee Peddler
About 200 years ago, as our new nation was growing, people in
remote areas didn’t get the benefits of all the product choices that
people in the populous cities did. So wise salesmen called Yankee
Peddlers gathered up wagons of goods and visited these remote
areas, where the products were all eagerly bought. They were like
a traveling store, and everything sold quickly because there was no
competition. The peddlers would go back to the bigger cities and
towns, fill up, and go back out again. They may have added a little
extra to the price for their traveling expense, but the new con-
sumers didn’t mind because of the convenience. What other choice
did they have except ride to town themselves? The Yankee Peddler
did very well and was always welcomed by the homesteaders.

It’s always easier to go door to door when the doors are only a few
yards apart, but what about where they’re miles apart? The people
and companies that are far from big cities need the same goods
and services that everyone else does, so why not be a Yankee
Peddler and go where your customers are? Chances are you won’t
be walking in a door that your competitor did an hour ago. Also,
small towns and remote areas are usually more receptive and
friendly to sales people because they don’t see as many. If you’re
selling items that need to be delivered by truck, schedule a day or
two each week to a certain direction to save costs. By going that
extra mile, you may get a whole new group of customers that your
competitors forgot about.

Action Plan
✓ Find and hire the best salespeople you can.

✓ Always try to talk to the decision maker.

✓ Watch for closing signals and stop selling when you pick up on
them.

✓ Don’t take rejection personally; it’s only business.

“A sale is not a sale until you get paid.”

—BT

178

90 Days to Success as a Small Business Owner

Retail Sales

Chapter 11

■ Why Should Customers Shop at a Small Store?
■ Finding Retail Employees
■ Hiring Part-Time Employees
■ Entice Customers to Visit the Store
■ Be Customer Friendly
■ Customer Satisfaction
■ So You Want to Have a Sale
■ Overstock, Deals, and Consignments
■ When Goliath Moves into Town
■ Why Offer a Discount?
■ Use Gift Cards
■ Offer a Big Selection
■ Senior Sales
■ The Unfriendly Customer
■ The Indecisive Customer
■ Impulse Buyers
■ Slow-Day Marketing Ideas
■ Outdoor Temporary Displays
■ Hey, I’ve Got a Coupon!
■ Get Visitors’ Business
■ Retail Payment Choices
■ Let Their Fingers Do the Walking
■ Store Within a Store
■ Keep It Clean
■ Free Displays and Signs

180

90 Days to Success as a Small Business Owner

Whoever said that it’s a jungle out there must have been talk-
ing about retail sales. It can be a ruthless and cutthroat

business, fighting for consumers’ dollars. It’s also usually expen-
sive to open a retail store, with build-out, inventory, and fixture
costs, but the rewards are there if you plan and execute correctly.
The retail business is fun for some people and a nightmare for
 others, so you must decide which type of person you are. When
you’re having fun, it’s always easier to make profits.

Many people open retail stores when they leave corporate positions
and want to have more control over their future. In the case of
corporate layoffs, these can be abrupt decisions with little or no
planning, and that’s one reason why the failure rate for new retail
ventures is so high. You might be jumping feet first into a market
where your competitors have much more experience and have
already established a position.

This is not to say that your retail venture won’t work and be a
 success, but you need to plan a strategy. You created a job for your-
self by investing much of your savings, and you want it to pay off.
You need to offer the consumer—the public—new and better prod-
ucts and services; otherwise, why should they buy from you? Should
they risk their money and time on an unproven store just because
it’s now open and has an attractive sign? No, they shouldn’t.

Getting and keeping retail customers is kind of like chasing a fly
around the room; soon after they settle in one spot, they’re off
again. Retail customers are capricious and fickle; it’s just part of
the business. What they loved yesterday is no longer their first
choice today. They will try new stores and respond to advertising,
but if the store doesn’t measure up, they will go back to their old
favorite. You want to be that old favorite regardless of how big or
small you are.

I know a jeweler in our city who never advertises anymore. He
only gets new customers by referrals, and he keeps 90 percent of
his existing customers. He’s not the lowest priced jeweler in town,
but people love the personal attention he gives them. I took a ring
to him that needed to be sized down, and he did it in 10 minutes
at no charge. I didn’t even buy this ring from him, although I had
bought several other items from him in the past. He had the time,
and it didn’t really cost him anything—and in providing that
 service for me, he made me a long-term customer. He could grow
and get bigger with advertising, but he’s content with his business
the way it is.

181

Chapter 11 Retail Sales

An owner can’t always be there when situations like this come up,
but as an owner you should hire only employees that provide the
same excellent service you would. Train your employees to react
the way you would under similar circumstances. If you like retail
work, serving customers, hiring and training employees, and
sometimes putting in long hours, let’s look at some ways to max-
imize your profits.

Why Should Customers Shop
at a Small Store?
Do you ever wonder why a customer would come to a smaller
store instead of going to a larger chain store where the prices may
be lower? They do it, every day—just drive around your local
shopping centers and look at all the small stores. The ones that
have been there a long time or have opened other locations are
doing something right, so what is it?

Here are some ideas to make your store the preferred destination
over the larger chain stores:

■ Provide better customer service. With the owner present
more often, customers expect to receive more attention. As a
small-business owner, you can train your employees better so
they are happier in their jobs, which will show in their actions.

■ Have an informed sales staff. Staff members at a small
store tend to have better merchandise knowledge, training, and
supervision, so they are better able to help customers decide
on the correct items. That also means fewer returns and
 complaints, as well as happier customers.

■ Have the owner on the premises. Customers love to see
and talk to the top person at a business; it gives them a feeling
of importance. Saying hello and thanking customers in your
store goes a long way in building loyalty.

■ View every sale as important. A small store needs every
sale and every customer, and that need is usually conveyed
across the counter. Without repeat business, how can a small
business survive?

To make customers
frequent your store
instead of the local
big-box competitor,
you need to set
yourself apart from
the competition by
providing superior
service.

182

90 Days to Success as a Small Business Owner

■ Get to know your customers and your employees.
Employees usually stay longer at smaller stores because they
are treated well, and customers feel comfortable knowing the
staff. Nothing makes a customer feel more important or com-
fortable than a greeting by name: “Hello, Mrs. Mitchell.”

■ Offer specialty items. These are things customers can’t
find elsewhere and chain stores don’t carry because of lower
demand. This might include different items for special occa-
sions. Customers will visit more often to see what’s new.

■ Stock quality products. A small store can’t take the chance
of selling inferior or poorly made products. Products that per-
form well will build loyalty and encourage repeat customers.

■ Offer faster checkout. Most customers want shorter wait-
ing times. When they’ve made their selections, customers want
to pay for them and move on to something else; waiting in line
is wasted time. If you see a checkout line building up, you can
jump in and help.

■ Provide customer education. An informed staff can advise
customers on how to complete a project, how to select a color
scheme, how to use special features of products, and so on.
Time spent helping a customer cements a relationship and
keeps customers coming back.

■ Feature a comfortable store layout. Have more interest-
ing and pleasing displays with related and complementary items
grouped together. It makes a pleasant shopping experience.

■ Offer easier returns and exchanges. Show that you
value your customers’ time by trying to efficiently resolve
returns or exchanges of merchandise.

■ Allow special orders. As a small store, you can order items
that customers request and know that the customers will be
back in to purchase them.

■ Have consistent quality and prices. This way, customers
are secure in the knowledge that there won’t be any surprises,
such as higher prices or poorer quality, when they come back
to the store. They feel there is fair value in their purchases.

Are these the things that customers feel about your store? Can you
implement the ones you’re missing? Doing so will make customers
forego the hassle of the big stores and will keep your cash register
ringing. A small store not only can stay in business; it can prosper
in spite of big discount competition. Price only comes into play
when you don’t have much else to offer.

Finding Retail Employees
If you’re opening or operating a retail store, finding good employ-
ees can be a real challenge. You’ll need to find people who will fit
your type of store and who will be able to work the hours you
need to fill. Retail positions usually don’t pay terrifically well, so
you’ll need to look at a mix of applicants—cream-of-the-crop
employees are probably working in fields other than retail.

The two most important characteristics to look for in potential
retail employees are attitude and common sense. You can teach
the other skills necessary to do the job, but you can’t teach attitude
and common sense. Additional characteristics of great employees
are the ability to communicate well and an enjoyment in dealing
with people. Product knowledge and service ability will come easily
to those applicants who have these four key characteristics.

So where do you discover these wonderful people to help you run
your store? Placing an ad in the newspaper or online are possi-
bilities, but you’ll be covering areas that are too far for people to
travel and wasting some of your advertising dollars. A local or
community paper may be a better choice, because everyone who
reads your ad likely lives close enough.

If you don’t want to use newspapers, here are a few other ideas:

■ Employee referrals. Current associates may know other
people looking for jobs, and they know what you expect.
Current employees can prequalify applicants and tell you what
they’re like before you interview them. As an incentive, you can
offer the employee a gift or bonus if you hire a referral and the
referral stays for at least three months.

■ Online bulletin boards. There are sites where you can list
your open positions at little or no cost. Be sure to include specific
needs, required qualifications, and a method to contact you.

■ High schools. If you’re looking for low-cost help, send a
 letter to the local high schools with the qualifications, hours,
and pay. Most will post your notice on a bulletin board for
 students to see.

■ Internet help-wanted sites. These reach a large audience
and are generally less expensive than newspaper ads. I have
found that Craigslist often brings a big response for local help-
wanted ads.

183

Chapter 11 Retail Sales

Good retail
employees should
enjoy dealing with
people and have a
positive attitude,
common sense, and
good communication
skills.

■ Colleges. As you would for high schools, send a letter to colleges.
Just be mindful that these students will want a higher hourly wage
than high-school students make. College students have classes
at all different times of the day, so their working schedules may
be more flexible than those of high-school students.

■ Customer referrals. Let shoppers know you’re hiring—
many may be aware of someone looking for work. You can put
a little sign near the cash register or on the front door listing
positions available.

■ Churches. Some larger churches will have an employment
coordinator who you can contact with job information. They
may put a notice on their bulletin board or in the church bul-
letin.

■ Store signs. You can put a few signs in your store, but be sure
to list specific qualifications. You may get a lot of under-qualified
walk-ins, so be prepared for this. Look at a resume or application
before you spend a lot of time with someone.

■ Local employment office. They know people who are out
of work and may have someone for you. When submitting job
specifications be explicit, because you’ll probably have to inter-
view everyone who fits them and give a reason for not hiring a
specific person.

When you find suitable candidates, you need to interview them
and discuss what you’re looking for and what you will expect.
Does this sound like the type of position the person would be
happy with? If the applicant seems hesitant or doubtful, it may be
time to stop there and thank the person for his or her time.

If you continue the interview, ask the applicant what he liked most
and least about his previous job. Make a list of questions you will
ask each person and take notes. It’s also a good idea to go over your
company’s goals and see whether applicants also believe in them.

It’s smart to keep an open mind until you’re finished with all the
interviews and can compare notes to make a final decision. You also
might have a trusted employee spend five or ten minutes with each
applicant and offer her opinion at the end of the interview process.

Hiring Part-Time Employees
After you have selected applicants to interview, it’s a good idea to
analyze their actions prior to and during the interview. There’s an

184

90 Days to Success as a Small Business Owner

old saying that actions speak louder than words. Most of these
potential employees will be part time, and they may value the job
less than full-time employees, so you need to qualify them in
advance to avoid any problems.

Here are some things to look for that could spell difficulties later:

■ Someone (a friend or parent) comes to pick up an application
for the applicant.

■ The applicant shows up for the interview with a parent or
friend who wants to sit in.

■ The applicant doesn’t have a pen or pencil with him.
■ The applicant forgets important information, such as her

Social Security number.
■ The applicant has too many short-terms jobs on his application.
■ The applicant lists the reason for leaving a previous job as not

caring for the management.
■ The applicant can’t find your address and doesn’t ask for direc-

tions in advance.
■ The applicant is inappropriately dressed for an interview or has

a noticeable body odor.
■ The applicant fills out the application sloppily—it’s hard to

read, has a lot of cross-outs, or has a lot of omissions.
■ The applicant arrives late for the interview and doesn’t call

when she’s on the way.
■ The applicant doesn’t have a phone number or a way to contact

him quickly.
■ The applicant tells you during the interview that she needs a lot

of days off for vacations, appointments, weddings, and so on.
■ The applicant is vague when answering questions about a

previous job.
■ The applicant has another job and wants to fill in with more

hours to pay for unexpected expenses.
■ The applicant wanted more money but will take your job

 anyway. (He won’t stay with you for long.)
■ The applicant can’t decide whether to take your job until she

sees other companies. (In other words, she’s not really interested.)
■ The applicant’s parents want to decide when he will work and

tell you what hours he’s available.
■ The applicant brings a pet to the interview. (Oh yes, it has

happened.)
185

Chapter 11 Retail Sales

186

90 Days to Success as a Small Business Owner

It’s best to check your state regulations for things that you can and
cannot say to or ask prospective employees. Once you know the
law, you can go to step two—hiring the best, or at least good,
employees for your business. If you own a retail store, you’re prob-
ably going to trust these employees to use your cash register. Make
sure you feel comfortable with them and can give them that trust
before you hire them.

Entice Customers to Visit the Store
If you have a retail brick-and-mortar store rather a phone-based
or Internet-based one, you need to get people into your store
before you can sell to them. One way to do this is by offering free
classes or seminars related to your business. You’ll want to reach
both potential customers and regular customers. Most people
want to learn new things, and who’s a better teacher than the
 person who runs the store?

You need the class or seminar to be convenient for many people
to attend. Offer several different times to accommodate everyone’s
schedules—days, evenings, and weekends. Plan this well in
advance so people can get it on their calendar. Don’t forget to let
people know about such classes or seminars by advertisement,
direct mail, signs in your store, and so on.

It’s always nice to give a free sample of your product or a discount
coupon to all who attend. You can also have someone who attends
actually use the product in front of the class to show how easy it is.

If the seminar works well, you may want to consider holding it
monthly or quarterly. It’s a way to pick up new customers at a low
cost. Following are some seminar ideas you can consider for
 different types of business. If your business type is not listed, try
to think of something similar that your customers would have an
interest in:

■ Florist. Simple flower arranging.
■ Restaurant. How to make a unique dish or appetizer.
■ Gas station. How to check oil, coolant, and washer fluid.
■ Flooring store. How to lay tile, carpet, grout, and so on.
■ Auto parts store. How to change oil, hoses, and spark plugs.

Offer free classes or
seminars at different

times of day to
encourage people
to visit your store.

187

Chapter 11 Retail Sales

■ Employment agency. How to write a professional resume.
■ Sporting goods store. Tips on golf, tennis, or bodybuilding.
■ Gift shop. Demonstration of unique imported items.
■ Furniture store. Basic interior designs, drapes, and accessories.
■ Clothing store. Current fashion tips or a fashion show.
■ Hardware. Household repair tips and gadgets.
■ Ice cream store. Cake decorating tips or making smoothies.
■ Cleaners. Spot and stain removal.
■ Banks. Investment strategies and special accounts.
■ Homebuilder. Energy conservation and landscaping ideas.
■ Bookstore. How to publish a book.
■ Liquor store. How to mix exotic drinks or wine tasting.
■ Beauty salon. Haircare, styling, and premium products.
■ Computer store. Web search ideas and new games.
■ Insurance. What type of insurance you need and how much

to get.
■ Photographer. Quick photography workshop.
■ Music store. How to keep track of your favorite artists and

new releases.
■ Grocery store. Smart shopping and how to best use your

coupons.
■ Manufacturer. Plant tours and “how it’s made” demonstrations.

Another way to get the word out about seminars is to send press
releases to all the newspapers, radio stations, and TV stations in
your area. Specify that there is no charge for the seminar and
everyone is welcome. Because what you’re offering is free, many
curious people will probably stop by. These people may turn into
loyal customers in the future.

Be Customer Friendly
What’s going on in your customers’ minds? Why did they come
to your store, and will they come back? How much will they buy,
or will they even buy anything? Do they think your store’s atmos-
phere is customer friendly? How do you find out what’s going on
in their minds so you can think like them?

You need to understand what customers want in a store like yours
and discover a way to provide it. The first thing you can do is be
a customer in someone else’s store. Shop for things you need and
think about what you like or don’t like in other stores. Shop your
competitors’ stores, watch their customers, and listen to the ques-
tions they ask. Do the customers stop at the display items or just
casually pass by? What do you think these customers want, and
are your competitors supplying it?

Ask yourself how you feel shopping at different stores—comfort-
able or frustrated? Can you eliminate the frustrations at your own
store so that your patrons can have a more pleasant shopping
experience? They won’t always tell you what they want; some-
times you have to step back and observe.

Customer Satisfaction
In retail, shoppers can usually choose from several stores for the
same items. But once you have shoppers in your store, they must
leave satisfied if you want them to visit you again. Making it
 difficult and unpleasant to buy from you won’t get you very far in
generating repeat business and referrals. Here are some ideas to
promote customer satisfaction:

■ Have sufficient checkout/payment stations. The one
thing I hate most about retail stores is waiting to pay for a
 purchase. How do you feel when you’re standing in line, there
are only two checkout stations open, and several other employ-
ees are standing around talking? Probably annoyed. Don’t
let this happen in your store. Help customers finalize their
 purchases promptly and pleasantly.

■ Call them back. For bigger-ticket items, it’s a nice gesture to
call your customers in one to two days to see how they like
using your product or whether they’re having trouble figuring
out how to use it. A little help and assistance from a goodwill
phone call will go a long way. It only takes a minute or two, and
it creates future loyalty.

■ Offer free/low-cost assembly. Don’t you hate to buy a
bicycle or a bookcase and then have to assemble 82 parts? And,
of course, there are only 79 parts when you count them.
Usually one screw that holds it all together is missing. Who
knows what Flange A on Template M is, anyway? Can you
offer quick free or low-cost assembly to your customers?

188

90 Days to Success as a Small Business Owner

Shop stores similar
to yours to get an
insight into what

customers are
looking for in a

store. Sam Walton
did this regularly,

and you see how it
helped him grow.

Your smile is your
cheapest marketing

tool. Use it often
and be sure any

employees you have
do the same.

■ Provide a free carwash. If you’re performing vehicle ser-
vice, why not return customers’ cars cleaner than they gave
them to you? Vacuum the inside and have two part-timers do a
quick wash with a hose. If you can’t do a car wash, why not put
a hanging air freshener on their rearview mirror? Customers
remember these little extras and may tell others about them.

■ Make sure prices are easy to find. Price items where cus-
tomers can easily see the amounts. If the price is not actually on
the product, often the small sign gets moved or falls off the shelf,
and customers can’t figure out how much the item costs. Did you
ever consider putting inexpensive barcode scanners around the
store so customers can check their own prices? This would be a
great convenience that isn't common in smaller stores.

■ Offer free gift-wrap. Every day is someone’s birthday, and
busy people have little or no time to wrap presents. Free gift-
wrapping is also a great service for forgotten anniversaries,
when a customer picks up a last-minute gift on the way home.
If you offer free wrapping, you can put out a tip jar, which will
help offset the costs. Just don’t use cheap materials; make the
package look nice.

■ Play soft background music. Soft music or smooth jazz
will help customers relax and will make spending money in
your store a pleasant experience. Loud rock music will usually
make customers tense and make them want to leave as quickly
as possible (unless they’re 16 years old).

■ Offer carryout service. When the bags are heavy or the
customer has purchased a large item, such as a television or a
bathroom vanity, make a sincere offer to put the item in their
car or van for them. Don’t wait for the customer to ask; offer
first. But use common sense, too. Don’t ask a big, burly guy if
he wants help with his one bag of groceries—he’ll probably
take it as an insult. Offer special services only when they are
needed most, and remember that every situation is different.

■ Have the manager help. Have your manager(s) ready and
willing to help in all necessary situations. After all, isn’t their
job to make the store run smoothly and be more profitable?
If a shelf is empty and no one’s available to restock, have the
manager get a few items so there are some for the customers.
If there’s a logjam at the checkout counter, the manager can
open a temporary register to help out until the rush eases.
I hate to see a manager standing and watching a problem rather
than solving it.

189

Chapter 11 Retail Sales

■ Have an in-store directory. Many of the bigger stores have
this, but why can’t a small store, too? People who come in and
need only one or two things may spend five minutes looking
for them. Have several directories placed in high-traffic areas
and/or big overhead signs that are visible from all areas. A
computer monitor where customers can look up items will also
appeal to many people. Naturally, if you put on your directory
that an item is located in Aisle 4, make sure Aisle 4 is easy to
find from both the front and the back of the store.

■ Entertain customers while they wait. If customers have
to wait for their product or service, such as at a pharmacy or
an auto-service store, give them something to do so the time
will pass more quickly. A television, magazines, newspapers,
games for the kids—all these things help make the wait easier
to endure. Coffee, iced tea, and water will help people relax
while you provide the excellent service they expect.

■ Have a convenient store layout. Make it relaxing and
pleasant to shop at your store. Put complementary products
near each other or build an attractive display for them. Don’t
block aisles with boxes of unshelved products. Many times, I’ve
gone to a grocery store, only to find that the item I want is
behind a stack of boxes and is difficult to reach. Your cus-
tomers are there to buy, not to work!

■ Place commodity items in front. Big sellers, everyday
items, impulse products, and other things that most people
want should be visible and easy to find. Put them in the front
of the store or by the checkout area. Some marketers suggest
that stores should hide these products so that customers have
to walk through the entire store to find them. I’m speaking as
a shopper when I suggest that you should use convenient spots
for the most purchased items.

■ Demonstrate new products. When you’re trying to sell a
new product or concept, show how it’s done right in your store.
Have an ongoing demonstration or post signs stating when the
next one will be. Get customers involved and have them use
the product during your presentation. If you can’t do a demon-
stration, consider a mini-infomercial on a television that keeps
repeating; place it in the main aisle. People will be reluctant to
purchase a new product if they don’t know how to use it, so
show them how.

190

90 Days to Success as a Small Business Owner

191

Chapter 11 Retail Sales

■ Offer delivery. If you’re selling larger products, special-order
items, or something that’s out of stock, offer free or low-cost
delivery. In some businesses, such as furniture and appliance
stores, delivery is expected—but is it friendly and prompt? The
senior-citizen market will usually appreciate delivery on smaller
items as well, so find a way to provide this service cheerfully.

■ Refer to other stores when necessary. If you can’t sell or
don’t stock certain products or you are out of stock on products
that a customer needs now and can’t seem to find anywhere,
create goodwill and send the customer to another store that has
the product. This will create a smile and a thank you. And
hopefully the next time the customer needs something in your
product line, he’ll come to you first.

Providing exceptional customer service will make your customers
enjoy coming to your store and buying your products. When
people really like your store and the way you do business, they tell
their friends and relatives, which is how you grow your business.

So You Want to Have a Sale
Shoppers love sales—they’re getting something they want and
paying less for it. We all like the good feeling we get when we save
money. It’s the American way—a sale! Some people will even buy
things they don’t really need now because of a lower sale price.

But you don’t want to have a sale going on for the same mer-
chandise all the time, or your regular prices will mean nothing.
And you need to have enough margin in your regular price so that
when you reduce the price, you can still show some profit.

You want to be sure that your store is as full of products as possi-
ble during a sale so that you can promote the sale. An empty store
makes the sale look unimportant and will fail to attract passersby.

Here are some other ideas for running a successful sale:

■ Choose a name for your sale to generate interest and curiosity
in customers. Don’t copy a name that a competitor has recently
used, though; be original.

■ Make sure you have enough products in stock to satisfy your
anticipated demand. People will come to leave with the prod-
uct, not a rain check.

Be sure there’s
enough room in
your regular price
that when you price
the items for a sale,
you still make a
profit.

Sales that last more
than 10 days are
no longer sales.
The reduced prices
you are offering
then become your
regular prices in your
customers’ minds.
Why would anyone
ever purchase at the
regular price again?
Have a deadline for
all sales and stick to it.

192

90 Days to Success as a Small Business Owner

■ Have the merchandise fit the type of sale. Don’t try to sell your
leftover swimsuits at a January ski sale. Sale items should be
what your target market wants to buy now.

■ Your price reduction should be at least 25 percent and as much
as 33 to 50 percent if possible. A 10 percent reduction isn’t
going to entice anyone to make a special trip to your store.

■ Items that you put on sale should be regular items carried in
the store that sell for regular price before and after the sale.
Popular items work best and will draw people in to see the
other items that have been reduced.

■ Have a time limit. The sale needs to end—don’t let it run for-
ever. Consumers will lose interest after a while and ignore all
your sales if your items are perpetually discounted.

■ Have big displays of commodity items on sale. This makes it
look as if you’re expecting a big crowd. Ask suppliers to ship
extra products on consignment.

■ Get the word out. Make sure there are a lot of in-store and
window signs about the sale. Hire a sign twirler to attract the
attention of passing motorists. An outside banner will also
 create interest.

■ Use newspaper advertising if you can afford it, or use an insert
with coupons and a map to the store. Spot radio announce-
ments cost less than 30-second commercials.

■ Send a direct-mail piece to all the regular customers on your
mailing list about five to seven days prior to the sale.

■ Place related items together. If dresses are on sale, have other
accessories at regular price nearby. Many people will purchase
both.

■ Let your customers know of an upcoming sale at the checkout
counter. Hand them a flyer announcing the sale and coupons
if available.

■ If you have a VIP customer list, give those customers a two- or
three-hour head start on the sale for the best selection. Do this
by invitation only, and they’ll feel special.

■ Talk to suppliers and see whether they will give you a good
 discount on the larger quantities you may need to stock for the
sale.

■ Ask manufacturers of your sale items if they will lend you any
display items they have to enhance your store’s appearance
during the sale.

■ Tie a sale in with something like a holiday or an event hap-
pening in your town. Making an event out of your sale may
even get you news coverage.

■ For end-of-the-season sales, see whether your suppliers have
any leftover related items you can get at a steal and add to your
sale.

Sales are fun and profitable, and they can bring new and repeat
customers into your store. If your sale doesn’t work, it means that
customers didn’t value the merchandise at the sale price you set
enough to buy it now. Learn something from each sale, and the
next one will be even better. Also, study your competitors’ sales to
get ideas for your next one. If a certain type of sale didn’t work
for your competitors, it probably won’t work for you either—
unless you are creative and make some changes.

Overstocks, Deals, and Consignments
When buying for your store or distribution company, you’ll occa-
sionally be offered special merchandise at special prices. To buy
or not to buy—that is the question. Your manufacturer or supplier
may have incorrectly estimated the market and overproduced or
overstocked certain items. They need to turn their inventory into
cash, so they may offer it at cost or below.

You have to make a decision about whether you can move the
merchandise to your customers without a long shelf life. The price
will be tempting and the sales pitch strong, but don’t let that deter-
mine your buying decision. It may be a great deal if you can offer
it on a special display at a reduced price. If you advertise, can you
highlight it in your ad? Will your supplier assist you in the cost of
promoting the merchandise?

Above all, you must decide whether your customers and prospects
want to own the merchandise. If you can’t create interest or there
is no perceived need for the product, it doesn’t matter how low
the price, it won’t sell well.

If at all possible, try to get a return clause that allows you to return
any unsold product for a refund after 60 or 90 days. This may be
hard to get because of the low price, but it never hurts to ask.

Another low-risk option for retailers is selling products on con-
signment. The retailer receives a supply of products for display or
to include in a catalog, without paying for them upfront. There

193

Chapter 11 Retail Sales

On overstock deals
from suppliers, try
to get a return
clause that will allow
you to return unsold
merchandise for a
refund. You can also
ask for free displays
to use during your
sale.

can be a prearranged time period after which the retailer pays
only for the number sold and can return the goods or extend the
time for the balance. If the product is a good seller, you can
restock or enlarge the display area. If it’s a poor seller, return
what’s left, and you owe nothing for the unsold product.

This is a good method for testing a new or unproven product with
little risk. The retailer or cataloger gives up selling space and hopes
to get a profitable return. The one risk you take is that if you
decide to no longer sell the items, you may get a couple delayed
returns. You give the refunds to keep the customers happy, but
now you’re stuck with a couple of the products back. You already
paid for them, so you need to resell them. But if the products were
damaged when the customer received them, you should be able
to get a refund from the original vendor—put that in your agree-
ment with them.

Always be on the lookout for and open to special offers and deals
from which you can make a quick or additional profit. You never
know when they will come along, so keep a little reserve available
so you can take advantage of them. Sometimes the unexpected
or unusual situations can really add to the bottom line. But make
a decision based only on the probability of moving the product
quickly.

When Goliath Moves into Town
So, your business is growing, you’re making a reasonable income,
and you have time to enjoy your family. You run your business the
way you want to, and the customers follow because you know what
all your competitors are doing, and you’re doing it better. But what
happens when a large national chain with low prices and a huge
selection decides to open in your selling area? Is it time to board
up the windows and move to the retirement home? How do you
compete? With higher prices and a smaller selection, of course!

Are you wondering whether I’m crazy? Perhaps, but read on.

First of all, if you’re doing your homework and you know what’s
happening in your area through public notices, you’ll have six
months or more to prepare, so get busy today. This is a challenge
you must face head on so you can turn an adverse situation into
a profitable one.

194

90 Days to Success as a Small Business Owner

Compete with large
competitors by

raising your prices
and keeping your

stock small.

Here are some ideas for how to compete with and prosper over
large corporate stores:

■ Keep in mind that if your selling area has 10,000 possible cus-
tomers now, a big store will draw from a larger radius, and your
potential customer base will double or triple.

■ Offer personal service and help customers with their selection
of products rather than relying on huge displays.

■ Have the ability to order items that are not stocked or that have
unusual features.

■ Offer free delivery, installation, and removal of any replaced
items—or offer a discount if customers can pick the item up at
your dock and just have you load it for them.

■ Offer larger-quantity price discounts. The big stores seldom
offer this, so you’ll be a step ahead there—but be sure to pro-
vide the same friendly customer service as you always have.

■ Make custom gift baskets of similar items for mothers, fathers,
girlfriends, mechanics, golfers, teachers, the boss, and so on—
you get the idea. Be creative and different.

■ Sponsor local youth teams and projects and be there during
events to meet and greet people. Keep your business prominent
and in constant view on shirts, signs, and handouts. Network
with everyone!

■ Assign a salesperson to each customer, group of customers, or
account and send mailings with offers, coupons, sales info, and
new items. Include the salesperson’s picture on the opening
 letter. The personal touch is tough for big competitors to
 compete against.

■ If you’re located downtown or in a busy area, offer free valet
parking. Many elderly customers will love this and will be very
loyal, especially in bad weather.

■ Find time to walk around the store (or have the manager do it),
greet people, and find out customers’ likes and dislikes.
Everyone likes to meet the boss and express his or her feelings.

■ Have specialty items related to your business that aren’t found
in other stores. Can you offer goods to target certain ethnic or
minority groups so they will regularly shop your store and send
their friends?

■ Get information on your best customers and give them special
advance shopping times for sales and new arrivals. Also try an
early-bird discount.

195

Chapter 11 Retail Sales

196

90 Days to Success as a Small Business Owner

■ Open earlier and close later, but be sure to have a knowledge-
able staff on hand during the extended hours. Many people
work long hours and will shop at later times.

■ Create a better store layout for an easier and more pleasant
shopping experience. Use visuals and audio enticements to
keep people in the store longer.

■ Make sure that employees are trained in product uses and
 benefits. Don’t make the customer just pick something off the
shelf without knowing how to use it.

■ Visit other towns that are your size in your state and in nearby
states. Find stores in your industry and talk to the owners to get
tips on what they are doing to cope with big competitors. Leave
the welcome mat out when they come to your store; exchange
ideas.

In your type of business, find out what customers really want most
and figure out a profitable way to give it to them. You’ll want to
offer value-added products and services that are always worth
more in the eyes of the consumer.

There’s an old saying that a good offense is the best defense, so
plan your strategy without fear. You never see a football coach go
into a game with no plan and assuming that the team will lose.

Why Offer a Discount?
Discounts are a good marketing tool in special situations. They
can be temporary or permanent, but they should be monitored to
be sure you’re getting the results you intended. Don’t have so
many temporary discounts or special sales that you give the
impression that your regular price is much too expensive. Also,
why would people ever buy at the regular price if they know that
a discounted price or sale is coming in a few days or next week?

Discounts can be an effective tool when used for a specific pur-
pose that adds to your bottom line either directly or indirectly.
Here are some reasons for discounts:

■ Excess or old merchandise. Perhaps you ordered, stocked,
or produced more than you anticipated, and you need to sell
the items because they may be obsolete soon.

■ Seasonal sales. Perhaps the golf or camping season is over,
or you have clothes that will be out of style by next year. These
items take up valuable selling space.

Big-box stores
should not be

feared, but should
be used as a

marketing tool.
They rarely offer the

personal touch and
service that a

smaller company
can. When was the

last time you walked
into a big chain

store and they
greeted you by

name? Don’t hold
your breath.

Use discounts only
for a specific purpose

that adds to your
bottom line and

increases your
customer base.

■ New products. When something is new and innovative, you
need people to try it and talk about it. This is also the perfect
time to send press releases.

■ Larger quantities. This is a common practice in business-
to-business sales: buy more and save more. Is there a way to
adapt this to consumer sales?

■ Senior citizens and students. Offering discounts to spe-
cific groups can build more sales volume and bring public
awareness and goodwill to your business.

■ Perishable items. Selling at reduced prices is better than dis-
posing of items whose shelf life or expiration date is nearing
the end.

■ Supplier discounts. Perhaps your supplier offers you a big
discount that you can pass on to customers. Ask about these
regularly and use them.

■ Building volume. You may want to increase volume and
sales so you can receive volume discounts from your suppliers.

■ Increase cash. When your cash flow needs a quick boost,
and you have a lot of product on hand, discounts can be a
quick, productive tool.

■ Prompt payment. Speed up accounts receivable—a discount
for payment by a certain date works in many cases. Offering
free shipping and handling is another idea.

■ Cash now. If you’re in a business that usually invoices, try a
discount for cash in advance or cash on delivery.

■ Competition. When your aggressive competitors have
reduced their prices, you can meet or exceed the discount. Just
be careful not to start a price war where everyone loses.

■ Loss leader. Products can be sold at cost or a little less to
encourage buyers to purchase other profitable items.

■ Advertising strategy. When you’re starting a campaign,
sales and discounts draw attention to your ad, create interest,
and help make your ads successful.

■ Point-of-sale. When you have a customer who is on the verge
of buying but needs a nudge, offer a small discount if the
 customer buys now.

Discounting should be used—not abused—for successful results. It
would be great to see a line outside your door, waiting for you to
open, because of a special sale. But if you have that sale too often,
your sale price will soon become your regular price. The lines will

197

Chapter 11 Retail Sales

198

90 Days to Success as a Small Business Owner

Gift cards
are essentially

interest-free loans.

dwindle, and you’ll be back to business as usual but at lower mar-
gins. Make it known to consumers why they’re getting a discount
and make a big deal about it.

Use Gift Cards
How can you get a customer to say, “Please hold my money until
I’m ready to buy something?” With gift cards, of course.
Essentially, gift cards are interest-free loans, plus they almost
always guarantee a sale. If you’re not offering gift certificates or
gift cards, consider starting a program right away.

Another advantage to gift cards is that customers don’t usually
redeem all of the value—or they don’t redeem the cards at all.
Approximately 10 to 12 percent of card amounts sold goes unused
due to lost or misplaced cards or purchases for less than the total
value. People move out of town and forget they have the card, or
they simply lose it. In such cases, not only do you get an interest-
free loan, but you don’t have to pay it back!

Gift cards sell well all year round for birthdays, anniversaries,
and retirement gifts—and even more so at the end-of-year holiday
season.

Now that I’ve told you how great gift cards and certificates are, let
me offer words of caution. If you’re just starting or you are a very
small business, you need to be protected against someone dupli-
cating your certificates. Never have a paper certificate that’s black
ink on a white background—they can be copied almost anywhere.
If you’re using paper, select a colored paper and print in two
 colors to avoid most copies. Also, include a continuous control
number and keep a log of the amount the certificate is issued for.

At our ice cream store, we limited paper certificates to a maxi-
mum of $20 so that if there was any forgery, the most we could
lose on one was $20. We also wrote the amount in words next to
the numeral so the amount couldn’t be changed. (For example,
$5 can’t be changed to $15 if you write “five” next to it.) Each
 certificate was signed only upon purchase to avoid theft of unsold
certificates.

The newest and safest method is to use gift cards, which are avail-
able even for smaller business. They are not activated until they’re
purchased at the register, so if cards are missing, they have no
value. In the past, only large companies could afford these, but
now there are several companies that cater to the smaller business

Businesses of any
size now use gift

cards. If you accept
credit cards, you can
process gift cards on
the same equipment

for a nominal fee.

199

Chapter 11 Retail Sales

Don’t assume that
all your customers
will want to purchase
the cheapest product.

market. Inexpensive gift card processing software is also now
 available, and most merchant service (credit card processing)
 companies also offer it.

Make sure you post signs in your store and on your website so
everyone will know you offer gift cards or gift certificates. This is
just another profitable way that a small business can compete with
the big guys.

Offer a Big Selection
Give your customers a choice of several brands, sizes, and price
ranges in product areas in which you want to specialize. (Earlier,
when I suggested offering a smaller selection, I meant on items that
are not in your basic area of expertise. When you are an expert in
one area, people will know that they can come to you for anything
in that area.) Everyone won’t buy the same-size product at the
same price level. You’ll have customers whose budget will only
allow them to buy the least expensive product. Others will have a
larger budget or a desire for the highest-priced products. Don’t
automatically assume that everyone wants the cheapest product.
Some may buy the lowest-priced item and then upgrade on their
next purchase, so it’s wise to have different price levels available.

Variety is good. How often would you visit an ice cream store that
only had three or four flavors? In your business, you need to have
as many “flavors” as you have room for—in the case of an ice cream
store, for example, at least 25 or 30. In addition to inexpensive
and common items, you should stock more expensive specialty
items that some purchasers will be interested in.

You’re only going to please a small group of customers with a small
selection; the rest will go elsewhere. Give people a bigger choice,
and it may also increase your repeat business and referrals.

Senior Sales
The over-60 age group is a rapidly growing demographic, thanks
to the baby boomers. Many people in this group have paid off
their mortgages, have paid for their children’s college education,
are empty nesters, and have substantial savings and investments,
which means they have money to spend. But remember, they are
smarter shoppers and expect good value for their money. Don’t
ever try to deceive them—word will travel fast.

The over-60
crowd is a strong
demographic for
sales. Don’t ignore
them; they have
money to spend.

Can your business offer products and services to this “cash avail-
able” crowd? People are healthier and more active now than they
were years ago, so the over-60 group can still do things, such as
play sports and travel, that previous generations may have given
up on at a younger age. Many are retired and have time available
when others are working, so use your slow times to sell to them.
Make your store senior friendly. Here are just a few ideas you can
consider:

■ Offer free shopping services or concierge.
■ Have an Internet site that is easy to use.
■ Don’t treat people like senior citizens—just treat them as

 special customers.
■ Offer publications for their age group.
■ Offer free home pickup and delivery for services such as clean-

ing or groceries.
■ Feature afternoon/early evening dances and entertainment.
■ Share the cost with other businesses and offer a van pickup

 service for trips to shopping centers and strip malls. Show
videos in the van about products and services at the stores or
about what’s on sale.

■ Hire seniors to take other seniors’ phone orders during certain
hours.

■ Manufacture special car accessories for seniors.
■ Feature special early-dinner or late-lunch prices and menus.
■ Start a friendship-matching service for singles.
■ Offer group trips for people with similar interests.
■ Offer lower-priced taxi, limo, and bus services for seniors for

less busy times.
■ Start a local senior activities newsletter sponsored by your store.
■ Produce or market health food that is low in cholesterol, fat,

sodium, and so on.
■ Offer non-high-tech luxury items.
■ Feature a special afternoon section in a movie theater that is

away from kids and teens.
■ Give gift certificates/cards to senior associations and retirement

homes.
■ Send a van to pick up customers at a retirement home once a

week during slow times.

200

90 Days to Success as a Small Business Owner

201

Chapter 11 Retail Sales

Satisfy less-friendly
customers by
making the
transaction all
business.

■ Offer part-time jobs to seniors and give them a store discount.
■ Give a senior citizen discount.

Doing some of these things will surely increase your business from
seniors. They’re going to spend their money somewhere, so why
not at your store? They’re also great about referring other seniors
if they like your products or services. We’re all going to be seniors
someday; think about what would entice and interest you.

The Unfriendly Customer
Some people just want to get their business done and that’s it. You
should be able to pinpoint these customers right away. Always
start with a friendly greeting, and if the response is a mumble or
nothing, get down to business immediately. You don’t know—or
need to know—what else is going on in the person’s life, so com-
plete your sale quickly and professionally.

You’ll actually make the customer satisfied by not trying to be too
friendly and not asking non-business-related questions. Be happy
to have their business and money, and say, “Thank you.” Never
force customers to respond to a “How are you today?” question
if they don’t want to answer. You should also avoid asking other
related questions as soon as you identify the person as this type of
customer. If you serve and treat these customers the way they
want to be treated, you’ll probably have a long-term repeat cus-
tomer.

The Indecisive Customer
Indecisive customers just can’t make a decision on which product
to buy or whether to buy at all. They want to see everything and
ask all the questions, but when it comes to actually making the
purchase, they back off. They say things like, “I have to think it
over” or “I’ll check with my spouse.” They may have made a deci-
sion in their mind, but they’re afraid to follow through.

You might be able to make the decision for them after hearing all
their questions. Just pick up the best product for the customer and
say, “Shall we go with this one?” Indecisive customers will prob-
ably appreciate your help and be relieved to have the decision
made for them. Then make the sale quickly and send them on
their way. They will likely come back for your help in the future.

Indecisive customers
are sometimes
happy to have the
decisions made
for them.

202

90 Days to Success as a Small Business Owner

Impulse Buyers
Impulse buyers are everywhere—they’re you, me, and your cus-
tomers. How many times have you gone to a grocery store for two
items and left with a full bag? We all get that feeling once in a
while and act on it. We make or add to a purchase because the
opportunity is there, and we don’t analyze the decision, check
prices, or rationalize like we do with other purchases.

This will undoubtedly be the case with your customers sometimes.
Be sure you’re in a position to take advantage of impulse buying
and even create it. Use checkout displays, point-of-purchase racks,
colorful packaging, or last-minute offers on phone sales. Use items
or offers that are ready to go or don’t need much explanation.

Often when waiting to pay in a convenience store, I’ll pick up a
package of breath mints or get an instant lottery ticket, just
because they’re there. Have useful and related items within easy
reach, and you’ll increase sales and profits at no cost to you.

Slow-Day Marketing Ideas
Wouldn’t it be nice to have one-sixth of your business every day
from Monday through Saturday? You’d know how many people
to staff at your retail store and how much your bank deposit would
be every day. But the reality is that life is tough, and business is
even tougher, so you need to make adjustments along the way.

Slow periods could be very normal in your type of business. But
just because they’re a common occurrence, that doesn’t mean you
have to enjoy them. Use creative ways to get customers to visit
your store when you need them most. Here are some ideas to
boost sales on slow days, during slow hours, and in slow months:

■ Double coupon values.
■ Offer free upgrades.
■ Offer free delivery and setup.
■ Feature entertainment in the store.
■ Offer a free shopper-helper service.
■ Feature special sale prices.
■ Double points on customer cards.
■ Offer 5 percent off everything when it’s raining.
■ Offer free refreshments and snacks.

Have useful items
within easy reach of

your checkout
counter or pay

station, and
you’ll benefit from

impulse buyers.

203

Chapter 11 Retail Sales

Always make your
coupons contingent
on a purchase.
Simply offering
something for free
without a purchase
is unlikely to yield
much profit for you.

■ Have senior-citizen discount days.
■ Have a drawing or contest.
■ Offer a 10 percent discount when your town gets more than

two inches of snow.
■ Hold a clearance sale that starts on a slow day.
■ Hold a product demonstration.
■ Have kids eat free with the purchase of two adult meals.
■ Offer special coupons for a slow month.
■ Hold a short seminar about your products.

When you’ve decided what will work for your business, you need
to make sure everyone knows about it. Put signs everywhere,
including on your front door and near cash registers. Send a post-
card to your customer mailing list with the news. If you take
phone orders, announce these offers on your on-hold recording.
Tell everyone you sell to about the new offers, and tell them to
send their friends. You might be the only store of your type that’s
crowded when it’s snowing!

Hey, I’ve Got a Coupon!
Coupons are a great way to get new business and remind old cus-
tomers to come back soon. Just be careful not to offer coupons on
the same types of items or services too often, or your regular price
will mean nothing. People will know that if they wait a little longer,
they can get a coupon or discount, so why buy now?

Your coupon offer should be easy to understand, have an expira-
tion date, and include your business name, phone number, and
location. Make your coupon contingent on a purchase, such as
50 percent off a purchase, $5 off a purchase, or buy one, get one
free. And remember that the savings or deal must be of value to
customers, or they’ll just ignore the coupon.

Coupons can be business builders. You can use them to get peo-
ple who might not otherwise find you to try your products or ser-
vices. The hope is that they’ll like your product enough to come
back and buy it again without a coupon.

Tons of coupons are thrown into the marketplace all the time, but
the redemption rate is usually less than 10 percent. Some people
are fanatics about clipping and using every coupon they see,
whereas others would never use one. But regardless of whether

your consumer uses your coupon, it still brings attention to your
store and products. It’s up to you to decide whether and how often
coupons can work for your store or on your website.

Get Visitors’ Business
If you own a restaurant, a fast-food establishment, or a bar and
you’re not going after out-of-town visitors, you’re missing a chunk
of valuable business. What are the chances that out-of-towners
will drive by and see your establishment? Probably slim, unless
you’re on a main thoroughfare. So you need to be a destination
for them.

One idea is to advertise on billboards around the city or at the air-
port, but most small-business owners can’t afford the thousands
of dollars necessary to do this. So why not make an effort to call
and/or visit all of the hotels and motels in your selling area and
give them an ample supply of paper menus and/or coupons? You
could also offer to give them laminated menus for each guestroom;
you can get your menus laminated at most large office-supply
companies for a few dollars each. Leave a few extras to replace
lost or damaged menus.

Check back every few months to offer new menus and to be sure
that the hotel is using them. You might want to offer the hotel
manager or concierge a free meal as thanks and to show the quality
of your food. This is a great and profitable promotion that can
help both your establishment and out-of-town visitors. Don’t pass
up this business—it only takes a little effort and not too many
 dollars on your part!

Retail Payment Choices
After you have made the sale, you want to complete the transac-
tion as quickly and conveniently as possible. If you’re a retail store,
the three common payment options are cash, check, or credit
card. If you’re not accepting credit cards now, you should contact
your bank’s business department and find out what processing
 service that they recommend. There are a few undesirable services
out there that have hidden fees and high processing costs.

204

90 Days to Success as a Small Business Owner

If you’re a food-
service establish-
ment, visit local

hotels and motels so
they can recommend

you to their guests.

The total of all the transactions for each day will be processed and
usually direct-deposited in your bank account within 24 to 48
hours. You’ll lose 1-1/2 to 3 percent of the transaction amount in
fees, but it’s worth it to keep those customers who pay only this
way. Most systems will also accept debit cards, which act like elec-
tronic checks. In today’s world, you really have to accept most
credit and debit cards, or you’ll risk losing business.

When accepting checks, it’s a good idea to use a check-protection
company to guarantee against losses from insufficient-funds checks.
One I have used requires two phone numbers and a driver’s
license number written on the face of the check to guarantee it.
If the check is returned, it goes directly to the check-service com-
pany, and they fax us a notice to deduct it from our checkbook.
At the end of each month, we receive a payment from them for
any returned checks, plus $5 extra per check to cover any bank
fees. We get paid regardless of whether they collect on the checks,
and we never hear about it again.

Let Their Fingers Do the Walking
If you’re the type of retail business that must or should be in the
yellow pages or other phone directory, your ad needs to be action-
oriented. People don’t browse these books; they use them when
they are ready to take some action (buying or serious shopping).
To create action, your ad should use words such as free, fast, special-
ists, fully stocked, big selection, delivery, open late, and so on.

Look at your closest competitors’ ads and select a size similar to
theirs. These ads can be very expensive, so don’t overdo it—but
you also need to be large enough to compete. A well-written
medium or even small-size ad can draw customers without you
going over your budget.

Be sure to select the correct category or categories where your ad
will be found easily. Use some type of graphic or illustration to
catch people’s attention. If you’re placing a display ad, there
should be a directory rep assigned to your area to help with
design. In most cities, the monthly fee is added to your phone bill,
so you have to keep payments current.

205

Chapter 11 Retail Sales

If you’re going to
accept checks, use
a check-protection
company to protect
against loss.

There is another
system where you
feed the check
through a small
machine connected
to a phone line,
which approves the
check on the spot,
but you need to
purchase the
machine.

Make your directory
ad action-oriented.

206

90 Days to Success as a Small Business Owner

Your prospects will probably take one quick look at your ad in
their search, so make it the best you can. Once people decide on
another company or store, they probably won’t be looking in the
same category for a while.

You can make an offer in your phonebook ad, but if it’s a discount,
remember that you’ll have to use it until the next book comes out,
which is usually in a year. Rather than have the customer clip out
your ad, use a code number for the offer, and you’ll be able to keep
track of the response.

The yellow pages are also gaining ground online, and people are
using them from their computers and phones. Be sure to have
some presence there. Keep track of where new customers are
coming from and spend your ad dollars where you’re getting the
most response. Don’t let pushy salespeople for these services talk
you into something if it’s not working.

Store within a Store
If you have 1,000 to 2,000 square feet or more, here’s an idea to
enhance a selling area: Create a mini-store in one section of your
space and sell different or related products. You might decide to
move one group of products you’re now selling to one specific
area and put temporary walls or partitions around it. This can
generate attention for this product group and be a pleasant new
experience for your customers to browse. Decorate the area in the
theme of the products and make it different than the rest of the
store. If you can use part of your front window as one of the walls,
you can even attract passersby to stop and look.

Keep It Clean
In any type of establishment where food is served, cleanliness
should be a top priority. Don’t overlook or ignore it, because your
customers surely won’t (nor will the Health Department). Your
customers may not say anything in words, but their reaction will
show in the lack of repeat business. Don’t leave dirty or messy
tables for any length of time; clean them as soon as you can. A
clean store gives customers the feeling that the food is also pre-
pared in a clean and fresh manner.

Many customers will also form an opinion of your business from
the condition of your restrooms. Check them regularly and kept
them smelling fresh. You can rent an automatic sprayer from a
maintenance company for a couple of dollars a week.

Free Displays and Signs
Where can you get free displays, signs, samples, and other items
to promote your products? From your suppliers, of course. They
want to help you sell as many of their products as possible, so they
will help you any way they can. If your supplier is a middleman
or a distributor, go right to the manufacturer. They usually have
displays where you can feature or demonstrate products. If it’s an
expensive structure, you can ask to borrow it for a week or a
month. Because the manufacturer or supplier has trucks deliver-
ing all the time, they can probably drop it off if you give them
enough notice.

Position your display in an area for maximum exposure and the best
lighting conditions. Products and other merchandise that are at eye
level or just above and below it will usually sell the best. Use floor
level for extra stock or accessories that aren’t the main attraction.

You’ll get more interest if you can add a spotlight or colored light-
ing at the top of your display that can be seen from other parts of
the store. I would discourage any flashing lights or sirens, though,
because even if they attract attention, most people won’t get too
close to them. They can be more annoying than helpful. You also
don’t want to put special displays in an area where direct sunlight
coming through a window will irritate potential customers.

If you’re just not very creative and artistic when it comes to mak-
ing displays, you can hire people who do this for a living. Check
the phonebook or the web for local interior designers, or simply
ask a neighbor or a nearby store who they’ve used. Most people
will be flattered if you tell them how much you like their displays,
so they’ll be happy to refer their designer to you. Or a local school
or college may have students taking related classes who will be
willing to do the work for you.

Displays are a fun and profitable way to entice people to buy items
they didn’t come to the store for in the first place. Change or move
your displays often so that frequent customers won’t ignore them
on return shopping trips.

207

Chapter 11 Retail Sales

Your suppliers
have a lot of displays,
racks, and advertising
material that they
may not tell you
about and that is
available for your use.
It never hurts to ask;
if you get a negative
response, you’re no
worse off than when
you started.

Action Plan
✓ Make your store look and feel comfortable for everyone.

✓ Don’t fear big-box competitors—welcome them.

✓ Monitor and train front-line employees for excellence.

✓ Plan a sale with a purpose.

✓ Design a program for seniors.

✓ Wear your best smile at all times.

“Don’t try to fool a consumer, or the joke will be on you.”

—BT

208

90 Days to Success as a Small Business Owner

Business-to-Business Sales

Chapter 12

■ Finding New Business
■ Respond Quickly
■ You Score Better in Your Ballpark
■ You Must Follow Up
■ The Lowest Bidder?
■ Be Their Associate Buyer
■ Reorder Reminders
■ All Your Eggs in One Basket
■ Taking the Order and Billing
■ Late Deliveries and Problems
■ Coupons, Bells, and Whistles
■ Host a Seminar
■ Letters of Recommendation
■ Problem Customers

210

90 Days to Success as a Small Business Owner

Can a small company survive in the tough and sometimes cut-
throat business sales market? Absolutely—you can survive

and thrive if you keep your eyes and ears open. In fact, it’s usually
the smaller companies that first introduce the new, innovative
niche products. Rather than have a large, expensive R&D depart-
ment trying to develop 50 or 100 new products, small businesses
search for one or two great innovations. Or, they try to improve
existing products that they know their customers are looking for.
They usually have a target market in mind before they even
develop the product, and that helps ensure success. Being close to
your market and customers will give you ideas that the big com-
panies never see.

Even if you’re just staring a new business, you can compete with
the big boys by offering new ideas for old products and special ser-
vices that are not being offered now. Ask customers and prospects
what new products or services they would like to see or have
improved, and then work on it. Remember, the big boys were once
little boys like you, with great new ideas. As they got bigger,
bureaucracy took over, and the new ideas and customer service
probably suffered. Don’t let your business slip into a generic mode;
be new, different, and aggressive all the time. Keep doing research,
but do it with your customers, not in a lab.

A smaller company can provide other businesses with innovative
products sold in innovative ways by people who practice (not just
preach) great service. A small business can react to changes much
faster if it keeps abreast of its market and industry. And, with cor-
porate layoffs, cutbacks, and downsizing, job security in a large
company is not what it was years ago. Employee loyalty has fallen,
and it shows in their jobs. Business customers are finding that their
sales reps are changing jobs constantly, and the new reps have no
idea what their needs are, except what they can glean from past
orders. Most buyers want and demand that a business supplier
learn and remember what their needs are.

When employees become valuable to a small business, their job
security is relatively assured, even in economic downturns. They
are usually in a position to help the company survive during the slow
times by getting even closer to their customers—and in the end,
the customer benefits, too, from this attention and service.

Business customers normally purchase more costly items and
larger quantities than consumers, so you need fewer customers to
show greater sales volume. The main difference between business

211

Chapter 12 Business-to-Business Sales

and consumer sales is that, in many cases, business sales are done
through a personal visit, a phone call, direct mail, or a website.
This can create a higher selling expense, but it is offset by a greater
order amount.

Business sales are somewhat easier because you usually aren’t
dealing with erratic consumer behavior and fickle buying habits.
A buyer for a business will act differently when he leaves the office
and becomes a consumer. People usually act professionally in a
business-to-business transaction, no matter how fickle they may
be in their personal buying habits.

Convenience, service, quality, and reliability play an even bigger
part in business sales than in consumer sales. Chances are slim
that you’ll keep a business customer who has to call you two or
three times when there’s a problem. They don’t have the time, and
there’s always another vendor waiting to take your place. They
expect any problems to be resolved quickly and professionally.

Finding New Business
Three ways of acquiring new business customers are advertising
(refer to Chapter 4), telemarketing (see Chapter 14), and sending
direct mail (refer to Chapter 6). My favorite method by far for a
small business is direct mail. When you send direct mail on a
 regular basis to specific target prospects, it brings customers and
leads to you at a relatively low cost. Advertising does the same
thing, but at a higher cost per response. How many small businesses
can afford the high price of a half-page ad in a major industry
publication? Not many. And further, can they spend the money it
costs to run the ad several times for full effectiveness? How many
people are going to look at the ad and respond—enough to make
it worthwhile?

By the time the next issue comes out, the magazine and your ad
in it are likely gone—tossed aside by the prospect. However, busi-
ness prospects can and do save direct-mail pieces if they aren’t in
the market for your product right when the direct mail arrives.
I’ve had many calls from business prospects months after sending
out direct mail. Many prospects save direct-mail pieces in a file if
they know they may have a need for your product or service in the
relatively near future.

Your direct mailing
gets in a customer’s
door when you may
not be able to.

212

90 Days to Success as a Small Business Owner

Telemarketing to set up face-to-face appointments or to sell your
products directly is also a good tool if you can reach the decision
maker. However, your direct mail and telemarketing will only be
as good as your prospects list.

Another way of getting new business is through referrals from
your satisfied customers. Referrals can be leads that you receive
and follow up on, or the referral may actually call your company
himself. These are the best prospects because the interest is
already there, and you should be able to close many of the sales.

Whatever method or combination of methods you use to acquire
new business, you need to keep doing it regularly. This will replace
any lost customers and grow your business by adding sales and
profits. A small business (or any size business, really) will not sur-
vive without adding new customers regularly. You need to replace
the lost ones and keep finding new ones to grow. Test and retest
to find the methods that work best for your business; then make
regular investments to acquire a constant stream of new business.

Respond Quickly
When you’re in the mail-order business or you sell by advertising
nationally, you will get a lot of questions and inquiries for infor-
mation, literature, quotes, and so on. You must answer these
quickly. You can respond by mail, fax, email, or even overnight
delivery if appropriate. If you respond by mail, use First Class or
Priority Mail only—anything less is unimpressive to the buyer or
recipient. Always try to get your response out the same day if pos-
sible, so it arrives while the potential customer is still thinking about
your business. Their interest will wear off the longer they wait.

The bottom line is that if you respond quickly to inquiries, you
will give the impression that you’ll be just as prompt in filling their
order. The old business saying is, “Don’t delay—do it today!”

When you’re using an envelope to send information and samples,
put something on the outside such as, “Requested Information
Inside.” This will let prospects know it’s not unsolicited mail, and
it will remind them that they are waiting for it.

It goes without saying that you should keep a record of all of your
inquires and build a separate mailing list. Always do one or more
follow-up mailings to the names on the list until they buy. Or make

Always try to
respond to queries

the same day or the
next day if at

all possible.

a quick phone call to evaluate their level of interest and readiness
to buy. Email is another method of following up and making
 secondary offers. Once these prospects become buyers, move
them to your customer mailing list.

When you’re sending follow-up mailings, test different products
at different price levels. A word of caution, though: Some people
don’t like to get offers from anyone, so give them a way to opt out
of your mailings.

You Score Better in Your Ballpark
If you’re selling business-to-business products that need a demo
or hands-on presentation, give yourself the best chance to lock up
the order. If you send a salesperson out to the prospect’s site, you
risk a lower percentage of orders than if you invite the customer
to your site. Once the salesperson walks out your door, you really
can’t be sure whether he is going to follow the presentation
required by your company. He may not even take the correct
model of your product to demonstrate—it’s been known to hap-
pen. Or maybe there’s a chance to upgrade the product to the
next higher model, but the salesperson doesn’t have it with him
or doesn’t mention it. Perhaps he could’ve sold add-ons and acces-
sories—if he’d had them with him to demonstrate.

If the prospect has a question that the salesperson can’t answer,
the rep will have to get back to the prospect with the answer. This
interrupts the flow of the presentation, and frankly, it’s not always
easy to reach some people after the fact. Also, sales reps may not
be able to answer questions about credit terms, payment plans,
trade-in values, and so on.

So what does this mean? It means you have a better chance of
closing the sale faster (especially on big-ticket items) if you get the
buyer in your ballpark. And I mean the buyer, not the buyer’s assis-
tant. Get a person who can make a decision, not just a messenger.

Here are some ideas for how to get your prospect into your ball-
park and what to do when he gets there:

■ Make your showroom or demo area the neatest and cleanest
room in your building.

■ Test your demo product in advance to make sure it works! This
is very important.

213

Chapter 12 Business-to-Business Sales

■ Keep your showroom near the front door so prospects don’t
have to walk down a messy hallway and look in offices with
cluttered desks. Believe me, they look.

■ Have one or two people in your company responsible for keep-
ing the showroom tidy and ready for unexpected guests at all
times.

■ Have a water cooler and clean paper cups in your demo room.
■ Everyone offers coffee, but not too many offer espresso. You can

purchase used espresso machines for a few hundred dollars at a
restaurant supply store, and it adds a nice touch.

■ Have fresh cake, cookies, and/or fruit available.
■ Set an exact time and send a limo to pick up the prospect. You

can make a deal with a limo company to have X number of
trips per month, and you’ll probably get a better price.

■ Treat the prospect like a guest, not like a dollar sign.
■ Introduce the prospect to other important people in your

 company.
■ Alert your credit department so you’ll have someone available

to answer questions if necessary.
■ Have a technical person standing by to handle any technical

questions.
■ If you’re giving a plant tour, advise the plant manager in

advance so all employees will be on their best behavior. And be
sure the plant is as neat and clean as possible.

■ You, the salesperson, and the company should be available to
prospects and visitors during working hours and even after
hours.

■ Demonstrate upgrade products and accessories that should be
nearby.

■ Show a video of a third-party or satisfied customer using your
products.

■ Don’t leave your guest/prospect alone in your office or demo
room for more than a minute or two.

■ Remember that when the prospect is in your ballpark, selling
can be a team effort.

■ Last but certainly not least, remember that a lot of selling ideas
come from listening.

214

90 Days to Success as a Small Business Owner

215

Chapter 12 Business-to-Business Sales

You Must Follow Up
Many companies, especially in the business-to-business market,
neglect important follow-up. Someone requests information,
brochures, or samples, you send them out, and you never hear
from them again. Why? Because you didn’t call the prospect back
and complete the sale. How do you even know if they received
what you sent? It may have been intercepted by someone else in
the company—or worse, it might’ve gotten tossed out as unso-
licited advertising. You spent money putting this package together,
plus your time and your postage, so why not find out whether it’s
doing its intended job?

Your potential customer requested the information for a reason. It
may have been for an immediate purchase, and if your competitors
are doing their jobs and following up on requests for information,
you may have lost the sale to them. It’s a foolish business owner
who doesn’t follow up on all requested literature that’s sent out.

Set up a regular procedure where one of your employees makes
follow-up calls weekly. The best time is midweek, rather than
Monday or Friday—most people are in the office midweek. If you
get the prospect’s voicemail, leave a brief message with your toll-
free phone number. Make at least three attempts to reach the
prospect. Often he or she has questions and just hasn’t gotten
around to calling you back for the answers. You’ve just saved the
prospect the trouble and expedited the order process.

Don’t underestimate the value of good follow-up; it generates sales
and goodwill.

The Lowest Bidder?
It’s not always best to be the lowest bidder. Many times I’ve seen
people be proud that they got the lowest price, only to find they’ve
gotten shoddy quality and late delivery or delayed job completion.
What is the vendor with the lowest price sacrificing to be so low?
Are they using subpar materials or untrained/unprofessional
employees, or are they not providing after-sale service and
guarantees?

Some vendors have nothing else to offer, so they use the low-price
strategy to get business. They usually say that they’ll make it up
on volume. But if the volume is not there, something else will be

Following up is one
of the most forgotten
tasks in business,
and it causes missed
sales. When prospects
request information
or samples, they
have some interest.
It’s up to you to
cultivate that
interest and turn it
into a purchase.

As a business owner
or manager, you
have to decide
whether you even
want to be involved
in a bidding war.
Decide how you
want to position
your company,
and if bids don’t
fit the picture,
don’t do them.

sacrificed. The vendor may accept more business than they can
handle and scramble to fulfill the orders or complete projects
because their profit is so low. Something will and does suffer in the
process. The product or service will seldom be as good that pro-
vided by someone who is making a fair profit.

Is this what you really want when purchasing products or services?
Or do you want a good price for the value you’re receiving? You’ll
feel comfortable knowing that your vendor made a fair profit and
you received the quality and service you expected. The same is
true when you’re the vendor: If your profit is too low, it’s difficult
to provide great products, services, and after-services, which are
necessary to keep loyal customers.

Besides, if you lose an order on price and the winning vendor has
difficulty fulfilling the order at their low price, you may just get the
next order from the customer when they are dissatisfied. So don’t
go away angry; let the buyer know you’re there if any problems
arise.

You also don’t want to be the highest price unless you’re selling
luxury items, but try to provide a good price for the value you’re
offering. When you buy and sell this way, you’ll become a more
satisfied customer and vendor.

Be Their Associate Buyer
You may have heard the adage, “Don’t sell them; help them buy,”
and it is wise advice. Do your customers buy several items in
 specific categories, but you can only supply some of them? If so,
why not take over the entire purchasing function in that category?
You can keep records of prices, inventory, and order frequency on
your computer and supply monthly reports. Provide a complete
order-management service, which you can do easily and inex-
pensively on your computer. It will be difficult for customers to
discontinue your service and find it elsewhere without a painful
transition.

You can also help customers search for the best prices, quality, and
delivery on the items that you don’t supply. Because you know your
industry, there may be companies customers don’t know of that
are better suited to satisfy their needs. And you may be able to set
up a referral agreement with another company that benefits both
businesses. Just be careful not to recommend one of your tough
competitors, who may also go after your part of the purchases.

216

90 Days to Success as a Small Business Owner

Don’t sell them;
help them buy.

If you can provide this type of service, you’re almost assured to
receive all the repeat orders for your products, at least for a spec-
ified time period. The purchasing agent or person who buys these
products knows that if you’re not there, they have to do all the
work themselves.

Although this is a great inside position, don’t get too confident and
start charging ridiculously high prices and think customers won’t
notice. They will check on you periodically, probably without you
knowing it. It’s a great job if you can get it, but don’t abuse it. You
can also ask for letters of recommendation that you can use to
acquire other customers.

Reorder Reminders
Do you have repeat customers who don’t always order at the
expected regular time? By regular time, I mean when you think they
should order or they have done so in the past. An inexpensive way
to keep in touch and remind them is through a reminder postcard.
Postage for such a card is about half the cost of a regular enve-
lope, and it is still delivered via First-Class mail.

When printing these reminders, use the largest size you can and
still pay the postcard rate. Check out the postcard requirements
and costs at www.usps.com in advance, so there are no postal
 surprises later. Always include a photo or description of any new
products or services you have, along with your regular ones. To
remind customers about reordering, fill in this information on the
reverse side:

■ What they ordered last
■ When they ordered last
■ A reorder number (if applicable)
■ Who to contact to reorder
■ Toll-free number and email address
■ Current pricing and delivery

You can design your postcards so you can print them on your laser
or inkjet printer and then store the information on your computer.
Always send the postcard to the person who ordered last time,
because if that person changed positions or left the company,
it should be directed to his or her replacement. A follow-up
phone call seven to ten days later is a good idea if they have not
reordered by then. You can find out approximately how much of

217

Chapter 12 Business-to-Business Sales

For customers who
don’t always reorder
on schedule, send
reminder postcards
or an email.

Another way to send
reorder reminders
is by email to the
person who last
ordered. Just be sure
that your subject
line says “Reorder
Reminder,” so the
recipient won’t think
the email is spam.

a supply they have left and when to send another reorder card.
It’s also a good time to mention any new products you think may
interest them.

If you don’t make some type of contact to remind them of who
you are and what they buy from you, the reorder may go to some-
one else. You also need to stay in contact in the event that your
buyer has left and the replacement buyer doesn’t know where the
last order came from. If they can’t find the previous order, they
may go looking for a new supplier. Reorder reminders will also
call attention to any other of your products they may need to
order. And they reduce the need for last-minute rush orders, which
carry a premium charge in many industries.

All Your Eggs in One Basket
If you get more than 25 percent of your business from one
 customer, what happens when you lose that customer? But you
can’t lose them; you have a contact, right? Well, remember the old
saying that rules are made to be broken. You may have a great
retail location with a 99-year lease, but it can be broken if a public
highway is going through.

You always need a backup plan, even if it’s only in your mind. It’s
hard to think of a quick solution when you’re caught off guard,
so be prepared. Here are some more ways you could lose your
bread-and-butter client:

■ If your customer goes into Chapter 11 bankruptcy, a judge can
void any contract he feels can help the company survive and
get back on its feet.

■ A new buyer may have a friend who supplies the same product
or service, and that friend may get the next order while play-
ing golf with the buyer.

■ Your customer’s company may be bought out or may have
merged, and so now the customer uses the other company’s
supplier. Sorry, you lose.

■ The owner of the company could die and leave his children to
take over and change everything. You will have to compete for
their business all over again, and you may not get it.

■ A large corporation may decide to manufacture a similar prod-
uct and sell it at half your price before you can react.

218

90 Days to Success as a Small Business Owner

A contract is only
unbreakable until

it’s broken.

■ Your patent may run out, and then it’s open season and com-
petitors can rush in.

■ Your plant could temporarily shut down, and during the deliv-
ery delay, your customer could find a new supplier.

■ A dispute or argument could sour your relationship. This
should never happen, but it does.

■ Your product could become outdated or obsolete if you didn’t
update it or make needed changes.

■ Perhaps your delivery is late too often, and you ignored the
warnings.

■ Maybe your customer service is rude, slow, and not helpful.
■ Perhaps you can’t resolve a quality problem on a previous

order.
■ Maybe you take your customers for granted and ignore their

little requests—and someone else doesn’t ignore them.

You can probably think of other reasons why you might lose
 customers, but the more important issue is, what will you do?
Have a plan in mind or head off these situations in advance. Don’t
assume the solution will take care of itself.

Taking the Order and Billing
When selling to businesses, you need to establish an order policy
that you and your customer can easily live with. Unlike consumer
sales, where the person buying pays the bill, in business the per-
son who purchases is not usually the one who pays your invoice.
It’s usually sent to the accounts payable department, which makes
sure that someone with authority has approved it. The faster you
get the approved invoice to the accounting department, the faster
you’ll get paid.

At our company, we send the invoice to the person who ordered
so that person can approve it and pass it on to the accounting
department. We always try to invoice the customer the same day
the order ships, and we send invoices totaling more than $1,000
by Priority Mail. But an even faster way is to send them via email.
And there is no rule that says you can’t send an invoice even before
the order is finished and shipped; we do this often when our cash
flow is slow.

219

Chapter 12 Business-to-Business Sales

Send your invoice
the same day the
customer’s order
ships—or sooner.

The unwritten policy in business is to allow 30 days for payment,
but we put Net 20 as our terms. Some companies will adhere to
the terms you put down or even pay sooner. Others will ignore
your terms and pay in 30 to 35 days, which is accepted without
argument as standard business practice.

When taking an order, we always require a signed quote with specs
and prices we have given them, or we require them to submit a
signed purchase order with a number on it. You need something
on paper with a signature to prove that you received the order
should the need arise. Your buyer may leave the company, or the
company could be bought out while the order is in process, and
you want to be sure you’ll be paid.

Also, for all first-time customers, we require a 50 percent deposit,
which helps our cash flow and lessens the risk with a company that
we don’t know well yet. The only exception is for large, well-known
corporations that will likely balk at the request for a deposit. The
risk that they won’t pay your invoice is low anyway, and you can
easily check them out on the web.

Larger companies may also ask you for references, a W-9, or more
information on your business for their records. They may ask for
things such as your federal tax ID number and whether you are a
small business or a minority-owned company. When you closely
follow their procedures and yours, the order-taking and payment
processes should go smoothly. And when the first order is finished,
you’ll both have a track record you can refer back to for future
orders. After a few more orders, both you and your business cus-
tomer will reach a comfort zone, which makes doing business
much easier.

Late Deliveries and Problems
These are the things that keep aspirin manufacturers in business.
You followed all the procedures, you checked everything twice, and
the order should ship on time. Just as you’re counting your antici-
pated profits, you get the phone call from your supplier or customer
that something has changed for the worse. Unfortunately, these
things happen—we’re all human, and business is not perfect. But
it’s how you handle the problem that really matters. Let’s look at
some reasons for unexpected problems and late deliveries:

■ Your supplier has an order backup.
■ Order entry made an error.

220

90 Days to Success as a Small Business Owner

Problems on orders
for your customers

happen for as many
reasons as you can

possibly imagine.
But it’s the solution

that can save or lose
a customer.

■ Order processing got behind.
■ The finished product didn’t pass quality control.
■ There are too many people on vacation to fulfill the order on

time.
■ The order was produced incorrectly and must be redone.
■ There’s a strike at the plant.
■ The delivery estimate was wrong.
■ The raw materials are not available.
■ The equipment has broken down or needs service.
■ The order was misplaced. (This is a bad one.)
■ You didn’t receive the customer’s signed order.
■ You’re waiting for the customer’s deposit.
■ It’s the busiest time of the year, so everything is late.
■ You can’t produce the product for the price you quoted.
■ You’re having credit problems with the factory.
■ Several key people have left your company.
■ There has been uncontrollable weather or fire damage to the

plant.
■ There have been delivery or freight company problems.

Once a problem is identified, it should be brought out in the open
as soon as possible; don’t conceal it. Be prompt in informing the
customer and tell them the truth, don’t make up excuses. If it’s
your fault, admit it and try to find a solution quickly. Can you get
a similar product or supply from another source to fill in tem-
porarily? Even if it costs you more or you need to pay in advance,
it’s worth it to keep the customer satisfied until the original order
is filled.

The worst thing you can do is lie or blame someone else for the
late delivery or other problems; take responsibility and find a
 temporary solution. If it’s a quality or defect problem, you need
to rectify it, offer a discount, or do it over. The long-term value of
your customer is worth more than a short-term loss or breaking
even.

Ask whether your business customer is satisfied with the solution
and make a note in the file or computer record so it doesn’t hap-
pen again. When the customer is ready to order again, you will
remember the previous situation and head it off in the future.

221

Chapter 12 Business-to-Business Sales

Telling the customer
the truth about a
problem promptly
will save most
customers and
bolster your integrity.
So don’t hide in the
next room; lay your
cards on the table
and find a mutually
agreeable solution.

222

90 Days to Success as a Small Business Owner

Coupons, Bells, and Whistles
Businesses are a different animal than retail customers. All the wild
excitement of consumer selling won’t apply to most businesses.
They want a businesslike approach with professional literature,
materials, and people. I discovered years ago that coupons for
products and services aren’t used much by businesses and have a
low return. Most business buyers will want your best price regard-
less of any coupon or special deal.

When our company was going through a slow period, we got the
idea to send many of our existing customers a credit memo for
$50 to try to get them to order soon. We made it expire in 40 days
if not used. It was a new idea, but it only generated modest quick
sales. With corporate budgets tight, most buyers will wait to jus-
tify every purchase and probably don’t want to admit that they
ordered early because of a coupon.

Offering prizes, gimmicks, and awards doesn’t work too well either
when it comes to enticing buyers to order before they’re ready.
One thing that has worked more often is offering customers a
price break to order a larger quantity. For example, when a cus-
tomer asks for a quote on 10,000 of your product, include the next
two higher price breaks, such as 12,000 and 15,000. If the price
is lower per unit on the higher quantities, I’ve seen buyers increase
their intended order.

Host a Seminar
If your customer base is local or within 100 miles, why not share
some of your industry knowledge with your customers and
prospects by having a seminar? The advantages are threefold:

■ It’s another person-to-person contact with your company.
■ Customers can gain knowledge about what’s new in your

industry.
■ Customers can see your company and staff in action.

When offering a seminar of this type, several factors should make
it a success and profitable in the long run. Here are some ideas:

■ Make it free to attend.
■ Keep the time limited to less than two hours, or people will lose

interest or leave early.

When selling to
business customers,
leave the gimmicks

at the office and use
a straightforward,

professional
approach.

223

Chapter 12 Business-to-Business Sales

■ Make it educational, not a sales pitch. Customers can hear the
sales presentation in their own office and won’t travel to your
site for it.

■ Try to get speakers or trainers from other companies or out-
side sources to provide variety.

■ Send a formal invitation or at least a personalized letter three
weeks in advance so attendees can get it on their calendar.

■ Make follow-up calls to those who have not responded within
a week of the event.

■ Offer to pick up anyone who is coming more than 25 miles.
Send a stretch limo or a fancy bus to pick up several attendees
at one time.

■ Offer some type of refreshment but not an entire meal. If atten-
dees eat too much, they may fall asleep during the presentation.

■ Select your attendees carefully. You’re better off with fewer,
more qualified people than with a lot of less qualified people.

■ Give them something when they leave—a sample, a small gift,
and, of course, extensive literature on your products or services.

■ Try to set up follow-up dates with each attendee—within a
week, if possible.

■ Have a question-and answer-session at the end of the seminar
and encourage participation.

■ Ask attendees whether they felt the seminar was useful and
informative and whether they would recommend it to others.

■ Find out whether they would attend another seminar in 60 to
90 days.

Hosting seminars will bring your business customers and prospects
to a closer and more personal relationship. Education is a great
selling tool, and your attendees should be satisfied if they receive
worthwhile information. And, by speaking at a seminar and con-
veying new information and knowledge, you establish yourself as
an expert in your field. When you’re buying business products,
would you rather buy from a novice or an expert?

Letters of Recommendation
These are one-page letters sometimes called testimonials, and they
are an excellent selling tool for small businesses, especially if
you’re a new company. With a short track record, you need to

prove to new prospects that you know your industry and have
 satisfied customers. Shortly after a sale or delivery to a customer,
ask for a letter of recommendation that you might show to other
prospective customers. Let the customer know that it can be
short—two or three sentences will suffice—because the person
reading it won’t spend much time on each one. In many cases, the
new prospect will just glance at the letters and assume they are
praising you and your company.

When requesting letters of recommendation from customers,
stress that the letters need to be on their company letterhead and
signed. The act of writing a letter of recommendation actually
tightens your relationship with the customer as well. Chances are
if they write the letter, they may feel as if they should give you the
next order as well.

Getting testimonials is an ongoing challenge because they are
 usually dated, and you don’t want to use them if they’re several
years old—they lose some of their value. Also, your prospect may
wonder what’s been going on since then and why you don’t have
any current ones.

If you aren’t using letters of recommendation now, start asking
for them today. You need all the ammunition you can get to make
business sales, and proof of satisfied customers is a step in the
right direction.

Problem Customers
There’s a difference between a picky customer and a problem
 customer. The picky ones you can live with, and if you keep them
happy, they are usually very loyal and send you referrals. They
want everything just so, so do it for them. But problem customers
are going to hurt your business, so get rid of them! Problem cus-
tomers are the ones who find something wrong on every order.
They always want a discount or demand that you give them
another product or do it over. They may hold their payment of
your invoice due to insignificant complaints. They take up your
time, create waste, ruin your mood, and irritate your employees.
You can never make them happy, and they are likely to complain
about your business to other people and destroy referrals.

224

90 Days to Success as a Small Business Owner

If you’re a new
company, letters of

recommendation or
testimonials from

satisfied customers
can help you gain

new customers and
build your business.

Get rid of problem
customers. In the

end, they aren’t
worth your time.

There is no winning or bottom line with this person, only frus-
tration and aggravation. I’m sure you can think of a few problem
customers right now who you would like to eliminate—do it!
You can use the time you save to concentrate on servicing new
customers. These problem customers aren’t profitable; they’re just
a nuisance, and your business is better off without them. Always
give a prospect or customer the benefit of the doubt at first, but
if you can never satisfy them, you’re better off without them.
Spend your time with customers you can satisfy and that you
know will return to your business.

Action Plan
✓ Never stop looking for new business.

✓ Act professionally at all times.

✓ Follow up, follow up, follow up…

“When selling to business customers, be all business.”

—BT

225

Chapter 12 Business-to-Business Sales

This page intentionally left blank

Tradeshows

Chapter 13

■ Finding the Right Shows
■ Reasons for Exhibiting
■ Tradeshow Expenses
■ Selecting a Space
■ Getting Your Exhibit/Display
■ Generate Tradeshow Traffic
■ Working Your Booth
■ Lead a Seminar
■ After the Show
■ Getting the Most out of Attending a Tradeshow

228

90 Days to Success as a Small Business Owner

When you attend a tradeshow, you look for new products
and ideas, meet current suppliers or customers, and renew

old friendships. When you exhibit, you’re part of the show, and
potential customers come to see you. If your business sells to other
 businesses, you usually need to go to them and make your pre-
sentation, but at a tradeshow, they will come to you.

Can a small business really afford to participate in these large
events? How much does it cost, and will you actually increase prof-
its from exhibiting? These are questions you will need to answer
before you write that big deposit check for your space. Have you
attended this show in previous years to see who’s exhibiting and
who is walking the aisles? Do your regular customers normally
attend the show? If you don’t know, ask them—they’ll surely tell
you. Also, ask them what other tradeshows they attend regularly.
If a majority of your customers go to most of the tradeshows in
your industry, who are they talking to—your competitors? Is there
a chance you might lose some business if you’re not a stop on the
booth floor?

Let’s face it; exhibiting at tradeshows is expensive. For a small
 business, it will likely take a big chunk of your marketing budget
to be at one or two shows a year. You have to look at tradeshow
exhibiting for a small business from more of a results angle. What
realistically will you get out of being there?

When you know that answer, the next question is, can you afford
it and do you have enough people to work the show? If you take
most or all of your staff from your office, who will run your every-
day business and process those regular customer orders? You can’t
tell a customer who calls your company that someone will get back
to him in three days. You must have an even balance between the
show and the office for both to succeed during the show time
schedule.

One possible idea is to participate in only local or regional
tradeshows where you drive back and forth or travel shorter dis-
tances with no overnight stays. Booth and travel expenses should
be much less at these shows, and you can rotate your staff more
easily. If you’re new to exhibiting, there are usually several local
business expos or tradeshows where you can test the waters and
see whether tradeshows are really for you.

To stay on top of
your industry, you
need to attend at

least one tradeshow
a year, preferably

two. Many new
innovations are

introduced at
tradeshows, and you
can have a hands-on
experience. It’s good
business sense to be

there or at least to
send someone from

your staff.

229

Chapter 13 Tradeshows

Regardless of whether you exhibit, you should attend most or all
of the shows in your industry and related ones to review new
products that you may want to purchase. Many tradeshows are
also connected with conventions that have meetings, seminars,
and awards dinners.

If the tradeshow is at a resort, you may be able to tie in a mini-
vacation and bring your golf clubs and spouse. For these types of
conventions/tradeshows, there should be a spouse/significant-
other program to keep your loved one busy and entertained while
you attend meetings and browse the exhibit-show floor.

Prices for attending shows are reasonable when you figure in all
the information you’ll get in one place. Most shows offer discounts
for early registration or multiple attendees from one company.
There are also discounts available at nearby hotels that partner
with the tradeshow and hold blocks of rooms for attendees. You’ll
probably have your choice of several types of rooms, from bargain
basement to the lap of luxury. Your best choice is likely in the
middle, because you’ll spend most of your time at seminars, on
the exhibit floor, and in hospitality suites and less time in your
hotel room.

Finding the Right Shows
You need to select the best shows for attending and exhibiting.
The shows you attend may be completely different from the ones
where you want to exhibit. But always attend the shows that are
within your industry, especially if you’re not exhibiting. You need
to know what’s new, who’s there, and what’s happening. Other
shows and conventions to attend are ones that you have an inter-
est in, can learn from, or may buy from.

If you have a limited budget, make a list of all the tradeshows
available and then arrange them in your order of importance and
interest. Obviously, exhibiting will cost a lot more than just being
an attendee. Contact the show management or promoter and
request information on attending, exhibiting, or both. They will
be happy to send it to you quickly. You may be able to find the
basics, including the cost, at their website, but look at the printed
material as well.

Even if you’re not
exhibiting at an
industry show, you
should attend to see
what’s new and
who’s there.

230

90 Days to Success as a Small Business Owner

If you’ve been in business for a year or more and you’ve sent reply
cards for product information, many tradeshows will find you.
Unexpected information will come in the mail three to six months
prior to the show dates, and usually follow-up info comes after
that.

If there are three shows at which you would like to exhibit, but
you can only afford one this year, here’s an idea to reach the most
attendees. As people enter a tradeshow or convention, they fill out
a registration form that usually includes a profile. After the event
is over, these are entered into a computer, and the list is available
for sale by the show management or the promoter in about a
month. You can purchase these lists and do your own mailing
to the same attendees you would’ve seen at the show. Send a
 personalized letter starting out with, “Sorry we missed you at the
widget show…” and offer an after-the-show special or unique sale.
Most recipients will think you were there but they didn’t have time
to stop at your booth.

You need to get this type of mailing out ASAP, while the event is
still fresh in their minds. If you get a good response from a show
list, you may want to consider exhibiting at that show next time.

If you’re just starting out and can’t afford to exhibit at any shows
this year, buy all the lists, do a mailing to each one, and monitor
the response. The results will tell you which show will be best for
you the following year or when you can fit it in your budget.

When you attend a show that you’re considering for an exhibit,
look at the people walking down the aisles and see what booths
are the busiest. Are they competitors of yours, and do you see any
of your customers there? Talk to people at the food courts and see
why they came and what they’re looking for. Exchange business
cards (which you should have plenty of) and call prospects right
after the show.

To find a list of tradeshows and conventions, along with contact
information, you can try www.biztradeshows.com or www.tsnn.com,
or you can simply search the word “tradeshow” on your Internet
search engine and find a site that lists all the coming shows. Then
search their site by keyword to find the ones that interest you.

If you’re looking for smaller local or state shows, check with your
Chamber of Commerce, convention/visitors bureau, or state
business association. If you want information on a specific show
from an association group, check the Encyclopedia of Associations in

your library reference department. The convention date and con-
tact information will be listed in the directory.

Selecting the right shows will help you budget your available
investment and reap the maximum rewards. So do your home-
work before you write the deposit check.

Reasons for Exhibiting
There are numerous reasons why you might want to exhibit.
Among them are the following:

■ Increase sales and profits. This is probably obvious and
will be your real intention for exhibiting. You can find new
 customers and increase your business overall by letting more
people know who you are and what you can provide.

■ Meet and entertain customers. If you have customers
across the country or internationally, let them know you’ll be
there and send them free tickets for admission. Take as many
of the important ones out to dinner as you have time for, or
have a hospitality suite. (Do it up first-class.) This may be your
one chance every year to let your customers know that you
appreciate their business.

■ Announce new products and services. The right
prospects should be there to see what’s new and how it will
work for them. If you want to create a little suspense, have a
countdown or a clock going backward to the official announce-
ment time. A corporate officer should make the presentation
at a predetermined and publicized time. Alert the media, and
you may even get coverage.

■ Get sales leads. You should qualify people you meet in your
booth with a few brief questions and then code them A, B, or
C for future follow up. I’ve attended shows where I’ve felt as if
a detective was interrogating me before they gave me any infor-
mation, so don’t overdo it. Make visitors feel welcome with a
smile and give them your full attention. Your A leads should be
the first ones you call back and then B and C.

■ Pick up new distributors. Are you looking for new or more
people to handle your products on a regional basis? Many of
them attend tradeshows to add on more product lines. Give
special attention to the ones who really want to help you pro-
mote your company and products. Meet with them after the
show and qualify them.

231

Chapter 13 Tradeshows

232

90 Days to Success as a Small Business Owner

Exhibiting at
a tradeshow is

expensive, even if
it’s a local show. But

if you need to be
there to build your

brand, meet
customers, and
showcase your

products, then you
must do it. The

expense will pay off
if you do it correctly.

■ Have show specials. Do you have new equipment or
machinery that’s running way under capacity? This is the time
to pick up orders at special show prices to fill in these slow
times. These customers may become regular customers later—
at regular prices.

■ Build a mailing list. You’ll want to accumulate as many
prospects as possible for your future direct mail. Ask people to
fill out a form for a drawing or simply drop their business card
in a bowl. These are people who can buy your products and
services that you can’t find elsewhere. Don’t overlook the pos-
sibility of collecting as many names as you can, and encourage
all your visitors to participate.

■ Get media publicity. Reporters from TV, radio, news -
papers, trade journals, and magazines will be there covering the
show. What can you do to stand out and get attention even if
you have a small booth? A big giveaway or drawing or perhaps
an unusual announcement may pique the media’s interest.

■ Check out your competitors. If your competitors aren’t
there, you’re lucky—but they probably are. Stop at their booths
and introduce yourself; look around and compliment their
exhibit. Stroll by or near their booth occasionally to see what
type of traffic they’re getting. They will be checking you out
too, so don’t be bashful.

■ Hire sales reps. You will obviously meet sales reps from other
companies and from your competitors. If you talk to one or
more who stands out, you can discreetly give them your business
card and let them know you’d like to talk if they are ever look-
ing to change companies. This is not unethical—it’s being done
every day, everywhere, and probably with your own people.

■ Conduct seminars and meetings. If you want to estab-
lish yourself as an expert, give a free seminar or hold a round-
table discussion. You’ll soon be recognized as a leader in your
field or industry. Invite everyone you can and send a press
release to the media prior to the event. Also have it put in the
show program with your photo.

Tradeshow Expenses
Here’s where your checkbook comes in handy; you’ll be writing
checks to all kinds of people. If you planned ahead, you’ve been
saving for this, and it won’t be a shock when you see all the

outstretched hands. Some expenses can be paid over time, such
as for booth space or your new exhibit, but others are due before
or immediately after service is rendered.

It’s a good idea to budget about 20 to 25 percent extra for unex-
pected things that come up—and they will. For example, at
tradeshows we’ve had our display light burn out, an extension
cord that wasn’t long enough, forgotten items that we had to ship
FedEx overnight, and forgotten clothing. When you need some-
thing in a hurry at a show, you can forget discount-store prices;
they’ve got you, and it’s going to be expensive. Just pay it and
forget it so you can have a great show.

Here are some expenses you should plan for in advance:

■ Booth/space. A small business can usually afford only a
10�10 or 10�20 booth because of the high cost, but you can
still make big profits by selecting the correct space on the
floor plan. In a national show, a 10�10 space usually will cost
somewhere between $2,000 and $4,000—maybe more for a
premium location.

■ Exhibit/display. If you don’t already have one, you need a
display that will attract attention and present your products and
services in a professional manner. Get several quotes and
designs before you make a final decision. Ask for staff opinions
and suggestions for the design and layout.

■ Shipping/freight. Seven to ten days before the show starts,
you’ll want to ship your exhibit and other literature (plus give-
aways) to the show holding area. Because of the cost of these
items, I suggest getting insurance on the shipment and also
sending them UPS or FedEx two-day shipping so they’re
tracked well. Never use the mail or parcel post, because there’s
no guarantee the package will ever arrive. The show manage-
ment should provide shipping instructions; follow them exactly.

■ Staff. How many people will you bring, including yourself ?
Do they need to be paid, or is this time part of their salary
duties? I’ve heard many companies that include tradeshow
time as part of their job descriptions, but they pay a reasonable
bonus or an extra amount for each day worked at the show.
You could also give employees one paid day off at the end of
the show to rejuvenate.

233

Chapter 13 Tradeshows

Budget 20 to 25
percent extra for
unexpected costs
at tradeshows.

234

90 Days to Success as a Small Business Owner

■ Travel/hotel. Don’t forget lodging—you can’t sleep in your
booth! If your staff is comfortable with the arrangement, a
small suite with individual sleeping rooms may be less expen-
sive than two separate rooms. Take advantage of the show’s
special hotel rates and discounts, and purchase any plane tick-
ets well in advance to get the lowest rates.

■ Food. Yes, you have to feed your staff and yourself, but be
smart about doing it. Food from the tradeshow floor concessions
is the most convenient, but the cost is sky high. How can a hot
dog the size of your little finger cost $7.50? (Oh, I forgot—they
give you eight potato chips and a pickle!) The best idea is to have
a big breakfast right before the show opens and a great dinner
after—you’ll get much more value for your money. Take along
a snack to eat during the show, and that should get you through.

■ Union costs. Every tradeshow I’ve ever been to that’s in a big
hall or convention center is subject to union personnel for setup
and takedown. You can’t use any tools or perform any other
tasks that the unions normally do. The only exception is a
smaller display that fits together without requiring tools or
 special skills. All electrical work, moving, and assembly must be
done by union personnel—and, of course, you get the bill.
Don’t bother fighting it; you’ll never win. This is not all bad,
though, because the union personnel know the layout and have
worked many shows before. Don’t worry; they’ll get done on
time, before the show opens, and they can handle most last-
minute emergencies. Set up these services in advance, because
they may cost more at the last minute.

■ Hospitality suite. This expense is optional and it can be a
big one. If you’re going to do it, go all out and make it memo-
rable; don’t just serve soda and crackers. You don’t have to
serve crab and lobster, but get several party trays with food that
will impress your guests and will also be their dinner that night.
Remember, some people don’t eat meat, so have at least one
vegetable tray or vegetarian item. You can serve beer, wine, soft
drinks, and water. If you’re going to include mixed drinks, you
should hire a bartender so people don’t over-pour for them-
selves. The hotel can provide an entertainment suite and offer
different food tray selections. This is a once-a-year chance
to impress and entertain your customers and prospects, so do
it right.

■ Cleaning fees. These won’t break your budget, but cleaning
needs to be done—and again, only union personnel can do it.
Order nightly vacuuming of your booth carpet, dusting, and
emptying of your trash. After a long day in your booth, you
wouldn’t want to do this even if you could. The next morning,
you’ll walk into a clean and fresh booth ready to snag that next
big prospect.

■ Security. This should be provided by the show management
and included in your booth fee. You should also check with
your office insurance agent and possibly add a rider for the
show. Services during the show and overnight lockup will keep
you more focused on your objectives.

These are the basic expenses you have to consider when deciding
whether you can afford to be in a tradeshow and whether you can
profit from it. Tradeshows are a big business and cost big bucks,
but they can offer huge marketing opportunities that you can’t find
elsewhere. If these expenses are out of your current budget, con-
sider starting with a local or regional show where booth costs and
travel expenses will be much less. Then, as you see results, you can
move up to national shows. Don’t spend money you can’t afford,
though, because there are no guaranteed results at a tradeshow,
just opportunities.

Selecting a Space
When you inquire about a show and request information, you’ll
receive a floor plan of exhibit space that’s currently available.
Being a small business or a first-time exhibitor, you won’t get the
prime spaces, because they go to larger exhibitors or companies
who have been there before. Most of the smaller spaces are not
in front or on main aisles, but that’s not all bad. One area I like to
consider is either the right or the left end aisle, where a lot of the
smaller spaces are located. When people attend a show, they usu-
ally start at one end aisle or the other as they go up and down the
show floor. I think the least desirable area is the back aisle, unless
you’re exactly in the middle of the end of another aisle. These are
usually the last spaces to go, and if they’re not sold, they’re used
for rest areas with chairs.

235

Chapter 13 Tradeshows

Choose a space on
the right or left end
aisle to get a fair
amount of traffic
by your booth.

236

90 Days to Success as a Small Business Owner

You don’t want to be close to any of your big competitors or any-
one selling the same items you are. Ask the show manager who
else is in your aisle and try to put in your contract that no exact
duplicates of your products can exhibit in the same aisle as you
will be in.

Being next to a large, well-known corporation’s booth is a good
idea because their booth will attract a lot of visitors, which may
spill over into your booth. People standing or waiting in the larger
booth may see your sign and display, which they might have
missed if you were located somewhere else.

You also don’t want to be anywhere in a dead-end aisle. The
 traffic flow will be less than half of the traffic in the other aisles,
and there’s only one way in.

A corner space is great, but you may have to pay extra for it. The
corner gives you exposure and entrances from two aisles, result-
ing in much more traffic. You just have to be sure your display will
work in a space with two sides open.

Once you’ve been in a show, you’ll have an earlier chance to pick
a space for that show the next year. Usually, the more years you
do the same show, the earlier you get to choose your space for the
next year’s show.

When you select the best space available, you’ll be asked to sign a
contract and pay a deposit, which may or may not be refundable.
The balance needs to be paid in full about 60 days before the show,
and you can make payments as the time nears. If you’re a novice
at this, you don’t want to learn by making mistakes, so ask some-
one else who’s been in a show for his or her help and opinion.

Getting Your Exhibit/Display
Exhibits and displays can be expensive when they are custom
made with all the bells and whistles. If your budget is tight, you
can buy a used display or even rent one. When you’re only doing
one show a year, why pay for a custom display that could cost from
$5,000 to $20,000? Many large display/exhibit manufacturers will
rent a used one if you buy a personalized sign from them. Also,
you can save with the purchase of a used exhibit with new signs
and add-ons.

If your budget is
slim, consider

renting a display or
buying a used one.

If you’re only planning to be in smaller local shows, a tabletop
 display is much less expensive and can also have a lighted sign.
It only takes about five minutes to set up, and you can easily carry
it in and out yourself.

When you buy a full-size display, shipping boxes should be
included, which are very sturdy and will last a long time.

Some new exhibits and/or displays take four to six weeks to com-
plete, so order early enough to have the display made exactly the
way you want it. Investigate and check prices from several differ-
ent companies before you make your purchase. Find out whether
the company will make future repairs if needed and how long any
guarantee lasts. A good display should last at least four to six years
with limited use.

Generate Tradeshow Traffic
Exhibiting in a tradeshow is a major decision and a big expense.
So once you’ve committed a significant chunk of your marketing
budget, you’ll want to be sure to get as many prospects into your
booth as possible. This can be quite a task, because a smaller busi-
ness can’t compete with the huge advertising dollars the big com-
panies have to spend. You can use direct mail prior to the show
for your customers and inner-circle target market, but what about
the rest of the potential prospects?

Here’s an innovative idea I’ve heard about: Most tradeshows have
special room rates for attendees at nearby hotels, and blocks of
rooms are set aside just for attendees. Contact the marketing
department of each hotel and offer to supply door keys for free
for all the rooms that will be occupied by attendees. The hotel will
know who these people are because the rooms will be identified
in the computer when the guest checks in. On the front of the
plastic key, have your company logo and a “Welcome to the X
Show” message or some sort of colored graphic design. You could
also put a phrase stating your booth number and that if attendees
bring the key when they visit your booth, they can enter a draw-
ing for a prize. On the back, below the magnetic strip, you can
include a line saying, “Thank you for staying with us,” and include
the name of the hotel and the phone number.

237

Chapter 13 Tradeshows

If you’re just starting
out in local shows
and expos, consider
a tabletop display.
They can look very
professional and are
priced in the $800
to $2,000 range.

Before a tradeshow,
use direct mail to
your customers and
target market to
generate traffic at
your booth.

The hotel should love the personalized welcome for their guests
that they probably wouldn’t buy themselves. And where else can
you get the type of advertising that the attendee carries in his or
her pocket or purse and looks at five or ten times during the visit?
The cost to do this for three or four hotels should be approxi-
mately $1,000 to $1,500 for four-color printing. But you can’t buy
this type of exposure for many times that cost. While the big
 companies are spending $25,000 or more on advertising, you’re
paying a small fraction of that. Plus, your way is unique and sure
to catch the attendee’s attention.

Many people don’t turn in their keys when they check out of the
hotel, if only because they’re afraid they’ve left something behind
and might have to go back and check. So offer a discount after the
show if the attendee’s order is accompanied by the door key with
your logo on it. Make the offer good for only 60 days so the
attendee won’t forget about you. The hotel won’t care if the per-
son takes the key, because it won’t be used after the show is over,
and the hotel didn’t pay for them anyway.

But now that the secret is out, you must be quick. As soon as you
pay your deposit on a booth space, contact the hotels immediately,
before someone else use this idea. And even if you find that
another company has beaten you to the punch, try the secondary
hotels for the show and others nearby.

Working Your Booth
All your advance planning, expense, and work are about to pay
off, because it’s show time! You’ve spent the money to get into this
tradeshow; now it’s time to reap the rewards. How you work your
booth will determine how much you’ll get out of it. Here are a
few suggestions to get maximum results:

■ Keep the walk-in front area of your booth open and clear at
all times so visitors can enter easily and not have to maneuver
around you or your staff to get in.

■ Dress professionally and make trips to the restroom to check
your appearance as the long day goes on. Keep breath mints
handy and use them often.

■ Don’t sit behind a table or anywhere else; stand with a friendly
smile even if it hurts or you’re tired. The next person stopping
by could be the big one. If you must sit and rest, go to a rest
area for a few minutes.

238

90 Days to Success as a Small Business Owner

■ Have water in your booth to refresh yourself and staff between
visitors; you’re going to do a lot of talking. Moist towelettes and
hand lotion are also refreshing.

■ Don’t eat food in your booth; it’s bad manners, and the food
looks awful sitting on a table while you’re talking to someone.
If you’re hungry, get a quick snack at the concession area.

■ Greet visitors with a simple hello and give them a minute or
two to look around. Then ask a few questions about where
they’re from and whether they use your type of products.

■ Try to get a business card from each visitor and make notes on
the back for future reference. You can also code visitors as to
their likelihood as prospects.

■ Make sure you have enough staff in your booth to handle any
expected number of guests. People won’t wait very long if no
one is available to talk to them.

■ Ask visitors whether they would like to take literature with them
or whether you should mail it to them after the show. There is
usually too much to carry, and they will appreciate receiving it
back at their office.

■ Have a demonstration of your product or service and post
times when it will start. If you can’t demo, consider having a
TV with a company video constantly showing its use.

■ Have a contest or drawing for prizes and encourage everyone
to enter. If you’re giving away a BMW, you’ll get a lot of entries
(just a joke!).

■ Don’t leave your booth unattended.
■ If your regular customers or a great prospect stop by, invite

them to your hospitality suite that evening. Don’t just tell them
where it is; give them a little card or invitation with the room
number on it. It’s more impressive.

■ Try to create a situation or event in your booth that will attract
media attention to get some free publicity. You want as much
media attention as you can get—it’s free.

■ Give your booth staffers a 15- or 20-minute break every two
hours so they’ll return refreshed. Going long hours without a
break may make them a little grouchy and less friendly to your
visitors.

■ Don’t turn your back to the booth entrance and aisle. If you’re
talking to someone, guide that person to the side so others can
enter your booth easily and browse.

239

Chapter 13 Tradeshows

240

90 Days to Success as a Small Business Owner

Offering to lead
a seminar or a

breakout session at a
tradeshow or expo
will make you look

like an expert.
Regardless of

whether you’re paid
for it, it’s worth

the effort.

■ Have a last-minute meeting with your staff every day of the
show to remind everyone of your goals and what you expect to
achieve. Be open to all questions about situations from the pre-
vious day and head off any problems that may have occurred
the day before.

■ Record your exhibit in action so you can review it after the show
and make changes and adjustments for the next tradeshow.
Show the video to your staff and ask for suggestions. Each
tradeshow exhibit should be a little better than the previous one.

Lead a Seminar
If you want recognition and attention drawn to your booth, be a
speaker or have a roundtable discussion with you as the main
 figure or moderator. Most tradeshows and conventions will have
certain times set aside for their educational sessions. Meet with
show management well in advance to offer your speaking services
in the areas where you’re an expert. Ask whether there are any
specific subjects they want to present that you know well. You
want your subject matter to be of interest to as many people as
possible so that most of the seats will be full. If the seminar is not
during exhibit times, have your staff fill some of the seats but give
them up if more people arrive.

If you’re giving a speech during a tradeshow, ask the show man-
agement to include the date and time in their show brochure and
program to get the most advance publicity. You can also have a
sign or poster in your booth to help increase attendance. At the
end, of the seminar, invite everyone to your booth to ask any
 questions they have about your talk or related subjects.

If there’s a large awards dinner or meeting, offer your services as
an awards presenter or to introduce a well-known speaker. You’ll
get a lot of exposure, and people will recognize you later on the
tradeshow floor.

Speaking to smaller groups at tradeshows can be good experience
for future speaking engagements. Someone in your audience may
even invite you to speak at their future event—for a fee, of course.
So get involved; don’t just sit in the audience.

Once you’ve given a
successful seminar,
you’ll be noted as

an expert on
your subject.

After the Show
Well, it’s over—you’ve survived three or four days of grueling
 personal contact with all the prospects that you hope will soon
become your customers. Now you can go back to the office or
store and just answer the phone with your order pad in hand.

Not quite! If you’re ready for the facts, your work has just begun.
If you ignore the next steps, you just wasted your time and money
being in the show. Follow-up should start right away, or many of
the people you talked to will forget you quickly. Get back to your
business, handle any immediate situations that came up while you
were gone, and then work on your show leads and orders.

Here are a few things you should do when the tradeshow is over:

■ Open accounts for any new customers you picked up at the
show and quickly process any orders. You want to do this first
because it’s money that has already been made, and you want
to show off your good service.

■ Start calling all the people who wanted to set up an appoint-
ment and get a date and time before they change their minds
and forget you.

■ Send literature and product information to all those who
requested it, along with a personalized cover letter asking
whether you can set up an appointment or conference call.

■ Send a letter to let the prospect know that you enjoyed meet-
ing him or her at the show. Enclose some literature to entice
future action. Personalize the letter with the prospect’s name
and business address.

■ A couple of weeks later, call those prospects you haven’t heard
from and attempt to sell to them or visit them. Mention that
you met them at the tradeshow.

■ Sort through the leads and business cards and decide which
you want to add to your permanent mailing list.

■ Offer to sell or trade your sales leads with other businesses who
want to reach the same target market but aren’t competitors.

■ Have an after-show debriefing with your staff for new ideas for
the future and to discuss what did and didn’t work at this show.

■ Start planning your next show and what you want to change
to make it better and more profitable. Keep a file of ideas and
plans that you want to try in the future.

241

Chapter 13 Tradeshows

242

90 Days to Success as a Small Business Owner

Getting the Most out of
Attending a Tradeshow
You need to attend your industry tradeshows to keep up with
 current trends and find out what your competitors are doing.
At least two a year is a good number to keep you abreast of things.
But how can you make this an enjoyable and profitable experi-
ence? What if your time is limited, and you’ll never get to
see everything? Here are some ideas to make the most of the time
you have:

■ Decide in advance what you really want to get out of the show.
Is it finding new products or new suppliers, or is it visiting with
current suppliers?

■ Study the advance show guide and make a list of must-see
booths. Put them in order of importance and list their aisle
locations.

■ Make a secondary list of booths that you’d like to visit if you
have any extra time.

■ If you find that there’s just too much to see in the time you have
available, consider bringing a staff member to split the load.

■ Study the floor layout so you know where all your must-see
booths are located and how to get to them easily.

■ Try to figure out the amount of time that you can allot to each
booth and still have time for the others you’ll need to visit.

■ Sign up early for any seminars and presentations you want to
attend to avoid sell-outs.

■ Always preregister for the show and receive your badge in the
mail before you go. This will keep you from standing in long
lines, especially on the first day.

■ Wear comfortable shoes. There’s a lot of walking and standing
at a tradeshow.

■ If a booth you want to visit is very crowded, and there’s no one
available to talk to, consider coming back later. Booths are least
crowded at the end of a show day.

■ Contact your top two or three exhibitors in advance and let
them know that you’re coming and what you’re looking for.

■ If you’re getting pressed for time, let exhibitors know you need
only basic information now, and you can get more details after
the show.

Don’t be wondering
what’s new in

your industry that
everyone knows

except you. Be at
the tradeshow,

where you will be
one of the first to
find out. Find the

time and money to
attend, because it

will always pay off
in new knowledge.

■ Take only a minimum of information with you and have
exhibitors send additional literature and samples after the show.

■ Have a lot of business cards with you and hand them out freely
to everyone you have an interest in.

■ Have a pen handy to make notes in the show program or on
business cards you’ve picked up.

■ When seated at a table in the concession area, network with
the other people around you.

■ If you stop by a booth and find you have no interest in it, move
along quickly.

■ Make appointments with those special exhibitors you saw for
more information after the show.

There’s an old adage that says to prepare a plan and then work
your plan, which is what you need to effectively attend a tradeshow.
You should always come out of a show with many more money-
making ideas than you had before you attended. This is where
industry leaders meet for ideas and to share knowledge. Be part of
the action; don’t just sit on the sidelines.

Action Plan
✓ Plan to attend at least one industry tradeshow per year.

✓ Be on the lookout for new shows with new contacts.

✓ Decide whether exhibiting is worthwhile for your business.

✓ Always follow up on leads quickly after the show is over.

“A tradeshow is like a supermarket with aisles of great products
and services.”

—BT

243

Chapter 13 Tradeshows

This page intentionally left blank

Telemarketing

Chapter 14

■ Inbound Telemarketing
■ Outbound Telemarketing
■ Hiring Telemarketing Employees
■ Planning and Making the Call
■ Telesales Lead Finders
■ Cold-Call Fears
■ Voicemail Smarts
■ Is Telemarketing Paying Off ?
■ Check the Laws
■ Some Final Telemarketing Don’ts

246

90 Days to Success as a Small Business Owner

As postage costs, gas prices, and the cost of face-to-face sales
calls skyrocket, the telephone remains a cost-effective alter-

native method of reaching prospects. Over the years, phone rates
have actually fallen because of fierce competition in the industry.
And how long does it take you to get in your car, drive to see a
prospect, and find out he is not in or she can't see you? With
 telemarketing, you only visit the ones who are expecting you,
because you’ve already made an appointment on your initial call.

But not everyone can call unknown people and make a presenta-
tion—some can’t handle the rejections that inevitably come.
Telemarketing is the quickest form of marketing because you get
your answer right away with a sale, an appointment, a “not inter-
ested,” or a hang-up.

Telemarketers have gotten a bad name because of the unprofes-
sional methods used by some of them. They are put at the low
esteem level of used-car salesmen (sorry, guys). But it’s all in
how you do it. If performed in a professional non-pushy manner,
telemarketing can present valuable offers to the people you call.
Let’s face it: If it didn’t work, would anyone still be doing it?

Businesses selling to other businesses telemarket regularly to set sales
appointments, present new products to their customers, and make
direct sales. Consumers can be less receptive to telemarketing calls
because when they’re at home, they don’t feel like talking to a
salesperson on the phone.

A smaller business should have some type of telesales program in
their marketing mix to pick up new customers and prospects. This
also provides you with feedback when trying to present new prod-
ucts or services. You’ll find out what percentage of people are
interested and responsive and how many have no interest at all.
You get quicker answers and indications of any real interest in
your product or service.

Telesales can be inbound or outbound, and the two are quite dif-
ferent. Let’s look at some characteristics of both and what makes
them work.

Inbound Telemarketing
When your prospect or customer calls your business to place an
order, respond to an ad, request service, or inquire about litera-
ture or information, it is considered an inbound call. You have your
next new customer or order on your phone; what more could you

A new idea that
telemarketers are
using is Internet

interaction. While
they have the

prospect on the
phone, they ask

the prospect to go to
their website and see
what they’re talking

about. It’s sort of
like a one-on-one

webinar.

247

Chapter 14 Telemarketing

ask for? This is the time to up-sell and offer add-ons, special terms,
gifts for advance payment, and so on. Because the customer called
you, chances are very slim that he will hang up during your pre-
sentation. This can be a softer sell than an outbound call only
because the customer must’ve had some interest to call in the first
place. These can be your objectives for an inbound call:

■ Make a sale.
■ Complete a sale.
■ Make a free offer.
■ Explain an advertisement.
■ Create value for your company.
■ Gather customer information.
■ Add to your mailing list.
■ Up-sell products or offer payment discounts.
■ Handle complaints and returns.
■ Provide a help line for customers.
■ Enforce goodwill with customers.
■ Up-sell additional services.

Do you have a separate direct line for these calls, or do they go
through an operator, a voicemail system, or a receptionist? If the
calls are answered or intercepted prior to getting to you, does the
person answering the call know how to handle it properly? Are all
your inbound-call personnel trained to deal with all of the afore-
mentioned objectives, or do they need to transfer the call for some
of them? Your caller will be more relaxed and receptive if the per-
son who answers can help with any and all such situations.

Have you ever called a company for help or to order something
and been transferred to someone else who supposedly could help
you—only to get the person’s voicemail because he or she was
busy? This frustrates callers, who were talking to someone but have
now gotten someone’s voicemail instead. It can be the kiss of death
to put an inbound caller on hold or transfer him to someone’s
voicemail. Some callers won’t leave a message—they’ll change
their mind and just spend their money elsewhere. If you must put
someone on hold, and they have to wait more than 15 seconds, at
least have hold music or something to pass the time. Dead air
seems twice as long, and some people might hang up and not call
back. You spent money somewhere to get them to call, so take
advantage of the fact that they did, and don’t lose the customer.

Remember that a
first impression is
created as you pick
up the phone to
answer an inbound
call. Most people are
on guard and don’t
know what to expect
when they call to
inquire or order from
you. The first 10
seconds is important
if you want repeat
orders or a positive
response to up-sells.

248

90 Days to Success as a Small Business Owner

If you’re doing an infomercial and you expect a lot of calls, you
may need to hire a temporary inbound call service that can take
the calls and orders. It doesn’t matter where the company is
located, because all customers really care about is the toll-free
number. You can also use telesales services when you’re doing a
huge direct mailing at a specific time of the year, and you don’t
have enough staff to process the calls. When the big rush is over,
the service can refer the calls back to your staff.

The only disadvantage to not taking all the calls yourself is that
the telesales service has no stake in your business and nothing to
gain except their hourly pay. Whether the rep treats your cus-
tomers well will probably depend on his or her mood that day.

When hiring this type of service, see how they deal with you when
you make your first inquiry. If they are courteous and easy to talk
to, they may also be affable to your callers. Ask for and check a
few references with other companies they have worked with. If
you’re spending the big bucks it takes to do this promotion, you
don’t want to lose even one order; you want and need them all.

Before you finalize your agreement, ask to speak to the supervisor
who will handle your project and stress that you want their people
to be courteous and pleasant to all the people who call. You want
their reps to be pleasant to non-buyers as well, because a small
percentage may call back. Let the call center management know
that if this promotion works, there will be others coming.

Outbound Telemarketing
Not everyone will want to do this, but most people can with a little
practice and confidence. You know it’s done every day, because
you probably get called regularly with one offer after another. But
let’s face it: If it didn’t work, no one would be doing it. There are
different reasons to call customers and prospects, and each one
has its own personality. Some good reasons for using outbound
telemarketing are:

■ To make an immediate sale
■ To explain a limited-time offer
■ To get a buyer’s name
■ To qualify a prospect
■ To set up a personal appointment

You only have a few
seconds to pique a

person’s interest on
a sales call. Don’t

waste those precious
seconds asking,

“How are you?” Just
say hello and get
on with it for the

best results.

■ To follow up on an order or service
■ To update a mailing list
■ To follow up on direct mail
■ To send product literature
■ To direct the customer to your website
■ To ask customers for referrals
■ To up-sell a current order
■ To see whether a customer is satisfied

If you’re trying to make an immediate sale or offer, you need to
stress urgency and call for action now. Offer some incentive to order
today, such as free shipping, an upgrade, or a gift of some type.
Most of these calls will be to sell smaller or medium-size products,
and if you don’t sell them on the first call, it’s probably over.

If you’re calling to set an appointment with a business or an at-
home buyer, your main goal is to get the day and time confirmed
so there will be no surprises later. Mention the date and time again
just before you hang up: “I’ll see you Thursday at 3 p.m.” If you’re
calling to follow up on a medium or large purchase, such as a car,
a house, a stereo, or furniture, you can suggest add-ons, extended
warranties, or service agreements. If the person is happy with
his original purchase, add-on sales are much easier. If there’s a
problem with the customer’s purchase, do everything you can to
rectify it. After the problem is solved, you can go back to the orig-
inal purpose of your call.

In our plastic membership-card business, we sell cards to a lot of
associations, museums, and credit unions, so we call and ask for
the membership department right away. When we reach the
membership department, we quickly explain that we supply all
types of membership cards and would like to send a free folder
with samples and ideas. We tell them we’d like to know the name
of the person who makes those decisions so that we can mail the
folder directly to his or her attention. We always get it in First
Class mail the same day. We follow up about a week later and now
know the person to ask for when calling back. Our success rate for
getting the correct name for the free information on the first call
is more than 70 percent.

If you’re planning to do an expensive mailing of catalogs or liter-
ature, you can call to verify an address, confirm the decision
maker’s name, and let him or her know what to expect in the mail

249

Chapter 14 Telemarketing

250

90 Days to Success as a Small Business Owner

shortly. The price of the call will be less than the wasted postage
if you have an incorrect name or address. If you’re calling after a
mailing, ask whether the person needs additional information
or more samples or if he has any questions and is interested in
placing an order. If the person is planning to order, you can offer
to take the order now and mention reasons for not waiting, such
as short supply, quick delivery time, or a possible future price
increase. If the person is not interested, you can ask a few ques-
tions to see whether he is really a prospect or should be taken off
your mailing list. Or you can just try again at a future time.

A small business has to watch expenses, so don’t mail to someone
who is not a bona fide prospect. If it sounds as if a customer is
almost ready to order when you talk to him, you can mail infor-
mation Priority Mail or Next Day Air if the size of the possible
order is worth the additional expense.

Hiring Telemarketing Employees
People who are successful at telemarketing are a different breed
from other employees. Not everyone is cut out for this job and able
to perform it successfully. They need more breaks and shorter
hours so they can be refreshed and ready for each new series of
calls—telemarketing is hard work.

The number-one thing to look for when hiring a telemarketer is his
or her attitude. Being positive regardless of what happens on the
call is the only way to be successful on the phone. Telemarketers
who can keep a smile on their face will also sound better on the
phone. When telemarketers are good, your business will see posi-
tive growth results. Put them in the right environment, with the right
products and target list, and how can you not prosper? If telemar-
keting is right for your business, the right telemarketer will make
you a winner.

Look for these qualities in each potential telemarketer you interview:

■ A pleasant phone voice
■ Speech that is not too fast or too slow
■ Speech that is loud enough but not overly loud
■ Proper grammar and correct pronunciation of words
■ A positive and optimistic tone
■ Good listening skills and knowledge of when to stop talking

A positive attitude
is the number-one

trait to look for
in a potential
telemarketer.

■ Someone you would enjoy having a conversation with
■ The ability to be persistent without being pushy
■ A sense of humor without being silly
■ An up-to-date knowledge of current events and news
■ A friendly attitude
■ Enthusiasm
■ Confidence and a reassuring tone
■ Experience
■ A persona that you would buy from

You also may look for other qualities that pertain to your indus-
try. Don’t settle for less than you’re comfortable with, or you’ll just
have to do it all over again. Do a trial run through your script or
outline and listen to see whether the person is comfortable doing
it. Be sure to interview people face to face and over the phone to
get a complete picture before hiring them. This may seem like a
lot of steps just to interview a telemarketer, but remember: They
are representing your company to everyone they call.

To find your telemarketing personnel, you could run a newspaper
ad or a Craigslist ad, but those should be your second choices.
Before you get to that level, try a few better choices first:

■ Referrals from friends and business associates
■ Interested people from college public-speaking classes
■ Likable telemarketers who call you
■ People from drama and acting schools
■ People you meet and enjoy talking to
■ Service-oriented salespeople in stores
■ A local Toastmasters group

Finding, interviewing, training, and motivating telemarketers is a
never-ending task because you can never have too many people
who bring you sales and growth. It’s a good idea to consider both
experienced and inexperienced people, because a smart company
won’t let a great telemarketer get out of their grasp, so good
 experienced telemarketers can be hard to find. Always be in the
market to talk to a great one—you may stumble upon an excep-
tional telemarketer when you least expect it. Find out who the
 person is and how to contact him or her again.

251

Chapter 14 Telemarketing

Planning and Making the Call
Preparation and execution are the keys to making successful
 outbound calls. You need to know the reason why you’re calling
and plan your goal accordingly. When you’ve reached your goal,
the call is over—don’t oversell and lose it. Here are some ideas for
successful outbound calls:

■ Know as much as you can about whom you’re calling. This
gives you an edge, and you won’t be playing catch-up during
the call.

■ Know your objective and reason for the call and guide all
questions in that direction.

■ Sell yourself on your company and products or services so
you’re convinced that your call is what is best for the prospect.
If you can’t sell yourself first, how can you sell anyone else?
Make the call with confidence and resolution.

■ Use an outline of what you want to cover so you can stay on
track and moving in the right direction. If you need a script, try
to memorize it so it doesn’t sound canned and boring. Sound
natural and try to adapt to the other person’s personality.

■ Don’t say, “Do you have a few minutes?” “How are you
today?” or “Do you want to save money?” The person you
called will know you’re an amateur and will probably say “No”
and hang up. You don’t really care how they are today; you
don’t even know them. This is not a personal call; it’s business.

■ If you don’t know the decision maker’s name, ask the operator
who to talk to and the correct spelling of the person’s name.
If a recording answers the phone, and you don’t want to listen
to the whole story, press 0, and you’ll usually get a live opera-
tor. Be courteous to the operator—he or she knows a lot more
than you do, and you want that person in your corner, not
across the ring.

■ When you’re connected to the correct decision maker, introduce
yourself by name and company. A simple “Good morning” or
“Good afternoon” is enough before you start your presentation.
(It’s not a pitch—a professional gives a presentation, while a
snake-oil salesman gives a pitch.)

■ State your reason for calling and proceed to give the reasons
why the person should agree with your presentation. Don’t talk
so fast that it’s hard to understand—a short pause now and
then gives the person you’re calling a feeling of less pressure.

252

90 Days to Success as a Small Business Owner

253

Chapter 14 Telemarketing

■ If the prospect begins to ask questions about your company,
products, or services, you should take the lead in the conversa-
tion because you’re the expert. The person will feel more con-
fident if you control the discussion but don’t dominate it. In
fact, most people will expect it. If you act wishy-washy or speak
quietly, your chances of closing a sale or getting an appoint-
ment are significantly diminished.

■ Know your product or service well and have additional refer-
ence materials near the phone to answer questions you need
help with. If you can’t find the answer or you don’t have the
authority to answer the question, give the person a specific time
at which you will call them back. When you call at exactly that
time, you can tell the operator you have a phone appointment
with so-and-so at 3 p.m., and would the operator please put
you right through.

■ If the prospect wants to talk, stop and listen. The person could
be giving you valuable information that you need to close the
sale. Or he could be telling you why he won’t purchase, which
you can use as an objection to overcome.

■ When speaking on the phone, imagine that the person is sitting
across the table from you. Don’t speak too fast or too slow, too
loud or soft. You’re just having a conversation that you should
be in control of.

■ If you’re trying to set a face-to-face appointment, suggest a few
times and ask the person what’s the most convenient for him.
If he agrees to a day and time, confirm it again just before you
hang up so it’s fresh in the person’s mind and he will be expect-
ing you. Keep your calendar in front of you so you don’t set
appointments too close together—you don’t want to be late.

■ Avoid using hard-sell tactics where all you do is create stress
and unfriendliness. People hate to be pushed into something
and are more receptive to being guided in the right direction.
Pressuring and forcing people to make a quick decision will
probably result in a negative one.

■ If you’re making a lot of calls on a regular basis or telemar-
keting is your life, consider investing in a hands-free headset.
Such headsets make it easy to make multiple calls without fum-
bling with the receiver each time. Always buy the best-quality
headset you can afford, because your voice will sound more
natural and have less background static.

Helping people buy
always gets better
results than selling
them.

254

90 Days to Success as a Small Business Owner

■ Enjoy telemarketing; it’s a chance to talk to a lot of different
people who have different needs. You may be able to fill their
needs and wants and make money, too! If you enjoy your work,
it will be apparent in your calls, and your prospect will be more
relaxed and responsive.

■ One last idea: If you have a list to call that’s in alphabetical
order, try starting at the end and working backward. Chances
are those prospects in the X, Y, and Z categories haven’t been
called as much and may be easier to work with—they may buy
anything! Other telemarketers may have used the same list and
given up before they got to the end.

Telesales Lead Finders
In a telemarketing sales effort, when the selling price of an item
or service is higher, you can use lead finders as the initial call. They
are usually paid less than sales closers are, but you should give
them some incentive to do the job to the best of their ability.
Compensation for lead generation can be a set amount for each
qualified lead or a percentage of the sales that are closed. Some
of the advantages of lead finders are:

■ They can qualify prospects to see whether they are possible
 customers.

■ They can validate your call list and help you delete obsolete
businesses and phone numbers.

■ They can record changed addresses and phone numbers.
■ They can find the correct decision maker by name and extension.
■ They can make several calls, if necessary, to reach the decision

maker.
■ They can create interest in your product or service.
■ They can set up the sale for the closer or salesperson.
■ They can evaluate the lead and rate it on a scale of one to four.
■ They can help you build your mailing list with interested

prospects.

If a prospect is ready to buy, a salesperson or closer should be
available to accept the call right away. Don’t leave the prospect
on hold too long, or he may get cold feet and hang up. Develop a
 system where the closer will be on the phone with the prospect
within ten seconds. Once the prospect decides not to buy and
hangs up, it’s will be difficult to get him back on the phone.

If you outsource
telemarketing to

generate leads
for your business,
monitor what the
telemarketers are
doing. Add your

phone number and
those of other

employees to the list
you give them to

call. You’ll find
out firsthand what
your prospects are
hearing. If the call
needs adjustment,
don’t tell the caller
who you are—just

notify your rep
right away.

Lead finders are an important part of your telemarketing pro-
gram, so keep them happy and well compensated. If you are hav-
ing a lunch or dinner meeting with your face-to-face sales reps,
include the lead finders. They are the ones who open the first
door, and they should share in the benefits. Everyone should work
as a team for the best results, and all levels of your sales staff
should know each other.

Cold-Call Fears
Unless you’re in a retail-store business, you and your staff will
probably have to make cold calls to get new business. Direct mail
will set the stage for a cold call, but you have to make the call. By
following a few basic rules, you’ll get more sales or appointments
than your average salesperson.

■ Believe in yourself and know that you can make the cold call
successful.

■ Believe in your company and the products and services you’re
presenting.

■ Decide in advance whether you want to close a sale or set an
appointment.

■ Keep the call short and to the point. Explain why you’re call-
ing and how it will benefit the prospect.

■ Stop and listen for a response—let the prospect talk.
■ Answer any questions promptly. Don’t hesitate or hide any-

thing.
■ Expect to win, and you will most of the time.
■ Don’t take rejection personally; just go on to the next call.

Make several cold calls, one after the other. Once you get in the
rhythm, the momentum will make each call easier. Stay positive
and practice the Golden Rule.

Voicemail Smarts
Often when trying to make a phone presentation or get an
appointment, you will reach the decision maker’s voicemail. This
may be on purpose, because decision makers can’t possibly take
every sales call they get. The message you leave will determine
whether you’ll get a call back or if you’ll get through the next time
you call.

255

Chapter 14 Telemarketing

Cold calls aren’t as
bad as everyone
says if you just relax.
Don’t think about
making the call; just
pick up the phone
and do it. When
someone rejects
your proposal, don’t
take it personally—
the person doesn’t
even know you and
just isn’t receptive to
what you’re calling
about.

256

90 Days to Success as a Small Business Owner

For every voicemail message, you should keep in mind four things:

■ Brevity
■ Straightforwardness
■ Honesty
■ Curiosity

Don’t use statements such as, “Mr. Peters, I have something very
important to talk to you about.” That’s a giveaway that you’re
afraid to say why you’re calling, and you’ll almost never get a call
back. Don’t tell your entire story in your message, but pique the
person’s curiosity with a clue as to why you want to talk to him.
Leave some information about why it will benefit the person to
return your call. Offer to explain further on the phone or in a per-
sonal appointment.

Let the person know the best time to call you back or when you will
call him back and then follow through. Being honest and straight-
forward will catch more prospects than using mystery and deceit.
After all, the reason for leaving a voicemail message in the first place
is to get a response.

Is Telemarketing Paying Off?
If you’re calling prospects to set up appointments or for lead gen-
eration, you actually can see what it’s costing you to obtain a new
customer. First, you need to know the number of leads it takes
before you get one customer—two, five, ten, and so on. When you
know this, you can find out the cost of generating one lead by
adding all your telemarketing costs over a week or month and
dividing by the number of leads you were able to get. Multiply
your lead cost by the number it takes to get one new customer,
and you’ll know the telemarketing cost to acquire one customer.
Add in the cost of your salesperson, and you’ll find the total
expense needed to acquire one new customer.

If the amount scares you, it should—you’re paying it! Now you
can find out whether you made a profit by dividing the sum of all
new order amounts by the number of new customers. Figure your
percentage of profit and see whether it’s higher or lower than the
sales cost. If you’re near the break-even point, you can consider
whether your customers will be repeats and how often to see
whether your strategy is paying off.

If you get a person’s
voicemail when
making a sales

call, be brief,
straightforward,

and honest, while
piquing the

person's curiosity.

Even if you’re not making a profit on the order, do everything you
can to entice the customer to reorder. Reorders will always pro-
duce more profit than a first order just because there is a much
lower sales cost. Actually, there may be no sales cost at all—you
just take the order and process it.

If you train your telemarketing people well, they should become
more efficient and reduce the average cost of a lead. Practice and
fine-tuning will pay off in the long run, and you’ll quickly get to
know who your best telemarketing people are.

Check the Laws
Most states have laws governing when and how you can do con-
sumer telemarketing. Normally, you can’t call after 9 or 10 p.m.,
and there’s a fine for each offense that’s reported. Fines can be
steep, so be sure you check with your state offices before you start.

Some areas even have phone upgrades where you can’t get
through if you’re a telemarketer. And you must follow the laws
pertaining to the Do Not Call list. Excessive complaints can lead
to an investigation of your business and possible cease orders.

However, most of you won’t have these problems, especially if
you’re calling businesses during normal business hours. You may
need to check out additional laws pertaining to calling interstate
to see whether they apply to you, though.

It’s difficult enough to do telemarketing, so don’t ignore the laws
and spend valuable time defending yourself. Chances are that
 people who don’t want to be called will be hostile and never buy
anything, so why bother?

Some Final Telemarketing Don’ts
■ Don’t be rude or disrespectful to the business’s gatekeeper or

screening person.
■ Don’t use high-pressure and hard-sell tactics.
■ Don’t be discourteous if the person isn’t interested.
■ Don’t forget to reward your best callers and lead generators.
■ Don’t use slang or off-color words during your presentation.
■ Don’t let an irate or depressed employee make telemarketing calls.
■ Don’t forget to leave the door open for future calls.

257

Chapter 14 Telemarketing

■ Don’t forget to ask for referrals.
■ Don’t forget to introduce yourself by name and company when

the prospect answers.
■ Don’t call a restaurant during lunch or dinner hours.
■ Don’t forget to thank the person as you end the call.
■ Don’t give up after a string of nos.
■ Don’t hang up when someone is talking.

Action Plan
✓ Hire only telemarketing employees who have a positive attitude.

✓ Plan and rehearse your call first.

✓ Check all your state calling laws.

✓ Don’t take rejection personally.

“Practice the Golden Rule when telemarketing.”

—BT

258

90 Days to Success as a Small Business Owner

Customer Loyalty

Chapter 15

■ Get Close to Your Customers
■ Ways to Create Loyalty
■ Ways to Destroy Loyalty
■ Your Business Personality
■ What’s Your Brand?
■ Customer Cards and Tracking
■ Loyalty Breeds Referrals
■ Tell How or Tell Who
■ A Doctor’s Loyalty

260

90 Days to Success as a Small Business Owner

Never underestimate
the value of loyal
customers or take

them for granted—
they are too hard

to come by.

In most cases,
loyalty has nothing

to do with price.
Really loyal

customers like what
you offer, learn to

expect quality, and
return to get it. But

if you ever lose their
loyalty, it is very

difficult (if not
impossible) to get

it back.

Is there any loyalty left in customers minds? Do they really care,
and can you create loyalty? The answer is yes to all of these—

if you plan and work at it. If you are starting a new business
and you have no loyal customers yet, you will need to create some
loyalty quickly.

You’re in luck, because many people like the comfort of frequent-
ing the same business for years. Customers may test a new busi-
ness once, but they’ll usually go back to their original place the
next time.

Remember, though, that a satisfied customer is not necessarily
a loyal one. Loyalty builds up over time and with a series of
 satisfactory experiences, plus a good feeling during the sale. This
doesn’t happen overnight; it takes time, and you work on it all
the time.

When I lived in Chicago, I went to the same barber for 12 years,
until I moved. Now I’ve been with a new barber for seven years.
I want to know that I can relax there and know that my haircut
will be done exactly the way I want it done, and it takes repeated
visits to get that feeling. A lower price or a new salon would not
get me to change unless I had a reoccurring problem with the
 barber I was using.

You can establish that same feeling in any type of business, from
a printer to a clothing store to a shoeshine stand. Loyal customers
will build your business and guarantee that you’ll stay in business.

If you think of loyalty as part of a train, with all of your other
business functions following it, then loyalty is the engine that pulls
all the others. In a small business, customer loyalty and retention
are even more important than they are in a corporate giant. Large
corporations can always mass-advertise and get a new crop of
 customers—they do so regularly. But smaller companies don’t
have that kind of budget for advertising, so they need to keep all
their customers once they get them.

In this chapter, we’ll look at ways to create and destroy loyalty.
A small business can usually get those answers through their sales
and profit reports—if you’ve built customer loyalty, that will be
reflected in your sales and profits.

You should be aware of when a regular customer hasn’t come into
your store or called to place an order for a while. If you’re used
to getting their business once a month, but now three months have
passed, it’s time to find out why. Just because a customer is loyal

Sustaining loyalty is
an ongoing course

of action.

261

Chapter 15 Customer Loyalty

after a year, that doesn’t necessarily mean the same customer will
be loyal after two years or five years. Creating loyalty isn’t a one-
time process; it’s an ongoing course of action. After you create
loyalty, you must sustain it. Consistently high quality and personal
service will go a long way toward sustaining long-term loyalty.
But only one recent exception can destroy many past good
experiences.

And what about loyalty in franchises? When you travel and want
a quick fast-food meal, you may look for a familiar logo because
you know that the quality will be more or less the same as it is back
home. That works to the advantage of franchise owners when
it comes to out-of-towners, but for them to keep their local
 customers, they need to add friendliness and cleanliness to their
store’s personality. You can develop your own store personality
that customers will remember, and if they like it, they’ll keep
 coming back.

The same is true for business customers. If they see a specific
 personality that you’ve established and they feel comfortable,
they’ll continue purchasing from your company.

Regardless of whether you’re selling to businesses, opening a retail
store, running a franchise location, or doing consumer sales, this
chapter will help you learn how to create and sustain customer
loyalty.

Get Close to Your Customers
Remember when you first started your business—how difficult it
was to get those first customers to take a chance and buy from
you? If you’re starting your business now, you’ll quickly learn first-
hand that it’s a challenge to build your customer base. If you don’t
want to do that all over again, all the time, you need to keep those
customers coming back regularly. You can do so by getting close
to them and staying close. A number of customers will help you
build your business because they:

■ Order often
■ Place large orders
■ Pay their bills quickly
■ Send referrals and friends
■ Are easy to work with
■ Give you new product ideas

262

90 Days to Success as a Small Business Owner

■ Tell you their likes and dislikes
■ Are patient when problems arise

These great customers belong on your A list to receive your best
prices and service all the time. Your employees should know who
these customers are and go that extra mile when dealing with
them. These are the people with whom you want to continually
discuss what new products and services they want and how you
can provide them. Keep these customers informed about what’s
happening in your business. Give them advance notice of any
price increases so they can stock up at the old prices. When you’re
considering adding a new product or service, ask what they think
and value their opinion—use it in making your decision. Most
such customers will feel honored to be asked and will likely give
you their true opinion.

When any problem occurs with an order for your A-list customers,
solve it promptly and to their satisfaction. Have your employees
alert you personally so you can follow up and make sure the
 problem is taken care of. A quick call from the top (you) shows
customers that you really care about them.

You might also consider giving your A-list customers your home
phone number or your personal cell number. If you’d rather not
give your home or cell phone, give them your home email address
so they can reach you in the evening or on a weekend if some
emergency arises. Getting back to your customers in off hours,
even if you can’t help until the next business day, will go a long
way in showing your concern and willingness to help.

Your next group of customers will be the majority group consisting
of regular buyers who you can reasonably count on for business.
This is your B list, and your staff should treat them with respect,
concern, and helpfulness. This group of customers is reasonably
loyal, but they may occasionally flirt with other businesses to see
what’s going on and whether they can get a better deal somewhere
else. Many customers can be enticed into experimenting with
a newly opened business just to see how it’s different from yours.
They may be given little perks and once-a-year gifts or rewards.
They probably won’t change for small differences, but they may be
swayed by big offers.

Solving a problem
is the number-one

key to loyalty.
Every business has

problems, and
people are not

shocked when they
happen. How

quickly and fairly
they are rectified

makes all the
difference to a
loyal customer.

Often, if these customers try another source and it doesn’t work
out, they will come right back to your business. You need your
B-list customers, who you can count on about 75 percent of the
time, to help grow your company and provide a stable customer
base. Some will move up to your A list after time, especially if they
have tried other sources and come back to you. Don’t neglect this
group; handle their requests and problems promptly.

Your casual customers will fall into your C list and will provide
sales and profits, but you can’t always count on them. They will
change sources on a whim, and you won’t see or hear from them
again. But you may pick up C-list customers from your competi-
tors in the same way. C-listers don’t have loyalty to any business
and are sort of “here today, gone tomorrow” customers. These
are the ones who probably won’t tell you when there’s a problem;
you just won’t see them again. If they really like your products or
services and your way of doing business, they may eventually
become B-list customers, but they’ll never be on the A list. Their
personality and character won’t allow them to make a serious
commitment to any one business over the long term. But regard-
less of their lack of loyalty, you need their business, and you and
your staff should treat them professionally.

Then you come to your lowest-level customers—your D list. You’ll
never get any loyalty from them—but do you even want it? They
will buy from you only when it’s convenient for them, and they’re
always looking for a better deal. They don’t care whether you
make a profit or you go out of business tomorrow. D-listers are
often unpleasant to do business with and may come up with
unreasonable demands and silly complaints.

When selling to your D list, be sure they check and okay every-
thing along the way. They often like nothing better than to find
a little problem and demand a discount. Exercise caution when
selling to your D list, and when the aggravation outweighs the
gain, stop doing business with them. You can suggest that they
buy from one of your competitors and let the competitor try to
handle their annoying ways.

Few, if any, of these types of customers will ever move up to your
C list—it’s not in their nature. Have a set policy when dealing with
these customers, and let your employees know how to handle
them.

263

Chapter 15 Customer Loyalty

Ways to Create Loyalty
We all want customer loyalty, but are we willing to create it, and
do we even know how? You must establish an overall environment
or atmosphere for your business that sets you apart from your
competitors. Here are some ideas for how to create customer
 loyalty:

■ Provide exceptional customer service.
■ Offer convenient business hours.
■ Create a perception of high value.
■ Make the customer feel important—when possible, learn and

use the customer’s name.
■ Ensure regular owner/manager contact.
■ Provide personal service and attention to customers.
■ Greet everyone with a smile.
■ Have a friendly refund and exchange policy.
■ Show a sincere desire to help.
■ Follow up with the customer after a sale.
■ Offer faster checkout and payment.
■ Offer faster order processing and shipping.
■ Establish customer-friendly policies.
■ Have an outstanding guarantee.
■ Provide service to special-interest groups.
■ Have a welcome sign on your door.
■ Offer a selection of specialty products.
■ Solve problems immediately.
■ Have a rewards or payback program.
■ Stay open late to accommodate a customer.
■ Ask customers for new product input.
■ Alert customers of new product arrivals.
■ Feature perks for frequent customers.
■ Send convenient reorder reminders.
■ Keep your business reputation clean.
■ Keep your store neat and clean.
■ Tell customers often that you value their business.
■ Have an open-door policy for questions.

264

90 Days to Success as a Small Business Owner

■ Give a little extra with each order.
■ Have an attitude that the sale is never final until the customer

is satisfied.

Make your own list of ways to create loyalty and post it every-
where. Make it visible in the general office, in the break room, by
the copier, and even on the bathroom wall. Don’t let your employ-
ees (or yourself) ever forget what needs to be done. Print the list
on colored paper so no one will miss it.

You’ll notice there was no mention of price in this section. That’s
because price doesn’t create loyalty. Customers who buy based on
price alone are loyal for one purchase only and then are off to
whoever has the best price the next time. Forget price and develop
the other magnetisms that really create customer loyalty. Provide
the little extras, and customers will notice that they like doing
 business with you.

Ways to Destroy Loyalty
Just as you can create loyalty, you can overturn it easily if you’re
not careful and you don’t pay attention. Don’t make buying from
you difficult, time consuming, or an overall unpleasant experience.
You’ll drive your customers into the waiting arms of your com-
petitors. Here are some ways to destroy loyalty:

■ Provide poor customer service.
■ Feature out-of-stock items or unstocked shelves.
■ Ignore customers or treat them indifferently.
■ Do not reinforce good customer service.
■ Have poorly displayed merchandise.
■ Forget about customers on hold.
■ Don’t return phone calls or emails.
■ Have a sarcastic or grouchy attitude.
■ Make customers wait in long lines to pay.
■ Offer shoddy or poor-quality products.
■ Open late or close early.
■ Have voicemail answer the phone 24/7.
■ Have a no-refunds policy.
■ Have business hours that suit yourself.
■ Leave a customer’s question unanswered.

265

Chapter 15 Customer Loyalty

It takes a year or
more to create
customer loyalty
but only five seconds
to destroy it. Human
nature makes us
remember the
unpleasant things
that happen to us
longer than the
good things.

266

90 Days to Success as a Small Business Owner

■ Have a long delivery time.
■ Have employees who ignore customers when they’re in the

store.
■ Drag out the process of solving a problem.
■ Have a “no exceptions” policy.
■ Show up late for appointments.
■ Under-staff your store or phone lines.
■ Reduce your guarantee to 24 hours or make all sales final.
■ Have a dirty or messy store or office.
■ Have poorly dressed or poorly groomed employees.
■ Feature high price and low quality.
■ Run out of popular items.
■ Don’t keep customers informed on their order progress.
■ Have payment terms of cash or C.O.D. only.
■ Don’t thank customers for their order.
■ Don’t acknowledge a frequent customer.
■ Don’t train your employees effectively.

Some of these may sound amusing, but they happen every day in
some businesses. If you could go back and look at some businesses
that have closed, you’d probably find a lot of these situations.
During tight economic times, customer loyalty plays a big part in
your survival and growth.

Your Business Personality
The dictionary defines personality as “distinctive individual qualities,
considered collectively.” Just as every person has a personality,
so does your business. After a year or so in business, certain traits,
manners, and characteristics will emerge and be picked up by your
regular customers. Your customers will be able to see whether
you’re only out for the almighty dollar or you really care about
serving and helping people.

Even a franchisee develops its own personality and individual
qualities. The products and the system are the same as at other
franchise locations, but the character and attitude are different
because of different owners for each location.

267

Chapter 15 Customer Loyalty

Your attitude as an owner will work its way into your business and
be known by your employees and customers. We develop our
 personality and character early in life, and so will your business.
A tough, egotistical, and unfriendly business demeanor won’t go
very far in creating loyalty from your customers (and your employ-
ees). You want to portray helpful, pleasant, and reliable feelings
to everyone who enters your little empire. Yes, you’re the owner,
the king of your castle, the emperor of your domain, but you
won’t have any subjects in your kingdom if you don’t create the
correct environment. You need customers to feel as if they can
refer anyone to you and that if you can’t help them directly, you’ll
point them in the right direction. If you create this environment
and personality for your business, your customers will start to feel
more comfortable buying from you, and it will take a big misstep
to get them to change to someone else.

I prefer to fly on one particular airline because of the miles and
because I’ve achieved a certain status level. So if this airline flies
where I’m going, I’m on it. It sometimes costs a little more than
the low-price carriers, but I have a good chance of being
upgraded to first class because of my status level. And I’m so used
to this airline that I feel comfortable and secure in my seat. I know
what to expect and how I’ll be treated. If I use another airline
from time to time, I get a little anxious at first because it’s so
 different. I’m sure this is exactly how my favorite airline wants me
to feel.

You can create a similar feeling about your company if customers
know you’ll take good care of them. They will become fond of
your business personality and visit you often.

What’s Your Brand?
Your brand is how your customers and prospects distinguish you
from other businesses in your industry. The brand can be your
logo, your name, a specific type style, or even a slogan that’s easy
to remember. If you’re a doctor, an attorney, or an accountant,
your brand is your name, so use it often and everywhere. Take
every available opportunity to promote your brand. Display it on
all ads, literature, signs, and business cards so it becomes familiar
to your target market.

Promote your brand
at every possible
opportunity.

268

90 Days to Success as a Small Business Owner

You want everyone, including your customers and prospects, to
know your brand and rely on it. Once your brand is established
in your target market, people will begin to feel that:

■ Your brand is their best choice.
■ They’re comfortable with the quality.
■ They’re comfortable with the price.
■ Your brand is worth a premium.
■ Your brand has value added.
■ Your brand has a reliable level of performance.
■ Your brand offers consistently good service.
■ It’s guaranteed.

Brand recognition can build long-term business rather than one-
time orders. Work to keep your brand in front of your customers
so that another choice won’t be an option. You don’t have to be
a Fortune 500 company to establish your brand in your target
market—you can use publicity, word-of-mouth, and advertising
to do so.

Customer Cards and Tracking
Using frequent-customer cards is a give-and-take situation.
You give customers rewards for buying, and they give you their
personal information, which you can use for marketing purposes.
Small companies can use frequent-customer cards with a com-
puter program that keeps track of purchase activity by a customer
number. Or, cards can be as basic as a punch card that offers
“Buy 12 and get 1 free.” If you opt for the latter method, use a
specially shaped punch as a security feature, so people can’t use
a standard hole-punch to falsify their cards.

The signup form for your cards gives you the customer informa-
tion you can use for other promotions and mailings. If you ask for
customers’ birthdays (without the year), you can send a card a few
days in advance. If you have a retail store, you can include a
“Happy Birthday” coupon that entitles them to a free item or 30
to 50 percent off a purchase during the week of their birthday.

The casino industry uses customer-tracking cards to the highest
level. They know when their guests are playing, for how long, how
much they are betting, and how often they come to the casino.

What, when, how,
and why your
customers do

certain things is the
foundation of

successful marketing.
If you can get them

to use loyalty or
rewards cards, you

will have all their
purchasing

information, and
you can use this to

send them targeted
coupons or rewards

based on their
purchasing habits

or history.

They get all this information and give you a free buffet dinner.
Is it worth it? You bet! (Sorry—couldn’t resist the pun.) Casinos
also know what states and cities most of their customers come
from, and they use that information to target their advertising,
direct mail, and email. Instead of spending millions of dollars
going after the wrong market, they concentrate on the areas where
they get most of their regular customers. Repeat advertising and
mailing in these areas gives them maximum results.

Customers show loyalty and use the cards because they want the
free dinners, free shows, and occasional free room. They also feel
comfortable gambling where they know all the rules and some of
the casino personnel. Everybody is happy, but it’s the business that
makes the money. Casinos have this method so fine-tuned that
they can predict what their betting volume and win will be by
who’s staying in their hotel.

Small businesses can use these concepts on a smaller scale and at
less expense. Your customers just want to know that you appreci-
ate their business and that if they are loyal to you, they may get
something back eventually. You don’t have the financial resources
that a casino has, so how do you get started in this area? Here are
a few ideas you can consider:

■ Use customer punch cards—with or without signup forms.
■ Have a birthday club—send a card and a coupon.
■ Issue customer cards and write or buy a computer program to

keep records by customer number.
■ Have your cash register programmed to accept a customer

number and tie it to purchases.
■ Offer a frequent-dining card if you’re a food-service

establishment.
■ Issue cards for advance admission to special sales or new

 product showings if you’re a furniture or other big-ticket-item
store.

■ Find another small business and have a cross-promotion card
that is good at both stores.

■ Let a school sell your discount card as a fundraiser—that way,
you get the customers.

269

Chapter 15 Customer Loyalty

270

90 Days to Success as a Small Business Owner

Referrals can help
your business grow

exponentially.

Loyalty Breeds Referrals
We all know that customer loyalty means repeat business, which
we all need to stay in business. We also need to grow our business,
which means adding new customers. In addition to all the adver-
tising, direct mail, signs, and so on, are we overlooking the least
expensive source? Satisfied and loyal customers can increase your
business by referring new customers to you.

Referred customers are usually less apprehensive than other new
customers are when first purchasing from you because they have
friends, relatives, or acquaintances who are already pleased with
your products or services. And when referred customers become
satisfied customers, they too will send referrals, and your business
can grow exponentially!

Provide some incentive for those who send you referrals that then
become your customers. It can be a small discount, a free gift, or
more points on their loyalty card. Some people may be very loyal
to your business but won’t refer other people unless you ask them,
so ask them. If they don’t want to be involved, ask for the referral
name and call or mail that person and mention your customer’s
name. This type of free word-of-mouth advertising is one of your
best marketing tools. The power of a referral is stronger than most
advertising.

Tell How or Tell Who
Occasionally, a potential customer will visit your store or call your
office in search of a product or service that you don’t provide. It’s
easy to say, “Sorry, we can’t help you,” and move on to something
else. Chances are such potential customers won’t return unless
they’re absolutely sure you have what they want—or they may
never return. Why should they? You gave them no help at all.

Why not build a little loyalty even if you can’t make a sale? Tell
the customer where or who can fill his needs, and you’ll make a
friend in the process. The next time the customer needs your
product or service, you’re sure to be at the top of his list. You want
customers to come to you first, even if you can’t make the sale.
Not only will you get their regular business, but also many will
refer others to you. You just can’t lose by making a business friend
by helping people find what they need.

Help people find
what they need

even if you can’t
provide it, and you

can’t lose.

If you keep getting similar requests for things you can’t provide,
try to create a cross-referral deal with another company who can.
You can both come out ahead and have happy customers. They
will send you people who need your products or services, and vice
versa. It’s a win-win situation.

A Doctor’s Loyalty
Wouldn’t every small-business owner like to have a doctor’s
 following? Your clients and customers wouldn’t look around
before using your products and services, and they wouldn’t com-
pare prices or even look at competitors’ advertising. They’d be
willing to wait 20, 30, even 45 minutes to be served, and although
they wouldn’t like it, they also wouldn’t walk out.

Did you ever hear of someone saying they were going to get three
quotes before an operation? Maybe three opinions, but not price
quotes. Price is not usually a factor when physical health is the
concern. Loyalty and comfort are the issues, not price. So how can
you create this type of loyalty in your business?

You need to instill a desire and comfort level in customers’ minds
that your business is the only one where they will purchase your
type of products or services. It’s almost like a mini-brainwashing,
where they ignore all your competitors because they know you are
the best source for them. You’ll probably never achieve a doctor’s
level of loyalty, but even half as much will go a long way in grow-
ing your business. Remember, price only makes a difference when
everything else is equal. Find a way to create and sustain that
strong loyalty, and you won’t have to worry about your customers
comparing prices.

Action Plan
✓ Always be looking for ways to create customer loyalty.

✓ Get to know your clients and customers.

✓ Promote your brand whenever possible.

✓ Reward those who send referrals.

“If you want loyalty without any effort, get a dog.”

—BT

271

Chapter 15 Customer Loyalty

This page intentionally left blank

Customer Service

Chapter 16

■ Keep Your Customers
■ Wear Your Customers’ Shoes
■ The Customer Is Angry
■ Customer Service Don’ts
■ Look Down to See the Profits
■ Rally the Troops
■ Reward Great Service
■ Employee of the Month
■ Don’t Lock ’Em Out
■ Pay Attention
■ One-Hundred Percent Satisfaction
■ Transaction Time
■ The Good, the Bad, and the Real

274

90 Days to Success as a Small Business Owner

With so many franchises, discount stores, and fast-food
restaurants everywhere, we’ve seen the quality of service

and friendliness in retail business become all but extinct. And
industrial, business, and manufacturing personnel seem to be
inflexible and even less helpful. You get greeted by voicemail
rather than by a businesslike human voice. Exceptional service
and empathy for the customer are difficult to find, especially in
many larger companies that feel you have to buy from them
because they have numerous stores and massive advertising bud-
gets. They flood the media and think that a majority of buyers
will heed their call.

This is where a small business can make the most headway against
competitors and grow a business—with customer service. These
two words alone tell the story:

Customer. A person who buys from you and pays you money
for your product or service.

Service. To help people with any question, problem, proce-
dure, or decision in a professional and friendly manner.

How can you possibly have a successful business without both
parts? Some business owners have tried, but most have failed.
When quality and prices are similar, who are you going to buy
from? Probably the company that treats you the best and is the
most helpful.

You want repeat business from about 95 percent of your cus-
tomers, and the only way you’re going to get it is if they were
happy and satisfied with their most recent purchase. When you
consider the lifetime value of a customer, the money and time you
spend on perfecting your service looks very cheap. These lifetime
customers are the people who will support you during business
slowdowns and poor economic times. They are also the people
who will refer their friends, relatives, and business associates.

Great customer service means more than just doing the ordinary;
it’s over and above what is expected—that little extra. It doesn’t
just happen; you must make it happen by constantly training,
reviewing, and reminding your employees. Without customers,
their job (and yours) is non-existent. No money flows into the busi-
ness to pay them if there aren’t satisfied customers who purchase
regularly from the business. This sounds very simple, and you’d
think everyone would know it, but people can forget it if they’re
not reminded.

275

Chapter 16 Customer Service

When you visit a fast-food restaurant or a large corporate store,
you sort of expect to be treated with indifference and a cool atti-
tude. Or you get that fake smile and artificial, “How are you
today?” Most of these establishments (though not all) concentrate
on training their employees in how to do the job correctly rather
than in how to treat the customer. They rely on their expensive
advertising to bring back customers for special offers instead of
creating an atmosphere that makes customers want to come back
of their own accord. Perhaps people are just getting used to this
treatment and keep buying because they think there’s no other
choice. A small business can offer another choice and take away
some of these customers. Smart business owners know this and
use it to their advantage.

As a small business, you probably don’t have a massive advertising
budget, so you should take the easier, cheaper, and better way: out-
standing customer service. If I’m at a fast-food restaurant and
someone is extremely helpful, pleasant, and attentive (believe me,
they stick out), I’ll give the person my business card and let him
know that if he’s ever looking for a job, he should give me a call.
These outstanding employees are rare, and when you find one, you
should always leave the door open for future contact should the
situation arise. If the person’s employer is treating him right, he
probably won’t leave, but if the employee is not being treated well
in his current situation, you’ve created an opportunity.

If you’re lucky enough to have one of these outstanding employ-
ees on your staff, handle him with care and let new hires observe
him in action.

Keep in mind that when your employees aren’t happy, it will spill
over to your customers. Are they seeing people who enjoy their
jobs or grumpy, sarcastic clock-watchers? When your customer
contact is on the phone and not in person, the same feelings are
transmitted by tone of voice or attitude. If you’re smiling on your
end of the phone, customers will know it on the other end. The
same is true if you’re in a bad mood—customers will be able to
tell, even over the phone.

As a small business, you can provide excellent customer service at
very little cost, and this can be your catalyst in outsmarting your
bigger competitors. The care and friendliness you provide is just
as important as your products and services and should not be
overlooked. Customers will remember this, and you will profit
from it.

Customer service
is an area where a
small business can
excel over a large
corporation—but
only if you train,
retrain, and monitor
your customer
contact employees.
Be the type of
company that your
customers enjoy
doing business with,
and they’ll be back.

276

90 Days to Success as a Small Business Owner

Keep Your Customers
As a small-business owner, you know better than anyone that
repeat business is essential—even critical—to keep your doors
open and foster growth. Your customers’ continued business is the
foundation on which any prosperous enterprise is built. Think
about the amount you spend on advertising, direct mail, and pub-
licity to get a new customer—and then remember that it costs
nothing but effort to keep them coming back.

Large companies rely on repetitive advertising and expensive pro-
motions to get customers because they can’t always control their
customer service and personal attention. When you think about
going back to a fast-food restaurant, do you remember their last
big advertising campaign on TV or the person who served you?
My guess is that you remember the advertising, which costs big
bucks that a small business can’t afford. So why not take the easier
and more economical way of attracting customers? Repeat satis-
fied customers will build your business faster than anything else.

Here are numerous ideas you can adapt to your business to keep
your customers coming back:

■ Use the customer’s name often. How important do you
feel when you walk into a business and hear, “Hi Bob, how are
you today?” Find a way to remember names and associate
them with faces. You’ll convey a good feeling right from the first
contact.

■ Give more than you promise. Deliver more quickly, add
a little extra to the order, charge a little less than your estimate,
upgrade at no charge, and so on. We all like pleasant surprises;
they happen so seldom.

■ Hire friendly people. A smile on your employees’ faces
and in their voices will help customers feel comfortable doing
business with you. The words friendly and smile should appear
in all your help-wanted ads.

■ Say thank you. We all want to know that our patronage is
appreciated; after all, we’re spending our hard-earned money.
These two simple words should be in everyone’s vocabulary at
all times—they never get old.

■ Ask for customer input. What new products or services do
they want, and will they purchase them? What don’t they like—
selection, prices, business hours, long lines? Then change what
you can.

If you can’t afford
a big-bucks ad

campaign, your
other option is to

keep customers
coming back by

providing
outstanding

customer service.

According to the
White House Office

of Consumer
Affairs, 56 to 70 per-

cent of customers
who complain to

you will do business
with you again if
you resolve their
problem. If they

feel you acted
quickly and to their

satisfaction, up to
96 percent will do
business with you

again, and they
will probably refer

other people to you.

■ Change with the times. Products, services, benefits, and
technology change quickly and constantly, so don’t remain stag-
nant. What was popular yesterday may be obsolete today and
gone tomorrow. Stay on top of the trends in your industry.

■ Calculate the long-term value of a customer. How
often does he buy from you, and what will he buy over 10 or
20 years? The numbers will surprise you, but the only way to
receive that business is to keep the customer satisfied with great
service and value.

■ Match—or, better yet, exceed—what your competi-
tors are offering. This doesn’t mean launching a price war,
but you can find ways of doing the same thing better or faster.
Be an innovator, not a copycat. Create word-of-mouth adver-
tising by incorporating your new ideas.

■ Show customers the benefits rather than the features.
They want to know what it can do for them, not technical
 jargon or shoptalk. How will your products make their job or
life easier? That’s what sells!

■ Reward customer loyalty. Use frequent-buyer programs,
coupons, scratch-offs, special gifts, and so on. Implement early
notification of sales, early-bird offers, preferred customer lines,
and special attention for frequent customers. Everyone likes
that little something extra that makes him feel important.

■ Treat employees well. Their enthusiasm and pride for your
business will come through when assisting your clients and
 customers. Encourage suggestions and create a feeling of trust
and respect. Well-trained and compensated employees will
stay longer, require less supervision, and cost you less in the
long run.

■ Do constant research. You can make sure you’re satisfying
customers by using surveys and comment cards. Have an
employee-of-the-month program and let customers vote and
add their comments or special requests to their vote.

■ Stay in contact. You need to be in your customers’ minds
every time they need to buy something in your industry.
Develop and use mailing lists from orders, contests, or business-
card drawings. Send to people who are already customers more
often than you do to random prospects. Give them a new offer
or a reason to purchase again.

277

Chapter 16 Customer Service

278

90 Days to Success as a Small Business Owner

■ Handle problems and complaints promptly. Not every
order or purchase will go smoothly—it’s just part of being in
business. It’s how you resolve the problem that really matters.
Listen to the customer’s view and satisfy him as quickly as you
can. Don’t sidestep complaints and make the client ask twice.

■ Provide customer education. An informed and knowl-
edgeable customer is a better consumer of your products and
services. Offer verbal instructions and ideas along with easy-
to-understand brochures. Have on-site classes at no charge for
anyone who wants to know more about your industry.

■ Cross-train your employees. When someone is off or on
vacation, there should always be someone who can step in and
handle a customer’s questions. A factory can’t have one part of
its assembly line idle, or the entire operation stops. Don’t let
there be any gaps in your service or operation.

■ Give VIP treatment. Giving special attention, offering
 special hours, letting them meet the owner/president, and pro-
viding other perks can make customers feel like you really
appreciate and need their business—which is true. The airlines
do this at little expense by providing preferred check-in lines
and upgraded seating. Find something you can offer to make
your customers feel highly valued and special.

■ Get testimonials. Letters and comment cards from satisfied
and enthusiastic customers are great selling tools for use with
new prospects. No one wants to be a guinea pig, and past
 performance can create a comfort level for new buyers. You
probably won’t get letters from satisfied customers unless you ask,
though, so always request them.

■ Assess your customers’ needs. Always be thinking of
ways to improve your products and services to fulfill your cus-
tomers’ needs and wants. Often little changes can add big value
and increase sales, referrals, and repeat business.

■ Use your employees’ ideas. They have everyday contact
with your customers and often will have suggestions you didn’t
think of. Always reward ideas that you use. Stress the impor-
tance of sharing ideas on the very first day and remind employ-
ees of this at periodic meetings.

■ Use your customers’ ideas. They know what they want to
buy, so how can you get any better input? Sell what they want
to buy, not what you want to sell. Get out in your store or on
the phone and ask them.

279

Chapter 16 Customer Service

The bottom line is that you work hard and spend money to
get customers, so don’t let them escape when you have them.
Do anything and everything necessary to satisfy them and keep in
contact. Keep them coming back over and over again, and your
business will prosper and grow. If you let them make their next
purchase elsewhere, you’ll have to start all over again. Remember
the old real estate phrase, “Location, location, location?” Well, in
small business, it’s, “Repeat, repeat, repeat.”

Wear Your Customers’ Shoes
Are you really treating your customers the way you would want
to be treated? Yes, it’s the old Golden Rule, and it never gets stale!
You must show empathy and understand what the person on the
other side is thinking and feeling. Have you ever gone into a store
or called a company and said later, “I’m never doing business with
them again?” It happens every day somewhere—is it happening
at your business? Do you actually know? Remember, these people
tell other people, who may not try you even once because of what
they’ve heard.

Here are some ideas and suggestions to help you live and work by
the Golden Rule:

■ Be a customer at your competitors’ businesses. See what they’re
doing and then do it better. What can you offer that they’re
not? Or how can you provide better service? Look at their
 customers’ faces—are they happy?

■ Review your refund, replacement, and return policies. Are they
done with courtesy, and are they easy for your customers? Do you
back up your guarantee 100 percent? Do your employees treat
customers who return items in a friendly and cordial manner?

■ Listen in on or record customer service call-ins or walk-ins and
see what’s happening to your customers. Are they being treated
like you would want your parent or spouse to be treated? Be
sure to let your employees know that you’re doing this.

■ Look at your hours of operation. Do they accommodate all
your customers, early and late? Or do you stay open only when
you feel like working?

■ If you’re selling nationally, do you open your phones a little
early and stay a little later to service all time zones? Do you
promptly return all voicemail messages and email queries?

If you’re not
visiting most of your
competitors’ stores,
offices, or websites,
you’re missing
vital marketing
information. How
can you be better
than your rivals if
you don’t know
what they’re doing?

■ Set your business up to accept credit cards. Everyone can—all
retail outfits, distributors, manufacturers, lawyers, doctors,
accountants, and so on. It’s important, even if you only take
Visa and MasterCard. Ask your bank about merchant services.

■ Survey customers to ask what new products they would like to
buy from you.

■ Walk around your store with customers to see how they shop.
Are most items easy to find? Is there someone available to help
customers if they need it?

■ Watch your customers’ faces or listen to their tone of voice on
the phone. Doing so will help you know whether they enjoy
doing business with you.

■ Offer gift cards so your customers can give them to friends and
relatives. Most merchant service providers have a program you
can use.

■ Always put your friendliest and most informed people on the
front lines.

■ Treat complaints as an opportunity, not as a nuisance. Resolve
them quickly and fairly.

■ Periodically work the front lines yourself to observe your
 customer contact firsthand.

■ Have literature, business cards, and samples of your product
or service free and readily available.

■ Offer a free trial offer to build confidence in your company.
■ Smile! It doesn’t hurt, and it exercises your facial muscles.
■ Observe customers from outside of your business. Are they

leaving in a good mood and do they look satisfied? If they’re
shaking their heads, you need to make some quick adjustments.
Find out what their dismay is about.

■ Never cheat a customer even if you can. It will always come
back to haunt you, and you will usually lose more than you
gained.

■ Consider what products, services, or benefits you want to offer
your customers and prospects a year from now. Are you work-
ing today on ways of providing them? Don’t wait until the last
minute and let a competitor initiate a great idea before you do.

280

90 Days to Success as a Small Business Owner

281

Chapter 16 Customer Service

The Customer Is Angry
No matter how hard you try to please your customers, you’ll have
to deal with an angry one at some point. You could hang up on
the person or tell him to leave, but you’ll surely lose his business
forever. Why not take the other approach and save the customer’s
business? The customer is going to buy again from someone, and
it might as well be you.

Here are some ideas on how to handle angry customers:

■ Let them vent and get it all out so you know what you’re deal-
ing with. Don’t offer any solutions until you know the entire
 situation. Don’t interrupt them; just listen.

■ Apologize for the problem but don’t accept any fault at this
point, especially if you weren’t there when the problem
occurred.

■ Ask questions to help you understand what the problem is. Go
over the problem from beginning to end and learn all the facts.

■ Empathize—show them that you know how they feel and can
see their point. Let them know you will try to offer a resolution
as quickly as you can—and then do it.

■ Don’t argue with them. It will get you nowhere at this point.
Regardless of who you think is right or wrong, you want to save
them as customers.

■ Thank them for bringing the matter to your attention. Assure
them that you’re working on the resolution. If you can’t offer
an immediate resolution, make sure you have their contact
information.

■ Offer a solution and see whether it’s satisfactory for them.
Or, you might offer two or three choices from which they can
select. You want customers to be comfortable with any solution.

■ Do what you promise and follow up to make sure the customer
is satisfied with the final situation. If you delegate the solution,
stress that it’s to be handled cheerfully and then check to make
sure it was. You don’t want the solution to become another
problem.

■ Let customers know that they can contact you directly at any
time and that you appreciate their business.

These steps won’t work in every instance, but they should resolve
many situations and save those customers. When you consider the
long-term value of a customer, a little setback now seems insignif-
icant. After a problem is resolved, discuss it with your employees
so they will know how to handle a similar situation if it arises
again. You don’t want the same problem to happen again if you
can avoid it.

Customer Service Don’ts
This section covers things that you don’t want to happen in your
business if you want to prosper, especially in tough economic
times. Many small-business owners are not aware that these things
are even occurring, because they fail to check on their customer
service people regularly. You need to be on top of your customer
service at all times because your customers experience it every
time they buy.

Copy this list of customer service don’ts and review it at least once
a month. If you wait too long to think about these things, the
damage will be done and can’t be reversed. When customers are
lost because of poor service or indifference, it’s very hard to get
them back. These things are simple to correct if you know they’re
going on.

■ Don’t argue with a customer. You can lose in two ways—the
argument and/or the customer.

■ Don’t forget to say thank you after each sale or order.
■ Don’t ignore anyone who enters your store or business;

acknowledge the customer’s presence.
■ Don’t ever cheat a customer, even if you can get away with it.
■ Don’t leave anyone on hold for more than a minute without

checking back with the person.
■ Don’t treat all customers the same. Decide whether a person

needs more or less attention and then help and act accordingly.
Some will want to buy quickly and leave, while others will want
to spend some time making a decision.

■ Don’t promise things you can’t or won’t deliver; always be
 honest.

■ Don’t tell a client that you will call them back at a certain time
and then not do it.

■ Don’t let poorly trained employees serve customers.

282

90 Days to Success as a Small Business Owner

A small setback at
the present is

insignificant if
you consider the

long-term value of
a customer.

For every customer
who complains

about your product
or service, 20 more
won’t say anything.
They will just take
their business and

their referrals
elsewhere.

■ Don’t have business hours only to suit yourself. The customer
will go elsewhere if you’re not available.

■ Don’t screen customer service calls; take them all promptly and
professionally.

■ Don’t underestimate the value of repeat orders—they’re like
gold!

■ Don’t underrate the lifetime value of a customer.
■ Don’t be too busy to talk to your customers.
■ Don’t let voicemail answer all your calls; be available during

business hours.
■ Don’t allow front-line people to be rude or discourteous. If

they’re having a bad day, send them home.
■ Don’t let your phone ring more than four times before you

answer it.
■ Don’t make prospects wait more than 24 hours for a price

quote or an estimate.
■ Don’t close your office, store, or factory so you can go on

vacation.
■ Don’t forget to reward regular customers—they deserve it.
■ Don’t make customers wait any longer than absolutely neces-

sary to pay for their purchases.
■ Don’t substitute products on an order without first getting the

customer’s approval.
■ Don’t wait to solve a problem or make a refund—do it now!
■ Don’t think a regular customer won’t leave you. They get offers

from your competitors all the time.
■ Don’t forget to contact customers you have not heard from for

awhile.
■ Don’t ignore customer suggestions; welcome them and use

them if possible.
■ Don’t provide poor quality and charge for top quality.
■ Don’t neglect to answer email questions promptly.
■ Don’t promise a delivery time that’s impossible to keep.
■ Don’t run out of a hot sales item and not give a rain check.
■ Don’t treat a customer like a subordinate; customers are really

your bosses.
■ Don’t try to fool your customer, or the joke will be on you.

283

Chapter 16 Customer Service

284

90 Days to Success as a Small Business Owner

Can you add more don’ts of your own to this list? Some of these
may sound a bit ridiculous, but they happen in businesses every
day. Decide which don’ts are the most important for your business
and let all your employees know what they are. Remind them that
without satisfied and repeat customers, no one has a guaranteed
job. By following most of these don’ts, you can have the best
offense against your bigger competitors.

Look Down to See the Profits
After visiting a fast-food establishment for coffee and a breakfast
sandwich, I left shaking my head and wondering who made the
decisions there. I was second in line at the only open register and
had to wait almost five minutes to get waited on (and there were
about four more people behind me). The person taking the orders
was a little confused, couldn’t find a coffee lid, and had to repeat
the order of the person ahead of me several times. More than 10
other people behind her were standing around and talking or han-
dling the drive-through window. Why didn’t someone else jump
in and open another register? This was not the first time I’d had
a similar experience at this store or others like it. I’m sure most of
you have experienced similar situations, and it’s very frustrating.

At large franchises such as this one, the corporate office makes the
policies and major decisions, instead of the stores. Executives sit
around trying to figure out their profits but forget where they
really come from. They need to get their heads out of the clouds
and look down to where the money is really being made. There
are real people down here, not just numbers, and they’re your
 customers. They’re standing in line, waiting to give you money,
so help them out! Spend less on advertising (we all know who you
are) and more on supervision and training. It’s time to rewrite the
training manual and serve your customers better.

Alas, these large corporations won’t listen to me, and that’s good
for all you small-business people. Take away their customers by
giving them better service.

This is where you can attack the national companies and fast-food
franchises. You can and should pay attention to how your cus-
tomers are treated. You need these customers to come back and
purchase over and over again. Beat big companies at their own
game and take away their customers. It’s not very hard to do if
you think about it. If your products are excellent, there should be

Big companies can’t
out-service your cus-

tomers if you don’t
let them. The caring

attitude you can
provide just isn’t there

in a huge company.

285

Chapter 16 Customer Service

Always pay
employees for their
time when you have
a meeting, and you
will get not only
better attendance,
but also better
results after the
meeting.

no reason for customers not to line up at your door. But don’t let
the line move slowly, or they may leave.

Even if you have five or ten stores, you can still be in charge of
your customer care. Visit your stores often; don’t just assume that
everyone is doing what you expect. Hire a mystery shopper to give
you a firsthand account of what’s really going on. If you own a
restaurant or a fast-food place, give friends or relatives money for
dinner and find out how they were treated. Then praise your
employees or make any adjustments where needed. You can have
all the sales and profits that the big guys are passing up.

Rally the Troops
When was the last time you had a general meeting with all your
employees? You should do it regularly so everyone is on the same
page in his or her job. Monthly meetings are the best for stores,
offices, or manufacturing businesses. Always schedule for an off
time and not when customers need to be served or attended to.
There’s little more annoying to a customer than calling and being
told that everyone is in a meeting. A Saturday morning or a week-
day morning before you’re open for business is best for most small
businesses. By having your meetings in the morning rather than
in the evening, your employees can get fired up for the day and
can implement many of the ideas you discuss right away.

Meetings should be mandatory events, and anyone missing two
or three in a year should seriously consider moving on. This sets
a bad example for everyone else.

Keep meetings to two hours or less and pay employees for this
time. After two hours, your personnel—especially the non-office
ones—will get bored and lose interest. Paying them for the time
they spend in the meeting should easily come back to you in better
customer service, repeat business, and more satisfied customers.

Always make an agenda and plan to divide the time you have
among things you want to discuss. Some topics to bring up dur-
ing your meetings might be:

■ New products and services
■ Special sales or offers coming
■ Suggestions from employees
■ Suggestions from customers

■ Contests and bonuses
■ New customer service ideas
■ Procedures (new and old)
■ New policies or changes
■ Problem and mishap corrections
■ Customer complaints
■ Grievances
■ New-hire introductions
■ Retirement goodbyes
■ New babies, weddings, and so on
■ Birthdays during the month
■ Employee anniversaries with the company
■ Employee rewards and awards
■ Ask for new employee referrals
■ Employee questions
■ An in-house supplier presentation

If you have multiple stores, offices, or locations, bring everyone
together at a central location. It doesn’t have to be the main office,
just a location that is easy for everyone to get to. If someone has
to come more than 20 miles to the meeting, they should be given
a small stipend for gas.

Always end the meeting on an upbeat note—something positive
employees can take back to their job.

Reward Great Service
Some employees will naturally be great customer service
providers, and others will need to work at it. It doesn’t matter how
great customer service happens, as long as it does happen. When
you observe your employees over a period of time, giving your
customers and prospects the friendly, helpful, and professional
assistance you expect, then reward them.

This doesn’t necessarily mean that you need to give the employee
an immediate or large raise, although it could. Little things add
up and are appreciated, especially if they aren’t expected. A few
extra dollars in the tip jar, a longer lunch, a gift card, or a paid
afternoon off shows that you are aware of the job the employee
is doing and you recognize his or her efforts. There doesn’t have

286

90 Days to Success as a Small Business Owner

Small, unexpected
rewards can go a
long way toward

keeping your good
employees satisfied

with their jobs.

to be a constant or weekly reward or bonus, but it should happen
often enough to be fresh in employees’ memories.

The smart thing to do is make everyone else in your business
conscious of these little perks, which are available to everyone.
When you give rewards, post it on the bulletin board or break-
room wall. Let employees know that great customer service is not
a one-day incident but an overall attitude. Keeping your employ-
ees happy, content, and motivated makes them better at their jobs
and handling your customers. Better, satisfied, and compensated
employees make fewer mistakes and need less supervision. So, you
can give a little and get a lot in return.

Employee of the Month
If you have five or more employees, that’s enough to start an
employee-of-the-month program. This reinforces employee
 loyalty and results in improved customer service. In many cases it
will also reduce turnover because there’s always a goal to strive
for. Employees know that if they do a good job and provide extra
effort, they can receive a little more in their paycheck. And if they
aren’t selected one month, there’s always next month, which is not
very far away. Employees can get a paycheck anywhere, but are
their efforts recognized in a special way?

The monthly decision can be made as a joint effort so everyone
will be involved. The boss or supervisors can account for 50
percent of the vote, while co-worker votes can make up the other
50 percent. Or, you can figure out a way to let your customers
vote. Voting can be anonymous so that friendships and popular-
ity contests won’t come into play as much.

If you have more than 50 employees, you might want to reward
the first- and second-place winners so employees will know there’s
a decent chance to be rewarded.

Let your employees decide what rewards or prizes they want
within a preset price limit. By allowing employees to decide, you
know that the prize is something they really want and will work
to win.

If you have room in your budget, consider a bigger prize once a
year for the best of the best. You can make the selection from the
12 previous monthly winners and make a big deal about it. Take
a picture and send a press release to your local and neighborhood

287

Chapter 16 Customer Service

It may not seem
like much, but
recognition for a job
well done makes
employees feel great.
This can motivate
other employees
to step up their
service as well.

newspapers. Most people love to see their picture in the paper as
a winner of anything.

Your employee-of-the-month program will make working for your
business more than just a job to most employees. It’s now a place
where employees are appreciated and rewarded for the extra
effort that really helps a business grow. Employees should always
think of their job as a place where their efforts are appreciated.
Any money spent here should come back to you tenfold.

Don’t Lock ’Em Out
If a customer wanted to enter your store and make a purchase,
would you say no and lock your door? Well, it happens every day
at franchises, big company stores, and small businesses. If your
sign says you close at 9 p.m., and a customer is walking in to make
a quick purchase, should you refuse him? If you make a habit of
this, you’re likely losing hundreds or thousands of dollars every
year, plus revenue from all the irritated people who won’t come
back or send referrals. It’s more like anti-customer service, and it
definitely won’t create goodwill.

The smart idea would be to let the customer know you’re closing
and ask whether you can help him find something. If you’re a fast-
food restaurant or a convenience store, how long can it take for
one more purchase? It’s foolish to refuse any sale just to save five
minutes. The long-term loss is much greater than you think. You
not only don’t get paid for that sale, you won’t get all the profits
from repeat business if the customer doesn’t return. Stay and
serve your customers; make it part of your employee training so
your employees will do it when you’re not there, too.

Pay Attention
When you or your staff is serving retail customers, give them your
complete attention until the transaction is finished. Don’t talk to
co-workers or friends, be on the phone, or show indifference to
the customer. This should be part of any training program for
new employees and reinforced regularly. You can hang a sign in
the back room or employee areas to stress how important this is.

288

90 Days to Success as a Small Business Owner

289

Chapter 16 Customer Service

Customers get frustrated when they want to ask a question or dis-
cuss the transaction and they can’t get the attention of the person
who is supposed to be serving them. I’ve even had a young sales-
person with headphones on bouncing up and down while the
music was blasting into her ears. She couldn’t hear anything I was
asking. If an employee has to lift up an earphone to hear you, it
feels as if you’re bothering her. This sort of employee behavior
should never be allowed in your store.

Another customer annoyance is when an employee is on the
phone discussing something personal while people are waiting for
service. You should have a policy of no personal calls (unless
there’s a real emergency), and cell phones should be off for any-
one working in a customer service area.

Also, your employees’ friends should not be allowed to come into
the store and talk to your employees for more than two minutes
during working time. And if friends are there to be customers,
they should be waited on at the same speed as any other patron—
the employee should promptly move to the next person when the
transaction is finished.

If you don’t have set policies in force, some employees (especially
younger ones) may try to see how far they can test the limits, which
weakens your customer service. So explain the rules and policies
and observe your employees to verify that they are following them.
Repeated violation of these customer-attention policies means
that this employee is not right for your business and should be
replaced.

Also, be sure to call or drop-in unexpectedly to see what’s hap-
pening when you’re not there. If you can’t trust an employee, how
can you keep him? You need people who believe in and follow
your customer service procedures. It’s the only way you can leave
your business and know everything is being done correctly.
Customers should receive the same excellent attention regardless
of whether you are present.

One-Hundred Percent Satisfaction
The best, the ultimate, the front of the line… Can this be achieved
by anyone, with any product or service, at any time? It’s very hard
to be 100 percent satisfied with anything, because you can almost

Sam Walton said,
“There is only one
boss: the customer.
And he can fire
everybody in the
company from
the chairman on
down, simply by
spending his money
somewhere else.”
Indeed.

always find some little thing you would change or improve. Think
about it: Are you 100 percent satisfied with your car, your job, or
even your marriage? Probably not, but if you’re even close, and
there’s nothing better available or it’s too much trouble to change,
you grin and bear it.

Every small business should strive to get as close to 100 percent
satisfaction as possible. If your customers and clients are more
than 90 percent satisfied, you’ll likely keep most of them without
much difficulty. It’s easy for people to repurchase or reorder from
their regular source, which can usually be done quickly. It’s more
trouble to change where you purchase, because there is always the
unknown factor.

The only way to know how pleased customers are with your prod-
ucts or services is to ask them and listen to their comments. What
you consider a minor issue may be very important to them—don’t
ignore it, or you’ll create ill will. If another business comes along
and solves that issue, and everything else in your two businesses is
equal, you may lose that customer and others like him. And by
the time you find out the customer is gone, it’s too late to do much
of anything about it, because by then he has become comfortable
with his new source. You’d have to find another issue or problem
to solve to get him back as a customer.

Putting in the effort into attain close to 100 percent satisfaction
from existing customers is so much easier than trying to win them
back later. Have brainstorming meetings with your employees to
come up with ideas to get closer to 100 percent satisfaction.
Consider everything from store layout to attractive displays, faster
service response, the way you answer your phone, and so on. Little
things can make a difference and get you closer to your goal.
When you add all the little things together, they really add up.

Your goals in these brainstorming sessions can really be twofold:

■ Find ways to get closer to 100 percent customer satisfaction.
■ Find ways to provide the things your competitors are not doing

so their customers will become yours.

With either goal, you come out ahead.

290

90 Days to Success as a Small Business Owner

According to John
Woods, “The
purpose of a

business is to create
a mutually beneficial
relationship between
itself and those that

it serves. When it
does that well, it will
be around tomorrow
to do it some more.”

291

Chapter 16 Customer Service

Transaction Time
How long do customers have to wait to pay you? Why do they
have to wait? Do you have enough registers open for the number
of customers currently in your store? Do you have enough cus-
tomer service reps to handle people waiting on hold? Even one
hang-up or walkout is probably a lost sale. You’ve spent valuable
time and money to get customers into the store, so once they’ve
made a decision, take their money! Don’t make them stand in
line like school kids—it gives them time to second-guess their
 purchases.

Technically, a person is not a customer until the transaction is over.
Don’t let potential customers get buyer’s remorse while standing
in line. If you’re the owner or manager of the store, why not open
a register yourself until the line lessens? These people came into
your store to make a purchase, so let them pay—quickly and
cheerfully, of course. If you don’t, someone will get fed up and
walk out. And then you’ve not only lost a purchase, you’ve also
lost that person’s repeat business and possibly referrals.

When you’re standing in line, time seems to go more slowly. Make
an effort to provide quick, pleasant checkout service. And on
phone orders, don’t leave people on hold too long—a manager
should be able to pitch in as needed. Remember, you’re not the
electric company, where customers have to wait—your customers
do have other choices for where they can spend their money.

If it’s the holiday season or you’re just overwhelmed with cus-
tomers that you didn’t expect, have some type of backup plan to
process them quickly. Even hiring a call center for off hours can
help during very busy times. You’ll have happier customers who
want to come back, and that always builds your business.

The Good, the Bad, and the Real
Following are customer service situations that have actually hap-
pened to me or my family or friends. Some are positive, and some
are negative—you be the judge.

People have more
things to do than
time to do them.
Once customers
make a decision
on the product or
service they need,
they want to pay
and get on with
their lives. Don’t
make them wait
any longer than
necessary to pay.

■ The sign on the building said One-Hour Cleaners, and I needed
a pair of wrinkled slacks cleaned to wear to a dinner that
evening. It was 1 p.m., and I asked whether I could pick up the
pants at about 4 p.m. I was told not until tomorrow. I mentioned
the one-hour sign and was told that it was only the store name,
not how they do things. I went somewhere else and got the pants
cleaned in time for dinner.

■ I bought a pair of slacks at Nordstrom that had to be altered
and went to pick them up about five days later. When I tried
them on, they were a little long, but I couldn’t wait there until
they were fixed. My salesperson said they would deliver the
pants to my office soon, so I gave them my business card and
left. I expected them in three or four hours, but they arrived in
45 minutes, much to my surprise.

■ I took my car to a well-known auto-service place for an oil
change and a tire rotation. I was told it would take 30 minutes,
and I went to the waiting room. After about 40 minutes,
I inquired as to the status and was told it would be another
20 minutes (or one hour total). I told them they had said
30 minutes, and the man replied, “I meant 30 minutes after we
finished our lunch.”

■ I went to a family restaurant, ordered a sandwich, and asked
whether I could have chips or coleslaw instead of potato salad.
The waitress said there were no substitutions allowed. When
the meal came, it had fruit on the side; they had run out of
potato salad and had to substitute.

■ When we owned an ice cream store, we ran out of vanilla on
a hot Sunday afternoon. Because vanilla was our biggest seller,
it put us in a real bind. All the suppliers were closed, so we
called our local rep on his cell phone. He went to the storage
freezer and brought us some vanilla within an hour.

■ A new employee at our ice cream store was serving an older
couple. The man asked for one dip of rocky road. The server
said she didn’t know what a “dip” was and unless he said
“scoop,” she would not give it to him. I jumped in and took
over. Needless to say, she didn’t last long.

■ I thought the cleaners closed at 6 p.m. on Saturday, but it was
really 5 p.m. I needed a suit back to wear to a musical that
evening, so I called at about 5 p.m. to make sure the suit was
ready. The employee said the store was closing—but they were
nice enough to wait 20 minutes until I arrived. They have gotten
a lot more business from me since then.

292

90 Days to Success as a Small Business Owner

■ A major gas station had a sign that said it closed at 11 p.m.
I got there at about 10:45 p.m., and the pumps were turned off
or not working. I went inside, and the teenager on duty said he
was closing early. He had to meet some friends at 11 p.m., and
he told me to come back the next morning. I just found out that
they closed down recently. I wonder why….

■ A fast-food walk-in restaurant that gets very busy at lunchtime
came up with a smart idea. Everyone is in a hurry at lunchtime,
so they have a person with a clipboard taking orders from
 people standing in line. When you get to the register, you hand
the order sheet to the cashier, and everything moves more
quickly. Why doesn’t everyone do that?

■ Several years ago, I bought a new Mustang. Before I drove
away, I asked whether the dealer had checked everything. Later
that evening, I noticed that one headlight was out, and I was
irritated. I called the salesman the next day, and he told me,
“I don’t make the cars; I just sell them.” I never bought another
car from them.

■ At a fast-food hamburger franchise, I had to wait in line for an
unusually long time because of a couple of big orders ahead
of me and a reduced staff at the establishment. I was getting a
little impatient after five minutes, and so were the people
behind me. The alert owner or manager noticed this and
offered all of us a free upgrade to a meal at the price of a single
hamburger. He also jumped in and helped fill the orders.

■ I purchased a new second home about 900 miles from my
native Chicago. Six weeks before closing, I went to a store that
sold a variety of home products; I thought I would get good
prices and service if I purchased most things there. I ordered
carpet upgrades, special tile for the bathroom floors, a big-
screen TV, and all the window coverings. The saleswoman who
helped me pick out the window coverings assured me that it
would only take three to four weeks for a custom order, and we
had six weeks. I wanted to set an exact date and fly out to be
there for the installation, and she told me that would be no
problem—that they would hold everything at the store. I gave
a 50 percent deposit (several thousand dollars) and was assured
that everything was set because I had ordered well in advance.
I checked in a couple of times over the next few weeks and was
told everything was on schedule. So I bought my plane ticket
and arrived at my new house a week after closing for my 10 a.m.
appointment with the installers. When no one had arrived by

293

Chapter 16 Customer Service

10:30 a.m., I called the store and was told my salesperson was
off sick. After 10 minutes, I found out that I wasn’t even sched-
uled for installation that day because she had forgotten to order
two items. I had to fly back the next week and was never able
to reach the salesperson again. I eventually talked to the owner
and was given a few extras, but not enough to make up for two
plane fares.

■ My regular barber knows that I hate to wait and I’m always in
a hurry. She normally opens her shop at 10 a.m., but she comes
in at 9:15 whenever I need a haircut, so no one is ahead of me.
I’ve been going there for every haircut for the past three years,
and I plan to continue doing so indefinitely.

■ I slipped on the ice while getting into my car. I banged my head
on the edge of the window and cut myself just above my eye.
The cut wouldn’t stop bleeding, so after a half hour, I went to
the local walk-in medical office. They fixed everything and sent
me on my way. The next day I received a call from the physi-
cian’s assistant, asking me how I was and whether I had any
questions. I was pleasantly surprised because I’ve never
received a call like this from a medical office before.

■ We needed 300 copies on blue paper made quickly, so we went
to a well-known copy store. We asked for 100 folded and 200
flat, and the person wrote that on the order form. When we
picked up the copies an hour later, they were all folded. When
we complained, the employee said that just because it was on
the order form, that didn’t mean the person who ran the copies
would read it.

■ I recently had little time for lunch on a busy day, so I stopped
at a well-known national coffeehouse for a gourmet brew and
a low-sugar scone to eat. The scones were on display near the
cash register; however, I was told that they stop selling break-
fast items at 11 a.m., so they couldn’t sell me one.

■ During a visit to a large national office-supply store some years
back, I was trying to find a ribbon for our typewriter. I hadn’t
purchased this item before, so I wasn’t sure where to find it, and
I asked someone stocking a shelf in the copy-paper section.
The employee said he didn’t work in that section but would
call someone. The loudspeaker announced my situation, and
I was told to stand in the center aisle and wait. After a couple
minutes—which seems like a long time when you’re just stand-

294

90 Days to Success as a Small Business Owner

ing there—I decided I would just go back to my office, order
it from the catalog, and wait the extra day. As I was leaving,
I noticed about five people in line to check out and only one
cashier. There were about 20 people working or talking in that
store but only one checkout open. I guess they had already
made enough money that day.

Action Plan
✓ Show empathy for customers.

✓ Have convenient business hours.

✓ Train and retrain front-line employees.

✓ Don’t make customers wait to pay you.

✓ Be available for customer comments and complaints.

“When you’re serving a customer, you’re also serving your
business.”

—BT

295

Chapter 16 Customer Service

This page intentionally left blank

Financial Crisis

Chapter 17

■ Financial Crisis Planning
■ Know What You Need
■ Unemployment Numbers and You
■ Banks and Small Business
■ Hold Your Prices
■ Defer Debt
■ Reduce Fixed Expenses
■ Sell Off Anything
■ Keep Marketing
■ Network, Network, Network
■ Contingency Plans

298

90 Days to Success as a Small Business Owner

Every six to nine years, the world economy experiences a slow-
down or a flat growth period. Some of these adjustment times

last longer than others, and some are more severe than others.
Most, though, are mild and let businesses and the stock market
adapt to changing times. These are not new happenings; the cycle
has been going on for as long as business records have been kept—
and maybe longer. It’s just a normal part of being in business, and
nothing about it should create any extreme fear. You need to deal
with these slowdowns when they occur and put business as usual
on the back burner.

Not every economic slowdown is called a recession, but they
should be treated as if one could be on the horizon. If the econ-
omy falls into a strong recession as it did in the early 1980s and
circa 2008, you must be ready to cope with it if you want to have
an ongoing business. Things can happen quickly, and news
reporters always add fuel to the fire and make it sound worse than
it really is. As a result, the public believes the news and cuts way
back on spending, which makes the situation worsen. Then the
snowball effect sets in, and the slowdown is seen everywhere. In
more severe recessions, there can be an overall negative growth
period that lasts from six months to as long as two years. Many
jobs and businesses will be lost during this cycle.

I’m not an economist, but I’ve been through five or six of these
economic slowdowns in my business career. I can tell you firsthand
that none of them has been fun, and a couple presented serious
challenges. What you have to realize is that these slowdowns are
going to happen, and they will affect how you do your business.
If you don’t adjust and pay attention to what’s going on in the
economy and in your business, you could end up in a financial
 crisis. How do I know this? Because it happened to me early in
my small-business career. I learned many lessons that I never
 forgot and will never ignore during any slowdown.

This chapter is about things you can and should do if you are in
(or even close to) a financial crisis. The more you know in advance,
the better your business will be able to survive and sometimes even
grow during these turbulent times.

Financial Crisis Planning
Of course, if you plan ahead for any possible financial crisis, you
will be in much better shape if it happens to you. But how many

299

Chapter 17 Financial Crisis

Many businesses
don’t plan for an
economic crisis or
a severe business
slowdown and are
shocked when it
happens. The
question is not
whether it will
happen, but when—
will you have a basic
plan to get through
it and save your
business?

of us really take the time to have a plan or two waiting and the
reserve capital to back it up? If your business is doing great now,
it’s human nature to think it may always be like that. So you over-
spend, over-hire, and over-expand as if the cash flow will never
end. Then, without any warning, sales and orders start to slow
down. You may even ignore it in the beginning. You let down your
guard and operate as if you have blinders on. But as your slow-
down gets worse, you scramble to repair the damage and make
adjustments that you hope are not too late.

This reminds me of a poker game I played in years ago. I was
having a good night and winning a lot of hands. I took risks that
I normally would not take, but most of them paid off. It was near
midnight, when I was planning to leave, but the cards were
 coming great, and the other players were easy to read. I had a
sales appointment the next morning at 9 a.m….but what could
another hour hurt? After all, I was winning! So I stayed until
1 a.m., then 2 a.m., and then finally left at about 3:30 a.m., when
I was well into a losing streak. I finally got to bed after 4 a.m. and
caught a few hours of sleep, which was not enough to make me
well rested for my appointment later in the morning. As a result,
I was half-awake and late for the meeting, I forgot to bring some
of the product literature, and I hesitated in answering some of the
prospect’s questions. We didn’t get the order, and I had no one to
blame but myself; I wasn’t prepared and didn’t treat the appoint-
ment as a priority. I thought we would get the business anyway,
but we didn’t. I vowed to never let that happen again.

Planning for a possible financial crisis will put you in a better place
to handle one if it ever happens in your business or in life in
general. I don’t know anyone who has lived a long life who can
say he never had a crisis or two along the way. These things can
and will happen; don’t overlook or dismiss the signs and think the
problem will go away. You wouldn’t do that with serious illness, so
why do it for your business? A little preparation and the courage
to use it when necessary can keep your business stable or even save
it in some cases. Make a file called Financial Crisis and keep
adding to it as you come up with new ideas. When you need them,
these ideas and framework for survival and a quick recovery will
be there waiting for you to use them.

300

90 Days to Success as a Small Business Owner

It never hurts to
ask whether fixed

expenses can be
adjusted in any

way during tough
economic times.

Know What You Need
The main point you need to address in any financial recovery plan
is the minimum amount of cash flow you will need to sustain your
business during slow periods. Sit down in a quiet place where you
can concentrate and list all of your fixed expenses first and then
your variable expenses. Add about 15 to 20 percent for miscella-
neous things that could come up, because they always do. Add up
everything to see what your monthly total is. If you don’t have
enough money coming in to cover the amount, turn the list face
down and list your expenses again—but this time try to list even
lower amounts for each item. This may sound a little low-tech,
but it often helps to see the numbers on paper in front of you. Do
this every week or so to see whether anything has changed or can
be adjusted.

When you know what you will need to keep your business going,
you can use that information to plan how to get the cash flow you
need. Most fixed expenses are not negotiable—or are they? Many
times I have contacted our office landlord and asked to pay 20 or
30 percent lower rent during tough times and add it to the end of
the lease. Or you might offer to extend your lease by a year if the
landlord gives you a month free now. If you’ve been paying on
time for several years, there’s a good chance the landlord will work
with you.

If you have a vehicle loan or a credit line to pay, you can some-
times miss one payment a year with no penalty—just call and ask.
The interest accrues, but this respite may provide the short-term
relief you need. Many credit card companies will also work with
you on lower monthly payments and may reduce the interest rate
for six months to a year—ask them. No one wants to put you out
of business; they just want to be paid, so tell them how you can
do it. Make the first move—don’t wait until they call you about a
past-due account.

Unemployment Numbers and You
News reporters like to tell us that unemployment is rising and con-
sumer spending will suffer from it. But even if there’s 10 percent
unemployment, it means 90 percent of eligible workers are
employed and spending money. They may be more cautious and
want more value for each dollar, though, so find a way to offer

that, and they will do business with you. Make people feel that
your products or services are worth what they’re paying for them
and add extras services or perks at no cost to the customer.

Even the 10 percent who are not working are spending money for
essentials. They are living off furlough pay, savings, or government
money to get them through the unemployed period. They just
have to be more selective in their purchases.

Another opportunity that is available to you during periods of
high unemployment is hiring good people who are not working
because of layoffs or closed companies. This is an unfortunate
 situation for the unemployed, but it’s there, so take advantage of
it if you can. These potential employees might not be available to
your small business during normal times (you may not have the
budget to hire these people under normal circumstances), but they
are now. Interview in depth to see who has ideas and experience
that can help your company right away. They may love the new
challenge and be willing to accept a lower salary and/or lesser
benefits than they were getting at their previous job. Even if they
only stay a year or so, you can learn from them, and what you
learn is yours forever.

Economic slowdown is also a time to look seriously at any employ-
ees currently on your staff who are not performing up to the level
you expect from them. If you’ve had meetings and talks with them
in the past, and you aren’t seeing any results, maybe it’s time to
replace them. Some people value their job more than others do,
and in tough financial times you want to retain the employees who
do value their employment. Don’t threaten the lesser employees,
because that’s only a temporary solution—just let them go. There
are probably many people in the job market who will eagerly
strive to meet your expectations. If handled correctly, this situa-
tion can benefit your business and may even open new doors for
the person you let go. Some people are in the wrong job and need
that nudge to move on. Explain your current situation to them,
but be firm.

Banks and Small Business
During economic slowdowns and recessions, banks (especially the
larger ones) first tighten credit for small businesses. They seem to
forget that small businesses generate more than half of the gross
domestic product (GDP) and create more than half of all new

301

Chapter 17 Financial Crisis

If people are
unemployed or
worried about
being unemployed,
they will spend
their money more
prudently. The smart
businessperson will
show customers a
better value, better
service, or that little
extra that will
comfort customers
when spending on
purchases.

302

90 Days to Success as a Small Business Owner

jobs. Banks don’t always understand how a small business
works; they just look at numbers on financial reports to make their
decisions. So they shy away from what they don’t understand and
concentrate on big business, which could actually cost them more
in losses.

Some small businesses with great credit status have a difficult time
getting financing, and that’s a shame. And when credit is avail-
able, most big banks charge increased costs and higher interest
rates. So small companies must cut back on hiring, expansion, and
growth, which also fuels the slowdown. Sound like a vicious circle?
It is, and the people who see it usually aren’t in a position to
change it.

Banks are in the business of lending money and collecting inter-
est from creditworthy customers. But they often forget who their
real customers are and that they would struggle without them.
Some banks make small-business owners feel apprehensive or
 inferior when they ask for financing, instead of welcoming them
with open arms. Banks put up an invisible fence around them-
selves and try to protect money that’s not even technically theirs.
They fail to realize that if no one is borrowing money and paying
interest, their business is in danger, too. The banking profession is
a noble one, but hey guys—help us out down here!

When you use a bank for your checking account and debit or
credit cards, you should keep track of what’s going on daily.
Almost every bank has online banking available, and it’s wise to
check your accounts every morning before you start work. This
will help you ensure that previous deposits have been recorded
and tell you what checks have cleared. It gives you information on
how quickly suppliers are receiving and depositing your payments.
When you’re in the middle of financial problems, every penny
counts every day. Online banking will also let you transfer money
between accounts if you have more than one. And you can pay
your credit card bills online and wait until the last day before a
late charge is added.

Local banks that are not part of large conglomerates provide some
hope for small businesses. They understand small business better
and often personally know the business owners. Although finan-
cial reports are important, small banks can look between the lines
and see what’s really going on with a business and its short-term
and long-term potential. They can even visit the business premises
(which I think every bank should do) and watch the company in

Building a
relationship with a

bank begins long
before an economic

downturn or
recession arises.

When the financial
markets get tight,

your bank may
stand by you and

provide the capital
you need if you

have a solid,
longstanding

relationship with
them.

303

Chapter 17 Financial Crisis

action. They can talk to the employees and even some of the
 target customers to assess future growth. Is the business they are
lending to on the cutting edge of ideas and technology or just
 trying to pay last month’s bills?

Small local banks can and should take this lucrative market away
from bigger banks, and some have been doing it. When loan
amounts get larger than a small bank can handle, they will part-
ner with other local or regional banks to spread and share any risk.
Get to know your local bankers and invite them to a coffee shop
where you can talk on neutral ground about your needs now and
in the future. A relationship needs time to develop, and you want
to be connected if an unexpected crisis hits your business.

Hold Your Prices
During any financial crisis, you may have a tendency to try to cut
your prices to the bone. This could have a very short-term effect
on cash flow, but it may hurt you in the future. When you reduce
prices so much that people feel you’re desperate, the purchasers
who buy your products or services will never look at you the same
again. They will expect you to either go out of business or just
hang on by a thread. They will worry about after-sale assistance
and returns, and they may not purchase gift cards. This strategy
could cause them to shy away from any products that need future
service or replacement parts because they’re afraid you won’t be
there to help them. They might never even consider your regular
price again and always expect or wait for the deep discount. And
they might be hit-and-run customers who have no loyalty to your
company and will go elsewhere to spend the rest of their money.

It’s okay to have some special sales and reduced prices as part of
your marketing strategy, but always have a deadline when the sale
will end. Or use the powerful phrase “While Supplies Last” so cus-
tomers know that when the product is gone, the sale is over. Keep
sales brief and customers guessing when the next one (if any) will
be held. Then they will buy at your regular price, which has more
profit in it.

Large companies have what they call loss leaders, which are com-
modity products sold at or below their actual cost, but a small
business shouldn’t do this unless they plan to discontinue the item.
You need some profit to pay your expenses, and you can’t always

When your
com petitors
drastically reduce
prices to increase
cash flow, don’t get
caught in the fever.
The lower prices
sacrifice profits,
which you need to
pay expenses and
employees.

make it up on other items. The old idea of making it up on
 volume won’t work very well for smaller businesses, either.
Transportation, storage, and sales costs will eat up any profits you
make. If you’re in any type of financial crisis, you must have some
profit in your cash flow to pay urgent bills.

Never get into a discount war with any business, large or small.
There are no winners in a discount war, and any publicity you get
will take time to turn into future profits. If you’re up against a big-
box store, they won’t let you win, and they can even take losses on
the products. Your business will be seen as a loser in customers’
minds. If you don’t participate and you sell the same item at your
regular price, you’ll still get some business from loyal customers.
But if you try to deep-discount and risk losses, you’ll have to sell
20 times as much to achieve the same total profit—and you still
won’t beat out the big-box store.

You might consider adding a special free service rather than try-
ing to deep-discount to fight a low-price competitor. Free delivery,
free assembly, gift-wrapping, or 800 hotline availability can go a
long way for some buyers. Create the feeling that your regular
price has a higher value tied to it, and some buyers will see it.

Defer Debt
If you can’t make your payments on time, there are ways to defer
some of them to keep your business operating. As I mentioned
earlier in this chapter, you can request to skip a payment or add
it to the end of the payment terms. This may be possible for bank
loans, vehicle loans, credit lines, or equipment loans. Call your
bank, credit union, or finance company and explain that you’re
having cash-flow problems and would like to skip a payment now
and make it up later or add it to the end of the contract. I wouldn’t
use the term “financial crisis,” though, because it may alarm them
and cause other problems. Act and speak in a professional, optimistic
manner, and they should be able to offer you some option for relief
now. If you’re at least halfway through any loans or payment
terms, you may be able to refinance for a longer term, reduce the
interest rate, and have smaller payments.

With business credit cards, I have found that they will offer a
repayment plan at lower interest if you get behind two or more
monthly payments. However, it’s a shame that you have to wait

304

90 Days to Success as a Small Business Owner

that long and they won’t help you when you’re current. Always
ask credit card companies for three things:

■ Lower interest on balances
■ Lower monthly payment amounts
■ Refunds for recent late and over-limit charges

Ask for all three of these things. The company may refuse your
request, but you are no worse off than before you asked, and they
may agree to one, two, or even all three. Credit card companies
don’t really know you, and they are unsecured creditors, so telling
them you won’t be able to continue paying on time is a bad thing.
Instead, say that you intend to pay everything owed on time if
they will give you some help with your three requests. After you
get their help, try your best to keep up with payments, because
they probably won’t help you a second time.

This is also a good time to limit the number of credit cards that
you have as open accounts. Request that all but two of the
accounts be closed so you’re not tempted to start using the cards
again.

Reduce Fixed Expenses
Fixed expenses are supposed to be set and not negotiable, but
 anything is negotiable if you persist and explain the situation.
Our office landlord let us pay 50 to 70 percent of our normal rent
during a serious slowdown in our sales for about four months. For
five years, we had always paid on time, so the landlord didn’t want
us to move because of a short-term problem. When we were able
to pay the full rent again, we added a little extra each month,
which was applied to the previous shortfall balance. In another
instance, about two-thirds into our lease, we renegotiated a new
longer lease and asked for two or three free months at the begin-
ning of the new lease.

Basic utilities are usually impossible to negotiate with, and that’s
what I found with the electric and gas companies. But our phone-
company rep actually knew a little about our company, and
because we had a couple of other options for phone service, he
was willing to help us. We had about eight lines, including phone,
Internet, fax, and merchant services. Because we were getting
more emails and fewer phone calls than before, we wanted to

305

Chapter 17 Financial Crisis

306

90 Days to Success as a Small Business Owner

 cancel one of our regular lines to save money. It was under con-
tract, but the rep waived the cancellation fee, and we had the line
disconnected. Then, about a month later, he called and said he
could reduce our basic monthly charges by 50 percent for the
 following three months. That saved us about $130 a month, which
was much appreciated. I never thought the phone company would
consider helping us, but it’s proof that all you have to do is ask.
The worst that can happen is you’ll get a no, and that’s where you
started anyway, so what’s the harm?

Many business owners think that payroll is a fixed expense, but
there is room to adjust. Although you can’t change the tax part,
you can change the total payroll amount. During a severe finan-
cial crisis, you can ask your employees to accept a temporary base-
pay adjustment and/or reduced working hours. Explain that you
are offering this before you have to make cuts and layoffs. You may
find that some people welcome fewer hours and if they can still
keep their jobs. Others will grin and bear it as long as it’s not a
long-term situation.

If your employees refuse to concede anything, you have no choice
but to make layoffs where you feel necessary. Unfortunately, the
business’s overall survival is more important than the bad feeling
you get from making layoffs. This is the tough part of owning a
business, but sometimes it must be done. And for sales surges
 during your slowdown, you can use temporary personnel to fill
the gaps.

Another way to cut payroll expense is to find areas that you can
outsource. This will allow you to reduce salary, benefits, and
employer taxes. Just be sure that the company to which you are
giving the work will perform up to your standards. Before you out-
source, check a few references from some of their current clients
to make sure that they are satisfied and the work is done on time.
After you’ve turned work over to the company, it will be difficult
and time consuming to change again.

If the company to which you outsource can’t do 100 percent of
the work, give the rest to a current employee to handle in-house.
You might even consider a current employee who can do work at
home on off hours with the help of his or her family.

You can negotiate
any expense during

tough times if
you approach it
correctly. Many

business owners are
afraid to even ask,

but a negative
answer is no worse

than what you
started with.

Sell Off Anything
If you’re in or close to a financial crisis in your business, you
 obviously need money to keep operating. So what products or
equipment can you sell quickly at fire-sale prices? You must have
a tight inventory and get rid of any obsolete or soon-to-be obso-
lete items in a short time. Keep inventory at a bare minimum and
use just-in-time ordering. Schedule your product delivery so it
arrives when you are just about to be sold out. That way, you
won’t have an open invoice to pay for products you don’t need
right now. If a customer gives you a big order, see whether it can
be shipped directly to him from your supplier so you don’t have
to handle it at all—just bill it and collect the money.

If you’re going to be doing any new outsourcing, will there be any
equipment or even office furniture that you won’t be using any-
more? Why not turn it into cash to help your current situation?
List unneeded items at a fair price on eBay or Craigslist and move
them out quickly. Many businesses will buy used furniture and
equipment if it’s in reasonable shape and the price is right. Don’t
keep looking at things in your business that you won’t use again—
turn them into much-needed cash. Vanity about an office full of
furniture is not a concern right now. Make a list of all items of
value in your business and then decide what you can do without.
Artwork and collectables should be at the top of the sell list.

If you have delivery trucks or vehicles, decide whether it’s less
expensive to outsource that service. If you can find a company to
deliver your products and treat your customers like you and your
staff do, you can sell your delivery vehicles. If you do this, for the
first few weeks after the outsourcing, call many of your customers
and ask about timely deliveries and how efficiently they were
 handled. If there are more than a couple of complaints, change
companies immediately. If you have to sign a contract to get a low
delivery rate, make sure there’s a clause in it that says the contract
can be voided because of customer complaints—and then don’t
hesitate to do it. They are supposed to be servicing your cus-
tomers, and they must do it according to the requirements that
you set up. Don’t accept any exceptions or excuses; find another
service quickly.

307

Chapter 17 Financial Crisis

Don’t keep furniture
or accessories that
you won’t use. Sell
them to bring in
much-needed cash.

308

90 Days to Success as a Small Business Owner

Keep Marketing
One thing you should do during any financial crisis is keep mar-
keting to get new business and customers—especially if sales are
slow and you feel that you are losing market share. If your current
customer base is not producing the sales and profits you need to
survive and grow, you must broaden your scope to draw in more.

This is easy to say, but how do you actually do it? Start by testing
new markets that may be able to use your products and services.
Be willing to make adjustments to what you are currently selling
to appeal to those markets. Look for new products and services
that will complement your current ones, attract new sub-markets,
and interest your present customer base. New products are out
there; you just need to find them. Do Internet searches and attend
industry tradeshows where new ideas are often introduced. Don’t
stand like a deer in headlights and wait for creditors to run over
you—go on the offensive and bust out of your financial crisis.

I have a speech called “Five Cheap Marketing Ideas” that includes
ideas you can use in any economy—but even more so in a finan-
cial crisis. These consume few or none of your marketing dollars,
which you have a shortage of anyway. Here’s a brief description
of the five ideas, which you may be able to use now.

■ Use cross-promotion. Partner with one or more non-
competitive businesses that are marketing to the same target
customers. Refer buyers to each other using word of mouth,
discounts, and incentives.

■ Create positive publicity. Make your business and yourself
known in your target market. Be an expert, tell the media, and
create word-of-mouth publicity.

■ Treat customers like dogs. Many of us treat our pets
 better than we do other people—they are pampered and loved
members of our family. Treat your customers as well as you
treat your beloved pet to make repeat customers so loyal that
they don’t even consider your competitors’ sales.

■ Use direct mail. Direct mail can help you reach your best
prospects at a reasonable cost. Always test new lists before you
use them and make a good purchase offer with a deadline in
your direct-mail piece.

When things look
their worst, rely on
marketing to bring

the business back
to life. Smart

marketing brings
in new business,

retains old business,
and increases

your cash flow.

309

Chapter 17 Financial Crisis

■ Find a better way. If you have been coasting on past sales
and growth, you may have ignored new ideas and changes.
Add new value to your products and services before competi-
tors take away your customers.

Another way to keep marketing and create cash flow now is to
pre-sell products and services with a discount or a reduced price.
For example, you might offer $45 haircuts for $35 each if
customers prepay for 10 haircuts. You can even make the haircuts
transferable to other people, because those people may be new
customers. Or you could use a loyalty card that offers something
free if the customer reaches X number of points in a certain time
period. The loyalty card can be high-tech, with a magnetic stripe
or barcode, or it can be as simple as a plastic punch card.
Regardless of how you do it, people will tend to remember your
business and keep coming back—and refer other prospects.

During any tough financial period, it’s important to keep sales
coming in, and continual marketing will do that. Buy business
cards by the thousands for you and all your staff. Give them out
freely and leave them in any stores and offices that will allow you
to. People will pick them up and save them for purchases now and
in the future.

Write a one-, two-, or four-page newsletter with articles of inter-
est to your target customers. Leave them in banks, cleaners,
restaurants, or wherever you’re allowed. This will also make
prospects feel that you are an expert in that industry, and they’ll
contact you with questions. Your should always be thinking, “How
can I promote my business when finances are low?” The ideas will
come, but it’s up to you to use them and create results.

Network, Network, Network
Many years ago, when I was starting out in business, I thought net-
working was just a waste of time. Boy, did I find out otherwise—
and I probably lost a number of potential customers before I woke
up. Networking, which is similar to word-of-mouth publicity, is a
powerful marketing tool. It’s also marketing that you can do in a
financial crisis, because the cost is minimal or free. You’ll meet
many business professionals at Chamber of Commerce meetings,
Toastmasters clubs, and events for the BBB or other organizations,
and it’s usually free to attend the first couple meetings.

Networking is free
or inexpensive, so
don’t overlook it
as a marketing tool,
especially in times
of financial crisis.

310

90 Days to Success as a Small Business Owner

People go to these events to network and exchange new and old
ideas about their business. Always dress and act professionally
when attending and limit alcoholic drinks to one or none. When
you’re there, you are your business.

People you meet won’t know you’re having financial problems
unless you tell them. And if you do tell them or they have heard
it elsewhere, explain that you’re looking for ideas to turn your busi-
ness around. Most people will respect your tenacity and really try
to help. Listen carefully, because that’s why you’re there. Make
short notes on the backs of business cards from new people you
meet. Ask questions and then keep quiet and learn from their
responses.

When you find organizations that you feel are beneficial to you
and your business, take the next step. Join and participate in their
meetings and activities. Run for an officer position or volunteer at
a fundraising function. You will also realize that there are things
you know or have experienced in business from which other mem-
bers and guests could profit.

The best way to share those ideas and look like an expert is to offer
to speak at one of the meetings. Usually, each meeting will have
about 20 to 25 minutes for informative speakers. Get on the
schedule for a future month and start writing an outline of your
main points. Never read a speech word for word, but use your out-
line to remind you of the main points you want to cover. Practice
your speech two or three times before the meeting and be sure it
fits in the allotted time.

When you’re not offering to speak to peers and other interested
people, why not write about your knowledge? It costs you nothing
but your time, and it could make your name known in your indus-
try. Offer your articles for free to trade publications in your field
and let them know you are available for any paid assignments.
Find related trade magazines, newspapers, websites, and newslet-
ters in directories in your local library’s reference department.
Always save copies of your published articles and show them to
prospective customers and clients. You can even show them to
banks when you are applying for credit lines or loans. They also
come in handy when you’re looking for a publisher for a book
you’ve written. It might be the little extra edge that gets you new
business or the finances you need. Customers and clients trust
people who they feel are experts, and published articles help create
that trust.

Meeting people
who can directly or

indirectly benefit
your business is
essential to any

financial recovery.
Get involved with

organizations in
your industry and

use social media to
connect regularly

and exchange
information.

311

Chapter 17 Financial Crisis

You can network anywhere and everywhere, 24/7/365, so be
ready and available. I’ve met possible customers in line at a super-
market, at a play, at a sporting event, or while waiting to make a
deposit at our bank. Just smile, make a general comment about
something current, and see whether they want to have a short
 conversation. Your smile usually will put people at ease for the few
minutes you have available. Always offer a business card and ask
for theirs if it’s relevant. You may be surprised by what can happen
from this short encounter. You may find your next new customer
who is looking for a new place to buy from. And by the way, did
I mention that all this networking is free, which is exactly what you
need if you’re trying to survive a financial crisis?

Contingency Plans
We have all heard the saying, “Things will get worse before they
get better,” and sometimes it’s true. But don’t think that because
you’re going through tough times in your business, it can only get
better. I can tell you from experience that there is always another
problem lurking around the corner. This doesn’t mean you should
be ready to give up, but it does mean you need to be prepared.
I’ve had two or three major things go wrong during a short time
period, and I’ve dealt with each one separately. But if you have
some type of contingency plan already in place, you can more
 easily weather the storm.

Take the time now to jot down a few notes in case any of the fol-
lowing situations arise. File them away and add to them whenever
you can. If one of these situations arises, you’ll be glad you had
ideas ready.

■ Your business building burns down
■ A key employee leaves or dies
■ Sales drop 50 percent or more
■ All of your computers crash
■ A main supplier goes out of business without notice
■ A big competitor cut prices by 50 percent
■ You get sick and cannot work
■ All your employees walk out
■ You have a family emergency and have to be away from work

for a month

A general wouldn’t
go into a battle
without a backup
plan in case
something went
wrong. The same
is true for your
business—be ready
for anything.

■ The bank calls your loan or cancels your credit line
■ New technology destroys your market
■ Suppliers force you into bankruptcy

The list of possible crises could go on and on, and it doesn’t
matter whether there is a recession, a financial crisis, or anything
else happening—any of these things could happen. But having a
few plans ready and waiting can take some of the sting out of it
and make recovery quicker. When a tragedy or disaster strikes,
your mind is not always clear and able to come up with solutions.
Even rough notes or an outline will give you a head start in the
right direction.

When a financial crisis hits your business, use all the mental and
physical tools you have to get through it. When creditors see your
dedication to solving your problems, most will stand by you. And
if another crisis happens in the future, you’ll be well equipped and
ready for it.

Action Plan
✓ Plan ahead for what could happen.

✓ Know what you will need to stay in business.

✓ Renegotiate any debt possible.

✓ Find and use inexpensive marketing.

“The biggest enemy of failure is success.”

—BT

312

90 Days to Success as a Small Business Owner

In the End

Chapter 18

■ Know Your Competitors
■ Cultivate Your Ideas
■ Risk Taking
■ Small Business Networking
■ Cornucopia of Information
■ Buy Your Umbrella When the Sun Is Shining
■ Why Businesses Fail
■ Strength in Numbers
■ A Final Thought

314

90 Days to Success as a Small Business Owner

We all want to be a success and achieve wealth, fame, and
self-esteem. Some of us are willing to work harder and

longer than others, but that shouldn’t always determine the out-
come. It’s your drive, desire, and perseverance that will help you
win in the long run. Success rarely comes on its own; you must
pursue it relentlessly. Don’t be satisfied with the status quo; keep
searching for a better way, because you know it’s out there.

As soon as you get ahead of the pack and slow down, the pack
will be gaining on you. It’s hard to get to the top, but it’s even
harder to stay there. Once things start going downhill, they go
faster and faster, like a big snowball, if you don’t stop it. Don’t
ignore your competitors and adversaries; they all want to be a
 success too.

Know Your Competitors
Whether you’re a mature, growing, or new business, you will have
competitors. Other businesses out there want to outsell you and
take your customers. The secret to survival and growth is to know
as much or more about them as they know about you. And don’t
think that because you haven’t heard anything from them lately,
they’re not keeping an eye on you—they are. Competitors know
what you’re doing all the time and are trying to come up with their
own ideas to counter yours.

If you’re a retail business, you should be aware of every other
business within a two- to three-mile radius of your store, regard-
less of whether they are competitors. Every time you see a build-
ing going up or a building permit on a window, stop and see who’s
moving in. If you sell to other businesses, know your five biggest
rivals in the market you serve—local, state, national, or international.
Check the Internet often to see who is new in your industry or
 target market. Be sure to subscribe to all the trade magazines in
your industry—many of them will be free. And a local business
journal may list new businesses, as will your state’s Secretary of
State website. Don’t be too busy to know who your competitors
are and what they’re doing.

By knowing the answers to the following questions, you just might
keep a step or two ahead of your competition:

Don’t ignore
competitors; instead,
learn as much about

them as you can.
The person who

believes he has no
competitors will be

caught off guard
and will surely fall.

315

Chapter 18 In the End

■ Exactly who are your competitors? In retail, you can
simply check the phonebook and drive around your main sell-
ing area. If you’re in business-to-business sales, you can search
your industry on the web or check directories at the library.
The reference department will have books like the Million Dollar
Directory and Dun & Bradstreet directories. Another idea is to
search ReferenceUSA by SIC code and the state or area you
serve.

■ Are your competitors big companies, franchises, or
small businesses? If your competitors are big public com-
panies, you can easily find financial information from any of
the stock-service companies. If they’re franchises, you can
check the franchiser’s website and find out information such as
how long they’ve been in business, what their franchise fees and
royalty fees are, and so on. If they’re small businesses, finding
financial or other information will be more difficult, but in
some cases your banker may be able to help.

■ What are your competitors’ strong points? What do
your competitors stress or emphasize in their promotions,
advertisements, or yellow-pages listings? What are people say-
ing about them, and why would anyone buy their products or
services? Which of their products or services might be better
than yours? Can you do it better or at least the same—and are
you trying?

■ Do your competitors have niche products? What are
your competitors offering to customers and prospects that
is unique in your industry? How are they promoting these
products or services—or are they? Are they always offering
something new or relying on the same old line? Are any of
these niche products patented, or can you quickly develop and
offer a similar product? Do you have any niche products that
they can’t match?

■ Are the owners active in the business? If the owner is
an absentee, it will take him longer to find out about any
changes you make. In a retail business, you’ll want to find out
whether the owners actually work regularly in the business or
just visit occasionally. When you have sales or promotions
or you offer new products, an onsite owner can respond more
quickly. Use this to your advantage whenever possible.

316

90 Days to Success as a Small Business Owner

■ What is their pricing strategy? How do your competitors
price their products or services—expensive, rock bottom, or
middle-priced? Are they looking for the low-price customer or
giving the impression of the high-priced luxury? Maybe they’re
in the middle and able to go up or down based on market
demands. How does their pricing compare to yours? Who adds
more value and service?

■ Are your competitors opening new locations/offices?
Is your competition expanding? How will this help or hurt
them and you in the marketplace? Do you need to expand or
add locations to keep up? You may be able to find out about
their expansion plans if you know any commercial realtors or
brokers. You can also check city public records for any new
building permits.

■ How many employees do your competitors have? You
may be able to find this out by visiting their store or office and
asking people who work there or their customers. Are they
 hiring, laying off, or downsizing by attrition? Do they have
more or fewer employees than you for a comparable amount
of business?

■ How do your competitors pay their employees? Are
they paying above, below, or about average for your industry?
Have you talked to any of their employees—are they satisfied
with their wages? Usually the quality of work performed will
be in proportion to the level of pay they receive. Are your com-
petitors providing any benefits to their employees?

■ How are customers treated? One way to find out is to be
a customer or hire a friend to browse their store or call their
business. Are they courteous, helpful, and informative? Are you
left standing at the checkout or on hold for a long time? Do
they cheerfully accept exchanges and refunds? Do they explain
product benefits and features? Is buying from them a pleasant
experience?

■ What are your competitors’ weaknesses? Your com-
petitors will have some areas you can attack by doing them
 better. Do they offer poor quality, rude service, a small selec-
tion, or late delivery? Are they always out of stock on popular
or sale items? Do their store or delivery vehicles need a good
cleaning? Are they understaffed, which makes their service
slow? What can you offer that will lure away their customers
and keep yours from buying from them?

317

Chapter 18 In the End

■ Where are your competitors? Are they near or far from
you? If they’re a retail store, are they easily accessible? Does it
matter where they are as long as you both have toll-free numbers
and/or websites? Are your competitors near your customer
base?

■ How do your competitors market? Do your competitors
use a lot of print advertising in newspapers and/or magazines?
Are they on the radio or television regularly? Do they have
large, attractive signs at their location and elsewhere? Do they
do direct mail, and are you on their mailing list? Do they offer
coupons and frequent-customer cards? Are they selling on the
web, and how is this promoted? Do they sponsor nonprofit
events or are they highly visible for national causes? Are they
doing more or less than you are? Can you afford to compete
with them in the advertising and promotion marketplace? Do
they do more marketing at certain times of the year?

■ How do your competitors react to you? When you make
changes, have special sales, offer new products, or have pro-
motions, do they counter with similar offers? Do they do
nothing or seem to pay no attention to you? If they do respond,
how quickly? Do they try to outdo you or just match what you
have advertised? Do they let you do your promotion and then
have one of their own at a later date?

■ Are you afraid of your competitors? Does thinking
about your competitors keep you awake at night? Will they
come out with products or services that will make yours obso-
lete and put you out of business? Do you run your business
more on the defensive rather than the offensive? How can you
turn some of the negatives into positives?

These are questions you want to keep asking yourself and answer-
ing every six months or so. Don’t think that the situation today
will be the same a year from now. Even if you’re not making
changes, you can be assured that your competitors are. And don’t
ignore your competitors, because they aren’t ignoring you. Find
out as much information about them as you can and use it to your
advantage whenever possible.

Cultivate Your Ideas
How do you get new ideas? This is a question I’ve often been
asked, but there’s no one simple answer. Flowers and plants grow
when the soil is fertile, not when it’s hard like clay. So will your
ideas grow from your mind when it’s open and full of knowledge.

I don’t mean only knowledge from school, but also knowledge from
life and observation. Be aware of what’s going on around you and
in other businesses. Be a sponge for information and have a big
appetite for knowledge wherever you can find it. Learn from
others—question why they are doing something different and think
of how you can apply this to your business.

You’ll get many ideas daily or weekly, and you need to sort them
out to determine which ones to put into practice. The first step is
to write down any ideas so you don’t forget them. Often another
idea will come into your mind, take over, and bump out the pre-
vious one. You need to assess all your ideas, so keep track of them.
When you’re ready to qualify ideas for a new product or service,
ask these questions:

■ Is it an original idea?
■ Is there a specific need for it?
■ Will it be affordable to buy?
■ Will it be affordable to implement?
■ Can it be perfected in a reasonable time?
■ How long will it take to be profitable?
■ How long before it will become obsolete?
■ Who or what is the target market?
■ How quickly can the competition react?
■ How much will it cost to promote?
■ How should it be marketed?

Don’t think that you never get any ideas, because you do.
Recognizing them and using them is what really matters in your
business. Keep abreast of what’s going on in the business world
by reading or scanning business publications and journals. If you
don’t want to subscribe to them, most are available at the library.
Your industry trade publications and newsletters will show you
changing market trends and give you ideas using those changes.

318

90 Days to Success as a Small Business Owner

Some great new
ideas are never

seen because people
don’t use them.

People are afraid
that they will fail,

but short-term
failures are only

part of the
learning process.

319

Chapter 18 In the End

And believe it or not, watching TV commercials will give you
insight into what the bigger companies are doing and give you
ideas for how you can jump on the trend or counter it.

Make three files for your ideas—one for now ideas, another for
later ideas, and a third for questionable ideas. When you have time
to try an idea, go to the appropriate file.

Risk Taking
If risk taking sounds risky, well, it is. Rarely does a small business
grow or even survive without some element of risk in its market-
ing mix. This doesn’t mean you should spend all your money on
every wild idea that comes to mind. But if a new idea, procedure,
or product gives you a good feeling that it may be successful, you
need to take the risk and put it to the test.

You certainly don’t want to put your entire business on the line for
one new idea, no matter how good it sounds. But take a calculated
risk to see whether your idea can be profitable and unique to your
business. If you see that your chances of success are more than
50 percent, it’s time to move forward.

One of the best-known risk takers was Sam Walton. He wasn’t
happy unless he had some new idea or better concept in the works
at all times. I’ve listened to his audio book, Made in America, many
times, and I always come away with something new to try. Most
of us will never achieve his level of huge success (nor do we even
want to), but how he got there is the real story.

Opening your own small business was probably the biggest risk
you’ve ever taken. Risks are part of being in business, so analyze
them and act according to your best judgment. Taking calculated
risks can open many doors to your future growth.

Small-Business Networking
Networking is important for anyone, but it’s even more important
for the small-business owner because we can’t afford the massive
advertising that big companies can. It’s a chance to let potential
customers know who you are and that your business exists. When
you’re at a meeting or a business event, you are your business.
You never know when you’ll meet the golden goose or the great
new client you’ve been waiting for. Always be ready and willing to
network.

Don’t be afraid to
make an investment
in your ideas; you
never know whether
it might be the one
the world has been
waiting for. Just
don’t over-risk and
bet everything on
one venture until it
has proven itself.

320

90 Days to Success as a Small Business Owner

Try to attend as many local meetings or Chamber of Commerce
events as you have time for. You probably won’t be able to afford
to join all the different organizations that have meetings, so go as
a guest of a member. Most organizations will let you attend one
or more meetings before insisting that you join. If you’re really
pressed for time or want to attend more than one meeting at the
same time, just arrive early for the cocktail or mixer hour and
 discreetly leave before the formal meeting starts. That way, you
can rush to the next meeting and network at the end of it.

You can network anywhere or anytime. Whether it’s on the golf
course, in a supermarket, or waiting in line at a restaurant, be
ready and willing to network. But meetings will offer the most
opportunities for getting to know a wide variety of people. Here
are some ideas to make the most of your networking time at a
meeting:

■ Arrive early enough to use the entire networking time. Other
people who arrive early are there for the same reason, so take
advantage of it and try to meet everyone new.

■ Stop in the restroom when you first get to the meeting and
check your appearance and your teeth.

■ Dress professionally so that you look successful. People like to
talk to those who look like winners, not losers.

■ Walk around the area with a smile and assess who is there.
Then you can plan the time to spend with each new person
and still meet the rest.

■ Eat conservatively; it’s hard to talk with your mouth full. Have
a light snack before you go so you’re not starving.

■ Keep drinks to a minimum. You’re there to network and meet
new people, not to party. You don’t want to fall asleep during
a boring meeting and embarrass yourself, and you certainly
don’t want to be known as the drunken guy at the meeting.

■ Briefly say hello to anyone you already know. Then go on and
meet the ones you don’t know.

■ Have a short introduction ready to introduce yourself. Ten to
twelve seconds is long enough.

■ Have a confident attitude but don’t be cocky; you want people
to like you.

Networking can
be done anytime,

anywhere.

You can join any of
the many organized

networking groups
that favor local

businesses. Before
you pay your

member dues, just
be sure you will
benefit from the

meetings and any
leads you will

receive. Be a guest
at a couple of

meetings before
you join.

■ Exchange business cards with people who can benefit you
directly or indirectly.

■ Have a pen (and a spare) ready so you can jot notes on the back
of business cards for future reference.

■ It’s best not to conduct business while networking. Set a future
time, such as a lunch or an appointment.

■ Keep an open ear and open mind for things you may be inter-
ested in. You are someone else’s networking target too.

■ Talk to as many people as you can without cutting anyone
short. You can always go back to an interesting person if there’s
time left at the end.

■ Don’t leave immediately when the function is over. Wait and
meet the speakers and other VIPs.

■ If you really like the group or organization, offer to speak at a
future meeting.

■ The next day, send a “nice to meet you” note to everyone from
whom you have a business card. Enclose two of your own cards
with the note and hand-address the envelope.

■ Follow up as promised with all the people you said you would
call. Do it within a week or at least send an email.

After you leave the meeting or function, you need to decide
whether this is the type of function you want to attend regularly.
You want to invest the time you have available where it will do you
the most good. There are many choices of meetings available, so
you can always try another if the first one isn’t a good fit.

Most newspapers publish a list in the Sunday or Monday edition
with times and contact information. Another source of meetings
is your local or nearby city business journal. Don’t be afraid to
travel to another city within 100 miles to attend a new meeting; it
may be well worth it. Try to budget as much of your time as you
can for attending meetings, and you should see results over time.

Don’t forget about networking outside of meetings, too. A few
years back, I was sitting in the waiting room of a quick oil-change
place, talking to a lady with kids about our mailing lists. Her
 husband was in the computer business and eventually purchased
one of our computer user lists. It sounds like an unlikely place to
meet a business contact, but you never know who you’ll meet and
when.

321

Chapter 18 In the End

You can also make contacts that you can refer to friends or
 associates if your business can’t use them. Don’t underestimate
the power of referring contacts to someone else who can help
them. You will probably get a two- or three-fold return over time.
Of course, you must be sure the company you’re referring to is
reputable and will do a good job for them.

Networking should be automatic, wherever you are and whatever
you’re doing. A good networker will always seek out new people
and introduce himself. You’ll notice at Chamber of Commerce
or other business meetings that most people stand around or sit
with people they know or are friends with. This doesn’t get them
very far in the new-contacts game. The good networker will
 venture up to someone standing alone and start a conversation.
The objective is to meet and get to know all the new people at any
meeting before it’s over. If there’s lunch or dinner, good network-
ers will find a table where they know few (if any) people. By the
end of the meal, they want to at least be familiar with everyone
seated near them. Good networkers create an opportunity out of
every encounter.

Don’t forget to network when you’re out of town and learn what’s
happening elsewhere in your industry. Whether you’re on a vaca-
tion or a business trip, an hour or two of time investment can pay
off in big rewards. Find some time to open the yellow pages and
find other businesses like yours. Call or just go visit them, ask for
the owner or manager, tell him who you are, and exchange ideas.
Because you’re a non-competitor from another city, you can both
open up to each other. You’re bound to find something you didn’t
think of and can use as soon as you get back. Give your host some
ideas that you’re using effectively in your business. Of course,
invite him to stop in if he ever comes to your city. Always keep an
open-door policy for anyone coming to your business from out
of town. Be a visitor and a good host—it’s a valuable learning
experience.

Cornucopia of Information
Your best free source of information, open seven days a week, is
your local library. Even though your taxes pay for its operation,
it’s available at no cost whenever you use it. If you haven’t been

322

90 Days to Success as a Small Business Owner

323

Chapter 18 In the End

there lately, I suggest you find time soon. There’s so much infor-
mation there that you can spend an hour just figuring out what to
use and look at. Make the library a destination at least once every
60 days.

You will find directories with hundreds of pages of new possible
customers with contact names. The reference department will
have information on all the media companies you can use for
 publicity. If you can’t find what you’re looking for, a reference
librarian will cheerfully guide you in the right direction (no tip-
ping necessary!). Most of the books in the reference department
are not available for checkout, so bring a pen and paper to jot
down any details you want to take back to the office with you.
If you’re checking out books on marketing, sales, or any subject,
don’t take just one; take three or four so you have different ideas
from different authors.

Many libraries have copy machines so you can copy full pages of
information from reference books that you can’t take with you.
Bring change or dollar bills so you’re prepared if you need them.
You never know when you’re going to find a list of potential
 customers or ideas in a reference book and want to start using the
information right away.

Many libraries in medium and large cities have websites where
you can go directly to other sites with information for which the
library has a subscription. If there are publications or websites you
would be interested in but that aren’t available, make a request to
a librarian or write a letter to the library’s executive director. If
they get enough requests for the same thing, you just might get it.
You could always cheat a little and ask your friends and relatives
to help you out and make similar requests.

A small-business owner who’s serious about growing his or her
company should visit the library weekly or at least twice monthly.
Using every resource available is what the winners do, so use your
library regularly. When you’re out of town and have extra time
on your hands, stop at a library there and pick up some new ideas.
They may have directories or publications you don’t have in
your city. It’s certainly better than sitting in a bar—and a lot less
expensive, too.

The public library
is a great source of
information for
businesses. Much
of the information
available in the
reference depart-
ment is not available
online, so you need
to visit personally.

Buy Your Umbrella When the
Sun Is Shining
Isn’t it great when your business is doing well? You can’t wait to
get to work and see how much money you’re going to make every
day. If you worked hard and long for many years, you don’t ever
want to go back to those tough beginnings. You want to keep mak-
ing money at a fast pace and increase growth every year. That’s
the way it’s going to be, so let’s go on a cruise and have fun for two
weeks! Slow down—there’s more to it than that.

Small-business owners put in many hours at a low income to build
a profitable business. If you stick to it and persevere, you finally
reach the light at the end of the tunnel. But you don’t really want
to go back and travel that tunnel again, do you? So how do you
keep from sliding back into those tough times when just staying in
business was a real challenge? You have to plan for the difficult
times ahead, regardless of whether you think they are coming.
And I can tell you from 30 years of experience in small business
that tough times can and will sneak up on you.

Plan and prepare when times are good and when the money is
available, because if and when things change, the money may not
be available. Business goes in cycles, and slow periods will come,
so you need to be ready. Here are a few ideas you can use to be
prepared for any downturn:

■ Pay down any credit lines you have so they are available when
you need to use them again. You’ll save all the interest with a
lower balance, and financial institutions like to see these paid
down and may even increase your limit.

■ Reduce balances or pay off any company credit cards you
have. This will release more available credit and save that high
interest you’re paying.

■ Apply for new company credit cards when your credit is very
good and you can get them at a low interest rate. Transfer other
higher-interest balances to these new accounts.

■ Put money away in a company mutual fund, especially if the
market has been down lately. It may even appreciate before you
need it. A money-market fund is the next best choice, or if
you’re really conservative, a CD is the most secure.

324

90 Days to Success as a Small Business Owner

■ Prepay insurance premiums so they won’t become a burden
later. You may even get a small discount for paying in advance.
Call your agent or insurance company service department and
make your best deal.

■ Stock up on stamps or fill your postage meter when excess
funds are available. This is a necessary expense that won’t creep
up when funds are short if you’ve stocked up when times are
good. Stamps and postage are good anytime and can be listed
as an asset under prepaid postage. If you’re planning for a
future big mailing, you can make a postage deposit at a reputable
mail-fulfillment house.

■ If you are paying your suppliers very well or early, you may be
able to negotiate better terms or discounts. If you speed up
their cash flow, you are going to move up on their favorite-
customers list.

■ Take advantage of larger-order quantity discounts. Stock up
on your bestselling products before costs rise if you have
enough storage or warehouse space available.

■ Do things for your employees that you can’t do when times are
slow—pizza parties, small gifts, bonuses, and so on. They will
remember these things and help you through the tough times.

■ Buy things you know you’ll need now, when they’re on sale.
This is the time to take advantage of all those bargains for
which you get offers. Have someone scan all the sales literature
you get to find products you order regularly.

■ Do any needed equipment maintenance now, while it’s easy to
pay for. This means manufacturing as well as office equipment.
Breakdowns during tough times can be a real disaster. Review
all warranties and get preventive service done when it’s easy to
pay for.

■ Stock up on office supplies, such as copier and printer toner,
Post-its, pens, copy paper, and so on. Buying other supplies and
forms in larger quantities can also offer a savings.

■ Do any research or product testing when you can easily afford
to pay for it. The secret to reversing a downturn later may be
a new product or service. Be ready to move ahead quickly if
and when the need arises.

■ Start your customer-appreciation program when you can eas-
ily pay for promotional items, loyalty cards, scratch-off cards,
and other little bonus items. Have a contest and give away a
nice prize.

325

Chapter 18 In the End

326

90 Days to Success as a Small Business Owner

■ Test new mailings or direct-mail pieces when you can easily
pay for the extra postage. That way, you’ll be ready if market
conditions change and you need a quick influx of new cus-
tomers. Testing during good times will save you money on
future mailings.

A small business is a lot like the weather—the sun can be shining
one minute, and shortly thereafter a storm will start. So don’t wait
until it starts raining to buy your umbrella; have several of them
ready in the closet. And remember, it even rains in the desert once
in a while, so don’t think it won’t happen to you and your com-
pany. This is why the big companies get into a slump and their
stock drops 50 percent—they didn’t plan for it. But if you’re smart
and prepared, you can dodge those puddles and survive until the
sun comes out again.

Why Businesses Fail
Thousands (if not millions) of new businesses start up every year.
Especially with home-based businesses so easy to get off the
ground, there’s bound to be even more in the future. Many full-
time employees even have off-hours small businesses that don’t
compete with their employer. That seems to be the fad of the
2000s—to have some type of business entity to call your own.
A lot of the after-hours ones are borderline hobby businesses, but
the goal is still to make additional income. It’s so easy to start your
business, just like getting married. Get a state license, a name, a
phone number, and a mailing address, and you’re in business.
But like a marriage, a small business is not always easy to get out
of (and it can be expensive). I can tell you about both firsthand!

Everyone wants to open small, get lots of orders, make lots of
money, and eventually sell out for millions. But sometimes—more
often than not—there are many bumps along the road to success.
How you maneuver around those bumps determines your out-
come. If you want a successful business that stays in business, you
must pay attention to what’s going on and make necessary adjust-
ments along the way.

Usually, when a business fails, it’s a combination of several things
that build up over a period of time. Rarely does one problem result
in the doors closing in 30 days. You’ll see in the following list that
tough competition is not among the major reasons. Every business
has competitors; that’s the American way. So don’t think you can

Keeping your
business in business
is an ongoing effort

and just part of your
many duties and

obligations. Don’t
have the attitude

that everything will
work out on its own,

because often it
won’t. Start making

adjustments early
when you see

declines in any part
of your business.

blame your problems on them—it’s a copout that won’t work. In
fact, competitors actually make you a better business. But here are
some real factors that cause business failures; if you see ones that
you can change in your business, I suggest you do it today:

■ Poor customer care. Also known as poor customer service,
this is probably the biggest fault that unsuccessful small busi-
nesses have. Customer care is no longer a benefit; it’s expected!
And if it’s not demonstrated in a pleasant and professional
manner, customers will spend their money where they’re
treated better. Give customers a smile and a little more than
they expect—it will keep them coming back.

■ Insufficient marketing. Just opening your store or office,
hanging your sign, and saying “The line forms on the right” is
not enough. You must advertise, promote, and sell your business
to your potential customers. You may have the best product or
service, but how can you make money if no one knows about
it? You must do some type of marketing on a continual basis.

■ Owner attitude. Occasionally, you’ll find business owners
who think they are the king/queen and everyone (including
employees and customers) must do their bidding and follow
orders. The word about this attitude or business personality will
spread quickly and will ruin a business.

■ Poor employee training. Undertrained service and cus-
tomer contact people can frustrate your customers and make
them wish they went elsewhere. Constantly putting people on
hold or saying, “I’ll be right back” makes your company less
desirable to do business with.

■ Excessive spending. You don’t need the latest model of
everything when used equipment will do the job just as well.
Lavish accommodations and first-class hotels are not for a
growing business; save them for your vacation.

■ Owner neglect. Opening your small business and not being
present regularly is asking for problems. Even putting a com-
petent manager in charge won’t work unless you monitor the
manager’s progress in person. The numbers alone won’t tell
you about customer care and training.

■ Lack of business knowledge. If you’re not running a fran-
chise, you’re on your own, and you need to know business
basics. Read books, take courses, or get professional help,
because operating a business is more than just sales. Visit the
library often to build up your industry and business knowledge.

327

Chapter 18 In the End

328

90 Days to Success as a Small Business Owner

■ Excessive salaries. Don’t overcompensate your employees
or yourself while trying to grow a business. Pay fair-market
competitive amounts to new employees and save raises and
bonuses for outstanding performance. People should be com-
pensated for reasons other than longevity.

■ Obsolete products or services. If you’re relying on the
same products that you had when you started the business,
think again. How many people are still playing Pong, using
8-track tapes, or wearing men’s leisure suits? Get with the times
and find or develop new products or services in your industry,
or you’ll be left behind.

■ Ownership change. The business is sold or passed down to
relatives, and the new owner(s) think there’s a better way to
make more money. Cutting services and selling lower-quality
products is not the answer. Customers become accustomed to
a certain level of quality, and if it’s reduced, why should they
continue to purchase?

■ No cash reserve. When things are going great, it’s time to
store some resources for the slow times. Invest unnecessary
 capital in a money-market or mutual fund. It will be there for
your needs when cash flow can’t pay the bills, and it’s available
in a couple of days rather than the month you’d wait for a
new loan.

■ Inadequate product mix. Are your products what the
 customer is looking for in a business like yours? Do they com-
plement each other and wow customers? Do you offer items
not easily found or displayed, or is it time to upgrade your
merchandising techniques?

■ Out-of-line pricing. Are you trying to make your fortune on
a few unsuspecting patrons by charging outrageous prices?
Customers will soon wise up and disappear. This doesn’t apply
to being paid for value-added services where you can justify a
higher markup, though. Make your prices competitive but still
profitable.

■ Loss of a big account. A small business can’t afford to put
all its eggs in one basket, because if it loses the basket, the entire
organization will be in jeopardy. It’s exciting to acquire a large
account, but don’t change your entire business over it and don’t
surrender to extreme price pressures. Build your company
around small to medium customers, and if a big order comes
along, consider it a bonus.

■ Tax problems. Whether you like it or not, you’re going to
pay taxes. So you might as well follow the rules and pay them
on time. Getting behind on payroll and sales taxes can result
in government pressure, penalties, and late fees. Over time, it
can grow to an overwhelming amount that the business can no
longer handle.

■ Loss of vision. Why did you go into business in the first
place? Getting way off track from the path to your goals can
destroy any business quickly. Go find your mission statement
and review it or change it for current goals and conditions.

You’ll notice that competition and economic conditions are not
listed. This is because those are normal business situations that
every business faces, and they can be controlled. Seldom does a
business close because a big competitor moves in, unless the small
business gives up without trying to find their niche and get close
to their customers. Competitors can make your business even bet-
ter by calling your attention to increased customer care.

Economic ups and downs have been and will always be here, and
you need to have a plan to cope with them. Most business failures
occur because of internal problems, not external ones. Maybe it’s
time to look inside your business and see whether there are any of
these monsters lurking around.

Strength in Numbers
Meeting others in small businesses can offer you many ideas to
grow your business and survive in tough times. You can become
a member of associations and organizations to receive a wealth
of small-business information. You’ll want to request information
to see what the purpose and goals of each are before you join.
Many can offer discounts on group insurance and keep you
informed of pending laws that affect small businesses. A few such
organizations are:

National Association for the Self-Employed
P.O. Box 612067
Dallas, TX 75261
800-232-NASE
nase.org

329

Chapter 18 In the End

Some business
owners lose interest
in the day-to-day
vision of their
business, and that
can cause it to fail.
If that focus on
success seems to be
leaving you, either
sell or turn over the
day-to-day duties
to someone you
can trust.

National Business Association
P.O. Box 700728
Dallas, TX 75370
800-456-0440
nationalbusiness.org

National Small Business Association
1156 15th St NW #1100
Washington, DC 20005
800-345-6728
nsba.biz

American Association for Consumer Benefits
P.O. Box 100279
Fort Worth, TX 76185
800-872-8896

National Federation of Independent Business
53 Century Blvd #300
Nashville, TN 37214
800-634-2669
nfib.com

Score Association
409 3rd St SW 6th Floor
Washington, DC 20024
800-634-0245
score.org

There are also thousands of other associations that apply to
 specific industries and trades. You can find these listed in the
Encyclopedia of Associations by the Gale Group in your local library’s
reference section. Check the index book first to locate your indus-
try and where to find the associations in the other volumes. Most
will send you free information and literature to review before you
have to sign up and pay dues. If they have an annual convention,
you can learn about (and contribute to) the latest things happen-
ing in your type of business or industry.

Keeping in touch with your industry means you won’t be left
behind when changes occur. Business owners who join these
 associations seem to have a six-month to one-year jump on those
who aren’t members. Plus, you will have qualified people with
whom to exchange ideas.

330

90 Days to Success as a Small Business Owner

A Final Thought
We live in a country where opportunity is available to anyone.
It doesn’t matter what your background is—rich or poor, educated
or not, the opportunity door is ajar for everyone. Your desire and
drive can get you to walk through that door on your own. People
from all over the world are eager to come to America because they
know they are free to become successful using their ideas, drive,
and perseverance. Most of you are already here, some born with
the silver spoon in your mouth—don’t let it tarnish. If you have
the desire and can handle the risk, do it now! Be the best you can
be; it’s in your hands now. The quarterback has just thrown you
the ball, and the goal line is straight ahead.

“After you’ve scored a touchdown, start planning for the next
one.”

—BT

331

Chapter 18 In the End

This page intentionally left blank

Myths of Small Business

Appendix A

334

90 Days to Success as a Small Business Owner

Marketing has always been the engine that pulls the business
train. But unfortunately, some people think that if they

have a great product or service, the buying public will beat down
their door. And they believe that a product or service that is a big
hit today will stay popular next year and five years from now.
Unfortunately, that simply is not the case.

There are several common myths of small business that you
should dispel if you want to stay in business and grow profitably.
When you own a small business, you can’t just sit back, relax, and
watch the money roll in. You must be on your guard at all times,
ready to change directions, inject new ideas, and put out all the
fires. Be on the lookout for all of these common myths and don’t
accept them as truth.

• The lowest price gets the order. Don’t kid yourself; many
other factors go into a buyer’s decision. The amount people are
willing to pay is related to the value they see in a product or
service. Price is usually just a scapegoat for another issue; find
it, solve it, and receive the sale.

• Your best employees will never leave. People who are
good at their job usually know it, and you must keep them
focused and challenged. There’s always someone waiting to
steal good employees away from you for their own business, so
be vigilant and listen to your best employees’ ideas and goals.
Include these employees in some decision-making.

• You have no competition. Even if you have a unique
product, there are other companies trying to develop similar
products that are cheaper, faster, and better. Don’t fool your-
self; you’ll have competitors today and tomorrow. Don’t ignore
your competitors, because they aren’t ignoring you.

• Advertising is a waste of time. Many people think you
can put out an ad, sit back, and wait for all the responses.
Unless you’re giving away money, it takes time for people to
respond, and many will need to see your ad multiple times
before they respond or buy. In advertising, persistence and
consistent messaging pay off in the end. Use your advertising
dollars wisely and monitor all responses.

335

Appendix A Myths of Small Business

• Nobody reads direct mail. You might be surprised by how
many people look at your direct mail and at least scan it to see
whether there’s something of interest to them in it. I’ve been
sending business-to-business direct mail for 30 years, and I’m
amazed by how many people will call back three, four, or six
months after I sent a direct-mail piece. Mail to the best
prospects regularly with enticing offers.

• Unhappy customers will always voice their com-
plaints. Just the opposite is true—most people will not say
anything to you if they’re unhappy, but they’ll never buy from
you again. You need to follow up to see whether people are
happy with your product or service and solve any problems
quickly. Disgruntled customers may not tell you, but they
almost always tell their friends.

• Satisfied customers always send referrals. Some will,
but many won’t bother unless you offer an incentive. Give them
a reward or a reason to recommend your store or business. A
brief phone call or note thanking them for the referral will help
you get more referrals and likely a repeat order.

• Your suppliers need your business. If you stop buying
from a supplier, chances are they won’t close down. They need
your business if you are easy to work with and pay your bills
on time. Make suppliers partners and meet with them regularly
to exchange ideas for increasing sales and profits.

• You’ll always get the reorder. Most com panies will check
what’s new in the marketplace and get price quotes before they
reorder—especially on a higher-priced product or order. Get
to know what keeps customers happy, provide it, and enjoy
long-term business.

• You can make your business hours fit your own
schedule. Not true! You must be open for business when your
customers are available to buy from you—period. If that
means evenings and weekends, you must do it or get out of
that type of business. Remember, if you’re not open, someone
else is.

336

90 Days to Success as a Small Business Owner

• Everyone will order through your website. Not
always—some members of the buying public are still a little
leery of using their credit card on the Internet. Your website
should direct people to visit your store or call your office if they
don’t wish to purchase online. Check your competitors’ sites
often and update your site with new offers regularly.

• You should treat all customers the same. It’s best to
respond to each customer the way he or she wants to be treated.
Some customers are impatient and don’t want to chitchat. Some
are very detail-oriented and want you to explain everything.
Some are browsers who want to see everything before making a
decision. Some are confused and unsure of what they want.
Some are price buyers and want your best deal. Adapt to each
different customer type, and you’ll have more success than if you
treat them all the same.

Don’t accept any of these common myths of small business as
your way of doing business. Markets change, economies change,
products change, and technology changes, so you have to change,
too. Keep your approach to your small business fresh and excit-
ing and stay ahead of all those competitors who want to take away
your customers.

Additional Resources

Appendix B

338

90 Days to Success as a Small Business Owner

In my 30-plus years in many different small businesses, I learned
a lot from other people. I’ve built quite a library of business

books, tapes, and CDs, which I purchased so they were always
available for quick reference. I try to get as many as I can in
audio-book format because I’m in the car a lot, and they hold my
attention better. You can always check them out from the library
or rent them from audio companies, but once you read or
hear them, they’re soon forgotten. You need to listen to tapes,
CDs, or podcasts or read books several times to fully absorb the
information.

Following are some good sources for audio books that I have used:

■ Audio Editions: www.audioeditions.com
■ Books on Tape: www.booksontape.com
■ Amazon.com: www.amazon.com/audiobooks
■ Blackstone Audio, Inc.: www.blackstoneaudio.com
■ Recorded Books, LLC: www.recordedbooks.com
■ Audiobooks: www.audiobooks.com
■ Audiobooks Online: www.audiobooksonline.com
■ Nightingale Conant: www.nightingale.com

Check back at least monthly to see what’s new and what’s on sale.
However, many good business books never make it to the audio
stage, so for those you’ll need to read the physical book. Most
bookstores have periodic sales, or you can buy them online and
usually get a discount that way. Many books now are offered in
electronic format or for Kindle or other portable electronic read-
ing devices if you prefer to travel light.

Staying informed and reading other success stories will give you
an extra edge over the competitor who’s only listening to music or
reading books for pleasure. Find a business subject with which you
need help and purchase several different books or audio books so
you can get each writer’s ideas. After you’ve absorbed different
opinions, you can decide what will work best for your business.
You’ll find that once you start reading and listening, you can’t wait
for new ones to be published.

For a free sample issue of our monthly small-business Idea-Letter
publication, email idealetter@aol.com or call toll free 877-700-1322.

Numbers
80-20 rule, 177

A
access rights (franchises), 50
action plans

advertising, 74
business-to-business, 225
customer loyalty, 271
customer service, 295
direct mail, 102
financial crisis, 312
franchises, 53
prices, 153
promotions, 122
publicity, 86
retail stores, 208
salespeople, 178
starting businesses, 13, 39
telemarketing, 258
tradeshows, 243
websites, 137

adding value (prices), 142–143
advertising

action plan, 74
agencies, 63–64
benches, 68
billboards, 66–68
budgets, 56–57
business cards, 64–65
competitors, 63
co-ops, 73
copy

headlines, 59–60
hot words, 60–61
overview, 58–59

costs, reducing, 72–73
customers, 57–58
marketing, 334
non-ads, 62

overview, 56
placement, 61–62
prospects, 57–58
publicity comparison, 76–77
selling, 168–169
signs, 65–66
strategies/tips, 74
telephone

directory, 205–206
on-hold messages, 71–72

television
direct response, 69–70
infomercials, 70–71

testing, 74
tradeshows, 237–238
vehicles, 66, 68–69
walls, 68
websites, 129–132

advertising agencies, 63–64
advisors (selling), 162–163
agreements (franchises), 48–50
angry customers, 281–282
anniversary promotions, 118–119
articles (publicity), 84
assets, selling, 307
associate buyers, 216–217
associations, 10–11, 329–330
attire. See clothing
attitude (customer loyalty), 266–267
attracting customers. See also

marketing
retail stores, 186–187, 202–203
websites, 129–132

audio books, 338
automobiles. See vehicles
availability (selling), 168–169

B
banks (financial crisis), 301–305
benches (advertising), 68

Index

billboards, 66–68
billing

business-to-business orders, 219–220
invoice numbers, 35–36

blogs, 135–136
books, 338
booths. See exhibits
branding

customer loyalty, 267–268
prices, 149–150

brick-and-mortar stores. See retail
stores

budgets. See costs
building relationships

customer service
action plan, 295
angry customers, 281–282
customer satisfaction, 276–290
employee meetings, 285–286
employee of the month, 287–288
employee professionalism, 288–289
employee rewards, 286–288
listening, 288–289
overview, 274–275
real-world stories, 291–295
reviewing current practices, 284–285
store hours, 288
strategies, 279–280, 282–284
transaction times, 291

customers, 166–167, 175
loyalty

action plan, 271
attitude, 266–267
branding, 267–268
cards, 268–269
creating, 264–265
destroying, 265–266
doctors, 271
levels, 261–263
overview, 260–261
personality, 266–267
professionalism, 266–267
referrals, 270–271
tracking, 268–269

retail stores, 187–191
suppliers, 36–37
websites, 130

business cards
advertising, 64–65
selling, 169–170

businesses
associations, 10–11, 329–330
business-to-business. See business-to-business
direct mail customers, 96–98
franchises

access rights, 50
action plans, 53
agreements, 48–50
buying, 45–48
choosing, 43–44
entrepreneurs, 42
finding, 44–45
franchisor relationships, 52
initial fees, 49
manuals, 51
minimum purchases, 49
non-compete agreements, 50
overview, 42–43
product restrictions, 50
protected territories, 50
questions, 45–48
renewal fees, 49
retail stores, 21
risks, 53
royalties, 42, 49
strategies/tips, 45–48
training, 51–52
websites, 44–45

home businesses, 17–18
mission statements, 23–24
mistakes, 12–13
naming, 26–27
reasons for failure, 326–329
retail stores. See retail stores
small office, 18–20
starting

action plan, 13, 39
creative ideas, 3–5
marketing, 29–34
overview, 2, 16
skills, 6–7
timing, 5–6

strategies, 12–13

340

90 Days to Success as a Small Business Owner

business-to-business
action plan, 225
associate buyers, 216–217
coupons, 222
customers

diversity, 218–219
finding, 211–212
problem customers, 224–225

deliveries, 220–221
demonstrations, 213–214
following up, 215, 217–218
letters of recommendation, 223–224
locations, 213–214
mailings, 212–213
orders

invoices, 219–220
policies, 219–220
reminders, 217–218

overview, 210–211
presentations, 213–214
prices, 215–216, 222
problems, 220–221
quality, 215–216
response time, 212–213
salespeople, 213–214
selling, 216–217
seminars, 222–223

buyers (selling), 172–173
buying

associate buyers, 216–217
business-to-business, 216–217
franchises, 45–48
tradeshow exhibits, 236–237

C
CAM (common area maintenance)

fees, 22–23
cards (customer loyalty), 268–269
cars. See vehicles
charities, 133
checks (retail stores), 204–205
choices (prices), 149
choosing franchises, 43–44
cleanliness

retail stores, 206–207
selling, 172

clients. See customers

closing
selling, 163–164, 174–175
store hours, 288

clothing (selling), 172
cold calls (telemarketing), 255
commandments of marketing, 8–10
commissions (salespeople), 176–177
common area maintenance (CAM)

fees, 22–23
competitors

advertising, 63
marketing, 334
prices, 140–142
questions, 314–317
retail stores, 194–196
selling, 166
strategies, 314–317

considerations (prices), 140–142
consignments (retail stores), 193–194
consumers. See customers
contests (promotions), 115–117
convenience (prices), 142
conventions. See tradeshows
co-ops

costs
advertising, 73
direct mail, 101–102

promotions, 107–108
copy (advertising)

headlines, 59–60
hot words, 60–61
overview, 58–59

cost per response (CPR), direct mail,
99–100

cost plus, 147
costs

advertising
budgets, 56–57
co-ops, 73
reducing, 72–73

cost plus, 147
direct mail CPR, 99–100
fees

CAM fees, 22–23
initial fees, 49
renewal fees, 49
triple net fees, 22–23

341

Index

reducing
advertising, 72–73
co-ops, 101–102
direct mail, 101–102
financial crisis, 300, 305–306

telemarketing, 256–257
tradeshows, 232–237

coupons
business-to-business, 222
promotions, 104–105
retail stores, 203–204

CPR (cost per response), direct mail,
99–100

creating customer loyalty, 264–265
creative ideas (starting businesses),

3–5
credit cards

financial crisis, 304–305
merchant services, 27–28
retail stores, 27–28, 204–205
suppliers, 36–37

cross-promotions, 114–115
cultivating ideas, 318–319
current practices (customer service),

284–285
customer satisfaction, 276–279,

289–290
customer service. See also loyalty

action plan, 295
angry customers, 281–282
customer satisfaction, 276–279, 289–290
employee meetings, 285–286
employee of the month, 287–288
employee professionalism, 288–289
employee rewards, 286–288
listening, 288–289
overview, 274–275
real-world stories, 291–295
reviewing current practices, 284–285
store hours, 288
strategies, 279–280, 282–284
transaction times, 291

customers
advertising, 57–58
attracting. See also marketing

retail stores, 186–187, 202–203
websites, 129–132

building relationships, 166–167, 175
business-to-business

diversity, 218–219
finding, 211–212
problem customers, 224–225

customer service. See also loyalty
action plan, 295
angry customers, 281–282
customer satisfaction, 276–279,

289–290
employee meetings, 285–286
employee of the month, 287–288
employee professionalism, 288–289
employee rewards, 286–288
listening, 288–289
overview, 274–275
real-world stories, 291–295
reviewing current practices, 284–285
store hours, 288
strategies, 279–280, 282–284
transaction times, 291

direct mail
businesses, 96–98
consumers, 94–96
email, 136–137
targeting, 90, 93–94

employees. See employees
financial crisis, 300–301
finding, 38–39
loyalty. See also customer service

action plan, 271
attitude, 266–267
branding, 267–268
cards, 268–269
creating, 264–265
destroying, 265–266
doctors, 271
levels, 261–263
overview, 260–261
personality, 266–267
professionalism, 266–267
referrals, 270–271
tracking, 268–269

marketing, 8–10, 335–336
orders
price quotes, 151–152

342

90 Days to Success as a Small Business Owner

retail stores
attracting, 186–187, 202–203
building relationships, 187–191
impulse buyers, 202–203
indecisive, 201
promotions, 186–187, 202–203
seminars, 186–187
seniors, 199–201
travelers, 204
unfriendly, 201

salespeople. See salespeople
selling. See selling
websites

attracting, 129–132
building relationships, 130
charities, 133
orders, 131

D
debt, deferring, 304–305
decision makers (selling), 159–160
deferring debt (financial crisis),

304–305
deliveries

business-to-business, 220–221
promotions, 110–111

demonstrations (business-to-business),
213–214

design
direct mail, 98–99
websites, 126–127

destroying customer loyalty, 265–266
direct mail. See also mailings

action plan, 102
co-ops, 101–102
costs, 101–102
CPR (cost per response), 99–100
customers

businesses, 96–98
consumers, 94–96
email, 136–137
targeting, 90, 93–94

design, 98–99
employees, 92
layout, 98–99
mailing lists, 89–90, 92–93
marketing, 335
offers, 90–91
overview, 88

payments, 91
persistence, 91
prospects, 89–90, 92–93
quality, 90
response methods, 91
time

frequency, 89
timing, 100–101

urgency, 91
direct response television advertising,

69–70
discounts

prices, 196–198
promotions, 109–110

display (retail stores), 207
diversity (business-to-business),

218–219
Do Not Call lists, 257
doctors (customer loyalty), 271
downturn. See financial crisis

E
economic slowdown. See financial crisis
employee of the month, 287–288
employees. See also salespeople

customer service
employee of the month, 287–288
meetings, 285–286
professionalism, 288–289
rewards, 286–288

direct mail, 92
financial crisis, 301, 306
marketing, 334
retail stores

finding, 183–184
hiring, 184–186
part-time, 184–186

telemarketing, 250–251
entrepeneurs (franchises), 42
events

promotions, 107–110
tradeshows. See tradeshows

exhibits (tradeshows)
buying, 236–237
finding, 236–237
locations, 235–236
renting, 236–237
seminars, 240
strategies, 238–240

343

Index

F
Facebook, 134
failure, reasons, 326–329
fees. See also costs

CAM fees, 22–23
initial fees, 49
renewal fees, 49
triple net fees, 22–23

financial crisis
action plan, 312
banks, 301–305
credit cards, 304–305
customers, 300–301
deferring debt, 304–305
employees, 301, 306
fixed expenses, 305–306
inventory, 307
marketing, 308–309
networking, 309–311
outsourcing, 306–307
overview, 298
planning, 298–299, 311–312, 324–326
prices, 303–304
reducing costs, 300, 305–306
rent, 305–306
selling assets, 307
utilities, 305–306

finding
customers, 38–39, 211–212
employees, 183–184
franchises, 44–45
suppliers, 37–38
telemarketing leads, 254–255
tradeshow exhibits, 236–237
tradeshows, 229–231

firing salespeople, 177
fixed expenses (financial crisis),

305–306
following up

business-to-business, 215, 217–218
selling, 166, 175
tradeshows, 241

franchises
access rights, 50
action plans, 53
agreements, 48–50
buying, 45–48
choosing, 43–44
entrepreneurs, 42

finding, 44–45
franchisor relationships, 52
initial fees, 49
manuals, 51
minimum purchases, 49
non-compete agreements, 50
overview, 42–43
product restrictions, 50
protected territories, 50
questions, 45–48
renewal fees, 49
retail stores, 21
risks, 53
royalties, 42, 49
strategies/tips, 45–48
training, 51–52
websites, 44–45

franchisors, 52
frequency (direct mail), 89

G
gift cards/certificates

retail stores, 198–199
selling, 171

goals
marketing, 7–8
wish lists, 34–35

grooming (selling), 172

H
hardware (retail stores), 207
headlines (advertising copy), 59–60
high prices, 149–150
high prices, offsetting, 142–143
hiring employees (retail stores),

184–186
home businesses, 17–18
home sales calls, 170–171
hot words (advertising copy), 60–61
hours

customer service, 288
marketing, 335

I
ideas. See strategies/tips
impulse buyers, 202
inbound telemarketing, 246–248
indecisive customers, 201

344

90 Days to Success as a Small Business Owner

infomercials, 70–71
information, researching, 322–323
initial fees (franchises), 49
international sales (websites), 136
Internet. See websites
inventory (financial crisis), 307
invoice numbers, 35–36
invoices

business-to-business orders, 219–220
invoice numbers, 35–36

L
laws (telemarketing), 257
layout

direct mail, 98–99
websites, 126–127

leads (telemarketing), 254–255
letters of recommendation (business-

to-business), 223–224
levels

customer loyalty, 261–263
prices, 149

libraries, 322–323
LinkedIn, 135
listening

customer service, 288–289
selling, 160–161

lists
direct mail, 89–90, 92–93
email, 136–137

locations
business-to-business, 213–214
retail stores, 20–23

CAM fees, 22–23
franchises, 21
realtors, 21
shopping centers, 21–22
triple net fees, 22–23

tradeshow exhibits, 235–236
logos (promotions), 105–107
loss leaders, 150–151
lowering prices, 145–147
loyalty. See also customer service

action plan, 271
attitude, 266–267
branding, 267–268
cards, 268–269
creating, 264–265

destroying, 265–266
doctors, 271
levels, 261–263
overview, 260–261
personality, 266–267
professionalism, 266–267
referrals, 270–271
tracking, 268–269

lunches (selling), 164–166

M
magnets (promotions), 111–112
mailing lists

direct mail, 89–90, 92–93
email, 136–137

mailings
business-to-business, 212–213
direct mail. See direct mail
mailing lists

direct mail, 89–90, 92–93
email, 136–137

malls. See shopping centers
manuals (franchises), 51
marketing. See also customers,

attracting
advertising, 334
commandments, 8–10
competitors, 334
customers, 8–10, 335–336
direct mail, 335
employees, 334
financial crisis, 308–309
goals, 7–8
invoice numbers, 35–36
marketing plans, 24–26
myths, 334–336
orders, 335
prices, 334
referrals, 335
starting businesses, 29–34
store hours, 335
strategies, 29–34
suppliers, 335
tradeshows, 237–238
vehicles numbers, 36
websites, 336

marketing plans, 24–26

345

Index

media
promotions, 117
radio (publicity), 81–83
reporters (publicity), 80–81
television

direct response, 69–70
infomercials, 70–71
publicity, 81–83

meetings (employees), 285–286
merchant services (credit cards),

27–28
minimum purchases (franchises), 49
mini-stores, 206
mission statements, 23–24
mistakes (businesses), 12–13
MySpace, 134
myths (marketing), 334–336

N
naming businesses, 26–27
negative publicity, 81
networking

associations, 10–11, 329–330
financial crisis, 309–311
strategies, 319–322

non-ad advertising, 62
non-compete agreements (franchises),

50
nonprofits (promotions), 113–114

O
offers (direct mail), 90–91
offices, starting, 18–20
offsetting high prices, 142–143
on-hold messages, 71–72
online. See websites
opening. See starting
orders

business-to-business
invoices, 219–220
policies, 219–220
reminders, 217–218

marketing, 335
small orders, 166–167
websites, 131

organizations, 10–11, 329–330
outbound telemarketing, 248–250
outsourcing (financial crisis), 306–307
overstocks, 193–194

P
part-time employees, 184–186
payments

checks (retail stores), 204–205
credit cards

financial crisis, 304–305
merchant services, 27–28
retail stores, 27–28, 204–205
suppliers, 36–37

deferring debt (financial crisis), 304–305
direct mail, 91
retail stores, 204–205

persistence
direct mail, 91
publicity, 78

personality (customer loyalty),
266–267

phone. See telephone
placement (advertising), 61–62
planning

cultivating ideas, 318–319
financial crisis, 298–299, 311–312,

324–326
researching information, 322–323

policies (business-to-business orders),
219–220

practices (customer service), 284–285
presentations (business-to-business),

213–214
press releases (publicity), 77–79
prices

action plan, 153
adding value, 142–143
branding, 149–150
business-to-business, 215–216, 222
choices, 149
competitors, 140–142
considerations, 140–142
convenience, 142
cost plus, 147
discounts, 196–198
financial crisis, 303–304
high, 149–150
levels, 149
loss leaders, 150–151
lowering, 145–147
marketing, 334
offsetting high prices, 142–143
overview, 140

346

90 Days to Success as a Small Business Owner

quality, 149–150, 152
quotes, 151–152
raising, 143–145
strategies, 147–149
suppliers, 148
technology, 141
value, 149–150
windows, 153

problem customers (business-to-
business), 224–225

problems (business-to-business),
220–221

products
franchise restrictions, 50
website orders, 131

professional associations, 10–11,
329–330

professionalism
customer loyalty, 266–267
customer service, 288–289
employees, 288–289
salespeople, 156–159
selling, 156–159, 175

promoting business (websites),
129–132

promotions
action plan, 122
anniversaries, 118–119
contests, 115–117
co-ops, 107–108
coupons, 104–105
cross-promotions, 114–115
customers, 186–187, 202–203
delivery, 110–111
discounts, 109–110
events, 107–110
logos, 105–107
magnets, 111–112
media, 117
nonprofits, 113–114
overview, 104
rebates, 104–105
restaurants, 110–111
retail stores, 186–187, 202–203, 206
selling, 168–169
shopping centers, 107–108, 119
strategies, 120–122
unsuccessful, 117

prospects
advertising, 57–58
direct mail, 89–90, 92–93
selling, 172–173

protected territories (franchises), 50
publications (publicity), 78–79, 84
publicity

action plan, 86
advertising comparison, 76–77
articles, 84
negative, 81
overview, 76
persistence, 78
press releases, 77–79
publications, 78–79, 84
radio, 81–83
reporters, 80–81
resources, 78–79
speaking engagements, 83
television, 81–83
strategies/tips, 79–80, 84–86
writing, 84

purchases (franchises), 49
purpose (websites), 125–126

Q
qualifying buyers, 172–173
quality

business-to-business, 215–216
direct mail, 90
prices, 149–150, 152

questions
competitors, 314–317
franchises, 45–48
selling, 161–162

quotes (prices), 151–152

R
radio (publicity), 81–83
raising prices, 143–145
real-world stories (customer service),

291–295
realtors, 21
reasons for failure, 326–329
rebates, 104–105
recesssion. See financial crisis

347

Index

reducing costs
advertising, 72–73
co-ops, 101–102
direct mail, 101–102
financial crisis, 300, 305–306

referrals
customer loyalty, 270–271
marketing, 335

rejection (selling), 173–175
relationships, building

customer service
action plan, 295
angry customers, 281–282
customer satisfaction, 276–290
employee meetings, 285–286
employee of the month, 287–288
employee professionalism, 288–289
employee rewards, 286–288
listening, 288–289
overview, 274–275
real-world stories, 291–295
reviewing current practices, 284–285
store hours, 288
strategies, 279–280, 282–284
transaction times, 291

customers, 166–167, 175
loyalty

action plan, 271
attitude, 266–267
branding, 267–268
cards, 268–269
creating, 264–265
destroying, 265–266
doctors, 271
levels, 261–263
overview, 260–261
personality, 266–267
professionalism, 266–267
referrals, 270–271
tracking, 268–269

retail stores, 187–191
suppliers, 36–37
websites, 130

reminders (business-to-business
orders), 217–218

remote areas (salespeople), 178
renewal fees (franchises), 49
rent payments (financial crisis),

305–306

renting tradeshow exhibits, 236–237
reporters, 80–81. See also media
researching information, 322–323
residential sales calls, 170–171
resources, 78–79, 338
response methods (direct mail), 91
response time (business-to-business),

212–213
restaurant promotions, 110–111
restrictions (franchises), 50
retail stores

action plan, 208
checks, 204–205
cleanliness, 206–207
competitors, 194–196
consignments, 193–194
coupons, 203–204
credit cards, 27–28, 204–205
customers

attracting, 186–187, 202–203
building relationships, 187–191
impulse buyers, 202
indecisive, 201
promotions, 186–187, 202–203
seminars, 186–187
seniors, 199–201
travelers, 204
unfriendly, 201

displays, 207
employees

finding, 183–184
hiring, 184–186
part-time, 184–186

franchises
access rights, 50
action plans, 53
agreements, 48–50
buying, 45–48
choosing, 43–44
entrepreneurs, 42
finding, 44–45
franchisor relationships, 52
initial fees, 49
manuals, 51
minimum purchases, 49
non-compete agreements, 50
overview, 42–43
product restrictions, 50
protected territories, 50

348

90 Days to Success as a Small Business Owner

questions, 45–48
renewal fees, 49
retail stores, 21
risks, 53
royalties, 42, 49
strategies/tips, 45–48
training, 51–52
websites, 44–45

gift cards, 198–199
hardware, 207
locations, 20–23

CAM fees, 22–23
franchises, 21
realtors, 21
shopping centers, 21–22
triple net fees, 22–23

mini-stores, 206
overstocks, 193–194
overview, 180–181
payments, 204–205
prices. See prices
promotions, 206
sales, 191–193
selection, 199
signs, 207
slow times, 202–203
starting, 20–23

CAM fees, 22–23
franchises, 21
realtors, 21
shopping centers, 21–22
triple net fees, 22–23

strategies, 181–182
suppliers, 193–194
telephone directory, 205–206
websites, 136

reviewing current customer service
practices, 284–285

rewards (employees), 286–288
rights (franchises), 50
risks

franchises, 53
taking, 319

royalties (franchises), 42, 49

S
sales

coupons, 203–204
international, 136

retail stores, 191–193, 203–204
websites, 136

sales managers, 176
salespeople. See also employees;

selling
80-20 rule, 177
action plan, 178
business-to-business, 213–214
commissions, 176–177
firing, 177
professionalism, 156–159
remote areas, 178
sales managers, 176
skills, 156–159
small towns, 178
Yankee Peddlers, 178

satisfaction (customer service),
276–279, 289–290

selection (retail stores), 199
selling. See also employees;

salespeople
advertising, 168–169
advisors, 162–163
assets (financial crisis), 307
availability, 168–169
building relationships, 166–167, 175
business cards, 169–170
business-to-business, 216–217
closing, 163–164, 174–175
clothing, 172
competitors, 166
decision makers, 159–160
following up, 166, 175
gift certificates, 171
grooming, 172
listening, 160–161
lunches, 164–166
overview, 156
professionalism, 156–159, 175
promotions, 168–169
prospects, 172–173
qualifying buyers, 172–173
questions, 161–162
rejection, 173–175
residential sales calls, 170–171
skills, 156–159
small orders, 166–167
strategies, 171
suspects, 172–173
waiting, 174

349

Index

seminars
business-to-business, 222–223
retail stores, 186–187
tradeshow exhibits, 240

seniors, 199–201
service (customer service). See also

loyalty
action plan, 295
angry customers, 281–282
customer satisfaction, 276–279, 289–290
employee meetings, 285–286
employee of the month, 287–288
employee professionalism, 288–289
employee rewards, 286–288
listening, 288–289
overview, 274–275
real-world stories, 291–295
reviewing current practices, 284–285
store hours, 288
strategies, 279–280, 282–284
transaction times, 291

setup. See starting
shopping centers

promotions, 107–108, 119
retail stores, 21–22

signs
advertising, 65–66
retail stores, 207

skills
selling, 156–159
starting businesses, 6–7

slow times (retail stores), 202–203
slowdown. See financial crisis
small businesses. See businesses
small office, starting, 18–20
small orders, 166–167
small towns, 178
social networks (websites), 133–135
speaking engagements (publicity), 83
staff. See employees
starting

businesses
action plan, 13, 39
creative ideas, 3–5
marketing, 29–34
overview, 2, 16
skills, 6–7
timing, 5–6

home businesses, 17–18
retail stores, 20–23

CAM fees, 22–23
franchises, 21
realtors, 21
shopping centers, 21–22
triple net fees, 22–23

small office, 18–20
store hours

customer service, 288
marketing, 335

stores. See businesses
strategies/tips

advertising, 74
businesses, 12–13
competitors, 314–317
cultivating ideas, 318–319
customer service, 279–280, 282–284
franchises, 45–48
marketing, 29–34
networking, 319–322
prices, 147–149
promotions, 120–122
publicity, 79–80, 84–86
retail stores, 181–182
selling, 171
starting businesses, 3–5
telemarketing, 252–254, 257–258
tradeshow exhibits, 238–240
tradeshows, 231–232, 242–243
websites, 127–128

strip malls. See shopping centers
suppliers

building relationships, 36–37
credit cards, 36–37
direct mail co-ops, 101–102
finding, 37–38
invoice numbers, 35–36
marketing, 335
prices, 148
retail stores, 193–194

suspects (selling), 172–173

T
taking risks, 319
targeting customers (direct mail), 90,

93–94
teams. See employees

350

90 Days to Success as a Small Business Owner

technology (prices), 141
telemarketing

action plan, 258
cold calls, 255
costs, 256–257
employees, 251
emplyees, 250
inbound, 246–248
laws, 257
leads, 254–255
outbound, 248–250
overview, 246
strategies, 252–254, 257–258
voicemail, 255–256

telephone
advertising (on-hold messages), 71–72
telemarketing

action plan, 258
cold calls, 255
costs, 256–257
employees, 250–251
inbound, 246–248
laws, 257
leads, 254–255
outbound, 248–250
overview, 246
strategies, 252–254, 257–258
voicemail, 255–256

telephone directory, 205–206
telephone directory, 205–206
television

advertising
direct response, 69–70
infomercials, 70–71

publicity, 81–83
territories (franchises), 50
testing advertising, 74
time

customer service
store hours, 288
transaction times, 291

direct mail
frequency, 89
timing, 100–101

slow times (retail stores), 202–203
store hours

customer service, 288
marketing, 335

timing
direct mail, 100–101
starting businesses, 5–6

tips. See strategies/tips
tracking customer loyalty, 268–269
tradeshows

action plan, 243
advertising, 237–238
costs, 232–237
exhibits

buying, 236–237
finding, 236–237
locations, 235–236
renting, 236–237
seminars, 240
strategies, 238–240

finding, 229–231
following up, 241
marketing, 237–238
overview, 228–229
strategies, 231–232, 242–243

training (franchises), 51–52
transaction times (customer service),

291
travelers (retail stores), 204
triple net fees (retail stores), 22–23
trucks. See vehicles
true stories (customer service),

291–295
Twitter, 134

U
unfriendly customers, 201
unsuccessful promotions, 117
updating websites, 132–133
urgency (direct mail), 91
utilities (financial crisis), 305–306

V
value (prices), 149–150
vehicles

advertising, 66, 68–69
numbers, 36

visitors. See customers
voicemail (telemarketing), 255–256

351

Index

W
waiting (selling), 174
walls (advertising), 68
wardrobe. See clothing
websites

action plan, 137
advertising, 129–132
billboards, 67
blogs, 135–136
customers

attracting, 129–132
building relationships, 130
charities, 133

design, 126–127
email mailing lists, 136–137
Facebook, 134
franchises, 44–45
international sales, 136
LinkedIn, 135
marketing, 336
MySpace, 134
orders, 131
overview, 124
promoting, 129–132

purpose, 125–126
resources, 338
retail stores, 136
social networks, 133–135
strategies/tips, 127–128
Twitter, 134
updating, 132–133
YouTube, 134

windows (prices), 153
wish lists, 34–35
words (advertising copy), 60–61
writing

advertising copy
headlines, 59–60
hot words, 60–61
overview, 58–59

publicity, 84

Y
Yankee Peddlers, 178
Yellow Pages, 205–206
YouTube, 134

352

90 Days to Success as a Small Business Owner

	Cover
	Contents
	Introduction
	Chapter 1: In the Beginning
	Getting Creative Ideas
	What Are You Waiting For?
	What Does It Take?
	The Goals of Marketing
	The Commandments of Business Marketing
	Join Up
	Common Business Mistakes
	Action Plan

	Chapter 2: Smart Guide to Startup
	Home Business Setup
	Small Office Startup
	Your New Retail Store Location
	Mission Statement
	What’s Your Marketing Plan?
	Naming a New Business
	Merchant Services for Credit Cards
	Startup Blues: Nothing Will Happen without Marketing
	Jump-Starting Your New Business before It Opens
	Making a Wish List
	Making a Bigger Impression
	Working with Suppliers
	Finding New Suppliers
	Pursuing New Customers
	Action Plan

	Chapter 3: Franchises
	What Franchise Should You Choose?
	Where Do You Find a Franchise?
	Questions about Buying a Franchise
	The Franchise Agreement
	The Franchise Manual
	The Training Period
	Big Brother Is Watching
	Is There Any Risk?
	Action Plan

	Chapter 4: Advertising
	Setting an Advertising Budget
	Advertising to Four Levels
	Print Ad Copy Questions
	Headlines
	Hot Words
	Where’s My Ad?
	Is It an Ad?
	Competitors’ Advertising
	An Advertising Agency
	Where’s Your Business Card?
	Sign of the Times
	Do It Outdoors
	Your Moving Billboard
	TV Direct Response
	Let’s Try an Infomercial
	Message on Hold
	Piggyback—Cheap!
	Co-Op Advertising
	A Final Thought on Advertising
	Action Plan

	Chapter 5: Publicity
	Publicity versus Advertising
	Press the Press
	Tips for Getting Publicity
	If a Reporter Calls
	On-the-Air Publicity
	Publicity by Speaking
	Publicity by Writing
	Do Something Outrageous!
	Action Plan

	Chapter 6: Direct Mail
	Mail Your Customers
	Effective Direct Mail
	Mailing Lists
	Consumer Targets
	Consumer Direct Mail
	Business Direct Mail
	Layout and Design
	Evaluate Your Response
	Direct Mail Timing
	Co-Op Direct Mail
	Action Plan

	Chapter 7: Business Promotions
	Coupons versus Rebates
	Show Off Your Logo
	Collaborate with Your Strip Mall Neighbors
	Special Discount Days and Nights
	Fast-Food Delivery Convenience
	Stick with Magnets
	Sponsor a Nonprofit
	Nonprofit Your Way to Profits
	Cross-Promotions
	Have a Contest
	Don’t Be Unoccupied
	Celebrate Your Anniversary
	A Weekend at the Mall
	Some Other Fun, Profitable, and Outrageous Promotions
	Action Plan

	Chapter 8: The Website
	Purpose of Your Website
	Some Design Ideas
	Website Don’ts
	Promoting Your Site
	Lure Visitors Back with Interesting Bait
	Order Follow-Up
	Getting Attention
	Don’t Let Your Site Get Stale
	Be Charitable
	Social Media
	Blogs
	Don’t Quit Your Day Job
	Asking Permission First
	Action Plan

	Chapter 9: Pricing Strategies
	Pricing Headaches
	Higher Prices!
	Raising Prices
	Lowering Prices
	Pricing Strategies
	Offer Platinum, Gold, and Silver Levels
	Being the High-Priced Brand
	Loss Leaders
	Customer Quotes
	Price and Quality
	Prices on Window Items?
	Action Plan

	Chapter 10: Face-to-Face Selling
	What Is a Sales Professional?
	The Decision Maker
	Ears before Mouth
	Some Good Things to Know
	Don’t Ignore the Advisors
	Closing Signals
	Make Lunch Pay Off
	The Honeymoon Is Over?
	Should You Take the Small Order?
	Ready to Buy?
	Your Personal Billboard
	Break the Ice!
	Play Your Cards Right
	Dress for a Sale
	Qualify the Buyer
	Sales Rejection
	I’m Still Waiting...
	Ace in the Hole
	Don’t Lose More Than the Sale
	No Ceiling on Sales Commission
	Reduce Your Sales Staff
	Be a Yankee Peddler
	Action Plan

	Chapter 11: Retail Sales
	Why Should Customers Shop at a Small Store?
	Finding Retail Employees
	Hiring Part-Time Employees
	Entice Customers to Visit the Store
	Be Customer Friendly
	Customer Satisfaction
	So You Want to Have a Sale
	Overstocks, Deals, and Consignments
	When Goliath Moves into Town
	Why Offer a Discount?
	Use Gift Cards
	Offer a Big Selection
	Senior Sales
	The Unfriendly Customer
	The Indecisive Customer
	Impulse Buyers
	Slow-Day Marketing Ideas
	Hey, I’ve Got a Coupon!
	Get Visitors’ Business
	Retail Payment Choices
	Let Their Fingers Do the Walking
	Store within a Store
	Keep It Clean
	Free Displays and Signs
	Action Plan

	Chapter 12: Business-to-Business Sales
	Finding New Business
	Respond Quickly
	You Score Better in Your Ballpark
	You Must Follow Up
	The Lowest Bidder?
	Be Their Associate Buyer
	Reorder Reminders
	All Your Eggs in One Basket
	Taking the Order and Billing
	Late Deliveries and Problems
	Coupons, Bells, and Whistles
	Host a Seminar
	Letters of Recommendation
	Problem Customers
	Action Plan

	Chapter 13: Tradeshows
	Finding the Right Shows
	Reasons for Exhibiting
	Tradeshow Expenses
	Selecting a Space
	Getting Your Exhibit/Display
	Generate Tradeshow Traffic
	Working Your Booth
	Lead a Seminar
	After the Show
	Getting the Most out of Attending a Tradeshow
	Action Plan

	Chapter 14: Telemarketing
	Inbound Telemarketing
	Outbound Telemarketing
	Hiring Telemarketing Employees
	Planning and Making the Call
	Telesales Lead Finders
	Cold-Call Fears
	Voicemail Smarts
	Is Telemarketing Paying Off ?
	Check the Laws
	Some Final Telemarketing Don’ts
	Action Plan

	Chapter 15: Customer Loyalty
	Get Close to Your Customers
	Ways to Create Loyalty
	Ways to Destroy Loyalty
	Your Business Personality
	What’s Your Brand?
	Customer Cards and Tracking
	Loyalty Breeds Referrals
	Tell How or Tell Who
	A Doctor’s Loyalty
	Action Plan

	Chapter 16: Customer Service
	Keep Your Customers
	Wear Your Customers’ Shoes
	The Customer Is Angry
	Customer Service Don’ts
	Look Down to See the Profits
	Rally the Troops
	Reward Great Service
	Employee of the Month
	Don’t Lock ’Em Out
	Pay Attention
	One-Hundred Percent Satisfaction
	Transaction Time
	The Good, the Bad, and the Real
	Action Plan

	Chapter 17: Financial Crisis
	Financial Crisis Planning
	Know What You Need
	Unemployment Numbers and You
	Banks and Small Business
	Hold Your Prices
	Defer Debt
	Reduce Fixed Expenses
	Sell Off Anything
	Keep Marketing
	Network, Network, Network
	Contingency Plans
	Action Plan

	Chapter 18: In the End
	Know Your Competitors
	Cultivate Your Ideas
	Risk Taking
	Small-Business Networking
	Cornucopia of Information
	Buy Your Umbrella When the Sun Is Shining
	Why Businesses Fail
	Strength in Numbers
	A Final Thought

	Appendix A: Myths of Small Business
	Appendix B: Additional Resources
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y

