

A

MOTIVATIONALDIARIES.COM

PRODUCTION

2018

5 TIPS TO INCREASE

YOUR SALES TODAY
FREE E-BOOK

ASHISH JANIANI

#1 SALES, LEADERSHIP, AND PRODUCTIVITY TRAINER IN THE WORLD

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

2 | P a g e

INTRODUCTION

All of us are in sales, directly or indirectly. Whether it is you negotiating

an argument with your spouse or colleague, teaching your kid to be a

certain way, sharing your opinion with your friend over coffee about

celebrities, nations, or life in general, and more commonly related

presentation of your product, service, or idea to generate income. Most

sales books talk about way too many ways for you to actually

implement, and though I love reading and getting insights of sales

experts myself, I know the simpler and more practical anything is to

use, the better the chances of a person using it. Thus I created this free

e-book whose insights you can use immediately and practically. Only

request I have is that make sure you take your notepad out, and start

taking notes. In addition, if you have your phone, keep it next to you

because you will be using it immediately while you are going through

the tips. Let’s roll!

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

3 | P a g e

PRACTICAL USE IT NOW TIP#1

INCREASE YOUR PIPELINE BY GENERATING 50 MORE LEADS

How?

No matter what product, service or idea you are selling, you have your

target market which can be corporates, retail outlets, individuals,

parents, students, or in general the public.

Go ahead and add 50 names with mobile numbers right now into your

list whom you can call right after you are done with this chapter. Where

do you find these numbers? Local listing site of businesses, your contact

list, your friend’s contact list (the cherry on this cake is that when you

call, you can warm up this cold call with an introduction that you got

the prospect’s number from ‘x’ who is a very good common

friend/person in the network of both of you), business cards from your

previous jobs or ventures, asking people for referrals (we will talk about

this more), LinkedIn, Facebook (ever checked ‘personal info’ on these

two portals: You will be surprised how many of your future buyers have

their numbers easily available here.)

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

4 | P a g e

PRACTICAL USE IT NOW TIP#2

MAKE CALLS FOR THE NEXT 45 MINUTES WITHOUT PRE-

JUDGING.

Just call these 50 people; even if you suck, just call all these, and you

will be surprised how some of them will be interested in your offerings.

In addition, when somebody says, ‘ I am busy right now, call me later,’

take that as a sign of progress as this person wants you to call later, and

with right amount of follow-ups you will end up with some handsome

revenue (buy ‘The Extraordinary Sales(wo)man’ video training course

for a price as good as free to train yourself on this. To check out if the

course is out as while I write this, it’s under editing, and will be out in

the next 20 days; check the website: motivationaldiaries.com or send

me an e-mail on coach@motivationaldiaries.com for it.) Let’s keep

moving now; I want to help you grow your business right away!

mailto:COACH@MOTIVATIONALDIARIES.COM

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

5 | P a g e

PRACTICAL USE IT NOW TIP#3

CALL YOUR OLD UNCONVERTED LEADS

Next, take a 15-minutes break to get your notes together, and go to

your list of unconverted leads from 6 months-2 years back (if you don’t

have it; hunt your email for a certain date range and go drop them a ‘hi’

real quick on that same e-mail.) Psychologically speaking, though I don’t

have a certificate to show you, but only my experience across the

globe, these leads are like those ‘exes’ who broke up a while back, but if

you were single and so were they, and you called them back after a

long time, you can have a sweet conversation with the possibility to

hook up again. As the wise say time heals things, similarly for those of

your prospects who could not or would not buy from you previously,

may be things have changed; maybe they have moved on to a new

organization which means you have doubled your chances of potential

success because now you have a new person to start it fresh with at the

original company and the guy/girl who moved out is may be at a

position or place now where people are willing to look at your revised

proposal. These old unconverted leads are money; trust me. Why don’t

you drop them a ‘hi’ in the next 45 minutes. Once you are done, let’s

move on to the next tip.

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

6 | P a g e

PRACTICAL USE IT NOW TIP#4

GENERATE REFERRALS USING THE FOLLOWING PITCH

Everybody tells you to get referrals, but most people don’t tell you

how. Since my mission is to increase your sales today, let’s cut the

bullshit, and get to what to say on the phone or in person to generate

valuable referrals. Pick your existing clients who are happy with you or

if you have none, call a friend and say this:

Existing client: ‘’Hey, Mr. Client how are you doing today?:) I called to

get a feedback on if you were happy with my services and if there is

anything else that I can help you with?’’

KEY NOTE: Make sure if there is anything they want you to improve

upon, you do that first and only then ask for a referral.

If things are good which they should be as you are calling your satisfied

customers, say the following:

‘’Great, I am really really glad, I really am! The second reason I called

you is because I needed your help with something very small, but

important, can you help me please?’ Most times this question is

answered back by your prospect with a big curious, little doubtful

‘what?’

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

7 | P a g e

You want that doubt because they are thinking it is something that will

take a lot of effort, and they will be more than glad to know that all that

you are looking for from your satisfied customer is a couple referrals.

Here is what you say after hearing the curious doubtful ‘what?’

“I am looking to expand my business, and I just want more people to

know about what I do. I request you to please share two people in your

network who will be interested in knowing about what I do. Regardless

if I do business with them in the future or not, just sharing about my

services would help more people know about the hard work I am

putting into my dreams. Who are the 2 people close to you in your

network you trust I can drop in a ‘hi’ to?”

Usually such humble words bring out the goodness inside most

humans, and they would at least tell you that they will try. Most of

them will share with you ‘sure, let me see’ or a variation of such. What

you want to do post this is request them to drop you a whatsapp or a

text or whatever messenger service is trending in your country with the

contact person’s number. Most often you will hear a ‘yes.’ But your job

is not done yet as immediately after the call you will drop them a

message thanking them for being supportive and let them know that

this message is a request reminder to share the details. This step is so

crucial as it almost guarantees positive results.

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

8 | P a g e

PRACTICAL USE IT NOW TIP#5:

USE THE WORD ΨwLDI¢Ω

This one word will change your game if you haven’t understood the

conscious power of using it yet. Let me give you a practical example; if I

said to you ‘Having a great life is important, right?’ versus ‘Is having a

great life important?’ Try this today, and I 100% guarantee you at least

9/10 people in the ‘right’ case will agree with you while the latter will

bring out various philosophical views to this social rapport building

question. How do you use this concept in sales? Well, you use it

everywhere, when you are on the phone, you say something like, ‘’since

you are the decision maker, it is important for you to have all the

information before you decide anything, right? Let’s meet.’’ Next, when

you close, ÁÓË ÔÈÅÍ ×ÈÁÔ ÙÏÕ ÁÒÅ ÓÁÙÉÎÇ ÍÁËÅÓ ÓÅÎÓÅȟ ÒÉÇÈÔȩ ,ÅÔȭÓ ÄÏ

it then. Because as we say it in sales, if it makes sense, it makes

money!

Go make your money now, and if you are genuinely interested in

becoming a sales master, go ahead and click on the ‘Buy’ button for

‘The Extraordinary Sales(Wo)Man’ course on my portal

motivationaldiaries.com. It is a video course where I talk to you face to

face with more practicality and priceless sales mantras on all subjects of

sales including what sales is to the truth about the economy to how to

talk on the phone to leads, how to get appointment when calling cold

5 WAYS TO INCREASE YOUR SALES TODAY

ASHISH JANIANI

#1 SALES, LEADERSHIP & PRODUCTIVITY TRAINER IN THE WORLD

MOTIVATIONALDIARIES.COM

9 | P a g e

data, my 15/50 follow up rule, how to have an impactful face to face

meeting and close today, how to use social media marketing in 2018

and onwards, which social media platform is right for you, how to

handle all possible objections with price, time, reviews, competition,

and lots more my friend. It’s a full package video course of 4 hours you

will have access to for lifetime. Shoot me an email on

coach@motivationaldiaries.com to know if it’s out as I shared, it’s

under editing and will be out in approximately 20 days from 8th July

2018.

Regardless we do business together or not, I wish you all the luck to

increase your business at least by 5% with the above tips; but if you are

hungry for more, it makes sense to have me live on video sharing all the

insights, right! Go ahead and purchase the course NOW!

mailto:coach@motivationaldiaries.com

