

LEASE

SCRIPTS

MEMORIZE this LEASE Approach for Phone Calls
PHONE CALL APPROACH:

Agent:

 “Hello, my name is___________. I’ve recently started a new business here in the_______ area and I want to send your owner some information about our services. Are you still located at…(give address)?
Receptionist:

 ‘Yes.’

Agent:

 “What is the correct spelling of the owner’s name to whom I will direct this correspondence?”

Receptionist:

 ‘(give spelling)’

Agent:

 “Because of the nature of our business, the size of your company will determine which information I’ll send him. Could you tell me approximately how many employees Mr. Smith has?”

Receptionist:

 ‘(gives number)’
OR….

Receptionist:

 ‘What kind of business are you in or service do you provide?’

Agent:

 “We provide programs for the companies with three or more employees that help to build employee loyalty to their organizations. Again I just want to send information about our services to see if your owner might be interested.”

“Thank you so much for your help.”

MEMORIZE this LEASE Approach to the Receptionist

RECEPTIONIST APPROACH:

Agent:

 “Good morning! Maybe you could help me. My name is __________, and I just stopped by to schedule an appointment with Mr. Smith. Is he in?
Receptionist:

 ‘I’ll check. Who are you with?

Agent:

 “American Family Life Assurance Company of Columbus.” You may know us better as Aflac. Is Mr. Smith in?”

Receptionist:

 ‘Do you have a business card?’

Agent:

 “I just stopped by to see him. Would you see if he has just a moment to see/greet me?”

Receptionist:

 IF ‘Yes.’ (Give your business card at this point.)

 IF ‘What is this about?’ or ‘What does your company do?’

Agent:

 “Over the past __ years, we’ve added more than__ companies here locally to our client list by providing sensible employee enhancements programs that build loyalty to your organization. Again, I just stopped by to schedule an appointment. Would you see if Mr. Smith has just a moment to greet me?”
Receptionist:

 ‘Do you have some information you can leave? (and/or) Mr. Smith will not see you without an appointment.’

Agent:

 “I didn’t bring any information, since I only stopped by to schedule an appointment. If Mr. Smith can’t see me for a moment, I understand. I’ll be happy to call back on him. Could you tell me whether first thing in the morning or late afternoon is the best time to reach him?”
Receptionist:

 ‘First thing in the morning.’

Agent:

 “Great I will contact him at that time. Thank you!”

MEMORIZE this LEASE Approach to the Owner
OWNER/DECISION MAKER:
Agent:
 “Thanks for taking the time to greet me. My name is _________ and I am with American Family Life Assurance Company of Columbus. You may know us better as Aflac. I realize you are very busy, so let me cut to chase (or get to the point.) Who handles your catastrophic program for your employees?”

Owner:

 ‘What’s that?’

Agent:

 “Typically, it’s a program designed to help cover the family expenses associated with a serious illness or injury. “ (pause) “It’s sounds as if you haven’t been made aware of this type of program or how Aflac could benefit you as a business owner. Aflac pays cash to help offset these catatrophic losses. In less time than it would take to finish a cup of coffee, I could give you an overview of Aflac, explain how we could help, and answer any questions you have so you can make an informed decision.”
Owner:

 ‘What family expenses? How long will it take?

Agent:

 “I would be glad to show you. It will take me 15-20 minutes to provide you with necessary information to make an informed, educated decision. How does tomorrow morning at 9:00 sound?”

Owner:

 ‘Sounds good.’

Agent:

 “Thank you! I’ll see you then.”

