

Education and development that takes you by the hand!

Habit #3 Share the Opportunity

Introductions


- Name
- Length of time in Tupperware
- Part 1: Share whether or not you successfully recruited in your first few weeks.
- Part 2: If so, what you attributed that success to; if not – what could have helped you to begin successfully sharing the opportunity with others.

Learning Objectives


Recognize the importance of personal and team recruiting.


Apply the 5-Step Sales Process during the Opportunity Interview.


Recognize the correlation between personal / team party line-up and recruiting.


Encourage recruit leads by Consultants and provide benefits & training.


Assess personal recruiting results and determine areas of opportunity to increase recruiting success.


Benefits for you:

•


Benefits for your team:

•

I Want to Be a Purposeful Recruiter Activity!


- This self-assessment will help identify areas in your dating approach that you'll want to focus on as you work to strengthen your datebook.
- Take 5 minutes and answer yes or no to the "I Want to Be a Purposeful Recruiter!" Self-Assessment in your workbook.

Recruiting checkup!


If your recruiting is not where you'd like it

to be, take a close look at:

- Your party lineup
- Your attitude
- Your lead generation
- Your approach
- Your interview


The Tupperware Opportunity


Remember . . .

the Tupperware Opportunity is a gift. So offer it to everyone.

It's their choice to accept it or not!


Recruiting Tips for Growth


- Identify 2+ leads at every party and immediately offer them the chance to hear more.
- Train and re-train new Consultants from day one to always give you two leads from every party.
- Schedule time for recruiting every week
- Hold a minimum of five interviews every week.
- Ask everyone for referrals.
- Practice the interview and overcoming objections.
- Avoid prejudging who will or won't be interested.

Easy Steps for Recruiting


Step 1: Set the stage with recruiting bids!


Step 2: Identify recruit leads.


Step 3: Offer to share the Opportunity Story.


Step 4: Set a date for the interview.


Step 5: Conduct the Opportunity Interview.


Step 1: Set the Stage with Recruiting Bids


- Offer the opportunity to the Host.
- Create recruiting visuals.
- Tell a Proud Out Loud Story.
- Mention the benefits of being a Consultant.
- Refer to the check boxes on the order form.

Step 2: Identify Recruit Leads Activity


- Refer to the "Recruiting Party Guests Who & Why" in your workbook.
- For each description of a potential new Consultant, write why you feel they would make a great new team member.

Step 3: Offer to Share the Opportunity


What would you say to the following party guests to offer to share the Tupperware Opportunity?

- Guest you liked the most.
- Guest with the largest order.
- Guest who is a stay-at-home mom.
- Person who complains about her job.
- Person who loves Tupperware products.
- Your Party Host.
- Person who asks a lot of questions about your job.

Step 4: Set a Date for the Opportunity Interview


- The response will either be:
 - Yes!
 - No.
 - Maybe ?

Three Types of "No's"


- "No!" (conditioned response) Convince me!
- "No, I'm not interested." (followed by an objection) I need more information.
- "No!" I'm not interested (and that's final).


The Mountain of Success

It's easier to slide down than climb up!


Sales Process	4-Step Interview	Tools to Use
Prospect	Build Rapport	Extend a warm greeting Pay a sincere compliment Create a comfortable working environment
Ask Questions	Discover the Need	F.O.R.M. 7 Questions
Sell the Benefits	Tailor the Opportunity	Opportunity Cards
Overcome Objections		L.E.A.P. with Feel, Felt, Found
Close	Close	Types of Closes

4-Step Opportunity Interview


Step 1: Build rapport!


Step 2: Discover the need-ask questions.


Step 3: Tailor the Opportunity Story.


Step 4: Close!


Warm greeting

Sincere compliment

Comfortable work environment

Step 2: Discover the Need


Family

Occupation

Recreation

will help you tailor the Tupperware Message

Step 2 – 7 Discovery Questions

- Why did you agree to see me?
- Have you ever done anything like this before?
- What other work experience have you had?
- What are your outside interests?
- What should I know about your family?
- How much time do you want to commit?
- How much money do you want to earn?

Step 3 — Tailor the Opportunity

- Reinforce the Tupperware Benefits that meet the prospect's needs.
- Use the Opportunity Cards.

4 Important Answers


How much _____ can I make?

How much _____ will it take?

How will I _____ what to do?

How much does it

Types of Closes


Assumed close

Preference close

Open-ended close

Conditional close

After the "Yes" – A Great Start

- Set Grand Opening party date within the first 7 days.
- Create the contact list.
- Schedule training parties.
- Invite to the New Consultant Orientation.
- Invite to the next Team Meeting.
- Introduce the Star Program.
- Set first goals.
- Help New Consultant think "recruiting" right from the start.
- Close by thanking her/him for time and provide your phone number and next contact time.
- Write a personal thank you note immediately.


Consultants will recruit for a variety of reasons. They recruit because . . .

- you set the expectation right from the start.
- they want the recruiting cash offered in the STAR Program.
- they want to help you and/or the team.
- they want to be a Manager.

Encourage Recruit Leads


- Help them remain active by teaching them how to be consistent daters.
- Help them to recognize recruit leads at/away from the party.
- Ask the Consultant to pick two people at the Grand Opening.
- Explain the benefits of recruiting especially in the STAR Program.
- Take Consultants with you on Opportunity Interviews.
- Ask Consultants to give you "hot" leads immediately and "warm" leads during your weekly call.

Review


- Key points
- Feedback what did you learn and how will you apply it to your business?


Challenge / Action Plan


- Write your personal recruiting goal and a team dating goal.
- Write 3 actions you will take to reach those goals on the "My Recruiting Action Plan" on Worbook page 23.