

Startup Sales Coach

Practical Influencing Skills for Startups

About Me

- 18 years of Enterprise Sales
- RCL mentor 5+ years
- Background in Technology & Services/Consulting

My Goal

**Make selling more accessible
to non-sales people**

About You?

- Pre Start-up
- Start-up
- Small Business
- Enterprise
- Government

Startup Sales Coach

Question...

- Who are your big influencers?
- Why are they an influence on you?

Influencers: born or made?

Austin Powers?

Startup Sales Coach

World Leader

Startup Sales Coach

World Influencer

Startup Sales Coach

Natural Born Talent

- We are born with very few natural talents and skills.
- Excellence is borne of practice.
- You can be good at whatever you want.

You can be an influence to...

- Yourself
- Co-founders
- Investors
- Customers
- Partners
- General Public

Law 25: Re-Create Yourself

- Do not accept the roles that society foists on you.
- Re-create yourself
- Forge a new identity, one that commands attention and never bores the audience.
- **Robert Greene / 48 Laws of Power**

TRUST

Startup Sales Coach

- We let those we trust influence us.
- Principles of Influence will support us being trust-worthy.
- Long term: influence skills will not help us if we are not trust-worthy

oach

6 Principles of Influence

1. Reciprocation
2. Consistency
3. Social Proof
4. Liking
5. Authority
6. Scarcity

Reciprocation

We feel obligated to return favours given to us.

Example:

- Free food samples in shops
- MLM story (Paul)

Reciprocation examples

- Offer free trial (SaaS)
- Provide target audience free White Paper addressing problem (B2B)
- Offer free time from your bench team (Services)

Consistency

- ***We desire to be consistent in our behaviour.***
- Companies prefer to stay with suppliers even when unhappy
- If we vote in a particular direction, it would require a big change to disrupt

Consistency examples

- Appeal to a prospects behavior that you want to encourage more (Management, Governance, Impartiality, Generosity etc)
- Get customers started on small payments.
- When pitching (B2B) to large customers, quote their mission statement in your presentation.
- Open collaboration when doing large deals. Allow people to give feedback, feel part of the process, which causes them to agree.

Social Proof

We look to others similar to us to help make a decision.

Examples

- Comparing restaurants (full vs. empty)
- Amazon/eBay ratings/reviews
- Matilda Dutton Park story (Paul)

Social Proof

- Collect well known logos as customers
- Jaybird Sport in Apple stores
- Create great customer events (WWCD)

Liking

We are more free to agree with people that we like.

Examples

- Physically attractive people influence us more
- Personal brand (Jobs, Musk, Gates)
- Mumbai taxi story (Paul)

Liking examples

- Target your 1st and 2nd connections on LinkedIn
- Work on personal brand/ presentation
- Attractiveness of images on website/media
- When selling reflect the style of your target audience

Authority

We tend to follow the commands of people in Authority.

Examples

- Police officer talking to us
- Milgram experiment
- Window Security Etching story (Paul)

Authority examples

- Build communities
- Be passionate and a spokesperson in your field
- Leverage media, SB, RCL, Advance QLD
- Get more customers!

Startup Sales Coach

Scarcity

We want more of something when it becomes less available.

Examples

- Gold
- Monet Paintings
- The last British Airways Concorde flight

Scarcity examples

- Time limitation
 - Expiry date for special offers (SaaS)
- Quantity limitation
 - Limited offer (first 20 foundation customers)

Cialdini's Seventh Principle of Influence is...

Startup Sales Coach

Unity

The more we perceive people as part of us, the more we can be influenced by them.

- *Family Ties*
- *Holocaust story*

Pre-Suasion

We are greatly impacted by the preparation we receive prior to receiving the message.

Compare the message to a seed.
If the ground is not prepared, it will not germinate.

Pre-Suasion Example 1

- Furniture bedding store
- Experiment on wallpaper displayed in entrance
- Coins
- Clouds

Pre-Suasion Example 2

- Maths exam
- Women will perform less well in tests when:
 - Male teacher present
 - Asked to select sex in exam form
- Why?
- Incorrect societal perceptions of gender alters our behaviour.

Pre-Suasion Example 3

- Running race – increase goals and focus.
 - Tele-sales story (Paul)
- The “Thinker”
 - Cause people to reflect more deeply on our message.

Reading List

Startup Sales Coach

Q&A

Startup Sales Coach