Leasing @ Current Market Rents

Toni Blake

Goodwill Ambassador Plan

Capture every lead and plan for follow-up with even the unqualified traffic.

Create a “Goodwill Ambassador” program with referral cards to share and turn the unqualified traffic into a traffic generator.

www.vistaprint.com is a great source for affordable printing. Go to www.retailmenot.com to retrieve discount promotional codes before shopping.

Current offer: Buy 250 Premium Business Cards for only $10, Get 250 FREE. Plus Get FREE Shipping with 500 cards purchase Offer Available for a limited time

By Request –

Create a unique experience in the initial greeting by discussing their agenda. Most consultants move them along a path of their own making rather than finding out about theirs.

If you ask for their agenda first, the information you provide turns from a sales talk into a ___________ moment!

“How can I help you today?”
“How much time to you have?”
“What do you want to accomplish right now?”
“What can help you with right now?”
Your Business Should Be a Pleasure!

Don’t just rush into the guest card questions!

Just take a moment to get acquainted.

Speak to everyone who is there.

How do you know each other?

“Are you from around here?”
“Where were you raised?”
“Do you have family in the area?”
Build Loyalty

How do you make people feel?

Do feelings influence others cooperation or trust?

People don’t always remember what you did,

They remember how you made them feel.

Powerless v.s. Powerful

They Walk IN!!!
Now you are face-to-face!
•Face – to – Face Leasing!
•A proper introduction –
Touch – hand shake, hand on hand, hand on shoulder

“Hello, Welcome – my name is Toni, and you are…..?”
Conversation VS Presentation

Do you sell or “just talk”??
Now you are face-to-face!

Be a conversationalist!

Get to know your guest

“Is it hot out there?”
Offer water

“How many places have you seen?”
Offer a place to rest

Get Their Story – everyone has a story to tell.

Create an environment that relaxes them so they will share their story.

Introduce a culture of kindness

How can we show kindness to our future resident?

What makes a person feel at home? Know their name! USE their name!!
How do you spell your name?

“How many people will be living in your apartment?”
“…..that’s yourself and who else?”
Get ALL names!

People & Pets!

NAME – Hello, my name is Toni and you are?
Understand the difference between a sensitive and non-sensitive question. Begin with a non-sensitive questions to get people talking and once you have report you can ask the more sensitive questions.
Sensitive

“What is your address?”
NON-sensitive

“Where are you guys living now?”

Make notes from the conversation and come back to the details later.

So . . . tell me about it!

“Where have you looked?”
“Have you been to many places?”
“Did you find anything that you like yet?”
“Are you having fun yet?”
“What did you like? …dislike?”

“What are your goals for today?”

“What is your time frame for a decision?”

“What are your deal breakers and deal makers?”

What are your goals?
“What do you love about where live?”
“What do want different in your new apartment?”
“What is the most important thing you are looking for?”
“What are you flexible on?”
“Do you have any specific furniture, like a piano, we need to know about?”
“Have you found a floor plan yet that works?”

Celebration Station

Turn your office into a social space with a welcome home party! Purchase house-warming presents for your future residents and build a gift table display. Add a salty snack, refreshments and a welcome home sign to finish the look. Instead of just qualifying people with a guest card. Have them be your guest at their own Welcome Home Party! Turn the business paperwork into a party conversation and change their experience with your office. Visit Apartment Leasing Ideas – Fabulous Fundamentals on Facebook to see award winning celebration stations from around the country.

Culture of Kindness

How can we show kindness to our future resident?

What makes a person feel at home? A favorite chair!
How can we show kindness to our future resident?

What makes a person feel at home? A flower?

Qualifying stages the close! – SLOW THEM DOWN!!! GET A YES!

Your job is to make sure they understand the value of talking before you start walking!

“With 300 doors we want to be sure to show you the apartment that is going to be perfect for you and your family. Let’s talk before we walk so we know that we are going in the right direction”

Personal Contact Data
Follow-up begins with getting their contact information.
“Do you have an email address I can use to update you about the apartments?” “Can I send information there?”
“Do you have a phone number where I can leave you a quick message?”
“Would you rather I text?”

“How far away is your work from here?”
“When do you work? Is there a better time of the day for reaching you?”
The New Resident Packet

“Our New Resident pack will help you will all the details involved in moving. We have a mover’s guide, area information and gifts, plus the official form from the post office for your change of address and tons of coupons”

The “YES” Leasing path – Turn “just looking” Into MOVING!
“Before we leave the office I just want to confirm the details of the apartment we are going to look at _______.”
“Why don’t you hold this new resident packet and look at it while we walk. There are so many details involved in moving. Are you renting a truck?”
Creative Follow-up

Start a MAD Marketing Resources Contest and challenge your team to spend their budget in a NEW way!

People open their mail over the trashcan. It is not effective if it isn’t opened!

Find affordable colored paper for handmade cards. Buy a thank you stamp pad, add a note and you just got opened! Add color with fabulous markers. Build a color pallet from your collateral material and then coordinate the paper and markers.

Turned ON Leasing
Let’s get on their social media platforms! Turn on your phone!
Building SEO Moments

160 Facebook friends x 45 posts = 7200 newsfeed views
Spreadable Marketing board www.pinterest/totallytoni

Twitter birdhouse www.madeinoregon.com
Facebook status shower curtain www.spinninghat.com
Picture frame staging for Instagram and Facebook

Like foam hand www.perpetualkid.com
Quick-response Follow-up – Mobile Marketing
Bill Gates / Business @ The Speed of Thought

Jay Baer Amber Naslund / The NOW Revolution
Gates writes "The most meaningful way to differentiate your company from
your competition ... is to do an outstanding job with information. How you gather,
manage, and use information will determine whether you win or lose."
Mobile leasing apps

Evernote

Insert photo albums of the actual apartment, floor plans, video and audio files.

Pre-build notes for each floor plan or unique address ready to add to Evernote.

Take pictures of the resident in the apartment and add it to their Evernote! Evernote is the first follow-up that tells them story of your visit and is stored for future reference!

On average, it takes 90 minutes to respond to an email, but 90 seconds to respond to a text message (CTIA)

Each time you get an email, it’s a small jolt, a positive feedback that you’re an important person,” he says. “It’s a little bit of an addiction I the way.”

Once the brain becomes accustomed to this positive feedback, reaching out for the phone becomes an automatic action you don’t even think about consciously, Frank says. Instead, the urge to check lives in the striatum, a part of the brain that governs habitual actions.

38% of mobile users are willing to wait . . .

30 seconds or less for a transaction (Google, 2011)

Do you have something to show them NOW to lease your apartment?

Are you driving? Many states have laws restricting the use of the phone while driving. How are you going to cooperate with this?

“Can I send you a video to watch once you stop?”
“I have a great list of information I can text you with hyperlinks to our website for you to review once you stop.”
How are you using audio?

Cars are expanding the use of voice recognition technology

Apple is exploring iPhone audio text messages, walkie-talkie feature

Audio Podcasting is easy with QuickTime Pro / $29

Record, edit, add music and send

“I have a Podcast with details of our community to get you acquainted that you can listen to while you drive.

QuickVoice2Text email Pro recorder / Five star reviews / $2.99

Record a message then:

Email Recording

Email as iPhone Ringtone

Email recording as text

Be aggressive! 200% Closing

Start following-up while they are still in your parking lot!

Create your story digitally with voice, video, audio, word and picture to send as a follow-up!

Build creative content and add a LINK to your follow-up!
Business Card – Video Business Card / Profile on Google

Floor Plan – A personal tour through the model on Animoto

Brochure – a slideshow with music on YouTube

Follow-up - a personal video of their new apartment on Slideshare.net

Follow-up – a slideshow on Smilebox

Follow-up – message on xtranormal.com

Do you know how to use Slideshare.net?

Add your YouTube video to PowerPoint presentations and upload to Slideshare.net for free hosting!! Share you message on Facebook, Twitter, LinkedIn, Pinterest and Google +. This is one of the MOST spreadable sites!
Album V3.O builds beautiful digital photo albums for spreadable marketing

MOBILE VIDEO DATA

By 2015 66% of mobile data traffic will be video

Many companies are looking at setting up video mail programs

1TapVideo is an easy app for recording emails messages

Set up a FREE Youtube channel to host your video messages and send links in your email.

Record a video with the apartment address as the title and geotag the video

Record a group video music message

Use Props to add fun and make your video messages unforgettable

