

2016 MDRT Annual Meeting e-Handout Material

Title: Creating Unlimited Referrals and Personal Introductions Without Asking

Speaker: Bill Cates, CSP, CPAE

Presentation Date: Tuesday, June 14, 2016

Presentation Time: 2:00 - 3:00 p.m.

The Million Dollar Round Table® (MDRT) does not guarantee the accuracy of tax and legal matters and is not liable for errors and omissions. You are urged to check with tax and legal professionals in your state, province or country. MDRT also suggests you consult local insurance and security regulations and your company's compliance department pertaining to the use of any new sales materials with your clients. The information contained in this handout is unedited; errors, omissions and misspellings may exist. Content may be altered during the delivery of this presentation.

Slide 1

Slide 2

Slide 3

Slide 4

Slide 5

Why Referrals?

Higher Trust from the Start

Save Your Lead from Competitors

Easier to Set Appointments

Higher Conversion Ratio

Stronger Loyalty

Referrals Beget Referrals

BORROWED TRUST

Slide 6

Why Introductions?

CONNECTION

Slide 7

A man in a dark suit and tie stands with his hands in his pockets. Instead of a head, he has a large, dark metal padlock.

**Beware the
limiting
beliefs that
limit your
success.**

Slide 8

Sales

A man with a beard and a cigarette in his mouth, wearing a blue shirt and a dark jacket, gives a thumbs up with both hands.

is Creepy

Slide 9

Slide
10

Slide
11

Slide
12

Slide
13

Adopt a Referral Mindset

Dissolve Limiting Beliefs and Mistaken Thinking

Slide
14

"I prefer to meet my prospective clients the way they prefer to meet me?"

Slide
15

The Way of the World is Meeting People through Other People

Slide
16

Slide
17

Slide
18

Slide
19

The **life-time value of a client** is not only the business you can do with them over a lifetime.

It's also **who they can introduce you** to over a lifetime.

Slide
20

**YOU are sitting on a
goldmine of opportunity!**

Slide
21

GIVE REFERRALS

Slide
22

Slide
23

Slide
24

Slide
25

Slide
26

Slide
27

Slide
28

Slide
29

Slide
30

Slide
31

Engaged Clients Create Unlimited Referrals				
Category	% of all respondents	% providing a satisfaction rating of 8-10	% providing a loyalty rating of 4-5 out of 5	% who had provided a referral in last 12 months
Disgruntled	16%	16%	1%	4%
Complacent	30%	66%	98%	20%
Satisfied	39%	76%	99%	20%
Engaged	15%	82%	100%	98%

Advisor Impact
Julie Littlechild - 2014

Slide
32

What is client Engagement?

1. Your prospect or client understands **your value proposition**. They “get” your value. They are “engaged” with your value.
2. Your prospect or client feels good **about you** – they like you and trust you. They feel “engaged” with you.

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
33

Slide
34

Enhance Your Referability

Create, Prospect & Client Engagement

Slide
35

You're getting referrals without asking for them!

Slide
36

Cates' Client Engagement Hierarchy

- Create Champions
- Boost Engagement
- Stay Relevant
- Onboarding Process
- Lead with Value

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
37

Slide
38

Create Engagement Quickly – Discover Their Gap

1. What are the top most priorities in your life at the moment?

2. What are some of the best financial decisions you've made?

3. Who in your life have made financial decisions you respect?

4. If we were meeting X years from today, what has to happen for you to feel good about your financial situation?

5. What challenges do you see in making this happen?

6. What opportunities do you see coming in the future?

7. Shall we get started in making sure you reach your goals?
(... you are able to fund your dreams ...leave a legacy?)

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
39

Create Engagement Quickly – Foreshadow Your CSP

Tell Them How You'll Stay in Touch

Tell Them About Your Client-Service Promise

MEETING

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
40

Enhance Engagement– Use Your CSP

*Satisfied Clients are
Loyalty Neutral*

*Bring them an
Elevated Experience!*

Richard Weylman

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
41

Enhance Engagement– Segment Your Book

A's

B's

C's

Whys?

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
42

Enhance Engagement– Keep Brining Value

- In Person Review Meetings
- Value-Oriented Phone Calls
- Monthly Newsletter (Printed?)
- Reports, White Papers, and Videos (Compliance Friendly, of Course)
- Educational Events
- **Take a Leadership Role in Their Financial Life**
(Have the hard conversations. Don't wimp out!)

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
43

Enhance Engagement– **Build Business Friendships**

- **Client Appreciation Events**
- Client Appreciation Events with a "Referral" Theme
- Birthday Cards, Phone Calls and/or Lunches
- **Celebration Events** (Retirement, Birthday, Anniversary)
- Round of Golf, Theater, or Sporting Event
- Following Clients' Sports Interests
- Support Clients Philanthropic or Community Svc. Interests
- **Pay attention** to what they say. Act on what you can.

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
44

Enhance Engagement– **Talk About Your “Why”**

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
45

Enhance Engagement– **Talk About Your “Why”**

- 1 Why You Got Started in this Business
- 2 Why You're Still in this Business
- 3 Why You're with Your Current Company
- 4 Something that Happened to YOU
- 5 Something That Happened to a Friend or Family Member

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
46

Slide
47

YOUR FEEDBACK MATTERS!

Seeking Input Creates Engagement

Why don't most businesses do that in a **personal** way?

Slide
48

Slide
49

Slide
50

Slide
51

Jerry A
Sales Manager
Baton Rouge, LA

CASE STUDY

1. 41 financial professionals in the workshop
2. Manager offered \$250 in expense money if they held 12 in-person Value Discussions within 6 weeks.
3. 16 advisors completed the assignment on time.
4. These 16 advisors generated 132 unsolicited introductions – just from the value discussion. (8.25 per person)

Slide
52

Enhance Engagement– **Conduct Value Discussions**

The Value Discussion will...

1. reveal any problems

2. bring the value to life

3. generate introductions

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
53

Enhance Engagement– **Conduct Value Discussions**

Your Words Will Vary with Circumstances

We've covered a number of things here today. What items stand out as the most important?

OR

On a scale of 1-10, with 10 being highest, how would you rate our level of communication and overall relationship?

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
54

Slide
55

Leverage client Engagement

Be Proactive for Referrals & Introductions

Slide
56

Promote Referrals & Introductions

Plant Referral Seeds

Slide
57

Celebrate

meeting new prospects through referrals. Acknowledge the benefit to all parties.

Slide
58

Slide
59

Slide
60

Slide
61

Slide
62

Slide
63

Slide
64

Slide
65

Slide
66

Slide
67

Slide
68

Slide
69

Slide
70

Slide
71

Slide
72

Slide
73

Slide
74

Slide
75

Slide
76

Capture the Low-Hanging Fruit

1. Clients who “love” you.
2. Anyone who has already given you referrals or introductions.

Slide
77

Ideas are

Worthless

Slide
78

Your New Daily Mantra!

Who will I be introduced to today?

Slide
79

Slide
80

Slide
81

Slide
82

Burning Desire!

"The starting point of all achievement."

Napoleon Hill
Think & Grow Rich

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
83

Who's going to light a fire under you?

Slide
84

What the mind can **conceive**

and **believe**

it can **achieve**.

Napoleon Hill
Think & Grow Rich

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
85

Do you have a clear

Vision

for what's next for you?

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
86

What Does “Next Level”
Mean to You?

©2014 Bill Cates, CSP, CPAE

Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
87

What the mind can conceive

and believe

it can achieve.

Napoleon Hill
Think & Grow Rich

©2014 Bill Cates, CSP, CPAE

Unlimited Referrals & Introductions without Asking

Slide
88