

DIGITAL Dealer™

WORKSHOPS NORTHEAST

Cloud Trainer, LLC
Karla Guleserian, MSEC
President


Getting Right to the Heart of BDC Success

The
3P's


PEOPLE


PROCESS


PROFITABILITY

BDC, CRC, CCC, CDC, SCC, ACC...

It Doesn't Matter What You Call It...

- You better be READY for it!
 - Dealer Principal/GM support
 - 100% manager buy-in
 - Prove its profitability

SALES


**The Purpose Of The BDC Is To
Increase Sales & Profits!**


PEOPLE

- ~ The right people
- ~ Training
- ~ Feedback and collaborative learning


peo-ple
/'pēpəl/

noun

The most important resource in the workplace.


Most Important Resource

“The achievements of an organization are the results of the combined effort of each individual.”

– Vince Lombardi


80%

of employee turnover is
the result of “bad hiring
decisions.”

- Harvard Business Review


Your Recruitment Process Is Crucial


the **Leader** (BDC Manager)

- trainer, coach, and manager
- excited and motivated
- outstanding telephone skills
- excellent oral & written communication skills
- exceptional appointment setting skills
- sales experience


Appointment **Setters**

- interview by phone first
- excellent phone voice
- sounds excited
- good communication skills
- effective follow-up skills
- stable job history


Put Together A Plan

- Manufacturer training
- BDC manager
- Vendors
- Online training


- CRM usage
- Process maps
- Email, phone, chat, text follow-up
- Phone scripts
- Database integrity


we make
training fun!

- Clarify roles
- Share knowledge
- Quizzes
- Contests
- Rewards
- Make learning fun!


- Assumptive questioning
 - Product knowledge
 - Pacing – align and agree
 - Scheduling valid appointments
- Role plays
 - Practice voice messages
 - Listen to phone calls
 - Overcoming objections
 - East/West appointment setting


Explore The Potential Of The Team Through Collaboration

- Communicate the “Book of Business” every day
- Share lessons learned
- Talk about challenges and issues
- Individual accountability


RULE

YOURSELF

**“You are the sum of all of your training.
It's the only way to get better.”**


DIGITAL
Dealer[™]
WORKSHOPS NORTHEAST

Karla Guleserian, MSEC | Cloud Trainer, LLC |
President | karla@cloudtrainer.com | (410) 404-3860


PROCESS

- ~ Consistent and repeatable processes
- ~ Phone-centric environment
- ~ Individual accountability


proc'ess

/'prä,ses,'prō,ses/

noun

A clearly defined series of actions or steps taken in order to achieve a particular end.


Establish A Phone-Centric Environment

- The BDC is a Call Center!
- All agents should be on the phone!
- What does a successful call sound like?
- Track inbound phone outcomes
- Know agent outbound performance & volume
- NO place for “average” telephone skills


Average Skills


Pick Up The Phone

Make Something Happen

- Tone and inflection (mirrors!)
- Pacing the conversation
- Identify prospect's wants and expectations
- Dealership value proposition scripting
- Confirm caller's full contact info
- Always ask for the appointment


Micro-Management Required!


- CRM usage analysis
- Openly assess processes
- Inspect lead information
- One-on-one coaching
- Individual accountability
- CRM technical issues


LEAD MANAGEMENT

- Telephone & text follow-up plan
- Chat process
- Automated email action plan
- Custom email plan
- Use video
- Lead routing (150-250 opportunities per agent)
- Bridge the gap between the showroom and BDC
- BDC bonuses, incentives, and rewards


CONSISTENT
AND
REPEATABLE
PROCESS


Coordinate With The Marketing Function

- Align with digital and offline marketing tactics
- Customize phone scripts for promotions
- Practice phone scripts in group training
- Mirror email campaigns with offline campaigns
- Segment service data: email and phone
- Control email “blasts”
- Measure and report email marketing results


PROFITABILITY

- ~ KPIs
- ~ Metrics and reporting
- ~ Costs control and profit

prof-it-a-bil-i-ty
\,prä-fə-tə-'bi-lə-tē

noun

The ability of a business or department to earn a profit.


Performance Benchmarks


**The 60% Rule
Based On Opportunities
(Chat, Phone, Text, Email)**

100 Opportunities x 60% = 60 Connections

60 Connections x 60% = 36 Appointments

36 Appointments x 60% = 21.6 Shows

21.6 Shows x 60% = 12.96 Sold

Average Gross


KPIs: Key Performance Indicators

Connection Ratio

- 100 Opportunities x 60% = 60 Connections

Appointment Ratio

- 60 Connections x 60% = 36 Appointments

Show Ratio

- 36 Appointments x 60% = 21.6 Shows

Sold Ratio (Total & Lead Source)

- 21.6 Shows x 60% = 12.96 Sold

Average Gross


Measure & Report

INDIVIDUAL and GROUP Performance


The BDC Must Be A Profit Center

- Pay plans must make financial sense
- Validate performance metrics then pay
- Agent deal gross reporting
- Control expenses
- BDC P&L Statement


Conclusion

- Plan your BDC before implementing – prove its profitability
- Assess your recruiting process
- Hire qualified people
- Develop a training plan
- Train regularly and consistently
- Build a telephone-centric BDC
- Design consistent & repeatable processes
- Inspect what you expect!


Conclusion

- Hold individuals accountable for performance
- Measure group performance
- Establish KPIs to measure success
- Track and report key metrics and make improvements
- Devise pay plans that make financial sense
- Validate performance targets BEFORE compensating
- Control expenses
- Produce a P&L Statement for your BDC


DIGITAL Dealer™

WORKSHOPS NORTHEAST

Contact Info

Full Name/Title: Karla Guleserian, MSEC / President

Company: Cloud Trainer, LLC

Website: www.CloudTrainer.com

Email: karla@cloudtrainer.com

Telephone: (410) 404-3860


Share an important takeaway you received from this session using hashtag #DD20 for a chance to win an iPad