TSS Picture Day Sales Table Operations
Employee Job Description

SALES/TABLE ASSISTANT – Must have an outgoing attitude, be cheerful and helpful with parents, kids and coaches and provide superior customer service. Responsible for reviewing order envelopes to ensure information is complete, making change, reviewing/swiping credit cards and assisting with general traffic flow of the picture day. In addition to customer service, the key role of the sales assistant is to engage the customer and sell the TSS product.
Engage the Customer

1. Introduce yourself

2. Offer to help

3. Provide suggestions

4. Stand up, do not cross arms

5. Be attentive and alert

6. Be friendly and enthusiastic

Summary:
To engage the customer, simply be friendly and talk to them! Many parents/customers will look for help and if they don’t feel like they are being taken care of, this could reflect poorly on your customer service. Your staff should be alert and attentive to what is going on around them, keeping the cell phone turned off! They should be trained on the pricing and packages to feel comfortable providing suggestions on upgrades and additional items.

Up selling/Suggestive Selling

1. Know the price list
2. Offer upgrades on products and packages, i.e. upgrading from Standard Memory Mate to Textured Memory Mate, standard button to personalized button, etc.

3. “Helping the Customer” with upgrades, i.e. A parent orders only a 5x7 team photo for $12. Offer a Memory Mate to them for $15 explaining that it includes the team photo, plus a 3.5x5 and wallet individual photo, plus a matte for only $3 more!

4. Suggestive selling – suggesting additional items to a sale that is already happening, i.e. Parent orders a package consisting of a Team Mate, 4 wallets, and 2 5x7’s. Suggest to them to add 8 trading cards so the child can give some to friends, or suggest a personalized button for the Mom to wear at games!

Summary:
Want to make more money? Train your table staff well on the price envelope and being attentive to what a parent is ordering. How many times have you looked at an order and thought to yourself, “They should have ordered this”, or “Why wouldn’t they order this for $2 more?” This starts with your table staff to know when to suggest additional items and when to up sell.

What to Know at the Sales Table

1. Pricing, packages, & products

2. Specials (on envelope & at table)

3. The organization, sport type, and age groups of teams in attendance

Summary
By knowing these items, it will put your staff in position to increase your sales on picture day. Knowing the organization you’re there to photograph and the popular items from last year that sold well, can go a long way in helping up sell this year. By knowing the specials on the envelope and at the table, and how they apply to pricing and the packages, will prepare your staff to be more successful.

Envelope and Table Specials

1. Envelope
a. Discounted items for buying a package

b. Free item for spending $x

c. Buy 2 packages, get 3rd at 50% off

d. Be creative!

2. Table (Picture Day Special)

a. Discounted products with a purchase i.e. 50% off Memory Mate with a purchase

b. Specials on high ticket items, i.e. Wall Pix, blankets, etc.

c. Incentivize your table staff on who can sell the most specials!
d. Utilize customized packages or specials for the league (“Screaming Eagles Package”)

3. Holiday Sales

a. Order holiday product samples and create a price sheet for promotion at the sales table.

b. Remember Mother’s Day, Father’s Day, Christmas, etc. when promoting items at picture day. Promotion should be 2-3 months in advance of the holiday to allow for delivery.
i. TSS HQ provides winter holiday flyers that can be used on site as well.

Summary
Be creative with your specials! Have them stand out to be noticed and draw interest! Put yourself in your customer’s shoes and look what would interest you with a special promotion or discounted items. What would make you spend a little more money for the opportunity at a special offering? Offer a picture day bonus to your staff on who can sell the most picture day specials. This should get them in tune with what is being offered, the pricing, and help them practice their suggestive selling.
Tips for the Picture Day Sales Table
1. Welcome the parent and the child and greet them when they are hovering around or approaching the table. (NOTE: No gum chewing; Tuck in your TSS shirt; Be presentable in appearance; Check breath throughout the day…SMILE!)
2. Ask them if they need help with their envelope:

a. If they say “Yes”, bring them around to the products or the display to use visual stimuli.

· Talk them through the key products and packages: “Most people like the packages, they save you money and have the key items in them. Then, you can add other neat stuff to the packages…”

b. If they say “No”, remind them of a few new products (WallPix, Dog tags, etc) and any specials that day (should be a display if there are any) and the incentive to purchase over $40 and get a free Scratch-Off card!)

3. Offer to review their envelope before going to the photo station:

a. Look over their trading card or order information and if info is missing (height, weight, etc.) get it filled out right there! It will save time and $$ during order entry later.

b. If they ordered a basic package, team only item or a package under $25:

i. Remind them of the neat products to add to their order:

1. Trading Cards; Dog tags; Plaques; Etc.

a. REMIND THEM ABOUT THE FREE ITEM OVER $40!

ii. Pull out products they haven’t ordered and put them in their hands:

1. If ordering a standard memory mate, hand them a textured mate

2. Show them a clipboard, plaque, mug, etc.

3. Peel a WallPix and let them touch it to see it won’t take off paint, etc.

4. Remind them that a portion of the proceeds go to Make-A-Wish and that 100% of their donations under their order line go to MAW!

5. If they come up and ask “What’s the cheapest package”…respond with:

a. “You want one with a team and individual photo in that package right?”

i. This gives positive influence to not just get a team photo

b. “You want pictures that you can share with family right?”

i. This gets them away from single photos and reminds them of family to share them with

c. “Have you seen our great combo packs?”

i. Point them to packages so they don’t just purchase a memory mate

6. Make a game of how many people you can get to add to their order and add another check, a $20 bill or put on their credit card. When you do this, put your initial on the envelope so we see that you, the table person, did an up-sale!

PICTURE DAY Frequently Asked Questions

The following FAQ’s are questions you may hear at a shoot from coaches, parents and players;

Q. Do I have to pay today?
A. We prefer payment today so there is no delay to your order. We do provide the service of posting the images on our website, please be aware shipping and handling will apply to online orders.

Q. Do you take credit cards (or cash or checks)?

A.
We accept Visa, Mastercard, cash and checks – however you would prefer to pay.

Q. Who do I make my check payable to?

A.
TSS

Q. What do I do with this envelope?

A. Please have it checked at the sales table and then hold it until we take the picture.

Q. Can I take a picture with my camera?

A. We prefer you do not interfere with the photographers.

Q. How long until the photos are back?

A. Usually about 3 weeks. We guarantee them back in 4 weeks.

Q. What if I don’t like the photo/product?

A. We offer a 100% satisfaction guarantee and will reshoot or refund if the product is returned within 30 days of receipt.

Display Presentation

Objective – provide customers easy access to products, personnel and service while affording TSS the opportunity to promote and sell our products.
The Basic Set Up:
· White canopy - create on-site presence and provide comfort to the customer through shade
· Display board – up to date products utilizing local sample images

· Promotional Yard Signs

· TSS logo Feather and or Blade - increase visibility of set up and promote brand awareness.

[image: image4.jpg]

“A” Set Up:

· Display board – up to date products utilizing local sample images

· TSS logo Feather and or Blade - increase visibility of set up and promote brand awareness.

· Tents – Commercial EZ-Up tents purchased from Bobwhite Canopies in Texas, www.bobwhite.com
[image: image1]
[image: image2.jpg]

What More Can Be Done?
Wow the crowd. Utilize a sound system to create a fun environment, gain attention and announce picture day specials.

Fender Passport PD-150 or PD-250 PA System - Link: www.fender.com/products
· This system is a public address system for medium to large participant shoots with the ability to add music and pre-programmed public announcements or onsite on the fly announcements.
· Creates a great atmosphere playing music off a pre-determined song list on IPOD or MP3.

· Short on staff? Let the system help you organize your shoot. Wireless headset allows mobility during shoot. Rovers or table people can roam and still communicate with the group.
· Public announcements to direct teams and picture times for a very organized event, or to address common questions and promote specials for the day.
· Reinforce the variety and service of your franchise.

[image: image3.jpg]CHECK-IN
TENT

