
May I speak
with?

This is ___ in customer
relations over here at ACC

Motors. Is this a good time?

I report directly to the General Manager. The
Reason for my call is first and foremost to thank
you for your recent visit to our showroom.

Did you receive
the type of assistance you

expected?

Did we
have a vehicle that
you really wanted

to own?

YES

I appreciate you telling me that. We’ve
been in business ____years.
Fortunately, this hasn’t happened all
that often, if ever. The last thing I want
is for personalities to stand in the way
of making you a valued customer.

NO

Did you take
A test drive?

Besides our vehicle, what
other vehicles are you

considering?

Money not
being a factor which one

would you pick
right now?

Why the COMP? What
did you like about

the(COMP)? And ours?

What is more important to
you (YOURS) Feature or

(COMP) Feature?

Sounds like you want
ours. Let’s set aside some
time for you to come back

in. SET APPT

COMP YOURS

YOURS

Sounds like you are going with the COMP and if you do I don’t
believe anyone would say you mad a bad decision. But Before
you make the financial commitment to the COMP you owe it to
yourself not me, but to you, to come back in and really compare
the (COMP) feature along with the other features that make the
YOURS a top seller?

If nothing else you will have all the information to make an
informed decision. And that’s what you really want. Isn’t it?
Go to SET APPT PROCESS

When are you
available to come in
for an extended test
drive GO TO APPT

PROCESS

Did you work
out figures?

You drove the vehicle, worked
out figures and didn’t purchase.

What prevented you from
moving forward?

COMP

If we can find a way to
shorten the gap between
what we offered and what
you were hoping for are
you saying you would

come back in and allow us
to get a group of our

buyers together to bid on
and get you top dollar for

your vehicle?

If we can find a way to
make the vehicle more

affordable would you come
back in finalize the paper
work and take delivery?

Set appt

I understand your wanting
to be sure. All things being

equal. Where would you
rather buy your next

vehicle?

Congratulations. Have you taken
delivery? What could we have done
differently? If we can be of service
please don’t hesitiate to give us a
call...

TRADE

PRICE/PMT
STILL SHOPPING
FOR BEST PRICE

OR PAYMENT

When are you more
available...GO TO APPT

PROCESS

I don’t have the paperwork in front of me. How far
apart are we? Are we ____ away from you or are

you ____ away from us?

IF
CUSTOMER STATES

I CAN AFFORD
YOU JUST

WANT TOO MUCH

What I am asking is this. Do you want the ___ you saw
for the best price or do you want the best ___ for $____
less? Which is it because we can help you either way?

GO TO SET APPT MAP

YES

YES

NO
YES

BOUGHT
ALREADY

What is the one thing I can
do for you right now to earn

your business?

Go to Price/Pmt/Trade
verbage overcome

objection and use APPT
PROCESS MAP

LOWER PRICE,
PMT. MORE FOR

TRADE

Tell me, how soon will you
be making your final
decision?
Here’s what I’ll do … I’ll
give you a call (decision
time). In the meantime, if
there is anything I can do
to help you with this
purchase, please don’t
hesitate to give m a call.
Do you have a pencil
handy? (Give Your Name
& Number) End Call

NOTHING
I STILL
WANT

TO
SHOP

What did we not do when you were here that
if we had you would be planning on taking

delivery? Overcome and set appt

NO
RESPONSE

When are you available to come in so that you can sit
down with a manager to work up a solution that you

will totally happy with. GO TO APPT PROCESS
NO

NO

2012 Auto Client Care 973-986-1055
mark@autoclientcare.com

