

Your Fortune Is in the Follow-Up

Invite, inform, inspire your Customers

“When I invite my Customers to shop my Avon brochure, I offer them a real alternative to shopping in a store because my personal touch makes a difference.”

Veruska Puente EUL, President's Council

“When you follow up, you reconnect with Customers and continue to build relationships. That’s what keeps your business growing.”

Elizabeth Balestracci
EUL, Honor Society

AVON

Get New Customers When You Follow Up

Become an eRepresentative and sell from your own personalized Web page 24/7! Online follow-up is easy.

When you deliver orders, always ask for referrals. Follow up on leads.

Have a party. Ask each Customer to bring a friend. Then follow up.

Potential Customers Are Everywhere!

- Doctors'/Dentists' Offices
- Day Care/Child Activity Centers
- School/Public Bus Stops
- Hair Salons, Barber Shops
- Nail Salons, Spas
- Gyms, Fitness Centers
- Banks, Credit Unions
- Dance Studios
- Laundromats
- Dry Cleaners

- Restaurants, Fast Food Drive-Thrus
- Donut Shops, Bakeries
- Bagel Shops
- Delis, Cafés
- Convenience/Grocery Stores
- College Campuses
- School Offices
- Local Malls, Retail Stores
- Movie Theater Lobbies

- Jewelry Stores
- Vitamin/Health Stores
- Office Supply Stores
- Pharmacies
- Florists
- Car Repair Waiting Areas
- Insurance Offices
- Real Estate Offices
- Facebook
- Twitter
- Avon Web Site

Tip:

Scroll down to the Customer Follow Up List and fill it out for timely follow-up. In the top half of the campaign box, fill in the amount of the order. In the bottom half, use the following codes: B = Brochure Left. Next campaign, follow up in person, by phone or by e-mail. E = Enrolled as an eCustomer. CB = Call Back this campaign. NC = No Contact. Call back this campaign. NO = No Order. Call back next campaign. H = Helper.

Follow Up and Follow the Money

Inform your Customers of the great products and offers you have every campaign. Daily needs like bubble bath, shampoo, deodorant and hand cream are just a few of the products we all buy 6 to 8 times a year. Why let Customers buy them at grocery or discount retail stores when they can shop with you?

Daily-needs products may look inexpensive, but sales add up fast. Avon offers **great quality body and bath products at smart values** in every brochure. And you are practically guaranteed steady income as Customers repurchase these products throughout the year.

Since Customers have to buy multiple daily-needs products each month, you might as well get the sale. Tap into their desire to **save time, save gas and SAVE MONEY**. Then give them something extra—your personalized **Avon service!**

That's what direct selling—and selling Avon—is all about.

Want More Customers? Order More Brochures!

100 brochures costs only \$6.00 more than 50, but you will reach more Customers, make more sales **and earn more money!**

Tip:

Use daily-needs products to get in the door with a new Customer. Before you deliver her order, be sure to add skin care and fragrance samples as well as a brochure. Follow up within 3 days of delivering the order to ask how she liked her samples and to take her next order.

If you buy 50 Brochures (a \$13.99 investment)	
Sell to 18 Customers	x \$25 average order
Total order size	\$450
\$450 at 40%	= \$180 earnings
	- \$13.99 investment

\$166.01 actual earnings

Buy 100 Brochures (a \$19.99 investment)	
Sell to 36 Customers	x \$25 average order
Total order size	\$900
\$900 at 45%	= \$405 earnings
	- \$19.99 investment

\$385.01 actual earnings

Tips:

- Buy 30 extra brochures each campaign. Plan to contact three prospective Customers every workday!
- Your online Avon store is open 24/7. Send e-cards to Customers reminding them of great offers.

AVON

The Value of a Beauty Customer

See how beauty sales to just one Customer can add up in one year

SKIN CARE	COLOR	FRAGRANCE	PERSONAL CARE
ANEW Reversalist	MagiX	Far Away Exotic	SKIN SO SOFT
• Renewal Foaming Cleanser \$11.00	Face Perfector \$10.00	• Eau de Parfum Spray \$23.00	Signature Silk
• Day Renewal Cream 32.00	True Color Eyeshadow Quad 9.00	• Shower Gel 10.00	• Shower Gel \$6.00
• Night Renewal Cream 32.00	Super Drama Mascara 9.50	• Body Lotion 10.00	• Ultra Moisturizing Body Lotion 8.00
• Illuminating Eye System 30.00	Ultra Color Rich Lipstick 7.00		Advance Techniques
	Nail Enamel 6.00		Volume Shampoo 6.00
Total 105.00	Total 41.50	Total 43.00	Foot Works
Replace 6x/Year \$630⁰⁰	Replace 4x/Year \$166⁰⁰	Replace 3x/Year \$129⁰⁰	Antifungal Foot Spray 7.00
			Total 27.00
			Replace 6x/Year \$162⁰⁰

Total annual beauty sales = \$1,087! With just 10 loyal beauty Customers, you could achieve President's Club in one year.

Beauty Customers are quality Customers. They shop more often and are willing to try new things. *Your enthusiasm will inspire your Customers* to believe in the Avon brands, become loyal users and share their passion for Avon with others. *Invite them* to the next Avon Opportunity meeting in your area.

AVON

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
1. Mary Smith	555-777-5678	30.00	15.50	25.00	17.50		9.99	34.00		12.99	16.50		26.00	29.99	Deliver after
Mary.Smith@customeremailaddress.com	666-888-5678	B	B	B	B	NO	B	B	NO	B	B	NO	B	B/E	7:00 p.m.
2.															
3.															
4.															
5.															
6.															
7.															
8.															
9.															
10.															
11.															
12.															
13.															
14.															
15.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
16.															
17.															
18.															
19.															
20.															
21.															
22.															
23.															
24.															
25.															
26.															
27.															
28.															
29.															
30.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
31.															
32.															
33.															
34.															
35.															
36.															
37.															
38.															
39.															
40.															
41.															
42.															
43.															
44.															
45.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled** as an eCustomer. **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
46.															
47.															
48.															
49.															
50.															
51.															
52.															
53.															
54.															
55.															
56.															
57.															
58.															
59.															
60.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
61.															
62.															
63.															
64.															
65.															
66.															
67.															
68.															
69.															
70.															
71.															
72.															
73.															
74.															
75.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
76.															
77.															
78.															
79.															
80.															
81.															
82.															
83.															
84.															
85.															
86.															
87.															
88.															
89.															
90.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper.**

CUSTOMER FOLLOW-UP LIST

AVON

Name	Primary Phone #	Campaigns												Remarks	
E-mail Address	Secondary Phone #														
91.															
92.															
93.															
94.															
95.															
96.															
97.															
98.															
99.															
100.															
101.															
102.															
103.															
104.															
105.															

In the top half of the Campaign box, fill in the amount of the order. In the bottom half, use the following codes: **B = Brochure Left.** Next campaign, follow up in person, by phone or by e-mail. **CB = Call Back** this campaign. **NO = No Order.** Call back next campaign. **E = Enrolled as an eCustomer.** **NC = No Contact.** Call back this campaign. **H = Helper**