
[image: image1.png]

First Paying Clients: Play the Interview Game!
Test the Market the Easy Way...Talk to People, Ask Questions, and Get Out of Your Head! :)
Want to:
 TEST your target audience?
 Learn exactly what they need, instead of guessing?
 Connect with potential leads, while doing research?
You can!

Here's how:
Informational Interviews with your Target Audience!
Step One: Conduct Interviews

All you do is set up 1-1 interviews, 10 minutes or more, with the group of people you are interested in working with, who have a specific problem.

I recommend starting with a goal of at least 10, and then you can do another round of 10 more, if you feel you could use more info or direction. In active research like this, the more the better!

Then, ask the following questions.

Market Research Questions

 What are your biggest frustrations in this area?
 What have you already tried to solve this problem?
 What is it costing you not to have this problem solved?
 Why solve this problem now?
 What would be a perfect solution for you?
 Anything else you want me to know?

Here is an example about how you can customize this to a given group and challenge area:
Group = female entrepreneurs

Problem = attracting clients
What are your biggest frustrations with trying to attract clients?

What have you already tried to attract clients? Etc.

–

Group= male realtors

Problem= struggle for successful romantic relationships outside of work

What are your biggest frustrations with growing a successful relationship?

What have you already tried to be successful in your relationships? Etc.
–
Group= Corporate executives

Problem= Handling the stress of their day-to-day life, without compromising their health

What are your biggest frustrations around balancing your work and your health?

What have you already tried to manage your stress? Etc.
Phase Two: Make an offer.
If you feel a connection with the person you are interviewing, make an offer about how you might work together.

If you feel an intuitive “yes,” you can ask the interviewee if they would be interested in getting support and talk through how you could help them, and your packaging and pricing.

One of my favorite, most seamless next steps you can take, is gifting the interviewee with your Bridge Offer as a thanks for the interview. (If you do this, I recommend putting a time limit on it, so there is motivation to “book now”).

You could say, “As a special thanks I'd love to gift you a free [your bridge offer title] session with me, at no cost, that you can redeem any time this month. (Pause, as they might get excited and/or start thanking you...let them have that moment).

Would you like to schedule that now?”

Though your intention is not to “sell” the people you are interviewing, but rather interview and learn from them, it is not uncommon for a “good fit” client to ask about how you could help before you even offer the bridge session. Why? You have lead with generosity and though you are not solving their problem during the interview, you are making them aware of the importance of it.

Also, never underestimate the value of a person really feeling seen, heard, and cared for, as you will make everyone you interview feel. That alone can prompt questions of... “Can you help me with this?” and “How do your programs work?”

Here is a sample script to help you transition from the interview to your Bridge Offer. Make it your own!

Only if you feel a connection, and only after the interview is complete, you could say:

“I can hear how I could help you from here. Would you like to hear about how we might work together?”

If they say “YES,” then:
“I have a targeted [Insert Result Here] session where we will [Name a Core Benefit], the investment is normally [Name the Value], but I'd love to gift this to you for free, as my thanks for taking the time to do this interview with me.
You can redeem it anytime in the next [name your preferred time frame- 30 days or less is what I'd most recommend].Would you like to schedule?”

A special note on this assignment:
This exercise can bring up fun-comfortable feelings similar to riding a roller coaster, or jumping into a cold swimming pool. I can pretty much guarantee that as soon as you get in motion, those feelings will shift and you will grow in confidence to the proportion you take consistent action. :) :) :)
© Danielle Louise Ross, Brand You Business LLC, All Rights Reserved, www.brandyoubusiness.com

