

A large orange circle is partially visible in the top-left corner, with three small grey dots arranged vertically below it.

HOW TO USE WHATSAPP TO SELL RIGHT

AN EXCLUSIVE PRAKRITIK LIFESTYLES WEBINAR

A grid of small orange dots is arranged in a 4x4 pattern on the right side of the page, partially overlapping a large grey circle in the bottom-right corner.

THREE BRACKETS FOR SALES FROM WHATSAPP GROUPS

**MEMBERS OF ENGAGED
WHATSAPP GROUPS THAT
YOU CREATE**

High Order Value - Lesser Convincing

**MEMBERS OF RELEVANT
WHATSAPP GROUPS THAT
YOU ENGAGE IN**

Low Order Value - Medium Convincing

**MEMBERS OF WHATSAPP
GROUPS THAT YOU CREATE**

Medium Order Value - Medium Convincing

MOST EFFECTIVE PROCESS

ENGAGEMENT TIME

Keep dedicated time to engage with group members

PROMOTION

Share product creative and unique selling content

GROUP ENGAGEMENT

make sure members interact with each other about product preferences

NEWSLETTER

Share a weekly update on the group about top sold products and offers

TESTIMONIALS

Keep a day for customers to share testimonials about products.

WEBINAR

Conduct a fortnightly webinar about upcoming products and offers.

ENGAGEMENT TIME

WELCOME MESSAGE

Engagement time in any group will help you create a welcoming environment for yourself.

01

QUOTATIONS AND SAYINGS

Sharing regular motivational messages helps your audience relate you with a positive feeling.

02

ABOUT US

Any group is more effective when people know each other. Keep some time to have members introduce themselves.

03

UPDATES

Use this time to talk about the latest updates about your business. It can be a learning or a celebration

PROMOTION

AVOID SPAMMING

Whether it is a group you have created, or joined. Make sure you avoid spamming.

01

DETAILS

When promoting products mention adequate but required details.

02

UNIQUENESS

It is ideal to make sure there is something unique about your offering. So, if someone has shared a similar product in the group, make sure you find a unique way to share, or avoid it for the day

03

TIMELY

Let your promotion be according to group rules and engagement patterns. Don't promote a lot of products at the same time.

GROUP ENGAGEMENT

COMMUNITY BUILDING

Engagement time in any group will help you create a welcoming environment for everyone.

01

POLLS

Asking people to give thier opinions with a poll helps people get to know each other better.

02

PROBLEM SOLVING

Dedicating a hashtag or a day or a timing to have people share questions and queries so that group members can help each other, will make your group more reliable.

03

MODERATION

Make sure you moderate posts and replies in the group so that a positive environment is maintained. Steer conversations to boost your sales, when possible

NEWSLETTER

COMMUNITY BUILDING

Any community is built better when news and updates are summarised well

01

CHOOSE A SLOW DAY

Select a low sales day of the group to share updates about your past sales and business.

02

STORIES

It is always endearing when updates have a real life story with it. Post the story on the group. Make it up, if needed.

03

NUMBERS

Clear statistics always register faster. So share numbers of top products and its sales on the group. This will help more people buy them.

TESTIMONIALS

REVIEWS HELP

That which sells always sells more.
Testimonials are a great way to brag.

01

PREPARE IN ADVANCE

Gather testimonials in advance, so that you can share them in the right way at the decided time.

02

IMAGE AND CAPTION

Use apps like canva to prepare easy testimonial images with the product image and the testimonial. This adds some glamour to the post.

03

PRODUCT SHARING

Don't forget to share the link of the product AFTER the testimonial for it. People tend to buy faster when it follows a positive review.

WEBINARS

INFORMATION IS KING

Taking out time to educate your customers about products goes a long way.

01

PREPARE IN ADVANCE

Prepare your content in advance. Promotions for webinars need atleast 10 days

02

EXCLUSIVITY

Organize webinars exclusively for separate groups to ensure that you are keeping to personalized and specific.

03

SHORT AND SPECIFIC

Don't prolong webinars. Customers have a short attention span. Keep the webinar specific and short.

A large orange circle is partially visible in the top-left corner, with three small grey dots arranged vertically below it.

**PLEASE ASK
QUESTIONS IF
ANY**

A grid of small orange dots is arranged in a pattern on the right side, next to a large grey circle that is partially cut off by the edge of the slide.

A large orange circle is partially visible on the left side of the slide. Below its bottom edge, three small grey dots are arranged vertically.

THANK YOU!

A grid of small orange dots is arranged in four rows and four columns on the right side of the slide. A large grey circle is partially visible at the bottom right corner, overlapping the dots.