
Feature

100 DooR DeAleRS
SHARe SAleS SeCReTS
Editor’s Note: For this story, we gathered upselling comments

and advice from more than 100 door dealers from North America

and beyond. Most respondents to our survey were seasoned

professionals who have been selling our products for decades.

We have pored through the large volume of dealer comments

and selected the best and most helpful remarks. If you read only

one story this decade, read this one.

About the survey: In February we sent an email to 1,977 garage door dealers throughout the
United States and Canada, inviting them to take our online survey. In all, 170 surveys were completed.

Successful Upsell Strategies

34 Door & Access Systems | Spring 2014

The Key to Success
There are two ways to increase sales.
You can sell to more customers, or
you can sell more to the customers
you have.

“Upselling is the key to any
business’s bottom line,” declares one
door dealer in Oregon.

But true upselling benefits more
than just your business. “Upselling is
critical to the financial success of our

industry and to the proper operation of a
customer’s door,” adds Martin Madden,

an Overhead Door distributor in South
Bend, Ind.

Madden is right. The beneficiaries of
true upselling include our entire industry,
your business, and your customers.

A Dirty Word
“True upselling” is an important concept. As
many door dealers told us, “upselling” can be
a dirty word.

“I don’t like the term ‘upselling’ because
it sounds manipulative,” says Randy Oliver
of Hollywood-Crawford Overhead Door in
San Antonio, Texas.

Since 2002, this magazine has published
many reports of dealers who have a twisted

view of upselling. Such dealers commonly
focus on residential repair and take advantage
of customers by routinely replacing parts that
work fine and charging exorbitant prices for
those parts.

“Unfortunately, we often see companies
that rip off customers,” adds Mark Northfield
of All Seasons Garage Door, Minneapolis,
Minn. He says the industry needs to clearly
identify the difference between ripping off
and upselling.

A Proper Definition
Randy Oliver has already considered that
task, and he offers a definition of a door
dealer’s proper role in sales. “We are garage
door consultants seeking to fill the needs of
our customers with products and services that
they will be happy with for years to come.”

“We never lie to the client,” adds
Albuquerque dealer Andy Pomroy of
Windsor Door Sales. “We never sell the client
something they don’t need.”

As we’ve reported, some technicians have
quotas to run up a service bill to more than
$400. Then they justify the upsell by thinking
that the new parts, though unnecessary and
expensive, are good for the customer.

“I upsell when there is an obvious benefit
to the customer, but I resent it when it’s a
company’s mode of operation,” notes Steven
Harris of Pacific Overhead Door, Portland,
Ore. “The practice has really tarnished
our industry.”

Asking Questions
Sales experts stress that proper upselling
must be done with the client’s best interests
in mind, and that includes fair pricing. If you
truly respect the customer and are seeking to
build a long-lasting relationship, you won’t
rush the sale and go after the quick buck.

“Don’t go pushing your opinion on the
customer,” says Alan Purcell of Just Garages
in Wayne, N.J. “Listen to what they want. It’s
their home.”

Listening is not a common practice of
rip-off artists. Proper upselling requires a
total focus on the customer’s overall needs
for their garage door system. You begin by
asking the customer questions about their
wants and needs.

“Believe me, if you get the customer
talking about what he wants or what he
has in his garage, he will forget about the
question, ‘How much is a regular door?
That’s all I need,’” says Don Musgrave, a
veteran salesman for Architectural Sales of
Evansville, Ind.

The Sales Appeal of Curb Appeal
We asked dealers to share helpful questions
or statements they make while consulting
with customers. When talking about a new
garage door, many dealers talk about the

door’s impact on return on investment and
the curb appeal of the home.

A Virginia dealer noted that the annual
Cost vs. Value study (see pp. 28-30) helps to
demonstrate the excellent value of a garage
door upgrade. He also cites statements from
local real estate agents whose clients have
not even wanted to look at a house with an
unsightly garage door.

“Dollar for dollar, a quality garage door
increases the value of the home more than
most home improvements,” is a point that
New Jersey dealer Alan Purcell often makes.

“For only $XXX, you can differentiate
your home from your neighbor’s home,” is a
favorite statement of an Ohio dealer.

Putting the statement in the form of
a question can be an effective way to

continued on page 36

“Upselling is the key
to any business’s bottom line”

35Door & Access Systems | Spring 2014

encourage the customer to think about
the curb appeal issue. “Would you like
to update the look of your house while
adding to the resale value?” adds a dealer
from North Carolina.

Bill Dover of Dover & Company, a
longtime dealer in Flint, Mich., simply asks,
“Do you want your garage door to look
different from your neighbor’s?”

Insulation Fascination
Our February upselling survey revealed that
“upgraded section construction,” such as
insulated sections, is the garage door upgrade
that dealers are the most successful at selling.
(Upgraded models, such as higher-end
carriage style doors, ranked second. See the
chart below.)

Dealers use a variety of statements to help
customers see the value of insulated doors.

• “Your garage door spends most of its
life in the closed position. Treat it like
another exterior wall to your home with
the high R-value we can offer,” says a
New York dealer.

• A Virginia dealer tells customers,
“Insulated doors pay for themselves very
quickly in our market.”

• “Higher R-value means more savings
on your heating and cooling bills; it also
provides you with a stronger door,” adds a
dealer from Illinois.

• “For a little more money, you can upgrade
to a higher R-value,” says a Missouri
dealer. “Take $189 over the life of your
door, and it’s a bargain.”

“Upgrading from a non-insulated door
to a steel sandwich is the easiest,” says
Scott Hoffman of Doorworks in Wisconsin

Rapids, Wis. “Just hold up your non-
insulated sample and knock on it.”

Seeing Is Believing
Many dealers agree that Hoffman’s suggestion
is indeed a successful approach.

“Customers love to see sample sections,”
says a door dealer in Georgia. “Ninety percent
of the time, they will upgrade to a steel-
backed door when they see and feel (and
hear) the difference.”

Yes, seeing is believing. Several dealers
cite the selling advantage of having customers
come to their showrooms to see upscale
doors firsthand.

Another way to visually explain the
advantages of an upgrade is with a computer
tablet. “Our techs take a picture and show on
their tablets what the house will look like,”
says Mike Lombardi of Garage Door Guys,
Denver, Colo.

 Door visualization programs are
particularly effective when
selling upscale garage doors with
distinctive designs.

It’s a Question of Quality
The upsell task commonly
centers around one issue: quality.
Yes, some builders and short-
term homeowners will only
want the cheapest door to fill
the garage opening. But most
customers have some interest
in quality.

How do you introduce the
quality issue when the typical
customer seems to be only
interested in price?

Quality Questions
The experienced dealers in our survey shared
several statements and questions they pose
to customers:
• A Missouri dealer asks, “Is your purchase

only about money, or do you want to
consider quality and options?”

• “How often do you buy a cheaper item and
then later wish that you would have spent a
little more for better quality?” asks Roger
Morgan of Morgan Door in Burley, Idaho.

• A North Carolina dealer points out that the
upgrade cost is nominal for a purchase that
is going to last 20 years. “It’s a lot cheaper
to do it now than to try to upgrade later,”
he adds.

• “You will pay almost twice as much for an
entrance door that you don’t even use. Yet

the garage door is a moving wall that is
typically less expensive than the entrance
door,” says Harry Helton of Helton
Overhead Door Sales, Lexington, Ky.

Selling quality is good for the customer,
and it’s good for the dealer. Selling the
cheapest door not only offers thin profit
margins, it also often results in no-charge
call-backs that drain your resources.

“People don’t call back to tell you
the door they bought is too good,” says
Compaan Door of Holland, Mich.

I remember about 25 years ago, I saw
a sign that hung on the wall of a garage
door dealer. It simply said, “Quality is
remembered long after price is forgotten.”

Educate. Educate. Educate.
Many dealers expressed that upselling is
primarily a task of educating. This approach
rightly positions the dealer as an intelligent
expert who can share his or her knowledge
with customers who are not likely to know
much about our products.

“Educating your customer is key to
upgrade selling,” states a dealer in Hawaii.

Indeed, as an Ohio dealer adds, educated
customers make better decisions. Buying the
cheapest product can be a bad decision.

There’s more to the decision than
just the lowest price, explain Brenda and
Craig Newby of Premier Overhead Doors,
Almond, Wis. “We educate the client on our
product and the competitor’s product, and
we let the client ask us questions.”

Sometimes, the competitor is the big box
store near the area mall, and dealers may
need to address that issue head-on. “Inform
them about the quality lacking in box store
garage doors and openers,” adds Jacob
Schneider of Canadoor Door Systems in
Alliston, Ontario.

Top Garage Door Upgrades
We gave dealers this list of common upgraded features of
residential garage doors. We then asked them to rank them
(#1, #2, #3, etc.) according to the upgrades that they are
most successful at selling.

Ranking Score Garage Door Upgrade

2.25 Upgraded section construction
2.66 Upgraded styles/models
3.16 Upgraded windows
4.04 Upgraded springs
4.32 Upgraded rollers
4.58 Upgraded colors

Top Garage Door Opener Upgrades
We gave dealers this list of common upgraded
models of residential garage door openers. We
then asked them to rank them (#1, #2, #3, etc.)
according to the upgrades that they are most
successful at selling.

Ranking Score GDO Upgrade

1.55 Belt drive
2.26 DC motor
3.00 Upgraded horsepower
3.19 Direct drive or wall-mount

continued from page 35

continued on page 38

36 Door & Access Systems | Spring 2014

BEFORE
AFTER2013

WINNER

Dutchess Overhead Door in Poughkeepsie, New York

Pitch us your best installation of the year.

Online voting will determine 20 fi nalists, and then the winners will
be chosen by Jonathan and Drew Scott, HGTV’S Property Brothers!

Get complete contest details and an offi cial entry form at
www.wayne-dalton.com/DealerResources

BIG LEAGUES
Welcome to the

If it wins the Xtreme Door Makeover Photo Contest,
you’ll get tickets to the biggest event in all of baseball!

Simply submit before and after photos of the best work
your dealership did last year.TO ENTER

VOTING

DETAILS Judges

AFTER

 2
nd

 P
LA

CE

winners
2 gift cards

2 cash
$1,000

Two runners-up each receive a $1000 gift card. 2 2
nd

 P
LA

CE

winners
2 gift cards

2 cash
$1,000

Two runners-up each receive a $1000 gift card.

G
R

A
N

D
 P

R
IZ

E tickets
2 game

4 cash $1,500
Two tickets to see a championship baseball

game in October (yes, that one – we just

can’t say the name), plus two nights’ hotel

accommodations and a $1500 travel voucher.

A Professional’s Recommendation
Many customers are dazed and confused by all
the styles and options available. They may not
be bold enough to admit it, but they are often
desperate for a professional’s recommendation.
That’s where your friendly and honest input can
produce an upsell to a better product.

A Canadian dealer in Vancouver, B.C.,
simply says, “We recommend …” Those two
words can be more powerful than you think.

“Let the customer know what you installed
on your own home,” advises Dennis Winstead
of Wilson Overhead Door in Wilson, N.C.

If you’re reluctant to share your own
thoughts, share what your typical customers
think. As a Utah dealer often says, “This is the
model most of our customers prefer.”

Do You Want Fries With That?
An upsell purchase is not only an upgrade
to a better model. An upsell can also be an
encouragement to consider helpful add-on
accessories such as a keyless entry pad.

McDonald’s hit on a successful add-on
upsell strategy in drive-thru sales by training
employees to simply ask, “Do you want fries
with that?”

Servers at upscale restaurants perform a
similar add-on strategy when they ask, “Would
you like to see the dessert menu?” Even better is
the strategy of simply placing a dessert menu in
everyone’s hands at the appropriate time.

Similarly, most items on Amazon now
routinely come with this statement: “Customers
Who Bought This Item Also Bought …” and
“Frequently Bought Together …” This simple
information undoubtedly generates millions of
dollars in add-on purchases.

How have you built an add-on strategy
into your sales process? Many dealers shared
the add-on upsell question they typically
ask customers.
• “Have you ever considered …?” is

recommended by an Ohio dealer.
• A Kentucky dealer prefers, “Would you be

interested in …?”
• “Are you aware of the options available to

you?” asks Claude Thompson of Martin
Garage Doors Hawaii.

• When selling openers, a Kansas dealer asks,
“Do you realize the new technology and new
options that are now available?”

From that point, the sales discussion can
explore keyless entry pads, battery backups,
upgraded remote controls, upgraded wall-
mounted control station, smartphone operable
units, and more.

What’s New?
Another simple approach to upselling is
discussing the universally appealing topic of
“What’s new?” Most people’s daily habits
include a daily dose of getting “the news” from
a daily newspaper, radio news, their home
page on their computer, or an evening network
news broadcast.

Garage door dealers, like any household
appliance dealer, have news to tell, too. New
technology, new convenience features, and
new options are becoming available all the
time. Who wants a garage door that was
popular in the 1980s when you can have the
latest and greatest model?

Garage door and opener sales have
changed a lot in the last decade as the product
line has expanded greatly. Dealers have a lot
of news to tell the typical customer who is
clueless about the latest trends and options.

An Iowa dealer, for example, finds it
effective to introduce customers to new

styling, new windows, and new finishes. A
New York dealer similarly tells customers
the news about new looks, new doors, better
insulation, new glass options, and new colors.

The “What’s new?” sales discussion is a
constantly evolving one. Your “newscast” to
today’s customers should be different from
the one you gave a year ago.

“Being able to operate your door from
a smartphone is starting to catch on,” says
Scott Hoffman of Doorworks. Dealers who
have been reluctant to learn about new
products may be ushering themselves
into obsolescence.

An Indiana dealer reports, “Wall-
mounted operators are my fastest-climbing
upgrade. It will make number one next year.”

The Combo Meal
Years ago McDonald’s hit on another
successful upsell strategy when they
started selling their upscale burgers like
Big Macs in a combo meal with large fries
and a large Coke. The upsell was built into
the package deal.

Other industries have caught on.
Communications companies commonly
offer bundled pricing of phone service plus
Internet plus TV. Even airlines offer package
deals of airfare plus hotel plus car rental.

Some door dealers are doing the same.
“We package many of the upgrades as a
standard package with an operator and
door,” says a dealer in Texas. “This helps
us eliminate selling cheaper products, and it
reduces the possibilities of warranty calls.”

An Oregon dealer takes a similar
approach. “We automatically upgrade the
rollers to a better roller on most doors,” he
says. “And our initial residential operator
offered is a 3/4-HP belt-drive DC motor.”

continued from page 36
How Often Do You Upsell?
With residential customers, how often do you attempt to upsell the customer to upgraded products
or add-on accessories?

Answer Options Response Percent

We attempt to upsell a majority of our customers. 30.6%
We attempt to upsell every single customer. 24.7%
We attempt to upsell almost every customer. 12.4%
We attempt to upsell about half of our customers. 10.6%
We attempt to upsell a little less than half of our customers. 8.2%
We don’t attempt to upsell any customers. 4.7%
We don’t sell to residential customers. 4.7%
We attempt to upsell less than a third of our customers. 4.1%

continued on page 40

38 Door & Access Systems | Spring 2014

Selling From the Top Down
When upselling, do you start with a basic
product and then offer upgrades, or do
you start with an upscale purchase and
work downward?

“Many companies start their sale with the
cheapest products and then work their way

up,” says a Texas dealer. “But the larger ticket
can then scare away the customer.”

In 2002, Amarr CEO Richard Brenner
published a story in this magazine on
upselling. He wrote, “A key factor is to offer

the upscale product first. Once you have
showed them a door for $450, it is almost
impossible to sell them a better product
for $850.”

Likewise, Ed Hermanns of Merchantville
Door, Collingswood, N.J., starts at the top
and works his way down. It’s always easier to
downgrade from a premium product, he says.

Advertising From the
Top Down
The starting point of your
sales conversation with your
customer is not necessarily
your face-to-face talk. It
starts with your advertising.
Yes, promoting a cheap price
may get some customers
in the door, and you might
successfully upgrade them
from there. But some dealers
prefer to advertise only the
best products.

“We use upgraded doors in all of our
advertising, so customers come in asking for
these types of doors first,” states a Minnesota
dealer. “We start with an insulated carriage house
door and see where the conversation goes.”

Closing Comments
Upselling is an important issue for the garage
door industry. Since professional sales
training is lacking in our industry, many
dealers are simply not equipped with higher-
level sales skills that educate the customer and
elevate the conversation.

Many dealers complain that most
customers simply want the lowest price. But
is this really true, or are dealers just making
excuses for their lack of upselling skills?

“The person you think can’t afford an
upgrade is the one who normally buys it,”
counsels an Australia dealer who responded to
our survey.

“Most of our customers are not shopping
for the lowest price,” declares Robert Novak
of Michigan City (Ind.) Garage Door.
“What they really want is the most bang
for their buck.”

“Anyone can sell a low price,” wrote
Richard Brenner in 2002. “But it takes a
skilled salesperson to sell quality and value.”

We hope this article helps you upgrade
your selling skills. If you do, your business
will benefit, your customers will benefit,
and our entire industry will be raised to a
higher level.

continued from page 38

Top GDO Accessories
We gave dealers this list of common accessories for residential garage
door openers. We then asked them to rank them (#1, #2, #3, etc.)
according to the accessories that they are most successful at selling.

Ranking Score GDO Accessory

1.51 Keyless entry pad
2.87 Battery backup
3.44 Upgraded remote control
4.03 Upgraded wall-mounted control station
4.12 Smartphone operable
5.03 Home automation

40 Door & Access Systems | Spring 201440 Door & Access Systems | Spring 2014

