Useful Phrases for Sales Assistants
š.l. 2014/15

	Greeting
	Good morning.
	

	
	Good afternoon.
	

	
	Good evening.
	

	Offering help
	
	

	
	How may I help you?
	

	
	May I help you?
	

	
	What can I do for you?
	

	
	I see you’re looking at/for….
	

	
	Please let me know if you need any help.
	

	
	Please feel free to take them off the shelf.
	

	
	Would you like…
	to look around?

	
	
	(to take/have) a closer look?

	
	
	to try it on?

	
	
	me to show you how it works?

	
	If…
	you need any help, please just ask.

	
	
	you need any help, just let me know.

	
	
	I can help in any way, please just ask.

	Finding out the customer’s needs
	
	

	
	Are you looking for anything in particular, ma’am/sir?
	

	
	How are you planning to use it?
	

	
	How are you planning on using it?
	

	[bookmark: _GoBack]
	What size do you need?
	

	
	What is it for? How will you use it?
	

	
	What…
	sort of price did you have in mind?

	
	
	exactly do you need it for?

	Demonstrating that you can help
	Customer: Do you (by chance) speak English?
Assistant: Yes. How may I help you?/Glad to be of assistance!

Customer: Could you help me please?
Assistant: Yes, of course. How may I be of assistance?

Customer: Would you mind helping me/giving me a hand with this?
Assistant: No, not at all. How can I assist you?

Customer: Excuse me. I have a problem.
Assistant: Yes. What can I do for you?/How can I be of assistance?
	

	Spurring on the customer’s interest
	
	

	
	Perhaps you’re interested in….
	

	
	How about…?
	

	
	Could I interest you in…?
	

	
	By the way, we also have a…that would go well with your….
	

	
	If you’re looking for something versatile, then let me show you….
	

	
	I think that we may have just the item for you!
	

	
	Would you…
	like to try on our new…?

	
	
	care to sample / taste one of these?

	
	
	like me to show you our new…?

	Referring to a product’s features
	
	

	
	As you can see, it’s a….
	

	
	There are / It has plenty of…
	

	
	It is…
	made of….

	
	
	rich in….

	
	It…
	consists of….

	
	
	contains….

	Describing how a product is used
	
	

	
	It is…
	used by….

	
	
	used for (+ -ing verb)….

	
	
	used to (+ main/root verb)….

	
	
	an item/a device/a tool/a piece of equipment for….

	
	It…
	works like this. First you…. Then you…. Finally, you….

	Describing a product’s benefits
	
	

	
	The material makes it….
	

	
	You can….
	

	
	This product ensures that you….
	

	
	The great thing about this product is that… which means….
	

	
	Because of this feature, it….
	

	
	There’s no risk of….
	

	
	It…
	helps you to….

	
	
	allows/enables you to….

	Referring to future experience with a product
	
	

	
	When you…, you’ll be able to….
	

	
	With this product, you will always….
	

	
	You…
	will find that you can….

	
	
	won’t need to worry about….

	Appealing to the customer’s senses (examples)
	
	

	
	Feel the texture. See how soft it is?
	

	
	Listen to the sound. It’s really quite clear.
	

	
	Have/Take a look. It’s quite/very elegant.
	

	
	Have a taste.
	

	
	Why don’t you try on?
	

	
	Why not taste it and see for yourself how delicious it is?
	

	Talking about prices
	
	

	
	It’s…
	excellent value for your money.

	
	
	a good price.

	
	
	on sale.

	
	
	a special offer.

	
	
	10% off the regular price.

	
	
	an offer you can’t refuse.

	
	It…
	

	
	
	comes with a guarantee/ warranty.

	
	
	has already been reduced by 5%, which is a reduction of 10 euros off the regular price.

	
	If you…
	

	
	
	buy two, you get one free.

	
	
	think it’s too much to pay in one lump sum, you can always pay in instalments. It’s no problem.

	You receive two for the price of one.
	
	

	I am afraid we cannot reduce the price anymore.
	
	

	Unfortunately, that is the sale price and we cannot reduce it any further.
	
	

	We have radically dropped our prices.
	
	

	This price includes delivery and installation.
	
	

	Yes, the price includes sales tax/VAT.
	
	

	Talking the customer round
	
	

	Yes, I see your point, but…
	
	

	I understand what you’re saying, but…
	
	

	You’re absolutely right as far as…is concerned, but…
	
	

	That’s true, and on the other hand,…
	
	

	Exactly! And you also need to consider…
	
	

	That’s not completely true because…
	
	

	If the customer is not interested
	
	

	If you…
	need any futher assistance, please…
	

	
	cannot find what you’re looking for, we can order the item in.
	

	
	change your mind, we are still here.
	

	
	
	

	Here’s a copy of our catalogue in case you should change your mind.
	
	

	Since it’s a major purchase, I can understand you would want to think it through first.
	
	

	Dealing with complaints
	
	

	Please describe what happened.
	
	

	What is it that you don’t like about the product?
	
	

	I see…/I understand…
	
	

	So what you’re saying is…
	
	

	I can see why you are upset/annoyed/frustrated.
	
	

	Thank you for telling us about it.
	
	

	We want you to be satisfied with your purchase!
	
	

	Checking proof of purchase
	
	

	Did you buy it at this store/branch?
	
	

	Have you got the receipt?/Do you have the original receipt with you?
	
	

	Dealing with returns/refunds/exchanges
	
	

	Can you show me the original receipt, please?
	
	

	Would you please show me your receipt?
	
	

	May I have the original receipt, please?
	
	

	Would you like to choose a similar product?
	
	

	Would you like for us to order a new one?Dealing with returns/refnds/exchanges
	
	

	
	Shall I get you…
	a larger size?

	
	
	a darker color?

	
	
	a different model?

	Would you please fill out this form with your name, address, and phone number?
	
	

	Thank you. Please write the date and sign your name at the bottom.
	
	

	Once again, I apologize for any inconvenience this might have caused you.
	
	

	Please come back and shop with us again.
	
	

	Apologizing
	
	

	
	It is…
	my mistake.

	
	
	our fault.

	
	I do…
	

	Dealing with returns/refnds/exchanges
	
	apologize.Apologize.

	
	
	would like to apologize for….

	
	I’m very sorry…
	

	
	
	that this has happened.

	
	
	about this.

	Once again please accept our apologies for any inconvenience it may have caused you.
	
	

	Offering solutions
	
	

	
	We can…
	take it back and exchange it for a new one.

	
	
	repair it ourselves.

	
	
	send it away to have it repaired.

	Dealing with returns/refnds/exchanges
	
	offer you a refund.

	
	
	give you an in-store voucher.

	
	
	give you a reduction of 5% off the sales price.

	Since you are such a loyal customer, we would be prepared to…
	
	

	Checking customer satisfaction
	
	

	Would that be acceptable?
	
	

	Is that acceptable to you?
	
	

	Would you be happy/satisfied with that?
	
	

	
	
	

	
	
	

	Responding to gratitude
	
	

	
	Customer: Thank you very much.
	

	
	Sales assistant: You are quite welcome, sir/ma’am.
	

	Responding to an apology
	
	

	
	Customer: I’m sorry.
	

	
	Sales assistant: Never mind./It’s no problem./It doesn’t matter.
	

	Saying “no” politely
	
	

	
	Customer: Is it on sale?
	

	
	Sales assistant: I’m afraid not.
	

	Showing customer appreciation and closing out the sale
	
	

	Will you be paying by cash, check or credit card?
	
	

	Will that be debit or credit?
	
	

	Just slide your card through like this.
	
	

	Please punch in your PIN.
	
	

	Please sign here.
	
	

	Would you like your receipt in the bag?
	
	

	Thank you for shopping with us! Please come again.
	
	

	Thank you for shopping with us! Remember, we are open….
	
	

	Please come back and shop again!
	
	

	Come back and take advantage of our special promotion/special sale on…. (indicate item an when the sale will be)
	
	

	I’m glad I could be of assistance. Please come back and shop with us again.
	
	

	
	
	

