

DR. PHELPS HELPS
CONCEPT TO PRACTICE

Speaker Packet

Christopher Phelps, DMD, CMCT

- ✓ Get more patients in the door
- ✓ Acquire more referrals
- ✓ Motivate patients to pay their bills today
- ✓ Decrease costly no-shows
- ✓ Get patients to say yes to treatment recommendations

Entrepreneur, Amazon bestselling author and practicing general dentist, Christopher Phelps, DMD, CMCT works with professionals across the country in identifying their marketing hurdles and showing them how to succeed and grow in an otherwise tough, competitive economy.

The only dentist in the world to be named a Cialdini Method Certified Trainer (CMCT), Chris teaches participants to use Cialdini's Principles of Influence to ethically steer patients to more referrals, decreased no shows and higher case acceptance.

Learn unique, inexpensive methods for doubling your new patient numbers by reaching potential patients on a larger scale. Stop losing opportunities and start converting more new patient phone calls. Explore how to tap into an overlooked segment of the population who are eager for your services, want to have healthy mouths and are willing to pay for it. Discover ethical influence and persuasion techniques which decrease no shows and increase case acceptance for any procedure in dentistry.

DR. PHELPS' DYNAMIC PRESENTATIONS:

How to GET Them IN the Door and Guide Them to YES!

Attract more new patients and increase case acceptance without wasteful marketing expenditures. Learn how grass roots marketing and a dental Savings plan can help you tap into an unlimited supply of fee-for service new patients and increase practice revenue. Explore the principles of influence and persuasion and how to tailor your presentation style to meet the needs of each patient. Learn how to utilize external, internal and grass roots marketing to survive the corporate tsunami that is engulfing the dental landscape today.

**Learn how a Dental
Membership Plan can
grow your practice!**

Ethical Principles of Persuasion for Dentistry

The success of any business is measured by the team's ability to accomplish goals. Those goals are met by ethically persuading and inspiring others to share a vision and pursue a common purpose. We live in a world where those who are the most persuasive are the most prosperous. How successful we are in our professional and personal life depends on our ability to influence others. This interactive, fast-paced course tailored for dentists and their teams addresses their distinct issues and challenges with patients, potential patients, staff, and even the competition. This unique course combines the science of influence with its profitable and ethical applications.

CHRISTOPHER PHELPS, DMD

How to GET Them IN the Door and Guide Them to YES!

Do you need more new patients?

Did you know the average dental office is not answering 32-55% of their new patient opportunity calls from advertising sources? You're paying for the phone to ring but you're not answering. This also means you could tap into this lost opportunity tomorrow if you could identify how it's happening to you. If you are concerned about these missed new patient opportunities, want to know how to best handle new patient phone calls, are looking for the data to make educated, informed decisions on what marketing does/doesn't work in your market, want to learn how to attract a better quality new patient, and if you desire explosive revenue growth: *this course is for you.*

This interactive, fast-paced program is tailored for dentists and their teams wanting to attract more new patients and increase case acceptance without wasteful marketing expenditures. Learn how grass roots marketing and a dental \$avings plan can help you tap into an unlimited supply of fee-for-service new patients and increase practice revenue exponentially. Explore the principles of influence and persuasion and learn how to tailor your presentation style to meet the needs of each patient. Learn how to utilize external, internal and grass roots marketing to survive the corporate tsunami that is engulfing the dental landscape today.

This workshop is based on data, research and science. The methods have been tested and proven, and most importantly, it's reproducible and can be learned by anyone!

LEARNING OBJECTIVES:

- Recognize that marketing can be a science, not a mystery
- Establish how to create customized messages that differentiates you from your colleagues
- Select the appropriate medium for reaching the masses
- Explore strategies and language for increasing your team's conversions of new patient calls
- Discuss patient offers that motivate more people to call
- Learn a referral system using Dr. Robert Cialdini's Principles of Influence
- Utilize the psychological differences between men and women to tailor your presentation style
- Discover ethical influence and persuasion techniques which decrease no shows and increase case acceptance for any procedure in dentistry

Suggested Format: Full or Partial Day; Lecture, Workshop, Keynote
Suggested Audience: Dentist and Team

(704) 964-9411 • Chris@DrPhelpsHelps.com • www.DrPhelpsHelps.com

HOW TO GROW YOUR DENTAL MEMBERSHIP PLAN

by Dr. Christopher Phelps DMD, CMCT

**#1 BEST
SELLER ON
amazon.com®**

Two straight years of 43% growth generated over \$1,455,000 in revenue in Dr. Phelps' practice. Learn where to find your ideal new patients and how to help them overcome the hurdles that keep them from appointing. Dr. Phelps' shares his unique solution and how to apply it to your practice.

- ✓ How to break free from the 3 major tensions facing private practice
- ✓ How to increase new ideal patient flow
- ✓ How to market to the virtually untouched Fee for Service market
- ✓ How to find the freedom and financial stability you never thought possible

CHRISTOPHER PHELPS, DMD

Ethical Principles of Persuasion for Dentistry

**Set the Stage to Decrease No Shows,
Increase Referrals & Case Acceptance**

Want to set the stage for patients to say YES?

- ✓ Can we schedule your next crown appointment?
- ✓ Can we schedule your next cleaning?
- ✓ Will you refer your friends and family?
- ✓ Will you pay your bill today?

The success of any business is measured by the team's ability to accomplish goals. Those goals are met by ethically persuading and inspiring others to share a vision and pursue a common purpose. We live in a world where those who are the most persuasive are the most prosperous. How successful we are in our professional and personal life depends on our ability to influence others.

After decades of rigorously-conducted, scientific, peer-reviewed, published research, it is accepted that influence **can** be taught and learned. Christopher Phelps, DMD, the ONLY Dentist in the world who is a Certified Trainer in the Cialdini Method of Influence, is pleased to share this interactive, fast-paced course tailored for dentists and their teams, addressing their distinct issues and challenges with patients, potential patients, staff, and even the competition. This unique course combines the science of influence with its profitable and ethical applications.

Based on data, research and science, these methods are reproducible and can be learned by anyone! Come hear how Dr. Phelps used these principles in his practices and learn the specific steps that can help you achieve the same results.

LEARNING OBJECTIVES:

- Recognize the science of influence vs. guesswork in predicting the actions of others
- Identify the principles used to build relationships with new patients
- Explore techniques to motivate a patient to take action
- Establish how to add more influence to your marketing program
- Learn how to reduce costly "no shows" crippling your schedule
- Understand the effective and ethical use of these principles in your practice
- Increase your case acceptance by using "Moments of Power"
- Learn how the Reciprocity principle can increase referrals
- Determine how to get more patients to pay today or by their first invoice
- Establish how to increase you and your team's case acceptance for any procedure in dentistry
- Discover how to turn your Hygienist from a technician to an Authority in the patient's eyes

***"This is training that
I've been waiting for all
of my adult life! There is
no fluff, no hype, no
psychobabble, just the
perfect combination of
science and ethics."***

—Blake L., Florida

Suggested Format: Full or Partial Day; Lecture, Workshop, Keynote

Suggested Audience: Dentist and Team

CHRISTOPHER PHELPS, DMD

(704) 964-9411 • Chris@DrPhelpsHelps.com • www.DrPhelpsHelps.com

Meet Dr. Phelps

It's becoming more and more important to differentiate in order to grow your dental practice.

Christopher Phelps, DMD, CMCT works with professionals across the country in identifying their marketing hurdles and showing them how to succeed and grow in an otherwise tough, competitive economy.

Entrepreneur and Amazon bestselling author, Chris is also a general dentist practicing in Charlotte NC. In his first seven years of practice Chris grew his practice revenue by a factor of 10X: growing from one practice location to four. After selling two of those offices for profit, Chris focused on maximizing the capacity of his remaining two practices and enjoyed two consecutive years of \$1,000,000 revenue growth in *each* of

the two practices, effectively collecting with two offices what he had collected when he owned four.

The Call Tracker ROI program he developed played a major role: decreasing missed calls by 90% and increasing team conversions of new patient appointments over the telephone from 24% to over 86% which helped increase his new patient numbers from 60/month to averaging over 300/month; all the while decreasing his marketing expenses by 74%.

In 2016 he launched Golden Goose Scheduling to help practices answer and schedule more new patient calls so they didn't have to pay more in marketing money to get them.

Chris writes frequently for industry publications such as Dental Economics, Dental Practice Management, Dental Products Report, Dentistry IQ and Remin Media. He is the author of *Grow Your Practice with Wine & Cheese* and also published a CE article in Contemporary Esthetics Magazine.

Chris was awarded the Doctor's Choice National Dental Award in 2016 (from 6,000 nominated dentists). Additionally, he was chosen for the 2016 Doctor's Choice Top 100, due to a high degree of peer recognition and professional achievement.

In addition to being a Kolbe Certified Trainer, a key opinion leader to several large dental companies, and understanding how to get new patients in the door, Dr. Phelps is also an expert in the Science of Influence and Ethical Persuasion. He has studied under the authority in this field, Dr. Robert Cialdini, and is the only dentist in the world to be named a Cialdini Method Certified Trainer (CMCT). Chris uses Cialdini's Principles to ethically steer patients to more referrals, decreased no shows and higher case acceptance.

TEACHING EXPERIENCE

- Introduction to Implant Dentistry, sponsored by Nobel Biocare (2006-2008)
- Engel Institute; Mentor, Level I Implant Training Course for GP's (2008- 2013)
- Mentor for www.ddsmentoring.com (2013-Present)
- Implant Direct, Key Opinion Leader (2013-Present)
- Certified Kolbe Instructor (2012-Present)
- Cialdini Method Certified Trainer: CMCT (2014-Present)

PROFESSIONAL HONORS

- Dental Student of the Year; Nova Southeastern University College of Dental Medicine, May 2003
- NSU Health Professions Division Chancellor's Award; Demonstrating the Characteristics of Scholarship, Leadership, Integrity, Humanity and Loyalty to the Profession
- Omicron Kappa Upsilon, 2003
- Doctors Choice Award Winner, April 2016
- Top Docs Award, 2011-2016

PROFESSIONAL ASSOCIATIONS

- American Dental Association
- Academy of General Dentistry
- American Academy of Cosmetic Dentistry
- American Dental Implant Association
- Dental Organization for Oral Conscious Sedation
- International Congress of Oral Implantologists
- Academy of Dental Management Consultants
- Speaking Consulting Network

Rave Reviews

"Dr. Chris Phelps quickly and easily solves the two major issues facing dental practices today. 1) Not enough new patients. 2) Low percentage of treatment acceptance. While there are many speakers and coaches speaking on these issues, Dr. Phelps has developed an ironclad system to bring all the parts together. From the initial phone call, to the ethical persuasion techniques of presentation to making it affordable to all family budgets (insurance or not). Chris has all the answers you are looking for." —*Linda Miles, Virginia*

"In this era of CE courses in dentistry being sold to dentists solely for income of the presenter and the dentist going home with no useful data, it was humbling to come across Dr. Phelps playing it right with a large heart." —*Dr. Maulik N., Texas*

"Dr. Phelps is a very engaging speaker which makes the experience very enjoyable." —*Linda H., New England*

"Three weeks ago my staff and I finished the Principles of Persuasion workshop. Since then, no one has left our office without scheduling an appointment. Case acceptance is notably increased thanks to the price stairs technique. A/R is dramatically higher the past 2 weeks. The course has paid for itself already. Well done, Chris." —*Dr. Peter B., Walpole*

"You know how hard it is for a group of dentists to agree on ANYTHING? Well, we had 75 survey responses from the event and every single one gave Chris Phelps the highest possible rating 4 out of 4. So I guess that means the ONLY thing dentists can agree on is that Phelps is AWESOME!"

—*Dr. Michael Ling, Dentist and Co-Organizer of Practice on Fire speaking event*

"Prior to the meeting my staff was apprehensive about it but when they returned, they were very impressed and excited about implementing the principles. Thank you!!!" —*Dr. John U., Georgia*

"I changed my treatment presentation style today by creating 3 price point starter packages for a new customer. I asked a lot about his needs before presenting. Overall, I believe it yielded a higher sale because of the anchoring technique. Thank you!" —*Gena B., Implant Direct*

"Thanks Dr. Phelps! This weekend was great. I feel like my energy for the practice had been revived. This is awesome stuff." —*Dr. Mamta K., Ohio*

"Dr. Phelps' willingness to share his vast wealth of knowledge and expertise sets him apart as one of the finest dental practitioners I've ever met or worked with. He has taught me much about dental implants, practice management, dental technology and materials. I continue to recommend Dr. Phelps to new dentists who could learn from him and to any of my patients who are moving to the Charlotte area." —*Jonathan Lowry, DDS*

PRESENTATIONS (PARTIAL LIST)

American Academy of Dental Practice Administration (AADPA)
Birmingham Society for Advanced Dentistry
Breakaway Practice
Implant Direct National Sales Meeting
Implant Direct Clients/Practice Management 101
Implants and Gumcare's Dentists Study Club
Implant Direct Loyalists

Linda Lakin Consultants
LLI Advisory Group
The Maimonides Dental Society
Metamorphosis Dental Study Club; London, England
Practice on Fire (*multiple*)
Sydney Dental Study Club; Sydney, Australia
Syracuse Dental Study Club

CHRISTOPHER PHELPS, DMD

(704) 964-9411 • Chris@DrPhelpsHelps.com • www.DrPhelpsHelps.com