

 <p>Chair Massage Marketing 101 The most comprehensive chair massage marketing book in the history of mankind!</p>	<p>\$99.00</p> <p>\$2.99 Kindle</p> <p>\$9.99 Paperback</p>	 <p>Chair Massage Techniques</p>	<p>\$29.99</p> <p>\$2.99 Kindle</p> <p>\$9.99 Paperback</p>
--	--	--	--

LEARNCHAIRMASSAGE.COM

 <p>RELAX TO THE RHYTHM OF CHAIR MASSAGE TECHNIQUES</p>	<p>Two DVDs \$89.00</p> <p>\$4.99 DVD (each)</p> <p>\$9.98 Streaming (complete)</p>	 <p>Massage Anytime, Anywhere</p>	<p>\$19.97</p> <p>\$4.99 DVD (each)</p> <p>\$4.99 Streaming</p>
--	---	--	--

On sale for this week only!

 <p>massage bodywork</p>	<p style="font-size: 24px; font-weight: bold;">FREE RESOURCES</p>
--	---

LEARNCHAIRMASSAGE.COM

2.4%

Used their massage coverage

*660,000 enrollees - NIH study

IF IT'S NOT MONEY,
WHAT'S THE ISSUE?

PSYCHOLOGICAL
BLOCKS

PSYCHOLOGICAL BLOCKS

- Nudity
- Time
- Convenience
- Sexual associations
- Fear of the unknown

WHAT IF...
... WE COULD PROVIDE A
MESSAGE SERVICE THAT
OVERCAME COMMON
BARRIERS TO GETTING
MESSAGE?

PSYCHOLOGICAL BLOCKS

- Quick
- Inexpensive
- Keep your clothes on
- No fear: You know what's going to happen and who's doing it
- Convenient
- Comes to where you're at
- No greasy oils

THE MESSAGE CHAIR

Why you need a message chair

IT'S A BALANCE

Ease of use
VS
Client comfort

A cartoon character with a smiling face, wearing a white shirt and a dark tie, stands on a horizontal line. It is holding a pair of scales of justice. The scales have two pans, one on each side, and a central vertical beam with a circular weight in the middle. The character's arms are extended to hold the top of the scales.

STRONGLITE PORTAL PRO

A red massage table with a silver metal frame. It has a headrest, a backrest, and a knee rest. The table is shown from a side profile, facing right.

OAKWORKS PORTAL PRO

A green massage table with a black metal frame. It has a headrest, a backrest, and a knee rest. The table is shown from a side profile, facing right.

IMPORTANT POINTS...

The chair setup is important!
Show and tell, then watch and tell
ABC's
1,2,3's

ENSURES COMFORT & PREVENTS FAINTING

IMPORTANT POINTS...

Have the person slide forward in the seat and make sure the abdomen is supported
Put the person's head in a comfortable flexed position and bring the face rest up to meet their face
Check that you can see their eyes and that there is clearance for the anterior neck
Visually check the head and neck throughout the massage

ENSURES COMFORT & PREVENTS FAINTING

EFFORTLESS CHAIR MASSAGE

Two DVDs
\$89.00

\$4.99
DVD (each)

\$9.98
Streaming
(complete two volumes)

\$19.97

\$4.99
DVD (each)

\$4.99
Streaming

LEARNCHAIRMASSAGE.COM

FREE AND PAID
RESOURCES

LEARNCHAIRMASSAGE.COM

SEATED MASSAGE
WITHOUT THE CHAIR

THE FAINTING PHENOMENON

Why people faint with
chair massage and how
to make sure it doesn't
happen to you

DOWNLOAD THE
COMPLETE ARTICLE

LEARNCHAIRMASSAGE.COM

CAROTID SINUS REFLEX

Pressure to the carotid
artery reflexly causes a
rapid decrease in blood
pressure

External carotid
artery
Internal carotid
artery
Common carotid
artery

HOW TO AVOID
TRIGGERING THE
REFLEX...

Loosen ties, collars,
jewelry
Ensure proper
positioning in the
face cradle

NAUSEA AND
LIGHTEADEDNESS

WHAT TO DO WHEN SOMEONE FAINTS

- Don't leave them alone
- Get them on the floor
- Be a crash mat
- Do NOT panic!!

CORPORATE

PROS

- High \$\$ value
- High utilization
- Prestige

CORPORATE

CONS

- Sales issues:
Bureaucracy and reaching a decision maker
- Long sales cycle
- Extend Accounts Rec'ble
- Ability to scale

FORTUNE 500 VS. MOM & POP

Complex sale Simple sale

	\$99.00	Just launched on Amazon! On sale for this week only! 400 pages!
	\$2.99	
	Kindle	
	\$9.99	
	Paperback	

LEARNCHAIRMASSAGE.COM

"RETAIL" DOES NOT MEAN "STORE"

Retail message is any situation where you are paid by an individual

MINIMIZE YOUR RISK

HIGH RISK

- Rent a retail space
- Rent a space within a host facility

LOW RISK

- Work in a host facility for a percentage of sales
- Work in a host facility rent-free

MOVE PEOPLE INTO YOUR PRACTICE

