

Welcome
Difficult residents
strike again!

epmsonline.com | dwalker@epmsonline.com | 847-707-2472

Copyright 2016 Ellis Partners in Management Solutions

Questions?

TOPICS

Your state of mind
Tips for responding
Final thoughts

YOU MUST **CHANGE** HOW
YOU **REACT TO PEOPLE** BEFORE
YOU CAN CHANGE HOW YOU
INTERACT WITH THEM.

Thought #1
Your state of mind

Switch PERSPECTIVES

CHOOSE YOUR
APPROACH

If you can predict it
PLAN FOR IT

PLAN AN EXIT STRATEGY

Thought #2

Tips for responding

Maintain self-control
words, facial expressions, tone

WIP #2

Focus on problem solving.
Minimize misinterpretation.

WIP #3

Focus on winning rapport and respect

WIP #4

Apply appropriate pressure

WIP #5

Always be leading rather
than following

Thought #3

Final Thoughts

Embrace it for what it is
OPPORTUNITY

- Care. And mean it.
- Respond in real time
- Offer to make it better
- Make the extra mile

Continuously deliver
VALUE

ALL FEEDBACK HAS
SOME **TRUTH** IN IT.

TAKEAWAYS

Your state of mind
Tips for responding
Final thoughts

SERVICES OFFERED BY ELLIS PARTNERS & RENTER'S VOICE

- Ratings & Reviews
- Resident Surveys
- Apartment Mystery Shopping
- Reputation Management Strategy
- Training & Coaching

Thank you! Want to learn more?

Danielle Walker
dwalker@epmsonline.com

rentersvoice.com
epmsonline.com

Register at epmsonline.com

Upcoming Webinar

Write better emails
and get the lease!

Thursday, Oct 27
1:00 PM – 1:30 PM CDT

Register at epmsonline.com

Questions?

