

+

Reputation Manager

Reviews Are Too Important To Leave to Chance!

We live an age when one unhappy customer or one disgruntled former employee can adversely impact your reputation with people who know nothing else about you.

The irony is that even if the vast majority of your customers are thrilled with your product or service, they are less likely to leave a review than one who has had a less-than stellar experience. Let's even the odds in your favor!

Think aviation professionals are above petty gossip?

Think again!

Don't Let A One-Star Review

Be the First Or Only Thing a New Prospect Sees!

The best companies are at risk of a negative review.

We developed our Review Manager Program for aviation companies like yours.

Some of the common reasons include mistaken identity, a jealous competitor, a customer having a bad day (and you being the wrong place at the wrong time) an equipment/facility/weather problem outside of your control, or possibly, you - or someone on your team - messed something up.

We're not in retail, it's unlikely that we'll have hundreds or thousands of reviews.

So every one of them affects the average.

It happens! But you shouldn't have to pay for it forever in the form of a negative online review.

This program proactively intercepts negative situations and gives you a chance to rectify the situation BEFORE it ends up on the review sites!

DO NOT FEED THE TROLLS

Aviation Reputation Manager

To help an Aviation Company keep track of reviews, dispute unfair or fraudulent ones, and intercept negative situations before they happen.

Reputation Manager Service \$479/month

Name

Website

eMail Address

Street Address

City Name

State

Zip

Credit Card Number

CVC

Expiration Date

Overall Average Rating

Here's What You'll Get:

- ✓ **Automatic monitoring** of up to 50 review sites, including Google, Yelp, Facebook, GlassDoor, TrustPilot and more.
- ✓ **We'll Dispute Fake or Inappropriate Reviews For You.**
- ✓ **Notification of Reviews.** You get reviews on ANY of these sites delivered to your email inbox.
- ✓ **Custom Responses to Reviews.** Based on our consultation and collaborative agreement, ABCI staff will respond to your reviews and/or escalate them to you if we think you should respond to them personally.
- ✓ **Proactive interception** of negative reviews to give you the opportunity to respond.
- ✓ **Reporting with Charts** of Your Stats, including overall ratings, ratings over time, and individual details.
- ✓ **Auto – Post Good Reviews** to your social media accounts & web site.

Ratings Distribution By Sentiment

