

 “The Biggest Mistakes People

Make When Choosing A Salon

& How To Avoid Them”

Read this guide and you’ll also discover:

►5 Beauty Secrets “Revealed”

►3 TipsOn How To Choose The Best Salon For

 You

►How You Can Get “The Best Service Ever”

► Salon Greco’s 100% No-Risk Guarantee

“You Get The Best Service Ever, Or It’s Free!”

By Cathie P. Fennell & Olga P. Barton

Owners of Salon Greco The European Day Spa

Mistake #1: You pick a salon based only on price.

The old adage is true. “You get what you pay for.” This is especially true when choosing a salon. If you
want the best services you should decide to deal with a salon because of the overall value you receive,
NOT because they are the lowest price.

Here’s why: Value = Quality + Service + Price

It is impossible for any business in any industry to offer the cheapest price, have the highest quality, and
provide the best service, ALL AT THE SAME TIME.

You can get high quality and super service, but you can’t get both and still get the lowest price.

Salons have huge overhead, employee salaries, products cost, leases, continuing education, etc. If their
prices are “too good to be true” then they are cutting comers somewhere. Whether it’s in the quality of
their services and products, or the customer service they provide, something has to suffer to give you
those low, low prices.

Total value is all three: Quality, Service, and Price.

The three most common problems you will have when you pick a salon based on low prices are:

1. Cheap salons don’t usually stand behind their work if there is a mistake. To give the cheapest price
they usually have low-wage, inexperienced employees, with a license to practice, but little or no real-
world skills. They also cut corners by using cheaper products. Believe me, there is a saying I always
tell my clients: “The bitterness of poor quality lingers long after the sweetness of low price is
forgotten.”

2. Salons that offers the lowest prices often have to compensate for being cheap with quantity, Not
Quality. Your salon experience is anything but relaxing when you are being herded in and out. Many
times these salons don’t even shampoo your hair, it’s just wet down with a spray bottle, and when
you’re through they usually send you out with soaked hair. It’s tough to evaluate the end result when
you can’t see it finished.

3. The cheapest salons employee inexperienced stylists. Not everyone with a license is a good stylist,
and not all salons invest time and money in developing great stylists.

If you really care about keeping your hair in optimum health, whether you want to look polished and
professional, or stylish and trendy; and, if you want to be pampered, treated with kid gloves, and learn
beauty “secrets” from experienced experts, then don’t choose a salon based on price.

Mistake #2: You Think All Salons Are The Same

Every salon is different. No two salons are really the same. Every salon has different philosophy about
hair, different services, different products and different employees who have unique talents and specialties.
Also, not all stylists are educated the same, and not all stylists have the same specialty.

Communication between client and stylist is a specialty. Not every stylist will understand what you want;
not every stylist will qualify to make suggestions and offer professional recommendation on what looks
good on you and what to stay away from.

If you want the best service for you, you have to line up your needs to the salon’s philosophy about hair.
To find the best stylist for your needs you have to pre-qualify the salon & the stylist.

 Ask how long the salon has been in business
 Ask what type of training and experience the stylists have
 Ask if they offer a free consultation
 Ask what will he consultation consist of
 Ask how much time they will spend with you before the appointment
 Ask to see pictures of their work
 Ask to read testimonials of past clients
 Ask about any accolades they have
 Ask any other questions that are unique to your needs.

This will help you to decide if they are the best salon for you.

The salon that wants your business will prove to you that they are the best salon for you. Take your time
and decide which salon you would like to use – but when you decide, you must be loyal to them.

Mistake #3: You Hop From Salon To Salon

A good salon has enough loyal clients that they don’t have to deal with price shoppers. Once you find a
good salon, you must be loyal. If you flip-flop from salon to salon, a good salon won’t be too motivated
to keep YOU as a client. They will cater to their loyal clients.

When you aren’t loyal to your salon, and show up every 6 months for them to “fix” your cheap haircuts,
when you need a root touch up for an unexpected special occasion, who’s going to bend over backwards
to get you looking your best?

Provided the client is loyal. The salon will bend over backwards; they might even see you after hours to
help you look your best for your special occasion.

All good salons will be loyal to you if YOU are loyal to them. Keep loyalty in mind when you choose
your salon.

Mistake #4: You Don’t Allow Enough Time To Be Serviced Properly

Mistakes happen when you rush! Rushing cuts down on important consultation time between you and the
stylist who needs to hear exactly what you need. Ask the salon how much time you should allow in your
schedule and then add a half hour and arrive early.

You can save time, money, and headaches from the very beginning by communication!

Do not assume the stylist can read your mind, or can make you look like the picture your showed them.
Stylists are not “miracle workers”. Think of your stylist as your “beauty expert” and “project partner”.
And, you are the project. Consult with your stylist. Let them know in advance what you want. Ask them
if they can give you any tips and ideas on creating a look and maintaining it between visits.

A good salon will take the initiative in communication, by conducting a thorough consultation.

Mistake #5: Picking A Salon That Doesn’t Guarantee Their Services

All reputable salons guarantee their services automatically. This means if you aren’t happy they will
redo the service for free, and if you still aren’t happy they will return your money.

Unfortunately there are unethical salons that won’t do this. An unethical salon may charge you for a
re-visit, or charge you less to “fix” the problem.

The best thing you can do is pick a salon that guarantees their work and their products. This way you
know they have to be good and have good communication with you. There is no risk for you.

Mistake #6:You Think Having A License Is All It Takes To Be A Good Hairstylist

There are hundreds of thousands of licensed stylists in each state. That doesn’t mean they are all good.

Contrary to what some people think, a hair cut is not just a matter of cutting hair. It takes a lot of
continuing education, workmanship and talent to create great quality cuts, an eye for color and dimension
to design a total look for an individual and knowledge of the appropriate products that work in perfect
harmony with your individual hair type and climate you live in.

Hair styling too is an art. It is a combination of talent, experience & skill. Most people don’t realize the
time and money the best stylists put into their art. Having a degree of talent is important, although the
skills can be mastered with time and practice. It is important for stylists to continue their education, and go
through advanced training such as “finishing school”. It is also important that they stay current with the
latest products, designs and techniques.

Don’t be shy. Ask stylists about their training and find out what kind of skills they have mastered
before you put yourself in their hands.

If you choose a Mobil Salon/Stylist ask to see their Cosmetology License, their Business license and
Liability Insurance.

Mistake #7:Not Asking To See Examples Of Salon Workmanship

Avoiding this mistake is probably your best bet at finding a fantastic salon. Ask to see examples of their
work. If they don’t have a book for you to look through, ask for references.

A good salon will have samples of their work posted on line and will be happy to give you references.

Also, ask to read through any testimonials the salon has from clients. This is the easiest way you can find
a salon for you!

5 Beauty “Secrets Revealed”

Beauty Secret #1-Protect your hair, as well as your skin, from the sun. Use sunscreen on your scalp at the part.
Lip balm with sun block will work.

Beauty Secret #2- Don’t try to style hair soaking wet, get it 90% dry first.

Beauty Secret #3- To prevent wrinkles and sagging always apply creams with firm upward strokes. And don’t
forget to protect your neck too, it’s the first part to show signs of aging and yet the most neglected.

Beauty Secret #4- Eyebrows look best when filled in with a soft pencil or powder. Go to a professional for
your first brow shaping. It’s best to work in a bright, natural light when brow shaping.

Beauty Secret #5- The best bargain for your hair is a good cut. If possible, pay extra for a top-of-the-line stylist.
More technically advanced hair cuts will last longer, up to 8 weeks depending on the length and good during all
that time.

Look Like You Just Stepped Out Of A Salon

Everyday!

Now comes the hard part; choosing the best salon for you. But, there are hundreds of thousands
of salons, and you’ve probably seen your fair share of them –how do you choose just one?
How do you find one that best suits your needs while avoiding getting any sloppy or insufficient
services?

Use These Tips To Select A Salon

TIP ONE: Choosing a salon solely by price doesn’t work. The truth is, when we invest wisely, we get what we pay for.
Beware of unbelievably low prices. The cheapest salons have to make up for “quality” with “quantity” and little or no service.

Are you really going to be happy with cheap, rushed service and no guarantees? If not, then … the lowest price salon really

isn’t a bargain at all.

TIP TWO: What kind of results does the salon get? Many professionals claim to have experience or talent. Often people are
upset when they expect their hair to look like a picture they brought in to a stylist, but reality sets in about the time they see
chunks of their hair (much longer than they anticipated) falling to the floor.

Avoid this tragedy, through excellent communication. Ask to see pictures of the salon’s work. If they don’t have any, ask for
references or testimonials you can read through. Often times the difference between leaving the salon in tears or with a smile is
simply communication.

TIP THREE: What guarantee does the salon offer on services and products? Choose a salon that guarantees both. A business
that stands behind their services and products has more credibility than one that doesn’t. A professional guarantee gives you
peace of mind and offers no rink to you.

How To Get “The Best Service Ever!”

Choose Salon Greco The European Day Spa When You Want These Benefits: If all you want is a quick job, with
little pampering and service, for the cheapest price possible – please call someone else. Our specialized services
are designed for people who care about their personal “image” and want to look their best, everyday.

We have put together the very best training, staff, techniques, and product lines to achieve the best service possible.
Every aspect of our salon is focused on developing the best services attainable and the best salon experience
possible.

100% No-Risk Guarantee

Our Personal Guarantee To You
“If all you want is a cheap, low-quality service, please call someone else. Our salon is designed only for

those who want the best service ever. You will feel relaxed, pampered and gorgeous. That’s right, you will
feel our salon gives the best service possible or we will re-do your service for free. If you are still not

pleased, we will not accept payment... No hard feelings.”

Cathie P. Fennell, Olga B. Barton

Thank You for reviewing this information. Hopefully, you found it helpful. If you have any
questions or comments please call us at 678-546-5116.
Below you will find what OUR clients say about Salon Greco.

Thank You!

Salon Greco The European Day Spa
4320 Suwanee Dam Rd
Suwanee GA 30024
678-546-5116
www.salongreco.com

Here is what some of our clients have to say about Salon Greco :

Giselle P.

I was a first time client on a Sunday. I was eagerly welcomed by the front desk staff and offered a drink,
which was a very nice touch. I filled out some paperwork which actually made my visit very valuable about
what I would like to accomplish from the visit as well as some standard health precautions, a step that all
salons should take to ensure the satisfaction and safety of their clients. I met my stylist, who chatted with
me about what changes I wanted to make. She gave an amazing scalp massage, took her time to shampoo
and deep condition my hair, and did wonders on a great haircut. I could immediately see and feel a change
to the health and appearance of my hair. Once she was done (which was a quick 45 minutes later...even
though she took her time and was meticulous), I felt like a new woman!! She recommended some
products, which I happily purchased, and encouraged me to come back and see her. Needless to say I will
be referring friends and will happily return.

Claudia W.
It is a perfect place with the most professional people. I had the pleasure to meet Julie she did manicure
and pedicure and her work is perfect! Peaceful place, nice music, and awesome coffee. Absolutely clean. It
is a perfect place to give yourself a personal gift!!!

Dennis
I love getting my haircut at Salon Greco. I'm picky about my hair and they always manage to get it right
every time. I also love the shampoo chairs and the great massage and facial I get free with my haircut. The
hot towel is always the part I look forward to. I was skeptical about coming in to what I thought was a
lady's salon but now that I have been there, I would never go anywhere else. Thanks for the excellent
experience!

Ruby N
Lived up to all the reviews I read prior to my first visit. Great color with subtle highlights and most
importantly, gray coverage. Received lots of haircare tips and advice. Already booked my next appt...

Toni D.
My visit was a great experience. Friendly people, relaxing atmosphere.

Dave C.
“I’ve been going to Salon Greco for 15 years. Over the years I have gotten great haircuts and from a great
friend. Service is always awesome.”

Brandi B.

Best Salon in the area!!!!! I recommend ALL stylists. They are wonderful.

Patricia H.
A co-worker of mine referred me to this salon and I had a wonderful experience. They really take their
time to ask you questions about your hair and what you should be doing to it! I will be going back for sure.

Ashvinder R.
I love this salon for all the services they provide. They are all friendly and give utmost personal attention!!
They just work with you for what the customer wants as well with make good suggestions based on their
expertise!

Yvette W.
I’ve been visiting Salon Greco since 2006. The stylists are creative, artistic and know exactly what I want and
what will look good on me – every visit is a joy!! A good style and cut is essential in my hectic life. I love it
when strangers stop me and say ‘Gorgeous hair’ of ‘Who cuts your hair’.

Sherry W.
“Awesome service and experience! Over the years they have taught me how to nourish my hair with the
best products. I am always happy to get compliments on my color and haircut from both male & females. I
can walk down the street and have someone come up to me and tell me they love my color contrast.”

 Mary C.
“Salon Greco is Professional yet still easy and fun. Everyone is nice and makes it feel like home. What I value
the most is the explanation of specific hair products for my hair type. Also, health related products that help
your overall look and feel.”

Cheryl Q.
“I cannot say enough about Salon Greco. The staff is professional, knowledgeable about new styles and hair
care. I love coming in to the salon. They are the BEST!. The stylists are able to walk me throw the process as I
change my cut and style keeping me stylish all the way through. I like the fact that I can book my
appointments for the entire year and get a discount for doing so. I also like the text reminders so I can keep
up with my busy schedule. I also love the specials on their massage, facials and mani/pedis.”

Vicky M.
I have been visiting Salon Greco since 2006. It’s fun and fabulous coming to the salon. Everyone is so friendly
and I always look great and get complements from other people. My hair is so full and soft from the
treatments and products I buy from Salon Greco. The complements I get from others on my color and
highlites make me feel great.”

Janine K.
“I always walk out of Salon Greco with a smile. They have done a great job educating me on how to maintain
healthy hair. They carry quality products lines from coloring to shampoos & conditioners. I like my services so
much I pre-book for the entire year.”

Sally P.
“I love it! Wonderful staff, excellent attention to the customer, educated ion current trends. My first cut &
color at Salon Greco was awesome. I had so many compliments on the “great cut & color” I was hooked aftetr
that. I can always trust the staff to advise me on what looks good on me. If something I ask for would not look
good on me, they advise me and show me what will work best.”

Mindy B.
“I would recommend Salon Greco to anyone and everyone. I love that they really address what my hair
needs, the personal attention and time that each stylist spends with their clients. They are truly wonderful
and skilled stylists.”

Brenda H.
Salon Greco is an excellent salon with skilled professionals who care about their clients. I have people ask me
where I have m y hair done, even complete strangers. That is a great testimonial to a salon. I get a great color
and a great cut, and I consider the owners as friends! It does not get better than that from a salon.”

