

SALES TRAINING INTRODUCTION

Sales Academy

The 8 Course Programme

Planning

- SDR Essentials
- Effective Communication & Questions

Data

- Data & Campaign Management

Prospecting

- Prospecting – Online & Social
- Prospecting – Cold Calling
- Prospecting – Email & Content
- Prospecting – Networking

Intros

- Advanced Discovery & Developing SQLs

1. SDR Essentials

Agenda

1. Sales today
2. The buyer's journey
3. Personality types
4. 6 stages of sales
5. Effective elevator pitch

Showpiece

In this session, each person will craft an elevator pitch for your product/service. Each person will come back to the office with a structured statement enriched with persuasive content to hook potential buyers.

Overview

'The Sales Person' has evolved and has completely transformed what it means to work in sales within the modern landscape. This course is designed to give graduates an overview of how their position is integral to the business and what it really means to be a sales person. Here we'll clear up some myths and misconceptions about the position and offer real-life context of how their KPIs and targets fit into a company's mission so SDRs are aware of the strategic purpose behind their role.

Outcomes

SDRs will leave the session with a core understanding of how their role plays into the success of the company. In this session, each person will understand their own personality type and recognise how to tailor their communication style with different people. Understanding themselves will help them to better understand buyers and take them along the sales journey. By offering these frameworks, best practices, and templates, each person then takes ownership to implement them in their own working environment.

2. Effective Communication & Questions

Agenda

1. Pull selling principles
2. Effective communication
3. Questioning & listening
4. Developing a need
5. Selling the benefits

Showpiece

In this session, SDRs will hone their sales skills by pitching a product back to their peers through a consultative approach that takes the 'buyers' needs into consideration by practicing each tactic to generate a successful sale.

Overview

Powerful Pull Selling is all about the approach and the sales methodology we take, pull and SPIN. This course is all about how we communicate and develop a need in the buyer through conversation tactics. We recognise communication underpins all of our interactions. To optimise each conversation, representatives are trained on influencing the buyer by using a consultative approach that leads the potential buyer to deciding on their own terms that they need your product or service.

Outcomes

We introduce the differences between pull and push selling so representatives can identify their own tactics and improve their pitches. By identifying which channels facilitate conversations through verbal, visual, and vocal communication, we recognise and teach that you can't achieve a pull sell without a two-way conversation. Our teaching focusses on identifying what the benefits of the product are and why these relate personally to the buyer's specific needs to achieve a sale.

3. Data & Campaign Management

Agenda

1. Build your conversion funnel
2. Channel optimisation
3. Touch-point plan
4. Activity roadmap
5. Systems & reporting

Showpiece

Together we create a practical timetable and touchpoint plan to direct each individual's sales efforts and ensure that each know how to optimise their workflow through tailoring their plan to increase their sales.

Overview

Data management and administration is core to creating a revenue driven process that successfully meets KPIs. This propriety course will equip SDRs to optimise their workflow through a detailed a proven approach to managing day-to-day tasks. By connecting each task through touchpoint plans and activity timetables, each person will be able to gather data, manage that data, and then use this to determine their workflow.

Outcomes

Our touchpoint plan is an operational framework based on best practices and aggregated industry data. We inform representatives how to organise their workflow and optimise lead contact so they can call a lead at an optimal time and successfully follow-up. Our structure enables representatives to sell in the right order, with the right frequency and at the right time. Representatives will be able to manage their data to generate effective strategic calls and hold targeted conversations that are purpose driven and wholly relevant.

4. Prospecting – Online & Social

Agenda

1. Build your brand
2. Find & qualify candidates
3. Trigger selling
4. Insights selling
5. Effective engagement

Showpiece

In this session, the group write a live targeted message to a potential buyer. These messages are composed by the group have a 100% success rate in getting a response and starting that conversation.

Overview

We know the power of phone activity in selling, we also know that a multi-channel approach can support and enhance phone activity. We teach an omnichannel approach so an SDR has the highest conversion potential when they get a potential buyer on the phone. SDRs can build strategic networks to pitch to, whilst effectively positioning their personal brand to gain traction with the relevant people.

Outcomes

Half of the course centres on LinkedIn, how to use LinkedIn, how to build a decent profile, how to use the features and facilities to build a good network. Our SDRs will be able to approach potential buyers and hold relevant conversations by understanding their market through effective buyer research. By offering insights and relevant industry news, SDRs hook buyers by offering something of value and bring their own personality into the buying process.

5. Prospecting – Cold Calling

Agenda

1. Cold calling mindset
2. Preparing for the call
3. Getting through the gatekeeper
4. Initiate & own the conversation
5. Objection handling & closing

Showpiece

In this session, each person will come away with tailored scripts, templates and cheat sheets to prepare them for the practical selling session and improve their performance back at the office.

Overview

Telephone selling remains the most important channel to sell through, yet new sales people still experience difficulty picking up the phone. We teach SDRs how to adopt the right mindset and professionally prepare for the call to gather information rather than cold selling. Representatives learn to empower the buyer to make informed decisions through a structured conversation, that leads the buyer to the desired conclusion.

Outcomes

We ensure that SDRs leave the session able to hold a call with a positive mindset and achieve positive outcomes by virtue of their attitude. Representatives will be able to practice their tone and manage their approach in a peer environment, and will have the opportunity to bring in tactics and skills learnt throughout the course so far. By the end of this session, representatives will know how to offer a buyer the opportunity to know who you are and how to hold conversations centred on information gathering around the buyer's needs.

6. Prospecting – Email & Content

Agenda

1. Build a plan & strategy
2. Commercial content
3. Thought leadership
4. Email for success
5. Compelling creative campaigns

Showpiece

In this session, representatives are equipped with effective writing methods and templates to optimise the emails that are sent and a content campaign plan to generate leads.

Overview

Telephone selling remains the most important channel to sell through, Sales people spend 33% of their time sending emails. This unique course focuses on optimising those emails to create a more effective use of that time. Representatives are provided with best practice templates and taught how to alter the text for the highest return. Representatives will understand how to develop a reciprocal relationship based on value-adding content through innovative techniques such as video, infographics, memes, and thought-leadership pieces.

Outcomes

Representatives will know how to scan the market for interesting campaign ideas to personalise their sales efforts with creativity. Each person will learn how to differentiate themselves within the marketplace by offering compelling content and creating their own narrative. These techniques are able to convert sales outcomes and leading these alternative channels to generate verbal conversations and meetings.

7. Prospecting – Networking

Agenda

1. Organisational networking
2. Gain network referrals
3. Creating networking opportunities
4. Instant impressions
5. Closing conversations

Showpiece

In this session, SDRs will create their own event calendar targeted at their industry using the resources provided by the Venatrix team so each person can implement course tactics for effective event networking.

Overview

Telephone selling remains the most important channel to sell through, Representatives are much more likely to convert a potential client if they have a connection in common. This course teaches representatives how to use current connections and clients, to generate brand advocates and referrals from their existing network. By strategically leveraging digital networks, representatives can tap into niche markets as another channel to increase and generate sales. Part of this course covers successful event networking through following up and making a positive first impression.

Outcomes

Organisational networking will structure a representative's approach to lead gathering and targeting clients with a higher conversion rate. By the end of the session, representatives will know where to find micro-events and optimise their interactions to increase the number of meetings and leads secured on the day. By holding effective face-to-face conversations with potential buyers, representatives are presented with an opportunity to secure professional relationships by building immediate rapport.

8. Advanced Discovery & Developing SQLs

Agenda

1. Plan Meetings & create credibility
2. Build need & value
3. Present the initial solution
4. Manage objections
5. Gain commitment

Showpiece

Nail introduction calls, demos and meetings. Own face-to-face interaction from the off-set and blow competition out of the water

Overview

Telephone selling remains the most important channel to sell through, A course for the introduction stage of the sales process where a sales person might be speaking to a buyer prospect for the first time or to an existing client about a new offering. Focused around scheduled intro calls/demos and face-to face meetings.

Outcomes

Plan for optimal meetings. Present yourself professionally and create long term personal relationships. Develop a powerful structured questioning script. Match needs and position product/service benefits. Spin objections and close for mutual next steps.

Timings & Format

Our Sales Academy is designed to incorporate interactive, virtual training sessions into an SDRs first few months of their new role. Our sessions....

- ✓ Can be attended in any order
- ✓ Recommended in the first 3 months of employment
- ✓ Are 4 hours long – 2 x 2 hours sessions in one day
- ✓ Include online slides, videos, demos, interactive tasks, quizzes, peer-to-peer sessions

