Farm Credit University

Mastering Sales Magnetism Advanced Sales Course

Online Modules:

- 1. Introduction to Sales Magnetism
- 2. Mastering Goal Achievement
- 3. Developing a Prospecting System
- 4. Bull's Eye Marketing
- 5. Creating a Killer Positioning Statement
- 6. Warming Up Calls
- 7. Mastering Networking
- 8. Advanced Prospecting Methods
- 9. Testing for Fit
- 10. Maintaining and Building Relationships

Each Module includes Flash content, text content, objective test, discussion forum response, module rating, and application exercises reviewed by mentor.

Curriculum also includes:

Two Face-to-Face training sessions (beginning and end) Emotional Intelligence Assessment Various "touchpoints" throughout the course, including teleconferences, webinars, podcasts, etc.

Objectives and Outline of Each Advanced Sales Module

1 - Introduction to Sales Magnetism

The learning objectives for this module are to:

- Move beyond traditional and consultative selling approaches
- Understand how selling has changed in recent years
- Determine how to "attract" more business using the Sales Magnetism approach
- Identify the core principles of Sales Magnetism
- Know how important integrity is in the selling process

Module 1 Outline

Introduction

The Rules Have Changed A New Approach – Sales Magnetism Delivers Results Without Pressure Creating A Magnetic Sales Culture Attracting And Keeping Clients – The Sales Magnetism Formula Principles of Sales Magnetism Principle #1: No Pressure Will Be Exerted By Either Party Principle #2: Sales Magnetism Is A Mindset Not A Technique Principle #3: No Assumptions Are Made Principle #4: The Goal Is To Get To The Truth Principle #5: Sales Is a Relationship-Driven Process Principle #6: The Right Fit Must Exist

Principle #7: Sales Magnetism Has Only Peer-To-Peer Relationships

Principle #8: You're Creating A Chase-Free Process

Principle #9: You're Developing Customers for Life

Principle #10: The Way You Do Business Impacts Your Life Summary

Summary

2 - Goal Achievement

The learning objectives for this module are to:

- Understand the importance of goal achievement
- Recognize the impact of excuses on performance
- Learn the seven steps of creating meaningful goals
- Know how to write a SMARTY goal
- Understand the five basic motivation styles
- Learn how to overcome obstacles

Module 2 Outline

Why Set Goals? Goal Busters SMARTY Goals Write a SMARTY Goal Making a Mental Commitment Benefits, Consequences, Rewards, and Penalties Five Basic Human Motivation Styles Benefits and Consequences

Rewards and Penalties

Obstacles

Possible Solutions Break the Larger Goal into "Yard Markers" Rewards

Summary

3 - Developing a Prospecting System

The learning objectives for this module are to:

- Understand the process necessary to develop a prospecting system
- Break your large sales goals down into specific, executable activities
- Create a system to ensure consistent sales performance
- Determine what sales methods to use to achieve your sales goals

Module 3 Outline

Are You Winging It? Why Lenders Fall Short Six Steps of Developing a Prospecting System Determine Your Numbers Break Your Numbers Down Build Your Numbers Up Determine prospecting methods and strategies Cold Calling Drop Ins Networking Referrals, Referral Sources and Strategic Alliances Writing, Speaking and Edu-Marketing

Repeat Clients

Other Prospecting Methods

Making it Happen and Monitoring your Results

4 - Bull's Eye Marketing

The learning objectives for this module are to:

- Understand how Bull's Eye Marketing leads to better loans and more referrals.
- Understand the importance of focusing your prospecting on high-value markets.
- Identify the best markets for you to prospect in.
- Identify key strategic partners who can help you connect with your Bull's Eye Market.

Module 4 Outline

A Generalist Approach The Evolution of Focus Evolution to Bull's Eye Marketing The Road to Marketing and Sales Success Determining Your Bull's Eye Market Strategic Alliances and Referral Partners

5 - Creating a Killer Positioning Statement

The learning objectives for this module are to:

- Understand the uses of a positioning statement
- Avoid the common mistakes when introducing yourself
- Understand how to write a proper positioning statement using the Sales Magnetism format
- Understand how to answer the question "What do you do" in a way that engages the prospect to ask "How do you do that?"
- Create a foundation for all of your marketing messages including your call script and networking introduction.

Module 5 Outline

What is a Positioning Statement? How is a Positioning Statement Used? Mistake Number One Mistake Number Two Mistake Number Three Positioning Statement Formula Part Two of Your Positioning Statement Things to Keep In Mind

6 - Warming Up Calls

The learning objectives for this module are to:

- Understand how to make cold calling an effective part of prospecting
- Understand how to overcome the fear of cold calling
- Prepare an effective pre-approach letter to generate interest
- Learn how to write a "magnetic" cold call script
- Learn how to deal with gatekeepers
- Determine the proper use of voice mail

Module 6 Outline

Reasons for Cold Calling Even If You're Not A Cold Caller Understanding the Purpose Handling Fear Pre-approach Letters E-mail Introductions Phone Scripts Things To Do Before Calling Dealing with a Gatekeeper Leaving a Voice Mail Message Don't Give Up One Last Effort Keep Track

7 - Mastering Networking

The learning objectives for this module are to:

- Understand how to make networking an effective prospecting method
- Learn how to properly prepare for a networking event
- Understand how to master introductions and keep the conversation flowing
- Understand how to follow up after a networking event
- · Learn the cardinal rules of networking
- Understand social media and the world of online "virtual" networking

Module 7 Outline

Networking Basics The Purpose of Networking Before the Event Tips for Mastering Introductions Handshakes Keys to Lively Conversation After the Event Cardinal Rules of Networking Other Social Media for Networking

8 – Advanced Prospecting Methods

The learning objectives for this module are to:

- Discover how to truly differentiate yourself from your competition
- Learn how to become an expert in your field
- Become skilled at using speaking, writing and edu-marketing to demonstrate expertise and "attract" more prospects
- Understand how to use strategic alliances and referral sources to generate prospects

Module 8 Outline

Becoming an Expert Choose a Specialty Dedicate Yourself to Learning Demonstrate Your Expertise Prospecting As an Expert Writing, Speaking and Edu-Marketing Keys to Writing Keys to Speaking A Contrarian Voice Referral Sources and Strategic Alliances Steps to Solid Referral Relationships and Strategic Alliances

Finding Referral Partners and Strategic Alliances

9 - Testing for Fit

The learning objectives for this module are to:

- Understand the types of fit in a relationship
- Avoid the common mistakes when asking questions in an appointment
- Understand how to ask the right questions to determine whether a prospect is the right one for you to help
- Understand how to distinguish between needs and wants
- Understand how to help a prospect determine their own wants and needs and make appropriate buying decisions based on them

Module 9 Outline

Personal Fit Company Fit Wants Fit Using a Validation Story

10 - Maintaining and Building Relationships

The learning objectives for this module are to:

- Understand how to build long term relationships with clients
- Create follow-through plans for each customer
- Understand how to create customer loyalty
- Understand the law of reciprocity and how to it applies to selling
- Understand how to create meaningful partnerships with strategic partners.

Module 10 Outline

Developing Customer Loyalty Three Categories of Clients Developing a Follow-Through Plan Providing Value Developing Meaningful Partnerships