

QBSales Curriculum

QBSales Curriculum
Die Idee

In der aktuellen Zeit ist es wichtiger denn je, auf Veränderungen im Markt zu reagieren, um erfolgreich zu bleiben. Dazu gehört auch eine
solide Basis an Vertriebs-"Handwerkszeug", um auch schon heute Erfolg zu haben.

Mit dem QBSales Curriculum bieten wir Ihnen eine Reihe an maßgeschneiderten Vertriebsschulungen an, die wir zu einer Lehrakademie
zusammengefasst haben und die Ihre Vertriebsstrategie und Ihren Geschäftserfolg sichern. Die Kurse bauen aufeinander auf, sind aber in sich
abgeschlossen, so dass jedes Training auch einzeln buchbar ist.

Das Konzept

▪ Das QBS Sales Curriculum besteht aus unterschiedlichen „Ausbildungs-Strängen“

▪ Maßgeschneiderte hochkarätige Trainings zu Vertriebsmethoden, Motivation und Persönlichkeitsentwicklung und Präsentationstechnik

▪ Inhalte bauen aufeinander auf, jedes Training ist aber einzeln buchbar und thematisch abgeschlossen

Die Zielgruppe

▪ Geschäftsführer Vertrieb (Excecutives)

▪ Vertriebsleiter (Executives oder Seller)

▪ Vertriebsmitarbeiter (Außendienst/Innendienst)

▪ Pre-Sales Consultants

Die Preise

• 2 Tagestrainings: 3 Trainings Gutscheine oder 350 Quattros oder 1.295 €

• 1 Tagestraining: 1 Trainings Gutschein oder 135 Quattros oder 500 €

• Online Einzelcoachings: nach Absprache

Die Trainingsmodule

Vertriebs-Grundlagen und Soft Skills

Modul 1: Get the Deal

Verkaufs-Chancen

erfolgreich gewinnen

▪ GF, VL, Vertrieb

▪ 2 Tage Classroom

▪ + Opportunity Coaching

(optional)

Modul 2: Kommunikation,

Strahlkraft und

Überzeugung

▪ GF, VL, Vertrieb

▪ 2 Tage Classroom

Modul 3: Bestandkunden

strategisch managen und

Upsell Chancen nutzen

▪ GF, VL, Vertrieb

▪ 2 Tage Classroom

▪ + Online Coaching

(optional)

ERP/CRM Vertriebs Know-How

Modul 4: Erfolgreiche

Projekte verkaufen *

▪ GF, VL, Vertrieb

▪ 1 Tag Classroom

Modul 5: Erfolgreich

Dynamics 365 Business

Central präsentieren

▪ GF, VL, Vertrieb, Pre-Sales

▪ 2 Tage Classroom

Preis: 3 Trainings Gutscheine oder 350 Quattros oder 1.295 €

* 1 Trainings Gutschein oder 135 Quattros oder 500 €

Sales Micro-Learnings

Flankierend zu den Vertriebstrainings gibt es

im Rahmen des neuen E-Learning Konzepts

kompakte Sales Videos mit gut verständlichen

Botschaften und leicht umsetzbaren

Hilfestellungen.

Es lohnt sich, diese kurzen Lerneinheiten in Ihren Tagesablauf zu integrieren!

Kostenlos für alle QBS Partner

Sie finden die Videos in unserer QBS Academy

Neu

https://conceptsales.csod.com/ui/lms-learner-search/search?query=MLQBSALL012018

Die Trainer

• Harald Stock
Managing Director
A+M Beratungsges. mbH

• Guus Krabbenborg
Co-founder
QBS group und PMC

• Udo Krachenfels
Managing Director
get & use Academy GmbH

Harald Stock begann seine berufliche Laufbahn vor ca. 30
Jahren in diversen Management Positionen in der
Konsumgüterindustrie. Heute unterstützt und begleitet er
als Berater, Trainer und Coach Unternehmen
schwerpunktmäßig in ihren Veränderungsprozessen und
der Entfaltung der vorhandenen Potenziale.

Guus Krabbenborg ist ein, in der
internationalen Microsoft Dynamics Welt
erfolgreich bewährter Trainer. Er hat bereits viele
Softwareunternehmen geleitet und liefert seit
über 15 Jahren Business Trainings an Dynamics
Partner weltweit.

Udo Krachenfels ist seit 1990 eng mit Microsoft

Dynamics verbunden. Seine Erfahrung und sein

umfangreiches Wissen stellt er heute als Trainer

und Coach für Microsoft Dynamics Partner

bereit, um die volle Leistungsfähigkeit von

Microsoft Dynamics zu erkennen und erfolgreich

einzusetzen.

Die Inhalte – Modul 1
Vertriebs-Grundlagen und Soft Skills

Kursleiter: Harald Stock

Zielgruppe: GF, VL, Vertrieb

Preis: 3 Trainings Gutscheine /350 Quattros / 1.295 €

Termine: nach Anmeldung und Absprache

Modul 1: Get the Deal
Verkaufs-Chancen erfolgreich gewinnen (2 Tage)

Inhalte

▪ Beschaffungs-/Entscheidungsprozesse des Kunden verstehen

und den eigenen Vertriebsprozess darauf ausrichten

▪ Veränderter Vermarktungsprozess -> „Marketing ist das neue

Sales“ und was bedeutet das für uns?

▪ Qualifizieren einer Verkaufs-Chance auf Grundlage von

Kriterien

▪ Analyse und Einschätzung der am Entscheidungsprozess

beteiligten Personen -> „Political Map“ inkl. Typologie

▪ Aufbau einer Nutzen-Argumentation -> Value Proposition

▪ Wettbewerbsstrategien zum Gewinnen

Besonderheiten

▪ Im Workshop wird in Gruppenarbeiten ein sehr praxisnaher

realer Fall besprochen

▪ Hierzu erhalten die Teilnehmer vorab ein Briefing mit dem

Fallbeispiel, das zu bearbeiten ist

Optional: zusätzliches Online Einzel Coaching

Die Inhalte – Modul 2
Vertriebs-Grundlagen und Soft Skills

Modul 2: Kommunikation, Strahlkraft und Überzeugung (2 Tage)

Inhalte

▪ Grundlagen der Kommunikation

▪ Modelle von Watzlawick, Schulz von Thun, Rosenberg

▪ Meta-Ebene und Steuerung von Gesprächen

▪ Körpersprache und Spiegelneuronen

▪ Sprache und Sprachmuster

▪ Argumentation in Krisensituationen -> „Kampf-

Kommunikation“

▪ Fragetypen, Fragetechniken, Einwandbehandlung

▪ Charisma und Strahlkraft

▪ Entscheider-Gespräche erfolgreich führen

Besonderheiten

▪ Im Workshop besteht die Möglichkeit, konkrete Gesprächs-

Situationen aus der Praxis der Teilnehmer zu trainieren oder

schwierige Gespräch vorzubereiten

▪ Hierzu erhalten die Teilnehmer vorab ein Briefing mit

Hinweisen für eine qualifizierte Vorbereitung

Kursleiter: Harald Stock

Zielgruppe: GF, VL, Vertrieb

Preis: 3 Trainings Gutscheine /350 Quattros/ 1.295 €

Termine: nach Anmeldung und Absprache

Die Inhalte – Modul 3
Vertriebs-Grundlagen und Soft Skills

Modul 3: Bestandskunden strategisch managen
und Upsell Chancen nutzen (2 Tage)

Inhalte: Achtung - „Knallharte Vertriebsmethodik“

▪ Was ist ein Bestandskunde?/Rolle des Bestandskunden im

Geschäft

▪ Wachstums-Strategien nach Igor Ansoff

▪ Kundenselektion: 16 Kriterien zur Kundenbewertung

▪ Kundensegmentierung nach Potenzialgesichtspunkten mit der

A-B-C-D-Matrix

▪ Betreuungsstrategien und ihre praktische Umsetzung

▪ Gezieltes Generieren von Neugeschäft im Bestandskunden

▪ Der Bestandskunden-Entwicklungsplan

Besonderheiten

▪ Im Workshop besteht die Möglichkeit, das eigene

Bestandskunden-Portfolio zu bearbeiten und in einem

ausgewählten Bestandskunden nach einer strukturierten

Methodik auch Neugeschäft zu generieren

▪ Hierzu erhalten die Teilnehmer vorab ein Briefing mit

Hinweisen für eine qualifizierte Vorbereitung

Optional: zusätzliches Online Einzel Coaching

Kursleiter: Harald Stock

Zielgruppe: GF, VL, Vertrieb

Preis: 3 Trainings Gutscheine /350 Quattros/ 1.295 €

Termine: nach Anmeldung und Absprache

Die Inhalte – Modul 4
ERP/CRM Vertriebs Know-How

Modul 4: Wie Sie erfolgreiche Projekte verkaufen (1 Tag)

Inhalte

▪ Wie Sie die Geschäftsleitung Ihrer Kunden in den

Projekterfolg einbinden?

▪ Was ist der konkrete Beitrag des Managements des Kunden

an diesem Erfolg?

▪ Wie können Sie ihnen helfen, Geschäftsziele und

Erfolgskriterien für ihr nächstes Projekt zu definieren?

▪ Wie kann man sich in der Rolle des vertrauenswürdigen

Beraters (trusted advisor) bewegen?

▪ Erhalten Sie einen vollständigen Überblick über alle Aspekte

eines professionellen Management-Workshops

▪ Werden Sie Sparringspartner der Geschäftsführung Ihres

Kunden mit Fokus auf den Projekterfolg

▪ Heben Sie sich vom Mitbewerb ab, der Function & Feature

getrieben ist

Kursleiter: Guus Krabbenborg

Zielgruppe: GF, VL, Vertrieb

Preis: 1 Trainings Gutschein /135 Quattros / 500 €

Termine: nach Anmeldung und Absprache

Die Inhalte – Modul 5
ERP/CRM Vertriebs Know-How

Modul 5: Erfolgreich Dynamics 365 Business Central
präsentieren (2 Tage)

Inhalte

• Grundlagen der Präsentationstechnik und die Psychologie

der Softwarepräsentation

• Inhaltliche und technische Besonderheiten bei der Online-

Präsentation

• Nur wer die Anforderungen kennt, weiß worauf es ankommt

und was zu zeigen ist

• Die Vorbereitung einer strukturierten und treffsicheren

Produktpräsentation

• Bühne frei - der richtige Einstieg und der zuverlässige

Fahrplan

• Highlights treffsicher präsentieren – weniger ist mehr!

• Mit Integrationsszenarien die volle Leistungsfähigkeit

präsentieren

• Tipps & Tricks für die technische Vorbereitung

• Praktische Umsetzung der Erkenntnisse noch im Training:

Individuelles Erarbeiten von Präsentationsbeispielen und die

Vorstellung der Präsentationen durch die Teilnehmer.

Kursleiter: Udo Krachenfels

Zielgruppe: GF, VL, Vertrieb, Pre-Sales

Preis: 3 Trainings Gutscheine /350 Quattros/ 1.295 €

Termine: nach Anmeldung und Absprache

Für Fragen rund um das QBSales
Curriculum wenden Sie sich bitte an

Susanne Bock

+49 171 56 28 116

sbock@qbsgroup.com

Oder an Ihren Partner Account
Manager

mailto:sbock@qbsgroup.com

