
Der Microsoft®
Business Sales Circle

Business Sales Circle

1

Die Möglichkeit sich mit den Besten zu messen, setzt ein unglaubliches Potential frei.
Bernd Klingler, Leiter CRM Sales Consulting, Infoman AG

Der MSBSC schafft nachhaltige Wertschöpfung beim Kunden,
in der Partner Community und bei der eigenen Person.
Juergen Lorenz Vorstand / CEO, conplement AG

Das Programm soll Spaß machen und motivieren.
Jens Geiger, Manager Microsoft Business Sales Circle, Microsoft Deutschland GmbH

Ein exklusives Bindungs- und Ausbildungsprogramm
für die Top-Performer unter den Vertriebsbeauftragten.
Robert Helgerth, Direktor Mittelstand & Partner, Microsoft Deutschland GmbH

Das Programm fördert das Netzwerk untereinander
und schafft die Basis für gemeinsame, erfolgreiche Projekte.
Kai Göttmann, Vertriebsdirektor Mittelstand & Partner, Microsoft Deutschland GmbH

Microsoft Business Sales Circle – das Programm für die Besten

 Einleitung Seite 2

 Microsoft Business Sales Circle – das Programm für die Besten Seite 4

 Was ist der Microsoft Business Sales Circle? Seite 5

 Teilnahmekriterien Seite 6

 Wettbewerbsregeln Seite 7

 Zeitinvestment Seite 8

 Trainingsprogramm Seite 9

 Kosten Seite 10

 Wichtige Informationen für Sie Seite 11

 Kontaktinformationen Seite 12

2

Microsoft Business Sales Circle – das Programm für die Besten

„Management ist die schöpferischste
aller Künste – die Kunst, Talente richtig
einzusetzen.“ Robert Strange McNamara

Haben Sie schon mal überlegt, was Sie tun können, um die

Zufriedenheit Ihrer besten Vertriebsmitarbeiter noch zu

erhöhen und diese auch noch stärker an Ihr Unternehmen

zu binden? Ein interessanter Job mit guten Verdienstmög-

lichkeiten ist die Basis für Zufriedenheit – aber ist das in der

heutigen Zeit genug?

Viele Studien zeigen klar auf, dass nur interessante Perspek-

tiven im Unternehmen und ein außergewöhnliches Weiter-

bildungsangebot einen Mitarbeiter gerade innerhalb der

IT-Branche stärker an seinen Arbeitgeber binden. Im Gegen-

zug zeichnen sich vor allem solche Mitarbeiter durch außer-

gewöhn lichen Erfolg aus, die Spaß und Interesse an der

eigenen Weiterentwicklung haben.

„Profi verkäufer verkaufen nicht. Stattdessen
fi nden sie heraus, was der potenzielle
Kunde möchte, und helfen ihm dann, es
zu bekommen. Das ist kaufen lassen!“
Roger Rankel - Trainer im Business Sales Circle

Die meisten Arbeitgeber investieren viel in die fachliche

Ausbildung ihrer Vertriebsmitarbeiter. Fach-Know-how ist

wichtig, aber nur die Basis einer Beratung. Häufi g wird

vergessen, dass der gute Verkäufer mehr über seine

Soft Skills verkauft als über sein Fach-Know-how.

Doch wo fi ndet man gute Trainingsmöglichkeiten, die diese

wichtigen Bereiche weiterentwickeln?

Microsoft bietet viele ausgezeichnete und auch vom Markt

akzeptierte Trainings im Technologie- und Fachbereich an.

Darüber hinausgehende Trainings sind allerdings noch selten

und werden dann meist für die Zielgruppe der Entscheider

angeboten.

Der Microsoft Business Sales Circle ist ein Trainings-,

Netzwerk- und Bindungsprogramm für die besten Vertriebs-

leute unserer Partner. Es ist ein Programm, das motiviert

und Spaß macht. Ein Programm, das nur einer kleinen Anzahl

von handverlesenen Personen die Möglichkeit bietet, sich

innerhalb dieses außergewöhnlichen Circles weiterzuent-

wickeln. Weitere, wenn nicht sogar die wichtigsten Ziele sind

der Erfahrungsaustausch und die Bildung neuer Netzwerke

mit anderen Teilnehmern und auch mit Microsoft.

„Man kann niemanden etwas lehren,
man kann ihm nur helfen, es in sich selbst
zu entdecken.“
Galileo Galilei

Nach diesem Konzept bildet der Microsoft Business Sales

Circle (MSBSC) Ihre Mitarbeiter innerhalb zweier Trainings-

schwerpunkte aus:

Vertriebsmethodentrainings des

Microsoft Business Sales Circle:

Innerhalb dieser verschiedenen Module, die alle Workshop-

charakter haben, lernt der Vertriebsmitarbeiter beim Durch-

spielen von Microsoft-Businesscases Methoden und Tools

kennen, die ihm helfen werden, seinen Job leichter und

effektiver zu erledigen. Interaktionen und Rollenspiele mit

Trainern und anderen Vertriebsmitarbeitern, aber auch echten

Entscheidern aus Großunternehmen, gestalten die Trainings

fordernd und abwechslungsreich.

Persönlichkeitstraining des Microsoft Business Sales Circle:

Bei diesen Trainingsmodulen steht die richtige und zielgruppen-

spezifi sche Vermittlung von Microsoft-Produkt- und

-Lösungs-Know-how im Vordergrund. Hier geht es um das

Erkennen eigener Stärken und Schwächen, aber auch der

Wesensart unseres Gegenübers. Was für ein Typ ist mein

Gegenüber oder wie spreche ich ihn an und baue ein positives

Bauchgefühl auf? Wie verhalte ich mich jedoch, wenn ich mit

unfairen Verhandlungstaktiken konfrontiert werde? Wie setze

ich Körpersprache und Stimme situationsgerecht ein?

Diese und viele andere Fragen werden in den verschiedenen

Persönlichkeitsmodulen behandelt.

In allen Trainingsmodulen werden Beispiele aus dem

Microsoft-Lösungsvertrieb als Basis für Übungen genommen –

mit dem Ziel, die Teilnehmer noch erfolgreicher im Vertrieb

von Microsoft-Lösungen zu positionieren.

Eine genaue Beschreibung der aktuell im Angebot befi nd-

lichen Module, die sich zum nächsten Programmstart noch

leicht verändern können, schicken wir Ihnen auf Anfrage

gern zu.

Lernerfolge werden überprüft und honoriert:

Alle Trainingsteilnehmer sind gefordert, aktiv mitzuarbeiten

und das vermittelte Wissen zu verinnerlichen. Jedes Trainings-

modul endet deshalb auch mit einer Prüfung und bei Bestehen

der Prüfung mit einem Zertifi kat. Alle Teilnehmer, die innerhalb

eines Programmjahres erfolgreich ihre Pfl ichttrainings absolviert

haben, erhalten den Status eines Microsoft Business Sales Circle

Professionals.

Was ist der Microsoft Business Sales Circle?

3

Wettbewerbsregeln

Teilnahmekriterien – und was Sie bei der Auswahl

eines Mitarbeiters beachten sollten:

Die Teilnehmer werden in Absprache mit Ihnen ausgewählt.

Der MSBSC ist eine Weiterbildungs- und Netzwerkplattform

für Seniorvertriebsleute mit mindestens 3-jähriger Vertriebs-

erfahrung auf Entscheiderebene. Davon mindestens 1 Jahr

Erfahrung im Vertrieb komplexer Lösungen auf Microsoft-

Produkt-Basis. Der Teilnehmer sollte einen Fokus auf das

Microsoft-Business haben und in den letzten 2 Jahren einen

dokumentierten überdurchschnittlichen Vertriebserfolg

nachweisen können.

Die Erwartungshaltung von Microsoft ist hier, dass Sie Ihre

besten Vertriebsmitarbeiter nominieren. Die Teilnehmer

sollten auch das erforderliche Interesse an einer Teilnahme

haben und die Zeit zur Teilnahme an Trainings und Netz-

werkevents gern aufbringen.

Nur wenn es uns gelingt, einen möglichst hohen und

vergleichbaren Know-how-Level aus verschiedenen

Partnerbereichen zusammenzubringen, schaffen wir es,

ein Maximum an Trainingseffektivität und Austausch zu

erreichen. Hierbei brauchen wir Ihre Unterstützung!

Nur eine geringe Anzahl an Teilnehmern

Die Anzahl der Teilnehmer über alle Partnervertriebskanäle ist

auf maximal 85 Personen begrenzt. Nutzen Sie Ihre Chance

bei mehr als 30.000 Microsoft-Partnern in Deutschland!

Ihr Engagement im Microsoft Partner Programm

ist wichtig!

Auch das Engagement Ihres Unternehmens im Bereich des

Microsoft Partner Programms ist wichtig für den Erfolg Ihres

Mitarbeiters im MSBSC. Neben dem individuellen Engagement

des Nominierten (aktueller Microsoft-Ausbildungsstatus,

persönliche Mindestumsatzgrenze im Verkauf von Microsoft-

Lizenzen) spielen auch Kriterien aus dem Bereich des

Microsoft Partner Programms (Microsoft Partner Programm-

Status: Certifi ed oder Gold Certifi ed, Anzahl der Kompetenzen,

Anzahl der Microsoft Partner Programm-Punkte) zur Nomi-

nierung, aber auch innerhalb eines Wettbewerbes, auf den

wir jetzt eingehen, eine bedeutende Rolle.

Teilnahmekriterien

Microsoft fördert Sieger – der Wettbewerb im MSBSC

Klare Regeln vereinfachen den Wettbewerb. Die Bewertung

der Leistung des einzelnen Vertriebsbeauftragten und seines

Unternehmens wird vertriebskanalspezifi sch durchgeführt, um

vergleichbare Leistungen und Erfolge messen zu können. Sie

erfolgt in Form von Punkten und ist vom Teilnehmer monatlich

aktualisiert über das MSBSC-Webportal abrufbar. Jeder Ver-

triebsbeauftragte erhält zudem Hinweise auf seine aktuelle

Position, welche Leistungen besonders hohe Punktzahlen

bringen und welche Maßnahmen er ergreifen kann, um inner-

halb des Rankings seiner Gruppe aufzusteigen. Informationen

über die Positionen der anderen Kandidaten innerhalb eines

Vertriebskanals werden aus datenschutzrechtlichen Grün den

nicht preisgegeben. Den Besten eines jeden Vertriebskanals wird

am Ende des Programmjahres der Titel des Microsoft Business

Sales Expert verliehen. Dieser Titel gilt für 12 Monate und bringt

als Belohnung die Einladung zur Teilnahme an einem außerge-

wöhnlichen 2-tägigen High-End-Training mit sich.

Wir halten Sie auf dem Laufenden

Um auch Sie in die persönliche Entwicklung der Teilnehmer

einzubinden, wird einmal pro Quartal eine detaillierte Aus-

wertung der Bewertungskriterien an Sie bzw. eine von Ihnen

benannte Person mit Personalverantwortung für den Teilnehmer

versandt. Sie bzw. die benannte Person sind somit informiert

und können den Teilnehmer bestmöglich unterstützen.

Leistung wird belohnt

Die 60 Prozent der Vertriebsbeauftragten mit der höchsten

Punktzahl innerhalb ihres Vertriebskanals werden ausgezeichnet

und dürfen ein weiteres Jahr am MSBSC teilnehmen. Die restli-

chen Teilnehmer werden gegen neue ausgetauscht. Das moti-

viert die Teilnehmer zu Höchstleistungen. Die Teilnahme ist

personengebunden, freiwillig und beträgt jeweils zwölf Monate,

angepasst an das Geschäftsjahr von Microsoft (Juli bis Juni des

Folgejahrs). Dieser Zeitraum gilt auch für die Bewertung Ihres

Mitarbeiters. Wechselt Ihr Mitarbeiter seine Position bei Ihnen

aus dem operativen Vertriebsgeschäft von Microsoft-Produkten

oder gar den Arbeitgeber selbst, verliert er automatisch den

Anspruch auf die Teilnahme am MSBSC.

Die Teilnahme am Programm ist bei Erreichen der Leistungsziele

nicht auf zwölf Monate begrenzt, die Teilnahmekriterien werden

jedoch jedes Jahr aufs Neue überprüft und an aktuelle Gegeben-

heiten und Ziele angepasst.

Der Know-how-Nachweis muss auch bei fortwährender Teil-

nahme durch Trainings- und Qualifi zierungsmaßnahmen bis

zum 2. Zugehörigkeitsjahr jährlich erbracht werden. So erhält

ein Circle-Mitglied, das erfolgreich am Programm teilnimmt,

jedes Jahr den Nachweis seiner persönlichen Weiterentwicklung.

Danach endet der aktive Part im MSBSC.

Nach dem erfolgreichen Erreichen des 3. Jahres wird der Teil-

nehmer in einen elitären Circle aufgenommen und zu zwei

großen Netzwerkevents und einem Training pro Jahr eingeladen.

Eine Teilnahme am Wettbewerb fi ndet nicht mehr statt, sodass

keine Pfl ichttrainings mehr anfallen. So wird das Zeitinvestment

stark begrenzt, das bestehende Netzwerk jedoch weiter am

Leben erhalten bzw. erweitert.

4

Zeitinvestment

Das geplante Zeitinvestment wird durchschnittlich acht Arbeits-

tage pro Jahr betragen, sofern der Vertriebsbeauftragte an allen

wichtigen Qualifi zierungsmaßnahmen und Events teilnimmt.

Das Zeitinvestment für die Trainings und Events des Microsoft

Business Sales Circle setzt sich folgendermaßen zusammen:

• fünf Tage Intensivtraining

 - zwei 2-Tages-Vertriebsmethodentrainings

 - ein Tag Persönlichkeitstraining

• ein Tag Halbjahresevent

• die deutsche Partnerkonferenz

• optional ein zusätzliches zweitägiges

Vertriebsmethodentraining

• optional ein zusätzliches Persönlichkeitstraining

Nur für die besten Vertriebsbeauftragten aller Vertriebskanäle

(Microsoft Business Sales Circle Experts) fällt ein zusätzliches

2-tägiges Training an, verbunden mit einem durch Sie zu

fi nanzierenden 2-tägiges Rahmenprogramm innerhalb

Europas. Da dieses Training über ein Wochenende stattfi ndet,

wird der Vertriebsbeauftragte nur maximal 2 zusätzliche

Arbeitstage fehlen.

6

Die Trainings im Sales Circle sind optimal aufein-
ander aufbauend. Durch die Trainings habe ich
es geschafft mit Leuten zu sprechen, die in der
Vergangenheit unerreichbar schienen. Die Folge
sind Deals in einem neuen Kundenklientel.
Siegfried Kaup,
Vertriebsleiter, Net at Work Netzwerksysteme GmbH

Persönlichkeitstraining
• Empfohlene Reihenfolge der Persönlichkeitstrainings

Jobknigge
Biostruktur Analyse I

(Structogram)

Trainingsprogramm

 Grundlagen

Bewußte
Gesprächsführung

 Aufbautraining

Erfolgsfaktor Stimme

Grundlagen
der Rhetorik

Vertriebsmethodentraining
• Empfohlene Reihenfolge der Vertriebsmethodentrainings

Endlich
Empfehlungen

Opportunity
Generation

Key-Account-
Management

Opportunity
Management

Executive
Selling I

Verkaufen an
Einkäufer

Executive
Selling II

Telefonvertriebs-
training

Flow Selling

 Basistraining

 Aufbautraining

Schlüssel zur
Selbstkenntnis

Modul 1 (Structogram)

Erfolgsfaktor Stimme
Charisma

als Erfolgsfaktor

Schlüssel zur
Menschenkenntnis
Modul 2 (TRIOGRAM®)

Schlüssel zum Kunden
Modul 3

Präsentations-
Rhetorik

5

Kosten

Um den abrechnungstechnischen Aufwand auf allen Seiten

sehr gering zu halten, stellt Microsoft zum Anfang der ersten

beiden Programmjahre jeweils eine Trainingskostengebühr in

Höhe von 800 Euro für jeden Teilnehmer in Rechnung. Gegen

diese Gebühr laufen die reellen Trainingskosten der Module,

die der Teilnehmer bucht und absolviert. Die Kosten für die

Trainings betragen zwischen 180 und 350 Euro für 1- bzw.

2-tägige Trainings. Darüber hinausgehende Kosten werden

nach Aufwand in Rechnung gestellt. Beachten Sie bitte das Sie

nur einen Teil der wirklichen Trainingskosten bezahlen und der

Rest der Kosten durch Microsoft übernommen wird.

Wir möchten an dieser Stelle darauf hinweisen, dass der

Incentiveteil des Halbjahresevents sowie der Jahresevent von

den Mitgliedern bzw. deren Arbeitgebern selbst zu fi nanzieren

sind. Die Kosten betragen dabei 200 Euro für den Halbjahres-

event und 350 Euro für den Jahresevent. Eine Investition, die

sich allerdings rentiert: Auf alle Teilnehmer warten Spannung,

viel Spaß, interessante Einblicke, neue Perspektiven sowie

Eindrücke und Wissen, die für Geld nicht zu erwerben sind!

Überzeugende Gründe, jetzt mitzumachen!

Wichtige Informationen für Sie

Um dem MSBSC-Mitglied während der Teilnahme alle Vorteile

zu ermöglichen, benötigt es die Unterstützung seiner Geschäfts-

führung beziehungsweise seines Vertriebsleiters. Beide sollten

sich bewusst sein, dass eine Nominierung in direkter Verbin-

dung mit einem entsprechenden Zeit- und Kosteninvestment

steht.

Aus diesem Grund muss der Geschäftsführer bzw. Vertriebs-

leiter Microsoft durch Unterzeichnung einer Absichtserklärung

schriftlich bestätigen, dass er seinen Mitarbeiter für die

stattfi ndenden Trainings- und Qualifi zierungsmaßnahmen

freistellt und ihn motivieren wird, diese Weiterbildungsmaß-

nahmen zu nutzen.

Wird die Absichtserklärung nicht unterschrieben, so ist

eine Teilnahme Ihres Mitarbeiters nicht möglich.

Sie haben Fragen? Unsere Kontaktinformationen

fi nden Sie auf der letzten Seite.

Als Partner Account Manager kann ich meine Teilnehmer über das Programm
hervorragend motivieren. Der Nutzen, der dem Partner aus einer intensiven
Zusammenarbeit mit Microsoft erwächst, wird im Programm sehr deutlich.
Volker Heimannsberg, Product Solution Manager Integration, Microsoft Deutschland GmbH

6

Microsoft Deutschland GmbH
Microsoft Business Sales Circle-Betreuung
Konrad-Zuse-Straße 1
85716 Unterschleißheim

Telefon: 089 3176-3444
Telefax: 089 3176-3443
E-Mail: msbsc@microsoft.com
www.microsoft.com/germany/partner/msbsc

Alle mit ® und ™ gekennzeichneten Bezeichnungen sind Marken oder eingetragene Marken der Microsoft Corporation in den USA
und/oder anderen Ländern. Alle anderen Bezeichnungen sind Marken oder eingetragene Marken der jeweiligen Hersteller.

