
Der Microsoft®
Business Sales Circle

2

Ein exklusives Programm, das
die Premiumkundenberater
von der breiten Masse abhebt. 		
	 Kai Göttmann

Ein tolles Bindungs- und Ausbildungs-
programm für die Top-Performer
unter den Vertriebsbeauftragten. 	
			 Robert Helgerth

Der Microsoft Business Sales Circle
intensiviert den Kontakt zu den
Vertriebsbeauftragten bei den Partnern.
				 Phil Putzel

Die Menschen, die werthaltige Business-Netzwerke
pflegen, sind besonders erfolgreich im Leben!
Der MSBSC schafft die Basis für den Aufbau eines
solchen Netzwerkes.	
					 Ralph Haupter

Der Microsoft Business Sales Circle hilft unseren
Partnern mit seinem innovativen Ansatz auch in Zukunft
den Vorsprung im Markt weiter auszubauen.
					 Achim Berg

Die Trainings fördern
sowohl die jungen
Vertriebsbeauftragten
als auch die Vertriebsprofis.
	 Wolfgang Brehm

Durch den Wettbewerb lernt man seine Grenzen neu kennen
und es zeigt sich am Erfolg wenn man weiterkommt.
						 Jens Geiger

Microsoft Business Sales Circle – das Programm für die Besten

Es ist zum einen eine exklusive Akademie mit dem Ziel, Sie
langfristig persönlich weiterzuentwickeln. Zum anderen ist es Ihre
Plattform für den Aufbau eines einzigartigen Netzwerks mit
anderen Partnern und mit den Entscheidern bei Microsoft.
	
Die angebotenen Trainings sind nicht die einzige Herausforde-
rung im MSBSC. So findet im Rahmen des MSBSC ein span-
nender und anspruchsvoller Wettbewerb statt, bei dem Sie sich
beweisen können – und das bereits zum vierten Mal. Die ersten
Runden haben gezeigt: Dieses Programm fordert, macht Spaß
und spornt zu Höchstleistungen an.
Das Prinzip des Microsoft Business Sales Circle ist einfach:
Spezielle Trainings zu Vertriebsmethoden, interessante Module
zur Persönlichkeitsentwicklung, hochkarätige Trainer und das
vermittelte Wissen werden Sie motivieren, sich kontinuierlich
weiterzubilden. Es ist erwiesen, dass Mitarbeiter, die Spaß und
Interesse an der eigenen Entwicklung haben, sich auch durch
außergewöhnlichen Erfolg auszeichnen.
	
Sie messen sich mit anderen Teilnehmern und genießen dabei
Ihre Erfolge. Und diese sind nachweisbar: Jedes Training wird mit
einer Prüfung abgeschlossen. Für jede erfolgreich absolvierte
Prüfung wird ein Zertifikat ausgestellt. So erhalten Sie ständig
einen Nachweis über Ihre bereits erzielten Leistungen.

Der Microsoft Business Sales Circle bietet seinen Mitgliedern
noch mehr: Hier treffen sich die Premiumkundenberater und
bilden einen Inner Circle, der die Besten der Besten vereint. Ein
hochwertiges und exklusives Rahmenprogramm fördert dabei
den Teamgedanken. Begegnungen mit bekannten Persönlich-
keiten und Entscheidern von Microsoft gewährleisten intensives
Networking und unterstützen die Zusammenarbeit innerhalb der
Microsoft-Partner-Community.

Das Leitmotiv des Wettbewerbs wechselt jährlich – orientiert
sich aber immer an einem sportlichen Aufhänger.
Das diesjährige Motto „Wir verfolgen Lösungen“ bietet aufregende
und einzigartige Events, in deren Rahmen die Teilnehmer ihr
Talent und ihre Qualifikationen unter Beweis stellen können:
Auf dem Weg zum Ziel müssen Sie verschiedene Herausforde-
rungen meistern und herausfinden, an welcher Stelle sie besser
auf Teamwork setzen oder sich als Einzelkämpfer beweisen sollten.
Fest steht: Jeder versucht, als Erster das Ziel zu erreichen.
	
Dabei wünschen wir allen Teilnehmern viel Erfolg!

„Ziel ist immer: Immer mehr Leute immer öfter zum Kauf von immer mehr
Produkten zu bewegen. Die angebotenen Trainings konnten wesentlich dazu
beitragen, dieses Ziel zu erreichen!“ Marcel Theijs, Marketing Manager, Lexware GmbH & Co. KG

Wettbewerb und Konkurrenz. Das eine bedingt das andere: keine
Konkurrenz ohne Wettbewerb, kein Wettbewerb ohne Konkur-
renten. Am Ende setzen sich nur die Besten durch – und genau
die finden sich dann im Microsoft Business Sales Circle (MSBSC)
wieder.

Microsoft fördert Sieger – und deswegen sind Sie dabei!
Der Microsoft Business Sales Circle ist ein Programm für die
Top-Performer unter den Vertriebsbeauftragten unserer besten
Vertriebspartner.
	

„Profiverkäufer verkaufen nicht. Stattdessen finden sie heraus, was
der potenzielle Kunde möchte, und helfen ihm dann, es zu bekommen.
Das ist kaufen lassen!“  Roger Rankel, Geschäftsfüher, Roger Rankel Vertriebstrainings

3

Erfolg auf vier Ebenen – der Aufbau des Microsoft Business Sales Circle

Microsoft Business Sales Circle – Status Expert

Während des Programms findet unter den Circle-Mitgliedern
jedes Vertriebskanals ein Wettbewerb statt. Persönliche
Leistungen und Kriterien aus dem Microsoft Partner Programm
werden ausgewertet und mit Punkten belohnt. Die besten
Teilnehmer aller Vertriebskanäle erhalten für ein Jahr den Titel
„Microsoft Business Sales Circle Expert“. Damit verbunden ist die
Teilnahme an einem besonderen Training, dem Expert-Event.

Member of Excellence-Vorteile: •	 �persönliche Einladung zur deutschen Microsoft-Partnerkonferenz
•	 vergünstigte Eintrittsgebühren
•	 �Einladungen zur Eröffnungsveranstaltung des MSBSC während
	 der Partnerkonferenz
•	 Einladung zum Halbjahresevent
•	 �Möglichkeit der Teilnahme an Trainings des laufenden MSBSC-Jahres

An wen richtet sich das Programm?

Das Programm richtet sich an Top-Partner
aus sieben Vertriebskanälen:

•	 Direct Mail Reseller Partner (DMR)
•	 Microsoft Dynamics Partner
•	 Solution Partner
•	 Large Account Reseller Partner (LAR Partner)
•	 Softwarehersteller (ISVs)
•	 System Builder Partner
•	 Hosting Partner

Microsoft Business Sales Circle – Status Member

Mit Ihrer Nominierung erhalten Sie den Status eines „Microsoft
Business Sales Circle Member“. Diesen Status behalten Sie
während des Zeitraums Ihrer Zugehörigkeit. Die Dauer des
Programms beträgt neun Monate (September bis Juni des
Folgejahres) Der Bewertungszeitraum im Wettbewerb ist an das
Microsoft-Geschäftsjahr (Juli bis Juni des Folgejahrs) gekoppelt.

Beim Microsoft Business Sales Circle gibt es feste Regeln und eine klare Struktur.
Das Programm ist in vier Mitgliederstufen unterteilt.

Microsoft Business Sales Circle – Status Professional

Wollen Sie den Status Professional erreichen, müssen
Sie innerhalb dieser Zeit in jedem der drei Quartale an
mindestens einem Training (insgesamt an zwei Vertriebs-
methodentrainings und einem Persönlichkeitstraining)
teilnehmen.
Prüfungen stellen sicher, dass das Gelernte abruf- und
anwendbar ist. Ein Zertifikat als „Microsoft Business
Sales Circle Professional“ bescheinigt Ihnen am Ende
des Programmjahrs die erfolgreiche Teilnahme an den
Pflichttrainings und das Bestehen der Prüfungen.

Member of Excellence

Microsoft Business Sales Circle – Member of Excellence

Teilnehmer, die im zweiten Programmjahr die Pflichttrainings
erfolgreich absolviert haben (Status: Professional oder
Expert), werden in den Club der Member of Excellence
aufgenommen. Damit endet die Teilnahme am Wettbewerb
und die Verpflichtung, an Trainings teilzunehmen.
Die Mitgliedschaft gilt, solange der MSBSC existiert.

4

Bewertungskriterien:

Firmenspezifische Kriterien (Gewichtung 30 Prozent):
•	 Microsoft Partner Programm-Status (15 Prozent)
•	 Anzahl der Kompetenzen (10 Prozent)
•	 Anzahl der Microsoft-Partner-Punkte (5 Prozent)

Persönliche Leistungen (Gewichtung 70 Prozent):
•	 �Teilnahme an Trainings- und Qualifizierungs-

maßnahmen (20 Prozent)
•	 Abschlussnote bei den Trainingstests (20 Prozent)
•	 Qualität der Zusammenarbeit (10 Prozent)
•	 Umsätze (20 Prozent)

Der Weg zum Ziel: Teilnahmekriterien Wettbewerbsregeln – „Wir verfolgen Lösungen“

Klare Regeln vereinfachen den Wettbewerb. Die Bewertung Ihrer
persönlichen Leistung und Ihres Unternehmens wird für jeden
Vertriebskanal gesondert durchgeführt. Sie erfolgt monatlich in
Form von Punkten, die Sie jederzeit über ein individualisiertes
MSBSC-Portal einsehen können. Hier finden Sie außerdem Ihre
aktuelle Position im Wettbewerb und Tipps, wie Sie innerhalb
Ihrer Gruppe aufsteigen können – zum Beispiel durch Leistungen,
die besonders viele Punkte bringen. Informationen über die
Positionen anderer Teilnehmer im Wettbewerb können aus
Gründen des Datenschutzes nicht eingesehen werden.

Auch Ihre Geschäftsleitung wird in Ihre persönliche Entwicklung
eingebunden – einmal pro Quartal erhält Ihr Vorgesetzter eine
detaillierte Auswertung. So ist er informiert und kann Sie best-
möglich unterstützen.

Aktive Teilnahme am MSBSC – Leistung wird belohnt
Microsoft ist es sehr wichtig, dass Sie sich weiterentwickeln
und die Möglichkeiten des MSBSC nutzen. Klare Regeln
definieren deswegen die Erwartungshaltung, die Microsoft an
Sie als Teilnehmer stellt. Die höchste jemals bei einer Microsoft
Deutschland-Umfrage gemessene Zufriedenheit unter Teil
nehmern eines Partner-Programms gibt Microsoft Recht, die
aktive Mitwirkung von Ihnen als Teilnehmer einzufordern.

Nutzen Sie Ihre Chance!

Trainings
Alle aktiven Teilnehmer der ersten beiden Programmjahre
müssen quartalsweise nachweisen, dass sie den MSBSC zur
Fortbildung nutzen und das MSBSC-Netzwerk unterstützen.
Dies bedeutet, dass sie an mindestens einer Fortbildung pro
Quartal teilnehmen müssen. Nur so können wir sicherstellen,
dass die Trainingsmodule gleichmäßig über das komplette
Programmjahr verteilt genutzt werden und jeder Teilnehmer
die Möglichkeit erhält, die für ihn wichtigen Trainingsmodule
zu absolvieren.

Aktive Zusammenarbeit im Businessbereich
Eine wichtige Komponente im MSBSC ist Ihre aktive Zusammen-
arbeit mit Ihrem Partner Account Manager bei Microsoft. So sollte
mindestens einmal pro Monat ein persönliches Gespräch mit
Ihrem Partner Account Manager stattfinden, in dem business-
relevante Themen geklärt und Unterstützungsmöglichkeiten durch
Microsoft besprochen werden. Auch ein aktives Forecasting sollte
Bestandteil des Gesprächs sein. Um Ihre Entwicklung im Vertrieb
nachvollziehen zu können, ist es notwendig, dass Sie mindestens
einmal pro Quartal durch einen Umsatzreport nachweisen, welche
persönlichen Umsätze Sie im Microsoft-Umfeld getätigt haben.

Pro Vertriebskanal werden Kriterien festgelegt, die zur Nominie-
rung des Teilnehmers herangezogen werden. Voraussetzung
für die Teilnahme sind unter anderem:
• �mindestens drei Jahre Vertriebserfahrung auf Entscheiderebene
• �mindestens ein Jahr Erfahrung im Vertrieb komplexer Lösungen

auf Microsoft-Basis
• nachweisliche Fokussierung auf das Microsoft-Business
• �überdurchschnittlicher Vertriebserfolg in den letzten 	

zwei Jahren

Wichtig ist auch, dass Sie als Teilnehmer die Möglichkeiten 	
des Programms wahrnehmen und sich die Zeit nehmen, die
Trainingsangebote und Netzwerkevents für Ihre Entwicklung zu
nutzen. Denn sowohl Ihre Firma als auch Microsoft investieren
eine Menge, um Ihnen dieses außergewöhnliche und weltweit
einmalige Programm anbieten zu können.

Neben Ihrem individuellen Engagement (aktueller Microsoft-
Ausbildungsstatus, persönliche Mindestumsatzgrenze im
Verkauf von Microsoft-Lizenzen) spielen auch Kriterien aus
dem Microsoft-Partner-Programm (Microsoft-Partner-Status:
Certified oder Gold Certified, Anzahl der Kompetenzen und
die Anzahl der Partnerpunkte) eine bedeutende Rolle.

Die Teilnehmerzahl ist auf maximal 100 Teilnehmer begrenzt.
So haben wirklich nur die Top-Performer unter den Vertriebsbe-
auftragten eine Chance. Aber der Einsatz lohnt sich, denn auch
der Spaß innerhalb dieses Programms wird großgeschrieben.

Der Know-how-Nachweis muss auch bei fortwährender Teilnahme
am MSBSC durch Trainings- und Qualifizierungsmaßnahmen bis
zum zweiten Zugehörigkeitsjahr jährlich erbracht werden. So
erhalten Sie, wenn Sie erfolgreich am Programm teilnehmen,
jedes Jahr den Nachweis Ihrer persönlichen Fortschritte. Nach
dem zweiten Jahr endet die aktive Teilnahme am MSBSC.

Die 40 Prozent der Teilnehmer mit der geringsten Punktezahl
innerhalb eines Vertriebskanals werden jährlich identifiziert und
geben ihren Platz dann an neue Teilnehmer ab.

Dabei ist die Teilnahme personengebunden, freiwillig und
dauert ein Microsoft-Geschäftsjahr. Dieser Zeitraum gilt auch
für die Bewertung der Vertriebsbeauftragten. Auch hierbei gilt
das Geschäftsjahr von Microsoft (Juli bis Juni des Folgejahrs).

Wechselt der Teilnehmer seine Position im Unternehmen oder den
Arbeitgeber, verliert er den Anspruch auf die MSBSC-Teilnahme.
Das sollte jedoch niemanden entmutigen: Jeder Vertriebs-
beauftragte kann zum Anfang eines Microsoft-Geschäftsjahrs
von einem Microsoft Partner Account Manager neu nominiert
werden, sofern er die Anforderungen erfüllt.

Mit Erreichen des dritten Jahrs werden Sie in den Member of
Excellence-Club aufgenommen und jährlich zu zwei großen
Netzwerk-Events und einem Training eingeladen. Die Teilnahme
am Wettbewerb ist dann für Sie beendet – es fallen keine
Pflichttrainings mehr an. Dies minimiert den zeitlichen Aufwand,
erhält und erweitert aber das bestehende Netzwerk mit den
anderen Teilnehmern.

Wir verfolgen Lösungen

5

Das TrainingsprogrammLeistungen und Anforderungen des Microsoft Business Sales Circle

Sie als Teilnehmer haben die Verpflichtung, innerhalb des
Trainingszeitraums (September 2009 bis Juni 2010) an der
deutschen Partnerkonferenz, zwei Vertriebs- und einem Persön-
lichkeitstraining teilzunehmen. Sie können darüber hinaus
zusätzliche Trainingsmodule absolvieren. Diese Chancen sollten
Sie nutzen, denn die Trainingsgruppen haben in der Regel
maximal nicht mehr als 12 Teilnehmer.

Die Kosten betragen pro Training zwischen 200,– Euro und
350,– Euro (zuzüglich Mehrwertsteuer) und müssen durch Ihren
Arbeitgeber getragen werden. Reise- und Übernachtungskosten
sind selbst zu tragen. Diese Ausgaben werden sich für Sie auf
jeden Fall lohnen!

Bei der Auswahl der Trainingsorte wird darauf geachtet, dass sich
Ihr Aufenthalt so komfortabel und exklusiv wie möglich gestaltet.
Bei den meisten Trainings werden mindestens zwei unterschied-
liche Orte angeboten. Dies minimiert den Reiseaufwand und
ermöglicht Ausweichtermine. Am ersten Abend eines jeden
zweitägigen Trainings findet ein attraktives Rahmenprogramm
statt, das den Wettbewerbs- und Networking-Charakter des
Programms unterstützt. Obwohl es keine Verpflichtung zur
Teilnahme an den Abendevents gibt, hat es sich bewährt an diesen
interessanten und geselligen Events teilzunehmen. Hier bietet sich
Ihnen der passende Rahmen, um die anderen Teilnehmer kennen-
zulernen und Ihr Netzwerk zu erweitern.

Neben all diesen Annehmlichkeiten darf der Wettbewerb nicht
vergessen werden. Microsoft ist es sehr wichtig, dass Sie die
Trainingsinhalte auch verinnerlichen und das Gelernte verstanden
haben. Die Trainings schließen deswegen mit einer Prüfung ab, wo
sie beweisen können dass Sie das Gelernte auch anwenden können.
Das Bestehen der Prüfung und die dabei erreichte Benotung
ergeben Punkte, die anschließend in die Bewertung und in Ihr
Ranking innerhalb des Wettbewerbes „Wir verfolgen Lösungen“
einfließen. Bestehen Sie den Test nicht, so können Sie ihn an
einem Ersatztermin während des Programmjahrs wiederholen.
Wird der Test auch bei der Wiederholung nicht bestanden, kann
das Trainingsmodul ein weiteres Mal absolviert werden, damit Sie
den Test erneut schreiben und ein Zertifikat für die erfolgreiche
Teilnahme erhalten können.

„Die MSBSC-Trainings fokussieren ganzheitlich
auf den Erfolg im Verkauf und gehen weit über alle
bekannten Vertriebsschulungen hinaus.“
Sven Kappe, Sales-Lead European Retail Industry, Qurius Solutions GmbH

Persönlichkeitstraining
Empfohlene Reihenfolge der Persönlichkeitstrainings

Gedächtnis-
training

	 Grundlagen

Vertriebsmethodentraining
Empfohlene Reihenfolge der Vertriebsmethodentrainings

Endlich
Empfehlungen

Opportunity Management

Sicher zum
Abschluss

	 Basis Vertriebsmethodentrainings

Schlüssel zur
Selbstkenntnis

Modul 1 (Structogram)

Erfolgsfaktor
Stimme

Charisma
als Erfolgsfaktor

Bewusste
Gesprächsführung

	 Aufbautraining

Grundlagen
der Rhetorik

Schlüssel zur
Menschenkenntnis

Modul 2 (TRIOGRAM®)

Schlüssel zum Kunden
Modul 3

Präsentations-
rhetorik

6

Telefontraining

Erfolgreiche
Neukundenakquisition

Effizientes
Management von
Bestandskunden

Strategische
Kundenentwicklung

	 Rollenspezifische Vertriebsmethodentrainings

Verkaufen an
Führungskräfte

	 Best Practice Vertriebsmethodentrainings

Verkaufen an
Einkäufer

Persönlichkeitstrainings
Nicht nur Wissen zählt! Die Persönlichkeitstrainings verbessern Ihre individuellen Fähigkeiten in verschiedenen Bereichen.
Ziel dieser Trainings ist es, Sie auf persönlicher Ebene weiterzuentwickeln. Die Auswahl ist eine Mischung, die auch gestandenen
„Vertriebsprofis“ neues, interessantes Know-how vermittelt.

Basistrainings:

 Schlüssel zur Selbstkenntnis – STRUCTOGRAM®

(1-tägig)
Das STRUCTOGRAM® gibt Ihnen als Teilnehmer den Schlüssel
zur Selbstkenntnis: Auf der Basis gesicherter Erkenntnisse der
Hirnforschung erhalten Sie Einblick in Ihre Persönlichkeits-
struktur (Biostruktur).

Inhalte:
Über die Kenntnis Ihrer Stärken finden Sie zu Ihrem persönlichen
Mittelpunkt; werden selbstsicherer im eigenen Verhalten, aber
auch sensibler für das Verhalten anderer, zum Beispiel bei
Mitarbeitern, Kunden und privaten Partnern.

Die Einsicht in Ihre individuelle Persönlichkeitsstruktur ermöglicht
es Ihnen die bewusste Wahl realistischer Leitbilder, die Erarbei-
tung operationaler Ziele und den Aufbau Erfolg versprechender
Strategien. Vor allem erleichtert sie Ihnen, die speziell zu Ihrer
Persönlichkeit „passenden“ Führungs- und Verkaufs-Methoden
zu erkennen und bewusst einzusetzen.

 Erfolgsfaktor Stimme:
Wie Sie Ihre Stimme in Rede und Gespräch ausdrucksstark,
ökonomisch und wirkungsvoll einsetzen
(2-tägig)
Die Stimme ist ein Schlüsselreiz in der Kommunikation. Ein
hörbares Markenzeichen. Und wie klingt Ihre Stimme? Wie
wird sie wahrgenommen? Was die Zuhörer wach hält,
motiviert, herausfordert oder überzeugt, ist letztlich die hörbar
gewordene Einstellung der sprechenden Person. Das Seminar
gibt Feedback über Ihr Stimmprofil und entwickelt es weiter.
Durch Körper- und Klangübungen, die Ihre Wahrnehmung
schulen, erfahren Sie mehr über Funktion und Wirkung der
Stimme. Ziel ist der gekonnte Einsatz Ihres Stimm- und Sprech-
potenzials.

Inhalte:
• Physiologische Grundlagen der Stimme
• Zusammenhang von Körper und Stimme
• Aufbau einer kraftvollen und resonanten Stimme
• ��Tempo, Lautstärke und Melodie – Mittel der Ausdrucks-	

gestaltung
• Hörerzentriertes Sprechen – Sprechen für das Gegenüber
• Analyse Ihres individuellen Stimm- und Sprechprofils
• Umgang mit komplizierten Sprechsituationen

 Charisma als Erfolgsfaktor!
(2-tägig)
Wer heute im Vertrieb in der obersten Liga mitspielen will,
muss überzeugend auftreten, argumentieren und führen
können. Vor allem sich selber!

Neben der erforderlichen Fach-und Methodenkompetenz als
Pflicht, gewinnen Selbsterkenntnis, Selbstvertrauen, Begabungen
und die persönliche Einstellung als Kür zunehmend an
Bedeutung.

Wer im authentischen Einklang mit seinem Selbst- und
Fremdbild agiert, seine eigene Marke lebt, der strahlt Charisma
als Erfolgsfaktor aus.

Inhalte:
•	 Charisma – mehr als nur ein Begriff
•	 Was charismatische Menschen auszeichnet
•	 Die 6 Elemente des Charismas
•	 �Wie Visionen und Vorstellungen der Vertriebsaktivitäten 	

mein Charisma verstärken
•	 Wie ich meine einzigartigen Stärken im Vertrieb lebe
•	 Die Kraft-und Energiequellen meines Charismas

 Gedächtnistraining - Ihr Gedächtnis – Das 8. Weltwunder
(1-tägig)
Durch die Kombination von Spaß und Humor sowie dem
interessanten und verblüffenden Know-how wird das Training
des „Gedächtnismuskels“ zum Impuls-Erlebnis für die Zukunft.
In vielen praktischen Übungen wird erlebbar, welche außeror-
dentlichen Leistungen auch Ihr Gedächtnis vollbringen kann.

Erfahren Sie, wie Sie sich durch die gezeigte MNEMO-Technik
spielend Namen und Gesichter, Zahlenkombinationen sowie
komplexe Sachverhalte merken können. Auch das Halten einer
freien Rede, einer Präsentation oder das Abspeichern von
Spickzetteln und Verkaufsargumenten wird in Zukunft kinderleicht.

Inhalte:
•	Namen und Gesichter auf Dauer merken
•	Reden, Vorträge und Präsentationen frei halten
•	durch Allgemein- und Fachwissen brillieren
•	 �Fremdsprachen und abstrakte Begriffe im Handumdrehen

erlernen
•	 �generell effizienter lernen und ca. 80 % der Lernzeit einsparen!

„Ich habe sehr viel gelernt,
konnte Gelerntes anwenden
und weitergeben und habe
mich persönlich weiter-
entwickeln können.“
Markus Höner, Vertriebsleitung Industrie,
MODUS Consult

7

Trainings

Aufbautrainings zu den Persönlichkeitstrainings
Diese Trainings bauen auf einem vorherigen Trainingsmodul auf. Zur optimalen Nutzung der Aufbautrainings empfehlen wir dringend, das Basistraining zu absolvieren.

 Schlüssel zur Menschenkenntnis – TRIOGRAM®
(1-tägig)
Dieses Seminar baut auf dem Seminar Schlüssel zur Selbst-	
kenntnis – STRUCTOGRAM® auf, welches Voraussetzung für 	
die Teilnahme ist.
Das TRIOGRAM® gibt Ihnen als Teilnehmer den Schlüssel zur
Menschenkenntnis. Sie lernen, die Persönlichkeitsstruktur 	
(Biostruktur) anderer Menschen zu erkennen und auf sie einzuge-
hen. Sie können Menschen in ihrer Individualität besser verstehen,
richtiger behandeln und unnötige Konflikte vermeiden. Sie
werden erkennen, was ein anderer Mensch von ihnen erwarten
kann und was er nicht erwarten sollte. Sie lernen darüber hinaus,
Teams zu analysieren und optimal zusammenzustellen.
Zugleich führt das Seminar zur Steigerung Ihrer Sozialkompetenz
zum Beispiel im Umgang mit Mitarbeitern, Kunden und privaten
Partnern.

 Schlüssel zum Kunden
(2-tägig)
Voraussetzung zur Teilnahme ist die vorherige Absolvierung
der Seminare STRUCTOGRAM® und TRIOGRAM®.
Ziel des Seminars ist, dass Sie als Teilnehmer auf Basis 	
der Biostruktur-Analyse mit ihren Anwendungsformen 	
STRUCTOGRAM® und TRIOGRAM® die individuellen Kaufmotive
von Kunden besser verstehen, um auf die Einflussfaktoren ihrer
Kaufentscheidung besser eingehen zu können.

Sie lernen, das gleiche Produkt/die gleiche Dienstleistung an
unterschiedliche Kunden auch „unterschiedlich“ zu verkaufen:
durch Ihr Verhalten (Beziehungs-Ebene) und Ihre Argumentation
(Sach-Ebene). Dabei lernen Sie, auf Kunden einzugehen, soweit
es zu Ihrer Authentizität „passt“.

Das Seminar dient vor allem dazu, über eine wirkungsvolle
Beratung, eine engere Kundenbindung und höhere Kunden-
zufriedenheit dauerhafte Verkaufserfolge zu erzielen.

 Grundlagen der Rhetorik
(2-tägig)
Wir empfehlen vor Absolvierung dieses Trainings die Teilnahme
am Training „Erfolgsfaktor Stimme“.
Viele Verkäufer müssen sich, ihre Produkte bzw. Lösungen und
ihre Firma ständig präsentieren. Rhetorik ist nur glaubwürdig,
wenn sie mit der Persönlichkeit des Redners übereinstimmt.
Dieser Leitspruch verbindet alle Teile dieses Seminars. Der
Trainer analysiert persönliche rhetorische Stärken, zeigt aber
auch Schwachpunkte der Rhetorik. Ein offenes Feedback, das im
Unternehmen oft fehlt. So erkennen Sie Ihre Fähigkeiten und
haben zudem die Möglichkeit, Redeängste zu minimieren und
Ihre rhetorische Persönlichkeit überzeugend zu präsentieren.
Unter der Anleitung von hervorragenden Trainern können Sie
Fehler neutralisieren.
	
Inhalte :
•	 �Sprechanalyse: Atemtechnik, Wortstrukturen,

Pausentechnik, Sprechtempo, Aussprache
•	 �Analyse der Körpersprache: Informationsvorlauf, Mimik,

Blickkontakt, Gestik, Körperhaltung, Störfaktoren
•	 Übungen zur Zwerchfellatmung
•	 �Übungen zu Sprechtechniken und zum Einsatz adäquater

Körpersprache
•	 �Informationsverarbeitung im Gehirn und Übungen zur

Kommunikationsharmonie
•	 Definition von Redezielen
•	 Konzeptionsstrukturen als Rede-Mind-Map
•	 Aufbau eines Kombivortragsmanuskripts
•	 Schlussrede mit Analyse und Tipps
•	 Formulierungstechniken

 Präsentationsrhetorik
– komplexe Themen überzeugend darstellen
(2-tägig)
Dieses Training setzt den Besuch des Trainings „Grundlagen der
Rhetorik“ voraus. In Präsentationen und Gesprächen erfolgreich
Informationen darstellen und Meinungen argumentieren zu
können, setzt voraus, sich mit den Rahmenbedingungen und
Einflussfaktoren der jeweiligen Situation auseinander zu setzen.
Für das authentische und glaubwürdige Kommunizieren eigener
Argumente müssen Grundübereinstimmungen mit dem
Gegenüber als Basis genutzt werden.
Wie können in Präsentationen und Gesprächen Sachinhalte
transparent, verständlich und mit nachhaltiger Wirkung
dargestellt werden? Welchen Einfluss hat das Einbeziehen bereits
bestehender Übereinstimmungen miteinander auf die Bildung
von Meinungen und das Provozieren von Entscheidungen? Wie
kann ich mich auf schwierige Gesprächssituationen vorbereiten?

Inhalte:
•	 �Vorüberlegungen für Präsentationen und Gespräche
•	 �Schritte der Vorbereitung/Erarbeitung von Themen
•	 �Gliederungen und Dramaturgien in Präsentationen
•	 �Logische Argumentationsstrukturen in Präsentationen und

Gesprächen
•	 �Adressatenorientierte sprachliche Gestaltung und Visualisierungen
•	 �Assoziativität und Bildlichkeit in der Darstellung von Inhalten
•	 �Stimmlich-sprecherische und nonverbale Wirkung in der

Präsentationssituation
•	 �Fragearten/Fragetechniken
•	 �Kontra-Argumentation und Einwandbehandlung

 Bewusste Gesprächsführung
– Gezielter Stimmeinsatz im Gespräch
(2-tägig)
Das Seminar ist als Aufbauseminar zum Seminar „Erfolgsfaktor
Stimme“ gedacht.
Das Phänomen Stimme wird über die funktionelle Ebene hinaus
von der gesprächspsychologischen Seite betrachtet. Ziel ist, in
konkreten Rollenspielen und mit Hilfe transaktionsanalytischer
Modelle, Gespräche effizienter und zielorientierter zu gestalten.
Das Seminar verknüpft Modelle der Transaktionsanalyse mit den
funktionalen Aspekten der Stimmbildung. Es macht bewusst,
welche inneren Zustände dazu führen, dass Kundengespräche,
Verhandlungen, Konflikte und Small Talks misslingen oder zum
Erfolg führen.

Inhalte:
•	 �Unterschiedliche Lebensrollen und ihre Kommunikationsmuster.

Wie sich Wortwahl, Körpersprache und Stimmklang in jeder
Rolle unterscheiden.
•	 �Innere Zustände und Prozesse, die der Kommunikation

zugrunde liegen, z. B.: Was macht die Stimme im Konflikt laut
oder zittrig, ohne dass ich es will?
•	 �Eigene stimmliche Reaktionen auf die Dynamik des Gesprächs-

partners: Transaktionsmuster im Gespräch
•	 ��Stimme als wichtiger Wirkungsfaktor im Gespräch: 	

Sympathie erzeugen und Kompetenz vermitteln.

„Dichter werden geboren, 	
	Redner werden gemacht!“
	Marcus Tullius Cicero (106–43 v. Chr.)

8

Vertriebsmethodentrainings
Dieses Methodenset unterstützt Sie von der Kundenanalyse über das Identifizieren neuer Verkaufschancen bis hin zum erfolgreichen Abschluss.
Sie als MSBSC-Mitglied erhalten praktische Tipps, um die erlernten Methoden im täglichen Geschäft wirkungsvoll anzuwenden.

Basis-Vertriebsmethodentrainings:

 Opportunity Management
(2-tägig)
Der Workshop ist das Basistraining zu allen Trainings und das
einzige Pflichttraining im MSBSC. Es muss von jedem Teilnehmer
im ersten Programmjahr absolviert werden!

Das Training hilft dem Teilnehmer, ausgewählte Geschäftsvorteile
im Vertrieb von Microsoft-Lösungen zu analysieren, Wertever-
sprechen in konkreten Projekten zu erarbeiten sowie nächste
Erfolg versprechende Schritte zu planen.

Inhalte:
• �Qualifikation von Verkaufsprojekten anhand strukturierter

Qualifikationskriterien
• Analyse der Wettbewerber
• Politische Analyse und Beziehungsmanagement
• �Nutzenargumentation für den Kunden auf Basis von

Microsoft-Lösungen

Rollenspezifische Vertriebsmethodentrainings:

 Erfolgreiche Neukundenakquisition – von der Verkaufs-
planung und Lead-Generation zum erfolgreichen Ersttermin
(2-tägig)
Die Zielgruppe für diesen Workshop sind Teilnehmer, deren
Aufgabe die Identifikation und Akquisition von Verkaufspro-
jekten bei Neukunden ist.

Inhalte:
• �Verkaufsgebietsplanung
• �Planung und Durchführung von Vertriebskampagnen
• �Telemarketing und Kaltakquise am Telefon
• �Pipeline Management für Verkäufer
• �Techniken zur Bedarfsanalyse
• �Planung und Durchführung von Erstgesprächen vor Ort

Didaktik:
• �Lerneinheiten
• �Diskussion und Erfahrungsaustausch im Plenum
• �Gruppenarbeiten
• �Live-Telefonat mit Sparringspartnern
• �Rollenspiele

 Effizientes Management von Bestandskundenportfolios
(2-tägig)
Die Zielgruppe für diesen Workshop sind Teilnehmer, deren
Aufgabe die Betreuung und vertriebliche Entwicklung eines
Portfolios von mind. 10 Bestandskunden ist (Up & Cross Selling)

Inhalte:
•	Kunden- und Portfolioanalyse
•	Kundensegmentierung und Fokussierung
•	Kundenportfolioplanung und Portfolioentwicklung
•	Effizienter Umgang mit „Zeitfressern“
•	Entwicklung wichtiger Kunden
•	Bedarfsanalyse bei Bestandskunden
•	Up & Cross Selling am Telefon
•	Pipeline Management für Verkäufer
•	Teaming mit Partnern

Didaktik:
•	Lerneinheiten
•	Diskussion und Erfahrungsaustausch im Plenum
•	Gruppenarbeiten
•	Live Telefonate mit Trainern
•	Rollenspiele

 Strategische Kundenentwicklung mit virtuellen
Verkaufsteams (2-tägig)
Zielgruppe für diesen Workshop sind Teilnehmer, deren Aufgabe
die Gewinnung und Entwicklung weniger (max. 4-5) sehr großer
und wichtiger Schlüsselkunden (Key Accounts) ist und die ein
virtuelles Verkaufsteam steuern und führen

Inhalte:
•	Analyse der Kundenstruktur
•	Analyse des Geschäftsumfelds des Kunden
•	Opportunity Generation bei strategischen Kunden
•	Kundenentwicklungsplanung (Account Planung)
•	Multilevel-Beziehungsmanagement
•	Führung virtueller Vertriebsteams

Didaktik:
•	Lerneinheiten
•	Diskussion und Erfahrungsaustausch im Plenum
•	Gruppenarbeiten

9

Business Sales Circle

Vertriebsmethodentrainings

 Telefonvertriebstraining (1-tägig)
Kaltakquise und Verkaufen am Telefon erfordern spezielle
Fähigkeiten, die nur in der Praxis vertieft und erprobt werden
können. Der Workshop vermittelt Techniken für den erfolg-
reichen Vertrieb am Telefon und vertieft diese Techniken in der
praktischen Anwendung. Die Teilnehmer üben in simulierten
Telefonaten mit realen Ansprechpartnern verschiedene
Situationen und können ihre Techniken anwenden und ver-
bessern. Das Training hilft, mentale Barrieren zu überwinden
und mit Spaß und Können erfolgreich am Telefon zu akquirieren.

Inhalte:
•	 Einstieg in Telefonate
•	 Akquise und Terminvereinbarung am Telefon
•	 Direktverkauf am Telefon
•	 Gesprächsabschluss am Telefon
•	 Goldene Regeln am Telefon
•	 Der Gesprächseinstieg als Türöffner
•	 Kundennutzen und Terminvereinbarung
•	 Direktverkauf am Telefon
•	 Abschlüsse am Telefon

 Sicher zum Abschluss (2-tägig)
Dieses Training zeigt Ihnen einen logischen und sicheren Weg
vom Erstkundengespräch bis hin zum erfolgreichen Verkaufsab-
schluss.

Inhalte:
Die Verkaufslogik
•	 Optimieren Sie Ihre Abschlussquote
•	 Gestalten Sie jede Verkaufssituation zielorientiert
•	 �Steuern Sie souverän durch alle Phasen des Beratungs-	

gesprächs
•	 Vertiefen Sie Ihre Kundenbeziehungen
•	 Sorgen Sie für optimale Kundenzufriedenheit
•	 Schaffen Sie die Basis für zahlreiche Weiterempfehlungen

10

Business Sales Circle

Best Practice-Vertriebsmethodentrainings:

 Verkaufen an Führungskräfte (2-tägig)
Zielgruppe für diesen Workshop sind Teilnehmer, die im Rahmen
ihrer Vertriebstätigkeit Zugang zu Führungskräften der 1. Ebene
(Mittelstand) bis auch 2. Ebene (Konzerne) erlangen und mit
diesen Personen Beziehungen aufbauen und pflegen wollen.

Themen:
•	 Terminvereinbarung – Gewinnung des Vorzimmers
•	 Analyse von Führungskräften
•	 Die richtige Botschaft erarbeiten
•	 Ersttelefonate mit Führungskräften
•	 �Vorbereitung und Durchführung von Erstgesprächen mit

Führungskräften
•	 Informelle Treffen mit Führungskräften
•	 Präsentationen auf Top-Management Ebene

Didaktik:
•	 Lerneinheiten
•	 Diskussion und Erfahrungsaustausch im Plenum
•	 Gruppenarbeiten
•	 Live Übungen mit Trainern

 Endlich Empfehlungen (2-tägig)
Dieser Workshop vermittelt Techniken und Methoden, um
Empfehlungen zu erhalten und diese aktiv zum Generieren
neuer Verkaufschancen zu nutzen. So findet jeder Teilnehmer
seinen Weg zur Neukundengewinnung.

Inhalte:
•	 ��Wie erreiche ich qualifizierte Empfehlungen von meinen

Kunden?	
•	 ���Wie erhalte ich eine zuverlässige Honorierung meiner

Beraterleistung?
•	 ��Wie stelle ich zwischen mir, meinen Kunden und dem

Empfohlenen eine echte Win-win-Situation her?

 Verkaufen an Einkäufer (2-tägig)
Dieser Workshop macht die Teilnehmer mit dem Vorgehen
und den Zielen von Einkäufern vertraut. Es werden Strategien
erarbeitet, um Einkäufer optimal in den Vertriebsprozess
einzubinden und so maximale Verkaufserfolge zu erzielen.

Inhalte:
•	 �Verhandlungsgespräche am Telefon und Live-Telefonate

mit Einkäufern
•	 �Verhandlungstechniken von Einkäufern
•	 �Gewinnorientierte Verhandlungstechniken für Account

Manager
•	 �„Pricing War Room“/Live-Verhandlungsgespräche mit

Einkäufern

Besondere Events für besondere Mitglieder

Überzeugende Gründe, jetzt mitzumachen!

Sie erwartet ein anspruchsvolles Programm. Eines, das Sie weiterbringt!
Microsoft wünscht Ihnen viel Glück, viel Erfolg und viel Spaß!
	
Sie haben Fragen? Die Kontaktinformationen finden Sie auf der nächsten Seite.

Exklusive Mitglieder erfordern exklusive Maßnahmen. Die Eröff-
nungs-, die Halbjahres- und die Expertenveranstaltung bieten
dafür den geeigneten Rahmen. Hier werden neue Informationen
zur Microsoft-Strategie und -Ausrichtung präsentiert. Vorträge
hochkarätiger Sprecher und Workshops mit Toptrainern runden
das Programm ab.

Deutsche Partnerkonferenz
– Eröffnungsveranstaltung des MSBSC
Die deutsche Partnerkonferenz, die vom vom 8. bis 9. September
in Dresden stattfindet, ist der Rahmen für die Eröffnungsveran-
staltung des MSBSC im vierten Jahr. Während dieser Feier am 	
9. September um 9:30 Uhr wird das Programm für das Geschäfts-
jahr 2010 vorgestellt und die neuen Teilnehmer werden begrüßt.
Darüber hinaus werden die Business Sales Circle Professionals
und Business Sales Circle Experts für ihre Erfolge ausgezeichnet
und die Teilnehmer, die aus dem MSBSC ausscheiden, werden
verabschiedet.

Halbjahres-Event	
Der Halbjahresevent, der im Februar in Mannheim stattfinden
wird, steht ganz unter dem Motto „Wir verfolgen Lösungen“.
Freuen Sie sich auf eine interessante Veranstaltung, die Sie
„hoffentlich“ so schnell nicht mehr vergessen werden.

An die Algarve zum „Expert Event“
Beim Expert Event erhalten die besten Teilnehmer Mitte September
2010 ein 2-tägiges High-End-Training kombiniert mit einem
1-tägigen Sport- und Erlebnisevent. Wie beim Halbjahresevent
geht es um das „Verfolgen“ eigener Ziele und um die Erweiterung
persönlicher Grenzen.

Wir möchten darauf hinweisen, dass der Incentive-Teil des
Halbjahresevents und der Jahresevent von den Mitgliedern bzw.
deren Arbeitgebern selbst zu finanzieren sind. Aber es lohnt
sich: Die Teilnehmer erwarten Spannung, Spaß, interessante
Einblicke, neue Perspektiven sowie Eindrücke und Wissen, die
für Geld nicht zu erwerben sind!

Wichtige Informationen
Um die Möglichkeiten und Vorteile des MSBSC voll auszuschöpfen,
benötigen Sie die Unterstützung Ihres Vorgesetzten. Dieser sollte
sich bewusst sein, dass eine Nominierung Zeit und Kosten
beansprucht. Aus diesem Grund muss ihre Geschäftsleitung
Microsoft durch Unterzeichnung einer Absichtserklärung
bestätigen, dass er Sie für die Trainings- und Qualifizierungs-
maßnahmen freistellen wird.

Für die Teilnahme sind durchschnittlich sieben Arbeitstage pro
Jahr nötig, sofern Sie an allen wichtigen Maßnahmen und Events
teilnehmen. Diese setzen sich wie folgt zusammen:

•	 fünf Tage Intensivtraining
	 - zwei 2-Tages-Vertriebsmethodentrainings
	 - ein Tag Persönlichkeitstraining
•	 die deutsche Partnerkonferenz 2009
•	 ein Tag Halbjahresevent
•	 �optional zusätzliche 1- bis 2-tägige Vertriebsmethodentrainings
•	 optional zusätzliche 1- bis 2-tägige Persönlichkeitstrainings

Für die besten Vertriebsbeauftragten (MSBSC Experts) fällt ein
weiteres zweitägiges Training innerhalb Europas an – kombiniert
mit Funpart.

Für die Vor- und Nachbereitung der Trainings muss eventuell
ebenfalls Zeit aufgewendet werden.

11

Microsoft Deutschland GmbH
Microsoft Business Sales Circle-Betreuung
z. Hd. Jens Geiger
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.

