

Why Business Relationships Matter

@kenthoreson

@klubner

@channelEQU

Why Business Relationships Matter

Increasing Business Through
the Power of Relationships

The Power of Relationships and Emotional Intelligence

90%

of top performers have high EQ

EQ is responsible for

58%

of your job performance

\$29,000

People with high EQ make \$29,000 more annually than their low EQ counterparts

Source:
TalentSmart

Keith Lubner

Channel Strategy, Metrics, & Business Intelligence

Singularly Focused
VAR, ISV, Distributor, Retail TECH Channels

Acceleration Focused
Programs that spur fast growth and profits

Ecosystem Acceleration, Optimization, & Productivity Programs

Channel Marketing Services

2016 Top 20 Channel

Channel Enablement & Recruitment

Adaptive Partnering Methodology
Channel University Training
Channel Performance Focus

Visionary

Keith's Contact Info:
Email: klubner@c3channel.com
Websites:
www.c3channel.com
www.channeleq.co

The Power of Empathy

- Empathy is the ability to understand and identify with their feelings and motives.
- Empathy helps you overcome the habit of assuming you know what is best for your customer.
- Empathy helps you understand that your customer views her problem as special and unique.
- Empathy helps you make **personalized recommendations** that validate to your customer that you view them as a unique individual.

Create a Positive Emotional Experience

- Engage customers on a personal level
- Give a person to person experience
- Express sincerity, emotion, and empathy
- Your attitude is everything
- Laugh and Have Fun!

Relationships are Most Critical to Influence

Source: CEB Solutions research.

4 Principles of Effective Sales Conversations

People respond
in kind

Questions
control the
conversation
flow

People
Communicate
in Stories

Listening builds
emotional
connections

Sales is Just a Conversation

The Power of a Connection

Do I like you?

Do you listen to me?

Do you make me feel important?

Do you get me and my problems?

Do I trust and believe you?

Each interaction with a customer creates an experience that they will **feel** and **remember**. These experiences are **cumulative**. Over time they become the **foundation** of long-term relationships and **loyalty**.

What will better relationships do
for you?

Align to the Business Challenges

Relationships Help you Connect to LOB Personnel & Their Issues

Influence vs. Position

Persuasion vs. Coercion

Power vs. Force

Self-Mastery vs. Control

Personal Power

Personal Power is influencing the behavior of others based on *who you are*, not *what you are*.

Personal Power is primarily a mastery of self, rather than a pursuit of control over others.

It is an attitude or state of mind and is based on relationships, positive personal qualities, vision, character, competence and service to others.

Strategy
Business Mgmt
Sales
Leadership

Singularly Focused
VAR, ISV, Distributor, Retail TECH
Channels

Acceleration Focused
Programs that spur fast growth
and profits

Partner Business
Builder Programs

Workshops

Keynotes,
Workshops

Consulting
Services

**Top 50 Sales &
Marketing
Influencer's
2015**

The Sales Mgmt Guru Book
series

5- Video Training Kit
Sales Mgmt Tool Kit
Peer Groups

Ken Thoreson

Ken's Contact Info:

Email: ken@acumenmgmt.com

Website: www.AcumenManagement.com
www.YourSalesManagementGuru.com

Understanding and Improving Yourself: Tactics for Influencing

5 Essential Rules of Communication

1. If you want to know what your customer is thinking they have to tell you.
2. Never answer your own questions.
3. Clarify non-communication.
4. Communication fails if your customer is not thinking the same thing you are.
5. Communication fails if your prospect/customer is thinking about **your behavior** not theirs.

What Customers Are Thinking...

Be
Productive

Connect
Employee's
& Offices

Work From
Anywhere

Secure My
Business

Serve
Customers
Better

Are You Thinking, What They Are Thinking?

Leverage the Pull Strategy with the 5 Levers

Layers of Influence

Establishing Rapport: Be Likeable

- First impressions count
- Smile
- Show enthusiasm
- Be authentic
- Be confident
- Be kind and polite
- Close the *Experience Gap* by making it easy and pleasurable to do business with you.

Connect

- Take ownership
- Assure your customer that you can help
- Be there
- Flex your style
- Don't ask customer to repeat information you already have
- Demonstrate empathy
- Allow the customer room to tell their story
- Listen carefully and deeply
- Pause before speaking

Solve Problems

- Customers won't open up until they feel connected to you.
- Ask easy questions first
- Ask probing and clarifying questions to learn more about the problem
- Listen deeply for non-verbal emotional cues
- Never make assumptions that you know what your customer needs.
- Make personalized recommendations

Build Trust

- Be responsive
- Speak with confidence and enthusiasm
- Adopt a *Can Do!* demeanor
- You are always on stage
- Go the extra mile
- Follow through
- Never talk down to your customer

Keith Lubner

Channel
Strategy, Metrics,
& Business
Intelligence

Singularly Focused
VAR, ISV, Distributor, Retail TECH
Channels

Acceleration Focused
Programs that spur fast growth
and profits

**Ecosystem
Acceleration,
Optimization, &
Productivity
Programs**

Channel
Marketing
Services

**2016 Top 20
Channel**

Channel
Enablement &
Recruitment

Adaptive Partnering
Methodology
Channel University Training
Channel Performance Focus

Visionary

Keith's Contact Info:

Email: klubner@c3channel.com

Websites:

www.c3channel.com

www.channeleq.co

Understanding Your Customers & Prospects

Understanding Personalities at the Prospect

Why are personalities so important when selling ?

Driver

- » They like to “get it done”
- » They need to be in control
- » You need to be confident
- » You need to “get to the point”
- » You need to “move fast” and be deliberate

Why are personalities so important when selling ?

Socializer

- » They need to “tell their story”
- » They need to feel valued and important
- » You need to make it “personal”
- » You need to build the relationship

Why are personalities so important when selling ?

Analyzer

- » They need all the “ducks in a row”
- » They value process
- » They are analytical & methodical
- » You need to gain control with questions
- » You need to demonstrate patience
- » You need to focus on the process as well

Why are personalities so important when selling ?

Consensus Builder

- » They avoid conflict
- » They fear making a mistake
- » They need time to absorb new ideas
- » You need to be deliberate and considerate when it comes to communication
- » You need to move slowly

When You Know Their Style You Can...

Change your body language

Change your voice tone

Change your sales approach

Change your proposal and closing style

Contact Information

Ken Thoreson

President – Acumen Management

Adviser - Channel EQ

423-884-6328 (office)

612-839-2706 (mobile)

ken@acumenmgmt.com

ken@channeleq.co

www.acumenmgmt.com

www.channeleq.co

Keith Lubner

Managing Partner - C3

Co-Founder - Channel EQ

609.859.4204 office

609.320.3753 mobile

kclubner@c3channel.com

keith@channeleq.co

www.c3channel.com

www.channeleq.co

2016 ChannelPro Visionary

Thank You !

The Channel Enablement Company

Channel EQ is a global leader in Channel Enablement and Acceleration strategies. Through our innovative Channel University Learning Management Platform we help organizations that sell through Partners own mindshare, accelerate change, and reach peak sales and service performance fast.

Our innovative Adaptive Partnering™ methodology helps channel owners align, leverage, and optimize the four elements most critical to channel performance:

- Channel Partner (external)
- Channel Manager (internal)
- Sales, Service, & Support (internal)
- Customer (external)

A Robust Learning Platform that Adapts to Your
Ever Changing Channel

Channel University

Peak Channel Performance. Fast.

An Always on Mobile Platform that Adapts to the Ways Partners and Employees Learn

Self-directed, online video based modules and tutorials

Mobile APP – anywhere, anytime - learning

Live Virtual Classroom training programs facilitated by certified instructors

Interactive and Experiential classroom training programs

Course Catalog

Adaptive Partnering & Partner Management

Leadership

Telephone

In Person

Email

Call Backs

Social Media

Networking Referrals

Sales Skills

Illustrative Training Objectives

