

Mercuri International

REMOTE SELLING

WHY REMOTE SELLING?

New technologies have considerably expanded the options for interacting with customers.

Follow this path to discover how to take advantage of remote selling and turn each meeting into a success!

AUDIENCE

All sales professionals who would like to maximize their performance in a non face to face selling environment

DURATION: 1 hour 30 min

FURTHER INFORMATION

100% asynchronous distance learning
All content is adapted for laptops, tablets and smartphones

TRAINING COURSE OVERVIEW

Step 1: Introduction to remote selling

Module 1: Differences between face-to-face and virtual sales meetings

Step 2: Preparing for the web-based meeting

Module 2: Collecting customer info on the web

Module 3: Prepare your virtual meeting with the 4S method

Tool: Preparation checklist

Step 3: During the web-based meeting

Module 4: Effective use of web meetings

Tool: Virtual meeting checklist

Module 5: Effective slideshow for virtual presentations

Tool: Effective slideshow checklist

Chapter 4: Active communication

Module 6: Active listening

Module 7: Effective virtual communication

Module 8: Using storytelling to engage your audience

TRAINING COURSE OVERVIEW

STEP 1: INTRODUCTION TO REMOTE SELLING

Module 1: Differences between face-to-face and virtual sales meetings

Discover the main differences between face-to-face and virtual sales meetings.

- What are the opportunities and risks related to being remote?
- What are the challenges to overcome?

STEP 2: PREPARING FOR THE WEB-BASED MEETING

Module 2: Collecting customer info on the web

The internet has given access to a wealth of information for use in researching for a meeting, making preparation much easier. Discover how to use the web and social media to find relevant information about your prospects.

Module 3: Prepare your virtual meeting with the 4S Method

To make your preparation efficient, use the 4S methodology:

- Situation that the customer is currently experiencing
- Selection of relevant objectives
- Scenario of the forthcoming meeting
- Supporting tools

Tool: Preparation checklist

Preparation is always key - even more so with virtual meetings. Tick all the boxes to ensure that your meeting runs smoothly.

STEP 3: DURING THE WEB-BASED MEETING

Module 4: Effective use of web meetings

Virtual meetings have numerous advantages and benefits but also present unique challenges.

Tool: Virtual meeting checklist

Get access to practical tips on effective presentations – keep it close at hand when preparing your next slideshow!

Module 5: Effective slideshow for virtual presentations

Learn how the use of multimedia support greatly strengthens the emotional power of the salesperson, and hence the degree of influence.

Tool: Effective slideshow checklist

Get access to practical tips on effective presentations – keep it close at hand when preparing your next slideshow!

STEP 4: ACTIVE COMMUNICATION

Module 6: Active listening

Active Listening is a fundamental sales technique that is crucial to success.

Active Listening means giving the customer your full, undivided attention – let's discover how.

Module 7: Effective virtual communication

Most people find that communication can be more challenging in virtual meetings. Here you can brush up on your basic knowledge of communication techniques and find some useful tips that will take your virtual communication to the next level.

Module 8: Using storytelling to engage your audience

Stories are the best way of triggering emotions – and emotion is the best way of creating a decision to change. Discover how to use storytelling to make your message attractive and differentiate it from your competitors.

MERCURI
international