

What Makes a Kick-Ass Sales Strategy?

Liz Heiman
Chief Strategy Officer

STRATEGY

Wing

C

Priorities

Outcomes

Guidelines

Goals

10 Key Parts of a Kick-Ass Sales Strategy

1. **Revenue Goal(s)**
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
- 2. Ideal Customer Profile**
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
- 3. Target Client List**
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
- 4. Assessment (SWOT Analysis)**
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
- 5. Positioning Statement(s)**
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
- 6. Value Props**
7. Lead Gen Strategy
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
- 7. Lead Gen Strategy**
8. Funnel
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
- 8. Funnel**
9. Measurement
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
- 9. Measurement**
10. Resource Assessment

1. Revenue Goal(s)
2. Ideal Customer Profile
3. Target Client List
4. Assessment (SWOT Analysis)
5. Positioning Statement(s)
6. Value Props
7. Lead Gen Strategy
8. Funnel
9. Measurement
- 10. Resource Assessment**

Revenue Goal(s)

1. **By product/brand.**
2. By sales territory/rep
3. By industry
4. By quarter

1. By product/brand.
2. **By sales territory/rep**
3. By industry
4. By quarter

1. By product/brand.
2. By sales territory/rep
- 3. By industry**
4. By quarter

1. By product/brand.
2. By sales territory/rep
3. By industry
4. **By quarter**

Be Specific

A close-up photograph of a person's hand holding a small, rectangular, cream-colored card. The card is held between the thumb and index finger, with the other fingers curled behind it. The card has the words "IDEAL CUSTOMER" printed in a bold, black, sans-serif font, centered on its surface. The background is a soft, out-of-focus light beige color, suggesting an indoor setting with warm lighting. The overall composition is simple and focused on the card and the hand holding it.

**IDEAL
CUSTOMER**

Building an Ideal Customer Profile

- **Sales Cycle**
- Discount
- Profit
- Resource allocation
- Repeat Business
- Customer Relationship

- Sales Cycle
- **Discount**
- Profit
- Resource allocation
- Repeat Business
- Customer Relationship

- Sales Cycle
- Discount
- **Profit**
- Resource allocation
- Repeat Business
- Customer Relationship

- Sales Cycle
- Discount
- Profit
- **Resource allocation**
- Repeat Business
- Customer Relationship

- Sales Cycle
- Discount
- Profit
- Resource allocation
- **Repeat Business**
- Customer Relationship

- Sales Cycle
- Discount
- Profit
- Resource allocation
- Repeat Business
- **Customer Relationship**

Demographics

Copyright Promotion

Brand

seo

Marketing

Demographics

Customer

Reliability

Knowledge

Promotion

Materiality

1. **Industry/Vertical**
2. Company Size Location
3. Number of locations
4. Type of equipment they use
5. Their client base

1. Industry/Vertical
- 2. Company Size Location**
3. Number of locations
4. Type of equipment they use
5. Their client base

1. Industry/Vertical
2. Company Size Location
- 3. Number of locations**
4. Type of equipment they use
5. Their client base

1. Industry/Vertical
2. Company Size Location
3. Number of locations
- 4. Type of equipment they use**
5. Their client base

1. Industry/Vertical
2. Company Size Location
3. Number of locations
4. Type of equipment they use
- 5. Their client base**

Copyright Promotion
Brand seo

Demographics

Psychographics

Materiality
Narrowcasting
Demographics

Promotion
Materiality

1. Attitude

2. Infrastructure

3. Resources

4. Fiscal Health

5. Growth

1. Attitude
- 2. Infrastructure**
3. Resources
4. Fiscal Health
5. Growth

1. Attitude
2. Infrastructure
- 3. Resources**
4. Fiscal Health
5. Growth

1. Attitude
2. Infrastructure
3. Resources
- 4. Fiscal Health**
5. Growth

1. Attitude
2. Infrastructure
3. Resources
4. Fiscal Health
- 5. Growth**

Target Prospects List

- 1. Fit our ideal customer criteria**
2. Huge revenue potential
3. Identified a need publically
4. Logo that will give us
credibility in the market

1. Fit our ideal customer criteria
- 2. Huge revenue potential**
3. Identified a need publically
4. Logo that will give us
credibility in the market

1. Fit our ideal customer criteria
2. Huge revenue potential
- 3. Identified a need publicly**
4. Logo that will give us
credibility in the market

1. Fit our ideal customer criteria
2. Huge revenue potential
3. Identified a need publically
- 4. Logo that will give us
credibility in the market**

Assessment (SWOT)

Be Clear

Leverage

Strengths

Weaknesses

Opportunities

Threats

**S
W
O
T**

Positioning Statement

1. **Low-price leader?**
2. Low-tech solution?
3. Socially responsible solution?
4. Answer for growing companies?

1. Low-price leader?
- 2. Low-tech solution?**
3. Socially responsible solution?
4. Answer for growing companies?

1. Low-price leader?
2. Low-tech solution?
- 3. Socially responsible solution?**
4. Answer for growing companies?

1. Low-price leader?
2. Low-tech solution?
3. Socially responsible solution?
- 4. Answer for growing companies?**

RED GOLDFISH

MOTIVATING SALES AND LOYALTY THROUGH
SHARED PASSION AND PURPOSE

Stan Phelps & Graeme Newell

Foreword by David Howitt
Author of Head Your Call

For Your Sales Team

Value Props

Creating a Value Prop

Ask Yourself

What problem is my
client having that I
can impact or solve?

What is unique about
the way I solve this
problem?

Create a
Statement that:

Ties your unique
solution to their
specific problem

Make it about
your Buyer

Lead Gen Strategy

Sales Lead Gen

1. Existing Customers

2. Referrals

3. Networking

4. Outbound calling

1. Existing Customers
- 2. Referrals**
3. Networking
4. Outbound calling

1. Existing Customers
2. Referrals
- 3. Networking**
4. Outbound calling

1. Existing Customers
2. Referrals
3. Networking
4. **Outbound calling**

Funnel

Sales Funnel

pipedrive

Measurement

Track your...

- **Ratio of leads to closes**
- Length of yours sales cycle
- Next actions and progress

Track your...

- Ratio of leads to closes
- **Length of yours sales cycle**
- Next actions and progress

Track your...

- Ratio of leads to closes
- Length of yours sales cycle
- **Next actions and progress**

Prioritize

Resource Assessment

1. Budget

2. Sales Team

3. Sales Support

4. Sales Enablement Tools

1. Budget
- 2. Sales Team**
3. Sales Support
4. Sales Enablement Tools

1. Budget
2. Sales Team
- 3. Sales Support**
4. Sales Enablement Tools

1. Budget
2. Sales Team
3. Sales Support
4. **Sales Enablement Tools**

Resource Allocation

Ready?

THANK YOU

Liz@AliceHeiman.com
(775) 852-5020

