

Hynotic Sales Techniques

Little Known Secrets of the World's Greatest Sales People

Dawning Truth
Live A Better Life

The Ultimate in Performance

- **Formula 1 Acceleration**
 - 0 - 100 km/h in 1.7 seconds
 - 0 to 200 km/h in 3.8 seconds
 - 0 to 300 km/h in 8.6 seconds
- **BMW 320i Acceleration**
 - 0 to 100 km/h in 8.2 seconds

Performance achieved through:

- Pushing the Envelope
- Teamwork
- Best Practices
- 1000's of micro improvements

Why we can Assist You...

Best Practices

- Chief Sales Officer (CSO) Insights
- IBM & Microsoft Sales Best Practices
- Sales Performance International
- Harvard Business Review Strategic Planning & Execution practices
- Greatness principles from the books: "The Inner Secrets of Greatness" and "Good to Great"
- Forrester Research

Knowledge

David Lucas Trained in:

- IBM's Global Sales School
- IBM's Top Sales Talent
- Microsoft's MSSP Sales Process
- Microsoft's 2Win
- NLP Master Practitioner

Author of:

- "The Inner Secrets of Greatness"

Impact

- Leader in Peak Performance
- Online Websites 2 Million Visitors
- International Audience

Successful Sales is like Dominos...

Everything needs to be in place for Consistent Performance

Hypnotic Sales Techniques – Are they Real?

- Dr's Donald Moine & Kenneth Lloyd 12 year Sales Achievement Study:
 - Salary Range: Broke to \$800K per annum in personal income
 - Found Top Performers extensively use conversational Hypnosis
 - The key differentiator between Poor and Top Performers

They don't even realise they are using these techniques...

You might be using them yourself...

Embedded Commands

- Conversational Hypnosis is Ethical
- It is Driven by the Needs of the Customer
- It is respectful
- It is powerful...

**You may want to picture a
pink elephant now...**

Using the power of Imagination

- Can you imagine...

A Blue Dinosaur...

Eliciting Customer Needs...

What are you looking for in a...

New Home

If I could give you that home now...
would it meet your needs?

Objections can be your friends...

- They indicate interest...
- Tell you whether or not you have met the customer's needs...
- Tell you what else you need to do to close the deal

**Innoculate your common
Objections...**

Sales Emotional Intelligence

- **Reading Body Language**
 - Tone of Voice
 - Speech Tempo
 - Asking Questions
- **Matching Body Language**
 - Voice Tempo
 - Volume
- **Identifying the Customer's Emotions**
- **Managing your Own Emotions**
- **Becoming the Customer's Friend**

Our Sales Training Approach

Greatness Maturity Model

Training Approach

- Weekly Drill Sessions for Month 1
- Objection Sharing Sessions
- Quarterly Sharpen the Saw Sessions

Can you imagine...

