30-60-90 Day Strategic Business Plan

For Immediate and Long Term Success

Company Name
Candidate’s Name
Today’s Date
30-Day Action Plan for KCI

· Meet with (Place manager’s name hear) to prioritize what is expected of me, within a specified time frame.

· Complete all specified company and product training schedules and set goal to graduate in Top 1% of class. Continually demonstrate intellectual curiosity by showing the ambition and desire to constantly increase my knowledge of the latest product developments that are available in the marketplace.

· Meet with my (manager, team mate, sales trainer, etc.) e as quickly as possible to learn and build our team approach within the territory.

· Set up communication/data network (phones, pagers, fax, computer, office, business cards). Submit all HR paperwork as required by (insert name of company here)
· Meet with (manager, team mate, sales trainer, etc.) to establish expectations and to review travel and forecast, plan and review weekly and bi-weekly requirements and processes. Understand first 90-day opportunity. Have ALL requested info. from manager delivered on or ahead of time.

· Travel with manager or designee to learn environment/NC territory and major accounts.

· Begin to meet with members of the team of sales people personally in this region (where applicable) to get to know them and become familiar with sales process:

- Discuss successes

- Discuss challenges/competitive threats/GPO/reimbursement/managed care issues

- Discuss their expectations of me

- Discuss each of his/her goals

- Discuss my own goals

- Identify target accounts and together, establish a game plan to exceed goals

- Identify key decision makers who I might need to meet immediately in their territory

- Offer AE’s and RNs the opportunity to meet my own current Orthopedic customer contacts in the region. “Your needs are my needs”. Attempt to use time with -AEs and RNs to determine a business plan that ensures our products are getting proper exposure.

· Immediately build on my existing relationships and contacts

· Obtain or create past account profiles and review top accounts. Utilize information to understand processes, critical requirements and opportunities. Separate Business Plan just for Memorial Target Accountl.

· Meet with a minimum of 15-25 doctors and hospital purchasing agents at major hospitals. Use my existing orthopedic contacts (MDs, RNs, PA) to gain new customer introductions (especially at all key hospitals) and obtain key new customer info. Re: all hospital/wound/MM/committee contacts.

· Speak to my key orthopedic surgeons re: my new position and find out what they’re doing for wound care, suture dehisces. Ask them to commit to using me again with my new sales job (this will take time, as I have over 120 orthopedic surgery customers)

· Meet with other sales team members to understand the manager’s expectations and internal requirements.

· Close out business initiated by previous Account Executive and follow up with implementation of products and take care of any/all loose ends.

· Send out introductory letters and information to all accounts in territory (if applicable). Determine size and scope of territory configurations. Begin to develop call routing plan.

· Areas of concentration within initial stages include: field travel, performance analysis, product knowledge, procedure knowledge, industry learning, and business results.

· Obtain basic training on sales process, products, clinical procedures, etc. Focus on VAC product and key advantages vs. competition/alternate therapies.

· Submit weekly progress report to my manager.
60-Day Action Plan for Company Name
· Manage the first 30 days of change and review the past month’s performance. Ensure all plans for first 30 days are completed.

· Report on progress for the prior 30-day period.

· Follow up with other Account Executives and Clinical Specialists to address immediate needs to establish a level of trust, communication and sense of strong teamwork.

· Continue to fine tune product knowledge, activity standards and operations. Focus on establishment selling with key procedures and doctors in mind. Work on number of demos, procedures, account calls in hospitals and procedure suites, etc that will be needed in territory.

· Research and join/become involved with any professional or trade associations or related associations that will help me promote specific products to all relevant clinicians.

· Evaluate current training materials for continued growth in areas of product knowledge, pricing strategies, actions and account analysis studies. Review and assemble the sales support tools available from training. Develop crucial “working product training binders” for the field.

· Prepare a pre-call analysis on each sales call opportunity to pinpoint customer needs. Prepare for each week of sales calls on Sunday night and refresh/prepare for next day after each day of calls.

· Continue to travel and meet all contacts within territory. Start to understand larger account environments and provide recommendations based on product procedures. Continue to close for commitment for further action in the form of follow up meetings, fact-finding efforts, introductory rep lunches, etc.

· Meet key influential decision makers within the region that could be used as “third party” spokespeople.

· Continue to study and read at home each evening to increase technical knowledge and any recent product enhancements.

· Begin to understand all organizational functions within accounts to better understand my accounts logistical processes for acquiring products.

· Meet with past representative if possible to understand outlook and opportunities.

· Create tickler action file to ensure follow up on important activities and account events.

· Schedule administrative work time to stay focused on field activities and keep exposure in the field at its highest.

· Bi-weekly (or more) communication with my manager or sales trainer.
· Continue to work my plan and plan my work productively and effectively.

90-Day Action Plan for Company Name
· Monitor the first 60 Days Activity Levels and Results and establish levels if necessary.

· Meet with my manager to discuss business results actual versus plan and forecasts. Discuss any changes in environment or conditions relating to business opportunities.

· Track compensation performance and bonus achievement to assure personal and business goals are being achieved. Provide additional planning steps and action items if necessary.

· Participate in team meetings. Offer to intro. My team-mates to my customer contacts and offer my reimbursement/managed care/GPO expertise to my fellow team-mates!

· Follow up with all large opportunity accounts and utilize Call Routing Schedule.

· Continue to meet Physicians, Specialists, physicians’ Assistants and Nurses to continue to build business.

· Continue to make sound, timely business decisions based on facts and information available. Be precise and accurate and give customers correct information.

· Continue to increase level of contact within accounts and to better understand areas of dissatisfaction with competitive products. TURN THE ‘DOUBTERS” AROUND WITH SOUND CLINICAL INFORMATION AND PATIENT PROFILING EXAMPLES!

· Begin to develop a network amongst fellow AEs and top sales people across the country. Tap into their own experience and opinions from the field and implement ideas and info. That would make Mike’s region more productive. Share ideas and input with the team.

· Work efficiently and effectively to ensure optimum time and territory management: Maximize downtime between appointments and cold calls, focus on daily production, stay current with all reporting for Management, plan the work, and “work the plan”.

· Offer to take on any special projects for our team (I’ve done that consistently in the past via being the “go-to-girl” for team computer/sales database needs/training, reimbursement info., managed care initiatives. Help with any special training where invited by my manager and the team.

· Based on information from the field, product management and my own management, develop strategies designed to defend against competitive threats/customer-patient issues or failures.

· Report on all progress to date to my manager. Communicate effectively with Management to maintain goal congruency.

· Exceed sales quotas; work smart.

· HIT THE GROUND RUNNING AND PROVE TO (insert manager’s name here) THAT I CAN BE A TRAINED AND IMPACTFUL ASSET TO (company name) WELL BEFORE (company name) USUAL “6-MONTH NEW HIRE PERIOD”!

RECAP OF (Company Name) PLAN:

First 30 days -- Learn product, learn accounts, learn new part of territory, learn about my co-workers, and start building trust both internally and externally

First 60 Days -- Continue working on above, continue relationship building, educate and close old and new customers

First 90 Days – Have a strong hold on current customers, penetrate new accounts daily, GROW THE BUSINESS IN THE TERRITORY BASED ON THE CORPORATE SALE OBJECTIVE.
