Version: 8.0

Question: 1	
Which three options are potential customer benefits of an outcome-bathree.)	ased sales approach? (Choose
 A. Alignment of technology to business needs B. Better quality security policy C. Increased ability to mitigate risk D. Enhanced end user support services E. Improved financial control over technology spending F. Focus on solutions 	
	Answer: A, C, E
Question: 2	
Which option is a trend, driving the adoption of an outcome-based sales a	pproach?
A. Customers have more purely technical problems than they have had problems. Customers want to focus less on business needs and more on business of C. Customers are more empowered and skeptical, changing the watechnology. D. The increase in major technology innovations has led to a more spurchasing.	outcomes by they assess and purchase
	Answer: C
Question: 3	
Which option describes Step 2 of Cisco's outcome-based sales approach?	
 A. Get a lead, find a customer who may be interested B. Assemble your sales team and determine your objectives C. Gather what you know about the customer D. Meet with your customer to uncover, validate and help them prioritize to 	heir business care-abouts
	Answer: C
Question: 4	
Which two antions describe the customer in an outcome driver selectors	

Which two options describe the customer in an outcome-driven sales engagement? (Choose two.)

 A. Knows issue and desired outcome B. Aware of opportunities and problems that need to be solved C. Knows the value and benefits for change D. Is sensitive to price 	
D. 13 SCHSIUVE to price	
	Answer: B, C
Question: 5	
Which option is an operational benefit resulting from defined outcome	nes?
A. Greater control over business decision making	
B. Higher IT asset utilization C. Improved business intelligence	
D. Faster time to market for new products	
	Answer: B
Question: 6	
Which option is a technology innovation benefit resulting from define	ed outcomes?
A. Lower IT support costs (TCO) B. Higher IT asset utilization C. Faster time to market for new products D. Faster ROI for IT	
	Answer: D
Question: 7	
Which option describes the 4 Ps that help sales teams understand wh	nat the customer needs?
A. Problem, Pattern, Path and Proof B. Problem, People, Path and Proof C. Problem, People, Path and Pattern D. People, Process, Path and Proof	
	Answer: A
Question: 8	
Which option is the recommended approach to gain access to add	ditional key stakeholders within the

customer organization?

A. Approach the stakeholder through their gatekeeperB. Approach the stakeholder directC. External referral from a C level executiveD. Internal referral from an existing contact	
	Answer: D
Question: 9	
Which two options are examples of external sources of information ab (Choose two.)	out a customer organization?
A. An annual report and accounts on the customer's web site B. An interview of the customer's CFO published on cfo.com C. An internal briefing from your company's customer account manager D. A Gartner Magic Quadrant for the customer's industry E. A corporate organization chart provided by the customer's HR departme	nt
	Answer: B, D
Question: 10	
Which two options are qualities of the guardian stakeholder decision making	ng style? (Choose two.)
A. Formal process B. Fact-based C. Cautious D. Middle-of-the-road	
	Answer: B, C
Question: 11	· · · · · · · · · · · · · · · · · · ·
Which two options describe the qualities of a transactional leadership style	e? (Choose two.)
A. Democratic in natureB. Leader provides rewards and incentivesC. Involves high level of communicationD. Motivate through encouragement	
	Answer: A, B
Question: 12	

What is the purpose of the Stakeholder Power/Influence Grid?	
 A. It acts as a CRM tool for managing stakeholders B. It assists with understanding the viewpoints of each stakeholder C. It assists with understanding the views of each stakeholder D. It assists with determining what actions to take with each stakeholder 	
- -	Answer: D
Question: 13	
Which two options describe why is it important to develop a trust rela (Choose two).	tionship with stakeholders?
 A. In order for them to share relevant information with you B. In order to make the sales process easier C. In order to make them like you D. In order for them to listen to your proposals E. In order to maximize the revenue you can get from the relationship 	
- -	Answer: A, D
Question: 14	
Question: 14 What is a viewpoint?	
	ntation
What is a viewpoint? A. A perspective from which a view is taken B. The beliefs and opinions of one or more stakeholders C. A definition of a job role and how it is impacted by a technology implement	ntation Answer: A
What is a viewpoint? A. A perspective from which a view is taken B. The beliefs and opinions of one or more stakeholders C. A definition of a job role and how it is impacted by a technology implement	
What is a viewpoint? A. A perspective from which a view is taken B. The beliefs and opinions of one or more stakeholders C. A definition of a job role and how it is impacted by a technology implement. D. The representation of a related set of concerns	

Answer: B, D

D. To brainstorm ideas

E. To present findings and gain acceptance to move forwards