

Employment Proposal: Outside Sales Professional and Account Manager

Base Pay and Commission

Starting annual salary is \$40,000, plus earned commissions and bonuses.

Commission goes into effect after successful completion of the attached 90-day Road Map and as long as monthly Quotas are met. See Exhibits A and B.

ARRC will provide a \$200.00 fuel allowance & a cell phone with data plan.

Quotas

- \$20K Profit Per Month in Hardware & Software Sales
- \$20K Profit Per Month in Labor (C7, Telco or Comp/Net)
- \$4K Per Month in new Managed Service Agreements
- 750 Activity Points

Benefits

Vacation Schedule

- 1 Week of vacation after the first year of successful full time employment
- 2 Weeks of vacation per year after 3 years of successful full time employment
- 3 Weeks of vacation per year after 5 years of successful full time employment
- 4 Weeks of vacation per year after 7 years of successful full time employment

Employee Group Benefit Eligibility

Health: ARRC will contribute 100% of employee benefit plan cost with immediate enrollment of employee.

Life: Employee and family are eligible for enrollment into Group Life Insurance plan.

Essential Duties and Responsibilities

- Meet company sales quotas for:
 - New ARRC Managed Service agreements
 - Profit on labor
 - Profit on hardware & software
- Conduct Quarterly Business Reviews with managed accounts
- Attend any daily, weekly, and/or monthly meetings with Sales Director and/or CEO
- Resolve critical issues with any client relationships
- Participate in ongoing strategy meetings
- Attend ARRC sponsored industry, charity, or educational events
- Keep up to date on industry related news and technology
- Update all activities, time sheets, and Sales processes within ConnectWise
- Develop relationships with Managed Service clients and prospects
- Maintain relationships with clients
- Maintain technology and selling skills as industry changes
- Attend all necessary company sponsored or third part sponsored training events
- Design and/or present proposals, presentations, and necessary agreements for prospects and clients
- Assist in any past due collections needed for Managed Service clients.

Knowledge, Skills, and/or Abilities Required:

To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill, and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

- Ability to perform public speaking and presentations on ARRC Technology products and services.
- Interpersonal skills, such as telephony skills, communication skills, active listening, and customer-care
- Ability to diagnosis technical issues
- Ability to multi-task and adapt to changes quickly
- Technical awareness: ability to match resources to technical issues appropriately
- Understanding of support tools, techniques, and how technology is used to provide IT services
- Typing skills to ensure quick and accurate entry of service request details
- Self-motivated with the ability to work in a fast moving environment
- Ability to keep up on necessary ongoing industry related training
- Ability to create ConnectWise sales and marketing tracks
- Ability to implement marketing strategy using ConnectWise sales tracks
- 100% knowledge of ConnectWise software and ability to demonstrate ConnectWise software.

I accept this agreement. I understand and agree to perform the required job duties to the absolute best of my ability. Most importantly, I will adhere to the ethical standards, business policies, and code of conduct established by ARRC Technology.

Signature: _____ Date: _____

NEW EMPLOYEE

Exhibit A

Per Month	Hardware & Software Sales Profit	
\$0-8,000		0%
\$8,001 - 14,999		5%
\$15,000-24,999	15K Quota	10%
\$25,000 +		13%
Per Month	Labor Profit	
\$0-4000		0%
\$4,001-14,999		8%
\$15,000-24,999	15K Quota	12%
\$25,000+		15%
Per Month	CharTec Contracts Profit	
\$0-1000		0%
\$1,001-2,000		50%
\$2,001-3,999		75%
\$4,000-9,999	4K Quota	100%
\$10,000+		125%
Per Month	Residuals Profit	
\$0-8,000		0%
\$8,001-20,000		2%
\$20,001-40,000		3%
\$40,001-152,000		4%
\$152,001+		5%

Exhibit B

The below chart is based off of only meeting the Quota of \$4,000 per month in Contracts.

Year 1 Residuals			
0.00%	Jan	\$0.00	\$4,000.00
0.00%	Feb	\$0.00	\$8,000.00
2.00%	Mar	\$240.00	\$12,000.00
2.00%	Apr	\$320.00	\$16,000.00
2.00%	May	\$400.00	\$20,000.00
3.00%	Jun	\$720.00	\$24,000.00
3.00%	Jul	\$840.00	\$28,000.00
3.00%	Aug	\$960.00	\$32,000.00
3.00%	Sep	\$1,080.00	\$36,000.00
3.00%	Oct	\$1,200.00	\$40,000.00
4.00%	Nov	\$1,760.00	\$44,000.00
4.00%	Dec	\$1,920.00	\$48,000.00
		\$9,440.00	

Year 2 Residuals			
4.0%	Jan	\$2,080.00	\$52,000.00
4.0%	Feb	\$2,240.00	\$56,000.00
4.0%	Mar	\$2,400.00	\$60,000.00
4.0%	Apr	\$2,560.00	\$64,000.00
4.0%	May	\$2,720.00	\$68,000.00
4.0%	Jun	\$2,880.00	\$72,000.00
4.0%	Jul	\$3,040.00	\$76,000.00
4.0%	Aug	\$3,200.00	\$80,000.00
4.0%	Sep	\$3,360.00	\$84,000.00
4.0%	Oct	\$3,520.00	\$88,000.00
4.0%	Nov	\$3,680.00	\$92,000.00
4.0%	Dec	\$3,840.00	\$96,000.00
		\$35,520.00	

Year 3 Residuals			
4.0%	Jan	\$4,000.00	\$100,000.00
4.0%	Feb	\$4,160.00	\$104,000.00
4.0%	Mar	\$4,320.00	\$108,000.00
4.0%	Apr	\$4,480.00	\$112,000.00
4.0%	May	\$4,640.00	\$116,000.00
4.0%	Jun	\$4,800.00	\$120,000.00
4.0%	Jul	\$4,960.00	\$124,000.00
4.0%	Aug	\$5,120.00	\$128,000.00
4.0%	Sep	\$5,280.00	\$132,000.00
4.0%	Oct	\$5,440.00	\$136,000.00
4.0%	Nov	\$5,600.00	\$140,000.00
4.0%	Dec	\$5,760.00	\$144,000.00
		\$58,560.00	

Year 4 Residuals			
4.0%	Jan	\$5,920.00	\$148,000.00
4.0%	Feb	\$6,080.00	\$152,000.00
5.0%	Mar	\$7,800.00	\$156,000.00
5.0%	Apr	\$8,000.00	\$160,000.00
5.0%	May	\$8,200.00	\$164,000.00
5.0%	Jun	\$8,400.00	\$168,000.00
5.0%	Jul	\$8,600.00	\$172,000.00
5.0%	Aug	\$8,800.00	\$176,000.00
5.0%	Sep	\$9,000.00	\$180,000.00
5.0%	Oct	\$9,200.00	\$184,000.00
5.0%	Nov	\$9,400.00	\$188,000.00
5.0%	Dec	\$9,600.00	\$192,000.00
		\$99,000.00	

90 Day Road Map for Outside Sales Professional

Days 1-5

Attend a CharTec Academy within month one.

Locate and check out all books from the required reading list (see below) and expense any that need to be ordered.

Department Shadowing

- Day 1
 - Company tour and meet and greet – 1 hr
 - Shadow NOC and Help Desk departments – 1 hr
 - Shadow Break Fix and Front Counter departments – 1 hr
 - Shadow Warehouse/RMA departments – 1 hr
 - Shadow Builds and Quality Control departments – 2 hrs
 - End of day summary on departments
- Day 2
 - Onsite with the Technicians – 2 hrs
 - Onsite with the Cabling team – 2 hrs
 - CSR Shadowing – 1 hr
 - Shadow Account Management – 2 hrs
 - End of day summary
- Day 3
 - Accounting – Receivables – 1 hr
 - Shadowing Sales Rep – 3 hrs
 - Shadowing In-house and Onsite Project Management – 4 hrs
 - End of day summary
- Day 4
 - Shadow Operations – 2 hrs
 - ConnectWise overview
 - LabTech, Everest, and Quosal overviews
 - Receive all passwords and logins
 - End of day summary
- Day 5
 - Competitor Familiarization – 6 hrs
 - Identify Competition (Top 3 for each)
 - Managed Services
 - Telco
 - Cabling
 - Websites
 - Summary on each competitor an include the following
 - How long in business
 - What's their onsite hourly rate
 - What are they good at

- Meeting With HR – 1 hr
 - Hand in summaries
 - Training experience
 - Complete HR survey
- Meeting With CEO – 1 hr
 - Discussion on Experience
 - CEO Overview and questions on departments
 - Competitor Discussion

Day 6-10

Line of Business Application Study and Training

- ARRC Technology basics
 - Know all labor rates
 - Know all management leaders
 - Know all team leads
 - Know ARRC Technology’s history
- View and pass necessary tests on ConnectWise videos
 - Demo “How to Create an Activity”
 - Demo “How to Create an Opportunity”
 - Demo “How to Look up a Client”
 - Demo “How to Look up an Agreement”
 - Demo “How to Look up Contact Info on a Client”
 - Demo “How to Add Notes in an Activity”
 - Demo “Use of the Sales Funnel”
 - Demo “How to Add a Client onto a Sales Track”
- View and pass necessary tests on Quosal videos
 - Complete demonstration on how to create, send, and look up sales quotes.
- View and pass necessary tests on Everest Videos
 - Demo “How to Enter a New Client”
 - Demo “How to Create a Quote & Sales Order”
 - Demo “How to Look up a Client”
 - Demo “How to Look up a Client’s Old Invoice”
 - Demo “How Look up Client History”
 - Demo “How to Look up Part Numbers, Price, and Availability on Products”
 - Demo “How to Look up Past Quotes”
- Meeting With HR – 1 hr
 - Review test results
 - Complete training survey
- Meeting With CEO
 - Discussion on experience
 - Perform a demonstration on CW, Quosal and Everest based on videos

Days 11-30

Enhance Product Knowledge and Sales Presentations

- Demonstrate that you have a firm understanding of the following products (videos and recorded Webinars can be found on the CharTec site for most):
 - ARRC Full Managed Services offering
 - ARRC Lite Managed Services offering
 - Backup Disaster and Recovery Solution
 - RADAR
 - Reflexion SPAM Control
 - DISC
 - Visitor ID
 - Website Creation
- Watch and study the “A-C Sales Process” video and whitepaper
- Watch and summarize key take away points from “Academy Intro and Keynote” video by Alex Rogers
- Watch and summarize key take away points from “Sales Presentation Renovation” video by Alex Rogers
- Watch and summarize key take away points from “Don’t Spin Your Wheels, Ink the deal!”
- Watch and summarize key take away points from “Creating Fat Tracks for Real Marketing”
- Watch all CharTec role play videos on the CharTec Connect site
 - All Bases Covered
 - Taking Initiative
 - Vendor Management
 - Professional Services
 - Security Management
 - Backup Disaster and Recovery
 - Proposal
 - Website Revenue Generation
 - Flat Rate IT Services
- Watch all Objection videos on the CharTec Connect site
 - Length of Agreement
 - Price
 - Let me think about it
 - Owning Equipment
 - Explaining the Network
- Meeting With HR – 1 hr
 - Turn in all video summaries and take away points
 - Turn in book summaries and papers
 - Complete training survey
- Meeting With CEO
 - Discussion on experience and summaries
 - Give an overview of both ARRC Managed Services Products
 - Be prepared to answer Objections
 - Perform a full demo on Visitor ID, Radar, and Address on the Fly

- Explain the general concept of the BDR

Days 30-40

Attend a second CharTec Academy within the next 30 days

Study and Practice Discovery and Presentation

- Sales Discovery process
 - Demonstrate a firm understanding of all Discovery Questions
 - Create and personalize the presentation
 - Designing a proposal for Telco, Networking and Managed Services
 - Create a Visio diagram
- Study Managed Service offering presentation
 - Memorize slides and stories
 - Practice and roll play Managed Service presentation
- Meet with HR – 1 hr
 - Turn in sample presentation, proposal, and diagram
 - Complete training survey
- Meet with CEO on Managed Service presentation training – 2 hrs
 - Explain Discovery Process
 - Sales training with CEO
 - First roll play practice presentation to CEO

Days 41-50

Document Creation and Presentation Review

- Agreements
 - Create a Full Version Managed Service agreement
 - Study the agreement
 - Must be able to demonstrate a full understanding of the Managed Service agreement
 - Agreement objections
- Quarterly Business Reviews
 - Watch QBR roll play video on the CharTec Connect site
 - Understand the reasons for QBR
- Practice Managed Service presentations and understanding objections
 - Full Version of Managed Services
 - Lite Version of Managed Services
 - BDR
 - Website
- Meet with HR – 1 hr
 - Complete training survey
- Meet with CEO on Managed Service presentation training – 3 hrs
 - Demonstrate a full understanding of the agreement
 - Roll play the agreement

- Roll play agreement objections
- QBR discussion and explanation
- Roll play and Sales Training
- Question and answer time on Managed Services

Days 51-60

Onsite and In-House Sales Shadowing with All Members of the Sales Team

- Phone Systems, Cabling, and Video Conferencing Studying
 - Learn how to install and setup Skype
 - Mitel sales training
 - Cabling Infrastructure study guide
 - Learn the Mondo Pad
 - Research the benefits for dual screens

- **Social Media**
 - Setup or update Facebook profile
 - Setup or update LinkedIn profile

- **Meeting with CEO**
 - Present the following proposals
 - Mitel Phone System
 - Mondo Pad with demonstration
 - Sales training on presentations
 - Slide training
 - Role playing

Days 60 -75

Attend a third CharTec Academy

Shadowing and Presentation Practice

- Sales shadowing and Account Management
 - Listen to Quality assurance Live Calls (2 Days)
 - Onsite QBR With Account management team
- Practice Managed Service Presentation
 - Present to the Officers
- Practice Telco Presentation
 - Present to the Officers
- Practice BDR Presentation
 - Present to the Officers
- Practice The Proposal For a Project and Managed Services
 - Present to the Officers

Days 76-90

Start of Sales Process and Final Review

- Enter all current prospects into ConnectWise
 - Create a Sales Track
 - Run a Sales Track
 - Setup 5-10 appointments with your current Prospects
 - Start the sales process
 - Create Activities and Opportunities
- Meet with CEO for final Road Map review
 - Funnel
 - Activity Points
 - Summary
 - Facebook
 - LinkedIn
 - Discuss the Prospects within the sales process
 - CEO will send out a letter to the client base announcing the new arrival to the team

Required Reading List

Complete within 30 Days

- The Complete Guide to Selling Yourself by Thomas Freese
 - Write a one page take away
- Eat That Frog by Brian Tracy
 - Write a one Page take away
- Little Red Book Of Selling by Jeffery Gitomer
 - Discuss Gitomer's general philosophy on selling
 - What was the best chapter and why?

Complete within 75 Days

- The Secrets of Question Based Selling by Thomas Freese
 - Type a two page paper explaining the difference between PAS Versus SPA selling techniques and what are the benefits of one versus the other
 - Write three sample voicemail scripts
 - Write three curiosity building emails and subject lines
- The Wedge by Randy Schwantz
 - Write and role play three (3) Wedges
- It only Takes 1% by Thomas Freese
 - Write a one page summary on the difference between passive and active listening and how that will help you in Sales

Complete within 120 Days

- Think and Grow Rich by Napoleon Hill
 - Complete the "Think and Grow Rich Study Guide & Work Book" found on the CharTec Connect site.

Complete within 180 Days

- Great By Choice by Jim Collins
- The Long Tail by Chris Anderson