
Define Change
Management

Elements

Define Project Plans

Gain Sales
Mgmt.
Buy-In

Develop Roadmap

Develop
Communication Plan

Update
Sales

Model

Update
Sales

Strategy

Iterate
Improvements

Measure Progress

Provide Updated
Tools

Perform Ongoing
Training

Coach Sales
Leadership

Implement New
Processes

5. DELIVER

Deliver "Early Wins"

Define Sales Metrics,
Reports & KPIs

Deliver Training

Refine Sales Mgmt
Processes & Tools

Address Sales
Organization Issues

Create New Sales
Process

4. EXECUTE3. PLAN

Validate with
Stakeholders

Gain Sr.
Leadership

Buy-in

Summarize Issues

Determine
Priorities

Define High-Level
Future State

Finalize Issues,
Assertions &

Priorities

Develop Assertions

Analyze Marketing

Assess Sales
Training

Assess Sales Metrics
& Processes

Assess Sales Team

Assess Mgmt
Processes & Tools

Assess Sales
Strategy

Gain Customer
Perspective

Determine
Alignment

Engage Sales Team

Engage Senior
Leadership

1. ASSESS 2. DEFINE &
VALIDATE

© Copyright 2012-2013
Michael Godfrey Andrews &

Revenue Ramp Up™

