

Sales & Business Transformation

- Cisco Business Transformation Curriculum & Certification
- Business & IT Convergence Curriculum
- Fast Lane "How to Sell" Series for Cisco Products & Solutions

Contents

The first step when launching any product or solution is to enable sales teams to first understand all of the business aspects followed by the key technical details in order to have successful conversations will all stakeholders and buying centers of a particular customer.

As a global Cisco Business Learning Partner (BLP), Fast Lane is qualified and equipped to develop, customize and deliver state-of-the-art business transformation and sales courses. Fast Lane is closely aligned with various Cisco business units and channel teams to full support their go to market initiatives.

Our sales and pre-sales offering is structured as follows:

- Cisco Business Transformation Training
- Business & IT Convergence Curriculum
- Fast Lane "How to Sell" Series for Cisco Products & Solutions

Cisco Business Transformation Training

Understanding Cisco Business Value Analysis Fundamentals (BTUBVAF)	
Applying Cisco Specialized Business Value Analysis Skills (BTASBVA)	
Cisco Business Value Specialist Power Workshop (BVSPW)	
Executing Cisco Advanced Business Value Analysis & Design Techniques (BTEABVD)	4
Performing Cisco Transformative Architecture Engagements (BTPBTAE)	4
Cisco Building Business Specialist Skills (BTBBSS)	4
Cisco Sales Essentials (CSE)	4

Business & IT Convergence Curriculum

Sales Skills (Sales Process) related Courses

Suics Skills (Suics i roccss) related courses	
Discover the Customer (BIC-DTC)	5
Engaging the Stakeholder (BIC-ESH)	5
Creating a Business Case (BIC-CBC)	6
Bring Technology to Life (BIC-BTL)	6

Solution (Technology) related Courses - Understand & Believe Modules

Solution (recimology) related courses—officerstand a believe wouldes	
Evolution of the Data Center (BIC-UB-EOD)	6
Opportunities in Enterprise Mobility (BIC-UB-OEM)	6
Internet of Things (BIC-UB-IOT)	6
Seamless Collaboration (BIC-UB-SLC)	6
SDN & Beyond (BIC-UB-SAB)	6

Fast Lane "How to Sell" Series

Generic "How to Sell" Modules

Cisco ISE Solutions for Account Managers (ISEAM)	7
Selling BYOD in a Unified Access Network (SBYOD)	7
Collaboration Architecture Baseline Workshop (CABW)	7
Cisco Business Edition 6000 for Account Managers (BE6KAM)	7
Cisco Data Center Security Sales for SEs (SDCSE)	7
Data Center Foundation For Account Managers (DCFAM)	7
UCS Opportunity Discovery Workshop (UCSODW)	8
FlexPod for Account Managers (FPAM)	8

Seminar as a Service Modules

Schillar as a Schice Modules	
Cisco Data Center Essentials	8
Cisco UCS Director for Converged Infrastructure	8
ABCs of FlexPod	8
Microsoft Private Cloud on FlexPod	8
Desktop Virtualization on FlexPod	8

Cisco Business Transformation Certifications

The Cisco Business certifications will help to identify and enable individuals who can best support customers' long-term strategic objectives and consistently align business priorities with technology strategies.

As a Cisco Business Learning Partner, Fast Lane delivers the courses you need to prepare for the certification you desire.

Prerequisites	Recommended Training		Exam	
Cisco Business Value Spe	cialist (BVS)			
• None	Understanding Cisco Business Value Analysi Applying Cisco Specialized Business Value A	810-420 BTUBVAF 820-421 BTASBVA		
Cisco Business Value Practitioner (BVP) Cisco Cold partners are required to have a				
Cisco Business Value Specialist Certification	Executing Cisco Advanced Business Value Analysis & Design Techniques (BTEABVD)	Cisco Gold partners are required to have a minimum of one employee who holds the sales certification Business Value Practitioner!	840-423 BTEABVD	
Transformative Architecture Specialist				
None Performing Cisco Transformative Architecture Engagements (BTPBTAE) 820-422 BTPBT.			820-422 BTPBTAE	
Cisco Enterprise IT Business Specialist				
• None	Building Business Specialist Skills (BTBBSS)		820-427 BTBBSS	

Cisco Business Transformation Training

Understanding Cisco Business Value Analysis Fundamentals

ID BTUBVAF Price 1.790,00 EUR (excl. VAT)

Course Content

- Understanding Business Value
- Boosting your Credibility
- Establishing a View of Business Needs
- · Refining your View of Business Needs
- Finance and Business Value

Schedule Germany Hamburg

30.03.-01.04.15 11.05.-13.05.15 Berlin Duesseldorf 24.06.-26.06.15 Munich 05.08.-07.08.15 Stuttgart Hamburg 16.09.-18.09.15 04.11.-06.11.15

Schedule Austria (ITLS) Vienna 30.03.-01.04.15

16.09.-18.09.15 Vienna Schedule Switzerland 28.01.-30.01.15 05.08.-07.08.15 25.11.-27.11.15 Zurich 7urich Zurich

Applying Cisco Specialized Business Value Analysis Skills

ID BTASBVA **Price** 2.490,00 EUR (excl. VAT) **Duration** 4 Days

Course Content

- Understanding Business Value and Architectural Sales Concepts
- Preparing a Vision and Scope Proposal
- Gathering Customer Information Internal Research
- Gathering Customer Information External Research
- Analyzing the Current State
- Designing the Future Business Model
- Cisco Architecture Introduction
- Cisco Architecture Enterprise Networks
- Cisco Architecture Security
- Cisco Architecture Collaboration
- Cisco Architecture Data Center / Virtualization

• Developing a Recommendation

- · The Importance of the CFO as a Stakeholder
- · Understanding Financial Concepts and Models
- · Building and Presenting a Business Case
- · Determining an Implementation Approach
- Developing the Implementation Roadmap
- · Realizing Benefits

Duesseldorf

Schedule Germany

07.04.-10.04.15 Hamburg 18.05.-21.05.15 29.06.-02.07.15 Berlin Duesseldorf 10.08.-13.08.15 21.09.-24.09.15 09.11.-12.11.15 Munich Stuttgart Hamburg

Schedule Austria (ITLS) Vienna 07.04.-10.04.15 Vienna 21.09.-24.09.15

Vienna 21.09 Schedule Switzerland Zurich 02.02.-05.02.15 10.08.-13.08.15 30.11.-03.12.15 Zurich Zurich

Cisco Business Value Specialist Power Workshop

ID BVSPW Price 3.690,00 EUR (excl. VAT) Duration 5 Days

Course Content

Our Power Workshop comprises the following courses:

- Understanding Cisco Business Value Analysis Fundamentals (BTUBVAF)
- Applying Cisco Specialized Business Value Analysis Skills (BTASBVA)

29.06.-03.07.15

Schedule Germany
Munich 23.02.-27.02.15 10.08.-14.08.15 28.09.-02.10.15 09.11.-13.11.15 Munich Stuttgart Hamburg 18.05.-22.05.15

Executing Cisco Advanced Business Value Analysis & Design Techniques ID BTEABVD Price 2.490 EUR (excl. VAT) Duration 4 Days

Course Content

- Gaining Stakeholder Buy-in
- Business Model Masterclass
- The Changing CxO Landscape
- Improving Your CFO Relationship
- Organization Governance
- · Managing Organization Change
- Consulting Techniques and Tools Realizing Benefits
- Deepening the Customer Relationship
- · Practitioner Workshop

Hamburg 13.0416.04.15 Vienna 28.0901.10.15 Berlin 26.0529.05.15 Schedule Switzerland Duesseldorf 06.0709.07.15 Zurich 09.0212.02.15 Munich 17.0820.08.15 Zurich 17.0820.08.15				
Stuttgart 28.0901.10.15 Zurich 07.1210.12.15 Hamburg 16.1119.11.15	Frankfurt Hamburg Berlin Duesseldorf Munich Stuttgart	09.0212.02.15 13.0416.04.15 26.0529.05.15 06.0709.07.15 17.0820.08.15 28.0901.10.15	Vienna Vienna Schedule Sv Zurich	13.0416.04.15 28.0901.10.15

Performing Cisco Business-Focused Transformative Architecture Engagements ID BTPBTAE Price 3.290 EUR (excl. VAT) Duration 5 Days

Course Content

- Introduction
- Enterprise Architecture: frameworks, methodologies and benefits
- TOGAF and ITIL: introduction and relevance
- A new approach: consultative selling and business-focused engagements
- Cisco Customer Conversation Framework
- Business transformation and IT-enabled change
- Architectural plays
- Using your personal story to boost credibility
- Competitive landscape and differentiation
- Business finance: concepts and approach for quantifying value
- Business consulting: roles and styles
- Building skills for the overall consulting process: "Phase 1 Engage"
- Building Skills for Consulting Process: "Phase 2 Gather and Analyze"
- Building Skills for Consulting Process: "Phase 3 Build and Validate"
- Transformative Architecture Engagement Methodology

Schedule Germany Frankfurt 16.02.-20.02.15 20.04.-24.04.15 01.06.-05.06.15 13.07.-17.07.15 Hamburg Berlin Duesseldorf Munich 24.08.-28.08.15 Stuttgart Hamburg 05.10.-09.10.15 23.11.-27.11.15 **Schedule Austria (ITLS)** Vienna 20.04.-24.04.15 Vienna 05.10.-09.10.15

Schedule Switzerland Zurich 16.02.-20.02.15 24.08.-28.08.15 Zurich 14.12.-18.12.15

Cisco Building Business Specialist Skills

Course Content

- Business Transformation
- Technology Trends and Their Impact on Business
- · Understanding the Business Context
- · Conducting Business Analysis for Value
- Financial Considerations of Technology Solutions

ID BTBBSS Price 1.790,00 EUR (excl. VAT) Duration 3 Days

- Managing Technology Solution Implementation and Adoption
- · Communication and Influence

Schedule Ger	many	Duesseldort	20.0722.07.15
Frankfurt	23.0225.02.15	Munich	31.0802.09.15
Hamburg	27.0429.04.15	Stuttgart	12.1014.10.15
Berlin	08.0610.06.15	Hamburg	30.1102.12.15

Cisco Sales Essentials

Course Content

- · Cisco Architectures for Business Transformation
- Cisco Partner Advantage
- Networking Basics
- Selling Enterprise Networks
- · Selling Collaboration
- · Selling Small Business Architecture
- Selling Video Architecture
- Selling Data Center, Virtualization, and Cloud Architectures
- Enhancing Profitability through Whole Offers

ID CSE6 Price 1.490,00 EUR (excl. VAT) Duration 3 Days

Schedule Germany

Stuttgart

02.02.-04.02.15 Frankfurt Stuttgart 02.03.-04.03.15 23.03.-25.03.15 27.04.-29.04.15 Hamburg Berlin Duesseldorf 01.06.-03.06.15 06.07.-08.07.15 Munich Frankfurt 03.08.-05.08.15

31.08.-02.09.15

28.09.-30.09.15 26.10.-28.10.15 07.12.-09.12.15 Duesseldorf Hamburg Berlin Schedule Austria (ITLS)
Vienna 02.03.-04.03.15

31.08.-02.09.15 Vienna Schedule Switzerland

07.01.-09.01.15 Zurich Zurich 06.07.-08.07.15

Business & IT Convergence Curriculum

IT companies, system integrators and IT consulting firms are facing major challenges caused by a fundamental change of customer behavior due to a rapid convergence of business and technology:

- IT is no longer only supporting the infrastructure but is deploying and supporting the strategic platform for any organization's development. Infrastructure and applications must be aligned with corporate strategy in order to contribute significant value.
- More and more IT budgets are allocated outside the IT department due to business requirements. Beyond plain technical features, the functionality and value of complex IT solutions must be "translated" into business terms.
- As investments in IT are growing, managers ask for financial returns, value creation and other measures of success. IT investments must be linked with strategic and operative goals.

This rapidly changing environment requires a new sales style. Besides acquiring increased knowledge about technologies, account teams must learn and apply new practices and skills to resonate with stakeholders outside of IT.

In cooperation with our partner Triangility, Fast Lane is offering a comprehensive sales force transformation program designed to support account teams mastering this convergence. While the sales skills related courses should be taken in their recommended order, the element Understand & Believe includes various technological modules that can be consumed at any time or independent of the entire program. These technology oriented modules cover some of Cisco's key architectures and current technological trends/drivers and are helping to translate technology into business value.

For more information please call us at +49 (0)40 25334610.

Sales Skills (Sales Process) related Courses

- Discover & Qualify
 - Discover the Customer (BIC-DTC)
- 2. Te
 - Tell, Show & Resonate
 - Engaging the Stakeholder (BIC-ESH)
- 3. Convince & Close
 - Creating a Business Case
 (BIC-CBC)
- 4. Enable & Adopt
 - Bring Technology to Life (BIC-BTL)

Technology related Courses (Understand & Believe Modules)

Understand & Believe Modules

- Evolution of the Data Center (BIC-UB-EOD)
- Opportunities in Enterprise Mobility (BIC-UB-OEM)
- Internet of Things (BIC-UB-IOT)
- Seamless Collaboration (BIC-UB-SLC)
- SDN and Beyond (BIC-UB-SAB)

Business & IT Convergence: Sales Skills (Sales Process) related Courses

Discover the Customer

ID BIC-DTC **Duration** 2 Days

Course Content

- Consultative Selling
- · Analytics & Research
- Business Consulting Skills
- Strategy the Customers' Outside World

- Business Model the Customers' Inside World
- Business Processes & KPI's
- · Identifying the Buying Center
- Value Creation

Engaging the Stakeholder

ID BIC-ESH **Duration** 2 Days

Course Content

- Communication Basics
- SPIN Finding the Need of Stakeholders
- Storytelling Basics

- Presence and Presentation Techniques
- Approaching the C-Level

Creating a Business Case

Course Content

- · Investment Appraisal
- MR FAB
- · Risk Analyzis & Mitigation

- Storytelling the Business Case Story
- Communication & Conversation Techniques
- Negotiation in Sales
- · Objection Handling & Deal Closing

Bring Technology to Life

Course Content

- Managing the Risk of Change
- Create an Adoption Plan
- Educate the End User
- Measuring Project Success
- Best Practices

ID BIC-BTL **Duration** 2 Days

Duration 2 Days

ID BIC-CBC

Business & IT Convergence: Technology related Courses (Understand & Believe Modules)

Evolution of the Data Center

Course Content

- Customer Care-Abouts in Data Centers
- Changing Application Environments
- Drivers for Integrated Stacks & Virtualization
- Identifying & Capturing Data Center Opportunities

ID BIC-UB-EOD **Duration** 1 Day

ID BIC-UB-OEM **Duration** 1 Day

Opportunities in Enterprise Mobility

Course Content

- Trends Driving Mobility in Enterprises
- Customer Care-Abouts around Mobility

- Mobility Enables Efficient Business Operations
- · Identifying & Capturing Mobility Opportunities

Internet of Things

Course Content

- Trends Driving the "Internet of Things"
- New Applications Depending on IoT
- · Evolution of the Digital Business
- Evaluate the Cisco IoT Portfolio
- Identifying & Capturing IoT Opportunities

ID BIC-UB-SLC **Duration** 1 Day

Seamless Collaboration

Course Content

- Trends Driving the Need for Collaboration
- Customer Care-Abouts in Collaboration

- Collaboration Enabling Efficient Business Operations
- Technology Advances Driving Seamless Collaboration

SDN & Beyond

Course Content

- Understand Software-Defined-Networking
- Identify Different Vendor Approaches
- Understanding the Customer Care-Abouts leading to SDN conversations
- Beyond Traditional SDN (ACI)
- · Capturing SDN Opportunities

- Identifying & Capturing Collaboration Opportunities

Fast Lane "How to Sell" Series

This series of courses is comparable to the "Understand & Believe" modules of our Business & IT Convergence Curriculum but more focused on a particular product or solution. All courses in this series are approved by Cisco and are either part of the Cisco Business Learning program or the Cisco Partner Plus program.

Fast Lane "How to Sell" Series: Generic "How to Sell" Modules for Cisco Products and Solutions

Cisco ISE Solutions for Account Managers

Course Content

- Introduction to Cisco ISE Solutions and Component Overview
- Identifying ISE Sales Opportunities
- Identifying and working with key players in ISE Solution related decisions
- Describing Cisco's Value Proposition for ISE and Enterprise Network **Mobility Solutions**
- Positioning Cisco ISE solutions in a customer's architecture

ID ISEAM Price 350,00 EUR (excl. VAT) **Duration** 1/2 Day

Online So	hedule	Online	29.04.15	Online	02.09.15
Online	28.01.15	Online	10.06.15	Online	14.10.15
Online	11.03.15	Online	22.07.15	Online	02.12.15

Selling BYOD in a Unified Access Network

Course Content

- Understanding the BYOD Phenomenon
- Overview of Cisco's BYOD Solution
- BYOD Use Cases

ID SBYOD Price 590,00 EUR (excl. VAT) Duration 1 Day

• Selling Cisco's BYOD Smart Solution

Schedule On request

Collaboration Architecture Baseline Workshop

Course Content

- The Cisco Collaboration Vision
- Business Drivers & Customer Engagement
- Collaboration Strategy & Architecture
- Collaboration Solutions Unified Communications
- Collaboration Solutions Video Solutions
- Collaboration Solutions Customer Collaboration

• Collaboration Solutions – Workspace Solutions

- Collaboration Solutions Virtualization Solutions
- Understanding the Competition and Differentiating Cisco
- Call to Action / Wrap Up

Online So	chedule	Online	24.04.15	Online	04.09.15
Online Online	00.01.10	Online Online	12.06.15 24.07.15		16.10.15 04.12.15

ID BE6KAM Price 590,00 EUR (excl. VAT) Duration 1 Day

ID CABW Price 590,00 EUR (excl. VAT) Duration 1 Day

Cisco Business Edition 6000 for Account Managers

Course Content

- The Cisco Collaboration Vision
- Collaboration Strategy & Architecture
- Business Drivers & Customer Engagement
- BE6K Capabilities

- Understanding the Competition and Differentiating Cisco
- Call to Action / Wrap Up

Online	Schedule	Online	26.05.15	Online	23.11.15
Online Online	02.02.15 30.03.15	Online Online	13.07.15 21.09.15		

Data Center Foundation for Account Managers

Course Content

- Data Center Overview: Data Center challenges; Data Center architectures; Consolidation and Virtualization Solutions
- Cisco Data Center business solutions: Cisco Data Center Unified Fabric solutions; Cisco Data Center Storage Networking solutions; Cisco Data Center Unified Computing solutions; Cisco Data Center Business Solutions

Online Schedule Online 07.05.15 Online 01.10.15 12.02.15 Online 18.06.15 Online 12.11.15 Online 26.03.15 Online 13.08.15

Price 550,00 EUR (excl. VAT) Duration 1 Day

UCS Opportunity Discovery Workshop

ID UCSODW Price 590,00 EUR (excl. VAT) Duration 1 Day

Course Content

- What's Happening in Today's Data Centers
- The Evolving Data Center
- Cisco's Data Center Innovations An Architectural Approach
- Taking a Consultative Approach to Your Customer

· Analyze The Selling Opportunities

· Competition and Differentiation

Online	Schedule	Online	06.05.15	Online	30.09.15
Online Online	11.02.15 25.03.15	Online Online	17.06.15 12.08.15	Online	11.11.15

Cisco Data Center Security Sales for SEs

ID SDCSE **Price** 590,00 EUR (excl. VAT) **Duration** 1 Day

Course Content

- The Data Center Customer Landscape
- · Cisco's Strategy for Securing the Data Center
- · Cisco Data Center Security Solutions Overview

· Positioning Cisco's Data Center Security Solutions

Online Schedule Online 30.04.15 03.09.15 29.01.15 Online 11.06.15 15.10.15 Online Online Online 23.07.15 12.03.15

FlexPod for Account Managers

Course Content

- What is Cloud Computing?
- FlexPod & ExpressPod Overview
- · Qualifying the Customer Applications Needs
- Messaging the Flex/ExpressPod Value Proposition
- Flex/ExpressPod Market Positioning

ID FPAM Price 690,00 EUR (excl. VAT) Duration 1 Day

- UCS Overview
- FlexPod Validated Designs for Applications, Hypervisors & Multitenancy
- · Nexus 1000V and Unified Network Services Appliances

Online Sc	hedule 03.02.15	Online	27.05.15 14.07.15	Online	24.11.15
Online	31.03.15		22.09.15		

Fast Lane "How to Sell" Series: Seminar as a Service™ Modules

The Fast Lane Seminar as a Service™ helps you to educate your customers on the latest solution designs addressing today's pressing IT concerns. Rather than traditional marketing concepts to build your customer relationships, Seminar as a Service is about making your seminars a success by providing turn-key services that can be delivered both Live Online or through a "Road Show" series.

Cisco Data Center Essentials

Duration 1/2 Day

Course Content

• Data Center Challenges

- Data Center Architectures
- · Cisco Unified Data Center
- · Cisco Unified Computing System
- · Cisco Unified Fabric Solutions
- Unified Storage Solutions
- Unified Cloud Management

Cisco UCS Director for Converged Infrastructure Management

Duration 1 Day

Course Content

- · Cisco UCS Director Cloud Benefits and Value
- Case Studies, Benefits and Return on Investment (ROI)
- Cisco UCS Director Solution Elements

- Cisco UCS Director on FlexPod
- · Cloud Automation and Management
- Lab Exercises

ABCs of FlexPod

Duration 1 Day

Course Content

- FlexPod for VMware Cluster Mode Architecture
- NetApp Cluster Mode vs. 7-Mode Data ONTAP Comparison
- Cluster-Mode Architecture Components and Use Cases
- FlexPod for VMware Cluster Mode Customer Case Studies
- · Perform Basic Discovery of Cluster Mode Components
- Utilize Management Tools
- Review the Cluster Mode Configuration Process

FlexPod with Microsoft Private Cloud

Duration 1/2 Day

Course Content

- FlexPod Converged Infrastructure Family
- · Cisco Unified Computing System
- NetApp Storage Solutions

Microsoft Private Cloud built on FlexPod

Desktop Virtualization on FlexPod

Duration 1/2 Day

Course Content

- · FlexPod Converged Infrastructure Family
- · Cisco Unified Computing System
- NetApp Storage Solutions
- VMware View Horizon built on FlexPod
- · Solving VDI Pain Points