

Education and development that takes you by the hand!

Habit #4 Build the People

Introductions

Name

Length of time in Tupperware

 How you felt as a new Consultant and why you have remained in the business

Learning Objectives

Recognize responsibilities in the development of a new Consultant.

Conduct productive Weekly Connect Calls providing support and guidance.

List the elements of proper kit issue, Grand Opening and Training Parties.

Plan and conduct monthly Team Meetings.

Recognize the importance and goals of maintaining weekly contact with team members.

Brainstorm all the ways to keep a new Consultant

8 Ways to Train a New Consultant

Calls

- **□Welcome Training □Kit Issue**
- □ Grand Opening □ Training Parties
- □NCO & Success □Team Meetings Classes
- □ Team Contact □ Field Activities

New Consultant Training Tracker													
Consultant Name	Welcome Pack	Kit Issue	Grand Opening	Training Parties	New Consultant Orientation	Dafing Success Class	Benefit Selling Success Class	Recruiting at the Party Success Class	Recruiting Away from the Party Success Class	Team Meetings	Scheduled Contact Calls	Field Activities	Dream Interview

When: Conclusion of interview

Purpose: Engage the new Consultant

within the first 72 hours before kit

arrives

Tools: Welcome Pack Materials

After the "Yes" Checklist

Why Kit Issue?

- Ensures Consultants are familiar with the contents of the kit.
- Continues to build the relationship between the Consultant and the Manager.
- Provides an opportunity for the Manager to address any questions or concerns.
- Reassures the new Consultant that they will receive the support and training needed to be successful.
- Provides an opportunity to discuss expectations and next steps.

- Date parties into the next 2-3 weeks.
- Identify recruit leads.
- Recruit one or more new Consultants.
- Model how to demonstrate the products in the kit and have a successful party.

Thank you for lending a Helping Hand

to ______ by hosting a Tupperware Party on the following dates!

Tupperware © 2010

Goal of Weekly Connect Calls Luperware university

- Discuss accomplishments.
- "Catch them doing something right!"
- Reinforce attendance at upcoming meetings and training classes.
- Determine individual strengths and weaknesses.
- Evaluate progress toward goals.
- Schedule field time if necessary.
- Determine development areas.
- Identify team training needs.

Few Parties Up			Too Few Datings	<u>L</u>	Low Attendance			
1.	How much money do you want to	1.	How long is your demonstration?	1.	How many reminders did you send?			
	make this month?	2.	What dating bids are you giving during	2.	What are you offering your Host for a			
2.	What is your party goal for this month?		the demo?		full guest list?			
3.	Who can you call and what can you	3.	What are you offering the Host for	3.	What gift are you offering for "bring a			
	say to add datings to your book?		having a dating waiting?		friend – get a free gift?"			
4.	What time do you have in the next two	4.	What Host gifts are your carrying?					
	days to make dating calls?	5.	What are you saying in your one-on-					
			one time with each guest about					
			dating?					
		6.	What objections are you hearing?					
Lo	w Party Average		No Recruit Leads	Re	<u>arrangements</u>			
1.	What sets are you demonstrating?	1.	What did your Host say when you	1.	What is your Host's gift goal?			
2.	What is your Host's gift goal?		invited her to sell Tupperware?	2.	How often are you sending postcards			
3.	How many people took advantage of	2.	Who did you meet that you liked?		or calling?			
	the "purchase-with-purchase?"	3.	Who at your parties LOVES	3.	How far out are you scheduling your			
			Tupperware?		parties?			
		4.	Who did you meet that didn't date a	4.	Did you have a DEFINITE date and			
			party?		time agreed to for the party?			

Purpose of Team Meeting

- Create friendships.
- Create and foster team spirit.
- Conduct specialized training.
- Set team goals and inspire the team into action.
- Give recognition to the Consultants in front of their peers.
- Provide updates to the team.
- Give the Consultants an opportunity to see the Manager as a leader.

Power of Expectations

- Believe in yourself first! Sell yourself on your abilities, expectations and accomplishments.
- Meet with each Consultant one on one to explain expectations for them and to sell them on your belief of them.
- Believe in all of your Consultants.
- Inspect what you Expect!
- Expect success!

Truths of Motivation

- Motivation is internal.
- People do things for their own reasons not yours.
- Money isn't everything!
- You create the environment that fosters personal motivation in others.

Review

- Key points
- Feedback what did you learn and how will you apply it to your business?

- Write a "Well Done" Thank You Note
- Write your next career goal
- Achieve all activities on the Build the People Action Plan