

tupperware university

Education and development that takes you by the hand!

Habit #5: Inspire New Leaders

Introductions

- Name
- Length of time in Tupperware
- Who inspired you to become a Manager and what did they do or say to inspire you to reach higher ?

Learning Objectives

List the benefits of becoming a Director

Understanding your role and responsibilities to support MITs

Recognize the importance of stepping Consultants up to Manager

List and apply the 6 Steps of Promoting

Understand the benefits of promoting for you and the Consultant

Understand the steps to enter the DiQ Program

5 Habits of Highly Successful Tupperware Managers

Managers Inspire Consultants by ...

-
- believing that they can be their best
 - telling others what you see as their strengths
 - offering words of encouragement
 - praising them in front of others
 - guiding them with your knowledge and experience
 - painting the vision of the benefits of the Tupperware Opportunity

Why step up to Director?

1. Brainstorm all of the reasons why a Manager would want to step up to Director.

2. Share with the group a dream you wrote on your My Dream Worksheet

My Dream Team Family Tree

My Sales

\$ _____

My Recruits' Sales

\$ _____

My Recruits' Recruits' Sales

\$ _____

My Dream Team Sales

\$ _____

Top 10 Reasons Consultants want to be a Manager!

- 1. Title and Prestige**
- 2. Dream Driver's Cash**
- 3. Management-level income**
- 4. Recognition and rewards**
- 5. Sense of belonging to a special group**
- 6. Opportunity to help others**
- 7. Wants to be a Director**
- 8. Chance to travel to special events**
- 9. Wants a career**
- 10. Please their promoting Manager/Director**

5 Steps to a New Manager!

Step 1: Identify the Manager Prospects

Step 2: Offer to share the Manager Opportunity Story

Step 3: Close by setting a date for the interview

Step 4: Conduct the Dream Interview

Step 5: Build the new Manager's skills

Activities and Habits

1. Review the list of future Manager qualities

2. Write the name of a team member who exhibits that quality

Write one reason why you feel each Consultant should be a Manager

Where to “Plant Seeds”

- 1. During Party Planning with your Host**
- 2. At your Parties**
- 3. At every opportunity interview**
- 4. On your way to training parties**
- 5. At each Grand Opening**
- 6. When a new Consultant has achieved a STAR award**
- 7. When you recognize a Consultant**
- 8. During a Weekly Connect call**
- 9. When a Consultant has a big sales week**
- 10. When you meet someone you like**

Dream Interview Key Elements

1. Builds rapport
2. Asks questions about the prospect's dream and their "why"
3. Tells the Manager Opportunity Story with benefits and expectations.
4. Closes and gains commitment
5. Sets a target date
6. Develops an action plan

Build the MIT's Skills

Business “Building” Activities

- Partner with your Director to develop your Manager-in-Training
- Take an active role in “building” the skills of your future Manager with activities listed in your workbook!

A. C. E. DiQ

- **A**ttitude – your positive attitude and belief that you and your team can achieve your goal of Director.
- **C**ommitment – your commitment, and that of your Consultants, to put forth the effort necessary to achieve it.
- **E**xecution – your game plan to develop 2 Managers on your Dream Team and your “Game Plan for Success” and to go for it!

Your “Game Plan” for Success

DiQ Game Plan for Success	Month 1	Month 2	Month 3
Dream Team Parties / Parties Stretch Goal (\$450 pty/avg.)	24 / 35 16+ parties (DiQ) 8+ parties (new Mgr.)	36 / 45 16+ parties (DiQ) 12+ parties (Mgr.) 8+ parties (New Manager)	48 / 55 16+ parties (DiQ) 24+ parties (2 Mgrs.) 8+ parties (New Manager)
Dream Team Recruits	6 3 PQRs (by DiQ) 3 PQRs (by New Manager)	12 3 PQRs (by DiQ) 3 PQRs (by Manager) 3 PQRs (by New Manager)	18 3 PQRs (by DiQ) 6 PQRs (by Managers) 3 PQRs (by New Manager)
Dream Team New Managers	1	1	2
Dream Team Sales	\$10,800	\$16,200	\$21,600

Review

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

feedback

Challenge / Action Plan

- Write a note to your first future Manager
- Let your Director know your next career level goal
- Complete the actions on your action plans and write your “Success Paycheck”