

Qualifying EMC Disk Optimized Backup Opportunities
Telemarketing Script

· Purpose: to qualify and promote EMC disk optimized backup solutions for prospect/customer environments
· Target audience: Backup administrators or IT Managers/Directors.
· Includes: 1) intro hook, 2) Backup Challenge Decision Tree 3) discussion points 4) questions to overcome objections 5) basic objection handling 6) email follow-ups
· Goal: to set an appointment for EMC or its partner to hold a deeper discussion on EMC Disk Optimized Backup solutions.

	Introduction

	Good morning [Customer Name],
This is [Name] calling from EMC Corporation [or Partner name]. We are the world market leaders in information storage technology. Are you the correct person I should talk to about your storage environment, in particular your tape infrastructure and backup operations? If not, could you please direct me to the correct person?
May I ask you a few questions about your backup environment?
Yes, this sounds interesting: Continue with general qualifying questions/answers and book a meeting for an EMC or (partner) rep to discuss the benefits of EMC Backup to Disk solutions with data deduplication in depth. Ask if customer is working with an EMC Velocity partner (note which this is, name of partner rep as well as EMC rep).
No I am all set or No I am not interested: After deploying EMC backup to disk solutions, most customers have found immediate benefits from faster backup and recovery, to improved reliability, to reduce management complexity. I would like to send you some literature on how the EMC Backup to Disk solutions have helped companies like yours to save time and money. Send information and follow-up two weeks later.

	General Qualifying Questions for EMC Backup to Disk Solutions

	Question
	Prospect Answer
	Discussion Points To Questions

	1) What is your primary backup challenge?

	“Meeting Backup window”

“Tape Reliability”

“Massive Data Growth”

“Backing up redundant data’

“Meeting backup and recovery SLA

“Security of content shipped offsite or at remote offices”

“Expense of backup”

“Management overhead of Backup”

“VMware backup”

“I can’t afford to replicate – bandwidth constraints”
	General Opening:
In the last several of years, new capabilities – particularly deduplication – have been developed that are transforming backup. EMC’s solutions have been the leading technologies in this transformation and improvement. They comprise a comprehensive portfolio of disk-optimized solutions to allow you to find the right solution for your particular requirements. These solutions help you::

· Future proof your environment by going with the clear leader in Disk-Optimized backup – EMC is #1 in Deduplication storage systems & software according to the latest Wave Report by The InfoPro
· EMC’s disk optimized backup solutions allow you make the move from tape-centric to disk-centric backup by fundamentally changing the economics of tape vs disk. In turn, disk-optimized backup allow you to:
· Retain more -- keep your backups longer while using less disk with deduplication that delivers a 10-30 times data reduction compared to traditional methods, allowing you to eliminate the use of tape for operational recovery.
· Replicate smarter -- by efficiently moving data offsite faster by only moving deduplicated data for 99% bandwidth efficiency.
· Recover reliably from disk with continuous fault-detection and self-healing that ensures data recoverability to meet your SLAs.

Try to book an appointment at this point. If the prospects presses for more information, below are statements that can be related for EMC Data Domain and EMC Avamar:

EMC Data Domain solutions deduplicate and store data to disk, massively reducing the amount of required storage capacity. This reduction in data volume enables a highly efficient use of a company’s existing wide area network (WAN) to send, or “vault,” data to a remote site and provides a safe, cost-efficient, disk-based disaster protection solution. This also allows for on-site retention of critical data on disk for a longer period of time, without the costs associated with primary data storage.
EMC Avamar reduces the size of backup data at the source before it is transferred across the local area network/wide area network (LAN/WAN). As a result, you never backup the same data twice, moving less data and speeding backup. It provides fast, reliable backup and recovery across the entire enterprise, including remote offices, desktop/laptops, NAS devices, and VMware environments. This effectively reduces the required daily network bandwidth and backup storage by up to 99%, enabling companies to utilize existing LAN/WAN bandwidth for backup and recovery, and reducing storage capacity requirements. And because it reduces data at the source, you eliminate the need for incremental backups, which allows for fast, single step recoveries.

If it’s VMware Backup, go to Question #2’s response:

	2) What is your main challenge with VMware backups?
	”Didn’t anticipate data growth associated with implementing a virtual environment”
“Impossible to backup all VM’s on physical host at one time”
	If Storage growth:
What if you could backup your entire physical and virtual environment with your existing backup software? With EMC solutions, you’ll be able to add deduplication storage to your existing environment, reducing the amount of backup data. EMC deduplication backup systems easily integrate with existing environments and provide the most efficient deduplication technology to reduce the amount of backup data stored, using less disk and enabling longer retention periods.

If impossible to backup:
What if you could redesign your backup so that it is optimized for your virtual environment? EMC deduplication backup solutions provide an efficient and automated process to backup your virtual environment. With EMC deduplication you’ll be able to efficiently backup all of your physical and virtual servers within your backup window.

	3) Do you have any short term/long term plans or budget set aside to look into Backup and Archival Solutions?
	“Yes’
	Would you like us to meet with a specialized EMC consultant to help you with your requirement based on our learning from similar environments and share some best practices with you? We can provide an assessment of your environment showing you exactly how much duplication is in your backups and how our EMC disk optimized solutions will be able to reduce that burden.

	Try to set appointment if customer might respond to sales visit/close

	Closing The Call:
We would like to set up an appointment to further discuss how EMC can work with your company to help you reduce management costs, facilitate data consolidation and collaboration, and improve service levels with its backup and recovery solutions.
How is Tuesday at 3:00?
Objection Handling
NOT INTERESTED: Could I ask why? Many of the people we currently work with initially said exactly the same thing before they learned how we could work within their budgets, improve their productivity and most importantly how we can reduce your total cost of ownership in short term and long term. I’d really like to get together and discuss some these opportunities with you. Would Tuesday at 3:00 work for you?
NO TIME: That is fine, I understand you are busy right now. What I would like to do is schedule 20 minutes of your time, to come in and explain how we can reduce your operational cost and how we can increase the performance of your current backup and recovery operation. Would you be available on Tuesday or would another time be better.
SEND LITERATURE: I would be happy to provide you with literature, but I would also like to schedule a brief meeting to discuss the benefits of the EMC solution and how we can save you substantially on your total cost of ownership. Would Tuesday at 3:00pm work for you?
WE’RE ALL SET: You know many of the people we work with now said exactly the same thing before they saw how we could complement their current system and improve their productivity. I’d really like to get together and discuss some these opportunities with you. How is Tuesday at 3:00?
NO BUDGET: I understand that budgets are tight right now. But many of the companies we work with have found ways to improve their operations, lower costs, and increase their total revenue—Why don’t we schedule some time to discuss in greater detail, would next Tuesday at 3:00 work for you?.
Still No: Okay, So if I understand correctly you are totally happy with your current vendor and you are getting optimal performance with your current backup solution. If for any reason that changes, please contact me anytime and we will be glad to set up an appt. to come in and discuss how we can help you lower your long term operational cost and substantially increase your back up performance. [Partner phone number].

	
1. Appointment Set

Subject: EMC Backup to Disk - appointment confirmation

Hello <contact name>,

Thank you for your time discussing your backup operations. EMC has industry’s leading backup and recovery solutions – including the #1 deduplication storage systems and backup software -- that’s transforming how customer protect their data. This portfolio allows you to:

· Retain more – keep your backups longer while using less disk with deduplication that delivers a 10-30 times data reduction compared to traditional methods, allowing you to eliminate the use of tape for operational recovery.
· Replicate smarter – by efficiently moving data offsite faster by only moving deduplicated data for 99% bandwidth efficiency.
· Recover reliably from disk with continuous fault-detection and self-healing that ensures data recoverability to meet your SLAs.

We look forward to talking with you again on <insert date and time>, and going into more detail on the new capabilities available for backup and recovery.

In the meantime, don’t hesitate to give me a call with any questions.

Kind Regards,

<your name>
<your contact information>

2. Voice Message follow-up

Subject: EMC NetWorker technology update

Hello <contact name>,

As a follow up to the voicemail I left, I am sending you some information about EMC’s backup and recovery solutions I would like to schedule some time to discuss the benefits of EMC disk optimized backup and recovery solutions, which are transforming how companies are retaining, replicating and recovering their backups.

I will try to reach you by phone again soon. In the meantime, don’t hesitate to give me a call with any questions. Thank you.

King Regards,

<your name>
<your contact information>

3. No Appointment Set, No Thanks

Subject: EMC Backup to Disk with de-duplication update

Hi <contact name>,

Just taking a quick moment to reach out to you one more time about EMC backup and recovery solutions that are transforming data protection for thousands of customers like yourself. The portfolio is allowing companies like yours to: ..

· Retain more – keep your backups longer while using less disk with deduplication that delivers a 10-30 times data reduction compared to traditional methods, allowing you to eliminate the use of tape for operational recovery.
· Replicate smarter – by efficiently moving data offsite faster by only moving deduplicated data for 99% bandwidth efficiency.
· Recover reliably from disk with continuous fault-detection and self-healing that ensures data recoverability to meet your SLAs.

I’d be very happy to answer any questions you may have. If there’s someone else I should follow-up with, please let me know.

King Regards,

<your name>
<your contact information>

Qualifying EMC Backup to Disk Opportunities Telemarketing Script
image3.jpeg
EMC

y &

VELOCITY"
PARTNER
PROGRAM

