

T estpassport Q&A

La meilleure qualité le meilleur service

<http://www.testpassport.fr>

Service de mise à jour gratuit pendant un an

Exam : 810-403

Title : Selling Business Outcomes

Version : DEMO

1.Which two questions are used during high level outcome selling? (Choose two.)

- A. What are the technical restrictions of business?
- B. How is progress vs. outcomes measured?
- C. How does talent architecture influence the definition of business outcomes?
- D. How are the goals of top executives achieved?
- E. What capabilities are needed to achieve the outcomes?

Answer: B, E

2.When selling business outcomes, which two options are key points/ factors related to what the customer wants to achieve must be considered? (Choose two.)

- A. What the business priorities and strategies are.
- B. What the Critical Set of Factors and Key Performance Indicators are.
- C. What the mindset of customers is.
- D. What the business priorities and goals are.
- E. What the Critical Success Factors and Key Performance Indicators are.

Answer: D, E

3.When selling business outcomes, which two key points/ factors related to understanding actual achievement of goals must be considered? (Choose two.)

- A. specific timeframe and periods
- B. communicational procedures
- C. metrics and calculation procedures
- D. project management milestones

Answer: A, C

4.According to Cisco and related to customers, which is the one and only outstanding reason and justification for business outcome-based sales approach?

- A. Executives are interested in satisfying customers' needs and requirements.
- B. Managers and supervisors are committed to close the quality of service gap.
- C. Stakeholders are interested in being considered when developing and assessing business outcomes.
- D. Customers are interested in solutions and services that result in measurable outcomes.

Answer: D

5.When shifting to business outcomes, which two of these relevant considerations and premises must be taken into account? (Choose two.)

- A. Customers want to benefit from new, more flexible consumption models.
- B. Technology is acquiring more importance.
- C. Businesses prefer time-to-market acceleration regardless the costs of their IT solutions.
- D. Business transformation dictates that CEOs and their teams become key partners.
- E. Customers want solutions that address specific outcomes.

Answer: A, E