

Cortec Sales Training & Optional Certified Product Registration
DATES: ____February 29 – March 2_______YEAR:___2016___

Please email to vthompson@cortecvci.com or FAX this information to 651-429-1122 Attn: Vanessa Thompson
SCHEDULED TRAINING DAYS ARE SUBJECT TO CANCELATION

	Name:
	
	Company:
	

	City:
	
	 State/
Country:
	

	Phone/Fax:
	
	Email:
	

	Recommended
By:
	
	
	

	If traveling and in the event that you cannot make it to all sessions—

	Expected arrival time:
	
	Expected departure time:
	

 Please check which sessions you will be attending: Day 1&2 Only _____ All 3 Days______

	Please register me at the Holiday Inn
Express (651-484-2400) $98 tax/night
	YES / NO
 (Circle One)
	I need transportation from the hotel to Cortec:
	YES / NO
(Circle One)

	
Check In Date:
	
	
Check Out Date:
	

	Credit Card Type:
	
	Expiration Date:
	 / /

	Credit Card Number:
	

	What do you hope to gain or learn from the training?
	

	
	

	
	

*Hotel Shuttle will leave at 8:15 a.m.
	FIRST DAY OF TRAINING (Morning Session)

	Location
	Time
	SESSION I

	Training
Room
	 8:30 – 9:30 a.m.
	Cortec® Culture of Excellence
Tour the Cortec® facilities and meet the people that make a difference – production, prototyping, sampling, sales, marketing, research and development, testing laboratories to see the birthplace of our VpCI technology that creates our culture of excellence,

	Training Room
	
	Corrosion Classroom-
What makes things rust?

	 09:30 - 9:45 a.m.
	BREAK

	09:45 - 12:00 p.m.
	SESSION II (choose one)

	 Training
Room
	

 9:45- 11:00 am
	VpCI Sales Concepts & Tools
Learn the technology and create tried and true methods of introducing Cortec technology to customers. Attendees will create confidence in Cortec technology and with an ability to describe the technical and practical difference that provide customers value.

	Training Room
	
9:45am - 12:00pm
	MCI Session - TBD

	Training Room
	
11:00am - 12:00 pm
	VpCI Sales Exercise- 30 Second Sales Pitch
Develop and practice concise 30-second summaries to be presented to the group, including the targeted customers of the attendees, relying on the sales concepts and tools presented in earlier session.

	
	12:00 - 1:00 p.m.
	LUNCH BREAK (TO BE DETERMINED)

	PLEASE INDICATE THE SESSIONS YOU WILL BE ATTENDING

	FIRST DAY OF TRAINING (Afternoon Session)

	Location
	
	Seminar

	1:00-4:30 p.m.
	SESSION III (choose one)

	Training Room
	
	FlagShip Products-
Take an in depth look at Cortec’s flagship products

	Training Room
	
	Customer Service Department Overview – Melyssa Mogdans
Learn about custom quotes, purchase orders and all other customer service functions

	Training Room
	
	VpCI Integrated Solutions Concept – Bob Boyle /Eric Uutala
Learn how to use a data-driven, process-flow based method of implementing Cortec solutions at customer sites. This session provides an understanding of the broad product ranges Cortec offers and how to select between products, while still remaining focused on the customers’ ultimate goal of measurable quality improvement.

	OR

	MCI
Room
	
	MCI Training & Architect Presentation - Jessi Meyer
This course will provide a solid introduction to the Cortec MCI products. Learn the chemistry behind the MCI product line, its benefits, and how it compares to the competition. Product applications and case histories will be shown. This session will also provide training on LIFE 365 service life prediction software – an essential tool for showing the added benefits of using MCI’s in concrete structures. This session will go over a typical, technical presentation on MCI products to Engineers and Architects, slide by slide, for you to see and learn.

	Location
	Discussion Dinner

	6:00 – 8:00 p.m.
	(Evening Dinner)

	
Restaurant TBD
	Get to Know Cortec – Sales Department
Cortec provides you with an opportunity for open discussion over dinner with our technical sales managers. Ask questions, receive in-depth answers, and enjoy the food!

				*Hotel Shuttle will leave at 8:15 a.m.

	SECOND DAY OF TRAINING (Morning Session)

	Location
	Time
	Seminar

	8:30 – 09:45 a.m.
	SESSION I

	Lab
	
	Maximize the Value of Lab Testing and Tour – Eric Uutala
This tour will show Cortec’s® state of the art laboratory for research, testing and quality assurance. Come and visit our professional chemists and engineers in the laboratory for a first hand view. We boast the best corrosion laboratory and professionals in the business.

	9:45 - 10:00 a.m.
	BREAK

	10:00 – 12:00 p.m.
	SESSION II

	Training Room
	
	What Went Wrong and Solutions Workshop
This session provides real-world examples of Cortec in action and provides an interactive environment for Q&A to enhance the learning experience. Group will pre presented with corrosion problems a customer may have and they will learn to solve them and make recommendations.

	12:00 - 1:00 p.m.
	LUNCH BREAK (TO BE DETERMINED)

	
SECOND DAY OF TRAINING (Afternoon Session)

	1:00 – 2:45 p.m.
	SESSION III

	Training
Room
	
	Product Case Histories
Learn about exciting new applications, solutions, methods and services from around the world that have broad pertinence in many markets.

	Training Room
	
	Lead Generation
Building upon the case histories and markets of the attendees – show how Cortec is using lead generation software to pull our own leads and how it can benefit you.

	2:45 - 3:00 p.m.
	BREAK

	3:00 - 4:30 p.m.
	

	Training
Room
	
	Cortec Trivia
Test your knowledge against other attendees and product experts to ensure you retained the knowledge.

	Training Room
	
	Goal Setting and Open Forum
Meet with members of Cortec’s team to help you plan out a 60 day success plan with milestones and customer-value creation goals. An open forum will follow for the group, bring your questions.

Optional 3rd Day

	THIRD DAY OF TRAINING (Morning Session)

	Location
	Time
	SESSION I

	Training
Room
	8:30 a.m. – 12:00 p.m.
	Specialized Cortec High Performance Coatings Training – Rick Shannon and Marcus Bieber

	
	12:00 - 1:00 p.m.
	LUNCH BREAK

	Training
Room
	1:00 – 4:30 p.m.
	Specialized Cortec High Performance Coatings Training – Rick Shannon and Marcus Bieber

	Page 1 of 3			
