Presented by J.W. Owens


A Perspective 101 Series


- If you follow up with web leads within 5 minutes, you're 9 times more likely to convert them. Source: InsideSales.com 1
- The best times to email prospects are 8:00am and 3:00pm. *Source:* GetResponse 2
- The best time to cold call is 4:00-5:00pm. The second best time is 8:00-10:00am. The worst times are 11:00am and 2:00pm. Source: InsideSales.com and Kellogg School of Business 3
- Thursday is the best day to prospect. Wednesday is the second best day. Tuesday is the worst day. Source: InsideSales.com 4
- Top sellers use LinkedIn 6 hours per week. Do you? Source: Jill Konrath 5

- In 2007 it took an average of 3.68 cold call attempts to reach a prospect. Today it takes 8 attempts. Source: Telnet and Ovation Sales Group 6
- The average salesperson only makes 2 attempts to reach a prospect. Source: Sirius Decisions 7
- Only 2% of cold calls result in an appointment. Lesson: Find new ways to reach decision-makers. Source: Leap Job 8
- In a typical firm with 100-500 employees, an average of 7 people are involved in most buying decisions. Source: Gartner Group 9

- The average salesperson makes 8 dials per hour and prospects for 6.25 hours to set 1 appointment. Source: Ovation Sales Group 10
- The early bird gets the worm. 50% of sales go to the first salesperson to contact the prospect. Source: InsideSales.com 11
- Email Marketing has 2x higher ROI than cold calling, networking or trade shows. Source: MarketingSherpa 12
- Nurtured leads make 47% larger purchases than non- nurtured leads. Source: The Annuitas Group 13

- Visuals are processed 60,000 x faster in the brain than text.
 Lesson: Use more visuals in your presentations. Source: Neo Mammalian Studios 14
- After a presentation, 63% of attendees remember stories. Only 5% remember statistics. Source: Authors Chip & Dan Heath 15
- The most memorable part of a presentation is the last 5 minutes.

 Lesson: End with a bang! 16
- 80% of sales require 5 follow-up calls after the meeting. 44% of salespeople give up after 1 follow-up. Source: The Marketing Donut 17
- 91% of customers say they'd give referrals. Only 11% of salespeople ask for referrals. Source: Dale Carnegie 18

- 70% of people make purchasing decisions to solve problems. 30% make decisions to gain something. Source: Impact Communications 19
- Each year, you'll lose 14% of your customers. <u>Lesson: Never stop</u> <u>prospecting. Source: BusinessBrief.com 20</u>


This is a series of Training for your Management, Sales & Office TEAM

Good Selling!

J.W. Owens - 561-372-5922 results.jwowens@gmail.com

A Perspective 101 Series


Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.