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

92% of all customer interactions happen over the phone.

85% of customers report being dissatisfied with their phone experiences.

Lesson: Spend time refining your telephone personality

Source: Salesforce

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

In 2007 it took an average of 3.68 cold call attempts to reach a prospect.

Today it takes 8 attempts.

Source: TeleNet and Ovation Sales Group

The average salesperson only makes 2 attempts to reach a prospect.

Source: Sirius Decisions

Email marketing has 2x higher ROI than cold calling, networking or trade shows.

Source: Marketing Sherpa

Nurtured leads make 47% larger purchases than non-nurtured leads.

Source: The Annuitas Group

78% of salespeople using social media outsell their peers.

Source: Forbes

Visuals are processed 60,000x faster in the brain than text.

Lesson: Use more visuals in your presentations.

Source: Neo Mammalian Studios

After a presentation, 63% of attendees remember stories.

Only 5% remember statistics.

Source: Authors Chip & Dan Heath

80% of sales require 5 followup calls after the meeting. 44% of salespeople give up after 1 follow-up.

Source: The Marketing Donut

91% of customers say they'd give referrals.

Only 11% of salespeople ask for referrals.

Source: Dale Carnegie

70% of people make purchasing decisions to solve problems.

30% make decisions to gain something.

Source: Impact Communications


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.