Special Management Series

Time Management Checklist

This is a series of Training for your Management TEAM

Presented by J.W. Owens

A Management Perspective 303 Series

Organize your time... the money hours

Organize your day around the *money hours*-- the hours you can and should be talking with prospects and customers

non-revenue generating activities are before or after the *money hours*

Organize your time... Prospecting Hours

Dedicate a certain percentage of money hours to prospecting

Vary the time of day you prospect to increase the probability of reaching prospects

schedule it, do it, love it

Organize your time... Follow Up

Queue up and standardize your most frequently used follow-up pieces for easy production and distribution

Document follow up **immediately**-- do not set aside to document later

Organize your time... Professional Development

Schedule non-money hours for sales skill development or improving industry and/ or product knowledge

Organize your time...

Understand the value of your time...

Organize your time... Sales Days

- Be aware of the sales days for each month and quarter
- Know where you are in the sales timeline and plan accordingly
- Download the sales day calendar

Organize your time... Sales Stats

- Understand and track your sales stats so you may plan effectively
- Dials to contacts
- Contacts to qualified leads
- Qualified leads to proposals
- Proposals to contracts
- Contracts to customers
- Calls or dials per hour
- Follow up calls per hour
- Follow up attempts before dropping

...extra time

Choose a reasonable **extra amount of time** to dedicate to sales each day

(23 minutes each sales day adds one extra sales day each month)

...Productive Down Time

- Always have something to read... always... for flight delays, waiting rooms and lines
- Use drive time for sales development and phone calls

(get a headset if you can)

••• the extra call

One **extra call a day is more than** 250 extra contacts in a year

Remember time management basics...

Start Early

- not only for the day, but also for the week, month and quarter
- start early on projects and sales appointments

Remember time management basics... Plan Ahead

- Understand time for the month, week and quarter
- Look ahead to sales days around holidays, end of the month and end of the quarter and plan accordingly
- Be aware of the sales "timeline" for your product-where you are in the month and where you are with the prospect

Remember time management basics...

Prepare Yourself

 You're a sales professional-- prepare yourself for sales greatness with the sales checklist tool

Remember time management basics... Respect Time

- Your time, your prospect's time, and customer's time
- Professionals don't waste time and prospects and customers respect those who understand this...

tic toc...

Now Go Sell Something

This is a series of Training for your Management TEAM

Good Selling !

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

> A Management Perspective 303 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, shared 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.