

INSIDE
SALES
.COM

HIGH-VELOCITY SALES WITH INSIDESALES.COM

SPRING
2017

PowerDialer

WHAT IS POWERDIALER?

PowerDialer is a sales communication platform that help reps connect with the right prospects at the right time with the right message. Teams improve focus, engagement and productivity with features like advanced list prioritization, single-click dialing, pre-recorded VM, integrated email, inbound call routing, LocalPresence and more.

WHO IS POWERDIALER FOR?

PowerDialer is designed for high-velocity sales workflows. **Sales Leaders** benefit from better insight into key metrics and rep performance, enabling them to guide reps to increased productivity and motivate teams with integrated gamification. **Sales Reps** benefit from lead and task prioritization and integrated communication.

System of Growth

PowerDialer is part of the InsideSales System of Growth that addresses key sales questions to help customers sell more.

WHAT PROSPECTS TO FOCUS ON

WHEN TO FOLLOW UP

WHAT TO COMMUNICATE

Know What Prospects to Focus On

Which prospects are the best fit for my business?

Which prospects are more likely to buy?

How do I get visibility into whether my prioritization is as effective as it could be?

Know When to Follow Up

How much effort does it take to close a record?

How long does each follow up take?

What's the right number of attempts each day?

Which activities will generate the biggest return?

Which communication is optimal for each lead?

Know What to Communicate

How can I align my reps around the best messaging?

How do I know what contact methods and messaging work best?

How can I decrease my reps ramp time?

A background image showing two business professionals, a man and a woman, in a meeting. The man is on the left, wearing glasses and a light-colored shirt, gesturing with his hands. The woman is on the right, wearing a dark blazer, looking at him. They are sitting at a table with a laptop and a mug. The image is overlaid with a semi-transparent green filter.

High-Velocity Sales for Sales Leaders

Sales Leaders

Sales leaders need tools that give them comprehensive visibility into what their teams are focused on and how individual reps are performing, and enables them to properly motivate and coach reps to improve performance.

SALES PRIORITIZATION

REP COACHING

TEAM MOTIVATION

TEAM & REP REPORTS

Sales Prioritization

Sales Managers can build dynamic calling lists that automatically populate with the highest quality prospects first. They can evaluate activities for each rep to ensure they're effectively engaging with those prospects at the right time, through the best channels, with the right message.

VISIBILITY INTO WHAT AND HOW REPS ARE DOING

ENSURE REPS ARE TARGETING THE BEST LEADS

GUIDE REPS WITH TEMPLATES AND SCRIPTS

VOICEMAILS AND EMAIL TEMPLATES

New Lead Change Status Change Owner Add to Campaign Create List Manage Lists Launch Click-to-Call				
Action	Name	Company	Neural Score	
<input type="checkbox"/> Edit Del +	Painter, Miriam	Howard & Cossack Law Firm	98	
<input type="checkbox"/> Edit Del +	Farrell, Aaron	Rak Clothing	80	
<input type="checkbox"/> Edit Del +	Cotton, Phyllis	Abbott Insurance	57	
<input type="checkbox"/> Edit Del ✓	Akin, Kristen	Aethna Home Products	57	
<input type="checkbox"/> Edit Del +	Owenby, Pamela	Hendrickson Trading	56	
<input type="checkbox"/> Edit Del +	Mower, Todd	TextBook Xchangers	56	
<input type="checkbox"/> Edit Del ✓	Adkins, Ryan	BMLC Corp	55	
<input type="checkbox"/> Edit Del +	Grayson, Ernie	Grayson Taxicab	55	
<input type="checkbox"/> Edit Del ✓	Crenshaw, Carolyn	Ace Iron and Steel Inc.	54	
<input type="checkbox"/> Edit Del +	Brownell, Shelly	Western Telecommunications	53	
<input type="checkbox"/> Edit Del +	Rogers, Jack	Burlington Textiles Corp of Am	53	
<input type="checkbox"/> Edit Del ✓	Cook, Ryan	Abodox Manufacturing	52	
<input type="checkbox"/> Edit Del +	Anderson, Billy	VBI Transport	52	
<input type="checkbox"/> Edit Del +	Luce, Eugena	Pacific Retail Group	50	
<input type="checkbox"/> Edit Del +	Haleck, Adam	Newport Community Bank	49	
<input type="checkbox"/> Edit Del +	Littlefield, Mark	InsideSales.com	48	
<input type="checkbox"/> Edit Del +	Kim, Amy	Havlat Flooring Installation	48	
<input type="checkbox"/> Edit Del +	Stevens, Kyle	Stevens Graphic Design	47	
<input type="checkbox"/> Edit Del +	Beck, Jamie	Chen Street Publications	45	
<input type="checkbox"/> Edit Del ✓	Christensen, Rob	PMP Marketing	44	
<input type="checkbox"/> Edit Del +	Apple, Jennifer	VINX Networks	44	
<input type="checkbox"/> Edit Del +	Donahue, Jeff	Mink Marketing	44	
<input type="checkbox"/> Edit Del +	Bair, Betty	American Banking Corp.	43	
<input type="checkbox"/> Edit Del +	Paries, Kris	Paries Designs	43	

Rep Coaching

Sales Managers can use real-time views and historical analysis of rep and team performance to deliver focused coaching to improve performance. They can evaluate reps' engagement success and alignment to immediacy and persistence best practices.

COACH REPS TO ACHIEVE MORE

GUIDE REPS TO IMPROVE ENGAGEMENT

COACH REPS TO FOLLOW BEHAVIOR & PROCESS BEST PRACTICES

PROVIDE METRIC-DRIVEN RECOMMENDATIONS

Agents Talking		
17		
Agent Name	Call Duration	Call Details
Alex Allred	00:13:19	[Click-to-Call] Manual
Cody Lazenby	00:08:38	[Click-to-Call] Manual
Allen Davis	00:03:02	[Rep Queue] Support New
Jorel De La Cruz	00:01:58	[Rep Queue] Support New
Chase Gardner	00:01:12	[Rep Queue] Support New

Snapshot Revenue Today

Opportunity Owner	Record Count	Avg Deal Size	Deal Rev Totals
 Tamara Barnes	10	233.09	2,330.91
 Troy Huczel	3	105.69	317.07
 Lisa Combs	1	264.98	264.98
 Efrain Ortiz	2	132.45	264.90
 Christian Santilli	2	95.18	190.35
 Sally Gonzales	1	150.00	150.00
 Linda Mahaffy	1	102.34	102.34
 Gary Jones	1	40.56	40.56
 Louann Brock	1	17.18	17.18
Total	22	1,141.47	3,678.29

Snapshot Revenue This Week

Opportunity Owner	Record Count	Avg Deal Size	Deal Rev Totals
 Jose Quintero	5	301	1,505
 Efrain Ortiz	1	628	628
 Sally Gonzales	4	154	618
 Dana Ellison	3	199	598
 Michael Nunez	4	133	533
 Christian Santilli	5	106	530
 Troy Huczel	3	166	497

Agent Monitoring

Agent	Monitoring Actions	Call Details	Role
Alex Allred	Listen Whisper Barge Disconnect Call Logout View Record	[Click-to-Call] Manual	CBU - AE - SMB - Cer
Jack Ballash	Listen Whisper Barge Disconnect Call Logout View Record	[Click-to-Call] Manual	CBU - AE - MM - SLC
Allen Davis	Listen Whisper Barge Disconnect Call Logout View Record	[Rep Queue] Support New	CS - Technical Support
Joseph Dejesus	Listen Whisper Barge Disconnect Call Logout View Record	[PowerDialer] BDR - Mid-Market IB Recycled	BD - BDR - MM
Jorel De La Cruz	Listen Whisper Barge Disconnect Call Logout View Record	[Rep Queue] Support New	CS - Technical Support
Chase Gardner	Listen Whisper Barge Disconnect Call Logout View Record	[Rep Queue] Support New	CS - Technical Support
Saje Hurd	Listen Whisper Barge Disconnect Call Logout View Record	[PowerDialer] BDS - Inbound Legacy 1.0	BD - BDS - Taft
Colton Jacobson	Listen Whisper Barge Disconnect Call Logout View Record	[PowerDialer] BDS Inbound Legacy 1.0	BD - BDS - Taft
John Jeffers	Listen Whisper Barge Disconnect Call Logout View Record	[Rep Queue] Support New	CS - Technical Support
Cody Lazenby	Listen Whisper Barge Disconnect Call Logout View Record	[Click-to-Call] Manual	CBU - AE - SMB - Sou
Joshua Lowder	Listen Whisper Barge Disconnect Call Logout View Record	[Click-to-Call] Manual	CBU - Strategic Growth

Team Motivation

Sales managers can engage with, and properly motivate, their teams to achieve better results with PowerStandings, the gamification platform integrated directly into PowerDialer.

MOTIVATE REPS TO ACHIEVE/PRODUCE MORE

IMPROVE TEAM DYNAMICS

IMPLEMENT CHALLENGES AT OPTIMAL TIMES

INCORPORATE REWARDS TO MOTIVATE PERFORMANCE

SDR SF GROEFSEMA

DIALS TODAY

1	Casey Cronin	80
1	Kevin Peters	80
3	Onyemaechi O	77
4	Beth Cylke	67
5	Jake Strich	57
6	Steve Stenberg	54
7	Sean Nadir	45
8	Mary-Alice Pau	41
9	Christine Boha	31

TALK TIME TODAY

1	Kevin Peters	01:40:43
2	Onyemaechi O	01:19:21
3	Steve Stenberg	01:01:33
4	Casey Cronin	00:52:52
5	Mary-Alice Pau	00:52:49
6	Jake Strich	00:46:10
7	Christine Boha	00:27:38
8	Sean Nadir	00:24:56
9	Beth Cylke	00:20:49

DEMOS SET TODAY

1	Steve Stenberg	3
2	Jake Strich	1
2	Christine Boha	1

BDS Monthly TQO's

RANK	NAME	TQO'S
1	Oscar Smith	21
2	Amy Rieding	20
3	Bluck Winston	16
4	Steve Watts	15
5	Jeremiah Johnson	15
6	Perr Diers	14
7	Andrew Young	12
8	Chris Crosby	11
9	Ian Jackson	10
10	Dean Cheesman	10

Events

NEW LEADER
Jared Haleck
New Week Leader

NEW RECORD
M. Littlefield
500 Calls in one day

NEW LEADER
Steve Watts
New Appointments Set Leader

Team & Rep Reports

Sales managers get a comprehensive overview of each team and rep's performance and the progress they're making towards hitting goals. Sales activities automatically sync with the right record in the CRM in real-time ensuring clear visibility into performance.

SEE HOW EFFICIENT AND PRODUCTIVE YOUR SALES REPS ARE

REVIEW REP PERFORMANCE AGAINST PRIORITIZED LEADS

EVALUATE SALES PROCESSES & ENGAGEMENT BEST PRACTICES

EXECUTE DATA-DRIVEN PERFORMANCE REVIEWS

The background image shows two people in an office environment. On the left, a man with glasses is looking towards the right. On the right, a woman is gesturing with her hands while speaking. The entire image is overlaid with a semi-transparent green filter. The text is centered in the lower half of the image.

High-velocity sales for
Sales Development Reps (SDR's)

Sales Reps

Sales reps benefit from streamlined communications and simplified workflows that help them focus on the right activities and leads, and that accelerate the sales cycle. Real-time performance reporting helps them stay motivated and allows them to quickly identify areas for improvement.

FOCUS ON TOP PROSPECTS

STREAMLINE COMMUNICATIONS

GAMIFICATION

Focus on Top Prospects

Reps waste too much time chasing prospects that won't close. Each prospect is analyzed and scored using predefined business rules, giving reps the insight they need to intelligently pursue the prospects with the highest likelihood to connect and buy.

IDENTIFY PROSPECTS MOST LIKELY TO CLOSE

INCREASE CONTACT RATES BY DIALING AT THE RIGHT TIME

SEEK LISTS REGULARLY UPDATE TO FOCUS ON TOP PROSPECTS

EVALUATE PERFORMANCE AGAINST PRIORITIZED LEADS

The screenshot displays the 'inside sales' mobile application interface. At the top, there's a blue header with the 'inside sales' logo and a 'Settings' link. Below the header, a status bar shows 'Ready for Inbound' with a green signal icon. A search bar prompts 'Enter a phone number...'. A yellow bar contains the text 'Place a phone call'. A red arrow points to the 'Next Record' button, which is green. Other buttons include 'Disconnect' (orange), 'Send Email' (light gray), 'Leave VM' (light gray), 'Set Callback' (light gray), 'View Callbacks' (light gray), 'Record Call' (light gray), and 'Dial' (green). Below these is a section titled 'Current Call Log' with a dropdown arrow. Underneath, it says 'Call Log For: [click here](#)'. A 'Call Purpose:' dropdown menu is open, showing a list of options: 'Contact' (selected with a checkmark), 'Correct Contact', 'Left Voicemail', 'No Answer', 'Wrong Number', 'Disconnected Number', 'Busy', and 'Incomplete'. The status 'Not Saved' is visible next to the 'Call Purpose:' label.

Streamline Communications

Sales reps can easily manage multiple channels of communication in the CRM (from pre-recorded VM, single-click dialing, emailing, texting, dispositioning, scheduling) with the hottest leads and improve the odds of connecting with target prospects using LocalPresence.

IMPROVE CONNECT AND CLOSE RATES

INCREASE TIME SPENT ON PRODUCTIVE SALES ACTIVITIES

FAST, EFFECTIVE AND ORGANIZED COMMUNICATION

AUTOMATED DATA CAPTURE

The screenshot displays the 'inside sales' mobile application interface. At the top, there is a blue header with the 'inside sales' logo and a 'Settings' link. Below the header, a status bar indicates 'Not ready for Inbound' with a red dot and a dropdown arrow. The main area is a list of call control actions. A search bar at the top of this list says 'Enter a phone number...'. The actions are: 'Place a phone call' (highlighted in yellow), 'Dial' (green button), 'Disconnect' (orange button), 'Next Record' (green button), 'Connect to Dialer' (light gray button), 'Show Number Pad' (light gray button), 'Transfer' (light gray button), 'Hold' (light gray button), 'Record Call' (light gray button), 'Leave VM' (light gray button), 'Send Email' (light gray button), 'Set Callback' (light gray button), 'View Callbacks' (light gray button), 'Send Text Message' (light gray button), 'Create Event' (light gray button), and 'Report Call Quality Issue' (light gray button). At the bottom, there are two expandable sections: 'Current Call Log' and 'Open Tasks' (showing 0 tasks).

is. | inside sales Settings

● Not ready for Inbound ▾

☎ Enter a phone number...

Place a phone call

Dial

Disconnect

Next Record

Connect to Dialer

Show Number Pad

Transfer Hold

Record Call

Leave VM

Send Email

Set Callback

View Callbacks

Send Text Message

Create Event

Report Call Quality Issue

▸ Current Call Log

▸ Open Tasks 0

Gamification

PowerStandings is a comprehensive sales gamification platform integrated directly into PowerDialer, that offers visibility into rep activities and performance and incorporates competitions and customized achievements to keep teams motivated.

MOTIVATE WITH INTEGRATED GAMIFICATION

LEADERS PROVIDE VISIBILITY AND INSTANT FEEDBACK TO REPS

THROWDOWNS ENCOURAGE COMPETITION AND ENGAGEMENT

CUSTOMIZED ACHIEVEMENTS ENCOURAGE PRODUCTIVITY

NOTIFICATIONS KEEP REPS INFORMED ON PROGRESS AND RANK

SDR SF GROEFSEMA

DIALS TODAY

1	Casey Cronin	80
1	Kevin Peters	80
3	Onyemaechi O	77
4	Beth Cylke	67
5	Jake Strich	57
6	Steve Stenberg	54
7	Sean Nadir	45
8	Mary-Alice Pau	41
9	Christine Boha	31

TALK TIME TODAY

1	Kevin Peters	01:40:43
2	Onyemaechi O	01:19:21
3	Steve Stenberg	01:01:33
4	Casey Cronin	00:52:52
5	Mary-Alice Pau	00:52:49
6	Jake Strich	00:46:10
7	Christine Boha	00:27:38
8	Sean Nadir	00:24:56
9	Beth Cylke	00:20:49

DEMOS SET TODAY

1	Steve Stenberg	3
2	Jake Strich	1
2	Christine Boha	1

BDS Monthly TQO's

RANK	NAME	TQO'S
1	Oscar Smith	21
2	Amy Harding	20
3	Buck Winston	16
4	Steve Watts	15
5	Jeremiah Johnson	15
6	Port Eilers	14
7	Andrew Young	12
8	Chris Crosby	11
9	Ian Jackson	10
10	Dean Cheesman	10

Events

NEW LEADER
Jared Haleck
New VTR Leader

NEW RECORD
M. Littlefield
500 Calls in one day

NEW LEADER
Steve Watts
New Appointments Set Leader

What's Next?

In high-velocity sales, reps will increase focus, engagement and productivity to communicate with the right prospects at the right time with the right message. PowerDialer is more than a sales dialer and more than just an app. It is an integrated sales communication tool that helps sales reps close more deals and gives sales leaders actionable insight to improve performance.

For more information and a free PowerDialer demo, contact your sales rep or visit <http://www.insidesales.com/products/powerdialer>

