DealerRater Connections

DEALER GROUP CASE STUDY

Dealer group reports DealerRater Certified salespeople sell 20% more vehicles

Drive sales with the power of personal reviews

In a recent study, a major US dealer group utilizing DealerRater Connections found the **salespeople who had 100+ reviews through DealerRater sold 6 more vehicles per month** compared to their salespeople with fewer than 10 reviews.¹

I receive about 10 Salesperson Connect leads a month. **These close at a much higher rate than other leads**, as consumers are immediately more comfortable with me and the initial barrier is down.

Dealership Client Adviser

Sources

1. Metrics based on 1600 salespeople from 100 dealerships within a dealer group from various markets across the U.S. between January 2018 - June 2018, in addition to DealerRater review count data as of June 2018.

DealerRater Connections

DEALER GROUP CASE STUDY

Empower and retain your best salespeople.

DealerRater is the **only reviews platform that showcases your top-rated salespeople and unlocks the ability to be selected by consumers** when sending leads through Salesperson Connect[™].

This motivates employees to earn reviews for your dealership and be more invested in their place of work. Data has shown that salespeople who embrace reviews² sell 20% more vehicles per month and stay at their current dealership 23% longer.¹

Sources

- 1. Metrics based on 1600 salespeople from 100 dealerships within a dealer group from various markets across the U.S. between January 2018 - June 2018, in addition to DealerRater review count data as of June 2018.
- 2. "Embrace reviews" means they have a 4.8+ rating, 10+ reviews, at least one review in last 30 days.

How do DealerRater Certified salespeople compare to non-certified salespeople?

23% longer tenure

20% more vehicles sold per month

Study of a dealer group's sales data over a six-month period revealed DealerRater Certified salespeople outsell their peers and have longer tenure.