

A COMPLETE CAMPAIGN

That was a lot to go through. Now let's see what a finished campaign looks like using informal language

1st message - the first email of the campaign

2nd message - the "I forgot to mention" email - sent 1 hour after

3rd message - the first follow-up - sent 3 days after

4th message - the second follow-up - sent 5 days after

New Message — ✕

Subject: Bart x Greg

Bart, I fully understand that answering my email is not your top priority, but I'll try to convince you that it should be. How? With "social proof" aka "why should you trust me?" - the most basic sales technique ;) → no-bullshit approach

Here it is: → adding value with a lot of social proof

- We have more than 500 happy customers (some of their love & case studies here - <https://www.growbots.com/customers>)
- It's so dead simple that the founder alone is able to set up 20 meetings in a day
- "The thing I really like about Growbots is that the tool is easy to use and that it's a massive time-saver."
- "Using Growbots, I don't worry about prospecting or lead generation, I just close deals"
- And last but not least, we ourselves are growing our revenue 20% every month using our solution ONLY, pure outbound - it has to work, right?

Bart, all I'm asking is 15 minutes of your time (or your colleague's) in order to check whether we can help Readz, please.

Greg
CEO & Founder at Growbots
calendly.com/growbotsus/demo <- Book a time with us! :)

Send | A | 📎 | + | ▾

5th message - the third follow-up - sent 7 days after

New Message — ✕

Subject: Bart x Greg

Bart? :) → human touch

Greg
CEO & Founder at Growbots
calendly.com/growbotsus/demo <- Book a time with us! :)

Send | A | 📎 | + | ▾

6th message - the first email in the new thread - sent 30 days after

↑ let them rest...

→ message in new thread = you have to remind them what you do

→ visualized value

7th message - the first follow-up - sent 5 days after

8th message - the second follow-up - sent 7 days after

