

memoryBlue Alumni Survey

Do you have your eye on a high-tech sales career? Since 2002, we've combined sales training and expertise with a wide range of high-tech clients to transform motivated hustlers into spectacular sales professionals.

HIGH-OCTANE ALUMNI NETWORK

Our alumni are hyper-engaged

90% Response Rate

216 Responses out of 240 Alumni

BENEFITS OF JOINING THE MEMORYBLUE TEAM

According to our alumni, the memoryBlue process works

Impactful training

would choose memoryBlue again if launching a high-tech sales career from scratch

believe memoryBlue taught vital sales or professional skills

Your Network Is Your Net Worth

From DC to Silicon Valley

keep in touch with their memoryBlue colleagues

believe memoryBlue helped start their professional network

Long-term Career

recommend a career in high-tech sales

remain in high-tech sales

FROM SALES DEVELOPMENT REPRESENTATIVES TO SALES CLOSERS... AND BEYOND

Our training is a launching pad to get you where you want to go

Sales Closers = Top Earners in professional sales

Professionals who close sales earn significantly more than entry-level SDRs who simply find the opportunity

PUTTING MONEY WHERE OUR MOUTH IS

Earnings after memoryBlue demonstrate our program's impact

\$50-100K: 40% \$101-150K: 40% \$151-200K: 6.7% \$301-350K: 13.3%

60% Earn 100K+

5 years after memoryBlue

\$100–150K: 30.8% \$150–200K: 30.8% \$200–250K: 15.4% \$250–300K: 6.7% \$400K+: 15.4%

> 93% Still in Sales

10+ years

after memoryBlue

\$250K+: 64%

3% of US Households make \$250K or more***

QUICK FINANCIAL ACHIEVEMENT

Salaries of memoryBlue alumni compared with MIT alumni*

64% of mB Alumni are earning:

\$250K+/year after 10 years

THE \$400K+ CLUB

A closer look at our most financially successful alumni

would choose to start their career again at memoryBlue

keep in touch with memoryBlue colleagues

believe they learned sales or professional skills vital to their current success

manage a team of individual contributing closers

sell solutions with \$100K+ Average Sales Price

sell for companies with\$1B+ in Annual Revenue

ALUMNI NETWORK ACROSS THE US

Top 10 Alumni Markets

Membership into the memoryBlue Alumni Network is a lasting benefit for those who launch their high-tech sales careers with us

Learn More

memoryBlue.com/inside-sales-careers info@memoryblue.com

*Source: US Bureau of Labor Statistics

^{**}Source: Emmie Martin, Tanza Loudenback, and Alexa Pipia, "Here's how much people earn 10 years after attending the 25 best colleges in America," Business Insider (Sept. 6, 2016)

^{***} Source: https://www.factcheck.org/2008/04/americans-making-more-than-250000/