This is a data file of Online Management Training Inc. sales transactions for one day.
1. Where are the average purchases higher? The answer might tell managers where to focus marketing and sales resources, or pitch different messages to different regions.
2. What form of payment is the most common? The answer could be used to emphasize in advertising the most preferred means of payment
3. Are there any times of the day when purchases are most common? Do people buy products while at work (likely during the day) or at home (likely in the evening)?
4. What’s the relationship between region, type of product purchased, and average sales price?
