
IMPORTANCE OF LEAD NURTURING 3

One study shows 73% of B2B leads were
not sales ready. 73%

NOT SALES READY

100% of B2B LEADS

Another study showed 50% of leads were
qualified but not ready to buy. 50%

NOT READY TO BUY

100% of QUALIFIED LEADS

79% of marketing leads never convert into sales.
Lack of lead nurturing is a common cause of
this poor performance. 79%

NEVER CONVERT INTO SALES

100% of LEADS

Yet, 65% of companies still have not established
lead nurturing programs.

65%
DON’T NURTURE LEADS

100% of COMPANIES

BENEFITS OF LEAD NURTURING

35%

35% LIFT IN

LEAD GENERATION

ROI.

Lead nurturing campaigns
have demonstrated

50%

50% MORE SALES

READY LEADS AT

33% LOWER COST

PER LEAD. 4

Companies that excel at
lead nurturing generate

9% HIGHER RATE &

TEAMS HAVE A

SHORTER RAMP UP

TIME FOR NEW

REPS BY 10%. 4

9%

Sales reps meet
quota at a

KEY TAKEAWAY:

All leads are not the same, but all leads need to
be nurtured.

IMPORTANCE OF LEAD RESPONSE TIME

Many companies are unaware of how long it takes them to respond to a lead.
Only 37% of companies respond to inquiries within an hour. 1

0 - 5
MINS.

5 - 30
MINS.

30 - 60
MINS.

1 - 2
HRS.

2 - 4
HRS.

4 - 8
HRS.

8 - 12
HRS.

12-24
HRS.

>24
HRS.

5%

10%

15%

20%

25%

30%

35%

40%

% OF
COMPANIES

RESPONSE
 TIME

37% OF COMPANIES RESPOND TO

INQUIRIES WITHIN AN HOUR.

Companies that try to contact potential customers within an hour of receiving
inquiries are nearly 7 times as likely to have meaningful conversations with key
decision makers as firms that try to contact prospects even an hour later. 1

One study showed B2B leads must be contacted within
20 minutes to get the most effective qualification. 12

7x

WITHIN 1 HOUR

> 1 HOUR

KEY TAKEAWAY:

When you get a lead, respond quickly.

Research shows that 35-50% of sales go to
 the vendor that responds first. 2

50%= =

2O
MINUTES

In a survey, a PHONE CALL followed
by an EMAIL has been shown to be
the most effective process for B2B
lead qualification. 12

No
Reply

...

...

...

THE BEST SALES PEOPLE

A study done by Steve W. Martin of USC Marshall School of Business found
7 personality traits of top sales people: 6

Sales people with an ability to uncover customer problems accrue the following benefits:

The best sales people are able to access key decision makers.

One study ranked the 10 factors that separate B2B sales winners from second place
finishers. The factors are as follows: 9

AT A TYPICAL ORGANIZATION, 13% OF SALES REPS BRING

IN 87% OF THE REVENUE. 5

91%

84%

30%

10%

5%

82%

85%

MODESTY CONSCIENTIOUSNESS

ACHIEVEMENT CURIOSITY

LACK OF
GREGARIOUSNESS

LACK OF SELF
CONSCIOUSNESS

LACK OF
DISCOURAGEMENT

have medium to high
 scores on modesty
and humility.

describe themselves
as having a strong sense
of duty and being
responsible and reliable.

are driven to achieve
goals and continuously
measure their performance.

have a strong curiosity to
acquire knowledge and
information.

of top performers
average 30% lower
gregariousness than
below average performers.

of top performers have
high levels of
self-consciousness.

of top salespeople were classified as having high levels
of discouragement and being frequently overwhelmed with sadness

205%

33%28%

Only 61% of sales people report
feeling good about their ability

 to uncover customer problems,
and those reps are

28% MORE LIKELY
TO ACHIEVE QUOTA. 7

The best reps are
205% BETTER AT

QUALIFYING LEADS. 8

40% of teams do not have a
playbook. Companies that do

have a playbook are
33% MORE LIKELY TO BE

HIGH PERFORMERS. 8

52%

60%

40%

of sales professionals feel they are effective at accessing key players
 in the buyer’s organization. 8

Those classified as high performers
report being able to access a key
player more than 60% of the time. 5

Those classified as poor performers
report being able to access a key

player less than 40% of the time. 5

Educated me with NEW IDEAS OR PERSPECTIVES

COLLABORATED with me

PERSUADED me we would achieve results

LISTENED to me

Understood MY NEEDS

Helped me AVOID PITFALLS

Crafted a COMPELLING SOLUTION

Depicted PURCHASING PROCESS accurately

Connected with me PERSONALLY

Overall VALUE from the company is SUPERIOR to other options

#1

#2

#3

#4

#5

#6

#7

#8

#9

#10

WHEN SALES AND MARKETING WORK
WELL TOGETHER

57%
15%25%

25% MORE REVENUE
ACHIEVEMENT. 7

57% MORE HIGH RANKING
SALES PERFORMERS. 7

15% INCREASE IN
WIN RATE. 7

Companies where sales and marketing are well aligned enjoy the following benefits:

A study found that when sales contribute to the overall
company strategy, a 15% increase in revenue is seen. 7

Cold call at an appropriate time. 10

Keep in touch with the prospect throughout the sales lifecycle.

15% INCREASE

TOTAL REVENUE

UNIQUE SALES TIPS

6 AM 7 AM 8 AM 9AM 10 AM 11 AM 12 PM 1 PM 2 PM 3 PM 4 PM 5 PM 6 PM

BEST TIME TO COLD CALL : 8AM - 9AM & 4PM - 5PM

WORST TIME TO COLD CALL : 1PM - 2 PM

40% HIGHER
CONVERSION RATE

328% HIGHER
CONVERSION RATE

On average sales prospects who receive
 SMS text messages during the sales process
convert at a rate 40% higher than those who

do not receive such messages. 11

Leads who were sent 3 or more text messages after
initial contact were 328% more likely to convert. 11

40%

328%

SOURCES

1 - http://hbr.org/2011/03/the-short-life-of-online-sales-leads/ar/1

2 - http://blogs.salesforce.com/company/2013/07/optimize-your-sales-pipeline.html

3 - http://sherpablog.marketingsherpa.com/email-marketing/b2b-lead-nurturing-importance/

4 - http://www.marketo.com/_assets/uploads/LeadNurturing-cheatsheet2-10.pdf

5 - http://www.insidesales.com/insider/sales-leadership/top-sales-performers/

6 - http://blogs.hbr.org/2011/06/the-seven-personality-traits-o/

7 - http://blogs.salesforce.com/company/2013/08/sales-managers-performance.html

8 - http://i.marketingprofs.com/assets/images/daily-chirp/10-things-every-sales-manager-must-know-800.jpg

9 - http://www.rainsalestraining.com/blog/new-sales-research-what-sales-winners-do-differently/

10 - https://www.linkedin.com/today/post/article/20130701213914-33236097-finally-the-best-times-to-cold-call-revealed

11 - http://www.marketingprofs.com/charts/2013/10210/texting-prospects-at-the-right-time-boosts-conversion#ixzz2kTrrI6CJ

12 - http://www.revenuebuilders.com/Portals/78037/leadgeneration/insidesales_multimedia_study.pdf

People, not pageviews.

These would be your prospect’s times, meaning it's best if they receive a phone call at 8-9 AM or 4-5 PM.

10101011101
10101011001
10101100110

10101011101
10101011101
 0101011101

The data behind what makes
an effective sales process

