

THE NEW ERA OF SALES

Get qualified leads faster and surpass buyer expectations.

OLD

(SALES EMPOWERED)

Product-focused pre-web era

Linear, generic customer journey

Strategy: interrupt pitch, close

NEW

(BUYER EMPOWERED)

Customer-focused digital era

Fluid, personalized customer journey

Strategy: listen, diagnose, prescribe

IDENTIFY

STRANGERS

Unaware of which buyers are active in a customer journey

Purchase mailing lists, blast generic information, reach out to non-targeted groups

LEADS

Target buyers who are already active in a customer journey

Leads have already visited your website, filled out a form, or opened an email

CONNECT

LEADS

Cold outreach: lead with a generic elevator pitch to qualify a budget

Lead intelligence limited by wide, unspecified reach
(Tactics include: cold calling, email blasts, knocking on every door)

QUALIFIED LEADS

Build trust: lead with personalized messaging and strategy based on buyer's interests

Use lead intelligence from previous contact: what did they see, where did they go? (Tactics include: building trust via relevant blog posts, social media, personalized content)

EXPLORE

QUALIFIED LEADS

Transition to presentation mode when a buyer expresses interest

Generic presentation and information distribution to any and all who expressed interest

OPPORTUNITIES

Transition to exploration mode when a buyer expresses interest

Leverage buyer's interest with exploratory conversations, uncover buyer's goals

ADVISE

OPPORTUNITIES

Deliver same content every time and offer discounts to move buyers to seller's timeline

Once a buyer has purchased, the relationship ends

LOYAL CUSTOMERS

Personalize content to each buyer and adjust sales process to buyer's timeline

Become the trusted advisor by continuing to share information post-sale, so the customer becomes a promoter

NEW GOALS

LISTEN:

Learn about your typical customer and their interests through inbound marketing intelligence gathering, so you can best meet their needs.

DIAGNOSE:

Tailor what you offer to your customer's interests. Effectively use marketing leads gained through website visits, email opens and completed forms.

PRESCRIBE:

Become your customer's solution-finder by becoming a trusted advisor and adding value.