

THE POWER OF PROACTIVE PROSPECTING

17 SALES DEVELOPMENT STATS

THE CHALLENGE: ACTUALLY GETTING IN TOUCH WITH BUYERS IS HARDER THAN EVER

THE AVERAGE SALES DEVELOPMENT REP MAKES 52 CALLS DAILY
-THE BRIDGE GROUP

IT TAKES 18 DIALS TO CONNECT WITH A SINGLE BUYER
-TOPO

CALL-BACK RATES ARE
<1%
-TOPO

< 24%
OF SALES EMAILS ARE OPENED.
-TOPO

THE MISSED OPPORTUNITY: RESPONDING QUICKLY TO WEB-GENERATED LEADS

LEADS RESPONDED TO WITHIN 5 MINUTES ARE 100X MORE LIKELY TO BE QUALIFIED
- LEAD RESPONSE MANAGEMENT.ORG

YET LESS THAN 25% OF COMPANIES WHO RECEIVE A WEB LEAD WILL RESPOND BY PHONE
- INSIDESALES.COM

WAITING JUST 10 MINUTES DROPS THE LIKELIHOOD OF QUALIFYING THE LEAD 4X
- LEAD RESPONSE MANAGEMENT.ORG

ONLY 27% OF WEB-GENERATED LEADS GET CONTACTED AT ALL
- INSIDESALES.COM

THE UNFAIR ADVANTAGE: BEING 1ST TO REACH A BUYER DRAMATICALLY INCREASES YOUR ODDS

YOUR SALES TEAM HAS A
56%
GREATER CHANCE TO ATTAIN QUOTA IF YOU ENGAGE BUYERS BEFORE THEY CONTACT A SELLER
-SALES BENCHMARK INDEX

THE FIRST VIABLE VENDOR TO REACH A DECISION MAKER & SET THE BUYING VISION HAS AVERAGE
74% CLOSE RATIO
-FORRESTER

50%
OF BUYERS CHOOSE THE VENDOR THAT RESPONDS FIRST
- INSIDESALES.COM

THE INSIDE TRACK: INTROS & REFERRALS ARE GOLD

5X

HOW MUCH MORE LIKELY B2B BUYERS ARE TO ENGAGE WHEN INTRODUCED
- LINKEDIN

73%

OF EXECUTIVES PREFER TO WORK WITH SALES PROFESSIONALS REFERRED BY SOMEONE THEY KNOW
-SALES BENCHMARK INDEX

84%

OF B2B DECISION MAKERS START THE BUYING PROCESS WITH A REFERRAL
- IDC

YOU ARE 4.2X MORE LIKELY TO GET AN APPOINTMENT IF YOU HAVE A PERSONAL CONNECTION WITH A BUYER
-SALES BENCHMARK INDEX

30%

REFERRAL LEADS CONVERT 30% BETTER THAN LEADS GENERATED FROM OTHER MARKETING CHANNELS
-R&G TECHNOLOGIES

16%

REFERRED CUSTOMERS HAVE A 16% HIGHER LIFETIME VALUE
-JOURNAL OF MARKETING