

The ABCs of
**Enhancing Your
Lead Management**

With

Understanding customer behavior is **crucial**.
Getting reports about how well your marketing works will ensure you **maximize marketing efforts**.

A IS FOR
ANALYTICS

SAVE

B IS FOR BROADCAST
MESSAGE MANAGER

Time

Money

Energy

Send prerecorded messages to your customers.

61%

of mobile searchers think click-to-call advertising is the most important aspect in making a purchase.¹

C IS FOR
CLICKABLE
NUMBERS

To improve online-to-offline lead conversions, consider using phone numbers that connect you to the prospect in seconds.

¹ <https://www.thinkwithgoogle.com/consumer-insights/click-to-call/>

With fines of up to **\$40,654** per call for calling numbers on the Do-Not-Call list, it's crucial to make sure you follow protocol.²
That's where we come in.

D IS FOR
DNC LIST
COMPLIANCE

² <https://www.consumer.ftc.gov/articles/0108-national-do-not-call-registry>

855.CALLBRIGHT

Using a mnemonic or repetitive phrase increases response rates by **30-60%³**

³ <http://self.gutenberg.org/articles/phoneword>

E IS FOR
ENHANCED
NUMBERS

F IS FOR
FOLLOW-UP

80% of sales require 5+ follow-up calls, but 44% of sales reps give up after 1 follow-up.⁴

Following up with customers should be top priority to increase closed leads.

Custom greetings can:

- Prepare your staff for every call.
- Increase customer satisfaction.
- Keep customers informed.

G IS FOR
GREETINGS

G

**81% of people are happy to pay
more
if they get the
right customer experience.⁵**

**H IS FOR HAPPY
CUSTOMERS**

⁵<https://www.capgemini-consulting.com/newsroom/the-disconnected-customer>

**Don't let your leads
get away from you.**

**Get instant information about
who's calling you and which
advertising campaigns are
effective, all while holding your
employees accountable.**

**I IS FOR
INBOUND LEAD
TRACKER**

Identify star employees.

Monitoring your employees and holding them accountable is the most efficient way to separate your top performers from the rest.

J IS FOR
"JOB WELL DONE"

Call scanner uses
-voice recognition-
to scan phone calls
for keywords.

K IS FOR
KEYWORDS

Don't miss a lead.

L IS FOR LEAD
CHASER

Easier said than done, right?

Lead Chaser calls an available agent and connects the prospect instantly, increasing your odds of capturing the lead.

Are you spending too much on ineffective marketing?

Implement ROI-measuring tools to get the most bang for your buck.

**M IS FOR
MEASURABLE**

Build relationships. Enhance social media.

N IS FOR
NETWORK

We all know how important it is to **build relationships through social media** in this day and age. Build your network to increase your leads and sales.

How is your sales team performing?

0 IS FOR
OUTBOUND CALL
TRACKING

Do your reps call prospects in a timely manner? Find out by recording calls in real time to uncover any issues you need to address with your team.

Have your closing rates seen better days?

If you're utilizing a call tracking system, you may realize all too quickly that your sales team is dropping the ball.

Luckily, we offer 24/7/365 access to training, giving your team the tune-up they so desperately need.

P IS FOR PROACTIVE
TRAINING SOLUTIONS

**Q IS FOR
QUALITY**

It takes **12 positive**
customer experiences to
make up for **1 negative**
customer experience.⁶

How much
money are you
willing to lose on
every phone
call?

Our professionally
trained staff reviews
your calls to rescue
missed opportunities.

**R IS FOR
RESCUE**

Is your sales team closing **all** leads?

Call reports can help you determine whether or not your staff is responding to leads.

⁷ <https://www.conversica.com/two-thirds-of-companies-fail-to-effectively-follow-up-on-inbound-sales-leads-new-research-reveals/>

T IS FOR TARGET

Make sure you're targeting the right audience by implementing call reports and reviewing demographic information.

Too much talk, not enough action?

U IS FOR
URGENCY

You might not be creating enough urgency on mishandled calls.

Let us help you assign mishandled calls to reps for follow-up.

4 times

as many consumers would rather watch a video about a product than read about it.⁸

V IS FOR VISUAL CONTENT

⁸ <https://animoto.com/blog/business/video-marketing-cheat-sheet-infographic/>

Best practice is to respond
within 5 minutes, but only

7.7%

of leads receive a response in
this time frame.⁹

W IS FOR
WAIT TIME

Time is money.

Get a clear view of your company.

Use call monitoring technology to know which areas are satisfactory and which need improvement.

X IS FOR
X-RAY

What do all these tools and tactics mean for you?

Y IS FOR YOU

- More time
- More money
- Happy employees
- Fewer lost sales
- Easier management
- Better customer service

Z IS FOR ZERO
MISSED SALES

By utilizing
 CALLBRIGHT[®]
you can increase
your sales.

Call us at **855.528.7755** or visit callbright.com to learn more.