

When building a sales machine, costs add up quickly.

TALENT

SALES MANAGEMENT

CLOSERS

HUNTERS

FARMERS

ACCOUNT

SALES TRAINING

& MENTORING

SALES COACHING

INFRASTRUCTURE

to Win—Using the Right System and Putting the Right Players in the Right Places Is. There Are Choices...

But If You Play it Right, A Big Spend Isn't Necessary

you have: Money to burn

Build if

 Proven scalable model • A fully built infrastructure

CRM expertise

Sales specialization

• Strong sales leadership

- Time Bandwidth
- A strong lead generation funnel
- Experience in (and enthusiasm) for) effectively leading sales campaigns on all fronts

BOTH

But need...

If you have...

 Hunters If you have...

• Effective closers and farmers

- Some organizational pieces in place
- But need... • Enthusiasm and expertise for leading

If you have...

But need...

Consider these results one software company saw in

- sales efforts on all fronts
- Basic CRM tools
- CRM discipline and accountability
- **JUST ONE YEAR** of working with NuGrowth's digital marketing and business development teams:

you have: • At least \$150K to invest in your

Buy if

- A desire to gain market intelligence
- A strong sales leader, but no specialization underneath • A lack of expertise, desire, or

front end

inside sales team • No CRM expertise

• Not yet identified which

bandwidth to build and lead an

market(s)

246% increase in closes associated with marketing qualified leads

When choosing a partner, look for a team with whom your company is culturally aligned, a team you can trust,

associated with marketing

closing a new opportunity

231%

businesses with pace and purpose. We build and lead results-oriented, "sales as a service" business development teams and support them with exceptional lead gen marketing—utilizing our propriety territory management methodology

About NuGrowth: NuGrowth Solutions helps organizations grow their

to generate leads, build pipelines and increase sales for our clients.

t g in a

and a team who can

demonstrate proven

results in the field.