

Predict & Personalize B2B Sales

2017 Sales Deck

We now live in a world of PREDICTION AND PERSONALIZATION

Companies that predict and personalize OWN THEIR MARKETS


Predictive, personal shopping

\$340 Billion

Market Cap

"Amazon converts buying behavior insights into the sheer power of one-click ordering."


Predictive, personal search & ads

\$490 Billion

Market Cap

"Google changed the way we look at data.

Businesses now see data as actionable information."

facebook.

Predictive, personal news feed & ads

\$330 Billion

Market Cap

"Advertise to only the most qualified prospects who probably already want or need your product"

IN B2B SALES

most companies resort to...

More People

Lead conversions are low - Outsource or Hire

More Data

Information is scattered - Buy more bad data

More Filters

Too many bad leads -Reduce potential market

which yield


How do you **predict** and **personalize** in the face of **so much data**?

50 Trillion

Possible B2B relationships in US

2.1 Billion

Directly relevant to any given seller

SALES AND MARKETING NEED A NEW APPROACH

Businesses today **lose 50%** sales efficiency within **5-10 years**

Companies now have only a **1 in 3 chance of surviving** more than **5 years**

We can now assemble a CLEAR DATA PICTURE for nearly every business...

Static,

Structured Data

Static, 1-size-fits-all data record for a limited set of the largest companies

Incremental Growth

Add new data elements forcing unstructured data into structured

Manual Assembly of Unstructured Data

Apply manual case-by-case processes to fuse structured and unstructured data

Automated Data Synthesis

Cost-effective, automated creation of comprehensive data for nearly every company

1980s

1990s

2000s

Today

...and extract deep insights QUICKLY AND ACCURATELY

Science Fiction

Accurate [ai] modeling of B2B behaviors seems impossible

Bleeding Edge Breakthrough

lail modeling of B2B behavior is possible, but only in ultra-expensive "lab" projects

Enterprise Science

Big companies with large teams of top scientists deploy operational models by hand

Open Access

Automated
delivery of custom,
on-demand
models to
everyone

1980s

1990s

2000s

Today

This evolution of **DATA AND TECH** is...

Product
1 Data Point

Segment
10 Data Points

Persona
1,000 Data Points

Precision
Targeting [ail
1,000,000 Data Points

...creating a **NEW ERA** of predictive, personalized sales and marketing

This is the **GUIDING PHILOSOPHY**behind


Predict & Personalize B2B Sales

to democratize big data and provide

A DEEPLY CUSTOMIZED SALES MODEL

for every customer

HOW IT WORKS

High Impact Data

Step 1:

LeadCrunch builds high impact B2B Data by attracting, creating and assembling data.

Predictive Targeting

Step 2:

LeadCrunch finds precise account targets by using deep pattern analysis


Custom Qualification

Step 3:


LeadCrunch nurtures your target contacts with concierge phone pros

SEARCHING IS NOW EASY

Where's Waldo?


Finding targets in this mess is possible but very time consuming.


[ai] search looks for patterns and highlights possible matches to help you find the right targets faster.

We capture more GOOD LEADS and fewer bad leads


Ideal Customer Profiles use binary filters, capturing bad leads and missing good ones.


[ai] creates an Ideal Customer Genome, building custom models to find the best leads and reduce noise.


starts by assembling high impact data


240 Million Records29 Million Companies


delivers deep insights to enable personalized selling


Know more about your customers than you ever thought possible

And delivers leads right WHERE YOU NEED THEM

Top-of-Funnel

Target Accounts with or

Machine Generated
Contacts

Target Accounts with

Human Verified
Contacts

Middle-of-Funnel

Marketing Qualified Leads

Custom Campaigns and Content Syndication

Bottom-of-Funnel

Sales Qualified Lead

Custom Campaigns, Content Syndication, BANT Qualification

LeadCrunch[ai]: Predict & Personalize B2B Sales

CUSTOM SOLUTIONSFOR ANY BUSINESS

Target Accounts

Top-of-funnel

Starting at \$1 per account

Billed on-demand, monthly or anually

\$300 minimun subscription

Try it free!

Features Include

A.I Targeted Companies
Relevant Contacts (Unverified)
60-70% Contact Acuracy

Verified Contacts

Top-of-funnel

Starting at \$3 per account

Billed on-demand, monthly or anually

\$3000 minimun subscription

Get Started!

Features Include

A.I Targeted Companies
Relevant Contacts (Verified)
100% Contact Acuracy
Verified F-mails

Marketing Qualified

Middle-of-funnel

Starting at \$30 per account

Billed on-demand, monthly or anually

\$3000 minimun subscription

Get Started!

Features Include

All previous plus:
Opt-in E-mails
Content Syndication
Established Interest

Marketing Qualified

Middle-of-funnel

Starting at \$75 per account

Billed on-demand, monthly or anually

\$3000 minimun subscription

Get Started!

Features Include

All previous plus:

BANT Qualified

Custom Qualification Criteria

"We increased lead conversion from **7.5% TO 28%**, achieved **30%** MoM growth, reduced our sales cycle from **35** to **10** days, and achieved a **300% GREATER** pipeline."

Ebsta [download case study]

"LeadCrunch came through for GoShare. In **THREE**MONTHS, it helped generate **3X MORE** sales,
dramatically lowering customer acquisition costs
and boosting Sales Efficiency by **5X**."

GoShare [download case study]

Some of our **HAPPY CUSTOMERS**


CONTACT US


Bernhard PetersVP Client Services

858-353-5414 bernhard@leadcrunch.com


Jeff CleasbyVP Strategic Sales

815-342-9208 jeff.cleasby@leadcrunch.com


Sanjit Singh

310-422-1448 sanjit@leadcrunch.com