

COMMON B2B SALES PAIN POINTS

Net of historical business and inflation, sales/
margins are stagnant or declining

Future growth is uncertain

Difficulty managing the sales process

Sales forecasting is informal or lacking

Spending non-value-added time manually compiling
information

Unable to identify customer / market segments and
profitability

Need to improve sales performance

Sales effort not in alignment with the rest of the
organization

YOU WANT SOLUTIONS

GENREV!™

Generating More Revenue Profitably™

CURES THESE PAIN POINTS

CONTACT US TO LEARN MORE

WWW.BUSINESSBETTERMENTS.COM | P: 612.412.1341