Strategic Telesales 2.0[™] for High Tech

The Vanella Group, Inc.

TELESALES 2.0[™] Performance-Based Telemarketing Services for High Tech

Results **5x** Above Industry Standards DELIVERING ACTIVE SALES CYCLES FOR ENTERPRISE TECHNOLOGY COMPANIES

AREAS OF EXPERTISE

The Vanella Group, Inc. brings deep domain expertise at all stages of lead generation for enterprise technology solutions & services. As your strategic partner, we bring in-depth technical and situational fluency of technology buying environments. We are at the leading edge of current and emerging technologies and understand the impact of changing business requirements in today's large enterprise. Below is a sample of the technologies forwhich we have delivered successful programs.

- Saas
- Data Center Technology and Optimization
- Mobile Apps
- Virtualization
- Network Infrastructure
 (WAN/LAN)
- VOIP
- Security
- Business Intelligence/ Analytics
- Asset and Portfolio Management
- CRM | SRM
- Content Management
- PDM and PLM
- Supply Chain Management
- Enterprise Application Integration/EAI
- Cloud Infrastructure
- Satellite | Wireless Technology
- Disaster Recovery/ Business
 Continuity
- eBusiness Solutions
- Compliance Solutions

- Storage
- Unified Communications
- Mobility Solutions
- Portal | Composite
- ApplicationsIdentity Management
- Enterprise Requirements
 Planning (ERP)
- Remote Access Solutions
- Business Process
 Management
- eProcurement and eCommerce
- eLearning and IT Training
- Strategic Workforce Management
- Document & Knowledge Management
- Data Governance
- Application Lifecycle
- Management (ALM)
- Federal Government Programs
- Channel Partner Sales
 Programs

CONSULTAN

THE CHALLENGE

Marketing needs telemarketing programs that deliver real results for their sales organizations. The CMO Council in a recent statistics report stated that 45% of programs that marketers run fail to deliver results—that means you need to invest your marketing dollars with providers that deliver measurable return, are involved, accountable, and outperform the industry standards.

Traditional telesales-based lead generation programs typically produce a lot of activity but are unable to map the activity to actual buy-cycles.

THE SOLUTION

For the last 10 years, The Vanella Group, Inc. has been the premier provider of opportunity-based lead generation for the high tech industry. Our performance is measured by active sales cycles and engagements.

Our Telesales 2.0[™] methodology is a highly optimized performance model that finds deals, and delivers real-time sales intelligence. We pursue revenue opportunities— so when your team connects with a prospect, an active opportunity is the foundation of the engagement.

Our client list includes SAP, Hitachi, Sun, Borland, Savvion, Guidewire Software, and many others representing a wide scope of technology solutions and providers. Our programs promise results, and we maintain a 100% success rate!

CONTACT US

1.888.335.0340 info@vanellagroup.com

Link Silicon Valley

InsideView

🖌 Alinean[®]