RESEARCH: DECISION: RESEARCH EVALUATION: Also known as the Evaluation of Alternatives stage. 71% of B2B researchers start with a generic search - rather Suppliers that make buying 95% of B2B customers said than searching for a particular asy are 62% more likely to win premium sales they would stay loyal to a company. (Fronetics) brand they trust (Salesforce) Harvard Business Review) Buyers are digitally empowered; 68% of B2B customers prefer to research independently online (Forrester) People usually 69% of buyers said the most influential verestimate how much aspect of vendors' websites is relevant, Self-directed; 60% prefer information they need tailored content (Demand Gen Report) not to interact with a sales (Harvard Business Review) rep as the primary source of information (Forrester) Buyers are 57% of the way down the sales path by 62% say they can now develop selection the time they engage with a criteria or finalize a vendor list - based brand's website (Fronetics) solely on digital content (Forrester) Whilst researching, buyers of categories such as 'Security Software" put the sales-rep-in-person #6 after Tech Info Websites. Tech Analysts. Vendor The average size of the Websites, Peers and IT Forums (Forrester) decision-making unit has grown to 6.8 members (Harvard Business Review 15% of the customer purchase process consists of untangling conflicting information (Gartner) 88% of B2B customers say that the information they find online is of high quality (Gartner) **B2B Insights that POST-PURCHASE NEED RECOGNITION:** shine a light on the This is the only process step that is **EVALUATION:** state of the modern never skipped... **Buyer Decision** 40% of B2B buyers experience 62% of B2B buyers say a web search is one post-purchase doubts of the first 3 resources they use to learn **Process** (Harvard Business Review) about a solution (Demand Gen Report) B2B buyers spend **2** hours per day on 70% of survey respondents said timeliness their mobile devices (Google & BCG) of a vendor's response was one of the reasons they selected a winning vendor - whilst poor timing led to unhappy purchase decisions Solutions that solve a pain point (Demand Gen Report) vere ranked 84% of importance to buyers (Demand Gen Report) A proactive, prescriptive sales 90% of B2B decision approach can reduce makers never respond to post-purchase regret any form of cold outreach by 50% (Harvard (Kevin Scott, LinkedIn EMEA) **Business Review** InboxInsight 🕸