

Index

Page references followed by *fig* indicate an illustrated figure; followed by *t* indicate a table.

A

- Account-based experience (ABX), 192
- Account-based marketing (ABM): description and importance of, 192–193; how real-time approach can solve problems of, 193–194; scaling the experience of, 194–195; wide-spread use of, 191–192
- Account-based marketing (ABM) process steps: 1. use outbound emails to start the conversation, 195–196; 2. create personalized welcome messages for your target accounts, 196–198*fig*; 3. get notifications when target accounts are online, 198–199
- Account-based marketing (ABM) prospects: mining on your website for new, 199–202*fig*; mockup of chatbot response when offline to, 198*fig*; setting up browser and mobile push notifications on, 160*fig*, 198–199*fig*; steps for applying process to, 195–199*fig*
- Account-based selling (ABS): description of, 192; wide-spread use of, 191–192
- Acrolinx, 80
- Advertising, 10
- AI (artificial intelligence): Bard Power on strength of, 9, 45; Jabberwacky chatbot with, 35; machine learning, 35, 185; a modern approach to understanding, 38–39; natural language processing (NLP), 185; to streamline the marketing/sales handoff, 67–69; 24/7 service through the chatbot's, 7, 32–33*t*, 153, 155–156, 206–208; to unsubscribe people who aren't interested, 184–185. *See also* Chatbots; Technology
- A.L.I.C.E. (Artificial Linguistic Internet Computer Entity), 36
- “Always be helping” sales mantra, 166
- “Always be learning” philosophy, 231–232
- Amazon, 47, 243
- America Online (AOL) Instant Messenger [AIM], 20, 36
- Analytics tools: description of, 53; Google Analytics, 78, 83
- Answer options (chatbot), 149
- App Annie report (2016), 23
- Apple: iPhone, 21; Siri, 36
- Apps: targeted in-app messages, 229–230; variety and use of messaging, 22*fig*; WhatsApp users, 22–23*t*. *See also* Smartphones
- ARPANET, 95
- “At capacity” warning messages, 230

Autopilot sales funnel: CRM system integrated into your, 163; digital business cards tool, 158*fig*–159; how technology allows creation of an, 153–164; lead qualification chatbots as outreach tools for, 156; moving from manual data entry to, 162–163; set up routing rules to connect leads to sales reps in, 154*fig*–155; website’s “Contact Sales” call-to-action (CTA), 157*fig*–158; what to do after setting up an, 163–164
 Away messages, 86*fig*, 87

B

B2B (business-to-business)
 companies: consumer preference for messaging to talk to, 24–26; custom welcome messages to specific, 129–131*fig*; don’t respond to leads fast enough, 5–6; efforts to drive people to their websites by, 77–78; need to provide real-time, on-demand buying experience, 47; three main communication channels used by, 17–18; welcome messages on, 83–85, 84*fig*, 125*fig*, 127–131*fig*
 B2B (business-to-business)
 websites: adding real-time messaging to your, 5, 77–94; benefits of 24/7 service chatbots on, 7, 32–33*t*, 153, 155–156, 206–208; breakdown on who’s starting conversations by role on, 201*fig*; breakdown on who’s starting conversations by seniority on, 200*fig*; comparing traditional online experience

with chatbot, 41*fig*–42; efforts to drive people to their, 77–78; “empty stores,” 4–5, 32, 190; examples of different messaging widget styles to use on, 78*fig*–79; low levels of response to lead forms by, 50; low percentage with real-time messaging, 6; mining for new ABM prospects on your, 199–202*fig*; #NoForms Movement to stop using forms, 52–57; the old playbook for converting visitors into customers, 4*fig*; Perfect Mobile, 80; RapidMiner converting forms to chatbots, 54–57; replace forms with conversations, 9–12, 28–29, 47–48; rethinking our content and strategies for generating leads, 57–59; stop using outdated forms on your, 7–9; targeting leads based on visitor data/ behaviors on, 124–132. *See also* Chatbots; Drift website; Visitors
 B2B website content: creating two high-quality posts per week strategy for, 59; developing a form-free strategy for, 58–59; rethinking strategies for lead generation and, 57–59; why content is more powerful without forms, 58
 B2C (business-to-consumer) world, 47
 Baby boomer buyers, 42–43*fig*
 Bain & Company, 225
 Blackberry Messenger, 21
 Blockbuster, 243
 BoldChat study (2012), 25
 Booking sales meetings: as performance metric, 232–233, 234*fig*; using chatbots for, 45;

- using empathy statements for, 172–173
 - Borders, 243
 - The Boron Letters* (Halbert), 104
 - Brand experience: customer feedback role in building a, 208–217; example of Drift chatbot responding to support question, 207*fig*; providing customer support and create positive, 206–208
 - Broadcast media, 10
 - Browser notifications, 198–199*fig*
 - “Buddy list” (user-definable online co-user list), 20, 36
 - “Buried treasure,” 102
 - Business development representatives (BDRs), 30, 64, 69–72
 - Button responses, 145*fig*–146
 - Buying experience: ask permission before asking questions, 167–168; continuing the conversation after the, 205–217; how sales teams can create a better, 165–176; let your sales reps’ personalities shine through, 168–169*fig*; listening and empathy statements to buyer, 170–173; need for B2B companies to provide real-time, on-demand, 47; show the value of your solution, 173–175; video calls to personalize the final ask in, 176. *See also* Chatbot experience; Consumers; Customers
- C**
- Cabane, Guillaume, 96, 97, 102, 130–131
 - Call-to-action (CTA): commonly placed at bottoms of blog posts, 9, 57; inserting into a chatbot, 147–148*fig*; real-time conversation triggered by website’s “Contact Sales,” 157*fig*–158
 - Capture leads: the conversational marketing and sales component of, 13*fig*, 14; messaging (“live chats”) used to one-step Qualify and, 27–28; process for adding real-time messaging to, 77–94; rethinking our content and strategies for generating, 57–59. *See also* Lead capture forms
 - Carnegie, Dale, 111
 - Carpenter, Rollo, 35
 - CEB, 225
 - Cell phones: making kickoff calls, 220; mobile push notifications, 160*fig*, 198–199; rise of the affordable, 20; smartphones, 21–23*t*; SMS (Short Message Service) text messaging, 20. *See also* Telephone communication channel
 - Chatbot experience: comparing traditional online with, 41*fig*–42; creating better buying experience with real-time, 165–176; enabling a better buying experience, 41–44; finding perfect balance between humans and, 38–41; millennial vs. baby boomer buyers, 42–43*fig*; Pingup report (2016) on consumer, 33, 37; providing fast responses to common questions, 40*fig*, 42–43; providing 24/7 service, 7, 32–33*t*, 153, 155–156, 206–208; tips for creating an engaging, 148–150; two scenarios showing value of, 31–32. *See also* Buying experience

- Chatbots: a brief history of, 33–37; build a lead qualification, 137–150; building an onboarding, 221–222; call-to-action (CTA), 9, 57, 147–148*fig*; Capture using, 13*fig*, 14; Connect using, 13*fig*, 15–16; description of, 33–34; Drift’s Driftbot, 140; emails vs., 98*fig*; how the Internet changed, 35–36; keeping the conversation going using, 14–16; kickoff calls scheduled by, 220; messaging impact on development of, 36–37; online/offline hours, 86*fig*–87; potential blockers to consumer adoption of, 43–44*fig*; proactively used in marketing and sales, 46; Qualify using, 13*fig*, 14–15; questions, 111–114, 130*t*–146, 149; RapidMiner converting their lead forms to, 54–57; routing consumers to the right departments, 89–91*fig*; Six & Flow, 68–69, 169*fig*; streamlining marketing/sales handoff with, 67–69; welcome message to consumers, 83–85, 125*fig*, 127*fig*–131*fig*. *See also* AI (artificial intelligence); B2B (business-to-business) websites; Technology
- Chernov, Joe, 193, 194
- Chief financial officers (CFOs), 182
- Chief marketing officer (CMO), 45
- Churning: definition of customer, 225; real-time conversations to battle against, 225–228
- Clearbit–Drift messaging study (2017), 26–27*fig*
- Click-through rates, 106
- Closed/won metric, 235, 236*fig*
- The Cluetrain Manifesto* (Weinberger), 10
- Colby, Kenneth, 35
- Cold emails, 97
- “Computing Machinery and Intelligence” (Turning), 34
- Connect leads: the conversational marketing and sales component of, 13*fig*, 15–16; email sequences to, 179–189*fig*
- Consumers: B2B efforts to attract them to their websites, 77–78; Drift–Clearbit study (2017) on messaging sales conversations by, 26–27*fig*; millennial vs. baby boomer’s chatbot experience, 42–43*fig*; most don’t fill out website forms, 7–8; Pingup report (2016) on positive chatbot experience by, 33, 37; potential blockers to chatbot adoption by, 43–44*fig*; preference for live chat by, 24–26; sending sales email sequences that buyers will engage with, 177–190; three main communication channels for talking to, 17–18; using data to have better conversations with, 114–118; welcome message to your chatbot for, 83–85, 125*fig*, 127*fig*–131*fig*. *See also* Buying experience; Customers
- “Contact Sales” button, 157*fig*–158
- Content management system (CMS), 79
- Content. *See* B2B website content
- Continuous feedback loop, 209–212, 231
- Conversation locations, 238–240*fig*

- Conversation metrics: by conversation locations, 238–240; new conversations, 236–238; new conversations by time of day, 238, 239*fig*; understanding all the elements of, 235–236
- Conversation-qualified leads (CQLs): ability to close within hours, 66*fig*; comparing SQLs, MQLs, and PQLs to, 60–61*t*; description and function of, 60, 118; how it brings together Marketing and Sales teams, 65–67; scoring, 119–121; spectrum of the, 118–121. *See also* Leads; Marketing-qualified leads (MQLs); Qualify leads
- Conversation-qualified leads (CQLs) scoring: applying the, 119–121, 147; a breakdown of how Drift uses lightning bolts for, 120*fig*; guidelines for, 119
- Conversational marketing and sales methodology: Capture, Qualify, Connect components of, 13*fig*–16; creating better buying experience with real-time, 165–176; as customer success approach, 219–230; email sales sequences application of, 179–189*fig*; how technology can power the, 16; importance of continuing to talk to your customers, 205–217; measuring performance of, 231–244; overview of, 12–13; used for Capture and Qualify leads in a single step, 27–28. *See also* Marketing and sales conversations
- Conversational marketing and sales methodology steps:
1. add real-time messaging to your website, 77–94; 2. makeover your email marketing strategy, 95–107; 3. master art of Qualifying leads through conversation, 109–121; 4. targeting your best leads, 123–135; 5. build a lead qualification chatbot, 137–150
- Conversations by time of day, 238, 239*fig*
- Cookies, 133–134
- Cross-selling customers, 228–230
- CSO Insights study (2016), 162, 163
- Customer emails: the inactive customer check-in, 227; the 30-day renewal notice, 227–228; the three-days later, 227; the welcome, 188–189*fig*, 227
- Customer feedback: building a feedback loop for, 209–212, 231; Drift Spotlight Framework for processing, 214*t*; how to best collect and process your, 213–215; prioritizing, 215–217; staying close through continuous, 208–213
- Customer onboarding: building an onboarding bot for, 221–222; having chatbot schedule your kickoff calls, 220; introduce customers to different parts of your product, 222–223*fig*
- Customer relationship management (CRM) system: autopilot sales funnel integrated into, 163; chatbots capable of updating, 67; Ipswitch combining messaging and syncing with their, 71; leads are added to the, 50; routing rules set up, 154; Salesforce, 82

Customer success: a conversational approach to, 219–230; conversational upselling 101 for, 228–230; four customer emails to send out for, 226–228; overhauling traditional customer onboarding approach for, 220–223*fig*; real-time conversations to prevent churn, 225–228; respecting customer’s time for, 223–225

Customer success managers, 223–225

Customer support: chatbots to provide 24/7 service, 206–208; example of Drift chatbot providing, 207*fig*

Customers: Amy Gallo on cost of acquiring new, 219–220; creating better buying experience with real-time conversations, 165–176; importance of continuing to talk to your, 205–217; millennial buyers, 42–43*fig*; positive brand experience by providing support to your, 206–208; upselling existing, 228–230. *See also* Buying experience; Consumers; Leads

D

Data: “firmographics,” 129; having better conversations by using, 114–118; IP addressing matching, 117*fig*–118; profile of anonymous visitor to Drift homepage, 115*fig*

Data enrichment, 116*fig*–117

Datobox, 236–237*fig*

“The Death of E-Mail” (PCMag.com), 95

“Digital business card,” 158*fig*–159

Drift: “always be learning” core value of, 231–232; approach to building chatbots at, 38–39; automated email sent to prospects by, 180*fig*; B2B websites study (2017) by Clearbit and, 26–27*fig*; chatbots vs. email (2018) report published by, 98; conversation-qualified leads (CQLs) scoring approach of, 119–120*fig*, 147; creating two high-quality posts per week strategy, 59; *Hypergrowth* resource published by, 58; mockups of email signatures used at, 186*fig*; “No Forms” logo of, 54*fig*; offering free or freemium version of their product, 60; plain text email sent to new newsletter subscribers at, 106*fig*; research confirming lack of B2B response to lead forms, 50; Spotlight Framework for processing customer feedback, 214*t*; their #NoForms approach to conversational marketing and sales, 52–54, 79; 2018 Lead Response Report by, 6*fig*; “What? Who? How?” chatbot questions template by, 139*t*–142

Drift website: an away message on the, 86*fig*; breakdown on who’s starting conversations by seniority, 200*fig*; chatbots routing consumers to right departments, 90–91*fig*; chatbot responding to support question on, 207*fig*; Driftbot (chatbot) on the, 140; early results of conversation marketing at,

- 11–12; example keyword list used for chatbot responses on, 143*fig*; faces displayed on the, 87–89*fig*; how conversations are managed on the, 40*fig*–41; how responses are monitored on the, 241; mockup of monitoring conversation locations on, 240*fig*; mockup of personalized welcome message to target visitors, 197*fig*; onboarding chatbot used on, 221; profile of anonymous visitor to Drift homepage of, 115*fig*; qualifying questions asked of consumers on, 113–114; real-time messaging connected to email on, 101*fig*; sales reps profiles on the, 159; targeting their high-intent pages, 124; value of using messaging for marketing and sales on, 26; welcome messages on the, 84*fig*, 125*fig*, 129–131*fig*. *See also* B2B (business-to-business) websites
- Dynamic segments, 134–135
- E**
- Econsultancy study (2013), 25
- ELIZA (world’s first chatbot), 34–35
- Email communication channel: making a real-time makeover to your, 95–107; as primary way to contact consumers, 17–18; “spray and pray” abuse of, 99, 178–179, 190
- Email marketing: chatbots vs. emails and, 98*fig*; four customer emails to prevent churning, 226–228; history and downfall as effective, 95–96; need to change how your, 96; open rates and click-through rates, 106–107; the problems with traditional, 97–100; replies are the most important metric of, 105–106; sending sequences that buyers will engage with, 177–190; similar success rates of cold emails and phishing, 97; “smart filters” (email audience lists) for, 103
- Email marketing strategy: 1. connect email to real-time messaging, 100–101*fig*; 2. send fewer and more highly targeted emails, 102–103; 3. use smart filters, 103; 4. send plain text emails, 103–105, 106*fig*
- Email sequences: be professional but without the “professional voice,” 179–181; creating personalized welcome messages for your, 188–189*fig*; customizing with calendar links, 185–188; keep it simple tips, 182–184; personalize your, 181–182; unsubscribe people who aren’t interested, 184–185
- Email types: the inactive customer check-in, 227; the 30-day renewal notice, 227–228; the three-days later, 227; the welcome, 188–189*fig*, 227
- eMarketer, 18
- Empathy statements, 170–173
- “Empty store” analogy, 4–5, 32, 190
- Engaging chatbot conversation tips, 148–150
- Entrepreneur’s* blog (David Skok), 228
- Eugene Goostman chatbot (2014), 34

F

Face displays on websites, 87–89*fig*
 Facebook: declining user numbers, 18; Facebook Messenger, 37; Messenger Platform, 37
 Feedback. *See* Customer feedback
 “Firmographics,” 129
 “Five whys” framework, 174
 “5 Scientific Reasons Why Email Is the Absolute Worst” (*Mic*, 2014), 95–96
 FloBot (Six & Flow), 169*fig*
 FOMO (fear of missing out), 181
 Ford, Henry, 212–213
 Ford Motor Company, 212–213

G

Gallo, Amy, 219–220
 Gchat, 21
 Gerhardt, Dave, 52–53, 116*fig*
 Gibbons, Robert, 167, 172
 Gillespie, Robert, 224–225
 Google AdWords campaigns, 72
 Google Analytics, 78, 83
 Google Talk, 21
 Goostman, Eugene (chatbot), 34

H

Halbert, Gary C., 104
 “Hard sell” era, 165
Harvard Business Review: Brad Power on strength of AI agent in the, 9, 45; Gallo on cost of acquiring new customers, 219–220; InsideSales.com lead study on the, 6; on InsideSales.com’s research on response times, 241; Tom Wentworth on

his experience with chatbots, 68; Vlaskovits on famous Henry Ford quote, 213
 HelpDocs, 126–128*fig*
 Helping: “Always be helping” sales mantra, 166; turning words into actions of, 166–167
 HipChart (now Stride), 82
 Hoffer, Robert, 37
 Hopkins, Jeanne, 71
 “How Email Became the Most Reviled Communication Experience Ever” (*Fast Company*, 2015), 96
How to Win Friends and Influence People (Carnegie), 111
 HTML emails, 103, 104
 HubSpot, 82, 83, 210–211
Hypergrowth (Drift), 58

I

IBM personalized welcome message, 202*fig*
 Inactive customer check-in email, 227
 Inboxes (chatbot), 89–91*fig*
 Information Technology Services Marketing Association (ITSMA), 192
 InsideSales.com, 6, 241
 InsightSquared, 193
 Instant messaging, 19–20, 36–37
 IP address matching, 117*fig*–118
 Ipswitch, 71–72
 Isted, Jarratt, 126

J

Jabberwacky (chatbot), 35, 36
 Jaffe, Joseph, 11
Join the Conversation (Jaffe), 11

K

- Keywords: example of a list used at Drift, 143*fig*; used to set up chatbot responses, 142–146
- Kickoff calls, 220
- Kik (messaging service), 37

L

- Lead capture form problems: 1. forms are roadblocks, 48–49; 2. the follow-up experience is terrible, 49*fig*; 3. forms don't work as well as they use to, 51; 4. forms are static and impersonal, 52
- Lead capture forms: benefits of converting to conversations from, 50; Drift's #NoForms Movement, 52–54; as marketing relics, 9–10*fig*, 28–29, 47–48; messaging offers a faster alternative to, 81*fig*; the multiple problems with, 48–52; as outdated playbook, 49*fig*; stop using outdated, 7–8. *See also* Capture leads
- Lead development representatives (LDRs), 64
- Lead qualification chatbots: call-to-action (CTA), 9, 57, 147–148*fig*; coming up with questions and responses for, 130*t*–146; considerations for building a, 137–138; five tips for making engaging, 148–150; testing them out, 150; tying responses to actions, 146; using them as outreach tools, 156
- Leads: Drift's 2018 Lead Response Report on, 6*fig*; get real-time notifications when they are

- online, 159–162*fig*; messaging to Capture and Qualify in single step, 27–28, 33*fig*; most B2B companies don't response fast enough to, 5–6; ongoing battle between Marketing and Sales over, 64–67; set up routing rules to connect sales reps to, 154*fig*–155; targeting your best, 123–135; treating them like people, 28–29; two scenarios showing value of chatbot for, 31–32. *See also* Customers; Qualify leads
- Lents, Nathan H., 88
- Line (messaging service), 37
- LinkedIn profiles, 116*fig*, 117
- “Live chat.” *See* Real-time messaging (“live chats”)
- “Live view” screen mockup, 162*fig*
- Loebner Prize (a Turning test competition), 35, 36
- Lyft, 47, 243

M

- Machine learning, 35, 185
- Magdalein, Scott, 156
- MailChimp, 18
- Marketing and Sales: account-based marketing and sales (ABM/AMS) approach to, 191–202*fig*; AI used for streamlining handoff between, 67–69; creating service-level agreements (SLAs) between, 64; how conversations bring together, 65–67; increasing cooperation between, 63–73; performance metrics of conversational, 231–244; rethinking our content and

- strategies for generating leads, 57–59; rise of messaging for, 26–27*fig*; “smile and dial” approach vs. real-time conversations, 29–30. *See also* Marketing teams; Sales teams
- Marketing and Sales conflicts: ending the battle over leads, 64–67; the traditional, 63–64
- Marketing and sales
 conversations: account-based marketing and sales (ABM/AMS) to start, 191–202*fig*;
 balancing chatbots and humans in, 38–41; commonality of the language of revenue in, 72–73; Drift–Clearbit study (2017) on messaging for, 26–27*fig*; email sequences to start, 179–189*fig*; how it brings together Marketing and Sales teams, 65–67; performance metrics of having, 231–244; scalability argument against messaging and, 29–30; trend toward real-time, 11. *See also* Conversational marketing and sales methodology; Real-time messaging (“live chats”)
- Marketing automation tools, 82–83
- Marketing-qualified leads (MQLs): comparing SQLs, PQLs, and CQLs to, 60–61*t*; description and function of, 59, 65; replacing with CQLs, 59–61; switching to CQLs from, 118. *See also* Conversation-qualified leads (CQLs)
- Marketing teams: how conversations bring together sales teams and, 65–67; performance metrics of using conversational approach, 231–244; proactively using chatbots, 46; revenue language common to both sales and, 72–73; using chatbots to book meetings with sales reps, 45. *See also* Marketing and Sales; Sales teams
- Marketo, 82, 83, 138
- Marlabot (RapidMiner’s chatbot), 56*fig*
- Massachusetts Institute of Technology (M.I.T.), 34
- Median conversation length, 241–242, 243*fig*
- Median response time, 241, 243*fig*
- Messaging: evolution of three waves of, 18–23*t*; messaging apps used for, 21–23*t*; SMS (Short Message Service) text messaging, 20–21. *See also* Real-time messaging (“live chats”)
- Messaging apps: increasing number of users, 19*fig*, 22*fig*; third wave of messaging using, 18–19*fig*; WhatsApp, 22–23*t*, 159
- Messenger Platform (Facebook), 37, 159
- Metrics: conversations, 235–240*fig*; mockup of a team conversion performance “scoreboard,” 243*fig*; performance, 231–235, 236*fig*; revenue as, 235–236*fig*; team performance, 240–242
- Microsoft, 20
- Microsoft Teams, 82
- Millennial buyers, 42–43*fig*
- Mobile push notifications, 160*fig*, 198–199
- Model T (Ford Motor Company), 212–213

MongoDB, 12, 234
 MSN Messenger (rebranded as Windows Live Messenger), 20, 36
 myclever, 98

N

Natural-language processing (NLP), 67, 185
 Net Promoter Score (NPS), 212, 225
 Netflix, 47, 243
 Nettesheim, Ben, 51
 New conversations metric: by locations, 238–240*fig*; overview of, 236–238; by time of day, 238, 239*fig*
 New feature announcements, 229
 #NoForms Movement: for conversational marketing and sales, 79; Drift’s “No Forms” logo, 54*fig*; gaining momentum, 54–55; origins of Drift’s, 52–54

O

Onboarding chatbot, 221–222
 1–800–Flowers, 37
 Online/offline hours (website chatbot), 86*fig*–87
 Open rates, 106
 Opportunities added, 233–234

P

Padelford, Loren, 69
 PARRY (chatbot), 35
 PCMag.com, 95
 Perfecto Mobile, 61, 80, 129

Performable, 210
 Performance metrics: closed/won, 235, 236*fig*; of conversational marketing and sales, 231–244; mockup of a team conversion performance “scoreboard,” 243*fig*; opportunities added after sales meeting, 233–234; pipeline influenced, 235; sales meetings booked, 232–233, 234*fig*; team, 240–242
 Personalizing sales emails, 181–182
 Peters, Jake, 126, 127
 Pew Research Center: on active SMS texters (2005) in US, 20; on percentage of smartphone owners (2018), 21
 Phishing attacks, 97
 Pingup report (2016), 33, 37
 Plain text emails, 103–105, 106*fig*
 Poncho (weather chatbot), 37
 Power, Brad, 9, 45
 Product Hunt, 126–127*fig*
 Product-qualified leads (PQLs): comparing SQLs, MQLs, and CQLs to, 60–61*t*; description and function of, 60
 Products: different tiers of product plans, 229–230; Henry Ford’s famous quote on, 212–213; introduce customers to different parts of your, 222–223*fig*; lack of personal connections in advertising, 10; real-time conversations to prevent churn, 225–228; show the value of your solution or, 173–175
 Professionalism, 179–181
Psychology Today, 88, 170

Q

Qualify leads: build a lead qualification chatbot for, 137–150; the conversational marketing and sales component of, 13*fig*, 14–15; how chatbots can, 33*fig*; marketing-qualified leads (MQLs), 59–61*fig*, 65, 118; messaging (“live chats”) used for one-step Capture and, 27–28; product-qualified leads (PQLs), 60–61*t*; sales-qualified leads (SQLs), 59–61*t*, 118. *See also* Conversation-qualified leads (CQLs); Leads

Qualifying leads conversations: ask questions, 111–114; lead qualification chatbots used for, 9, 57, 130*t*–150, 156; scoring your leads, 118–121; show you are human and not automated, 111; start with a “Hello,” 110; use data to have better and more effective, 114–118; websites “contact sales” CTA triggering real-time, 157*fig*–158

Questions (chatbot): ask buyers for permission before asking, 167–168; the best conversations are driven by, 111; the best ones to ask website visitors, 112–113; chatbot responses to customer support, 207*fig*; creating lead qualification chatbot responses and, 130*t*–146; Drift’s onboarding, 221; “five whys” framework, 174; keep them short and sweet, 149; a list of common qualifying, 113–114; “What? Who? How?,” 139*t*–142, 174–175

R

Racine, Andrew, 12

The Radicati Group, 96, 177

RapidMiner, 54–55, 68, 211, 212, 235

Real-time messaging adoption process: examples of different messaging widget styles, 78*fig*–79; face displays, 87–89*fig*; integrating with the tools you already have, 81–83; know your stuff, tools, and tips on, 91–93*fig*; the #NoForms Approach to conversational marketing and sales, 79; offering faster alternative to lead capture forms, 81*fig*; put up a welcome message, 83–85, 125*fig*, 127*fig*–131*fig*; the “second net” approach to conversational marketing and sales, 80–81*fig*; separate chatbot inboxes for different services, 89–91*fig*; set expectations with online/offline hours, 86*fig*–87

Real-time messaging (“live chats”): achieve hypergrowth by using, 10–12; to Capture and Qualify leads in single step, 27–28; chatbots evolution in the age of, 36–37; connect email to, 100–101*fig*; creating better buying experience with, 165–176; Drift email signatures with links triggering, 186*fig*; Drift–Clearbit study (2017) on, 26–27*fig*; early results for Drift’s use of, 11–12; examples of different messaging widget styles, 78*fig*–79; low percentage of company websites with, 6; need to add to B2B websites,

5; process for adding to your website, 77–94; real-time conversations using, 5–6, 9–10*fig*; replace website lead forms with, 9–10*fig*, 28–29, 47–48, 51; rise in marketing and sales, 26–27*fig*; scalability argument against marketing and sales, 29–30; SMS allowing smartphone, 20–21; used by consumers to talk to businesses, 24–26. *See also* Marketing and sales conversations; Messaging; Technology

Referral websites, 126–128*fig*

Reichheld, Frederick, 225

Reinhardt, Peter, 211

Replies to emails, 105–106*fig*

Responses (chatbot): failing to send timely, 5–6; how chatbots provide fast, 40*fig*, 42–43; low levels of lead form, 50; median response time, 241; team performance metric of, 241, 243*fig*; 2018 Lead Response Report on, 6*fig*; tying them to on-site actions by visitors, 146; using keywords and button responses to set up, 142–146

Revenue metric, 235–236*fig*

S

SaaS companies: average email open rate for, 18; custom welcome messages to specific, 129–131*fig*; with different tiers of product plans, 229–230; “empty store” websites used by many, 4–5, 32; sending new feature announcements to customer, 229

Sales development
representatives (SDRs), 30, 64

Sales funnel: CRM system integrated into your autopilot, 163; digital business cards tool of the, 158*fig*–159; how technology allows an autopilot, 153–164; lead qualification chatbots as outreach tools for the, 156; moving from manual data entry to autopilot, 162–163; set up routing rules to connect leads to sales reps in, 154*fig*–155; website’s “Contact Sales” call-to-action (CTA) into the, 157*fig*–158; what to do after setting up autopilot, 163–164

Sales Hacker blog, 70

Sales meetings: chatbots for 24/7 booking of demos and, 155–156; Drift email signatures with links triggering, 186*fig*; metric of booked, 232–233, 234*fig*; metric of opportunities added after, 233–234; using empathy statements to book, 172–173

Sales pipeline: closed/won metric, 235, 236*fig*; metric of opportunities added, 233–234; pipeline influenced metric, 235

Sales-qualified leads (SQLs): comparing MQLs, PQLs, and CQLs to, 60–61*t*; description and function of, 59–60; switching focus to CQLs instead of, 118

Sales reps: “always be helping” sales mantra of, 166; creating digital business cards for your, 158*fig*–159; example of a proactive one-to-one message sent to lead from, 161*fig*; get real-time notifications when

- leads are online, 159–162*fig*;
 how a marketer can use
 chatbots to book meetings
 with, 45; let personalities
 shine through during real-
 time conversations, 168–
 169*fig*; mockup of chatbot
 conversation and addition of a,
 154*fig*; sending email sequences
 that buyers will engage with,
 177–190; set up routing rules to
 connect to, 154*fig*–155; setting
 up “round robin” system to
 distribute leads among, 155;
 24/7 ability to schedule sales
 meetings with, 155–156
- Sales teams: “Always be
 helping” sales mantra and
 actions by, 166–167; benefits
 of proactively using chatbots,
 46; how conversations bring
 together marketing and, 65–67;
 performance metrics of using
 conversational approach, 231–
 244; revenue language common
 to both marketing and, 72–73;
 sending email sequences
 that buyers will engage with,
 177–190. *See also* Marketing
 and Sales; Marketing teams
- Salesforce, 82, 98
- SalesRabbit, 51
- Schafer, Jack, 170–171
- Search Engine Land, 8
- “Second net” conversational
 approach, 80–81*fig*
- Seeking Wisdom (podcast), 96
- Segment, 131*fig*, 211
- Segment targeting, 134–135
- Semco, 175
- Semier, Ricardo, 175
- Service-level agreements (SLAs),
 64
- Services: lack of personal
 connections in advertising,
 10; real-time conversations to
 prevent churn, 225–228; show
 the value of your solution or,
 173–175
- Shopify Plus, 69
- Short, John, 50
- Six & Flow (Manchester), 12, 52,
 68–69, 169*fig*
- Skok, David, 228
- Skype, 20, 21
- Slack, 82, 83
- “Smart filters” (email audience
 lists), 103
- SmarterChild (chatbot), 36–37
- Smartphones: Apple’s iPhone,
 21; mobile push notifications,
 160*fig*, 198–199; SMS allowing
 real-time messaging from,
 20–21; third wave of messaging
 using, 21–23. *See also* Apps;
 Telephone communication
 channel
- Smith, Dan, 70
- SMS (Short Message Service) text
 messaging: cell phones used for,
 20–21; rise of technology of, 20;
 third wave of messaging apps
 disrupting, 21–23*t*
- Social media: B2B
 communication channel
 of, 17–18; Facebook, 18, 37;
 LinkedIn profiles, 116*fig*, 117;
 Twitter profiles, 117
- Spotlight Framework (Drift), 214*t*
- “Spray and pray” emails, 99,
 178–179, 190
- Stanford University, 35
- Static segments, 134
- Stride (formerly HipChart), 82
- SurveyMonkey Audience, 98
- Swipii, 224

T

Targeted emails, 102–103
 Targeted in-app messages, 229–230
 Targeting leads: additional strategies to increase conversion rates, 132–135; based on on-site visitor behavior, 125*fig*–126; based on the companies they work for, 128–132; based on visitor’s referral sites, 126–128*fig*; customized welcome messages for, 127*fig*–131*fig*; filtering out the noise and, 123–124; start by targeting high-intent pages on your site, 124
 Team collaboration tools, 82
 Team conversation performance metric, 242
 Team performance metrics, 240–242
 Technology: conversational marketing and sales methodology powered by, 16; IP address matching, 117*fig*–118; putting sales funnel on autopilot, 153–164. *See also* AI (artificial intelligence); Chatbots; Real-time messaging (“live chats”)
 Telegram (messaging service), 37
 Telephone communication channel, 17–18. *See also* Cell phones; Smartphones
 Testing lead qualification chatbots, 150
 ThinkingPhones research, 18
 30-day renewal notice email, 227–228
 Three-days later email, 227
 Toyoda Sakichi, 174, 175

Toyota Motor Corporation, 174
 TrainedUp, 156, 233
 Transparency, 149
 Trusted face displays, 88–89*fig*
 Turning, Alan, 34
 The Turning test, 34, 35, 45
 24/7 service: chatbots to provide customer support, 206–208; chatbots used to schedule sales meetings, 155–156; how chatbots provide, 7, 32–33*t*, 153; qualifying leads for you, 153
 Twilio study, 25
 Twitter profiles, 117

U

Uber, 37, 47, 243
 Upselling customers: “at capacity” warning messages strategy for, 230; benefits of, 228–229; sending new feature announcements strategy for, 229; targeted in-app messages strategy for, 229–230
 Upserve, 70
 User-definable online co-user list (“buddy list”), 20, 36

V

Vaudreuil, Jonathan, 70
 Video calls, 176
 Visitors: ABM/AMS approaches to start conversations with, 191–1202*fig*; the best questions to ask website, 112–113; come up with paths for every type of, 149–150; mockup of personalized welcome message to target Drift website, 197*fig*; profile of anonymous visitor

to Drift homepage, 115*fig*;
targeting lead based on referral sites, 126–128*fig*; targeting leads based on data/behaviors of, 124–132; typing chatbot responses to on-site actions by, 146; welcome messages to website, 83–85, 125*fig*, 127–131*fig*, 196–198*fig*, 202*fig*. *See also* B2B (business-to-business) websites

Vlaskovits, Patrick, 213

W

Wallace, Richard, 36

Websites. *See* B2B (business-to-business) websites

Welcome messages (chatbot):
customized to specific businesses, 129–131*fig*;
description and designing a, 83–85; Drift website, 84*fig*, 125*fig*; HelpDocs' customized, 127–128*fig*; mockup of what

someone from IBM would see in personalized, 202*fig*;
personalized for targeted ABM prospects, 196–198*fig*

Welcome messages (emails):
customer success by using a, 227; mockup of a personalized, 189*fig*; personalized for people who open your emails, 188–189

Wentworth, Tom, 54–57, 68, 211–212, 235

“What? Who? How?” questions:
Drift's template for using the, 139*t*–142; improve buying experience by using the, 174–175

WhatsApp, 22–23*t*, 159

Willis, Chris, 61, 80, 129

Windows Live Messenger, 20

Wood, Richard, 12, 52

Workable, 50

Y

Yahoo! Messenger, 20

