

INDIA'S FIRST LEAD MANAGEMENT SYSTEM with

"Auto Lead Call Distribution With Call Recording"

Starting from @ Just ₹999/MONTH

360 Lead capture
0% lead leakage

Automatic lead
distribution via call
to available agents

Connect your sales
team in 2 mins of
receiving enquiry

Detailed report of
the enquiry with
call recordings
to manager

WHY

BUSINESS CHOOSE LEAD MANAGEMENT SYSTEM

ZERO LEAD LEAKAGE

360 degree auto lead capture from various sources

PRIORITIZE HOT LEADS FIRST

Track your leads depend on their lead quality score

REDUCE LEAD RESPONSE TIME

Automate lead distribution by location, source or any other criteria

DETAILED REPORTS & ANALYTICS

Analyse performance of campaigns, sources, teams & revenue added

KEEP YOUR LEADS ENGAGED

Send nurturing campaigns based on their interest/activity

TRACK YOUR FIELD AGENTS

Mobile CRM to run your entire field operations

360° LEAD CAPTURE

Capture Leads Automatically From Various Sources

- Through **QR CODE SCAN**
- **THIRD-PARTY INTEGRATION:** Sulekha, Indiamart, Just Dial, 99acres and many more
- **SOCIAL MEDIA LEAD CAPTURING:** FaceBook , Instagram, Twitter and LinkedIn.
- By Filling **ENQUIRY FORM** in website
- **CAPTURE MULTIPLE CALLS SIMULTANEOUSLY,** with call recording and a brand like welcome message and hold music.

ROBOTIC LEAD DISTRIBUTION

Distribute the leads in the way you wanted, and change at any point of time based on your requirement

AUTOMATIC LEAD DISTRIBUTION

24/7 Automatically distribute leads to your staffs

LOCATION BASED DISTRIBUTION

Your lead distribution system should allow for geography based distribution

AVAILABILITY BASED DISTRIBUTION

New leads will be assigned to people who are available and able to take call immediately

INSTANT NOTIFICATION

Send Email & SMS followup reminders to the sales person. they will never miss a lead and followup ASAP.

QUALITY BASED DISTRIBUTION

Check the quality of the lead & assign it to the right sales person.

DOUBLE YOUR SALES IN JUST 90 DAYS

100% Accurate Return of Investment of Marketing Campaign tracking for better conversions and optimizing your spends

ENGAGE WITH PROSPECT LEADS

Lets you prioritize your leads with positive and negative scoring to ensure faster conversions

NURTURE LEADS MAKE THEM SALES READY

Not all your leads are sales-ready. Many of them could still be in the research. With a lead management system, you can send nurture campaigns who are not quite ready to make a purchase. This is where you can help them in their decision-making process.

PRIORITIZE HOT LEADS FIRST

Get detailed insights of each lead and tag them based on the priority (Hot, Warm, Cold).

INDEPTH ANALYTICS & LEAD TRACKING

Get powerful, real-time analytics that can help you make smarter business decisions from anywhere in the world

DETAILED ANALYTICS & REPORTS

These reports are more useful to the managers as this allows them to get an idea of how their team is handling the leads assigned to them.

TRACK YOUR FIELD AGENTS

view service tasks assigned, check-in and check-out at the customers location and update ticket data of your sales team via mobile apps

