
10
9

8“Customer support is fielding 
calls from customers about their 
referral status and getting 
complaints about lost referrals.”

7
6

“Our in-house referral program is an 
operational hassle. It is extremely costly 
and time consuming to get IT resources 
to make changes to the program.” 

5
4

3
“Our sales team isn’t consistently 
following through on marketing 
leads and only rarely ask customers 
for referrals.”

“Our partner network’s 
production of leads is spotty 
and based on the relationship 
with our partner managers.”

TOP

most common problems

10
@

SOLVED BY

Referral Automation

1
2

“It is costing us more money 
to generate leads than it used 
to and the quality of leads is 
getting worse.”

“We have an in-house referral 
program that works, but the results 
are limited because advocates can’t 
refer using social media.” 

“Our customers buy and don’t think 
about us until we call them for 
renewal. We are struggling to get 
them to engage with us more often.”

“It is difficult to ensure a good 
hand-off between partners and 
direct sales and even more 
difficult to properly attribute 
closed business to partners.”

“Sales productivity is low 
because marketing leads 
don’t come with enough 
information to qualify.”

“Marketing is getting 
pressure to deliver results 
for cross sell and up sell 
within existing accounts.”

$
$
$

$
$

OPEN

Get a tour of how referral automation can solve your problems
amplifinity.com/platform-tour

Referral Amplification Software

$ $$

!!!

...
?

!?

!!!

??
?

? ?

?
?


