

Compare the Best

Telemarketing

Companies

WWW.SPECIALTYANSWERINGSERVICE.NET

Contents

1	Abstract	2
2	What Exactly Is Telemarketing and Should Your Business Use It?	3
3	How to Choose a Telemarketing Company	4
3.1	Standard Features of Telemarketing Firms	4
3.2	Definitions	4
3.3	Telemarketing Service Providers	5
3.3.1	BLUE DONKEY	5
3.3.2	ITEL MARKETING	6
3.3.3	PROFESSIONAL PROSPECTING	6
3.3.4	GREAT GUNS	7
3.3.5	CONTACT AMERICA	7
3.3.6	ANSWERNET	7
3.3.7	EXECUSIST	8
3.3.8	AMERICAN TELEMARETERS	8
3.3.9	BUSINESS BEANSTALK	9
4	Telemarketing Companies Overview	10

1 Abstract

The purpose of this paper is to compare and organize information about the leading telemarketing companies around the world. Telemarketing is typically used to generate sales and gather research through surveys and may be performed in-house or via an outsourcing company.

This site will focus on companies that provide outsourcing solutions and describe what you should look for when evaluating a telemarketing company.

2 What Exactly Is Telemarketing and Should Your Business Use It?

Telemarketing, also known as telesales, is a form of direct marketing that involves a salesperson [contacting prospective customers to sell them products or services](#). While most frequently done over the phone, with the rise of the internet it has become increasingly common for web conferencing software to be used.

Telemarketing is broadly split into two main categories: business-to-business (b2b), and business-to-consumer (b2c) areas. Each form of telemarketing has its own challenges. In b2b telemarketing, the primary challenge is getting past gatekeepers who have no power to make decisions and act as barriers of access to the people who can (i.e. secretaries). In b2c situations, telemarketers must get past the negative perception that has been built of selling undesirable goods or services at times typically inconvenient to consumers (such as at dinner time).

Companies typically split telemarketing into one of two goals:

- Lead generation, where contacts are gathered to later be sold
- Sales, where persuasive sales techniques are used to sell a product or service

Telemarketing is generally done from a call center, a company office, or from the home. Telemarketing can utilize either a live operator or a recorded message. The use of a recording, known as automated telemarketing, is most often associated with political campaigns.

Telemarketing is not about simply making a call and trying to get the sale. Most of the time, the first call is to determine what the individual or business needs, and the final call(s) are to motivate the potential customer to make a purchase.

As with all forms of marketing, telemarketing should have a cost/benefit analysis done prior to execution. Factoring in things like the cost of a sale, the expected percentage of calls that will translate to sales, and the payoff to the company for making the sale are important considerations.

3 How to Choose a Telemarketing Company

Selecting which telemarketing company to hire is not particularly difficult, though there are several things you should keep in mind:

- Does the company offer inbound as well as [outbound telemarketing services](#)?
- Do you need the company to set appointments for you?
- Does your company frequently engage in market research and would benefit from a telemarketing company that can handle sales as well as research?
- Does your company have a database that needs to be maintained?
- Are you looking for full outsourcing of the customer relationship management process or merely lead generation?

Be sure to keep these thoughts in your mind as you consider the different companies out there. Your business should take the time to prepare a formal document describing your needs, which you can match against our comparison chart. If you are unfamiliar with telemarketing lingo, we have included the definitions of common terms so you can look them up as you go.

3.1 Standard Features of Telemarketing Firms

The majority of telemarketing firms handle both inbound and outbound calls (this means that they receive calls as well as make them on behalf of your firm). Most telemarketing companies are able to generate leads and many can set appointments. Since making calls is the primary role of a telemarketing firm, most offer market research services where surveys are completed.

Services that are rarer include event telemarketing, customer relationship management, and loyalty programs.

In the 21st century, the vast majority of firms use the internet to integrate with their teleprocess. While this occurs behind the scenes and is of more importance to the call center operator than it is to you, these strategic investments boost efficiency and are therefore something to keep in mind.

3.2 Definitions

Telemarketing – Also known as telesales, is a form of direct marketing which involves a salesperson contacting prospective customers to purchase products or services.

Lead generation – The process of identifying interested parties who may later purchase a good or service offered by a company.

Outbound marketing – A proactive type of marketing where a company directly reaches out to potential consumers. Most telemarketing people picture in their minds is outbound in nature.

Inbound marketing – Reactive marketing based on the reception of incoming calls.

Business to business – The process of selling or dealing with other businesses.

Business to consumer – The process of selling to consumers.

Automated telemarketing – The use of a recorded message, frequently used as part of political campaigns.

Telemarketing KPI – The percentage of contacts that are turned into leads.

Appointment setting – The process of booking appointments. This service is commonly offered by many telemarketing firms.

Event telemarketing – With increased difficulties getting individuals to come out to events, some telemarketing companies have specialized in outreach that focuses on growing attendance.

Database support – At the heart of all telemarketing is your list of contacts, that is, your database. Some telemarketing firms offer support for growing and handling your database.

Customer Relationship Management – The process of growing and looking after your firm's customers. Traditionally an account manager is responsible for this.

3.3 Telemarketing Service Providers

3.3.1 BLUE DONKEY

Pros

The firm's primary focus is on quality, not quantity. A leading UK telemarketing firm with over 200 clients, many of whom you would recognize.

Cons

Given the company's client list and focus on quality, plus being based in the UK, Blue Donkey is more expensive than a call center in a second or third world country.

Conclusion

If you need a UK based campaign that focuses not on quantity but instead on quality, Blue Donkey has to be at the top of your list.

With clients like GE Healthcare, Bose, Dow Jones, and Cambridge University Press, this company is as premium as a telemarketing company can be. In business for 11 years, if this firm can't deliver results for you, then no company can. Of course, you'll pay for their services...

3.3.2 ITEL MARKETING

Pros

Extreme focus on metrics, meeting KPIs, and keeping costs low

Cons

It's hard to find any cons with this company. Their transparency and focus on metrics and keeping cost down for their customers is a welcome change in the telemarketing industry. Serve Australia and Korea only.

Conclusion

This Australian based company focuses primarily on meeting KPIs, in fact, they guarantee to meet 14% or they will give you 12 extra free hours of service.

This company does not charge for script revisions and any leads they generate are exclusive to you (they do not resell leads to other companies). With offices in Australia and Korea, if your company needs telemarketing in either country this company comes highly recommended.

Unfortunately, if you want to call elsewhere, you will have to find a different company.

3.3.3 PROFESSIONAL PROSPECTING

Pros

This Canadian company is a leading provider in North America that focuses on not just telemarketing but all aspects of lead generation. Focuses on b2b prospecting.

Cons

Due to the above, has limited telemarketing capabilities compared to firms that focus exclusively on the subject.

Conclusion

Professional Prospecting has specialized in all aspects of prospecting which gives them some benefits and some disadvantages.

If your firm is looking to generate leads across a multitude of sources, this firm does basically everything. Telemarketing, SEO and digital advertising, emails, Salesforce.com implementation and

more. With that said, the firm doesn't offer telemarketing essentials other firms do like inbound support or market research.

Should you be looking to generate leads from a variety of methods Professional Prospecting is recommended, though for solely telemarketing purposes you should probably look elsewhere.

3.3.4 GREAT GUNS

Pros

Great Guns is less of a telemarketing company and more of a full marketing company that specializes in direct sales. They have little sacrifice to the standards of their telemarketing service.

Cons

Lack the ability to handle inbound calls but otherwise a very comprehensive service.

Conclusion

The second UK based telemarketing company listed on this site, Great Guns is a full blown marketing company that specializes in direct sales. Harmonizing digital marketing with social media and telemarketing, this company specializes in generating leads and converting them to sales.

Differing from Professional Prospecting, this company offers more while sacrificing less in terms of telemarketing capabilities. They do not offer inbound marketing services, but they will manage relationships with your customers the way in-house sales staff and account managers would.

3.3.5 CONTACT AMERICA

Pros

Contact America offers a wide range of services and specializes in inbound and outbound telemarketing as well as customer relationship management

Cons

The site does not inspire much confidence in the company.

Conclusion

Contact America has 13 years of experience and is a division of AnswerNet, the company we'll be discussing next. While the company does offer a considerable number of telemarketing services we cannot think of a reason why you'd want to use Contact America instead of their parent company.

3.3.6 ANSWERNET

Pros

Comprehensive list of telemarketing services – all the ones you will need and plenty of ones you probably won't (that's a good thing).

Cons

None, this company literally offers everything and employs over 1,200 staff members.

Conclusion

AnswerNet is a huge company that has over 50 call centers operating under its umbrella. The company has more services than we can even list in the comparison chart, most of which are integrated with the internet in some intelligent way (such as online appointments and scheduling). As far as a telemarketing company goes, this one has every feature you could desire.

Based out of America and Canada, this is a call center that is able to do everything, and do it well.

3.3.7 EXECUSIST

Pros

Solid core telemarketing service

Cons

Offers only a very select number of services compared to the competition

Conclusion

Execusist is unique in that it has stripped away all the fluff features and instead focused on the thing that matters most to telemarketing: making sales.

This American company with American agents has inbound and outbound support, and only the most core of telemarketing features. Servicing everything from airline companies to hotels and tech firms, this company has versatility.

Unlike most other companies Execusist publicly lists their prices which is a welcome change of pace (200 inbound calls with 65 hours of admin back office and a custom inbound number will run you \$2000/month).

The final verdict? This is a company worth checking out.

3.3.8 AMERICAN TELEMARETERS

Pros

Specializes in business-to-business services

Cons

Generic, dated site does not inspire much confidence, is lacking some essential services like inbound telemarketing and database support,

Conclusion

American telemarketers is a B2B telemarketing company that aims to “get you in the door, the rest is up to you.” Their site is generic and the words could be copy/pasted from the year 2000. Lacking support for inbound calls, this company seems very barebones.

If you are looking for pre-qualified leads and appointments, this company may be worth checking out, otherwise we recommend selecting an alternative provider.

3.3.9 BUSINESS BEANSTALK

Pros

This dedicated telemarketing company gives total customer care support

Cons

Limited features in comparison to other telemarketing firms

Conclusion

Business Beanstalk, despite the somewhat goofy name, is a company that focuses on keeping costs down for you. They focus on telemarketing KPI to ensure that your company gets the payoff it is looking for.

This company will charge \$16 an hour for their service, a flat rate that involves everything from script development to agents making calls.

This flat rate is highly predictable and makes working with them easy. Calculating profitability is as simple as multiplying \$16 by the number of hours worked and then factoring in revenue.

In conclusion, while the flat rate is attractive, Business Beanstalk offers a smaller number of services than many of its competitors. The company does offer core inbound and outbound

telemarketing, but it lacks otherwise common features such as database support and event telemarketing.

4 Telemarketing Companies Overview

	BlueDonkey	iTel Marketing	Professional Prospecting	Great Guns	Contact America
Lead Generation	Yes	Yes	Yes	Yes	Yes
Appointment Setting	Yes	No	Yes	Yes	No
Market Research	Yes	Yes	No	Yes	Yes
Outbound Support	Yes	Yes	Yes	Yes	Yes
Inbound Support	Yes	Yes	No	No	Yes
Event Telemarketing	No	Yes	Yes	No	No
Database Support	Yes	Yes	Yes	Yes	Yes
Customer Relationship Management	No	No	No	Yes	Yes
Loyalty Programs	No	No	No	No	No
Primary Focus	Quality of service	Meeting KPIs	B2B sales	Direct marketing	Acquisition and retention

	AnswerNet	Execusist	American Telemarketers	Business Beanstalk
Lead Generation	Yes	No	Yes	Yes
Appointment Setting	Yes	No	Yes	Yes
Market Research	Yes	Yes	Yes	Yes
Outbound Support	Yes	Yes	Yes	Yes
Inbound Support	Yes	Yes	No	Yes
Event Telemarketing	No	No	Yes	No
Database Support	Yes	No	Yes	No
Customer Relationship Management	Yes	No	No	No
Loyalty Programs	No	Yes	No	No
Primary Focus	Strong link to e-services	Delivering to your list	Outbound sales	Caters to small and medium business