43 ULTRA-SPECIFIC SALES QUALIFICATION QUESTIONS

Add these questions to your sales qualification process to identify the right buyers and boost your win rates (and your commission)

SALES QUALIFICATION QUESTIONS

Authority Questions

- 1. Who's responsible for [Operational area] at your organization?
- 2. Who would ultimately sign off on this?
- 3. What number are they responsible for?

Metrics Questions

- 4. What is your goal for [Operational area] this [Year/Quarter/Month]?
- 5. What KPIs are you responsible for in your organization?
- 6. What does success look like for this project? What metrics would you measure? What impact are you expecting to see?

Team Questions

- 7. How big is your team?
- 8. How many employees are you looking to provision with [Product/Service]?
- 9. Which group should we focus on to deploy [Product/Service]?

Technical and Process Questions

- 10. Does your team currently use [Complimentary product]?
- 11. What is your existing process for [Operational area]?
- 12. Can you walk me through [Operational area] process from [first step] to [business outcome]?

Need Questions

- 13. How do you think a solution like ours would help you and your team?
- **14.** Would diverting [Time/Resources] from [Operational area] to [Opportunity] help your team reach its goals?
- 15. Does [Solution/product] completely address[Business challenge]?
- 16. How does solving [Problem] bring you closer to [Strategic objective]?

Timing questions

- 17. When are you looking to bring on a partner for [Product/Service]?
- 18. What happens if we don't address this [Pain/challenge] now?
- 19. What prompted you to evaluate a solution like [Product/Service]?
- 20. How are you currently tracking against [Business goal]?

Process questions

- 21. What was the process last time your organization purchased [Similar product/service]?
- **22.** Once you agree on a partner, what are the next steps to get the purchase approved?
- **23.** Who on your team spends the most amount of time working on [Operational area]?
- 24. Who would feel left out if they didn't attend the demo? Who else will these changes affect?

Criteria questions

- 25. What is the most important factor in your decision?
- **26.** If you're asked to justify your decision to choose a partner in [Business area], what will the most important reason be?
- 27. Last time you purchased [Incumbent/Similar product or service], what convinced you to choose them? Is [Their answer] still the most important criteria for you?

Pain Questions

- 28. How do you currently manage [Business problem] on your team?
- 29. How much do you currently spend on [Operational area]? What results are you seeing?
- **30.** How effective is your current solution, on a scale of 1-5?
- **31.** Does your current solution produce any bottlenecks? Who is impacted?
- **32.** Can you help me understand the biggest challenges you and your team face with [Operational area]?
- **33.** How is [Challenge] presenting itself as a problem to the business?
- 34. Why is solving [Pain] important to your organization?

Budget questions

- 35. Where will budget come from for [Product/Service]?
- 36. Will [Product/Service] replace an existing budget item?
- 37. What is your budget for [Operational area]?

Next Step Questions

- 38. Does it make sense to explore how we can [Positive outcome]?
- 39. Interested in unpacking how we can help with [Pain]?
- **40**. Are you open to learning more about solutions involving [Product category]?
- 41. Would achieving [Outcome] help your team deliver on its [Initiative]?
- **42**. Have you tried [Type of solution] before?
- **43**. Are you game to explore how [Company name] can help with this?

Bonus: Ask Questions That Trigger Long Responses

According to Gong Labs, there's a strong link between buyers' response lengths and closed deals. Consider the following question starters to draw out a longer, richer, more in-depth response from your buyer:

- Can you help me understand ...
- Can you walk me through ...
- Can you tell me about ...

Source: gong.io/blog/best-discovery-call-tips

WAIT! THERE'S MORE...

Follow Gong on LinkedIn to get the latest data-backed sales insights and learn why the best salespeople always top the leaderboard.

