

INSIGHT'S PERIODIC TABLE OF SAAS SALES METRICS

BUS DEV REPS (BDR)

RETENTION

2
Months new BDR ramp time

60%
Cold calls

40%
MLQ follow up

10
Target # of SLQ's/wk

\$70k
OTE: 60/40 Base/Variable

1:2
Ratio BDR : FSR

3
Months new ISR Ramp Time

60%
Promoted from BDR

\$130k
OTE: 50/50 B/V

20%
of BDR teams report to mktg

70
Calls/contacts per day

INSIDE SALES REPS (ISR)

FIELD REPS (FSR)

\$2.2-2.5k
MRR per deal

\$150-180k
ARR quota per Q

1:7
Ratio Manager : ISR

6
Closed deals per Q

\$630-720k
ARR annual quota

1:5
Ratio SEs : ISR

6
Months new FSR ramp time

3x
Beg. Q pipeline coverage

4-5x
Ratio ISR quota:salary

40%
Promoted from ISR

\$220k
OTE: 50/50 B/V

5x
Beg. Q Pipeline Coverage

\$5.5-7k
MRR per deal

\$200-330k
ARR quota per Q

3-5x
Ratio FSR quota:salary

3-4
Closed deals per Q

\$800k-1.3M
ARR annual quota

1:3
Ratio SE: ISR

80%
Co's give quota relief on 1st year ACV only

36%
Co's pay ~ nothing for 2+ yrs on contract

30:70
Ratio vertical mkt territories: geo

66%
Co's offer trials (try-before-you-buy)

4:1
Ratio ISR:FSR

40%
Co's offer add'l team bonuses

93%
Avg. quota achievement

8.5%
Avg. commission on NBB ARR quota

6%
Avg. commission on upsell ARR

55%
Co's pay full commission for upsells

2%
Median renewals commission rate

91%
Median annual gross \$ retention

50%
Churn in VSBs is uncontrollable on avg.

90% = 81%
Retention equiv. in SMB vs. VSB

87%
NBB from new logos

13%
NBB from net upsells

Legend:

MQL = Marketing Qualified Lead
 SQL = Sales Qualified Lead
 Net Upsells = Upsells less customer downgrades
 OTE = On-Target Earnings
 SMB = Small-Medium business < 1000 employees
 VSB = Very Small Business < 50 Employees
 MRR = Monthly Recurring Revenue
 ARR = Annual Recurring Revenue
 ACV = Annual Contract Value, equ. to ARR Quota
 SE = Sales Engineer/Solution Architect
 B/V = Base Salary/Variable Salary

50%
Co's compensate on renewal ARR

50%
Co's compensate on Cust. Sat (e.g. NPS)

35
Avg. acct renewals per Q

60%
AMs responsible for upsell ARR

30%
Time spent on customer support

30-50%
Avg. NPS score

\$80-100k
OTE: 70/30 B/V

25%
Co's give quota relief for PS but no commissions

60%
Co's give bonus for cust. case study/press

54%
Co's offer PS along w/ Subscriptions

1:75
Avg. Ratio AMs : customers

25%
Avg. PS Rev as % 1st Year ACV

15%
Conversion rate: SQL to opportunity

30%
Conversion rate: Opportunity to closed deal

ACCOUNT MANAGERS

PROF. SERVICES