Google

The lead-to-sale journey

Guide and templates by industry

Table of contents

- O1 What is the lead-to-sale journey?
- O2 The importance of integrating customer data
- O3 Calculating conversion value
- O4 Templates by industry
- 05 Take action

The lead-to-sale journey

The lead-to-sale journey represents all of the **events** that gradually process and qualify inbound **leads into a paying customer**. The number of events, sales conversion rates and timelines for the journey **varies per business**.

Integrating the lead-to-sale journey drives...

when integrating strategies with customer data across the whole lead journey.

\$3,200 value per deal

1. Map the average value of your final sale or cLTV:

Depending on your business, it can be either the value for each final sale or the expected customer lifetime value (cLTV).

The lead-to-sale journey (with values)

Templates by industry

Education

Travel

Car sales

Banking

Real estate

B2B software

Mortgages

Law firms

Job recruiting (business as clients)

Insurance

Loans

Healthcare

Take action

Make a copy of the template that best represents your business, adapt it and share it with your Google team.

Make sure to adapt all fields in blue to values that reflect your business performance