

v

Contents

Foreword xi

Preface xv

STRATEGY 1 FIND GROWTH BEFORE
YOUR COMPETITORS DO 1

 The best sales leaders drive growth for their companies. They
use data and insights to anticipate market momentum and pin-
point where untapped potential lies. They steal the march on
competitors and lock in new customers fi rst.

CHAPTER 1 Look 10 Quarters Ahead 3

 Insights from economic, technological, and behavioral mega-
trends translate into opportunities at the front line. The best
sales leaders invest ahead of emerging demand and cultivate
demand for products that won’t be available for years. Peering
into the future and harnessing tomorrow’s trends is a job for
sales leaders, not just visionary CEOs.

Interview: William J. Teuber, Jr., EMC 14

CHAPTER 2 Mine Growth beneath the Surface 17

 Averages are misleading. Take a microscope to existing markets
and see the opportunities that competitors routinely overlook.
Drill down to the zip code level or look at customer segments
by industry or demographic characteristics to reveal untapped
pockets of growth. Then turn the analysis into a simple message
for the front line.

Interview: Alejandro Munoz, Pioneer Hi-Bred 28

ftoc.indd vftoc.indd v 17/03/12 9:11 AM17/03/12 9:11 AM

vi Contents

CHAPTER 3 Find Big Growth in Big Data 31

 The explosion of big data (such as customer behavior or social
media chatter) opens up amazing sales opportunities. This
is rocket science, but if you’re left behind, you’ll miss out—
perhaps for good. Retailers could boost operating margins by
up to 25 percent, and all kinds of companies could follow suit
if they build insights from a wide array of internal and exter-
nal data sources and create tailored selling propositions based
on personalization. But to maximize the benefi ts of big data, it
needs to be at the very heart of the sales culture.

Interview: Shashi Upadhyay, Lattice Engines 45

STRATEGY 2 SELL THE WAY YOUR
CUSTOMERS WANT 49

 Sophisticated customers are not interested in traditional sales
models. They demand faster, more seamless, and even enjoy-
able sales experiences; they want more information and more
value, and they want it now. Delivering all this is hard enough—
doing so profi tably in both mature and emerging markets is a
major challenge. Leading sales organizations are fi nding ways to
improve digital, direct, and indirect channel performance, and are
cracking the code of how to integrate them.

CHAPTER 4 Master Multichannel Sales 51

 No company can compete today using only a single sales chan-
nel. But with so many channels to manage, how can you ensure
consistency, maintain close contact with customers, and raise prof-
itability? The best sales leaders blend remote and fi eld sales, inte-
grate online and offl ine channels, orchestrate direct and indirect
sales teams, and even use service as a sales channel.

Interview: Gregory Lee, Samsung 62

CHAPTER 5 Power Growth through Digital Sales 65

 You have a website, but can your company really claim to be
cutting edge with its digital strategy? The most forward-thinking
organizations see sales fi gures and conversion rates skyrocket
when they get online and mobile platforms right. They test and
tweak constantly to delight the customer and turn clicks into
sales. They embrace social media and understand that buzz is
only valuable if it hits the bottom line. Finally, they recognize
that digital cannot stand alone—it is seamless integration with
other channels that wins the day.

Interview: Margo Georgiadis, Google 81

ftoc.indd viftoc.indd vi 17/03/12 9:11 AM17/03/12 9:11 AM

Contents vii

CHAPTER 6 Innovate Direct Sales 85

 When did you last change your direct sales approach? Leaders of
the most successful direct sales forces have done just that. They
now engage customers early—often before any sales pitch—for
example, by putting customers in touch with the experts who
will infl uence their decisions. Even for the biggest suppliers in
the most highly developed markets, there are always new ways
for hunters to land new customers.

Interview: Jan Geldmacher, Vodafone 95

CHAPTER 7 Invest in Partners for Mutual Profi t 99

 Often a partner is the best or only way to reach the fastest-
growing markets, but the partner relationship can be fraught.
The winning approach is simple: treat partners as an extension
of the sales force, help them with their bottom lines, and set
clear guidelines for channel confl ict. Companies that master the
challenge improve channel revenues by 10 to 20 percent and cut
cost of sales by 5 to 10 percent.

Interview: Stu L. Levenick, Caterpillar 110

CHAPTER 8 Sell Like a Local in Emerging Markets 113

 Fast-growing emerging economies present huge sales opportuni-
ties, but successful sales organizations don’t rush in. They bal-
ance the need for speed with a nuanced understanding of the
specifi c local market; they overinvest in fi nding the right part-
ners to spare a lot of grief later on; and they think big—building
up sales capacity well in advance of needing it.

Interview: Mikhail Gerchuk, VimpelCom 127

STRATEGY 3 SOUP UP YOUR SALES ENGINE 131

 Sales leaders can’t deliver growth or optimize channels by wav-
ing a magic wand. No frontline effort can succeed without the
right back-offi ce capabilities. An effi cient and effective sales
support operation is critically important for supporting both the
direct sales force and channel partners.

CHAPTER 9 Tune Sales Operations for Growth 133

 Sales operations not only represent a huge opportunity for cost
improvement (reducing back-offi ce costs by 20 to 30 percent is not
unusual), they are also an important contributor to customer experi-
ence, and sales force and channel effectiveness. An effective back
offi ce can boost revenues by 10 to 25 percent by giving frontline

ftoc.indd viiftoc.indd vii 17/03/12 9:11 AM17/03/12 9:11 AM

viii Contents

sales teams 50 percent more time to sell. Customers, meanwhile,
love the smoother fulfi llment and faster turnaround time.

Interview: Alain Raes, SWIFT 143

CHAPTER 10 Build a Technological Advantage in Sales 147

 Sales technology continues to evolve, but companies must
ensure that it enables success instead of gathering dust in a met-
aphorical backroom. Technology helps sales leaders pull ahead
of their peers, arming account managers with killer insights or
improving better integration with channel partners. It requires
investment, but the top companies understand the benefi ts, and
they focus on acquiring the right analytical tools and talent so
that technology delivers the high returns it promises.

Interview: Frank van Veenendaal,
 salesforce.com 157

STRATEGY 4 FOCUS ON YOUR PEOPLE 161

 Sales leaders can have all the market analysis, all the multichannel
processes, and all the technological wizardry available, but without
investing substantially in the right talent, they will achieve little.

CHAPTER 11 Manage Performance for Growth 163

 Performance management is the bedrock of many sales organi-
zations, especially as performance varies more in sales than in
other functions. The best management invests enormous energy
in this fi eld and can see close rates rocket by 25 percent, higher
customer satisfaction ratings, and up to 30 percent higher con-
tract values. To achieve this, they coach rookies into stars, set
the right tempo for reporting and intervention, and know moti-
vation goes deeper than money.

Interview: Mario Weiss, Würth 175

CHAPTER 12 Build Sales DNA 177

 Achieving excellence in sales for six months is great, embedding
it in the genes of the organization is better. World-class com-
panies create a culture fi t for the long term. They give middle
managers a starring role as agents of change, and they focus on
creating crack teams, going beyond individuals’ skills to build
institutional capabilities.

Interview: Ludwig Willisch, BMW 188

ftoc.indd viiiftoc.indd viii 17/03/12 9:11 AM17/03/12 9:11 AM

Contents ix

STRATEGY 5 LEAD SALES GROWTH 191

 It’s time to think about accelerating sales growth in your own
company. Sales leaders need ambition, determination, and the
persuasive skills to bring both the board and the front line with
them on what can be a challenging, but extremely rewarding
journey.

CHAPTER 13 Drive Growth from the Very Top 193

 Sales leaders know they themselves must be at the vanguard
of change. Without strong leadership any growth program will
fl ounder. Best-practice leaders challenge the status quo, they gal-
vanize their team, they model change, and they demand results
above and beyond everything else.

Interview: Hubert Patricot,
 Coca-Cola Enterprises 199

CHAPTER 14 Make It Happen 201

 The preceding chapters are rich with ideas, examples, case
studies, and interviews with leading sales practitioners.
Now it’s over to you. For sales leaders determined to drive
change and seek the sales growth on offer, we have a self-
assessment guide and some benchmarks to get you started.
Stakeholder alignment is essential, as is a clear vision of how
to prioritize the transformation effort. Only 30 percent of
change programs succeed—ensure yours is one of those that
make the grade.

Interview: Huw Tippett, Novartis 220

Epilogue 225

Sales Growth Online 227

About the Authors 229

Acknowledgments 231

Index 233

ftoc.indd ixftoc.indd ix 17/03/12 9:11 AM17/03/12 9:11 AM

