

Finding Order In Chaos With The Sales Productivity Quotient

Phil Harrell
Service Director, Chief Sales Officer Strategies
Twitter: @pjharrell
[Linkedin.com/in/philharrell](https://www.linkedin.com/in/philharrell)

Uncertain Times, Indeed

Oh crap! Is my
resume up-to-date?

Why did I ever
hire this guy?

How much does
this guy get
paid?

Executive Summary

- Key issues
 - Revenue attainment for many sales organizations is defined as the only indicator of productivity
 - Sales leaders lack critical data indicators to determine where to focus productivity initiatives
 - All productivity indicators are not weighted equally, but sales leaders lack a defined formula that aligns to growth objectives
- What you will walk away with
 - Introduction to the SiriusDecisions Sales Productivity Quotient
 - Insight on productivity indicators that sales organizations should measure
 - An understanding of how to use your quotient to help prioritize initiatives

Productivity: Foundational Growth Pillar for Sales

SiriusPerspective: Every sales leader is asked to grow year over year, but without defined indicators pointing to improvement in productivity, their confidence is very low.

- 1 Markets
- 2 Buyers
- 3 Offerings
- 4 Acquisition
- 5 Productivity

- Most controllable pillar
- 100 percent of sales leaders are expected to grow year over year
- Majority must grow by double digits
- Only about one-third have high confidence of reaching growth goals
- **Growth potential will be hindered without proper multifactor analysis**

The Sales Productivity Quotient: The Structure

SiriusPerspective: In order to improve productivity, sales leaders must perform diagnostics across a set of elements, using multiple data indicators.

Categories

Defines a set of **productivity** areas that go beyond mere revenue attainment

Indicators

Data points that create **in-depth insight** for each category and can be used for **correlation**

Scores

Your data **compared** to **benchmark data** within each data indicator

Quotient

The **average** of all **scores**, with a quotient of **one** defined as best practice

Sales Productivity Quotient

SiriusPerspective:
Sales leaders require
a model that can
categorize
productivity elements
and allow for ease of
data correlation.

Polling Question

- How does your sales organization measure productivity?
 - We just focus on revenue or results
 - We use one or two factors to determine productivity
 - We use multiple factors
 - Um, I don't know

Productivity Quotient

Breaking down the model and applying research

Data Demographics

SiriusPerspective: Benchmark data within the model helps sales leaders compare their organizations to a finite peer set.

Activity: Data Discoveries

SiriusPerspective: High-performing organizations focus on the time spent with buyers and clients; they use this as the denominator when measuring sales activity.

Key Stats

37%

Meetings and Buyer
Interactions for high
growth

Leads to higher
sales calls and
buyer alignment

Indication: Outcomes and buyer progression

Net/Net:

The results of measuring activity outcomes are only as good as the organization's understanding of the buyer's journey.

Sales Navigator Activity Impact

More Activity

- Complex search and alert criteria enables deep targeting
- First mover alerts on job changes and mentions
- More interactions

Better News

- Target accounts mentioned in the news plus...
- What the prospect is sharing plus...
- What there people are saying and sharing

Better Prepared

- Insights that spark discussion
- Acquisitions
- Divestitures
- Major announcements
- Never be Blindsided

Top Team Members

Average team SSI (score out of 100 possible points)

4.1K
Total results

341
Changed jobs in past 90 days

237
Leads with TeamLink intro

69
Mentioned in the news in past 30 days

Pipeline: Data Discoveries

SiriusPerspective: The idea of having more opportunities to work from fits a set of beliefs tied to the law of averages, but it does not correlate to productive sales reps.

Net/Net:

It's about efficiency,
not hitting the
“more” button

Enablement: Data Discoveries

SiriusPerspective: The value of time to competency and time to productivity are negated when organizations are in a constant process of rep replacement.

Key Stats

45%

Rep Turnover of
over 30% or greater

**Creates Low
Performance**

**Time to
Quota**

- **Certification**
- **Hiring Practices**
- **Retention**

Net/Net:

Enablement
accelerates
performance
through time
efficiency and
accelerated
experience.

Sales Navigator Impact on Time to Quota

New Rep hired during Q4 – Highest SSI of our 2016 class of reps:

Average team SSI (score out of 100 possible points)

“Uncovered and sold a \$50k+ deal before the quarter ended”

Now, 6 months into his tenure:

#3

On our actual production leaderboard (out of 60+)

#2

On our forecasted full year production leaderboard (out of 60+)

Performance: Data Discoveries

SiriusPerspective: To improve performance, a sales organization must determine how to impact the largest percentage of its sales force.

Reward
77%

More than **50%** of reps at
or above quota for
organizations above
target

Net/Net:

Stop spending all
your effort on your
players and move
the herd.

Sales Navigator Correlation with Performance

SSI Rank	Name	Performance Note
1		Promoted
2		#5 in bookings
3		
4		Team Leader
5		Million+ club
6		#2 in NCVI
7		Promoted
8		Exceeded quota
9		promoted
10		
11		promoted
12		promoted
13		NCVI Rookie of the Year
14		Promoted
15		Promoted
16		Promoted
17		Winner's Circle
18		Promoted
19		
20		Winner's Circle

Top 20 SSI scores from over 1 year ago – what has happened to them

- 9 of the 20 were promoted based on their performance – SSI scores are not used in performance evaluations for promotions
- Several top performers in multiple categories made the list
- The #1 rep did not make the top 20 but still had an SSI over 70

Demand: Data Discoveries

SiriusPerspective: The value of demand creation is properly calculated when viewed from the top of the Demand Waterfall® to conversion, then to closed business.

Net/Net:
Marketing-
contributed demand
creation
is essential to
sales productivity.

Polling Question

- Which of the five productivity quotient categories does your organization measure best?
 - Pipeline
 - Performance
 - Enablement
 - Demand
 - Activities

Productivity Quotient in Action

Profiles, scoring and the quotient

Taking Action: Profiles, Scoring and the Quotient

SiriusPerspective: Sales leaders must measure against a profile, score themselves, then use the data to define productivity enhancement initiatives.

Productivity Profile

Benchmark Data:

- Peer lens
- Future view
- Cross-industry

Scoring: Using the Productivity Profile

SiriusPerspective: To drive focused action, sales leaders must measure against a profile, score themselves and then use the data to define productivity enhancement initiatives.

Beat the Benchmark:

- Better then the benchmark by $> 10\%$ = +1.0
- At or better then the benchmark by $< 10\%$ = +0.5
- Miss the benchmark by $< 10\%$ = -0.5
- Miss the benchmark by $> 10\%$ = -1.0

Productivity Quotient in Action

SiriusPerspective: Sales leaders desire data-driven analysis constructed through peer-set comparisons to support decisions on change initiatives.

Action Items

- Marketing
 - Recognize that demand creation and sales enablement have a strong effect on sales productivity
 - Use low scores in demand as a launch pad for generating ideas for increasing conversion
- Sales
 - Take initial quotient findings and begin cross-category correlations for deeper intelligence
 - Prioritize productivity initiatives based on capabilities and impact value to the organization

Phil Harrell

phil.harrell@siriusdecisions.com

Twitter: [@pjharrell](https://twitter.com/pjharrell)

[Linkedin.com/in/philharrell](https://www.linkedin.com/in/philharrell)