

O FUTURO DAS VENDAS

A era do vendedor
estratégico

INTRODUÇÃO

Será que as organizações de vendas estão perdendo a importância em uma época em que os compradores utilizam a tecnologia e suas próprias redes para tomar decisões de compras? Atualmente, há muito pessimismo em relação ao futuro do trabalho, especialmente na área de vendas. A Forrester prevê que, apenas nos EUA, um milhão de vendedores B2B perderão seus empregos para o comércio eletrônico self-service até 2020. Isso representa 20% da força de vendas B2B em menos de 2 anos.

Não há dúvidas de que tecnologias como IA e machine learning continuarão mudando nossa profissão, especialmente em termos de vendas transacionais simples. É bom lembrar, porém, que você e sua equipe também terão um

papel importante no futuro das vendas. As evidências sugerem que a demanda por práticas de vendas “orientadas pelo comprador” está maior do que nunca. As empresas que montaram seus times de vendas e marketing baseadas nesse contexto estão percebendo um ganho real de competitividade.

Neste e-Book, analisamos os dados do próprio LinkedIn e reunimos insights dos maiores especialistas da área para obter uma visão mais clara sobre o destino de vendas. Examinaremos a ascensão de uma nova geração de profissionais de vendas, assim como de metodologias e ferramentas que estão reformulando as vendas de modo geral.

As vendas estão em constante mudança. De um lado, temos um conjunto totalmente novo de desafios, incluindo a adaptação a um mercado no qual o comércio digital e as tecnologias emergentes estão transformando os fundamentos do trabalho do vendedor. De outro, essa evolução traz diversas oportunidades para aqueles que estão preparados para adotá-la.

Quando buscamos conhecer a opinião dos profissionais de vendas, encontramos um misto de preocupação e otimismo, mas com cautela. Eles reconhecem que há uma incerteza no horizonte. E também ouvem falar da possibilidade de eliminação

O FUTURO DAS VENDAS: SOMBRIO OU BRILHANTE?

ou terceirização de certas funções transacionais, enquanto a importância e o escopo do marketing só aumentam.

Entretanto, eles também sabem que as vendas são a força-motriz que mantém as receitas de uma organização. Isso não vai desaparecer.

O segredo para garantir um futuro brilhante é reforçar continuamente nosso valor como profissionais de vendas, fazendo a transição para a abordagem mais estratégica que os compradores atuais buscam. E você pode fazer isso utilizando os três fatores fundamentais para o sucesso, que cobriremos a seguir.

A EVOLUÇÃO DAS VENDAS

3 FATORES FUNDAMENTAIS PARA O SUCESSO

Uma pesquisa da Accenture mostra que

77% dos compradores não acreditam que vendedores entendam seus negócios o suficiente para que possam ajudá-los.

Esta é uma estatística alarmante. O que gera esta percepção?

Em sua maior parte, ela deriva de comportamentos e expectativas em transformação. Segundo a Forrester, 60% dos compradores já prefere transações on-line, o que representa uma alta de 53% em relação a 2015. Isso significa que eles estão operando em um espaço mais pessoal e, assim, esperam experiências mais personalizadas e individuais.

Vejamos os números que confirmam essas afirmações e algumas ações possíveis. Antes, vamos explorar a mudança importante, que está alterando os fundamentos das vendas.

Os profissionais de vendas podem enfrentar esse desafio e ajudar a conduzir essa evolução, concentrando-se em três elementos cruciais:

MUDANÇAS NA DEMANDA

Nas diferentes etapas do relacionamento com os clientes, algumas competências se destacam: as transacionais, as funcionais e as estratégicas. Como estávamos buscando entender as tendências do movimento entre essas competências, analisamos nossos próprios dados.

As competências transacionais, como vendas, gerenciamento de contas, desenvolvimento comercial e liderança de vendas, são as mais tradicionais e comuns. De fato, aproximadamente 49% de todos os vendedores presentes no LinkedIn mencionam essas competências de vendas.

As competências funcionais de vendas são um pouco mais complexas. Elas incluem vendas consultivas, vendas de soluções, consultoria e networking.

Tais competências são mais raras. Apenas cerca de 11% de todos os vendedores presentes no LinkedIn mencionam tais competências. Contudo, a demanda por esses profissionais é 1,8 vezes maior do que por profissionais com competências transacionais.

As competências estratégicas de vendas são as mais complexas e envolvem vendas complexas, gerenciamento de parceiros e alianças comerciais. Elas também são as mais raras: apenas 1,5% de todos os vendedores no LinkedIn as mencionam em seus perfis. E elas são as mais procuradas.

Tornar-se um vendedor estratégico exige o alinhamento com as três diretrizes comerciais já mencionadas, começando com a colaboração com marketing.

A CONVERGÊNCIA DE VENDAS E MARKETING

A ASCENSÃO DO DIRETOR DE RECEITAS

Historicamente, as funções de vendas e marketing eram distintas e mantinham dois conjuntos diferentes de atividades. O marketing geralmente controlava a divulgação da marca no topo do funil até a geração de leads. As vendas assumiam da geração de leads até o fechamento de um negócio.

Hoje, vemos essas funções cada vez mais integradas. Na verdade, basta ver a ascensão da função de Diretor de Receitas (ou CRO, em inglês). A função envolve vendas e marketing, colocando um foco máximo no impacto sobre os lucros dos dois departamentos combinados.

Tivemos um aumento de 73% no número de cargos de Diretor de Receitas no LinkedIn nos últimos três anos.

O que está realmente acontecendo? Como está acontecendo essa integração entre vendas e marketing? Na verdade, o marketing passou a trabalhar mais abaixo no funil, utilizando produtos como HubSpot e Marketo para gerenciar campanhas até do ponto de conversão.

Enquanto isso, os representantes de vendas passaram a atuar mais acima no funil. Eles estão agregando, criando e compartilhando conteúdos com seus potenciais clientes ou clientes já estabelecidos.

Esta sobreposição significa que vendas e marketing precisam encontrar formas de se unir e colaborar em seus esforços.

A CONVERGÊNCIA DE VENDAS E MARKETING COMO TRABALHAR AINDA MELHOR JUNTOS

Uma das coisas que o LinkedIn fez para ajudar as organizações nesta convergência foi integrar nossas ferramentas do [Sales Navigator](#) e do [Campaign Manager](#), permitindo que os profissionais de vendas e de marketing colaborem de modo mais integrado em suas atividades. Feito da maneira correta, isso pode melhorar consideravelmente os seus resultados.

Um estudo do LinkedIn revelou que a maioria das empresas considera que a falta de alinhamento entre vendas e marketing se reflete em um desempenho financeiro inferior e em experiências e retenção de clientes menores.

Por exemplo, nossos dados mostram que quando o marketing cultiva um usuário do LinkedIn como potencial cliente com uma campanha, tal usuário se mostra 11% mais propenso a aceitar um convite de um vendedor daquela empresa. Quando um usuário do LinkedIn interage com um conteúdo de marketing na plataforma, ele fica 25% mais propenso a responder a um InMail do Sales Navigator. E quando as conexões de um representante de vendas recebem um conteúdo desse representante, elas ficam 4,8 vezes mais propensas a compartilhá-lo em virtude dessa conexão.

É essencial aproveitar as diversas formas como esses dois lados podem atuar conjuntamente. Ambos devem usar os avanços tecnológicos à sua disposição.

A fabricante de computadores **Lenovo** utiliza o Sales Navigator para alinhar suas funções de vendas e marketing com resultados excepcionais. Os representantes que utilizam a ferramenta para compartilhar conteúdos de executivos e líderes de marketing obtêm quatro vezes mais engajamento com não usuários e estão nove vezes mais conectados aos decisores.

“Os profissionais de vendas precisa atuar mais como profissionais de marketing, e os profissionais de marketing mais como profissionais de vendas.”

Danielle Uskovic
Diretora de Conteúdos
Digital e Social,
Lenovo Ásia-Pacífico

UTILIZAÇÃO DA AUTOMAÇÃO PARA AUMENTAR AS VENDAS B2B A REVOLUÇÃO TECNOLÓGICA DAS VENDAS

Sem dúvidas, a automação e a inteligência artificial estão provocando grandes transformações na economia, gerando preocupações compreensíveis sobre o impacto sobre os vendedores humanos. A Forrester sugere que, em quatro anos, 22% de todos os empregos de vendas sejam eliminados. O Gartner afirma que, até 2020, 85% de todas as transações serão feitas on-line.

Nesse futuro, o que ocorrerá com os profissionais de vendas? Nosso próprio estudo mostra que a análise de Big Data é a competência que registra crescimento mais rápido no LinkedIn, com aumento de dez vezes nos últimos três anos.

Nesse meio-tempo, anúncios de vagas envolvendo competências em automação e IA aumentaram 234% em um ano. Quando analisamos esses números, podemos ter a impressão de que as vendas enfrentam grandes desafios no futuro.

No fim das contas, porém, os vendedores B2B ainda oferecem valor e orientações que nenhuma máquina consegue igualar. O futuro exige que determinemos como a tecnologia e a automação das vendas podem nos tornar ainda melhores para cumprirmos nossas funções em um mercado orientado pelo comprador.

UTILIZAÇÃO DA AUTOMAÇÃO PARA AUMENTAR AS VENDAS B2B

O PAPEL DA AUTOMAÇÃO EM B2B

Já utilizamos a automação para melhorar os esforços humanos em grande escala desde a Revolução Industrial. Agora, à medida que essa prática se acelera também na era digital, começamos a aplicá-la às vendas. Acreditamos que a automação ajudará as vendas B2B de três maneiras:

1.

A automação ajudará os representantes a se concentrarem em atividades de maior valor, reduzindo o tempo gasto com atividades repetitivas.

Dados da CSO Insights revelam que, atualmente, apenas 40% do tempo de um vendedor é dedicado às vendas, com os outros 60% voltados para tarefas administrativas e treinamento.

2.

A automação melhorará a produtividade global dos vendedores. Com melhor segmentação, encontrando os decisores certos com mais rapidez e reduzindo o trabalho investigativo manual, as vendas gerarão resultados mais fortes, com uma abordagem mais direcionada.

3.

A automação ajudará no aprendizado e, como resultado, a entender o cliente. Os representantes de vendas podem obter insights preciosos em tempo real sobre potenciais clientes, levando a ações melhores e mais inteligentes.

As empresas que utilizam tecnologia para capacitação em vendas registram uma taxa de crescimento três vezes maior do que as demais.
– Aberdeen Group

UTILIZAÇÃO DA AUTOMAÇÃO PARA AUMENTAR AS VENDAS B2B

AS FERRAMENTAS DE VENDAS NOS TORNAM MAIS EFICIENTES E EFICAZES

Grande parte do trabalho manual que toma o tempo valioso dos vendedores envolve atividades administrativas, relacionadas ao CRM. Entretanto, com a adição de novos complementos aos CRMs, já é possível fazer grande parte das atualizações, antes manuais, de modo mais automático.

Além disso, ferramentas como o Sales Navigator reduzem o tempo gasto em prospecção e pesquisas. Utilizando análise preditiva e inteligência de vendas, o Sales

Navigator sugere leads e contas mais segmentadas e mais propensas a responder, eliminando a frustração das pesquisas e dos contatos com potenciais clientes que não rendem frutos. Além disso, a interface do Sales Navigator evidencia os insights mais urgentes e que requerem ação, chamando atenção para sinais de intenção de compra e oportunidades.

Inovações nas tecnologias de vendas ajudam na conexão com as pessoas certas, da maneira certa. Isso, nos torna mais diretos e produtivos em nossos esforços profissionais. Além disso, promove o contato personalizado que os compradores tanto buscam.

Com o uso de insights automatizados para melhorar o planejamento de territórios, a **Sprinklr** exemplifica o poder da tecnologia de vendas para o aumento da eficiência. Utilizando o Sales Navigator, os vendedores recebem alertas quando um

executivo em determinada conta é promovido para um novo cargo e ajustam suas métricas de pontuação de leads adequadamente. Isso permite que a equipe de vendas esteja atenta e capture oportunidades em tempo real.

“O Sales Navigator nos ajuda a utilizar insights reais para aproveitar as oportunidades no instante em que elas aparecem”, explica a equipe da Sprinklr.

Um estudo do LinkedIn concluiu que os profissionais de vendas que se conectam diretamente com decisores e se engajam com seu conteúdo observaram um aumento médio de 29% nas taxas de negócios fechados.

PERSONALIZAÇÃO EM GRANDE ESCALA

A PERSONALIZAÇÃO COMPENSA

Empresas como o Netflix estão usando grandes volumes de dados para fornecer sugestões de entretenimento extremamente específicas e personalizadas. A Amazon e a Uber estão mudando a maneira como as empresas e consumidores interagem. E os compradores estão transferindo essa experiência de suas vidas pessoais para suas vidas profissionais. Eles buscam interações personalizadas, e isso significa novos desafios.

Nosso estudo mostra que 77% dos compradores desejam insights e dados personalizados e integrados.

Alguns vendedores estão atendendo a essas expectativas e gerando valor de fato quando o fazem.

Telefonemas obtêm uma média de resposta de 1%. E-mails talvez cheguem a 3%. O InMail do LinkedIn tem uma média de respostas em torno de 15%.

Contudo, utilizando uma personalização em grande escala nos seus InMails, os melhores profissionais de vendas estão obtendo médias de respostas superiores a 30%.

Eles estão encontrando pontos em comum com potenciais clientes e entregando informações relevantes diretamente.

Como estão fazendo isso? Com social selling.

A **Quantum**, fornecedora de soluções de armazenamento e proteção de dados, utiliza o Point Drive para personalizar em grande escala. Eles agrupam materiais de suporte a vendas, como vídeos, depoimentos e artigos de terceiros na mídia relacionados a ataques de ransomware, em pacotes personalizados que os potenciais clientes podem acessar por uma URL. Depois, a equipe da Quantum acompanha os insights em tempo real sobre quais dos conteúdos estão sendo visualizados e compartilhados, e por quais destinatários.

Os vendedores que utilizam social selling obtêm um retorno 57% maior sobre seu investimento, em comparação aos 23% daqueles que utilizam táticas tradicionais.

– **“Social Selling 2017 Trends Report” (Relatório sobre as tendências do Social Selling para 2017), SalesforLife**

PERSONALIZAÇÃO EM GRANDE ESCALA

AS VENDAS SOCIAIS PROMOVEM UMA ABORDAGEM PERSONALIZADA

As vendas sociais assumiram a liderança entre as estratégias de vendas. Isso se deve, em grande parte, por se tratar de uma metodologia de vendas mais pessoal e atrativa.

Na página anterior, mencionamos a importância de identificar pontos em comum ao entrar em contato com potenciais clientes. E eles podem ser tão simples quanto pertencer ao mesmo grupo do LinkedIn, seguir os mesmos tópicos ou compartilhar as mesmas competências. Esses pontos em comum entre um comprador e um vendedor podem gerar um aumento de 46% nas médias de aceitação de mensagens de InMail. Do mesmo modo, conexões mútuas no LinkedIn

são essenciais para facilitar apresentações, e podem gerar um aumento de 51% na aceitação dos InMails.

Também é importante medir continuamente os resultados das nossas atividades de vendas e de marketing e fazer os ajustes necessários. Com recursos como o PointDrive, os usuários do Sales Navigator conseguem obter uma imagem clara de como os potenciais clientes interagem com os conteúdos, facilitando o entendimento sobre o ciclo de vendas e seus pontos de contato mais impactantes.

3 AÇÕES IMEDIATAS

O que vemos claramente é uma evolução, uma migração para vendas estratégicas. Se nós, como vendedores, não fizermos as mudanças necessárias, podemos nos tornar irrelevantes. Aqui estão três coisas que você pode fazer para chegar lá:

Certifique-se de que tem o conjunto de competências adequado para o futuro.

Para isso, é necessário desenvolver tais competências de vendas mais estratégicas ou mesmo contratar profissionais que já as tenham. A demanda por competências estratégicas tende apenas a aumentar, enquanto as competências transacionais vão aos poucos desaparecendo.

Pense nos processos de vendas e marketing da sua empresa e em como otimizá-los.

Em que situações podemos atuar mais alinhados, gerando benefícios mútuos? Devemos evitar as disputas internas e voltar nossa atenção, de forma coletiva, ao aumento de receitas e a experiências melhores e mais completas aos clientes.

Explore como a tecnologia pode ajudar você e sua equipe a vender melhor e de forma mais inteligente

Ferramentas de automação podem reduzir muito o tempo gasto em tarefas administrativas, permitindo que os representantes de vendas passem mais tempo em atividades que incrementem o pipeline. O Sales Navigator revela insights em tempo real, levando a mais contatos e a melhores resultados.

Nunca foi tão difícil trabalhar com vendas como agora. E o momento nunca esteve tão apropriado para isso. Conte sempre conosco nessa nova jornada.

O Sales Navigator ajuda você a segmentar os compradores certos, aproveitar insights importantes e interagir de forma personalizada. Pronto para começar sua nova jornada?

O Sales Navigator ajuda você a estabelecer e cultivar relacionamentos com potenciais e atuais clientes, aproveitando ao máximo os benefícios da rede do LinkedIn, a maior rede profissional do mundo, com mais de 540 milhões de usuários. Desenvolvido tendo os profissionais de vendas em mente, o LinkedIn Sales Navigator combina os dados da rede LinkedIn, fontes de notícias relevantes e suas contas, leads e preferências para oferecer uma experiência personalizada, com recomendações e insights que atendem às suas necessidades de vendas do dia-a-dia.

Com o LinkedIn Sales Navigator, você pode se concentrar nas pessoas e empresas certas, manter-se informado sobre o que está acontecendo com suas contas e construir relacionamentos de confiança com potenciais e atuais clientes.

Para obter mais informações, visite lnkd.in/salespt.

