

Sales Management Association Webcast

Pipeline Management Practices in High Growth Firms

15 July 2014

Presented by

Jason Jordan

Vice President

Vantage Point Performance

jjordan@vantagepointperformance.com

About The Sales Management Association

A global, cross-industry professional association for sales operations and sales management.

Focused in providing research, case studies, training, peer networking, and professional development to our membership.

Fostering a community of thought-leaders, service providers, academics, and practitioners.

2014 SALES FORCE PRODUCTIVITY CONFERENCE

15-17 SEPTEMBER • ATLANTA

Learn More: www.salesmanagement.org

Today's Panelists

Jason Jordan Vice President **Vantage Point Performance** jjordan@vantagepointperformance.com

Sales Management Association Webcast

Pipeline Management Practices in High Growth Firms

15 July 2014

Presented by

Jason Jordan

Vice President

Vantage Point Performance

jjordan@vantagepointperformance.com

Agenda

- > The Research
- > The Insights and Observations

Research Partnership – Late 2013

The Basics: 62 Companies

Source: VPP / SMA 2013 Survey

The Measure of Success

Year-to-Year Change in Revenue

Source: VPP / SMA 2013 Survey n=62 © 2014 Vantage Point Performance

No Surprise... Sales Pipelines Are In Focus

Expected Frequency of Pipeline Meetings

And They Receive a Lot of Attention

Duration of Each Pipeline Meeting

So We Must Be Good at It, Right?

Effectiveness at Managing the Pipeline

No Surprise... It Pays to Be Effective

The Question We Came Here to Answer...

What Can We Actually <u>Do</u> Differently?

But Wait... Who Is Vantage Point Again?

Focus On Sales Management

Thought Leadership through Research

McGraw-Hill

Why You Might Like Us

Sales Methodology Neutral

We Simplify

"I can remember when it felt like I was constantly <u>on fire</u>. Now I have a better grasp on which activities will lead us to the results we need."

Things You Might Recognize

CSSILOR

The Research...What We Examined

Manager-Rep Interactions

- > Frequency of pipeline discussions
- > Length of meetings
- Number of deals discussed
- > Time per deal
- > 1:1 vs. group

Pipeline Management 'System'

- > Sales process design (opportunity management)
- > Number and nature of pipeline metrics
- > Pipeline size targets
- Sales manager training

A Poll!

The Mighty Sales Process!

The Backbone of Pipeline Management

Unique to Each Organization

Clear Definitions for What Goes in Each Stage

Here We Go Again!

Give It the Effort It Deserves

Sales Management 'Rhythm'

	Sun	Mon	Tue	Wed	Thu	Fri	Sat	
Pipeline Meeting								Sales Call
Team Meeting								Cross-Function Call
Field Travel								Forecast Update
One-on-One								Performance Reviews

Inspection vs. Coaching

- Backward looking
- Focuses on gathering facts
- Assesses seller's compliance
- Low value for seller

Coaching

- Forward looking
- Focuses on gathering seller's perspective
- Assesses seller's decisions-making
- High value for seller

One Last Chance!

Train 'Em Up!

Where Intuition Fails

Which is better?

BIG PIPELINE -- or --

small pipeline

Where Enthusiasm Overwhelms Reality

Where can a manager have the biggest impact on rep performance?

Where Reporting Trumps Improvement

What should be the primary focus of pipeline meetings?

THE DATA

Selected Visit. Protein Projection By CLOSE OATE

Selected Visit. Protein Projection By CLOSE OA

- or -

THE REP

In Short

Define the Pipeline

+18%

Enable the Enablers

+9%

Just Do It

+11%

Bonus Insight... The 8 All-Stars

Want More?

Coming to an Inbox Near You...

⇒ THE PERFECT PIPELINE

Coming to a City (possibly) Near You...

July 29-30
SAN FRANCISCO

October 7-8
ATLANTA

Questions and Discussion

Jason Jordan
Vice President
Vantage Point Performance
jjordan@vantagepointperformance.com

Did we run out of time before we got to your question? Presenters can follow-up with you via email. Feel free to submit more questions if you'd like an offline response.

the right ar

Thank You.

These Slides Are For SMA Staff Use

Create a business card graphic for a presenter. Here's how:

- 1. You'll need the information we requested from them in slide 9 above.
- 2. Create one card per presenter.
- 3. Replace the name, title, organization name, email (if submitted) in one of the graphics at right with that of the presenter's.

Jason Jordan

Vice President

Vantage Point Performance

jjordan@vantagepointperformance.com

Jason Jordan

Vice President

Vantage Point Performance

jjordan@vantagepointperformance.com

