

Designing a Sales Organization

Final: May 12, 2016

Investing in individuals.
Improving our world.

You are a young B2B company.

How should you build your sales function

given the nature of your product,

the needs of your clients,

and the capabilities of your organization

?

Conventionally, the two main methods of increasing sales...

Growing Number of Sales

- Increasing number of leads at “top of funnel” through aggressive outreach
- Reducing attrition through sales funnel
- Increasing speed through tunnel
- Understanding an industry and its players

Growing Average Size of Sale

- Ensuring utilization of sold products with customization and customer service
- Improving client retention through detailed, patient relationship-building
- Selling add-on services and products to existing clients based on their needs

... are matched to distinct sales archetypes

Growing
Number of Sales

“The Hunter”

**Staff dedicated to
sourcing
new customers**

Growing
Average Size of Sale

“The Farmer”

**Staff who retain,
support and grow
existing accounts**

**Typical
Characteristics**

- Emotionally resilient to rejection
- Multitasker
- Competitive
- Lives for the “win” of the close

- Emotionally in-tune to clients
- Detail-oriented
- Collaborative
- Fulfilled by long-term relationship

**Common
Titles**

- Account Executive
- Field Sales Rep
- Business Development Rep

- Account Manager
- Customer Service Rep
- Inside Sales Rep
- Consultant

In practice, these roles may be grouped into distinct teams or in a combined team

In both models, the same tasks are ultimately accomplished.
The distinction is ownership and accountability

Each type of team model comes with tradeoffs

Specialized Teams

Hybrid Team

Advantages

- ✓ Allows salespeople to capitalize on different skillsets and focus on core competencies
- ✓ Recruitment is straightforward: personality types vary significantly between hunters and farmers
- ✓ Simple to design incentive structures and track metrics

- ✓ Allows strong long-term relationship management where clients are nurtured from lead through account management
- ✓ Client may form a bond with the salesperson based on trust, making future sales quicker and simpler
- ✓ Often simpler to scale

Drawbacks

- ✗ Hierarchy can exist between Sales and Account Management
- ✗ Client may feel abandoned, senses a “bait and switch”
- ✗ Knowledge may be lost during hand-off

- ✗ Few agents can perform both functions equally well: recruitment and performance assessment harder
- ✗ Conflicting responsibilities may impact success
- ✗ Incentive structures trickier to design

Therefore, design of sales org should be rooted in criteria specific to your clients, product and organization

Criteria for Selection of Sales Org Model		 Specialized Teams	 Hybrid Team
Client Dynamic	Relationship	Transactional. Straightforward exchange of product and payment	Personal. Emotion or trust would create sense of loss if rep shifted
	Handoff	Smooth or justified. Minimal cost or justified over long term	Disruptive. Loss of knowledge or relationships risks future success
Nature of Product	Awareness of Product in Market	Requires Education. Significant upfront education required	Easily Understood. Clients are aware of or understand product
	Complexity	Complex. Contracts or product features require specialized staff	Straightforward. Non-specialists can make choices for product
	Customization	Extensive Customization. Onboarding needs dedicated staff	Little Customization. Off-the-shelf product meets client needs
Organization Capabilities	Organization Size	Large. Sufficient staff exists to cover multiple types of roles.	Small. Individuals must stretch to cover multiple responsibilities.
	Predictability of Demand	Predictable. Staffing can be planned to meet demand	Unpredictable. Spikes in demand require flexible staffing
	HR Function	Sophisticated. Able to support specialized recruiting, evaluation	Undeveloped. Cannot invest in specialized recruiting, evaluation

For enterprise sales, org design often hinges on relationship between selling model and product customization and complexity

Insightly provides web-based CRM and project management solutions

~50 employees

Case Study: NetSuite

Specialized
Teams

NetSuite sells ERP and CRM software for a periodic subscription fee

~2,500 employees

Account Executive
Prospecting, sales and negotiation

Account Manager
Upsell and cross sell, in addition to support for existing clients

Pre-Sale Solutions Consultant
Technical sales role: product demos, etc

Case Study: Box

Hybrid Team

Box is a B2B online content-sharing and cloud-management software system

~1,000 employees

Creative Commons License

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License.

To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.