

OCTOBER 2020

HubSpot Research Global Sales Enablement Survey

How modern sales leaders are exceeding revenue targets by adapting their sales model, leveraging technology, and enabling their reps to sell remotely.

And why everyone else is catching up.

Table Of Contents

- 3** Executive Summary
 - 5** The Adoption of Remote Selling Is Creating a Competitive Advantage
 - 8** Dedicated Sales Enablement Teams are Critical to the Success Sales Organizations
 - 10** Sellers Leveraging Automation and Competitive Data Have an Edge
 - 13** Additional Findings
 - 15** Methodology
 - 16** Appendix
 - 17** Credits
-

Executive Summary

Sales leaders, we don't need to tell you how transformative this year has been, but, wow.

What a year.

It's impossible to talk about next year without acknowledging the change that this year catalyzed.

Your sales reps are being asked to sell from anywhere: Conducting outreach and closing deals by phone, and new channels like video and online chat. Your managers are being asked to coach and enable remote teams: Finding new ways to motivate reps and improve productivity. And you need to adapt your sales organization's operating model to enable all of these changes in order to hit revenue targets, all while planning for the year ahead.

In this new environment, growth is a tough topic to broach with many sales leaders. While some businesses have seen accelerated growth this year, many have not. In fact, 40% of businesses surveyed for this report will miss revenue targets in 2020.

How has your entire organization performed against its revenue goal this year? Please select one.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

The word of the year for many is not growth, but survival. However, every era of change offers an opportunity to find a growth advantage. It's time to reevaluate our approach to selling.

We surveyed over 500 sales leaders across eight countries to understand what changes sales leaders are making to enable their teams to hit and exceed revenue targets.

Here are the three areas where they are finding a competitive advantage.

Key Findings

Sales leaders who adopted a hybrid or fully remote sales model hit or exceeded revenue targets. Sales leaders whose teams typically sold in the field faced a hard choice this year: Do I subject my team to massive change and enable remote work, or try to weather this storm? Those who invested in enabling remote work were rewarded--64% of those who transitioned to remote sales this year met or exceeded revenue targets, compared to 50% of the leaders who did not make the transition. Signaling a shift in how sales teams will be structured going forward.

A dedicated sales enablement team is critical to the success of the future sales organization. 65% of sales leaders that outperformed against revenue targets have a dedicated sales enablement person or team. Sales enablement is no longer a center for rep support, but a proactive team that improves sales productivity. With a partially or fully remote sales force, the sales enablement function is critical for arming reps and managers with the tools, technology, reports, and content needed to sell more effectively.

High performing sales teams automate sales tasks and leverage competitive data. Most sales leaders we surveyed, regardless of performance, ranked CRMs and videoconferencing software as the most important tools for remote selling. The difference between overperforming and underperforming sales leaders is how they use the tools. 61% of overperforming leaders use their CRM to automate parts of their sales process, vs. 46% of underperforming leaders. By automating parts of their sales process, sales leaders free up rep time to focus on selling.

“ In 2020, 40% of businesses did not meet revenue targets. As you plan your 2021 and beyond, sharpen your focus on your customer. Place them at the center of every decision, across marketing, sales and customer success. **”**

YAMINI RANGAN
Chief Customer Officer

HubSpot

The Adoption of Remote Selling Is Creating a Competitive Advantage

Traditionally, sales organizations had a clear decision to make on their model for selling: Choosing between a field or inside sales model. Inside sales reps often sell remotely, while field sales reps travel, brokering face-to-face deals.¹

As buyers' preferences for how they like to buy have changed, sales organizations have adopted hybrid models. More teams are selling both in person and remotely to meet buyers' needs.

COVID-19 has had a significant effect on buyer behavior, and the economy has forced difficult decisions for sales leaders. Many sales organizations have been forced to operate remotely. Reps need to become more creative as buying habits have changed, managers are being asked to find new ways to improve seller productivity, and leaders are being asked to drive growth through uncertainty.

However, leaders who adapted quickly and invested in enabling remote selling were rewarded. 64% of sales leaders who invested in remote selling met or exceeded revenue targets this year.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

¹ "Inside Sales vs. Outside Sales: How to Structure a Sales Team." 7 Apr. 2020, <https://blog.hubspot.com/sales/inside-vs-outside-sales>. Accessed 19 Oct. 2020.

Sales leaders who did not invest in remote selling fell behind. 50% of this subgroup did not hit their sales targets this year.

But what kind of impact does missing sales targets actually have on future priorities?

Looking ahead, sales leaders were asked, "what are your sales organization's goals next year? And based on their responses, the impact is clear: There is a competitive gap forming between those who have and haven't invested in remote sales.

Successful Sales Leaders are Focused on Growth

Those who exceeded revenue targets this year are focused on winning new customers, selling into new markets, and increasing sales to a product/service line in the new year.

Those Who Missed Targets are Catching Up

Those who underperformed against targets this year are focused on winning new customers, improving sales processes, and enabling reps to sell remotely long term.

What are your sales organization's business goals for next year? Please select all that apply.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

Sales leaders who overperformed against revenue targets this year adapted processes and remote enablement swiftly, allowing them to focus on growth in the new year. Investing in this level of change in the middle of a pandemic was likely difficult work in the short-term, but it opens expansion opportunities in the long term. Meanwhile, those who struggled are doubling back to work on process and remote enablement next year, which could widen the competitive gap we mentioned.

Regardless, as more sales organizations enable reps to sell remotely, their foundational sales model will change. As our data shows, a commitment to a hybrid or remote sales model can help businesses grow. Sales Leaders are seeing this and incorporating this shift into plans for next year's sales model. Next year, 68% of sales leaders plan to implement a hybrid or fully remote sales model.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

Dedicated Sales Enablement Teams are Critical to the Success of Sales Organizations

In a world where sales organizations are being forced to shift to remote selling, there is no overstating how important sales enablement is to a team's success. It's mission critical.

In periods of great change, successful sales leaders need to keep their reps focused. This means minimizing time spent away from revenue generating activities. For many, transitioning to a remote sales model is a period of great change and successful sales leaders made two major investments to keep reps focused -- a dedicated sales enablement team and data-backed coaching.

Of the all the sales leaders surveyed, 59% have a dedicated sales enablement team or person. This means dedicated headcount - they don't roll sales enablement into the responsibilities of their sales managers or their marketing team.

If we dive deeper into the survey responses, 65% of sales leaders who outperformed revenue targets have a dedicated sales enablement person or team, highlighting how an investment in a sales enablement team can lead to revenue growth, especially during periods of great change.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

“The single most underutilized resource in any company is the sales leader. As we look forward to 2021 all sales leaders should be asking themselves how they are aligning themselves to ensure they are most efficiently managing their teams.”

SUZIE ANDREWS
CEO at Stark Associates

Sales Enablement, like the rest of the world, is changing. In traditional sales organizations, enablement is tasked with creating materials for the team. Survey respondents shared that they prioritize creating email templates for rep outreach, call scripts, and pre-call checklists.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

However, modern sales organizations are transforming their enablement function.

In addition to creating supporting materials, enablement is being asked to evaluate and roll-out tools and technology to improve rep training, coaching, and team productivity.

The tools that enablement chooses aren't only useful for saving reps time. Sales leaders and managers can leverage data, like email open rates and call recordings, to identify high-impact coaching opportunities to make check-ins more valuable.

They are then leveraging this data and actively coaching their teams through weekly check-ins, the most common sales coaching method among leaders.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

“As teams shift to full-time remote work, providing sellers with the tools and structure needed to stay disciplined in their sales processes will be crucial to an organization’s growth.”

CHRIS POPE
Director of Sales

Sellers Leveraging Automation and Competitive Data Have an Edge

Strong sales leaders know that to transform their organization they need to enable their people, create new processes, and leverage technology.

For the past few years, sales technology – including sales intelligence and CRM tools – has become an integral part of the sales process among top-performing organizations.²

This year dramatically shifted the way reps had to sell, and, because of that, sales leaders had to enable their teams with new tools.

Of the leaders who transitioned their team to a remote selling model, it won't come as a surprise that they ranked "video conferencing software" as the most important tool to their team's success, with a CRM taking second place.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

More interesting, however, was that a CRM was ranked as the first or second-most important tool for all sales leaders, regardless of performance this year.

The main difference between the overperforming and underperforming teams was tool usage: While the adoption of sales technology is a strong first step, the automation of processes is how leaders are driving growth.

² "The State of Sales, at Arm's Reach: Download the Pocket Guide." 29 Sep. 2020, <https://www.linkedin.com/business/sales/blog/b2b-sales/the-state-of-sales-at-arms-reach-download-the-pocke-guide>. Accessed 20 Oct. 2020.

As you will see below, a majority of respondents who are exceeding revenue targets use automation as a part of their sales process, while respondents who missed revenue targets are less likely to have adopted automation.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

Leaders who are overperforming understand that automation improves rep productivity. But there are a lot of moving parts in a sales process, so which activities are most sales leaders trying to automate first?

Teams using a CRM are automating tasks such as meeting scheduling, content delivery, and contract generation. They're no longer asking reps to perform these as manual activities, wasting valuable time and money.

Source: HubSpot Research, Global Survey, Sep-Oct 2020

In addition to automating rep tasks, successful sales leaders are leveraging data from their CRM to make strategic decisions. Regardless of performance against revenue targets, a majority of survey respondents are looking at forecasting reports, performance against quota, and rep activity.

However, those who actively gather and review competitive intelligence and market data are meeting or exceeding revenue targets. 44% of sales leaders who will exceed revenue this year use competitive intelligence and market data. Additionally, high-performing sales leaders are focused on improving pipeline velocity, further demonstrating sales leaders' focus on process improvements.

Which data and insights from your sales analytics tool are most important to strategic business decisions?

Source: HubSpot Research, Global Survey, Sep-Oct 2020

“ The efficacy of our historical data was overturned on March 17th. Everything in the sales process as we know it changed, from buyer expectations to sales motions, increasing uncertainty for revenue teams. ”

ANNELIES HUSMANN
 Director, Enterprise Sales

Additional Findings

Next year, what will your organization's sales model look like?

Sales models are changing. 57% of sales leaders surveyed are adopting a remote or hybrid sales model next year.

How effective have virtual meetings compared to face to face meetings (in terms of moving to the next deal or pipeline stage)?

63% of sales leaders believe that virtual meetings are just as or more effective than in-person meetings.

Which data insights from your sales analytics tool are most important for strategic business decisions?

When sales leaders have sales analytics tools to leverage, they use forecasting data, rep productivity/activity data, and team performance against quota to make strategic business decisions next year.

“ It is fairly easy to see that remote productivity is felt to be higher than previously thought or expected, while simultaneously more efficient. With the dawn of new technology and software, it would seem as if we have been unknowingly preparing for the pandemic since the dawn of the digital age. ”

BRYAN ELSESSER
Sr. Director of Sales

What aspects of the buyers' sales experience are you hoping to improve next year?

The leaders who outperformed this year are doubling down on improving digital buying channels, like chat, next year.

How effective have virtual meetings compared to face to face meetings (in terms of moving to the next deal or pipeline stage)?

63% of sales leaders believe that virtual meetings are just as or more effective than in-person meetings.

How effective have virtual meetings been compared to face to face meetings (in terms of moving to the next deal or pipeline stage)?

72% of overperforming sales leaders say that virtual meetings have been as or more effective than face to face meetings.

“As the world shifts to virtual, the challenge is building trust with your prospects and cutting through the noise. Our own research at LinkedIn shows that sales professionals can build trust by taking a buyer-first approach and by reaching out only when they fully understand the buyers' needs and the buyer's role in the purchasing process.”

ALYSSA MERWIN
VP of Sales, North America

Global Survey Demographics

Regions Represented

- Australia
- France
- Germany
- United Kingdom
- Canada
- Spain
- Japan
- United States

Industries Represented

- Advertising or marketing
- Agriculture, food, and beverage
- Business or consumer services
- Chemicals and metals
- Construction
- Consumer product manufacturing
- Education and nonprofits
- Retail
- Technology/software
- Telecommunications services
- Electronics
- Energy, utilities, and waste management
- Financial services and insurance
- Government
- Healthcare
- Manufacturing and materials
- Marketing agency
- Media and leisure
- Transportation and logistics
- Travel and hospitality
- Other (please specify)

Level of Seniority

Company size (# of employees)

Size of your company's sales team (# of employees)

Appendix

"Inside Sales vs. Outside Sales: How to Structure a Sales Team."
7 Apr. 2020, <https://blog.hubspot.com/sales/inside-vs-outside-sales>. Accessed 19 Oct. 2020.

"The State of Sales, at Arm's Reach: Download the Pocket Guide." 29 Sep. 2020, <https://www.linkedin.com/business/sales/blog/b2b-sales/the-state-of-sales-at-arms-reach-download-the-pocke-guide>. Accessed 20 Oct. 2020.

Credits

This report was an exhaustive effort from a bunch of humans who care about the work they put into the world. We wanted to create a report that both captured the difficulty of 2020, and outlined a way forward for sales teams. We hope it helps you in some capacity.

Here are those people:

Kyle Denhoff

Emmy Jonassen

Kieran Flanagan

Chris Eberhardt

Margot Mazur

Matthew Watkins

Peter Riedle

Kara Ebrahim

Noel Kelly

Diego Polanco

David Carberry

Liz Villate

Phil Nacionales

Pam Bump

Lestraundra Alfred

Nathaniel Medina

Alicia Collins

Jennifer Proud

Matthew Brown

Mark Whelan

Sammi Kim

Leslie Ye

Odette Santos

Alex Moran

Unite your teams unlock your potential

 Sales Hub Enterprise

[Learn more about Sales Hub Enterprise](#)

“As the global leader in online social fundraising, GoFundMe Charity helps nonprofits raise funds for important causes. Sales Hub Enterprise has allowed our team to reduce the volume of manual work in their roles, automate the onboarding experience for our new platform users, and dedicate more time to understanding the needs of the nonprofits we serve. The reporting tools are powerful, and help us make informed decisions to increasingly provide value to our nonprofits.”

NAVIN WATUMULL
Senior PMM, GoFundMe Charity

 Sales Solutions

Connect with your customers' new reality

Find leads and close deals with
LinkedIn Sales Navigator

[Request free demo](#)

 Sandler Training

Solve your toughest sales challenges.

While other sales training shows you how to play the game better, Sandler teaches you how to break the rules, change the game, and avoid common sales problems altogether.

[Learn More](#)

 GONG

SKYROCKET YOUR SUCCESS
TODAY

[REQUEST LIVE DEMO](#)

HubSpot

LinkedIn

 Sandler Training

 GONG