

PRIORITIZING SELLER CAPABILITY

THE WORLD IS MORE COMPLEX

Percentage of Respondents Stating:
“We Will Definitely Buy from this Supplier in the Next Six Months”

(Answers of 8, 9, or 10 out of 10)
n = 3,000.

TAKING A LONG TIME TO NOT BUY

Q: How Long Did Your Entire Purchase Process Take (in Months) Until You Made a Final Decision?

n = 943 B2B Buyers
Source: CEB 2016 Sales Customer Panel

A REGRETTABLE EXPERIENCE

Impact of an 'Overwhelming Purchase Experience' on Purchase Regret

Overwhelmed customers report...

- Struggling with next steps
- Difficulty making decisions
- Stall points and delays

They're also...

- **14%** less loyal
- **53%** more likely to spread negative word of mouth

n = 610
Source: CEB 2015 Sales Customer Panel Survey

Q: “WHAT DID THE SELLER DO TO INFLUENCE THE DECISIONS YOU MADE?”

RESULT: A LOW YIELD ENGINE...

No confidence in individual performance

Negative return on new talent

Low yields in pipeline metrics lead to big performance misses

Individual Sellers

2% lower conversation conversion + 2% lower opportunity conversion = 10% lower goal performance

COMMON OPTIONS...

Sales Process
Adherence

+2% Performance
Improvement

Increase Lead Activity

< 3% MQL Conversion

Product
Pivot

No Time.
No Control.

THE UNCOMMON OPTION

THE MESSAGE

WHAT KIND OF MESSAGE?

Customers are more likely to take action when confronted with surprising information about their business and a compelling case for change.

Drivers of Changing a Buyer's Direction

BREAK DOWN THE “A” BUILD UP THE “B”

**Current
Beliefs / Behavior**

**Desired
Beliefs / Behavior**

COMMERCIAL TEACHING HAS TO ...

1

**Challenge customers'
assumptions**

2

**Catalyze
action**

3

**Lead to your
unique strengths**

4

**Scale across
customers**

LEAD TO, NOT WITH

THE DELIVERY

BOILING THE OCEAN

Challenger has compiled one of the world's largest (26,000 sellers) and most diverse (157 companies) datasets on seller attributes as we seek to answer an urgent question: **as buyer complexity increases, what do the most successful sellers do?**

CONSIDER WHERE SELLERS FOCUS

Some sellers prioritize critical, but hard to master, skills while others focus on less productive, but comfortable attributes.

HERE'S THE PROOF

Performance Value from 'Bringing A Unique Perspective' (SKILL) and 'Rigidly Following A Sales Process' (CHORE)

HERE'S THE PROOF

The performance value from Pressuring In Difficult Moments (SKILL) and Forming Enduring Relationships (GIFT)

RECALL THE FIVE DISTINCT APPROACHES TO SELLING

The
Lone Wolf

Follows instincts,
self assured and
difficult to control

The
Problem
Solver

Responds reliably,
detail oriented
and ensures
resolution

The
Relationship
Builder

Builds advocates,
generous with
time and
congenial

The
Hard Worker

Process driven,
self-motivated and
craves feedback

The Challenger

Different view,
knows customer's
business and
motivates action

IN CASE YOU WERE WONDERING...

CHALLENGER SKILLS

 Create Constructive Tension

 Teach for Differentiation

 Tailor for Resonance

 Take Control

THANK YOU!

LINKEDIN:

[Spencer Wixom](#)

EMAIL:

Spencer.wixom@challengerinc.com

WEBSITE:

<https://www.challengerinc.com>