

Sales Operations Is Dead; Long Live Commercial Operations

With a broader mandate, commercial operations has become essential for high-growth sales organizations.

By **Greg Callahan, Chris Dent and Jonathan Frick**

Greg Callahan and Chris Dent are principals and Jonathan Frick is a partner with Bain & Company's Customer Strategy & Marketing practice. They are based, respectively, in Boston, Chicago and San Francisco.

At a Glance

- ▶ Sales has grown more complex with new routes to market and the proliferation of digital tools.
 - ▶ Leading companies (as defined by revenue and market share growth) are breaking the cycle of complexity by transforming the traditional role of sales operations.
 - ▶ This new commercial operations group has a broader mandate to cover sales strategy, operations and technology applications.
 - ▶ Besides a clear mandate, supportive leadership and the right resources, best-in-class companies also have stronger talent and digital fluency.
-

Heads of sales organizations are reminded every day of how the sales battlefield has become more complex to manage. With the proliferation of digital tools, identifying the right technology applications can feel overwhelming, and once companies select their tools, they frequently fail to reap the anticipated value. With more routes to market, many heads of sales struggle to scale up processes to become more efficient—everything seems to remain bespoke. These inefficiencies eat away at sales productivity to the point where we estimate that sales reps now spend just one-third of their time communicating with customers.

How can heads of sales break this cycle of complexity? High-growth companies have done so by overhauling their sales operations.

For years, the sales operations team has toiled in the background, chronically undervalued and sometimes perceived as a wonkish group pounding the spreadsheets to monitor forecasts and track commissions. But the sales environment has changed in ways that raise the value of what is more aptly called commercial operations, with a broader, more strategic mandate than traditional sales ops. At best-in-class companies, commercial operations includes elements of go-to-market strategy, many of the activities performed by sales operations and marketing operations, and a layer of digital applications and advanced analytics.

The group serves as control tower, engine room and nerve center combined, frequently leading the following activities:

- Develops a quantified view of the market opportunity, and aligns sales resources accordingly.
- Generates insights through advanced analytics and data mining to improve decision making and sales and marketing efficiency.
- Builds a rigorous management cadence and pipeline routines to encourage predictability, accountability and accuracy.
- Develops and deploys sales plays to stimulate demand with key customers.
- Enables the salesforce to adopt winning behaviors by providing training and access to sales content and assets.

Sales Operations Is Dead; Long Live Commercial Operations

- Designs incentive programs that reinforce desired behaviors.
- Deploys technology to increase the amount of time that reps spend selling and to automate key processes.
- Collaborates with marketing teams to support lead generation.

Analysis of 200 business-to-business companies by Bain & Company and Dynata highlights how the leading companies (as defined by revenue and market share growth) are more mature than laggards in virtually all commercial operations capabilities and, in particular, on two dimensions: the caliber of talent and digital fluency (see Figure 1).

Leaders are two times more likely to have best-in-class talent in their commercial operations teams relative to laggards and five times more likely to have the appropriate level of resources for their needs (see Figure 2). They have specialists in areas such as advanced analytics for pipeline management or sales training and enablement. But regardless of their expertise, they combine strong intellect, creative problem solving, effective communication with colleagues and a willingness to roll up their sleeves to improve performance.

Whereas many of the laggards treat the sales ops group as a holding pen for less successful reps or a training ground for junior analytical resources, the best commercial ops teams now have seasoned, sophisticated professionals who head the function or have deep expertise in their discipline.

Leading sales organizations also are 40% more digitally fluent than laggards, relying on commercial operations to encourage adoption and use of technology. These top performers have 25% more digital

Figure 1: The best commercial operations teams have high-caliber talent and digital fluency

Leaders are two times more likely to have best-in-class **talent** than laggards

Leaders are 40% more **digitally** fluent than laggards

Note: Leaders (top 15% of companies) are significantly growing market share and revenue, while laggards (bottom 15%) have flat or declining market share and revenue
Source: Bain Sales Operations Survey, September 2018 (n=200)

Figure 2: Leading commercial operations teams have a stronger foundation

Frequency of commercial operations at a best-in-class level

Note: Leaders (top 15% of companies) are significantly growing market share and revenue, while laggards (bottom 15%) have flat or declining market share and revenue

Source: Bain Sales Operations Survey, September 2018 (n=200)

tools than other companies (see Figure 3). They manage data inputs to raise the quality of decision making, and they mine data for high-quality customer targeting and insights.

A technology company turnaround

Consider how one technology company continues to benefit from a high-caliber commercial operations group. The company had experienced a steady decline in revenue, its margins were eroding and its market capitalization reached a seven-year low. Stepping back for a reassessment, corporate leaders knew they needed to transform the go-to-market model. They recognized that they lacked the infrastructure to install and reinforce this change, so they tapped a seasoned internal executive to design and develop a commercial operations function.

The new function focused on freeing up selling time for reps and making every sales hour more productive, in part through better use of technology. The team migrated to a new customer relationship management (CRM) system with an improved focus on sales team enablement. They quickly achieved universal adoption, added new features that the salesforce valued and incorporated CRM data into management reviews. They used digital account-planning tools to make frontline routines consistent. The group accessed third-party competitive intelligence and account intelligence to make sure that sales reps focused on the best opportunities. A new digital enablement hub included sales plays for reps to run with prospects and customers. In addition, using advanced analytics, the team invested in understanding what made the best reps successful, then redesigned hiring and training around those skills and behaviors.

Figure 3: The digital fluency of winning commercial operations teams links to using more digital tools

Note: Leaders (top 15% of companies) are significantly growing market share and revenue, while laggards (bottom 15%) have flat or declining market share and revenue
 Source: Bain Sales Operations Survey, September 2018 (n=200)

Building a robust commercial operations group that deployed more and better technology has contributed to major improvements in business results: The company has seen product revenue growing for the first time in five years, and its market capitalization has risen by 50%.

Questions to frame the plan

Executives committed to building a high-caliber commercial operations group can begin by asking the following set of foundational questions:

- How clear is the commercial operations mandate for both strategic and tactical activities?
- Are sales leaders truly committed to building a world-class commercial operations team?
- Does the commercial operations group have sufficient resources to succeed?
- What is the current quality of commercial operations talent?
- How digitally fluent is the sales organization?

Successful sales organizations have broadened the mandate of commercial operations and determined which capabilities really matter. That's what it takes to succeed in a more complex, digitally intensive selling environment.

Shared Ambition, True Results

Bain & Company is the management consulting firm that the world's business leaders come to when they want results.

Bain advises clients on strategy, operations, technology, organization, private equity and mergers and acquisitions. We develop practical, customized insights that clients act on and transfer skills that make change stick. Founded in 1973, Bain has 58 offices in 37 countries, and our deep expertise and client roster cross every industry and economic sector. Our clients have outperformed the stock market 4 to 1.

What sets us apart

We believe a consulting firm should be more than an adviser. So we put ourselves in our clients' shoes, selling outcomes, not projects. We align our incentives with our clients' by linking our fees to their results and collaborate to unlock the full potential of their business. Our Results Delivery® process builds our clients' capabilities, and our True North values mean we do the right thing for our clients, people and communities—always.

About Dynata

Dynata is one of the world's leading single providers of first-party data contributed by people who opt in to member-based panels that the company manages and maintains. With a reach that encompasses more than 60 million people globally and an extensive library of individual profile attributes collected through surveys, Dynata provides precise, trustworthy quality data. The company has built innovative data services and solutions around this core asset to bring the voice of the individual to the entire marketing spectrum, from market research to marketing and advertising. Dynata serves nearly 6,000 market research agencies, media and advertising agencies, consulting and investment firms, and health-care and corporate customers in North America, South America, Europe and Asia-Pacific. For more information, go to www.dynata.com.

For more information, visit www.bain.com

AMSTERDAM • ATLANTA • BANGKOK • BEIJING • BENGALURU • BERLIN • BOGOTÁ • BOSTON • BRUSSELS • BUENOS AIRES • CHICAGO • COPENHAGEN • DALLAS
DOHA • DUBAI • DÜSSELDORF • FRANKFURT • HELSINKI • HONG KONG • HOUSTON • ISTANBUL • JAKARTA • JOHANNESBURG • KUALA LUMPUR • KYIV • LAGOS
LONDON • LOS ANGELES • MADRID • MELBOURNE • MEXICO CITY • MILAN • MOSCOW • MUMBAI • MUNICH • NEW DELHI • NEW YORK • OSLO • PALO ALTO • PARIS
PERTH • RIO DE JANEIRO • RIYADH • ROME • SAN FRANCISCO • SANTIAGO • SÃO PAULO • SEATTLE • SEOUL • SHANGHAI • SINGAPORE • STOCKHOLM • SYDNEY
TOKYO • TORONTO • WARSAW • WASHINGTON, DC • ZURICH