KATHRYN ULLRICH ASSOCIATES, INC.

Executive Recruiter

The Best Salesperson –

Not Necessarily the Best Sales Leader
By Kathryn Ullrich
September 2007
To be effective as a sales leader you need to have sales experience; however, good salespeople do not necessarily make good sales managers. To advance in sales management, people need additional skills often associated with the leadership and management skills learned in MBA programs or through experience working with good leaders. This summary of the Getting to the Top in Sales and Business Development career development panels starts with the skills needed in sales and definitions of sales and business development roles before presenting the characteristics required for advancement in sales leadership and tips for working with CEOs.
Excelling in Sales
The sales executive panelists at the Getting to the Top programs identified a number of skills and characteristics needed to be successful in sales roles, including intellectual curiosity to understand customer needs, communications and organization, and personal characteristics -- not necessarily those of a sales personality.
Sales Roles Defined

Before getting started on sales skills, let me share definitions and nomenclature of sales versus business development roles as offered by the panelists:
· Sales (also known as Account Executives, Account Managers, Sales Managers) – your quota-carrying direct, outside salesperson
· Inside Sales (aka Pre-Sales or even Business Development Manager) – a more junior sales person who cold calls or follows up on marketing leads to develop qualified sales leads for the sales team

· Channel Sales – selling products through a partner or systems integrator channel; this salesperson is typically one step removed from the actual customer

· Business Development – someone responsible for strategically identifying new business opportunities and opening doors for this new business. This may be for a line of business, a new company, or a new channel or partner. A salesperson is selling a repeatable product or service where the company has already defined the offering and identified a value proposition, whereas the business development manager is strategically determining potential market opportunities for driving revenue. Business development may include partnerships and other ventures and arrangements as it tends to be especially in the entertainment industry. Business development managers may be compensated on revenue or MBOs with an eye toward revenue attainment.

· Corporate Development (often known as Strategic Planning) – think one step beyond business development and the person strategically identifying M&A or other relationships to drive the business.
Another way to look at sales versus business development: business development is more strategic while sales is more tactical around pipeline and results. Katherine Stout, VP Business Development at Williams-Sonoma states, “The best business development people I have met are excellent salespeople: selling a vision, selling internally, selling clients. On the flip side, the best salespeople I have seen think about business development: in addition to the traditional pipeline and plan, what can I sell outside this? Finding people good at both is difficult.”

Know Thy Customer – Intellectual Curiosity for Understanding Customer Needs

A key differentiator separating good salespeople from the rest is intellectual curiosity to really understand the customer. The good salesperson listens to the customer to understand their background, situation, business pain, drivers and more. The good salesperson develops strong business relationships with their customers as trusted advisors.
Regarding intellectual curiosity, Andy Wiedlin, VP Western Region Sales at Yahoo, explained working for someone who required his sales team to fill out call sheets/call reports with “Our client’s wife’s name, their kids’ names and birthdays, their religion – not just Christian but Baptist or Presbyterian, the car they drove. I tell my guys this all the time because he taught me something. If you’re going to ask people for millions of dollars, you need to know who they are and everything about them. You need to spend tons of time with them. You need to know who they are. The call sheets were a proxy for figuring out who they are. It didn’t matter that you knew when the kid’s birthday was, it was do you know them personally? Do you know what makes them tick? It is not always the best pricing or the best product. It is why is this person buying? People buy on emotion and to find out where they are coming from and what is important to them is very important in sales.”
Larry Westphal, a 25+ year technology sales executive and now owner of a State Farm insurance agency, recalled a similar incident, describing one of his first sales experiences when he was an eager, energetic quota-carrying salesperson at Xerox. He drove to the sales meeting with his sales manager and was ready to run in. Risking being late, the sales manager stopped Larry and asked him, “What are we trying to accomplish? What is it we are trying to sell? What is it we are trying to find out?” Larry had no idea. His sales manager continued, “What if they bring this up, how are we going to answer?” Larry learned the importance of understanding the customer, listening to their replies and being prepared for what they might discuss.
In describing the role of a sole proprietor as sales person, Larry summarized points brought out by the panelists, “Sales is understanding people. As Veronica O’Shea said, the best salesperson is the person who can listen and understand the business. My business is financial planning to protect families. Once you have the right to ask for business as Andy said, it is easy. You can’t ask for the business until you have earned the right.”

Communications and Organization

According to Veronica O’Shea, VP Sales at Oracle, two important sales skills she looks for when hiring are, “Attention to detail and presentation skills. The written word is important though the unwritten/unspoken is just as important.”
Todd Laurence, Director of Sales at i2, emphasized the importance of communicating as a key to his success. Written communications is especially important for pricing and in communicating with clients you may need to say no at times to your customer.

Characteristics of a Winning Salesperson
Many people have a stereotype of an extroverted, obnoxious sales personality, whether picturing a car salesman or the schmoozy salesperson you try to avoid running into at gatherings. The panelists shared a different perspective of the characteristics of successful salespeople. It is about passion and positive attitude, tenaciousness/persistence, and the ability to close business – not the sales personality.
Passion/attitude
What are the most important skills in sales? “Passion and enthusiasm,” said Veronica.
Andy echoed, “I’ve interviewed over 100 salespeople and have a list of 15 attributes I look for. At the top of the list is attitude and positivity.” Other panelists agreed that when they hire salespeople, they look for a positive, can do attitude.
“Personal skills are over-emphasized,” said Todd. “There’s a lot more to sales than being likeable. You have to be a business person to listen and appreciate the customer and their problems. You need to really understand them.” Todd continued, “It is not just a winning personality. You need to be smarter, a good business person, a good negotiator, very strategic. If you are reacting rather than creating the deal, it is game over.”

Chris Staskus, VP Sales at CrownPeak shared that a key to his success was attitude/ aptitude and the ability to gain credibility. You need to talk to the customer as often as possible. Larry and Andy also credit passion as their key to success. Andy says, “Be the most passionate person in the world. Enthusiasm gets the other guy fired up and buys on emotion.”

Tenaciousness/Persistence/Resilience
The top salesperson needs to have a drive to win and to keep asking for the meeting or business despite rejection. Joe Wingard, VP at Merrill Lynch, says that persistence and patience are keys to his success. He shared a story of calling on a customer about their financial well-being every couple months for years. After 5 years, they called him to say they were ready to do business.
Todd says, “In looking for individual contributors in a small company I find athletes. It is okay to have an atypical background, a consultant or industry background. I err on the side of less sales experience because I can mentor on this. I look for hungry and extremely resilient.”

Katherine credits her success to being tenacious about driving results and hiring the best people possible. Veronica echoes this with the advice, “Do whatever it takes. Persistence, relentlessness.”
Ability to Close

Another attribute Andy looks for in sales people is the ability to close. “Someone once said that sales is the art of making stuff happen that ordinarily would not.” It is attention to detail and perseverance to close a deal.
“In hiring salespeople,” Chris shares, “I’ve learned over the years that salespeople are good at selling themselves. You need to cut through the BS so you need to look for a consistent track record which can be an indicator of future success.”

Advancing in Sales Leadership

Good salespeople can progress into management by developing strong leadership and management skills, such as managing and motivating people, empowering your team, listening and being objective, and setting a strategy. In business development, advancement requires more complex strategy and negotiating.
Looking at the predominantly MBA audience, Andy said, “Not many of you go into sales. Why? You don’t need a Stanford MBA to do well in sales. You do not even have to be particularly smart to do well in sales. It is an individual contributor role. In sales management, however, it is a huge advantage to be smart. In sales management, a role where you manage people, you need to know sales and have intelligence and experience. It’s about creativity, vision and bias for action.”

Todd shared, “The people most successful at the individual contributor level are people who get promoted to manager but they may not be well suited to manage sales. At the first level of management you really learn the difference between individual contributor and management. Good leaders make good sales managers, but you need to have a certain amount of credibility. If you are managing salespeople without having sales skills, you can get bamboozled. I think you have to have a balance of motivation/demotivation, the right amount of carrot and stick.”

Managing/Motivating People

“Leadership and management are different,” Katherine said. “Leadership is really about empowering people to be successful, and hiring good people. Management is more managing people in the process. You need to motivate people to get great results. People aren’t motivated by the same thing so you need to manage to the person and what motivates them.”

Andy recounted, “I was once told that a great sales manager is someone who can play chess. I thought, ‘You mean that you need to think three steps ahead?’ No, every piece on the board does different things. You may have one account that requires someone to be great at relationships. You may have another that requires someone to be great at analytics, another account that needs a touchy-feely person, and another account that just needs someone who brings great visionary ideas. As a sales manager you need to put your best people against the appropriate accounts.”

“The challenge in leading a sales organization is multi-faced,” Veronica shared from her experience in managing large teams in major corporations. “You need to be adept, facile in managing up and down the line, and with peers. You have to control and orchestrate. The key is to lead from the heart. Things I ask to be done I have done myself. Emulate key characteristics, learning what to emulate and what not to emulate. For example, early in my career I learned to not manage by fear. Fear is not a great motivator. Berating people publicly, using a lot of profanity. Besides being a female, I find this extremely unprofessional and degrading. Sales is already pressure packed. The monetary rewards are great but the risk is high; for non-performance, you can be out in 90 days. An organization does not need to add fear and an unprofessional environment to the pressure cooker that is sales.”
Chris spoke of a leader’s ability to build and manage teams of people. “You need to keep people motivated in good and bad times. It can be an emotional roller coaster in sales. You either produce or you don’t so there is a lot of pressure. The important skill as you move up is management of people.”

Empowering/Delegating

Larry said, “I’ve hired thousands of people over my career and the greatest salesperson does not make the greatest sales manager. Where people fail in making the transition from sales to middle management is to be able to empower people and delegate and to create an atmosphere conducive to motivate. To really understand that team of people you have responsibility for what gets them out of bed in the morning, what keeps them awake at night and how do you help mentor, that everyone doesn’t need the same motivation.”
“As a sales manager, I was the last person to leave the office because I didn’t know how to delegate. As a manager, you need to empower sales people,” Larry continued. “I think the leap to the next level to senior management is even more empowerment and more delegation skills. I learned one time that it is not the person best liked that can get ahead; it is the person the most respected because of the decisions they have made. At the senior level, you are making decisions for the company and you might have to put a bias aside about someone you know or turn a cheek to say some things that need to be done because it is the business you have been empowered to run and you need to make some tough decisions. A lot of people cannot make the transition from being a successful salesperson to empowering the team to be successful.”

Objectivity/Listening

“Sales is tactical,” Andy offered. “Going from an individual contributor to management is a big jump. Skills that make a good salesperson can limit your success as a sales manager. A salesperson is very passionate. Sometimes in sales management you need to step back and be dispassionate, to be more objective and have some critical distance.”

Veronica said, “Listening is one key skill in progressing. A best practice is the ability to ask and comprehend what is being said. Listening is imperative. Use in leading and garnering the support in the organization and making sure people are executing what you want them to.”

Strategy/Negotiating
Panelists spoke of the importance of leading strategically, especially at more senior levels. Veronica shared, “As first line management, you need different skills. Subordinates are relying on you for oversight. You need to be strategic.”

“In middle to senior management it’s about managing the sales reps,” said Joe. “How do you get more out of them, train them, process. At the senior levels in sales, it is more strategy. Put in repeatable process to drive sales results, strategy in market, channel strategy, direction in market.”

Steven Kuo, SVP Business Strategy at Jamster/Fox Mobile Entertainment, spoke on skills you need in progressing from middle to senior management in business development, “Generally speaking, leadership skills and being able to manage people: vision, how to communicate, how to motivate people to goals/objectives. Corporate selling involves being able to close deals, negotiating very complex transactions. A multi million/billion dollar transaction is very complex. It’s not really taught in business school. To get to this level in business development you look for progressive experience in doing it. You are probably beyond your capability and need to step up to do the job. For example, earlier in my career we were acquiring Telemundo and I thought, wait, I’m running this transaction. I got everything lined up and needed to buckle down to pull it all together.”

In developing leadership skills, Larry shared, “A great sales leader learns from making a decision that didn’t work out in the best way. One IBM VP mentored me: ‘I expect you to make every mistake and learn from them.’”

Working with the CEO

Larry shared advice about the VP Sales role in working with the CEO, “As I got higher up to a VP level I learned that CEOs hate surprises. In the tech industry, companies live by a 90 day quarter. Don’t wait until the last week of the quarter to share with the CEO. It’s as bad to over commit as to under commit. Both say that you do not know where the business is. Life is easier if you convey that we are not going to make our number. The CEO expects you to have the closest pulse of the business since you are talking to the customer.”

I would like to thank the Getting to the Top in Sales and Business Development panelists at Stanford Graduate School of Business and UCLA Anderson School of Management for their time and insights on leadership and skills needed for success:

· Steven Kuo, SVP Business Strategy and Technology Operations at Jamster/Fox Mobile Entertainment
· Todd Laurence, Director Sales at i2
· Veronica O’Shea, VP and GM at Oracle Corporation
· Chris Staskus, VP Sales at CrownPeak
· Katherine Rice Stout, VP Business Development at Williams-Sonoma
· Joe Wingard, VP at Merrill Lynch Global Private Client
· Larry Westphal, Owner of State Farm Insurance Agency
· Andy Wiedlin, VP Regional Sales at Yahoo
About Kathryn Ullrich Associates, Inc.:

Kathryn Ullrich Associates, Inc., specializes in the recruitment of senior-level executives in product marketing, marketing, sales and consulting for technology and professional services companies. Kathy Ullrich combines proven search experience with working knowledge of high-technology functional skills and industry experience to find top executive talent. For more information, contact the firm at 650.458.8775 or http://www.ullrichassociates.com.

Kathryn Ullrich Associates, Inc. ~ 650-458-8775 ~ GTTT@ullrichassociates.com

