

4 Keys to Sales Enablement Efficiency with Technology

Justin Hill

Vice President, Sales Engineering

Brainshark

Agenda

The Challenge: YOU ARE NOT ALONE (but just kidding, you kind of are)

Four keys to sales enablement efficiency through technology:

- #1. Agile Onboarding: Streamline the ramp up, accelerate production
- #2. Solving The Content Problem: Limited resources, high demand
- #3. Let the Machine Do the Work: The role of AI and machine-based analytics
- #4. Prioritize: Attack the gaps

Maintaining scalability over time

Introduction: The Sales Enablement Business Function

- YOU ARE NOT ALONE (but you kind of are)
- Sales Enablement departments remain small
- Scalability for Sales enablement across company
- Not on an island- department cross functionality
- Looking for help? Technology is one answer.

Key #1: Agile Onboarding

- Streamline the ramp up, accelerate production
- What is Agile Onboarding?
 - Planning
 - Sprints
 - Review
 - Retrospective
- Technology for:
 - **Planning:** Preboarding
 - **Planning:** Program Planning
 - **Sprints:** Activity Monitoring
 - **Review:** Results Analysis
 - **Retrospective:** Assessment & Measurement

Key #2: The Content Problem

- Limited resources, but the demand remains high
- Sales enablement tech can support:
 - Quick content creation or editing
 - Content repurposing
 - Merging and updating
 - Allow reps to help create the content (Hint: they won't really know that they are)
 - Foster peer learning – not all content needs to come from a manager or enablement team

Key #3: Let the Machine Do All the Work

- How can you be expected to coach everyone, equally at the same time?
- AI and machine-based analytics provides:
 - Scalable video coaching & practice programs
 - Automated feedback based on benchmarks you set
 - Competency & skill analysis
 - Personality insights

Key #4: Prioritize!

- How can you most effectively move the needle with limited resources?
- Identify and attack the obvious gaps
 - Dashboards: provide a top down view of the selling organization
 - Identify themes across skill & competency development
 - Map your training and coaching data to your selling data
- Prioritize based on objective data

Maintaining Scalability

- As sales teams grow, sales enablement teams must scale:
 - Ongoing program **maintenance**
 - In-program **adjustments**
 - Ability to **coach** and provide feedback to reps
 - **Training** delivery

Key Take-Aways

- Formalize onboarding beyond a 30:60:90
 - Map onboarding to desired business outcomes
- Content doesn't need to come from one place – let your reps help
- Machine-based analysis can give your reps the instant feedback they crave
- Prioritize your weak points to maintain scalability, no matter the size of your sales team (or growth rate)
- Technology can streamline readiness activities for teams of any size

Questions?

For more information on sales enablement & readiness, visit us at www.brainshark.com.

Follow us:
@brainshark

BRAINSHARK[®]