

The Economics of Sales/Marketing/Product Alignment

Jesse Mendelson
Service Director
SiriusDecisions

Our Business

Research-Informed Consulting

Research-informed assessments, workshops and project engagements that support key initiatives. Our consultants are experienced leaders in your field who apply Sirius thinking and tools to help solve the challenges you face.

Advisory

Designed for executives and teams to help define strategy and support the execution of key initiatives. Provides access to benchmark data, as-needed access to analysts, and best practice research – including operational models and frameworks.

Research-Enabled Learning

Our learning solutions address practitioners' skills gaps and extend core concepts across teams to enable consistent execution.

What Is the Impact of Alignment?

Marketing

The alignment between sales, marketing and product is the hallmark of a high-performing organization

Sales

Product

Executive Summary

- Key issues

- All organizations want to align sales, marketing and product, but many lack the understanding of the potential impact
- Achieving alignment is a journey, requiring a roadmap on where to start and the milestones to get there
- Organizations and markets change, which challenges the ability to stay aligned and impacts growth

- What you will walk away with

- An understanding of the impact alignment can have on revenue and profitability
- A framework that shows the critical phases of alignment
- A description of each phase of alignment and what is required to progress from phase to phase

Methodology

1. Benchmarking data: Reviewed 400 companies' benchmarking results from 2006 to 2014

- Evaluated high performers vs. peers
- Analyzed external data sources on market growth
- Explored areas of alignment that made a difference

2. Quantitative survey: Reviewed questions answered by 300 b-to-b sales, marketing and product management leaders

- Analyzed key issues in achieving alignment
- Explored the barriers to alignment

Why Alignment Matters

Findings from our analysis

Measuring Alignment

SiriusPerspective: A company's growth is driven by a combination of controllable and uncontrollable factors.

Market	Competitiveness	Efficiency	Alignment
<ul style="list-style-type: none">• Industry Growth• Market Conditions	<ul style="list-style-type: none">• Relative Pricing• Product Positioning• Innovation	<ul style="list-style-type: none">• Profitability• Sales and Marketing Spend• Financial Performance	<ul style="list-style-type: none">• Interlock Processes• Measurement System• Service-Level Agreements• Pipeline Impact

Finding: High Impact Is About the Uncontrollable

SiriusPerspective: Creating exceptional growth beyond the market average requires product competitiveness, operational efficiency and strong organizational alignment.

Why Do Companies Grow?

To grow faster than peers requires alignment

Alignment Quotient

SiriusPerspective: Measuring the impact of alignment starts with evaluating the development of five key elements.

Finding: Alignment Is *The* Difference

SiriusPerspective: Companies that are more aligned have a significant strategic advantage over their peers.

- Most struggle to stay here
- A strong foundation is required to move from here

- Staying aligned is not a destination and change without focus
- Efficient companies grow faster and create more profit

Finding: Four Phases of Alignment

SiriusPerspective: Alignment is a journey, not a destination – to achieve best-in-class performance requires continuous attention and focus.

Finding: Alignment Is Continuous

SiriusPerspective: Staying aligned is often challenged by a changing business landscape.

What Do Leaders Say?

SiriusPerspective: Sales, marketing and product leaders believe internal processes are the biggest barriers to alignment, with sales effectiveness making the biggest impact.

Top Barriers to Alignment

Impact to Alignment

	Marketing	Sales	Product
1	Sales Effectiveness	Sales Effectiveness	Lead Quality
2	Clarity in Buyer's Journey	Better Pipeline	Sales Effectiveness
3	Customer Satisfaction	Lead Quality	Clarity in Buyer's Journey

Getting to Alignment

What are the phases that organizations go through?

Getting to Alignment

SiriusPerspective: When evaluating the alignment quotient, a series of aligning factors drive high scores.

Managing the Phases of Alignment

SiriusPerspective: Six key factors drive alignment, moving organizations to progress from phase to phase while increasing revenue growth or profitability.

Building the Foundation

SiriusPerspective: Achieving and maintaining alignment requires a roadmap of strategies to technologies.

	Phase I Foundation	Phase II Scale	Phase III Comprehensive	Phase IV Efficient
Technology	Base	Dashboard	Architecture	Knowledge
Process	Interlock	System	Hierarchy	Advantage
Measurement	Productivity	Impact	Insights	Predictive
Organization	Leadership	Ecosystem	Coverage	Leverage
Go-to-Market	Buyer	Experience	Spectrum	Dynamic
Strategy	Pillar	Pillars	Priority	Adaptable

Alignment →

Building the Foundation

Building the Foundation

Building the Foundation

Building the Foundation

Building the Foundation

Alignment Roadmap

Alignment Roadmap

Alignment Roadmap

Alignment Roadmap

Alignment Roadmap

Alignment Roadmap

Alignment Roadmap

SiriusPerspective: Some have excelled in each phase of the alignment roadmap.

Action Items

- **Marketing**
 - Establish a roadmap for alignment
 - Concentrate on the key processes of each alignment phase
 - Set the stage for the organization's journey
- **Sales**
 - Evaluate the increased productivity alignment will bring
 - Focus on key enabling SLAs and technologies
 - Lead the discussion on the growth pillar strategy
- **Product**
 - Examine alignment in the context of offering coverage
 - Create the key responsibilities and deliverables for all product-related roles