ACHIEVING SOCIAL

SELLING SUCCESS

How leading sales pros use LinkedIn for social selling

WHAT IS LINKEDIN'S SOCIAL SELLING INDEX?

LinkedIn's Social Selling Index (SSI) is designed to measure adoption of the

"4 Pillars of Social Selling" on LinkedIn for an individual, a team, or an entire company.

The 4 Pillars of Social Selling

Successful salespeople use a four-step method to maximize their social selling efforts:


Find the right people


Build strong relationships

WHY SALESPEOPLE SHOULD CARE

ABOUT IMPROVING THEIR SSI


quarter than social selling laggards.

opportunities per


than social

selling laggards.


Those with an SSI above 90 are three times more likely to go to Club than any other sales rep.


High SSI Difference Low SSI


Those with a high SSI could reach VP level 41 months faster than those with a low SSI.


with a strong, professional brand.

connections


Background

Summary

Aim for 100% profile completeness

81% of buyers are more likely to engage


Build your

content such

as videos and

presentations


50%

View details of

1st, 2nd and

3rd degree

connections


Fim Langstine | LinkedIn 🛚 🛚 🗈

Access 300M

profiles and 2M

Company Pages


Stay in the

know by

joining Groups


Share relevant

content and

industry news

of decision makers never answer a cold call.

introductions

Build strong relationships

Follow your

prospects,

customers and


competitors


Reach people directly and credibly with InMails

Connect with your

prospects after


LinkedIn Global Survey of 1,500 B2B Decision Makers and Influencers, May 2014.

LinkedIn Global Survey of 5,000 Sales Professionals, October 2013.

Harvard Business Review 2012 - Tweet Me, Friend Me, Make Me Buy.

introductions through mutual connections

Request warm