

Sales Connect

New York 2016

Evolution of a Social Selling Ecosystem

Julie Currie

Vice President, Digital Sales Marketing and Response Lead Management
North America IBM Digital Business Group

What is driving our social selling adoption?

The B2B buyer
purchasing strategy
and approach to use
the internet as a
primary vehicle to
discover solutions and
services to address
their business
challenges
-
drives our organization
to embrace social
selling as in integral
part of our sales
process...

Customers

Account
Penetration
and
Expansion
into
New Lines
of
Businesses

Prospects

Expressed
a
Perceived
Interest

The Buyer

Expressed
an
Explicit
Interest

Evolution of our Digital Sales organization

Developed a social selling ecosystem

Social Presence

Creating a Professional Brand

Influencing the Buyer

Social Listening

Seamlessly Monitor Internet Conversations

Social Engagement

Social Interactions

Social or Digital Conversations

Share Content

3rd Party

Company

Buyer personal Interest

Social Success

Sharing Best Practices

Measure and Refine

Cross organizational dependencies

The success of developing our
social ecosystem was dependent
upon...

Lead Generation
Driving Revenue

Finding Decision
Makers In
New Markets

Operational &
Global
Management

Financial
Investment

Consider the diversity of the sales force

Sale
roles & target audiences
constitute a **mix bag of
focus**; therefore social
selling activities may
vary according to each
solution or service sold
by the seller...

Business
Development
Representative

Client
Representative

Retention &
Renewal
Representative

Digital certification is one piece of the puzzle...

Exposing our sellers to LinkedIn and other social and digital platforms **empowers** them to engage with their customers and prospects on client terms...

Our implementation approach

Began with a need to increase **simplicity** and **productivity** required to find the right contacts, and enhance our social presence; identified by the efforts of our marketing team's research and a 🤖 from our sellers...

Is still a platform of preference

Because of the successful pilot that started in 2012, today's LinkedIn Sales Navigator continues to be a **reliable source** for contact data and an effective channel to connect with decision makers because it provides insights into the professional and personal interest of our customers, prospects and buyers...

Measuring success saga...

We view the success of social
selling through the **lenses** of our...

Relationships
Established

Data
Analytics

Achieve
Business
Objectives

Advancing our digital & social selling in 2017

We are continuing
to refine...

Potential
Show Stoppers

Talent Adoption
Levels

Automation

Cognitive
Technologies

Revenue
Growth

Thank you!

Q&A