
Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 1

Sales Navigator vous aide à trouver les bonnes personnes

Maximiser la valeur
ajoutée de LinkedIn
avec Sales Navigator
Concentrez-vous sur des relations
à fort potentiel et établissez plus
rapidement un rapport de confiance

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 2

Pourquoi mon entreprise a-t-elle
besoin de Sales Navigator ?

Par Alex Hisaka, Content Marketing Manager. LinkedIn Sales Solutions

Les réseaux sociaux et l’omniprésence
des données ont complètement
modifié les méthodes d’achat et de

vente des produits et services. Nous
nous trouvons actuellement dans l’ère du

social selling où l’art d’attirer un acheteur a lieu en
ligne bien avant de conclure une affaire.

LinkedIn a créé une multitude de possibilités pour
les équipes commerciales confrontées à des
acheteurs BtoB refusant le démarchage téléphonique
à froid et faisant appel aux réseaux sociaux afin
d’orienter leurs décisions d’achat. Sachez que :

•	 Chaque seconde, 2 nouveaux membres s’inscrivent
sur LinkedIn, venant s’ajouter aux 450 millions déjà
présents, ce qui vous permet de trouver la bonne
personne sur laquelle concentrer votre attention.

•	 Chaque semaine, 2 milliards de nouvelles sont
publiées par des membres. Il vous est donc aisé
de suivre leurs discussions et leur actualité.

•	 LinkedIn est une plateforme qui vous permet de
créer votre propre réseau avec ces professionnels.
Vous pouvez ainsi découvrir les points de connexion
entre votre entreprise et votre compte cible, et tirer
parti de ces derniers pour entrer en contact de
façon naturelle.

Cependant, pour réellement décupler la puissance
de LinkedIn, vous devez adapter votre expérience
aux informations pertinentes pour votre poste de
commercial.

Spécialement conçu pour les professionnels de la
vente, LinkedIn Sales Navigator associe les données
du réseau LinkedIn et des sources d’actualité
pertinentes à vos comptes, prospects et préférences
afin de vous aider à mieux entrer en contact et à
établir des relations avec les acheteurs avec lesquels
vous devez interagir.

Mais que signifie pour vous l’utilisation quotidienne
de cet outil ? Ce guide a été conçu en pensant à vous,
le professionnel du social selling. Il comprend tout ce
dont vous avez besoin de savoir sur Sales Navigator,
y compris le point de vue d’utilisateurs chevronnés
et d’experts LinkedIn, afin de vous aider à rester
concentré, informé et fiable lorsque vous développez
votre réseau.

Commençons. Vous êtes prêt ?

Sales Navigator vous aide à
trouver les bonnes personnes

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 4

Sales Navigator vous aide à trouver les bonnes personnes

Accélérez votre réussite en créant
rapidement un pipeline de qualité

Par Devin Avilla, Enterprise Account Executive, LinkedIn Sales Solutions

Les commerciaux perdent énormément
de temps à trouver les bonnes
personnes à qui s’adresser, parfois
sans résultat. La plupart du temps,

ils arrêtent leurs recherches avant même
d’avoir trouvé un nom.

Comment être sûr, dès le départ, d’être en contact
avec la bonne personne pour pouvoir accélérer la
vente sans devoir faire marche arrière ? Sales Navigator
est la solution qu’il vous faut. Ses fonctionnalités vous
aident à trouver rapidement les bonnes personnes,
sans perdre de temps, ni d’énergie. Écoutez le
témoignage de Michael Russ, utilisateur
vivant à Philadelphie, responsable des
grands comptes chez ADP.

« Dans le secteur des ventes, il est extrêmement
difficile de trouver les bons contacts avec qui avoir
ces conversations clés », explique Michael Russ, qui
s’occupe de la gestion des comptes les plus importants.
« Depuis que j’utilise Sales Navigator de LinkedIn, je peux
identifier les acteurs clés d’un compte, ce qui me permet
d’avoir une approche plus stratégique de la région sur
laquelle je travaille. Cela n’a pas uniquement augmenté
le nombre de rendez-vous décrochés, mais en discutant
avec les bonnes personnes, j’ai pu aussi réduire le
temps nécessaire à la conclusion de mes contrats. »

Comment cela fonctionne-t-il ?

Les utilisateurs, tels que Michael Russ, mettent
en place une liste d’entreprises cibles grâce à la

recherche avancée. Sales Navigator comprend les
recherches effectuées et commence automatiquement
à passer au peigne fin les données LinkedIn afin de
suggérer des prospects adaptés aux critères de
recherche.

Résultat : Ils évitent de collecter de nombreuses
données LinkedIn non essentielles et sont sur la
bonne voie pour obtenir un pipeline de meilleure
qualité, ce qui accélère le processus de vente. Ceci
est impossible en utilisant LinkedIn seul.

Plus Michael Russ et les autres utilisateurs de
Sales Navigator parlent de leurs expériences et résultats,
plus il semble évident que l’avantage prédominant de
Sales Navigator est l’augmentation de l’efficacité et de
la productivité des commerciaux. Il réduit au minimum le
nombre de « calories » dont ils ont besoin pour réussir.
Il s’agit du seul produit LinkedIn qui permet d’enregistrer
des comptes et des prospects, et qui est capable de
vous envoyer proactivement des informations utiles.

Nos méthodes de base pour la vente n’ont pas
changé. Ce sont la précision et la richesse des
données dont nous disposons et que nous
fournissons qui ont changé. Sales Navigator peut
simplifier et automatiser les processus de tri de ces
données afin d’identifier les meilleurs prospects.

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 5

Sales Navigator vous aide à trouver les bonnes personnes

Bonnes pratiques d’identification
des prospects de qualité
1. 	Utilisez les filtres de recherche avancée.

Vous pouvez trier selon différents facteurs,
notamment la zone géographique, le secteur et
la taille de l’entreprise, et faire une recherche sur
l’importance de chaque opportunité en filtrant selon
les revenus des entreprises. Ensuite, recherchez
des noms sur les comptes pour lesquels vous
disposez d’une relation de 2e niveau ou d’une
bonne opportunité de mise en relation. Ces noms
constituent alors votre liste d’entreprises cibles.

Chargez cette liste dans Lead Builder, puis filtrez
par poste pour identifier les décideurs.

2. 	Utilisez le profil LinkedIn de la cible pour
identifier les meilleures opportunités de
mise en relation.

Servez-vous de la section « En commun » sur le
profil pour rapidement repérer vos points communs
avec ce membre de LinkedIn. Vous pouvez obtenir
plus d’informations sur le prospect en consultant
les sections suivantes : Abonnements, Groupes,
Causes et expériences de bénévolat. En regardant
les recommandations dans la section Compétences
et expertise, vous obtiendrez un meilleur aperçu
des forces du prospect selon ses relations. Utilisez
ces informations afin de privilégier les relations

auxquelles vous pouvez être présenté et optimiser
ainsi votre temps.

3. 	Utilisez les suggestions de prospects pour
recevoir automatiquement des prospects
en fonction des préréglages et des
prospects précédemment enregistrés.

Vous pouvez :

•	 recevoir des prospects déjà approuvés ;

•	 découvrir des décideurs et des influenceurs au profil
similaire provenant d’entreprises recommandées ;

•	 recevoir des nouveaux prospects automatiquement
dans votre boîte de réception et être accessible
depuis n’importe quel appareil connecté ;

•	 consulter les décideurs et les influenceurs
recommandés au sein de vos comptes cibles
que Sales Navigator envoie automatiquement et
identifier de nouveaux prospects potentiels ; et

•	 accéder au profil du prospect en cliquant sur son
nom ou enregistrer le prospect dans Contacts
pour le suivre plus tard.

« Grâce à Sales Navigator,
je suis devenu un manager
d’opportunités et de prospects
organisé, avec de nouveaux
clients. Je suis maintenant
capable de marquer un
nouveau contact comme
prospect et d’interagir avec
lui au fil du temps, mais
aussi de me souvenir de
ce prospect, ce qui est très
important pour moi. Je peux
même afficher les prospects
par client et m’organiser en

conséquence. »

Randy Both,
Client Partner,
Filter Digital

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 6

Sales Navigator vous aide à trouver les bonnes personnes

Success story d’un client :
Hyland Software, créateur de OnBase
Par Mike Cachat, New Business Development Developer, Insurance Market, Hyland Software

Nous avions l’habitude de démarcher de nombreuses
personnes avec des appels à froid et par e-mail pour
développer notre activité. Seulement, les personnes les
plus qualifiées pour nous aider à augmenter nos ventes
étaient inaccessibles ou submergées de demandes
similaires envoyées par des vendeurs comme nous.
Nous avons ressenti le besoin d’établir une nouvelle
stratégie afin de nous démarquer. Cette stratégie n’est
autre que Sales Navigator et elle a été très efficace.

Un des défis auxquels Hyland fait face est le fait que OnBase
est un acteur relativement autonome, dédié à la gestion
de contenus des entreprises du secteur des assurances.
Nous nous mesurons à une poignée de grandes entreprises
(et à davantage de fournisseurs de plateformes), et il est
difficile de mettre en place certaines relations lorsque les
entreprises de télécommunication n’ont jamais entendu parler
de OnBase ou n’ont jamais échangé avec Hyland.

Il est également important de prendre en compte le fait que
le comportement des acheteurs a changé. Au lieu de laisser
un dirigeant prendre une décision qui repose entièrement
sur ses épaules, les entreprises ont commencé à attribuer
une grande partie du processus d’achat à une équipe de
projet composée de six à huit personnes. Le fait de travailler
avec une équipe de projet polyvalente permet d’obtenir
une perspective complète des objectifs de l’entreprise.
Néanmoins, sans connaître chaque personne et ses
comportements d’achat spécifiques, il est pratiquement
impossible de présenter efficacement votre solution au

groupe. Sales Navigator nous a offert la possibilité de
mener à bien les recherches nécessaires et les vérifications
appropriées. Nous avons par conséquent pu donner le
meilleur de nous-mêmes pour nous concentrer sur nos
facteurs de différenciation afin qu’ils interpellent les clients.

Le logiciel nous a aidés à relever nos deux défis, a réduit
nos cycles de vente, a contribué à la conclusion de contrats
et a développé notre pipeline. Il a fourni un canal direct
aux prospects afin que nous puissions transmettre des
informations essentielles sur l’excellence de OnBase en
matière de gestion de contenus.

La recherche avancée avec Lead Builder est l’une de mes
fonctionnalités favorites. Je peux effectuer des recherches
extrêmement précises et rapidement afin de trouver les
bonnes personnes, sans avoir à rechercher sur Internet, dans
des rapports ou dans d’autres sources. L’InMail est également
un outil très utile. Son taux d’ouverture est considérablement
plus important que celui des boîtes de réception/d’envoi
classiques et les prospects sont plus confiants.

Nous considérons Sales Navigator comme un moyen plus
professionnel d’atteindre nos prospects. Au lieu d’envoyer
des e-mails similaires inondant l’ensemble du réseau,
Sales Navigator fournit un canal de relation plus directe
et les messages interpellent de manière plus significative.
Nous envoyons des messages ciblés atteignant les
entreprises précédemment inaccessibles et nous nous
concentrons sur des opportunités de meilleure qualité
pour contribuer à la croissance d’Hyland.

Cycles de ventes réduits

de 30 %

à 60 %

de contrats
conclus

Contributions
stratégiques de
Sales Navigator

31 %

+ 40 %

à 60 %
de talents qualifiés

Sales Navigator vous tient informé
des évolutions importantes de vos
comptes cibles

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 8

Des alertes vous avertissent des
opportunités et prospects intéressants

Par Andrew Kellam, Enterprise Account Executive pour LinkedIn Sales Solutions

La pratique du social selling repose sur
l’information et la confiance, qui vont
de pair. L’information est à la base de la
confiance, mais pour qu’elle soit jugée

fiable, elle doit être orientée sur l’acheteur
et envoyée à la bonne personne.

Un bon timing aide à instaurer la confiance et à ouvrir
des portes. Si vous fournissez du contenu adapté à
une relation au moment où elle en a le plus besoin,
vous pouvez potentiellement doubler la valeur perçue
de ce contenu.

Sales Navigator vous alerte automatiquement
lorsqu’un événement déclencheur se produit sur l’un
de vos comptes clés. Ce déclencheur correspond
parfois au changement d’un élément de la vie
professionnelle ou personnelle du contact, indiquant
un nouveau besoin, ou à un changement au sein de
l’entreprise permettant d’identifier une nouvelle relation
plus productive. Il peut également s’agir d’une
opportunité de dernière minute, tel que l’a
découvert Gordon Jen de AgilOne, utilisateur
de Sales Navigator.

« Sans LinkedIn Sales Navigator, nous n’aurions jamais
pu signer avec French Connection », explique Gordon
Jen. « Au départ, j’ai trouvé quelques membres de
l’équipe e-commerce et marketing de cette entreprise
à l’aide d’un compte LinkedIn Premium traditionnel,
mais je ne pouvais pas approfondir pour créer une
mise en relation personnalisée.

Avec LinkedIn Sales Navigator, j’ai été informé qu’un
nouveau directeur de e-commerce avait été nommé.
J’aurais manqué cette opportunité si je ne m’étais
pas abonné à l’entreprise, car je n’aurais jamais
reçu cette information. LinkedIn Sales Navigator m’a
automatiquement informé de cette nouvelle recrue et
j’ai pu planifier une réunion avec cette personne. »

Le nouveau contact de Gordon Jen a fait entrer
l’équipe informatique dans la boucle et Gordon a
contacté l’équipe en charge de l’e-mail marketing
au sein de French Connection, qu’il avait enregistré
en tant que prospect avant de recevoir la nouvelle.
Suite à une courte période d’essai, Gordon Jen lui a
proposé une offre et a conclu le contrat en 67 jours,
soit de manière étonnamment rapide.

« Sans Sales Navigator, nous aurions manqué la
période de planification budgétaire, ainsi que le
processus d’appel d’offres. Navigator est l’outil de
vente le plus puissant que notre équipe ait utilisé. »

Le témoignage de Gordon Jen prouve que
Sales Navigator permet aux commerciaux d’adapter
une conversation pas uniquement à un secteur,
à une fonction ou à une entreprise, mais aussi au
niveau de l’acheteur individuel. Cela vous octroie
une position privilégiée pour aller droit au but et
sensibiliser vos clients avec du contenu ciblé.

Réfléchissez. Si vous essayez d’entrer en contact
avec un acheteur à l’aide de messages adaptés à ses

besoins, et que vos concurrents sont des commerciaux
qui utilisent des messages non personnalisés, l’acheteur
vous accordera forcément plus d’attention.

LinkedIn a toujours été une ressource inépuisable
d’informations détaillées sur les acheteurs.
Sales Navigator rend ces informations exploitables
grâce à des outils automatisés, tels que les alertes des
comptes, offrant ainsi la possibilité aux commerciaux
de trouver plus efficacement des acheteurs présentant
un besoin urgent auquel ils peuvent répondre.

Sales Navigator vous tient informé des évolutions importantes de vos comptes cibles

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 9

Les bonnes pratiques pour rester en
contact avec des comptes clés
1.	 Utilisez les « Prospects Enregistrés » afin

d’être alerté des modifications synonymes
d’un nouveau besoin ou d’une nouvelle
opportunité.

Voici quelques signaux d’achat parmi les plus fréquents :

•	 Questions sur des sujets propres au secteur

•	 Critiques de la solution d’un concurrent

•	 Changements de poste

2.	 Utilisez le widget CRM.

Il combine la puissance de deux solutions. Sales
Navigator est compatible avec plusieurs CRM
largement utilisés, notamment Salesforce et
Microsoft Dynamics.

Les coordonnées et les informations sur le compte
provenant de systèmes CRM se chargent facilement
dans Sales Navigator, mais l’intégration comprend
également le chargement de Sales Navigator vers

les systèmes CRM. Les utilisateurs Salesforce, par
exemple, peuvent voir des informations et des
fonctionnalités de LinkedIn, telles que les messages
et les InMails LinkedIn, à partir du système CRM.
Cette intégration vous permet d’établir des relations
à l’aide de contacts CRM préexistants, tout en
exploitant le réseau et les fonctionnalités de LinkedIn.

La synchronisation automatique quotidienne
maintient les données à jour sans effort.

3. 	Allez au-delà de votre réseau.

L’accès aux profils hors réseau de Sales Navigator
peut vous aider à découvrir des prospects cachés.
Le déverrouillage de profil fournit un accès à
450 millions de profils de membres LinkedIn, y
compris ceux ne faisant pas partie de votre réseau.
Les utilisateurs peuvent déverrouiller des profils à
partir des résultats de recherche afin d’obtenir plus
de visibilité sur les prospects de vente au-delà des
relations de troisième niveau.

« Sales Navigator a permis à mon équipe de puiser dans les
vastes réseaux de nos propres employés afin de créer des
relations avec des prospects et des clients actuels, réduisant ainsi
les cycles de ventes d’un tiers. Il s’agit d’un outil indispensable. »
Bridget Gleason, VP Sales, Yesware

Sales Navigator vous tient informé des évolutions importantes de vos comptes cibles

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 10

Success story d’un client : JLL
Par David Reynolds, National Director, JLL

J’ai toujours utilisé LinkedIn dans le cadre de mon travail
de consultant. Je trouve que Sales Navigator apporte
une véritable valeur ajoutée à LinkedIn. En l’utilisant,
vous pouvez obtenir beaucoup plus de renseignements
sur les acheteurs potentiels qu’avec LinkedIn.

Lorsque je connais mieux les personnes que
je souhaite cibler, j’ai le sentiment d’être un peu
mieux informé. Je donne l’impression d’avoir fait de
nombreuses recherches.

Je peux regarder les profils et les activités de mes
contacts pour comprendre leur positionnement par
rapport à l’entreprise et pour mieux les connaître
d’un point de vue personnel. J’apprécie le fait
que les informations soient limitées à celles qu’ils
ont eux-mêmes téléchargées et que je puisse les
utiliser de manière collective. Par exemple, lorsque
je rencontre une nouvelle personne, je peux
facilement mentionner au cours de la conversation
que je connais l’un de ses contacts.

Récemment, j’ai repris contact avec une relation
qui travaillait à Second London Wall, une agence
immobilière. Il était parti aux États-Unis pour mener à
bien des projets professionnels. Je n’avais pas eu de
ses nouvelles depuis un certain temps.

Puis un jour, j’ai vu qu’il avait modifié son profil. Il
indiquait qu’il était de retour au Royaume-Uni. J’ai
accédé à Sales Navigator avant de le contacter
afin d’en savoir un peu plus sur lui, ainsi que sur
l’entreprise pour laquelle il travaillait. J’ai alors
découvert qu’il travaillait chez Dalian Wanda Group
et qu’il cherchait à effectuer sa première transaction

immobilière au Royaume-Uni. Je suis entré en contact
avec lui et, par le biais de Sales Navigator, je lui ai
simplement dit : « Cela fait longtemps que nous ne
nous sommes pas vus. Nous pourrions aller prendre
un café ensemble ? En quoi puis-je vous aider ? »

Sales Navigator m’a permis de comprendre
ce qu’il recherchait quant à ses aspirations de
développement. Cela m’a également permis de lui
expliquer ce qui avait changé de mon côté. Grâce
à cette reprise de contact, j’ai réussi à obtenir des
informations clés sur la volonté de Wanda Group de
posséder des biens immobiliers au Royaume-Uni.

Pour moi, la leçon à retenir de cette expérience est
qu’il ne faut pas hésiter à reprendre contact avec
quelqu’un, même si vous n’avez pas eu d’échanges
depuis un long moment. Ne partez pas du principe
que la relation est terminée. Il n’y a aucun mal à envoyer
quelques mots pour dire : « Je ne vous ai pas écrit
depuis longtemps. Que devenez-vous ? N’hésitez pas
à me contacter. » Ensuite, utilisez Sales Navigator pour
en savoir un peu plus sur cette personne afin que cette
reprise de contact vous soit bénéfique à tous les deux.

Sales Navigator vous tient informé des évolutions importantes rde vos comptes cibles

Contributions stratégiques
de Sales Navigator

•	 Connaissance plus approfondie des contacts par
rapport aux fonctionnalités de base de LinkedIn

•	 Priorité des relations à long terme

•	 Obtention d’informations clés sur une nouvelle
opportunité

Nos prospects et nos
clients ont confiance en
Sales Navigator

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 12

Nos prospects et nos clients ont confiance en Sales Navigator

L’utilisation d’un produit reconnu améliore
les relations vendeur/acheteur

Par Joan Foley, Head Of Enterprise Sales West, LinkedIn Sales Solutions

À l’heure actuelle, les commerciaux
BtoB doivent atteindre des clients par
le biais d’une marque synonyme de

qualité et connue pour son respect des
informations des membres ou pour sa

garantie qu’aucune information ne sera utilisée
à l’insu de ces derniers. Étant donné que la relation
acheteur/vendeur évolue, ni l’un ni l’autre ne souhaite
avoir à se soucier de la sécurité de ses données, de
ses actes ou de ses dires.

450 millions de professionnels connaissent et utilisent
déjà LinkedIn en toute confiance. Sales Navigator
accroît cette confiance en transformant LinkedIn
en un partenaire commercial permanent pour
les professionnels de la vente. Il fournit toutes les
informations que les professionnels de la vente
recherchent sur les prospects et stocke ces données,
ainsi que toute nouvelle information partagée par
les prospects au fil du temps, qu’il s’agisse d’une
personne ou d’un compte cible.

Sales Navigator a un rôle de porte-parole privé pour
les comptes cibles, et ce de manière régulière. Vous
bénéficiez en quelque sorte d’un assistant personnel
qui, 24 h/24 et 7 j/7, collecte des renseignements sur
chaque compte et chaque prospect que vous souhaitez
suivre, sans que vous ayez besoin d’embaucher
quelqu’un. De plus, vous n’avez pas besoin d’être

connecté aux prospects pour obtenir toutes ces
informations. Il s’agit du seul produit LinkedIn qui fournit
ce type d’information sous forme de prospects et de
comptes enregistrés, mis ensuite à disposition sur une
plateforme réservée aux commerciaux.

« LinkedIn Sales Navigator aide à ouvrir des portes
qui seraient normalement difficiles à localiser sur mon
territoire », explique David Maybaum, utilisateur de Sales
Navigator chez Symantec. « En tant que responsable
de compte au sein du secteur très réglementé de la
santé, trouver la bonne personne à qui présenter nos
solutions est parfois aussi difficile que de trouver le bon
spécialiste à qui faire appel pour notre propre santé.

L’ancrage de Sales Navigator dans LinkedIn peut
être très avantageux pour établir la confiance dès
la mise en place de la relation acheteur/vendeur.
Sales Navigator offre non seulement un nom de
confiance, mais également un accès simplifié à des
informations clés, telles que le parcours ou les intérêts
commerciaux de la personne que vous êtes sur
le point de contacter », ajoute David Maybaum.

Il résume l’utilité de Sales Navigator ainsi : « LinkedIn
Sales Navigator fournit des informations claires qui
me permettent de contacter la bonne personne
rapidement et facilement afin de conclure un plus
grand nombre de contrats en un temps réduit. »

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 13

Bonnes pratiques : Comment utiliser Sales
Navigator pour instaurer la confiance ?
1. 	Créez un profil complet et convaincant.

Un profil sérieux est essentiel pour instaurer la
confiance, car il s’agit de la première impression
numérique que vous donnez. Ajoutez du contenu
relatif à vos expériences et réussites, et continuez
à le compléter lorsque vous publiez une promotion
récente ou des projets fructueux.

Actualisez fréquemment votre profil, des informations
non à jour pouvant entamer votre crédibilité.

2. 	Utilisez TeamLink pour établir des relations
par le biais de pairs.

Vous avez parfois juste besoin d’un peu d’aide afin de
trouver la bonne personne. La fonctionnalité TeamLink
de Sales Navigator peut vous aider en exploitant la
crédibilité d’une relation auprès d’une autre personne.
Un pair ou un membre d’équipe peut tirer parti de sa
connexion pour réaliser une mise en relation.

Cette nouvelle relation sera alors effectuée sur
Sales Navigator, ce qui permettra également de
bénéficier de la crédibilité de la marque LinkedIn.

3. 	Utilisez InMail pour aller au-delà de la boîte
de réception.

Lorsque vous êtes prêt à demander une mise en
relation, que faites-vous ? Comment mettre les
chances de votre côté pour que votre cible vous
fasse confiance et vous réponde ?

L’un des meilleurs moyens consiste à utiliser InMail.
Le message sera optimisé pour être affiché sur
tous les appareils ; il ne se perdra pas et ne sera
pas enseveli dans une messagerie submergée.

Nos prospects et nos clients ont confiance en Sales Navigator

« La capacité à envoyer des
InMails vous différencie
vraiment des autres vendeurs
BtoB. Elle vous permet d’accéder
à un niveau d’engagement
semblable à celui des pairs. »

Jason Ellert,
Sales Development
Director, Deltek

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 14

Success story d’un client
Laura Heffron, Regional Account Director, Extended Stay America

Chaque jour, j’utilise LinkedIn
pour interagir avec de nouveaux
contacts au sein de comptes

existants. Sales Navigator m’aide
à atteindre mon objectif, c’est-à-dire

à devenir leur conseillère de confiance lors de leurs
recherches d’hébergement. Que je sois sur mon
ordinateur ou sur mon téléphone portable, j’ai toujours
les deux écrans ouverts.

Sales Navigator a énormément simplifié mon
processus d’identification de prospects représentant
une opportunité prometteuse. Le simple fait de pouvoir
créer une liste de prospects et de les classer par
catégorie, depuis leur fonction au sein de l’entreprise
jusqu’à leur secteur d’origine, m’a énormément aidée.

L’un des comptes représentait une grande entreprise
possédant 100 succursales. J’ai pu la diviser en
marchés de prospects pour Extended Stay et cibler
les fonctions au sein de chaque succursale offrant
des opportunités d’hébergement.

LinkedIn me permet de contacter ces nouveaux
prospects, de planifier des rendez-vous, puis de les
qualifier. S’ils répondent aux critères, nécessitent un
hébergement et disposent des fonds nécessaires,
alors la relation commence.

J’utilise à la fois LinkedIn et Sales Navigator pour
gérer la génération de prospects. Je développe mes
connaissances à partir de nos comptes existants.
Je lis l’ensemble de leurs nouvelles et j’ajoute parfois
des commentaires. LinkedIn offre un environnement
de confiance, c’est pourquoi j’utilise les commentaires
pour atteindre une entreprise cliente lorsque je
remarque qu’elle a un besoin.

Je travaille avec plusieurs entreprises possédant des
recruteurs. Si je remarque qu’elles souhaitent réaliser un
recrutement, j’ajoute un commentaire : « N’hésitez pas à
nous contacter. Nous serions heureux de pouvoir aider à
trouver un logement pour les personnes venant de loin. »
Il s’agit d’une situation gagnant/gagnant, car je développe
mon activité tout en répondant aux besoins d’un client.

Nos prospects et nos clients ont confiance en Sales Navigator

Contributions stratégiques
de Sales Navigator

•	 Une génération de leads simplifiée

•	 Un ciblage plus précis

•	 Un environnement de confiance pour
un contact direct

Sales Navigator vous aide à trouver les bonnes personnes

Ce qu’il faut retenir
À l’heure où de plus en plus de relations BtoB évoluent sur les réseaux sociaux, les meilleurs commerciaux ont
adapté leur stratégie commerciale en exploitant la multitude d’opportunités disponibles via LinkedIn. Le social selling
a créé une multitude de possibilités pour les équipes commerciales confrontées à des acheteurs BtoB refusant le
démarchage téléphonique à froid et faisant appel aux réseaux sociaux afin d’orienter leurs décisions d’achat. Alors
que le social selling est devenu indispensable, les témoignages présentés ici confirment ce que les utilisateurs de
Sales Navigator savent déjà : le retour sur investissement de ce produit est indéniable. Sales Navigator a plus que
jamais facilité l’atteinte des objectifs de vente et la conclusion d’un nombre plus élevé de contrats, permettant ainsi
aux commerciaux qui l’utilisent d’avoir une longueur d’avance sur les autres.

Maximiser la valeur ajoutée de LinkedIn avec Sales Navigator | 15

Cliquez ici pour nous contacter et en savoir plus

https://business.linkedin.com/fr-fr/sales-solutions/site-forms/contactez-nous
https://business.linkedin.com/fr-fr/sales-solutions/site-forms/contactez-nous

