

THE ART OF SOCIAL SELLING

*Finding and Engaging Customers on
Twitter, Facebook, LinkedIn,
and Other Social Networks*

Shannon Belew

AMACOM

AMERICAN MANAGEMENT ASSOCIATION

New York • Atlanta • Brussels • Chicago • Mexico City • San Francisco
Shanghai • Tokyo • Toronto • Washington, D.C.

CONTENTS

ACKNOWLEDGMENTS ix

INTRODUCTION xi

CHAPTER 1 FISHING IN SOCIAL PONDS
Using Social Media as a Prospecting Tool for Online Sales 1

Tackling the Ever-Changing Sales Process 4
The Social Selling Mantra 5
Where to Go Fish 7
Social Selling Is a Team Sport 10

CHAPTER 2 THE SOCIAL TRIANGLE OF ONLINE SALES SUCCESS
Bringing Together Social Marketing, Social Commerce, and Social Support 12

Meeting the Demands of the Social Customer 13
Capturing the Customer Experience 18
Taking Shape and Connecting All the Dots 22

CHAPTER 3 SPEAKING A NEW LANGUAGE
The Ten Most Important Rules for Online Social Interactions 28

Rule #1: Be Genuine 30
Rule #2: Listen, Listen, Listen 32
Rule #3: Be Responsive 33
Rule #4: Follow the Leader 34
Rule #5: Tailor the Conversation 34
Rule #6: Be Helpful 36
Rule #7: Identify the Enter and Exit Signs 37
Rule #8: Maintain the Separation of Professional and Personal 38

- Rule #9: Be Consistent 39
- Rule #10: Admit When You're Wrong 40

CHAPTER 4 MORE THAN LEAD SCRAPING

The Benefits of Un-Selling in Social Media 41

- Boosting Your Online Likeability 43
- Lead Scraping or Lead Generation? 44
- Moving Beyond Lead Scraping 46
- The Truth About *Un-Selling* 48
- Expanding Circles, Influence, and Recommendations 52

CHAPTER 5 TWEETS, LIKES, COMMENTS, AND RECOMMENDATIONS

Understanding the Value of Peer-to-Peer Influence in Social Sales 53

- Online Reviews: Word-of-Mouth Marketing on Steroids 54
- Likes, Favorites, Followers, and Other Positive Social Indicators 61
- Blogs, Forums (Groups), and Communities Matter, Too 64

CHAPTER 6 CONTENT, ENGAGEMENT, AND BUILDING A RELATIONSHIP

Pulling the Social Customer Through the Online Sales Funnel 68

- Understanding the Changing Sales Funnel 69
- Developing Buyer Personas for Your Social Customers 72
- Creating Content to Feed the Online Sales Funnel 74
- Mapping Types of Content to the Social Networks to Engage and Build Relationships with Prospects 79

CHAPTER 7 TOOLS OF THE TRADE

Using Online Services and Applications to Help You Find, Track, and Engage Social Customers 84

- Social Information That Matters 85
- Finding Purpose with Social Tools 90
- Monitoring Tools 92
- Influence Trackers 93
- Social Sharing Tools 94
- Content Curator Tools 96
- Applications for Creating Content 97
- Social Influence Measurement Tools 99
- Mobile Apps 100

CHAPTER 8 TIME IS MONEY***Building Social Selling into Your Schedule* 102**

- Identifying Current Time Conflicts 103
- Spending Your Time in Fishing Holes, Not Rabbit Holes 104
- Conquering the Social Selling Conflict 105
- Setting Clear Objectives 107
- Designating Blocks of Time 108
- Prescheduling Posts 109
- Limiting Your Exposure 111
- Using Your Extended Resources 112
- Going Mobile 113

CHAPTER 9 FREE AND NOT QUITE FREE***Determining Your Budget* 115**

- Recognizing the Cost of “Free” and Investing in Your Success 115
- Deciding How Much to Spend to Ramp Up Your Selling Game 116
- Support Costs 119
- Program Costs 121
- Tools and Technology 124
- Resources 125

CHAPTER 10 DEVELOPING YOUR SOCIAL SELLING STRATEGY***The Components for a Realistic Social Media Sales Plan* 127**

- A Strategy for You and Your Company 128
- Establishing Your Goals and Objectives 129
- Setting the Rules of Engagement 130
- Conducting Your Research 133
- Knowing Your Assets and Getting Organized 135
- Developing an Outreach Schedule 137
- Integrate Online and Offline Sales Efforts, then Repeat 138

CHAPTER 11 LINKEDIN***Turning Connections into Sales* 140**

- Expanding Beyond a Digital Resume 141
- Social Media First Impressions Start with Your Profile 142
- Expanding Your Connections 151
- Paid Versus “Organic” Opportunities for Social Selling 156

CHAPTER 12 TWITTER

Social Selling in 140 Characters or Less 162

Influential Tweets 163

Twitter Basics for Business 164

The Advantages of Using Twitter for Your Business 167

Equal Opportunities for B2C and B2B Prospecting 173

Best Practices and Tips 176

CHAPTER 13 FACEBOOK, GOOGLE+, AND ONLINE COMMUNITIES

Targeting Your Social Customer Base 179

Using Your Personal Facebook Account 180

Using a Company Facebook Page to Turn Fans into Customers 184

Google+: Turning Circles into Opportunities 190

Spreading Your Message on Blogs and Online Communities 194

CHAPTER 14 THE RISE OF VISUAL CONTENT AND ITS INFLUENCE ON SALES

YouTube, Pinterest, Infographics, and More 201

Visual Content That Helps Convey Your Message 202

Incorporating Visual Content into Your Sales Process 206

Sharing Visual Content Using Apps 208

Social Sharing Platforms Made for Promoting Visual Content 211

Putting Your Videos on YouTube 211

Pinning Your Visual Content to Pinterest 215

Sharing Top-Performing Presentations on SlideShare 220

CHAPTER 15 SOCIAL SELLING TRENDS

Harnessing the Growth of Mobile Sales 223

The Influence of Mobile Devices by the Numbers 224

Mobile Commerce in Action 225

Social Selling and Preparing for Mobile Sales 227

CHAPTER 16 CASE STUDIES

Social Success Stories for B2C and B2B 231

Caron's Beach House, a Specialty Online Retailer (B2C) 231

Bizo, a Marketing Services Firm (B2B) 235

Shopify, an e-Commerce Platform for Online Retailers (B2B) 238

NOTES 243

INDEX 251

About the Author 268

Free Sample Chapter from *New Sales Simplified* by Mike Weinberg 269