

Simplifying B2B Inside Sales over Social Media- *3 Step Framework*

Author: Varun Mittal
President, AA-ISP – NCR India
Fellow Member, ISPMA
Product Manager, Inside Sales Box

Contact:
varunmittal@insidesalesbox.com
Twitter: @SAASTRAS

Step 1: Social Prospecting - Finding Target Audience

Step 1: Social Prospecting - Finding Target Audience

Over [LinkedIn](#) Use Search/ Advanced Search for

People: Network

Companies: Employees

Groups: Members

Posts: Authors, Responders

Step 1: Social Prospecting - Finding Target Audience

Over **twitter** Do an advanced Search by

Using tweet keywords/ hashtags, bio keywords, location

Useful Tools - Relevante.me, Socedo

Step 2: Pre Targeting- Warming your leads

Step 2: Pre Targeting- Warming your leads

LinkedIn

Add him, follow him, visit his profile

Help a prospect for any query/ comment he has posted

Start a conversation sharing information on groups/ posts

Be Helpful but Don't Sell !

Step 2: Pre Targeting- Warming your leads

Discover him, Follow him

Like his tweets, retweet his tweets

Share info on areas of his interests over Tweets

Be Helpful but Don't Sell !

Step 3: Engagement- Break Ice & engage personally

Step 3: Engagement- Break Ice & engage personally

- Once a discussion matures, send private reply/ Inmail to sense the interest
- Keep Pre-targeting

- Send DM
- Keep Pre-targeting

Thank you

For any feedback, please contact me

Author: Varun Mittal
varunmittal@insidesalesbox.com
Twitter: @SAASTRAS