

Dennis & Co.

SALES NAVIGATOR

ESTAP Final Presentation

Dennis Tseng, Vincent Mang, Angela Yi, Cara Shi

Executive Summary

- ▶ LinkedIn Sales Navigator is a tool that leverages the LinkedIn platform to find **high quality, targeted sales leads**.
- ▶ Although a very effective tool, it loses out in terms of inefficiencies such as limited outreach potential, scalability, and difficulty in finding contact information.
- ▶ Our analysis shows that we should improve on the **outreach potential and performance analysis** of the sales reps using the tool.
- ▶ With social selling and effectiveness in mind, we devised two improvements:
 - **InMeeting:** ability to call leads without needing contact information
 - **Sales Rep Dashboard:** providing outreach analytics to sales managers
- ▶ The reputation and quality of the LinkedIn platform makes the implementation of our improvements **highly defensible and hard to emulate**.

Table of Contents

3. Situation Analysis: Inefficiencies & Opportunities

6	3.2 Customers & users needs and expectations
4-5, 7	3.1 The sales organization's efficiency & effectiveness at stake and identified inefficiencies
8	3.3 Main competitors analysis
9	3.4 SWOT analysis

4. Sales Tech: Features & Improvement

10-11	4.1 Your tech in the digital sales transformation pillars/levels & Vendor Neutral frameworks
12-13	4.2 Your tech and the importance, difference and relevance analysis
14-24	4.3 Your tech and its potential improvement
25	4.4 Your tech and your potential barriers to entry and switching costs for customers & users

LinkedIn Sales Navigator: Introduction

Target right Accounts
& Leads
(contact generation)

Understand what
buyers value

Engage with buyers
with personalized
outreach

Filter your search

7 results

Search

×

Top filters

Keywords

Enter keywords ...

Relationship

1st Degr... × + 2 more

Profile language

+ Profile languages

Past Lead and Account Activity

+ Filter your leads/accounts

Industry

Marketing and ... × +

First name

+ Add a first name

Geography Region ▾

Baltimore, Mar... × +

School

The Johns Hop... × +

Last name

+ Add a last name

Apply your sales preferences

☐

Role & tenure filters

Seniority level

+ Add seniority levels

Years in current position

+ Years in current position

Years at current company

1 to 2 years × +

Lead results

Account results

Keywords

Enter keywords ...

878

Total results

5

With senior leadership changes in last 3 months

Select all

18 Save to list

Tag

View current employees

Filters

Clear (2)

Geography Region ▾

Included:

Baltimore, Maryland Area ×

Industry

Included:

Marketing and Advertising ×

Department headcount

+

Department headcount growth

+

Annual revenue

+

Company headcount

+

Company headcount growth

+

Merkle

Merkle is a leading data-driven, technology-enabled, global performance marketing agency that specializes in the deliver...see all

Marketing and Advertising · 5001-10,000 employees · Baltimore, Maryland Area

View All Employees

8 senior management hires

Millennial Media

Millennial Media is the leading mobile ad marketplace, making mobile simple for the world's top brands, app developers, and mobile...see all

Marketing and Advertising · 501-1000 employees · Baltimore, Maryland Area

View All Employees

R2integrated ✓ Saved

R2i is a full-service digital agency that creates digital solutions that connect and accelerate customer experiences to drive impact...see all

Marketing and Advertising · 201-500 employees · Baltimore, Maryland Area

View All Employees

Merkle

Merkle is a leading data-driven, technology-enabled, global performance marketing ... See all

Marketing and Advertising · United States · 5001-10000 employees

1,371 employees | 868 decision makers

+ Add Tag

Website

Headquarters

Add Note

1 List

✓ Saved

...

People

News & Insights

Recommended leads

Based on your sales preferences

200 Total results

17 New in role in past 90 days

1 Mentioned in the news in past 30 days

31 Posted on LinkedIn in past 30 days

More ▾

Seth Harris · 3rd

VP Strategy, Mkt Platform & Data Sol...

Was 10 min away

New York, New York

Save

Steve Forster · 3rd

Technical Services Director

3 years 8 months

Birmingham, West Midlands, United Kingdom

Save

Sangita Patel · 3rd

New York, New York

Save

Scott Nuernberger

3rd

SVP, Head of Media Analytics at Merkle

Scott has over 15 years of experience in building and implementing advanced analytic and technology solutions for many different clients across financial services, insurance, ...see more

Rochester, New York Area

500+ connections

Save

Message

...

Reports to:

Add manager

Current

Previous

Education

Merkle

SVP, Head of Media Analytics at Merkle

+ 3 more

Merkle

Vice President, Measurement and BI at Merkle

+ 3 more

Merkle

Vice President, Measurement and Attribution at Merkle

+ 3 more

2002 - 2006

+ 3 more

+ Add tag

Highlights

What you share in common

You both went to The Johns Hopkins University - Carey Business School

Scott Nuernberger studied at The Johns Hopkins University - Carey Business School before you started

Conversation with Scott Nuernberger

New InMail

Using 1 of 40 remaining credits

Subject (required)

Type your message here...

Angela Yi

Send

Attended the same school

The Johns Hopkins University - Carey Business School

Customer Needs & Expectations

Effectiveness & Inefficiencies

Main Competitors Analysis

SWOT Analysis

Social selling

Contact accuracy
Company industry profile
Data filter
CRM integration

Data export/import
Outreach
Performance analysis

AI Technologies

Relationship development
in sales process
Increasing mobile presence

AI Technologies

Intense Competition
Privacy regulation

Digital sales transformation pillars/levels

The Technology Embedded Sales 3.0 Organization		Technology-Guided Sales Organizations			
		People	Structure	Process	
				Sales Engagement	Customer Engagement
Technology-Guided Salespeople	Augmentation	Sales 3.0 (e.g., AI, ML)	Sales 3.0 (e.g., Account Based Marketing)	Sales 3.0 (e.g., Social Selling)	Sales 3.0 (e.g., Sales Dialer)
	Animation	Sales 3.0 (e.g., Gamification)	Sales 3.0 (e.g., Sales Enablement)	Sales 3.0 (e.g., Coaching)	Sales 3.0 (e.g., Social Listening)
	Assistance	Sales 3.0 (e.g., Chatbot)	Sales 2.0 (e.g., SFA/CRM)	Sales 2.0 (e.g., SFA/CRM)	Sales 2.0 (e.g., SFA/CRM)
	Automation	Sales 2.0 (e.g., SFA/CRM)	Sales 2.0 (e.g., SFA/CRM)	Sales 2.0 (e.g., SFA/CRM)	Sales 2.0 (e.g., SFA/CRM)

Source: © Joël Le Bon, 2018

Vendor Neutral frameworks

Importance, Difference and Relevance Analysis

	Sales Navigator	DiscoverOrg	ZoomInfo	Salesloft	D&B Hoovers	InsideView	Hunter
Contact generation	7	8	8	1	6	8	4
Contact validation/ Accuracy	9	8	8	1	8	8	8
AI data filling/scraping	1	8	8	6	8	9	8
Company/industry profile	9	8	8	1	9	8	1
Recommendation	8	8	8	1	2	8	1
CRM integration	8	8	8	8	8	9	7
Lead management/tagging	9	9	9	9	9	9	9
Social Selling	10	6	6	1	6	7	1
Outreach(email, Inmail)	6	4	4	8	2	4	7
Performance Analysis (metrics)	4	4	4	9	2	4	7
Data export / import	2	9	9	8	3	7	9

Importance, Difference and Relevance Analysis

	Offered by / 7	Difference Score	Importance Score / 7	Difference Score / 7	Relevance Score	Differentiating Attributes	Sales Navigator
Contact generation	6	1	7	1	7	No	
Contact validation/ Accuracy	6	1	4	1	4	No	
AI data filling/scraping	6	1	4	1	4	No	
Company/industry profile	5	2	6	2	12	Yes	**
Recommendation	4	3	6	3	18	Yes	*
CRM integration	7	0	7	0	0	No	
Lead management/tagging	7	0	7	0	0	No	
Social Selling	5	2	5	2	10	No	
Outreach (email, Inmail)	3	4	7	4	28	Yes	***
Performance Analysis (metrics)	2	5	7	5	35	Yes	***
Data export / import	5	2	5	2	10	No	

Effectiveness vs Efficiency

In the end, it is still better to **push effectiveness** rather than efficiency

For example, why is it not a good idea to just increase the quota of InMails for each Sales Rep?

- Nature of Social Selling: establish rapport through personalized means
- Maintain the quality of the social platform: no spam
- Find more meaningful ways to achieve sales goals: our improvements

LinkedIn Sales Navigator **Premium**

Making Your Outreach on LinkedIn Even More Effective

**InMeeting
Sales Reps Dashboard**

Potential Improvement: InMeeting

Ability to call leads without needing contact information and solidifying social selling advantage

Three Key Functionalities:

Calendar

Having the opportunity for the user to choose their most preferred time conveniently

Call Without Contact Info

Set-up a call using InMeeting to have a hassle-free video or voice call

No Intrusion

Users need to click to approve for both the Calendar request and joining the call

Potential Improvement: InMeeting

Po Hao (Dennis) Tseng

Active now

Po Hao (Dennis) Tseng · 1st

Founder and CEO of Dennis & Co.,
Marketer, Sales Expert, Visionary

TODAY

Po Hao (Dennis) Tseng · 11:35 PM

Hi there, thanks for accepting my invite.
We have a great service to provide you
here at Dennis & Co. and was wondering
if you'd have 10-15 minutes to discuss a
potential project? You can click the
Calendar button below to access my
calendar.

Access Calendar

Absolutely|

Send

Choose a time to talk to Po Hao

Dennis & Co. · Consulting · 1-10 employees

Time zone: (GMT-07:00) Pacific Time

Week of July 15-19

< Previous

Next >

Monday	Tuesday	Wednesday	Thursday	Friday
08:00am - 08:30am	08:00am - 08:30am	08:00am - 08:30am	08:00am - 08:30am	08:00am - 08:30am
08:30am - 09:00am	08:30am - 09:00am	08:30am - 09:00am	08:30am - 09:00am	08:30am - 09:00am
09:30am - 10:00am	09:30am - 10:00am	09:30am - 10:00am	09:30am - 10:00am	
10:30am - 11:00am	10:30am - 11:00am		10:30am - 11:00am	
11:00am - 11:30am	11:00am - 11:30am		11:00am - 11:30am	
	01:00pm - 01:30pm			
	02:00pm - 02:30pm			

Potential Improvement: InMeeting

 Choose a time to talk to Po Hao
Dennis & Co. · Consulting · 1-10 employees

Time zone: (GMT-07:00) Pacific Time ▼ Week of July 15-19

Monday

08:00am - 08:30am

08:30am - 09:00am

09:30am - 10:00am

10:30am - 11:00am

11:00am - 11:30am

Tuesday

08:00am - 08:30am

08:30am - 09:00am

09:30am - 10:00am

10:30am - 11:00am

11:00am - 11:30am

01:00pm - 01:30pm

02:00pm - 02:30pm

Wednesday

08:00am - 08:30am

08:30am - 09:00am

09:30am - 10:00am

Po Hao (Dennis) Tseng

● Active now

...

Po Hao (Dennis) Tseng · 1st

Founder and CEO of Dennis & Co., Marketer, Sales Expert, Visionary

TODAY

Po Hao (Dennis) Tseng · 10:30 AM

Auto-Reminder

You have a scheduled call with Po Hao at 11:00 AM.

Po Hao (Dennis) Tseng · 11:00 AM

Auto-Reminder

Your scheduled call with Po Hao has started. Please join the call with the options below.

Reject

Join call with Video

Join call with Voice

Write a message...

Send

Potential Improvement: InMeeting

Doodle

zoominfo®

Potential Improvement: **Sales Reps Dashboard**

Each Sales Rep can only send around **30 InMails a Month...**

Providing outreach analytics to each individual sale rep make little sense

But it is a different story for Sales Directors and Managers

➡ **34 Sales People**

➡ **1,020 InMails**

Sales Director

Sales Managers

Sales Representatives

Potential Improvement: Sales Reps Dashboard

Dashboard for Sales Managers and Directors to evaluate Sales Reps' performance on LSN

Three Main Tabs/Function:

Overview

Overall performance in specific time range

Sales Reps Dashboard

Multiple metrics to evaluate a sales rep's outreach performance

Industry & Accounts reports

Performance based on industries and accounts to refine GTM strategy

Potential Improvement: Sales Reps Dashboard

Overview: Overall performance in specific time range

Data Selected: 7/13/2019 – 7/16/2019

52 InMail sent

12 Connections

26 Opened

5 InMeetings

18 Responses

9 Accepted

3 Declined

Potential Improvement: Sales Reps Dashboard

Sales Reps Dashboard: Multiple metrics to evaluate a sales rep's outreach performance

Data Selected: [7/1/2019 - 7/16/2019](#)

Sales Reps	InMail Send	Response Rate	New Connection	InMeeting
 Vincent Mang	26	5%	1	1
 Angela Yi	15	75%	4	0
 Cara Shi	5	50%	7	4

Potential Improvement: Sales Reps Dashboard

Industry & Accounts Report: Performance on industries & accounts to refine GTM strategy

 SALES NAVIGATOR

HOME

LISTS

DISCOVER

ADMIN

ANALYTICS

Data Selected: 6/16/2019 - 7/16/2019

Industry Focus:
(by InMail Send)

Top Engaging Industry
(by response rate):

Food & Beverage 54%

Financial Service 29%

Education 13%

Top Engaging Accounts
(by New connection):

The Coca-Cola Company 5

The Johns Hopkins University 3

PepsiCo 2

Barriers to Entry and Switching Cost

Barriers to Entry for Competitors		Switching Cost for Users	
	HIGH		MEDIUM-HIGH
InMeeting	Other Sales Technologies don't have app on mobile devices that is popularly installed by leads, making such call/meeting hard to achieve		Making users switch from calling phone # or other online meeting software to InMeeting might require some education. However, once they notice the benefit of calling without knowing the phone # and the seamless experience, they are likely to switch.
	MEDIUM		LOW
Sales Reps Dashboard	Although outreach performance analysis is widely used, few focus on analyzing and managing lead generation effectiveness. Besides, these data are owned by LinkedIn.		Since they are already using LSN, viewing the organized analytics page should not be high effort. It is also more well-visualized and less manual than Excel.

Thanks!

Any questions?

Dennis & Co. feat. LinkedIn Sales Navigator
Making Your Outreach on LinkedIn Even More Effective

Presented by: Dennis, Vincent, Angela, and Cara