
Invest in Your Career by Managing your Online Brand 

@MalinJessica

linkedin.com/in/malinliden

MALIN LIDÉN, VP Community, SAP SE 


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 2

WHY SOCIAL? 

BUSINESS DISCUSSIONS MOVE FROM OFF- TO ONLINE 

@MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 3

Why Online Appearance Matters

YOU NEVER GET A SECOND CHANCE FOR A FIRST IMPRESSION

People increasingly make up their mind about you before first interaction, 

based on information they find online. 

GO WHERE YOUR AUDIENCE IS: SOCIAL

This is your space to showcase your expertise, others are using it

© 2018 SAP SE or an SAP affiliate company. All rights reserved.

@MalinJessica

NETWORKS AT SCALE ARE BUILT ONLINE

Network = Opportunities


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 4

DO YOU KNOW YOUR DIGITAL BRAND? 


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 5

Why Online Influence Matters

ATTRACT TALENT: 

Employees want to work for a social business

INFLUENCE BUYERS: 

Advocacy is the new marketing ïand sales!

ADVANCE CAREERS: 

Brand and network create opportunities

© 2018 SAP SE or an SAP affiliate company. All rights reserved. @MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 6© 2018 SAP SE or an SAP affiliate company. All rights reserved. 6

Business Conversations move from Offline to Online

Threat or Opportunity

@MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 7

NEED TO CHANGE

PRIVACY CONCERNS

COMPLEXITY

REACH

ACCESS

EFFICIENCY

Threat Opportunity

@MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 8

NEED TO CHANGE

PRIVACY CONCERNS

COMPLEXITY

REACH

ACCESS

EFFICIENCY

Threat Opportunity

@MalinJessica

SOCIAL MAKES BUSINESS DEMOCRATIC


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 9

FIRST IMPRESSIONS MATTER
IS YOUR ñSHOP WINDOWò SUPPORTING YOUR SOCIAL MEDIA GOAL? 


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 10

A Lion Needs No 

Introduction in the 

Jungle

@MalinJessica

WHAT IS BUILDING A BRAND ALL ABOUT?


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 11

How to Build and Manage Brand

LISTEN

ENGAGE

SHARE

INFLUENCE

@MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 12

How to Make Your Voice Heard:

LISTEN

ÅGO WHERE YOUR AUDIENCE IS

ÅUNDERSTAND TOPICS, LANGUAGE, CONNECTIONS

ÅRESEARCH BEFORE EVERY ENGAGEMENT

ÅCreate list of keywords, spend 30 minutes a day listening to online conversations

ÅFollow influencers

ÅJoin groups

TIPS

@MalinJessica


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 13
@MalinJessica

How to Make Your Voice Heard:

ENGAGE

ÅJOIN CONVERSATIONS

ÅBE HELPFUL, ADD VALUE

ÅBUILD YOUR NETWORK

ÅLook up people you want to get on the radar of, comment on their posts

ÅReach out online to anyone you know youôll meet

ÅCrowdsource ideas

TIPS


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 14

@MalinJessica

How to Make Your Voice Heard:

SHARE

ÅESTABLISH BRAND GOALS

ÅBE INTERESTING

ÅMAKE IT EASY TO SHARE YOUR CONTENT

ÅBuild a blog library

ÅRead as a publisher

ÅBuild in shares in your texts, add social info to your presentations

TIPS


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 15

Success Factors

@MalinJessica

© 2018 SAP SE or an SAP affiliate company. All rights reserved. 15Public

1. Know your audience ïSpeak their language


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 16

Success Factors

@MalinJessica

© 2018 SAP SE or an SAP affiliate company. All rights reserved. 16Public

2. It´s not about you, it´s about them


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 17

Success Factors

@MalinJessica

© 2018 SAP SE or an SAP affiliate company. All rights reserved. 17Public

3. Embrace it, enjoy it


© 2018 SAP SE or an SAP affiliate company. All rights reserved. 18© 2018 SAP SE or an SAP affiliate company. All rights reserved. 18

ñChange is hard at first, messy in the middle, 

and gorgeous at the end.ò

Robin Sharma

Donôt Forget


