

AMES Mentor Program

Let your LinkedIn profile do the talking!

Date: Tuesday 31 March 2015

Time: 6:00pm – 8:30pm

Venue: AMES
Level 2, Room 3, 255 William Street
Melbourne Victoria Australia

Presenter: Sue Ellson BBus AIMM MAHRI
Independent LinkedIn Specialist

Objectives

- Background on Sue Ellson
- Seven Best Settlement Strategies
- Mentoring Migrants
- LinkedIn Hacks
- LinkedIn Questions

Sue Ellson BBus AIMM MAHRI

- 1994 Adelaide to Melbourne
- 1999 Research Newcomers Network
- 2001 Launched NewcomersNetwork.com
- 2003 Joined LinkedIn
- 2004 Jobs and Careers Ebook
- 2010 Job Search Assistance
- 2013 LinkedIn Consulting
- 2014 Mentor Camberwell Entrepreneurs Network
- 2014 AHRI Victorian Councillor
- <http://au.linkedin.com/in/sueellson>
<http://sueellson.com>

Seven Best Settlement Strategies

newcomers
network

- 1. Find a friend
- 2. Collect local information
- 3. Start new activities
- 4. Expect it to be challenging
- 5. Develop new routines and rituals
- 6. Be curious - ask questions
- 7. Do it in a way that suits you

Mentoring Migrants

- Be candid (we can criticise Australia)
- Explain why (remove cultural glasses)
- Insist on accountability (check results)
- Dispel myths (anecdotes are not truth)
- Two hours per day, five days per week
- Multiple concurrent strategies
- LinkedIn is a pull strategy and research tool

newcomers
network

LinkedIn History

- Started 5 May 2003 – Sue Ellson joined 21 December 2003
- 7 million members in Australia
- 350 million members worldwide
- Google your name – usually first link in search results
- 70% of hiring managers will Google your name
- 90% of jobs are NOT advertised

Hangups with LinkedIn

- **No privacy** – past history
- **Don't know who to connect to** – depends on purpose
- **Too much time** – do a cost benefit analysis
- **Too costly** – I use the free account
- **Can't write** – dot point keywords
- **Scared of computers** – digital world
- **Worried about English** – get it proof read

How to Start

- **Collect statistics** – views last 90 days (100+), connections (60+), Recommendations (6+), Endorsements (20+ per skill)
- **Save your profile to PDF** - view profile, drop down arrow, date back to front in file name ie 150331SueEllson.pdf
- **Export Connections** - Connections, Cog, Export LinkedIn Connections, Microsoft Outlook CSV (Mac or PC), date in file name
- **Do this every 90 days**

hacks

Hacks

- **Start with Your Purpose** – use keywords these people will be using to find you (usability, user design, user experience, UX, customer experience, CX)
- **Computer Experience** – keywords, frequency of key words and activity (BE ACTIVE if you want to come up in search results)
- **User Experience** – photo, headline, summary (main message), easy to read, consistent, call to action, contact details, bling, not try too hard
- **Pay for Premium** – AFTER you have done the above

Hacks for SEO

Put your keywords in

- **Headline** – 120 characters underneath name ***Most Important – not Seeking Opportunities***
- **Current Job Title** - UX Manager – Usability, User Design, User Experience, UX, Customer Experience, CX
- **Past Job Title** - UX Coordinator – Usability, User Design, User Experience, UX, Customer Experience, CX
- **Summary** - Professional Skills (dot points) Usability, User Design, User Experience, UX, Customer Experience, CX)
- **Education** - List all subjects in your qualification
- **Experience** – List in each job details area (I have been training since 1987, job started 1982 – recruitment applicant tracking systems measure by date)

Hacks for Activity Rewards

- **You Endorse People** - LinkedIn puts your name in front of your connections
- **You Publish a Post** – LinkedIn notifies your connections
- **You Recommend** – You are on the other person's profile
- **You View Others** - 30% of them view you
- **You Follow a Company** – LinkedIn Recruiter can target you

Hacks for Premium Members

- **Inmails** – contact people directly
- **Search Results** – appear higher
- **Research** – search beyond level 1 and 2 connections
- **Analytics** – more comprehensive – how you were found
- **Preferred Candidate** – when applying for jobs
- **Prestige** – can afford premium
- **Remember** – Purpose, Computer & User Experience and Activity must be done FIRST BEFORE PAYING FOR PREMIUM

LinkedIn Premium Account

Hacks for Your Mentees (and You?)

- Complete the full LinkedIn profile (most sections)
- Explain transferable skills (Grip Test Engineer)
- Stay on purpose (can change later)
- Tell whole story (two dimensional – don't tell, can't sell)
- Ask for information or referrals (not just a job)
- Seek a mentor or accountability partner to stay focused

SMS Text your
First Name, Email Address and AMES
to
0402 243 271

1. Free copy of these slides and link to audio recording
2. Free copy of LinkedIn Profile Guide (value \$5.95)
3. Invitation to connect to Sue Ellson on LinkedIn (6,434 Connections)
4. Free notification when *120 Ways to Maximise LinkedIn* Book Released
5. Free ticket in draw for you or your mentee to win a ticket to the LinkedIn Maximiser Workshop on 23 April 2015 5:30pm – 7:30pm valued \$80 <http://linkedinmaximiser.eventbrite.com.au>

