

SEO TECHNIQUES FOR LINKEDIN

By Sue Ellson

Independent LinkedIn Specialist

sueellson@sueellson.com

<http://au.linkedin.com/in/sueellson>

Tuesday 7 April 2015

<http://www.meetup.com/Melbourne-SEO/>

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

1. Free copy of these slides and link to audio and video recording
2. Free copy of LinkedIn Profile Guide (value \$5.95)
3. Invitation to connect to Sue Ellson on LinkedIn (6,481 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>

ABOUT SUE ELLSON

LinkedIn was started in May 2003 and Sue Ellson joined on 21 December 2003.

Regularly generate local and international business, work and career opportunities for myself and others through LinkedIn by utilising SEO, business, career development and marketing techniques.

Published various articles on the topic of LinkedIn, provides training workshops for small groups, speaks at various professional events and provides private client consultations.

Sue can be contacted directly via <http://sueellson.com>

LINKEDIN INTRODUCTION

- 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
- 7 times more likely in search results if your profile is complete
- 11 times more likely to be viewed with a photo

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

BONUS # 1 – STARTING POINT

- **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 150407SueElson.pdf
- **Export Connections** - Connections, Cog, Export LinkedIn Connections, Microsoft Outlook CSV (Mac or PC), date in file name

**Do this every
90 days**

BONUS # 2 – FRAMEWORK

PURPOSE

- primary and secondary keywords
- use keywords these people will be using to find you (usability, user design, user experience, UX, customer experience, CX)

COMPUTER EXPERIENCE - keywords, frequency of keywords, activity

USER EXPERIENCE

- photo, headline, summary for main purpose
- consistent, easy to read, bling
- not be a try hard
- include contact details and calls to action
- hell yes or hell no
- past behaviour predicts future behaviour

**Then decide
strategy and
tactics or
PAY for
PREMIUM**

UNIQUE KEYWORD PLACEMENT STRATEGIES

Priority Locations

- Headline
- Current Job Title
- Past Job Title
- Education
- Summary
- Experience

Unique

- Address Box, Interests
- Website Address (choose other)
- Subjects of Education
- Projects, Publications, Certifications
- Posts – use all H1, H2, Quote, Calls to Action, Images etc

*** Think algorithms**

UNIQUE KEYWORD PLACEMENT STRATEGIES

- Put your PRIMARY 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)

*** Think algorithms**

EDITORIAL TECHNIQUES

Obvious

- Spelling
- Dot points with key words
- Numbers less than 10 written as words (ie 2 = two)
- Spell out acronyms and write acronyms as well

Unique

- Reduce number of full stops
- Shorten sentences no more than two lines
- Create white space
- Write URL's for copy/pasting verification

*** Check
Your
spelling!
*%\$#abc!!**

ACTIVITY HACKS

*** Feed the Beast**

- **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

PREMIUM HACKS

** Try one month
free but think of
the gym!*

- **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

PERSONAL HACKS

- 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

*** Just DO it!**

COMPANY HACKS

*** Coming
soon -
Universities!**

<http://www.linkedin.com/pulse/how-maximise-your-company-profile-linkedin-sue-ellson>

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

1. Free copy of these slides and link to audio and video recording
2. Free copy of LinkedIn Profile Guide (value \$5.95)
3. Invitation to connect to Sue Ellson on LinkedIn (6,481 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>