

INSPIRING
EXCELLENCE
IN AN
ENVIRONMENT
OF CHAOS

2015 CDAA
NATIONAL
CONFERENCE

www.cdaa.org.au

8 - 10 April 2015 | Pan Pacific Hotel
Perth, Western Australia

Digital Identity in the Digital Economy - Preparing the Practitioner and Client Value Proposition

Sue Ellson BBus AIMM MAHRI
Independent LinkedIn Specialist
CDAA 2015 Conference
Pan Pacific Hotel

207 Adelaide Terrace, Perth, Western Australia, 6000

9 April 2015 1:35pm

Sue Ellson BBus AIMM MAHRI

- Banking, Training, Recruitment, Marketing, IT, Networking, HR, Business Consulting
- Digital since 1987, online since 2001
- Victorian Council of AHRI
- Mentor for Camberwell Entrepreneurs Network
- <http://sueellson.com>
<http://www.linkedin.com/profile/view?id=77832>

Digital Hangups

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

Digital Economy

- 90 % of jobs are not advertised
- 70% of hiring managers will do a Google Search
- Digital is a Pull Strategy instead of a Push Strategy
- Sort through 300 applications or find three candidates?
- Referrals drive business but Digital Due Diligence secures business
- One tool is never a silver bullet
- Do what you can manage
- Understand what you are paying for

Digital Trends

- Up to 20% of jobs are created for talent
- New terminology excludes capable talent
- Most jobs require some level of digital literacy
- More transferable skills need to be explained
- Don't tell – can't sell
- Digital techniques require digital capability

Value Proposition

- **Private Practitioner** – your brand
- **Inhouse Practitioner** – your organisation's brand
- **Client** – personal brand
- **Employer** – brand value

Three Clients

- 1. Never Pay** – polite, friendly, free resources, referrals
- 2. Pay for help** – need your assistance and prepared to pay (or utilise service) but you still need to encourage completion and ensure accountability
- 3. Pay for you to do it** – want you to do it for them – encourage you to get them involved and take ownership – person most interested in their success is them

Digital Framework

- **Purpose** – primary and secondary keywords
- **Computer experience** – keywords, frequency of keywords, activity then premium
- **User experience** – tailored message, easy to read, consistent, true, **massage the message**

LinkedIn

- 7 million members in Australia
- 350 million members worldwide
- 50% earn over \$100,000 per annum
- Growing groups – students, regional Australia

LinkedIn

- **Strategy** – Posts, Groups, Companies, Networking, Research, Mentors, Relationship Development
- **Measurement** – 100+ views per 90 days, 60+ connections, 6+ recommendations, 10 skills 20+ endorsements
- **Management** – Relationship tags, Follow up CRM, 10 hours to complete, 15 minutes per week

Google+

- **Strategy** – Personal Profile, Personal Page, Business Page, Links, Contributor to, Posts, Notifications, Reviews
- **Measurement** – Number of Reviews, Number in Circles, Increase in Page 1 search results, Google Analytics
- **Management** – Post and Engage, Include 400 pixel images and videos, 3 hour to complete, 5 minutes per week

Personal Website

- **Strategy** – Register domain name (URL) now, professional email address, archive of all your work that you keep, no duplicate content, broadcast via social media
- **Measurement** – Number of Subscribers, Direct Entry versus Direct Search versus Keyword Search, Number of Links To and From, Pick up by Media, Google Analytics
- **Management** – Research, Plan, Prepare, Produce, Maintain, 10 – 100 hours to complete, Update monthly

Business Website

- **Strategy** – True Reflection of Value, Targeted to Audience (not you), archive of all your work that you keep, no duplicate content, broadcast via social media
- **Measurement** – Number of Subscribers, Direct Entry versus Direct Search versus Keyword Search, Number of Links To and From, Pick up by Media and Partners, Google Analytics
- **Management** – Research, Plan, Prepare, Produce, Maintain, 10 – 100 hours to complete, Update monthly

Showcase and Q&A

- LinkedIn, Google+, Personal Website
- Showcase your CDAA Membership
<http://www.linkedin.com/pulse/20141016095333-77832-how-to-showcase-your-professional-membership-on-linkedin>
- Showcase your Company
<http://www.linkedin.com/pulse/how-maximise-your-company-profile-linkedin-sue-ellson>
- Showcase your School/RTO/University
Coming soon...

SMS Text your
Name, Email Address and CDAA (and feedback)
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 (6,486 Connections)
4. Free notification when *120 Ways to Maximise LinkedIn* Book Released
5. Free ticket in draw for you or your client to win one hour consulting \$150
6. Free invitation to the LinkedIn Questions Hangout 15/4/15 at 7pm WA time