Linked in

LinkedIn 101

Get Started and Build Business

Presented by:

Tim Hindes: Marketing Director, Pittsburgh Technology Council

Blake Imeson: SEO, Blogging and Social Media Consultant

Agenda

- Overview
- LinkedIn Philosophy
- The Basics
- Process: Build a Profile
- Features to Build Business

Overview

Linked

- Early 2008
 - 22 M members
 - 4+ M unique visitors/month
 - 40 M page views/day
 - 2 M searches/day
 - 250 K invitations sent/day
- June 2008
 - 9.5 M unique visitors
 - Grew more than 20% since previous month
 - Year-over-year had an 187% growth

LinkedIn Philosophy

Linked

How do I make the best use of my time?

- Why LinkedIn?
 - Job board
 - Candidate database
 - Address book

- Brand-builder
- Knowledge base
- Meeting assistant
- Research compiler
- What is going to be my LinkedIn philosophy?

The Basics

Process: Build a Profile

Features to Build Business

Linked

- Build a creative headline to brand yourself.
- Use your summary as your personal elevation pitch.
- Add keywords for search capabilities.
- Upload a picture to build trust.
- Create a vanity URL.
- Join groups...and participate.
- Continue to grow your network of connections.
- Ask and answer questions. Be an expert.
- List what you are working on.
- Promote your profile everywhere.

Links

- Linked
 - in
 - lin

- LinkedIn Learning Center
 - http://learn.linkedin.com/
- Blog Tips & Tricks
 - http://blog.linkedin.com/
- LinkedIn Personal Trainer
 - http://www.linkedinpersonaltrainer.com/
- I'm On LinkedIn...Now What?
 - http://imonlinkedinnowwhat.com/

From Chris Brogan...

Linked

- Lead with what I do most. Lead with the type of business I want to do. Move into the reasons why you'd do business with me. Move from there into all the nuances of what I do.
- **Write Your LinkedIn Profile for Your Future**
- Make Your LinkedIn Profile Work for You

Google command to find people

site:www.linkedin.com intitle:linkedin YOUR KEYWORDS HERE -intitle:answers -intitle:updated intitle:blog -intitle:directory -inurl:jobs inurl:megite.com

To connect?

LIONs = LinkedIn Open Networkers. Means that they are willing to connect to anybody, for any reason. A way to quickly expand the reach of your network.

However, may decrease the effectiveness of LinkedIn

Power users: http://www.adambrucker.com/cool- linkedin-hack/

Thank You!

