

BOSTON COLLEGE WORLDWIDE WEBINARS

Presented by:

LinkedIn

Maximizing your BC Connections

*April 10, 2019
Beth Squires
Sr. Consultant
Transition Solutions*

Overview

- **LinkedIn - What is it and why use it?**
- **Best practices for your LinkedIn profile**
- **How to use LinkedIn for your job search and find your BC connections**
- **How to get and stay connected and active on LinkedIn**

Why LinkedIn for your job search?

- LinkedIn is a networking platform that you can use for your job search.
 - *IT IS NOT JUST FOR YOUR JOB SEARCH!*
- LinkedIn has over 550M users in over 200 countries.
- Over 90% of recruiters use LinkedIn to search/contact candidates, vet before an interview and post jobs on LinkedIn.

*JobHunt-<https://www.job-hunt.org/linkedin-job-search/LinkedIn-job-search.shtml>

Best LinkedIn profile practices

- You can increase your chances of getting contacted by a recruiter/hiring manager by doing the following:
 - Having a *professional-looking* photo
 - Impactful headline
 - *Key word* heavy summary
 - Skills and endorsement section built out
 - Brand yourself and stay active

How to use LinkedIn and finding your BC connections

➤ Use LI for your job search

- Set up job alert
- Let recruiters know you are interested

➤ Find your BC connections

- Name search
- School search
- Company search
- By job title
- Upload a list
- LinkedIn will make some suggestions about who you may know
- Join groups-particularly BC groups (“Boston College Alumni Group” has over 28,000 BC alumni as members. There are many LinkedIn groups that are career specific.)

LinkedIn job search etiquette and tips

- **Connection requests and/or conversation starters**
 - Find common ground: BC
 - Ask for advice/guidance if they cannot vouch for you professionally
 - *Statement of commonality – broad or narrow*
 - *Why them?*
 - *Call to action*
 - *Thanks!*

LinkedIn job search etiquette and tips - Examples

EXAMPLE:

I'm a fellow BC alum and was impressed by your profile/your article. I'm reaching out because I need advice. I'm in the midst of _____ and have some questions about _____. Would you mind a brief phone chat sometime soon? Thanks for considering my request and keep up the excellent work!

- I'm looking to make a career transition like you did, move back to Boston, have made it my New Years resolution to expand my network and get back in touch with BC alums

EXAMPLE:

We are both in the Boston Networking Club, so I was hoping it would be okay if I reached out to you. [*Name of HR person*] posted a description for a [*Program Manager*] opening at your company today on LinkedIn that I am really interested in learning more about. Would you be able to tell me just a little bit about what it is like to work in that division on a daily basis? What the company culture is like? Thank you so much for any information you can give. I am really excited to learn more!

Be mindful of your ask!

Test yourself: If you were face-to-face with someone would you have the same ask? How would you respond to your ask?

Ways to stay active on LinkedIn

- **Share one piece of content daily...Article or quote-don't overdue it!**
 - You can see who shared/liked/commented on your posts, thank them, start a conversation.
- **'Like' a few pieces of content daily**
- **Check up on your LinkedIn groups**
- **Look at the notifications tab-reach out and start a conversation**
- **Check your private messages and InMails**
- **Write an article-showcase your expertise**
- **Endorse someone/write a recommendation or ask for a recommendation**

Q & A

- ▶ Beth Squires
- ▶ Email: bsquires@transitionsolutions.com
- ▶ LinkedIn URL: www.linkedin.com/in/bethsquires1

- ▶ ***Transition Solutions*** is an international outplacement organization - headquartered in Quincy, MA. We have over 30 years experience helping corporations and organizations across all industries through change of all kind- acquisitions, mergers, rightsizing and downsizing.