

For UTM Grad Students!

WELCOME – please feel free to login to LinkedIn!

Upcoming Events for Graduate Students

- Career Chats
- Effective Networking (Feb. 2018)
- Tentative Networking Event

Watch your emails from the graduate student listery!

See the resources from last year's series, Oct. 2017 workshop and online resources

Agenda/Goals

- Learn ways to improve your LinkedIn profile
- Understand how to use LinkedIn to research:
 - Jobs
 - Career Paths/people
 - Companies
- Networking: build and nurture yours!
- Understand the support from the Career Centre
- Get a great photo!

LinkedIn and You!

What is LinkedIn?

- Professional networking website.
 - post a professional profile
 - network
 - research employers and career paths
 - apply for specific positions
- Over 500 million users worldwide and over 13 million in Canada as of July 2017

* figures quoted are from the LinkedIn "about" page (2017).

Social Media and Job Search

PART 1: Your Profile

Networking: Cultivating and maintaining a pool of relationships through reciprocal communications, support and information sharing which is mutually advantageous in the short or longer terms.

LinkedIn "Business Card"

Matthew Scicluna • 1st

Université de Montréal MSc Candidate in Computer Science (Machine Learning).

Previously BSc, MSc in Statistics from UofT

Deeppixel Inc. • Université de Montréal Montreal, Quebec, Canada • 500+ &

Message More...

***Profiles with photos get 21x more views

Headline Tips

- Be aspirational (focus on what's next / ahead)
- Use key industry words to describe what you do
- Show your enthusiasm and stand out if its appropriate.
- Content:
 - First Thing You Want to be Known For
 - Key skills and value you bring
 - What are you looking for (optional)

Headline Examples

 Project Coordinator who manages initiatives from ideation to implementation with a special interest in the Public Sector.

 University of Toronto graduate with MSc in biochemistry and years of writing experience seeking a science journalism position.

 MSc researcher in urban ecology seeking field based position in tree canopy management.

LinkedIn Summary

- Searchable by employers use industry keywords and phrases
- Combines information from your "Highlight of Qualifications" section and your cover letter
- Can be in 1st person
- Use evidence-based statements
- Avoid overused statements such as "high achiever", "hard worker" and "flexible".

Sample Summary # 1

Versatile and extremely motivated research scientist with 6 years experience driving multiple projects in industrial and academic settings. Accomplished in a variety of biological and chemical techniques with the ability to design, execute, troubleshoot, and analyze experiments efficiently and independently.

- Committed team player with proven ability to contribute to multidisciplinary research
- Dedicated leader with experience managing technical personnel and coordinating multiple teams
- Proven ability to manage complex projects and meet critical deadlines under pressure

Sample Summary # 2

As an MBiotech graduate I am eager to leverage my experience in clinical research coordination and my outstanding communication, project management and analytical skills to the pharmaceutical and healthcare industries.

I aspire to contribute my insights to improve study protocols and enhance patient recruitment, retention and safety. My experiences of saving time and money for research institutions and boosting the overall efficiency of the clinical research process has been a highly rewarding way of contributing to the leading edge of drug development at GSK.

LinkedIn Summary Tips

- 1. Answers the question: Who Am I?
- 2. Uses evidence / examples
- 3. Avoids vague adjectives
- 4. Searchable by industry relevant skills and keywords / lingo
- Shows personality, passion, helps owner stand out
- 6. References career interests / what's next

Critique 2 LinkedIn Summaries

- Teams of 2-3
- Read summary #1 and critique
- Strengths and room for improvement (5 mins)
- Debrief

LinkedIn Sections

- Experience
- Organizations
- Education
- Volunteer Experience
- Courses
- Projects
- Honours and Awards
- Languages
- Multi-media

Refer to hand-out: *LinkedIn Profile Checklist*, for tips

Skills and Endorsements (searchable)

Skills & Endorsements

Top Skills Career Counseling Career Development Program Development Featured Skills & Endorsements Add a new skill Career Counseling · 46 Endorsed by Ron Wener and 2 others who are highly skilled at this Endorsed by 20 of Malou's colleagues at University of Toronto Career Developm... · 34 Endorsed by Alana James and 3 others who are highly skilled at this Endorsed by 15 of Malou's colleagues at University of Toronto Counseling Psych... · 26 Endorsed by 13 of Malou's colleagues at University of Toronto

Skill Endorsements & Recommendations

- A skill endorsement is a one-click way for your connections to endorse the skills listed on your profile
- A recommendation is a written statement of recommendation from a connection. You can request recommendations from your connections, as well as proactively recommend your connections

Who can you ask for recommendations?

Skills Tips

- You can add up to 50 skills to your profile
- Select skills that you do well & want to use
- Choose industry-specific skills
- Partner discussion:

Given your possible career focus, what *skills* will you select to be searchable by potential employers and others?

Sample Recommendations

Recommendations

Received (2) Given (3)

Gustavo Tordin, CSM, CTFL

Software Quality Analyst at Instituto de Pesquisas Eldorado

May 4, 2013, Hallan worked with Gustavo in the same group I have been working with Hallan since 2009. It didn't take long to notice he was very skilled and results-driven professional. During these years together, I can say I have learned a lot with him and created a great respect for him and how he handles his work. Very organized, detail-oriented, creative and proactive is just a few of the qualities I can say about him. He has unquestionable skills in testing and leading people. I recommend Hallan not only for what I have seen in him, but for all of the potential he has when new opportunities are given to him.

LinkedIn Profile Example

Ariel Ash-Shakoor

https://www.linkedin.com/in/arielashshakoor?authType=name&authToken=B6Fn&locale=en_U_S&srchid=1386662361487005520817&srchindex=14&srchtotal=18&trk=vsrp_people_res_name&trkInfo=VSRPsearchId%3A1386662361487005520817%2CVSRPtargetId%3A164116589%2CVSRPcmpt%3Aprimary%2CVSRPnm%3Afalse%2CauthType%3Aname

Well Done:

- Experiences well articulated with achievements and example of skills
- **Embedded Video** of her speaking at an event
- **Experience** used strong action verbs and translates it for not so technical readers
- **Embedded content** from project site and fellowship bio
- Active in relevant groups and interest organizations
- Skills section focusses on her core skills

Room for Improvement:

- Has not claimed her personal URL!
- Bad photo!
- Has not taken advantage of the searchable Summary Section!
- No recommendations!

Writing Your Profile

- Think about your target audience and goals for having a LinkedIn profile
- Highlight the elements of your research, teaching, writing and publishing, and collaborations that would be of interest to others
- Use action verbs, achievements and concrete examples
- Present your experience with descriptive, relevant language
- Get a professional profile photo
- Get your profile critiqued at the Career Centre

Update Your Privacy Settings

 LinkedIn is a public site: control who views your information & how, in "Account Settings – Privacy"

PART 2: LinkedIn for Research Jobs/requirements, career paths, organizations

Research Jobs and Requirements

Qualifications:

 Position requires a minimum of a Master of Science degree or higherAuthorization Line 12.01 in Chemistry, Biochemistry or Chemical Engineering coupled with relevant experience in analytical chemistry, microbiological analysis, and sensory analysis. Extensive experience in the following analytical technologies: gas chromatography (GC), highpressure liquid chromatography (HPLC), mass spectrometry (MS), atomic absorption spectrophotometry, GC-IR-MS, ICP-MS, visible spectrophotometry, fluorescence analysis and continuous flow analysis

Research Career Paths

Julie Coste • 2nd

Manager, QC Lab Scheduler at Sanofi Pasteur

Sanofi Pasteur • University of Toronto

Toronto, Canada Area • 247

Connect

Send InMail

More...

Yael Bar • 2nd
Lab Manager at Baycrest
Baycrest • University of Toronto
North York, Ontario, Canada • 91 &

Company Research

Following Companies

PART 3: Networking with LinkedIn

Connecting on LinkedIn

Benefits:

- Learn from others' experience & career paths
- Explore possibilities: gain industry knowledge
 & career opportunities from your connections
- Mentoring: job search / career planning advice
- Increase your on-line visibility (grow your network)
- Learn about potential career building opportunities (jobs, projects, events, community involvements)

Finding and Adding Contacts

- Avoid the basic message customize!
- Send a note to each potential connection along with a reminder of how you met and explanation for connection
- Search for name; select "connect", add note, compose & send invitation
- LinkedIn will ask to draw from your email contacts and send out automatic invites
- It will also make contact suggestions based on your current connections

Writing an Invitation

Personalize the information in the Add Note section **each time.**

Being Found on LinkedIn

- Using the right keywords, in searchable fields (headline, summary, and skills)
- Make updates and tweaks regularly
- Reach out to contacts to endorse their skills, recommend them and for work Anniversaries and job changes
- Contribute to discussions in your groups and post materials of interest
- Grow your network! Larger network = more people who can see and find you
- Keep your permission settings as open as you feel comfortable with

Expand your Network

- Challenge yourself to invite every in person contact you make and invite a few more every time
- Use LinkedIn groups and professional associations
- Use Alumni Groups
- Target recent grads (vs well established)
- Build from your current contacts
- Quality over quantity

University/Alumni Pages

Search Alumni

LinkedIn Groups

2 Million

Benefits of Joining?

PART 4: LinkedIn for job search

1 week ago

Be one of the first 10 applicants

Networking around Jobs and Companies

- Combine online applications with networking
- Contacts working at a company (now or in the past)?Get insider info.
- Get your application to the top of the pile. Can they vouch for you?
- Use info interviews or online chat
- Network with the companies of interest before that dream job comes up
- Research, follow the company and interact with it to get noticed
- Be gracious yet persistent

LinkedIn Jobs Alerts

PART 5: Our Services

- LinkedIn Profile critiques and coaching by appointment (1 hour)
- Photo Days
- Resume toolkit (for profile accomplishment based content)
- Information interview preparation appts.
- Tipsheets: using LinkedIn, Effective Networking, Information Interviews, Company Research

Online Tools and Resources

How to guide with steps in handouts LinkedIn Help:

www.linkedin.com/help/linkedin/

LinkedIn for Students:

https://students.linkedin.com/

The Grad Pages

http://www.utm.utoronto.ca/careers/

"Professional Networking Skills for Effective Job Search" (Academic or Outside)

Next Steps

- Update and improve your profile
- Get a professional looking photo courtesy of the Associate Dean of Graduate Studies today!
- Have your profile critiqued at the Career Centre
- Update your privacy settings (make it public)
- Send personalized invitations to people you know
- Research, experiment, reach out.
- Give and receive!

Thank-You!

Please complete your feedback form.

Upcoming Events

Dec. 7 – LinkedIn Photo Day

- Jan. 17 Get Hired: Summer and Full Time Job
 Fair
 - Many on campus jobs through Student Affairs and Services, Work Study
- Career Exploration

