

CII

**Luton and St Albans Branch event presentation file
With Richard Maybury**

Richard's free, detailed how-to guide to polishing your professional profile is available to all attendees by linking up with Richard or requesting your copy by email

<https://www.linkedin.com/in/richardmaybury>

richardm@attitude-solutions.com

Tel: 01428 607763

With Richard Maybury

<https://www.linkedin.com/in/richardmaybury>

richardm@attitude-solutions.com

Tel: 01428 607763

Define Purpose
Decide Strategy
Defend Priorities
Deliver Results

Define Purpose - 1

What is your
Default Position
and how happy
are you to
change it?

Why bother?

What is your purpose in wanting to change the way you look at and work with LinkedIn?

Which fork do you take?

Use the same business logic as you do on every other marketing investment.

What is your USP?

What is your
Ultimate
Strategic
Positioning?

What do you want to be Found
and famous for?

Who is your ideal contact?

What do they want?

How do they find what they want?

What language do they use?

*It is all about them NOT
all about you!*

Where are your contacts?

Who knows them?

Research, Search, connect – use Advanced Search

Where do they hang out?

Don't dwell in your own ghetto, join groups your customers and prospects hang out in

What sources do they trust?

*Use updates to point people to great resources, be a great signposter, sharer and work your USP
Ultimate Strategic Positioning*

Attitude Solutions What is your LinkUp Strategy?

DEFINE > DECIDE > DEFEND > DELIVER

Keep Out

FROG

**Take on all-
comers**

**Let's go
Clubbing**

Polish your profile

How to make your professional profile shine online

Richard 'Mr Productivity' Maybury

Free LinkedIn Profile Polishing guide

<https://www.linkedin.com/in/richardmaybury>

Attitude **Solutions**

DEFINE > DECIDE > DEFEND > DELIVER

Don't just throw it together

Attitude **Solutions**

DEFINE > DECIDE > DEFEND > DELIVER

Build it strategically

The compass and the clock

What is your own cost benefit analysis?
Defend some time every day.
A few chips of time is better than one chunk of time

1. What needs to be done?
2. What are you doing every day to deliver your results?
3. How are you doing against what you want to achieve?