

THE LINKEDIN® CANVAS

Write your name

NAME

Why do you want to do Personal Branding on LinkedIn®?

GOAL

TIPS FOR COMPLETING YOUR LINKEDIN® PROFILE:
 Keeping your Audience in mind at all times, complete the three most important sections of the profile by using the information contained in the Canvas blocks, for example:

PROFILE PHOTO (400px by 400px)
 Ensure the image captures your Identity's key elements and matches your Positioning.

HEADLINE (120 characters)
 As concisely as possible, combine your Profession and your Positioning. Where you can, add keywords that reflect key elements of your Identity.

ABOUT (2,000 characters)
 Start by describing your Profession and your Positioning. Use the first person and a tone that matches your Identity (i.e. values and personality).
 If applicable, indicate exactly how you could help your Audience (Promise).
 Then list some relevant elements related to your Competence, possibly correlating them with your facts from the Reasons To Believe block: establishing trust is fundamental today.
 Finish with some significant elements of your Identity: this is where you play to the sympathy of your Audience.