

Social Media: The Strategic Tool in your Compliance Arsenal

Aryn Thawer

VP, Global Compliance
& Integrity

Agenda

How to Rock Your Compliance Profile on LinkedIn

Leveraging Social Media for Your Work

Building Meaningful Social Media Policies

OUR OPPORTUNITY

LinkedIn helps professionals network,
learn, and build their careers.

The world's largest professional network

Over 546 million members in 200+ countries and
territories

The Power of LinkedIn

546M+
MEMBERS

20M+
COMPANIES

14M+
JOBS

50K+
SKILLS

29K+
SCHOOLS

11B+
ENDORSEMENT
S

Why should
compliance
professionals
use

LinkedIn?

Compliance professionals come to LinkedIn to:

- Interact with coworkers, contacts, and other compliance professionals
- Stay well informed about industry news and trends
- Share professional content
- Research and contact people
- Recruit and look for career opportunities

But first...

The screenshot shows a laptop screen with a 'Crop Photo' window open. The window contains a circular crop tool over a photo of a woman's face. Below the photo are sliders for 'Zoom' and 'Straighten', and buttons for 'Crop', 'Filter', 'Adjust', 'Delete photo', 'Change photo', and 'Apply'.

STEP ONE

Add a photo

Members with a photo get up to:

- 9x more connection requests
- 21x more Profile views
- 36x more messages

STEP TWO

Add your industry

Members with industry information receive up to **9x** more Profile views

More than 300K people search by industry on LinkedIn every week

STEP THREE

Draft a compelling summary

Your “elevator pitch”

Focus on career accomplishments & aspirations

40+ words

STEP FOUR

Detail your work experience

Members with up-to-date positions receive up to:

- 5x** more connection requests
- 8x** more Profile views
- 10x** more messages

STEP FIVE

Add Examples of Your Work

Upload photos, presentations, and videos

Give a dynamic, visually appealing representation of your professional story

STEP SIX

Add Volunteer Experience

Members who add volunteer experience and causes get up to **6x** more Profile views than those without

How do you use social media?

I like donuts

Watch me eat a donut

Here's a photo of my donut

Look at these decorated donuts!

I'm listening to "Donuts"

Social Media Can Help You

Build relationships

Network, collaborate, keep in touch, share what's relevant to you and your peers

Stay informed

Read the news, get updates on companies you follow, learn more about topics you care about

Keep track of industry trends

Find information people are posting using hashtags, see what articles are popular in your field or location

Conduct investigations

Research contacts, discover what information they present publicly

Connect to opportunity

Manage your reputation, get hired, advance your career

Building Meaningful Social Media Policies

Policy Do's and Don'ts

- **DO** use your social media policy as a springboard to talk about your company's culture
- **DO** prohibit employees from speaking on behalf of your company without authorization
- **DON'T** make your policy overly-broad – it can be found to be unlawful and unenforceable
- **DO** focus on keeping confidential information out of the wrong hands
- **DO** prohibit online bullying
- **DON'T** prohibit activities protected under federal labor law
- **DO** tell employees to make their company affiliation clear when publicly endorsing your company's products or services

Social Media and the NLRB

- The NLRB has protections that extend to **certain work-related conversations** conducted over social media
- An employee's social media posts or comments are usually considered unprotected if they're **complaints not made in relation to a group** or group activity
- The NLRB states that social media policies **cannot prohibit discussions about wages or working conditions** among employees

Q&A

The image features the LinkedIn logo centered on a dark blue, starry night sky background. The word "Linked" is in white, and the "in" is in white text inside a blue square.

LinkedIn