

HOW TO NETWORK AT DREAMFORCE LIKE A PRO

Dreamforce gives you an exceptional chance to become a known quantity to your peers. Here are some tips to do right now during the big event.

USE AGENDA BUILDER

Agenda Builder is a living-breathing app, so continue to use it & update it throughout the show.

MEET EVERYONE YOU CAN

Find your inner extravert. Say hello to the person sitting next to you at a session. Walk up to booth vendors. Don't be afraid!

SEE EVERYTHING YOU CAN

Go to every big keynote and try to hit 2-3 session per day. Visit both expo halls and see Bruno Mars live!

CREATE CONTENT TO STAND OUT

Take notes in every session and keynote and try to live blog these moments. The more you can share with your new connections, the more you'll stand out.

FOLLOW UP WITH YOUR NEW CONNECTIONS IMMEDIATELY

Take your new connections online by connecting with them on LinkedIn, Twitter and email. You never know what new customers, partners, employees or friends you'll meet!

VISIT RINGLEAD AT DREAMFORCE:
MOSCONE WEST BOOTH 827!

RINGLEAD.COM/DREAMFORCE