

LinkedIn Recruiter

Get unlimited access to the world's best talent


Find, engage, and nurture your ideal candidates faster and more cost-effectively than ever

Get unlimited access to anyone on LinkedIn

Expand your reach far beyond your personal network and search from the widest, most qualified talent pool of over 332M+ members.

Find the best talent faster with targeted search filters

Let Recruiter's 20+ filters help you breeze through even the toughest searches. With the most advanced search interface on LinkedIn and exclusive refinement filters including years at company and field of study, finding talent is easy.

Contact candidates directly

For each seat, get 150 InMails/month to contact your most preferred candidates. InMails roll over to the next month if unused.

Boost your recruiting productivity

Create up to 50 search alerts that help you spot talent automatically. One-to-many InMail messages and saved templates let you contact more candidates faster.

Keep your team on the same page

To avoid duplication efforts, team members get visibility into their colleagues' projects, notes and communication history with candidates.

Stay updated on top candidates

With the click of a button, stay up-to-date on the activities of sought-after candidates so you are ready to reach out when they're ready for a job change.

Maintain your sourcing activity

The sourcing activity and history of a seat holder does not vanish when a recruiter leaves; just re-assign it to another team member. We also support your OFCCP compliance efforts.

Real-time access to powerful data analytics and reporting

Track and share usage analytics, and demonstrate value to decision makers.

Scale as your company grows

Purchase additional seats as your team grows and make use of cross-team visibility and reporting to ensure everyone is aligned, coordinated and productive.

Leverage pipelining tools and save time

Instead of re-creating a search every time a requisition opens, use Recruiter tools to actively pipeline candidates especially for high-volume, high-turnover or hard to find hires.

Benefits of Recruiter

- View unlimited profiles outside of your network
- Zero in faster on your ideal candidates with Premium talent filters
- Contact anyone directly with 150 InMail messages per month per seat
- See up to 1,000 profiles in search results
- Use Talent Updates to reach out to targeted followers of your company
- With Recruiter Mobile, find, engage, manage talent from anywhere, anytime, from any device
- Get your Hiring Manager involved in the process - each Recruiter seat comes with 20 free Hiring Manager seats
- Manage candidates with project folders and see your team's activities on shared projects
- Add a tag, status, or a source to candidate profiles so you can search smarter and manage better
- Create your own descriptive fields to meet the needs of your organization
- Contact more candidates faster with one-to-many InMail messages and templates
- Get best-in-class customer service, support, and training
- Retain data on historical team activity
- Audit activity to support OFCCP compliance

SEE NAMES BEYOND YOUR 3RD DEGREE

ORGANIZE AND MANAGE ALL YOUR PROSPECTS, JOBS AND SEARCHES

IMPORT CANDIDATES FROM ANY SOURCE AND ASSOCIATE THEM TO THEIR LINKEDIN PROFILE

ADD TAGS TO DEFINE KEY ATTRIBUTES AND TRACK AND FIND LEADS EASILY

SEE FULL PROFILES WITH CAREER HISTORY, EDUCATION, AND MORE

TRACK THE STATUS OF LEADS AS THEY MOVE THROUGH YOUR PIPELINE

CREATE YOUR OWN CUSTOM FIELDS TO MEET YOUR ORGANIZATION'S NEEDS

DIRECTLY CONTACT ONE OR MULTIPLE INDIVIDUALS

STAY UPDATED ON THE PUBLIC CHANGES MADE BY CANDIDATES OF INTEREST

VIEW THE HISTORY OF TEAM ACTIVITIES AND UPDATES

GAIN REAL INSIGHTS WITH INSIDE OPINION, COMMON CONNECTIONS, AND SIMILAR PROFILES

Only LinkedIn Recruiter allows you to:


Find


Engage


Manage


Nurture

“LinkedIn Recruiter has been the best change to Recruiting I have seen in my career”


Mathew Caldwell
Director, Talent Acquisition
Mozilla