
LinkedIn Pages
Action Plan for Small Businesses

With 8
best-in-class

content
examples

Your LinkedIn Page is the first place members go to learn about your products and services. More than
any other social media platform, members leverage LinkedIn to find business solutions because of the
trusted, professional nature of the community.

By maintaining an active and updated Page that showcases the best of your brand, members will more
easily be able to search, learn, and refer your business to their broader network. We put this guide
together to help you get set up quickly and start growing your business on LinkedIn.

First, you’ll need to set up your Page and fill out the
“About” tab. This step is crucial, because it establishes
your business’s credibility in the online community.

Complete your Page

Ask yourself these key questions when writing your organization’s description:
• Vision: What future do you want to help create?
• Mission: How will you help create that future?
• Values: What core values support your vision and decision making processes?
• Positioning: What makes your brand different?
• Products/Services: What are your core product & service offerings?

If you don’t have a logo or cover image, create a free one at Canva.com. Logos should be sized
at 300x300, cover images at 1536x768.

This includes your website, headquarters, office location(s), industry, organization type, and size.
Do this to increase your searchability on the platform.

Fill out your overview.

Add your logo and cover image.

Input your organization’s details.

Completed Pages
get 30% more
weekly views.

30%

1

2

3

Grow your followers
On LinkedIn, we’ve seen that once Pages gain 150 followers, their opportunity for growth
becomes exponential. Follow these best practices and you’ll be on your way.

Add the LinkedIn “Follow” button to your
website. You may need to ask your web
developer to implement the plugin, but we
promise it’s easy and worth your while.

One
time

Link to your Page in all of your marketing
templates. Consider adding a link to
your email signature, business cards,
newsletters, and blogs.

Post content daily. We recommend 1-2
times per day to establish a trusted voice
within your community.

Once a
day

Check your Activity tab. If your Page has
been @mentioned, you can re-share your
best mentions to highlight why people
love your brand.

Cross promote your Page on other social
platforms to reach different audiences.

Once a
week

Join topical conversation with hashtags.
By associating your Page with relevant
hashtags in your Communities panel,
you can enter a feed and participate in
conversations from the perspective of
your organization.

Once a
month

Switch up the hashtags in your
Communities panel. Based on your
current goals, consider broad (location,
etc.), niche (product, etc.), and talent
branding hashtags.

Tap into your customers’ networks. Think
of top customers who’d recommend your
business, and ask them to post on their
network with an @mention of your Page.
Re-share the posts on your Page with a
thank you.

Review your Page analytics. It’s hard to
gain followers if you’re posting the wrong
content for your audience. Use analytics
to find out what resonates most and where
there are opportunity gaps.

@mention influencers or other Pages you
admire. Share why you admire or want
to work with them. Avoid being spammy,
and make those tagged proud to re-share
your post with their broader network.

Once a
quarter

Invite your personal connections to follow
your Page. Starting May 2019, you can use
the new “Invite to Follow” feature to send
direct follow requests to your network.

Research your competitors’ content.
This will help you identify tactics that
are working and whitespace that your
organization can fill.

https://docs.microsoft.com/en-us/linkedin/consumer/integrations/self-serve/plugins/follow-company-plugin
https://www.linkedin.com/help/linkedin/answer/4499/linkedin-page-analytics-overview

Posting consistent, compelling updates on your Page is key as you acquire and retain followers.
Here are our best practices for sharing the right content for your audience(s).

Post engaging content

• Use the Content Suggestions tool. Here,
you can discover topics and articles that
are trending with your target audience.

• Re-share your business’s best @mentions
(find them under the Activity tab). Highlight
the best of your brand by showcasing
mentions from employees, executives,
and key customers.

• Include custom images and videos in
your posts. Video is 5x more likely to drive
member engagement than other media
types. Keep them short and authentic.

• Share PowerPoints and PDFs. Upload
visually rich documents to help your
followers dive deep on your organization’s
offerings.

• Spark conversation to win engagement.
Ask a thought-provoking question, run a
contest, or host a raffle. Get creative in
the ways you add value.

• Create a monthly content calendar.
Review your analytics tab prior to see
what is performing best.

• Use the 3-2-1 model. Every week, aim to
publish three pieces of industry-related
content, two pieces of “proud” content
(content that make your employees and
community feel good) and just one piece
of product or service-related content.

• Schedule your posts. Using tools like
Hootsuite, Buffer, or Sprinklr, you can
schedule all of your content for the
month in one sitting.

Pages that post daily
get 2x the member
engagement

2X

Examples from successful small businesses
Sometimes, it’s easier to show than tell. Here are some of our favorite examples of small businesses
leveraging Pages to achieve their growth objectives. Use these examples as thought starters for your Page.

By leveraging giveaways and contests, Gong.io, a
conversation intelligence tech startup based in San
Francisco, CA, drives member engagement and
leads through comments.

Lead generation

The Female Quotient, a startup focused on workplace
equality based in Los Angeles, CA, captures thought
leadership with a video of Unilever’s Chief HR Officer
speaking about gender equality.

Thought leadership

The Jack Welch Management Institute, an
online MBA institute based in Virginia, promotes
their program by @mentioning a student with an
inspiring success story.

Brand awareness

See the post See the post

See the post

Lemonade, a direct-to-consumer insurance startup
based in Israel, drives timely awareness of its insurance
service offerings by showcasing real customer
interactions with their customer service bot, AI Maya.

Customer spotlight

See the post

https://www.linkedin.com/feed/update/urn:li:activity:6489172541532446720/
https://www.linkedin.com/feed/update/urn:li:activity:6501137377979961344
https://www.linkedin.com/feed/update/urn:li:activity:6494145756029558784/
https://www.linkedin.com/feed/update/urn:li:activity:6500737391609802752
https://www.linkedin.com/feed/update/urn:li:activity:6489172541532446720/
https://www.linkedin.com/feed/update/urn:li:activity:6494145756029558784/
https://www.linkedin.com/feed/update/urn:li:activity:6500737391609802752
https://www.linkedin.com/feed/update/urn:li:activity:6501137377979961344

Partnership promotion

Audience engagement

Product innovation

Talent branding

Plenty Farms, an eco-conscious farming startup
based in San Francisco, @mentions Good Eggs with
a custom image to promote the new products carried
by their partner retailer.

Kaggle, a data science services startup based in
San Francisco, posts contests, challenges, and
niche third-party content to spark conversation
and inspire its target audience.

Beat Co., a transportation tech startup based
in Greece, shares an animated GIF that
demonstrates the ease of hailing a ride with its
app on the Apple watch.

Bumble, a social networking startup based
in Texas, shares a video interview with their
HR advisor on what it takes to work for their
organization.

See the post

See the post

See the post

See the post

https://www.linkedin.com/feed/update/urn:li:activity:6486327941860065280
https://www.linkedin.com/feed/update/urn:li:activity:6497146807305453568
https://www.linkedin.com/feed/update/urn:li:activity:6484346550502989824
https://www.linkedin.com/feed/update/urn:li:activity:6434864734243164160
https://www.linkedin.com/feed/update/urn:li:activity:6486327941860065280
https://www.linkedin.com/feed/update/urn:li:activity:6497146807305453568
https://www.linkedin.com/feed/update/urn:li:activity:6484346550502989824
https://www.linkedin.com/feed/update/urn:li:activity:6434864734243164160

LinkedIn operates the world’s largest professional network online,
with more than 600 million members in over 200 countries and
territories. This represents the largest group anywhere of influential,
affluent, and educated people.

With services and tools provided by LinkedIn Marketing Solutions,
brands build relationships with the world’s professionals by using
accurate targeting to deliver relevant content and communications.
As today’s connected professionals seek out ideas and insights from
the people and brands they trust, marketers use LinkedIn to target
advertising and publish professional content to reach and connect
with them.

To learn more about how to optimize your small business’s LinkedIn
Page, visit: lnkd.in/pagesbp

Relationships matter

About LinkedIn

Get started

http://lnkd.in/pagesbp
http://lnkd.in/pagesbp

