

LinkedIn Publishing Playbook

Linked in ®

The definitive professional publishing platform

LinkedIn has opened up our publishing platform to all members, giving them a powerful new way to build their professional brand.

"Now anyone can post content to the site...This is huge and I love the title...the definitive publishing platform..."

 Jon Steinberg, US CEO of Daily Mail and former President of Buzzfeed, talking on CNBC 2/19/14

The professional publishing platform on LinkedIn empowers members to post original content which becomes part of their profile and helps showcase their expertise.

Publishing on LinkedIn: how it works

Long form

Deep dives on topics that matter to you, and watch engagement build in the comments

Grow your

ideas

Expand your professional brand

Short form

Share links, articles, images, quotes and other content that is relevant to your followers

Gain followers

Social media is redefining the meaning of brand

Consumers increasingly make purchasing decisions based on how you do business and not just what you sell.

Your talent brand

The reason your company is the best place to work

Your corporate brand

The umbrella brand distinguishing your products and services from the competition

Consumer perception

Define your narrative

Establish a deeper relationship with your core audience by driving a clearer understanding of your central narrative

Thought leadership

Establish a voice amongst other industry leaders with the right audience

Drive business results

Galvanize your stakeholders to take action and generate new business

Audience and reach

Inject thought leadership to a familiar and professional audience

Brand elevation

Generate brand affinity through humanization of corporate and talent brands

Business impact

Influence consumers and talent early in decision making process

Content hub

Create centralized hub to curate and revise content, with larger company narrative in mind

Subject matter experts

Identify team of 5+ subject matter experts to post long-form content 1-3x month

Cross-promotion

Leverage your corporate and social media channels to maximize reach

Use subject matter and domain expertise to drive thought leadership

1	Select Content Coordinator	Help curate and revise content that will support your narrative while coordinating social media strategies across business lines. Example: Social media manager, 3 rd Party Content Partner
2	Identify 5+ Authors	Empower content-creating thought leaders at your organization to drive a relevant conversation with your core audience. Use these voices to elevate their own reputation as well as that of the organization. Example: Sr. Director of Product Marketing, CIO
3	Publish Posts and Cross-Promote	Publish 1-3x / month. Publish more frequently to build an audience more quickly. Cross-Promote posts through both author and company social channels to ensure relevancy and maximize reach
4	Employee Sharing and Amplification	Encourage re-sharing among employees to curate message across their networks. Leverage Sponsored Updates to amplify brand among target audience
5	Feedback and Iterate	Use instant feedback from author's profile (Shares, Likes, and Comments) and Company Page analytics to track performance. Use these insights to iterate approach and understand what content resonates best with your audience

Provide clear publishing guardrails through editorial guidance

Images

Images are much more likely to make readers click on your post; choose a strong image and put it at the top of your post.

Learn how to find rights-approved images here

Headlines

Make sure headlines are clear and compelling.

Choose clarity over cleverness.

Here's a good piece on picking headlines

Value of authenticity

Creates human appeal and yields trust among readers

Keys to authenticity

- · Have an opinion
- Use personal anecdotes
- Create insights and share knowledge
- Set your post up with a clear intro, and explain your terms
- Steer clear of jargon and acronyms
- Write in a way that starts a conversation

Activating employees will increase brand and employee engagement

Educate

Establish social media guidelines

Help employees understand the value of their professional brand

Communicate regularly to keep great content top of mind

Discover

Surface high-caliber content so employees can discover more expertise and news

Turn employees into **brand ambassadors** by encouraging content sharing with their networks

Inspire

Celebrate **great content already out there** to help get them started

Write post

Preview and publish

Examples of great posts

Holly Hamann

Co-Founder and CMO, TapInfluence

Don't Fool Yourself, There is no Work/Life...

Peter Mitchell

Head of Sales, GSM Systems

Build the Perfect Team

Brian Adkins

Business Writer, Management and Operations Consultant

Thanks for your Job Offer, but No Thanks

Wally Thornton

VP Marketing, Visio

How Long Does It Take to Torch \$4 Million?

Elena Bakhtina

Co-Founder, FundCaster

One Proven Way to Introduce Yourself Nobody Uses. Yet.

Lillian Gregory

CEO & Founder, The Institute for Human Leadership Excellence

Act Like a Lady, Think...

One of Symantec's core objectives is to become the World's Authority on Information Protection Security with IT **Decision Makers**.

As a result, Symantec saw an opportunity to have their **Executives** and **Subject Matter Experts** publish on Linkedin. Recognizing a need to extend beyond their network to reach their desired audience, Symantec also **Sponsored** several posts to **drive relevancy**.

Approach

- Used Social Media Liaison to coordinate content.
- 2. Identified 5 Sr. Leaders within organization to publish.
- 3. Published 2-3 posts/person over 2 months.
- Leveraged Sponsored Updates on 8
 posts to amplify content directly to IT
 DMs, recognizing need to extend beyond
 their network to reach desired audience.

Results

1M+

Impressions generated from Sponsored Posts

73%

Increase in total engagements with Symantec brand on Linkedin.

#1

Most relevant voice with IT DMs, up from #3 on Linkedin among top 5 competitors.

Publishing on Linkedin was a pivotal moment in showcasing not only our company re-branding efforts, but our thought leadership as the information protection authority"

Fisher & Phillips is a law firm who primarily serves **HR Business Leaders** and **General Council**.

Their primary marketing objective is to use content to drive a larger share of voice in the market place, and drive awareness of their specialized expertise.

Approach

- 1. Used Marketing Technology Manager as central hub for curation and editing.
- 2. Identified 4 Lawyers and 2 SMEs to publish.
- 3. Posted a total of 21 posts over first 6 weeks.
- Cross-promoted content on corporate channels as well as personal social media accounts

Results

Drove client engagement and built stronger relationships with current/past clients.

9X

Increase in total engagements with F&P brand on LinkedIn.

#1

Most relevant voice with IT DMs, up from #5 on Linkedin among top 8 competitors.

LinkedIn provides a great audience for professionals, such as attorneys in our case, who want to share knowledge and experience. The publishing platform is a great way for an attorney to quickly reach other professionals who have an interest or need in their area of practice.

A core objective of Edelman Digital's marketing team is to **expand its reach** with an **engaged audience**

As a result, Edelman Digital participated in a pilot, using their **Subject Matter Experts** to drive thought leadership on LinkedIn's Publishing Platform.

Approach

- 1. Identified Internal "editor" to organize, revise, and curate content.
- 2. Identified 8 Subject Matter Experts to deliver 2 posts/month
- Cross-promoted each post on Edelman Company Page as well as <u>Edelman</u> <u>Engage Blog</u>

Results

717

Incremental followers driven to authors who participated in pilot.

155

Incremental followers driven to their Company Page.

129%

Increase in total engagements with their brand on Linkedin.

66

Publishing [on Linkedin] creates the possibility of sharing ideas and igniting conversations with an audience you could never reach with any other channel. The real bonus is that posting and then tracking your engagement is so intuitive.

-Nigel Miller, Global Director of Talent Engagement

As a small platform consultant company competing in a market with much larger players, Applico needed to drive awareness in the marketplace by sharing their narrative.

Also having just gone through an organizational re-brand, they saw original content creation as a means of re-positioning their value prop.

Approach

- Used Marketing Team as central hub for curation and editing
- Identified 7 externally facing SMEs to publish
- 3. Posted a total of 15 posts over 2 months
- 4. Cross-promoted content on corporate channels, company newsletter, as well as personal social media accounts

Results

29×

Increase in total engagements with Applico brand on LinkedIn

260

New followers driven to Applico authors

#1

Most relevant voice on Linkedin among 8 other competitors.

[Publishing on LinkedIn is] helping us close deals. We've had several potential clients tell us that one of our posts on LinkedIn has changed the way they think about their own business and made them want to work with Applico.

- Alex Moazed | CEO | Applico Inc.

Appendix

Identify a strong content coordinator

The Content Coordinator facilitates the publishing process for all employees and SMEs publishing.

A strong content coordinator has a strong understanding of the organization's narrative so to ensure that each piece, while unique in its own right, still aligns well with your organization's story.

Responsibilities

Identify proper SMEs for participation

Periodic check-is with participating SMEs

Clearly communicate value of publishing to SMEs

Revise content when necessary

Re-share content across corporate channels Social Media | Newsletters | Other Blogs

Subject Matter Expert identification

Subject Matter Experts are often times Mid-Senior level professionals at the company who have a very specific and relevant knowledge base. These content-creating thought leaders serve as vehicles to communicate your story to the masses.

Profile

Possess large Linkedin networks

Possess experience writing long-form content

Willing to have and share a point of view

Keep Composition Simple:

Ensure your formatting is easy to follow

Scott Ham
President and CEO,
TransAmerica Life
& Protection

"Don't Fall Victim To Leadership Entitlement" Example of good composition and good intro paragraph.

Write about what you know

Inject thought leadership to a familiar and professional audience

Matthew Powers
Chief Technology Officer,
Applico

Inside iOS 8:
What You Need to Know About
Apple's Latest Update

Things you should do

- Analyze issues in your area of expertise
- Follow <u>Linkedin Channels</u>
 and <u>Publishers</u> to gain insight into
 what's trending in your industry.
- Write in a way that invites conversation
- Talk about problems you've faced, where you've failed
- Keep it professional

Things to avoid

- Creating listicles: articles written as a series of lists
- Generating overly promotional content
- Vague or confusing headlines
- Small, text-heavy, or pixelated images
- Posts that are better suited as shortform status updates

Profile Analytics

Track Comments, Shares, and Likes to see who's engaging with your content

How you rank

Track how trafficked your profile is among Connections, Colleagues, and Comparable Members

Content Marketing Score

Track your share of voice in the marketplace by working with your Marketing Solutions rep to pull your Content Marketing Score

Audience

See what types of professionals are following you

Working with agencies to create and execute publishing strategies

It's not easy for large organizations to converge on a LinkedIn publishing strategy. For starters, there are a raft of internal stakeholders to satisfy, including C-suite executives, marketers, corporate communications professionals, and heads of individual business units. What's more, those stakeholders all have distinct (and sometimes competing) objectives, ranging from executive thought leadership to corporate social responsibility to brand marketing.

Specialized communications advisors can help develop and execute a strategic approach to publishing on LinkedIn, with sustainable editorial support and a clear narrative architecture.

Knowledgeable advisors can help organizations spread their message beyond the personal networks of the individuals who are publishing and ensure that messaging is consistent across multiple communications channels, both within and outside of LinkedIn.

Working with agencies to create and execute publishing strategies

Some examples of critical guidance that agencies deliver when creating and executing publishing strategies include:

- Content Strategy, Content Calendaring
- Multichannel Content Development (strategy and creative execution)
- Executive Branding; Corporate Social Responsibility
- Crisis Management & News Alerts; Newsroom Architecture
- Content Marketing Audits (sometimes including brand voice, competitive landscape, share of voice)
- Content Marketing Operations & Workflow Development; Compliance Process & Evaluation

"Consumers are interested in finding out more about a brand's talented and quirky employees, what it's like to work at the company, and what executives value. In short, brands are sharing their own unique knowledge in an ongoing, nuanced conversation."

Alexander Jutkowitz

Managing Partner
Group SJR (a division of H+K Strategies)

"The minute LinkedIn went live with its publishing platform, I knew I would ditch my personal blog and move all future posts there. It's a no-brainer. LinkedIn provides a built-in, extremely relevant audience with whom I can share ideas and perspective and get immediate feedback and engagement. The combination of a large and relevant audience of Sr. professionals, and built-in metrics to help measure amplification make LinkedIn the ideal place for me to publish my point of view."

Mitch Germann

SVP & Partner FleishmanHillard