

BUILDING ESSENTIAL CONNECTIONS:

Engaging your audience by publishing to your Page

At Facebook we believe businesses will be better in a more connected world. That's possible because we connect over 800M people and their friends to the things they care about, using social technology that drives business growth. Facebook Pages are where you connect with people. As such, you should focus on publishing content to your Page that people will want to engage with and share with their friends. Here are a few best practices you should follow.

The best way to get your fans to talk about your content with their friends is to understand what your audience cares about. You should visit [Page Insights](#) regularly to track which posts resonated with your audience and generated the most engagement, then post more of this type of content.

- No matter how engaging your Page posts are, not all of your fans will see them in their News Feed. In order to make sure that more of your fans see your posts, you should create a [Page Post Ad](#). With Page Post Ads, we've seen that Pages could reach 3 to 5 times more fans with their Page posts on a single day. And with the new [expanded Premium Ad](#), your Page Post Ad expands to show what people are saying about your brand alongside your brand's message, when people have friends who are fans of your Page.

1 Post succinct content

Your fans' News Feeds contain a lot of information. And they have limited time to read it. Keep your posts short whenever possible: posts between 100 and 250 characters (less than 3 lines of text) see about **60%** more likes, comments and shares than posts greater than 250 characters.

2 Post photos and videos

Rich media tends to draw attention more than simple text. Whenever you want to share a message on your Page, consider using related pictures or videos to make your message stand out. Posts including a photo album, a picture or a video generate about **180%**, **120%**, and **100%** more engagement than the average post, respectively.

3 Post regularly

Your fans will be more likely to engage with your content if you remain top of mind. Only you can know what the right cadence is for your audience and for your message, but you should make sure to post regularly. For example, a grocery store might post two or three times a week when it receives new products, while a restaurant might post every day to let his fans know what the daily special is.

4 Ask for your fans' opinion

Your Page should be a place for conversations between you and your fans. Ask your fans questions, seek their input in your decisions, and use your Page as a way to gather feedback about your products.

Squishable.com
Kiwi: the final decision. Alright, I now have the Kiwi prototype in all three colors you wanted - Blue, Violet, and Purple. I have no idea 'cause they're all adorable. So! Vote! 1, 2, or 3. Let your voice be heard!

Wall Photos

May 24 at 2:25pm · Like · Comment · Share

57 people like this.

View all 491 comments

Write a comment...

5 Ask questions using our Questions product

With our Questions product, you can ask your fans for ideas and feedback about how to improve your business. Fans can agree with an existing answer with a single click, or add a different response. This is an easy way to gather insights.

Facebook Marketing Solutions asked What are you trying to promote when using Facebook to drive awareness?

- Your Facebook Page
- Your product or business
- A new marketing initiative

155,016 Impressions · 0% Feedback

May 3 at 9:15am · 104 · Ask Friends · Unvote

6 Try posting “fill in the blank” posts

If you want to give your fans a very simple way to engage with your post, ask them to finish your sentence. This type of post is particularly useful if you want to get people to talk about specific attributes of your products, such as explaining why they like it, how they use it, etc.

Fill-in-the-blank posts generate about **90%** more engagement than the average post.

7 Give your fans access to exclusive information

As a reward for liking your Page, give fans access to exclusive, behind-the-scenes information to make them feel special. Think about announcing new products to fans on Facebook before anywhere else, giving fans early access to sales, or posting exclusive photos from events on your Page.

8 Reward your fans with deals and perks

You should not only promote your existing deals via your Page, but use it to offer specific deals or perks only to your fans. You can use your Page to distribute coupon codes, link to some of your promotions, or create time-limited offers.

9 Be timely

Your audience will be more likely to engage with your posts if you are talking about topics that are already top of mind for them, such as current events, holidays or news. For example, we've found that posts mentioning Independence Day on July 4th generated about **90%** more engagement than all posts published on that day.

10 Localize your posts if they're only relevant to a specific audience

Some of your posts might only be relevant for a subset of your fans. For example, if you are only making some products in specific countries, you might want to promote these products only to people in this country. Use the geo-targeting feature to make sure that only the people who would find your post valuable will see it.

