

Introduction to Social Media & Internet Marketing

How to add social media to your marketing mix
Presented by AS Designs & Services

Your Hosts

Ian Hatch

- Business Development, Graphic Design, Web Development, Internet Marketing

Nichol Hatch

- Business Development, Social Media Marketing

AS Designs & Services

- Recently named a Top Three Finalist for Best Social Media Campaign by the Pacific Edge Magazine Business Achievement Awards.

“The Big Picture” eMarketing

“The Big Picture”

Simplified

Step 1: Goals & Strategies

Weekly Goals:

1 Blog Article per week
5 Facebook Post per week
5 Twitter Post per week
30 min Facebook
15 min Twitter
10 min Yelp Moderation

Weekly Calendar:

Monday: Upcoming Events
Tuesday: Staff Bio / Office Photo
Wednesday: Joke of the Week
Thursday: Market Watch
Friday: Local Trivia

Step 1: Goals & Strategies

Always Re-evaluate Goals, Strategies & Budgets:

Market Research (Company Google Searches)

Define Audience & Typical Customer Behavior

Develop Goals & Strategies (work backwards)

*Branding, Design & Digital Marketing Collateral

Content Management System (Website Updates)

*eMail Marketing System (Automation & Integration is Key)

*Social Media Platforms (Facebook, Twitter, FourSquare, Instagram etc.)

*Social Media Marketing Integration

Different Social Media Strategies for each platform

Reputation & Reviews (Yelp, Google etc.)

*Paid Advertising (Offline & Online)

Step 1: Goals & Strategies

It's ALL about the DATA!

Stats, Insights & Analytics will tell you more than you can imagine

The DATA will tell you what changes you should make to your goals and strategies

Step 2: Content Creation

POST TITLE

f t in S R

KEYWORD CAPTION

OPENING PARAGRAPH

...MAIN KEYWORD...

...MAIN KEYWORD PHRASE...

...MAIN KEYWORD VARIATION...

BODY COPY

TOP "X" TIPS (MAIN KEYWORD)

1)

2)

3)

4)

5)

CONCLUSION COPY

RELATED POSTS

COMMENT SECTION

2 Website Blogging

Create & Organize Content
Publish Blog Articles
Photos & Design (Branding)
*Promote Calls to Action
Search Engine Optimization (SEO)
Update Online Infrastructure
Share thru-out Infrastructure

Step 3: eMail Marketing

Need to Knows:

The CORE PURPOSE of a newsletter is to deliver convenient updates right to your reader's Inbox!

Still has the Highest Return On Investment (ROI)

Use Professional Software (Mail Chimp, Constant Contact, etc.)

Web Based

Measurable

Easy to manage

Automated Features

Integration Features (Website & Social Media)

3 eMail Marketing

Regular Send-Outs
Professionally Written Articles
Branded Content & Design
Promote Calls to Action
Professional Newsletter Software
Targeted Mailing Lists
AutoResponders
Deep analysis & stats

Step 3: eMail Marketing

**THE NUMBER OF WORLD WIDE
EMAIL ACCOUNTS IS EXPECTED TO
INCREASE FROM 3.2 BILLION
IN 2012 TO 3.6 BILLION IN 2013**

**112 Emails Sent AND
Received Per Day By
Average Corporate User**

EMAIL VS SOCIAL MEDIA

246 Million
Emails Sent a Day

twitter

175 Million
Tweets a Day

facebook

55 Million
Updates a Day

Additional Resources:

<http://www.hongkiat.com/blog/design-perfect-newsletter>

<http://meetingpool.net/1768/email-marketing-facts-and-figures>

Step 4: Social Media Marketing

Define your goals

Determine your level of investment (time and money)

Choose your platform (FB, T, LI, Pintrest etc.)

*Build your Audience

Engage your Audience

Weekly calendar (Tuesday special, Wednesday staff member)

Build and strengthen relationship and trust

Giveaways and promos

*Highlight "Calls to Action" (typically links to website)

Encourage eNewsletter subscriptions

Step 4: Social Media Marketing

[DO's & DON'Ts]

DO's:

Do get a smartphone (phone with internet).

- * Do make time for social media.

- * Do post regularly. Make it a routine, setting aside time to post, monitor, and maintain networks.

Do join social networks socially to practice and get a confident feel for them.

Do use organizational tools like Hootsuite, Google Alerts, Google Analytics, Evernote, Dropbox, Basecamp etc.

- * Do incorporate a social media budget into your overall marketing budget.

Do have social media strategies with a target audience and goals.

- * Do post relevant content for your business

Do network with and socialize with other Industry Related Businesses & Vendors

Step 4: Social Media Marketing

(DO's & DON'Ts)

DON'Ts:

* Don't take negative feedback personally. When replying to negative comments use the "LAST" technique: "Listen, Apologize, Solve, Thank"

Don't join all social networks. Not all social networks may be right for your business, pick 1-2 to focus in on (for non-corporate businesses).

Don't over post – over posting (maybe over 3 posts a day) maybe too much for a small business or a social network with a smaller audience.

* Don't ignore your audience. Listen to your audience and reply to their comments and postings.

* Don't be too automated. Audiences don't like too many computer generated postings and/or posting the same (word for word) post from one network to the next. It helps to re-word postings and change photos from one social network to another.

Don't worry about mistakes like typos and/or simple errors. You're human, just apologize and correct the mistake if needed.

Step 5: Statistics & Analysis

5 Stats & Analysis

Gather & Monitor Stats
Daily, Weekly & Monthly
Compare Previous Efforts
Determine ROI & Goals
Restructure Strategies
Define New Goals
Infrastructure Buliding

Step 5: Statistics & Analysis

Google Analytics:

Google Analytics is Free

Partial List of what your analytics data can tell you:

- The number of daily visitors
- What keywords or phrases they used to find your site
- The most popular pages on your site
- Referral sites & sources to your site
- Geographic location of your users
- How long visitors stay on your site
- Exit Pages & Rates

REPEAT PROCESS

[Steps 1 – 5]

MAHALO!

Introduction to Social Media & Internet Marketing

How to add social media to your marketing mix

© Copyright AS Designs & Services LLC