

Hot Tip - Branding

- **Want to change this? (hint: don't click it)**

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

- **How do I incorporate my company info into all the slides?**

Click Home>Replace

Find: SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Replace with (use your own info, we recommend this format): www.mywebsite.com |
+12 34 567 890 | Street Address 12345, City, Country

Click the "Replace All" button.

In some cases you might have to save the presentation and reopen to see the results.

[Image information in product]

•Note to customers : These images have been licensed to be used within this PowerPoint template only. You may not extract the images for use independently on a website. Use in a PowerPoint, PDF, or video embedded in a website is allowed.

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Logo
Here

SOCIAL MEDIA AGENCY

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

www.url.com

Start >

Logo
Here

INTRODUCTION

www.url.com

Even a Cavemen Can Do it?

- The concept of social media has been around for ages – *even cavemen posted on each other's walls*
- The internet just scaled this to a whole new level with more than 1.5 billion people on social networks increasing by more than half a million a day

Icon by fasticon.com; Statistics Source: Top Social Networks Around the World

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

The Paradigm Shift

Technology Shifting

Change the communication Channels

Phone

Smartphone

Mail

eMail

News

eNews

Socialize

Social.net

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Don't Be Left Behind

\$4.26 billion marketing dollars were spent on social media in 2011

Source: Digital Buzz Blog

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Why the Urgency...

800 Million
200 Million

Number of active users on Facebook

New Facebook accounts in 2011

56%

Customers more likely to recommend a brand once fan on FB

30%

B2B marketers spending yearly \$1m+ on social media

34%

Marketers who generated leads using Twitter

33%

Marketers that say FB is critical/ important to their business

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Revenue Potential

If your business is not leveraging social media marketing,
your business is not maximizing its revenues

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

It's Viral

Social media is word-of-mouth on
steroids

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Logo
Here

ABOUT US

www.url.com

Who We Are

Consulting

We are a social media consulting firm that creates campaigns for businesses via various channels to ensure effectiveness and revenue generation.

Customization

We have built our company around our clients by taking the time to personalize their social media campaigns to fit their needs. We are a full-service firm offering YouTube, Facebook, Twitter, and other social media outlets to ensure your business maximizes its reach via multiple channels.

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

A Sample of Our Clients

We have a wide range of expertise from
mom and pop shops to large corporations:

Logo 1

Logo 2

Logo 3

Logo 4

Logo 5

Logo 6

Logo 7

Logo 8

Logo 9

Logo 10

Logo 11

Logo 12

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Case Study

Picture Here

Client Name

MobileMob, Inc.

Problems

Mobilemob, Inc. recently had a decline in its customer base by 16% and the trend pointed downwards. Meanwhile, competitors were effectively employing social media strategies to increase their customer base.

Results

We structured an effective YouTube social media campaign. Over the span of 4 months, we helped increase the customer base by 31% and customer satisfaction ratings by 22%.

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

The Team

Harry Doe

Chairman

Jeane Biggins

Managing Director

John Smith

Creative Director

Al Comeronie

Finance Director

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Logo
Here

CUSTOMIZED STRATEGY

www.url.com

Will Normal Ads Die?

Some leading business publications believe normal advertising may eventually die but in reality social media is just a very powerful addition to current marketing channels

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Social Media is Free

The media space is considerably cheaper but immense competition requires effective content and ongoing customer interactions that involve time and financial investments

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Initial Planning

It is essential to establish a vision for your social media marketing strategy and determine desired outcomes in order to create an effective campaign and choose the correct outlets

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

The Focus of the Strategy

In order to have a successful strategy, it is important to not lose focus and aim to create a long-term social media strategy. If your strategy adds real value to the lives of customers then you will retain them.

People

Focus on the people and not the technology. The technology is not what drives revenues; however, having a consultant who can create connections and manage an effective campaign to reach the customers does.

Engagement

Build conversations instead of focusing on campaigns. By interacting with customers and building long-term relationships you will be able to build trust and connection with them, which will eventually convert into higher and more consistent revenues.

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Dominate the Competition

Beat your competitors and dominate the market by reaching your customers via at least 3 to 4 social media channels

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Promote Social Media

- **Table-tops** on-site at your business promoting your social media
- **Discounts** for customers who become fans on Facebook or Twitter followers
- **The Ultimate Method** is to sign up customers via social media integrated mobile landing pages in exchange for automatic discount codes delivered directly to their phone

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Implementation & Optimization

Implement

Implement methods on-site to drive customers to your social media content and convert them into subscribers and contributors

Measure

Monitor your return on investment via various key performance indicators:

1. Sales/revenues
2. Number of referrals
3. Total marketing costs

Optimize

Use analytical tools to reassess your social media campaign and implement new strategies in order to improve your return on investment

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Logo
Here

You Tube

www.url.com

YouTube Strategies

Awareness

Increase your brand's awareness via videos that have the potential to spread virally if branded correctly

Media

Reach customers on your website via a media channel that boasts higher conversion rates and captivates interest more effectively

SEO

Include videos that are carefully crafted and optimized in order to increase your ranking on search engines

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

YouTube Buzz

15 Billion

Videos streamed by
Americans every month

35% vs. 0.2%

Year-over-year increase of
internet video viewing vs. TV
viewing

35 Hours

Of video uploaded to
YouTube every minute

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

YouTube & Your Business

Source : www.youtube.com

2 Billion

Global video views per week being monetized

10,000

YouTube partners

60 days >
60 years:

More video is uploaded in 2 months than the 3 major US networks combined created in 6 decades

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Next Steps

Step 1: Create a YouTube Strategy

Step 2: Create quality value-adding videos

Step 3: SEO to ensure customers can find them

Step 4: Brand your YouTube channel

Step 5: Use annotations to increase subscribers

Step 6: Post a bulletin

Step 7: Monetize via YouTube ads

Step 8: Connect to other social media outlets

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Logo
Here

CUSTOMIZED OFFER

www.url.com

Our Special Offer

YouTube Offer

- Meet for a personalized YouTube strategy session
- Develop a branded YouTube page
- Develop three SEO optimized videos
- Integrate YouTube with your site
- Continue with ongoing management for long-term success

\$500 up front & \$200/mo

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Bonus Offer

Landing Page

- Meet for a personalized strategy session on integrating social media with mobile marketing
- Create your landing page integrating YouTube

\$300 one-time fee

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Other special Offers

- Facebook, Twitter, Google+, LinkedIn, and more
- Mobile marketing campaigns
- SEO services
- Reputation management
- Web development
- And more...

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

Connect with Us

@SocialMediaCompany

SocialMediaCompany

Street Address 12345. City, Country

(54) 1234 5671

(54) 1234 5672

www.mycompany.com

SELECTING & IMPLEMENTING SOCIAL MEDIA STRATEGIES

We look forward to working with you on your
social media strategy

THANK YOU 😊

