

REINVENTION SUMMIT

REFRESH. RENEW.
REVIVE YOUR BUSINESS.

Maximize Social Media to Increase Engagement, Reach and Website Clicks

Renato Cruz Sogueco, VP of Digital Strategy and Education
www.FloriologyInstitute.com

floriology[®] INSTITUTE

- Hands-on classes, Jacksonville, FL
- Floriology Now online learning
- Florists Digital Marketing Services
- Floriology Magazine
- Floriology on-the-road

www.floriologyinstitute.com

Social Media Trends

- Google Algorithms rely more on social signals to rank websites, less on traditional SEO
<https://neilpatel.com/blog/social-media-and-seo/>
- Video gets more engagement. 100 million+ hours of video are watched every day on Facebook (Wordstream, 2019), 1 billion on YouTube – most views are on mobile.
- In 2019, TikTok was the third most downloaded non-gaming app in the world with over 1.5 billion downloads. (Statista, 2020) (Source: <https://www.hubspot.com/marketing-statistics>)

Wisely Invest in Social Platforms

Four dimensions to consider:

- Expertise / staff resources
- By the numbers!
- Demographics – present, future market?
- Business segments targeted for growth
 - Pinterest: users in the U.S. is expected to reach 90.1 million. (Statista, 2020)
 - LinkedIn: B2B

Must Do Platforms

- Facebook – 2.6 Billion users
 - Participation strong across all demographics
 - More than 98% of Facebook's active user accounts worldwide accessed the social network via mobile (Statista, 2020)
- Instagram – 120 Million users, Mostly Millennials
- YouTube – **2 billion** users worldwide.
 - 79 percent of Internet users have their own YouTube account.
 - Millennial > Younger demographic
- Google Business Posts
 - Claim (and manage) your listing! Start posting.

The average business receives 1,009 customer searches each month, with 84% of these coming from discovery searches, and the remaining 16% from direct.

Facebook Best Practices

Content ideas that generate engagement – based on 300+ florist feeds.

- Get to know us (use video), National Days, Gratitude Quotes, Holidays, Fun Facts about flowers, Tips for fresh flowers, This or That posts, If your name is . . .
- Call To Action (CTA) Ex: Ask the Audience a question, provide a choice, refer a friend.

Patterson's Flowers Inc.

Published by SOCi (?) · July 11 at 12:53 PM · 🌐

Pet photo day is today! If you have a cute photo of your pet with flowers or not, drop them below in the comment section! We would love to see it! 😊

PATTERSONFLOWERS.COM

Big Rapids Florist - Flower Delivery by Patterson's Flowers, Inc.

🌱 **Get More Likes, Comments and Shares**
When you boost this post, you'll show it to more people.

1,345
People Reached

272
Engagements

Boost Post

👍❤️ Tammy Welch, Char Nowlin and 11 others

65 Comments

👍 Like 💬 Comment ➦ Share 🌐

1,345 People Reached

84 Reactions, Comments & Shares

12 👍 Like	12 On Post	0 On Shares
1 ❤️ Love	1 On Post	0 On Shares
71 Comments	68 On Post	3 On Shares
0 Shares	0 On Post	0 On Shares

188 Post Clicks

0 Photo Views	8 Link Clicks	180 Other Clicks
-------------------------	-------------------------	----------------------------

NEGATIVE FEEDBACK

- 0** Hide Post **0** Hide All Posts
- 0** Report as Spam **0** Unlike Page

Reported stats may be delayed from what appears on posts

 Work of Art, A Charity Enterprise of UHC ...
Published by SOCr (9)
March 23 · Edited · 🌐

Flowers speak when there are no words. Keep calm and flower on with a beautiful arrangement from UHC's Work Of Art! 😊

<https://www.workofartflowers.org/>

 Tag Products Edit

 171 2 Comments 11 Shares

 Like Comment Share

Most Relevant +

 Theresa Hallowell I wish I could go get my flowers for my pots 😊
Like · Reply · Message · 4w · Edited

 Gina Notsinneh Lovely very. Nice.
Love · Reply · Message · 4w · 🌟 1

 Comment as Work of Art, ...
Please login to post.

Video on Facebook

- Get to know us through Facebook Live!
Example: Tillies Flower Shop ([demo](#))
<https://www.facebook.com/tilliesflowers/videos/274334313859095>
 - Authentic! Educational. Humanizes the shop. Shares Covid protocols, weekly/daily specials
 - Post and Save video, then post to YouTube channel (create one) and embed in website.
- Use a smartphone
 - Mic (\$33): <https://tinyurl.com/y4y9hlhb>
 - Use a selfie stick with mount (\$30): <https://tinyurl.com/yy4wftdz>

Embed Categorical Links

- Try not to use main URL such as www.missdaisysflowers.com, rather (demo):
 - <https://www.missdaisysflowers.com/store/weddings/>
 - <https://www.missdaisysflowers.com/store/funeral-flowers/>
- Use direct product links:
 - <https://www.missdaisysflowers.com/and-many-more-/bf26-11k/>
- Boosts social signals and clicks to website

Facebook Tags and Hashtags

- Selectively use #hashtags – <https://www.postplanner.com/how-to-use-hashtags-on-facebook/>
- Facebook book tags people, places, venues, organizations, allied businesses when you can (**demo**)

Post Content Best Practices

- Post containing 80 characters or less get 88 percent more engagement.
- Incorporate highly-searched keywords (think variety, color, venue, occasion, trends, etc).
 - Sample: [#Weddingflowers](#) for Jess & Jim's reception at the Deerwood Country Club in Jacksonville, FL featured [#pink](#) [#lilies](#) & [#roses](#) for the table centerpieces and white [#peonies](#) for the head table.

Facebook Global Engagement

sproutsocial

Lowest Engagement

Highest Engagement

Post Timing Best Practices

- Frequency: 2-3 times a week on Wednesday and Thursday
- Time of day: 11am-1pm, 4-5pm
- Schedule using “authentic” times, ie; 1:06pm, not 1pm, 4:29pm, not 4:30pm

Instagram Hashtag Strategy

Instagram is another hotspot for hashtags, but works different than Tweets.
Interactions are highest on Instagram posts with **11+** hashtags.

Instagram Hashtag Strategy

- **Product or service hashtags:** These are basic keywords to describe your product or service, like #localflowerdelivery #floraldelivery
- **Niche hashtags:** These get a little more specific, showing where you fit in the context of your industry, like #weddingflorist or #weddingflorals
- **Industry Instagram community hashtags:** Communities exist on Instagram, and these hashtags help you find and join them. Think #floristsofinstagram or #flowersofinstagram
- **Special event or seasonal hashtags:** #happy4th #summerflowers
- **Location hashtags:** City and State Hashtags like #JacksonvilleFL

rayvens_flowers • [Follow](#)

rayvens_flowers Your compassion, optimism, and kindness do not go unnoticed. We appreciate you!
#NursingAssistantsWeek

#RayvensFlowersandGifts
#RayvensFlowers #PowellWY
#PowellFlorist #PowellWYFlorist
#Powellflowers #weddingblooms
#localflorist #localflowershop
#freshflowers #everythingfloral
#lovelyflorals #flowerdesign
#instaflowers #dailyblooms
#eventflowers #statementflowers
#flowerstagram #onlineflorist
#nurseassistant #career
#NursingAssistantsWeek
#thankyodoctorsandnurses

3w

50 likes

JUNE 18

Add a comment...

Post

rayvens_flowers • [Follow](#)

rayvens_flowers #Pink represents compassion, nurturing, and love. Another reason why we love pink! 😊

#RayvensFlowersandGifts
#RayvensFlowers #PowellWY
#PowellFlorist #PowellWYFlorist
#Powellflowers #weddingblooms
#localflorist #localflowershop
#freshflowers #everythingfloral
#lovelyflorals #flowerdesign
#instaflowers #dailyblooms
#eventflowers #statementflowers
#flowerstagram #onlineflorist
#wisdomwednesday #pinkflowers
#pinkpinkpink #wednesdaywisdom

2w

49 likes

JUNE 24

Add a comment...

Post

This is a hard decision!

Pick one

joycefloristdallas

joycefloristdallas If you were given only one option between these beautiful flowers, what one would you pick? 🌹

#JoyceFloristofDallas #DallasTX #DallasFlowers #DallasFlorist #TexasFlowers #TexasFlorist #florist #flowers #wedding #bouquet #flowerstagram #flower #weddingflowers #flowershop #floral #floraldesign #love #freshflowers

8w

vanessaography Left 🌹

8w Reply

Like Comment Share Save

Liked by [_jocrystal_](#) and 27 others

MAY 14

Add a comment... Post

Instagram Consumer Goods Engagement

sproutsocial

Instagram Posting Strategy

- Demographic: mostly Millennial
- 2-3 times a week
- best time to post is 11-3 PM
- best times: Wednesday at 3 PM and Friday 11-12 PM
- Use Notes application for #hashtags
(demo)

Instagram Stories & IGTV

- The users who consume Instagram stories content (all 400 million of them) are so engaged that brands see a 75 percent completion rate on their stories, meaning that their audience stays to watch all the way to the last story frame.
- IGTV, an app for long-form, vertical video on Instagram, allows users to share live video content between 15 and 16 minutes long. (Instagram, 2020) (Source: <https://www.hubspot.com/marketing-statistics>)

floriology[®]
digital marketing services

Social + SEM + SEO + Reviews

[www.floriologyinstitute.com](http://www.floriologyinstitute.com/pages/digitalmarketing)
[/pages/digitalmarketing](http://www.floriologyinstitute.com/pages/digitalmarketing)
renato@floriologyinstitute.com

Maximize Social Media to Increase Engagement, Reach and Website Clicks

Question & Answer