[image:]

SOCIAL MEDIA STRATEGY

Channel Overview
Facebook (FB)
Content: Major Stories / Events / Membership / Merchandise
High Engagement / High Conversation
Majority of audience >24 y.o.
Photo/Video posts exponentially more engaging than text/link
Caution: Hot Topics / Politics (oil drilling, Trump, EPA, etc.)
Twitter (TW)
Real time news / Urgent updates
Keep the content brief, relevant, and urgent
“Call to Action” (CTA) Amplification (action alerts, petitions, etc.)
Images + videos get 2x the engagement
86% tweets with links get retweeted
Use hashtags when/where appropriate to contribute to a conversation or an issue
Instagram (IG)
Brand awareness / Brand Building
Limited CTAs / Limited conversions
59% users check the app daily
Use hashtags when/where appropriate
To drive conversions, make use of the URL option in your profile (mobile-friendly pages preferred)
 IG Business Option (recommended)
· Allows Analytics/tracking
· Ability to serve ads/promote ads/target users
· Shows optimal posting days & times
 Optimal Posting Times
· Varies by day, by app, by audience
· For @surfrider
· FB: Morning (8-10am PST)
· TW: Morning (8-10am PST) and Evening (3-5pm PST) — just before afternoon/evening commutes
· IG: Sweet spot around 9am PST most days, but some evening posts have also been successful (5-7pm PST)
· Peak user activity in early afternoon (1-2pm PST)

Office: 949.492.8170 | Fax: 949.492.8142 | info@surfrider.org | www.surfrider.org
P.O. Box 6010 San Clemente, CA 92674-6010
image1.jpg
\

-
Ehiiariy

