Presented by J.W. Owens

A Perspective 101 Series

- I'm sure you heard it everywhere last year.
- Experts found the highest blog mountains and social network skyscrapers to Tweet in concert,
- "You need a Facebook brand page!
- Why are you not on Twitter yet?
- Have you checked-in on Foursquare?
- Hurry up and get set up on Google+.
- If you don't get on social media, you're going to go **out of business**!"

You already know that running the show in a mode of **"business as usual"** is not only limiting, it's terribly complacent.

But if you are to change, you need to better understand exactly *how* technology is influencing the behavior of your customers and why.

The truth is that you can create your company brand pages on every social network you can imagine and you won't succeed unless you know whom you're trying to reach and where, what it is they expect and value, and how these channels represent a meaningful opportunity for you and your consumers to connect.

You first must answer **what's in it for** *them* **and what's in it for** *you*.

Defining your Social Media Strategy

Social networks, smartphones, tablets, review sites, gamification, geolocation, et al. are producing a new breed of consumer, and businesses are largely missing them altogether.

In fact, the emergence of this more **"connected consumer"** is forcing the end of business as usual.

At the same time, the decision patterns of these connected consumers has ushered in an era of risk where any business, large and small, is vulnerable to **digital Darwinism — the evolution of consumer behavior** when society and technology evolve faster than the ability to adapt.

Ten Social Media Tips

Consider yourself a digital **anthropologist or sociologist** as you immerse yourself in a day in the life of your connected consumer and seek to close the chasm between you and them.

There are many professional social media analysts, researchers and strategists who can help you find the answers you seek.

Starting now and forever, technology and empathy are now part of your business strategy.

To what extent disruptive technology impacts your markets will depend on your industry and the rate of adoption within it.

Priority areas for your social media strategy should include an understanding of the following:

- 1. **Social Networks** from Facebook to Twitter to Google+ and how they're connecting to **influencers and businesses**
- 2. Geo-location check-in services such as Foursquare and Facebook location updates to share locations and earn rewards or opportunities for discounts.
- 3. **Crowd-sourced discounts and deals** including Groupon and LivingSocial and what's valued and *why*.

- 4. **Social commerce** services like and how they create personalized experiences that are worth sharing.
- 5. **Referral based solutions** like Yelp, Service Magic, and Angie's List to make informed decisions and how shared experiences can improve your business, products, and services.
- 6. Gamification platforms, and why rewarding engagement improves commerce and loyalty.
- 7. How your consumers using mobile devices today and what apps they're installing. Also, how they're comparing options, reviewing experiences and making decisions while mobile?
- 8. The online presence your business produces across a *variety* of platforms such as tablets, smartphones, laptops and desktops. You must realize how consumers are experiencing the online presences you create and whether or not they deliver a holistic and optimized experience for each platform.

- 9. The consumer click path based on the platform consumers are using. Are you steering experiences based on the expectations of your customers? And are you taking into consideration the device or network where the clickpath begins and ends? Are you integrating Facebook F-commerce and m-commerce into the journey?
- 10. **The expectations of connected consumers**, what they value in each channel and platform, where they engage and how your business can improve experiences and make them worthy of sharing.
- Regardless of technology, the future of business isn't created, **it's co-created**. To succeed, it takes a culture of customer centricity and the ability to recognize new opportunities and adapt based on what they present.
- In the words of Charles Darwin, *"It is not the strongest of the species that survives, nor the most intelligent. It is the one that is most adaptable to change."*

This is a series of Training for your Management, Sales & Office TEAM

Good Selling !

J.W. Owens - 561-372-5922 results.jwowens@gmail.com A Perspective 101 Series

•

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers , presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.