


FMeX


4 Social Engagement Essentials For 4Q2016


People Filter Based On Time


90% of Facebook engagements happen within the first 3 hours of a post


92% of Twitter retweets happen within the first hour of a post

Content decay happens fast. If people don't see it in the first three hours, they'll never see it.

You Have 50 Chances To Make An Impression


Total Content/Channel	500 posts
Attention Rate	10%
Consumption/Person	50 posts


Total Content/Channel	1,500 tweets
Attention Rate	3%
Consumption/Person	50 tweets

Develop A Spectrum Of Content


Short Form Content
Calendar For Social
General content calendar based on tone of voice


'Spike' Campaign Content
Periodic fan acquisition at scale


'Social Poster' Content
Visual content drives scale and WOM through network at 2x rate of non-visual


Visual Content
General imagery and product info


Video Content
Video content e.g. product demos primed to feed search


Long Form Content
Content optimized for enthusiasts and search

Mobile In The Middle


Mobile technology and behavior is at the center of the current digital ecosystem, including web, social and search activities.


— One-To-One Social Engagement —


PEOPLE ARE
PEOPLE, NOT JUST
AN EMAIL OR A
PHONE NUMBER.

Start where you are.
Use what you have.
Do what you can.

Arthur Ashe

- Personalize Content Delivery
- Email Optimization
- Customize Messaging
- Bring Your Own Device


FMeX

Driving Engagement Through
Great Content


©2016 Financial Media Exchange, LLC.
All Rights reserved.