

THE FACEBOOK MARKETING PLAYBOOK

How Brands Can Drive
MORE Value with
LESS Content

Succeeding on Facebook today requires your brand to scrap old habits and embrace these **four inalienable truths of effective Facebook marketing:**

01 Facebook's role is limited yet powerful.

02 Facebook is a "pay to play" channel.

03 Sometimes, you'll do more with less (content).

04 There's a lot more to it than engagement.

FIND FACEBOOK'S SWEETSPOT

As established social platforms evolve and new ones emerge, the way consumers use them is specializing. What drives massive engagement on one social platform may fall flat on another, and not every channel will be necessary for your goals and audience.

Understanding how and when to use Facebook—as well as your other social platforms—will save time, alleviate frustration and drive increased performance across the board.

“No one joins social media to be marketed to. That means you have to be smart about how you approach and engage each unique audience on each unique channel.”

— **Colleen Reese**,
Content Strategy Director, *Netplus*

AWARENESS & ACQUISITION

- Reach new & larger audiences
- Increase brand awareness and recall
- Generate direct economic impact

BEAUTY & RELEVANCE

- Cultivate brand relevance
- Source & leverage user-generated content
- Cultivate customer loyalty

TIMELINESS & CUSTOMER SERVICE

- Protect reputation in real-time
- Engage in real-time conversations
- Cultivate customer loyalty

HUMANIZATION & CULTURE

- Reach youth audiences
- Engage in real-time conversations
- Cultivate customer loyalty

INSPIRATION & CONSIDERATION

- Develop brand relevance
- Humanize the brand
- Boost brand recall and preference

Facebook is ideal for driving reach, engagement and action at targeted scale. With its ubiquitous reach and robust advertising capabilities, it should primarily be used to find new customers and drive immediate action, such as engaging in conversation, visiting a website or completing a purchase.

BREAK THROUGH WITHOUT BREAKING THE BANK

Despite years spent building a community of 900,000+ fans, one of our clients reached fewer than 9,000 people organically (less than one percent!) before we made paid promotion a core piece of their strategy.

Now, think of how few people your page of 300,000... or 150,000... or smaller... may be reaching. And how much are you investing in each piece of content to reach that limited audience?

Social advertising can fix that! It doesn't have to be a large budget either. In our extensive experience, even a modest investment in social advertising can create exponentially higher reach and engagement.

The screenshot displays the Facebook Ads Manager interface. On the left, under 'Device Types', 'All Devices' is selected. Under 'Platforms', 'Facebook' is expanded, showing 'Feeds' (checked), 'Instant Articles' (Ineligible), 'In-stream Videos' (checked), 'Right Column' (Ineligible), 'Instagram' (unchecked), and 'Audience Network' (Ineligible). Below this is the 'Budget & Schedule' section, where the budget is set to 'Daily Budget' at '\$56.00'. The schedule is set to 'Set a start and end date' with a start date of 'May 15, 2017' at '1:01 P.M.' and an end date of 'May 18, 2017' at '1:01 P.M.'. On the right, a 'Summary' box shows 'Audience Size' with a gauge indicating 'Specific' to 'Broad' selection, a 'Potential Reach' of 310,000 people, and 'Estimated Daily Results' showing a reach of 21,000 - 37,000 of 300,000. A disclaimer below the results states: 'The accuracy of estimates is based on factors like past campaign data, the budget you entered and market data. Numbers are provided to give you an idea of performance for your budget but are only estimates and don't guarantee results.'

In this sample ad from Facebook's Ads Manager, a \$56 daily investment may reach 21,000-37,000 targeted users per day.

DO MORE WITH LESS

That's why finding the right balance of content quality, quantity and media spend is essential to maximizing your results on Facebook. A strategic agency partner can help you determine that balance.

For example, let's consider several ways a sample brand can make the most of what they have. We'll start with a few assumptions:

- The brand has 500,000 page likes and an average organic reach of 2% (10,000 reach/post).
- The brand has \$6,000/month to invest in Facebook.
- On average, the brand invests \$500 to plan, produce and manage each piece of content.

	MODEL A	MODEL B	MODEL C
POSTS PER MONTH	12	9	6
PRODUCTION BUDGET	\$6,000	\$4,500	\$3,000
MEDIA BUDGET	\$0	\$1,500	\$3,000
ORGANIC REACH	12 x 10,000 = 120,000	9 x 10,000 = 90,000	6 x 10,000 = 60,000
PAID REACH	0	783,000	984,000
TOTAL REACH	120,000	873,000	1,044,000

BEYOND ENGAGEMENT

Social advertising also bridges the gap from click to the cash register, allowing your brand to reap more immediate returns from your investment in Facebook.

The brands we partner with use social media to activate customers both online and in-store, with focus on common shopping goals like:

- Online purchases (“Shop Now”)
- In-Store foot traffic (“Get Directions”)
- Coupon & offer redemption (“Get Offer”)
- Product exploration (“Learn More,” “View Menu”)
- Email & remarketing growth (“Sign Up”)

The ideal Facebook strategy balances awareness, engagement and activation by **aligning content to your brand's key goals and challenges.**

That starts with understanding your customer's path to purchase and where you can most impact it.

- Low awareness? Emphasize reach and relevance in content.
- Healthy awareness but too few conversions? Test more ads that directly link to revenue.

Whatever the case, balance and variety among your CTAs is essential to a healthy Facebook strategy.

FROM CLICK TO CART

For our restaurant and retail clients, especially, measuring in-store impact has historically been a significant pain point.

Facebook has begun addressing this challenge by allowing marketers to attribute store visits from Facebook ads! In a [blog post announcing the new capabilities](#), Facebook wrote:

“With the launch of store visits—a new metric in Ads Reporting— advertisers can now better understand their store traffic after running local awareness ads, complementing current ads reporting to provide a more complete picture.”

A [follow-up post](#) explains that in-store traffic is projected based on a mixture of in-store wifi usage, users’ location services and good old-fashioned polling.

1. Facebook (June 24, 2016): [In-Store, Meet Mobile: New Ways to Increase and Measure Store Visits and Sales](#).

2. Facebook (accessed May 11, 2017): [How Are Store Visits Calculated?](#)

THE FINE PRINT

Your chosen partner needs more than a beautiful creative portfolio. They need a strategic mindset, paid media capabilities and the results to back it all up.

Proceed with caution! Successful Facebook marketing requires a rare blend of art and science, and the concepts we've covered are more easily understood than implemented.

Creating great content is a slow burn requiring strategic vision, a nuanced understanding of human behavior and constant trial-and-error. Likewise, paid media is an ongoing exercise in testing, measuring, optimizing and exploring.

That's why we strongly recommend working with people who really know their stuff—the ones with a proven track record of success and all the scars to prove it.

THE WRAP UP

We've covered a lot.

Here are the five key things you absolutely can't afford to forget:

- 01** Every social channel has its core competency: Facebook's is driving reach and action through advertising.
- 02** Without media to support your content, your organic reach likely isn't meaningful enough to justify the cost of creating that content at all.
- 03** 1-2 posts per week is more than enough if your content's impactful. Try decreasing your post frequency and using the savings on advertising.
- 04** Drive impact beyond engagement by exploring Facebook's conversion-based ad units and analytics for yourself.
- 05** Results don't come overnight! Set a budget, create a testing plan and use the learnings to build a modernized Facebook strategy that works for you.

WHO IS NETPLUS?

We're a full-service digital agency offering precision strategy, captivating content, hyper-efficient media and immersive experiences. From the home of boxing's ultimate underdog, we help ambitious brands punch back at bigger, clumsier competitors.

How do we do it? By outsmarting instead of outspending. By working in cross-functional teams built for client collaboration. And by connecting digital—where customer journeys invariably start—directly to the point of sale.

Wanna pick our brains some more? Shoot us a message to schedule a collaborative, no-cost brainstorming session here at Netplus HQ.

Let's get started.

No, thanks. I'd like to see more of your work first.

YOU'RE IN GOOD COMPANY

Friendly's

Dean
F O O D S

I HATE
STEVEN
SINGER!

*Mrs
Dash*

**CREAM
OF
WHEAT**

**Please
Touch
Museum**
MEMORIAL HALL
FAIRMOUNT PARK

IRONMAN.
ENDURANCE OPTIMIZED
PROTEIN

Harriet Carter
Distinctive Gifts Since 1958

Airborne

ConAgra

 Foods

**BLACK+
DECKER**

AON

APPENDIX

PAID REACH CALCULATIONS

"SAMPLE BRAND" SELLS PREMIUM-GRADE, ORGANIC CEREAL REGIONALLY.

SAMPLE FB TARGETING USED

Demographics: Millennial men & women

Geographic: Northeast USA--New England, New Jersey, New York and Pennsylvania

Behaviors: People who buy fiber cereals AND natural/organic products OR premium brands OR Fresh & Healthy Products

Interests: Trader Joe's, Whole Foods Market, Wegmans, The Fresh Market

Age -

Gender

Languages

Detailed Targeting INCLUDE people who match at least ONE of the following

Behaviors > Purchase behavior > Food and drink > Cereal

Fiber cereals

Add demographics, interests, or behaviors

| [Suggestions](#) | [Browse](#)

and MUST ALSO match at least ONE of the following

×

Behaviors > Purchase behavior > Food and drink > Grocery shopper type

Premium brand groceries

Behaviors > Purchase behavior > Food and drink > Health food

Natural and organics

Add demographics, interests, or behaviors

| [Suggestions](#) | [Browse](#)

and MUST ALSO match at least ONE of the following

×

Interests > Additional Interests

The Fresh Market

Trader Joe's

Wegmans

Whole Foods Market

Add demographics, interests, or behaviors

| [Suggestions](#) | [Browse](#)

Device Types

Platforms

Facebook	<input type="checkbox"/>
Feeds	<input checked="" type="checkbox"/>
Instant Articles	Ineligible
In-stream Videos	<input checked="" type="checkbox"/>
Right Column	Ineligible
Instagram	<input type="checkbox"/>
Audience Network	Ineligible

Budget & Schedule
Define how much you'd like to spend, and when you'd like your ads to appear. Learn more.

Budget

Actual amount spent daily may vary.

Schedule Run my ad set continuously starting today
 Set a start and end date

Start

End

Audience Size

Specific Broad

Specific audience selection is fairly broad.

Potential Reach: 310,000 people

Estimated Daily Results

Reach
21,000 - 37,000 of (300,000)

The accuracy of estimates is based on factors like past campaign data, the budget you entered and market data. Numbers are provided to give you an idea of performance for your budget but are only estimates and don't guarantee results.

MODEL B

9 posts, boosted 3 days each = 27 days running

\$1,500 media budget split over 27 days = \$56/day

\$56/day = 29,000 estimated daily reach (mid)

29,000 reach/day x 27 days = 783,000 reach

MODEL C

6 posts, boosted 4 days each = 24 days running

\$3,000 budget split over 24 days = \$125/day

\$125/day = 41,000 estimated daily reach (mid)

41,000 reach/day x 24 days = 984,000 reach

Device Types

Platforms

Facebook	<input type="checkbox"/>
Feeds	<input checked="" type="checkbox"/>
Instant Articles	Ineligible
In-stream Videos	<input checked="" type="checkbox"/>
Right Column	Ineligible
Instagram	<input type="checkbox"/>
Audience Network	Ineligible

Budget & Schedule
Define how much you'd like to spend, and when you'd like your ads to appear. Learn more.

Budget

Actual amount spent daily may vary.

Schedule Run my ad set continuously starting today
 Set a start and end date

Start

End

Audience Size

Specific Broad

Specific audience selection is fairly broad.

Potential Reach: 310,000 people

Estimated Daily Results

Reach
25,000 - 57,000 of (300,000)

The accuracy of estimates is based on factors like past campaign data, the budget you entered and market data. Numbers are provided to give you an idea of performance for your budget but are only estimates and don't guarantee results.