

Instagram digital marketing guide for SMEs


A photo might be said to be worth a thousand words, but can it attract thousands of followers? Instagram’s meteoric growth would suggest so, giving small businesses the potential to attract an audience and engage with clients. But how can you best harness its reach and use it to augment your brand?

Few people predicted how popular Instagram would become, so quickly. The app, designed for smartphone use, now has more than 700 million users who view or share photos.

As a relatively new social platform engaging audiences in a different way, misconceptions are common. ‘People often assume that Instagram is just about food, travel and beauty,’ says Carlton Jefferis, co-founder of social media consultancy, Digiterati. ‘While there’s certainly a lot of that, many small businesses use Instagram successfully in what could be described as “boring” markets such as engineering and retail. It’s a matter of being creative with your posts and letting your imagination go.’

You might imagine that Instagram doesn’t drive business sales, says brand strategist and content creator Victoria-Anne Tessa. ‘But in fact it can - and it does. There are some brilliant brands that do this very well. The key is clear calls to actions, links to your business website and exciting, concise content.’

A third misconception is that the number of followers is equal to influence. ‘Of course there is a correlation,’ says John Barton, co founder at social communications agency Testify. ‘But accounts with huge reach will often have passive viewers

unlikely to respond to a call to action. It’s the level of engagement that counts.’

The rule of thumb, Barton says, is that quality, relevant content leads to meaningful engagement. The less quality and relevancy, the more you will have to pay to blast your audience with impressions until they engage - and let’s face it, that’s not a social media strategy”

According to Jefferis, it’s far easier to grow a following on Instagram than on Facebook. ‘Given the right mix of image, description and hashtags things can take off literally within hours because content discovery is a central feature of Instagram. As on Twitter, hashtags are a primary means of getting your content discovered. With Facebook, you need to rely on the Facebook algorithm to organically spread your content.’

‘Don’t be fooled into thinking that you need to be on Instagram,’ Barton warns. ‘Make sure that you have something relevant to add to the channel. Otherwise, you’ll just waste time and resource and give the wrong impression of your business. However, if you can produce beautiful, interesting imagery to connect with your audience, then Instagram can be a highly effective medium.’


Ways to use Instagram

Since content on Instagram consists of photos, and to an increasing degree, short videos, it gives an opportunity to show what your company– or a certain aspect of it – is about. ‘On Instagram in particular, there is a real need to be strategic in the way that you post content because it is a very visual medium,’ says social media consultant, Krisha De. ‘The recently introduced multiple-post feature means you can have up to 10 images or videos – enabling you to tell a story.’

Explore Instagram Stories and Live video - two new formats for storytelling. Instagram Stories has recently achieved 200 million daily active users. ‘Both Instagram Stories and Instagram Live Video appear at the top of the news feed on Instagram,’ De says. ‘So it’s a great way to attract more visibility, as people find it without having to scroll through their news feed.’

Consider creating and promoting a custom hashtag relevant to your business. This can encourage your clients or customers to share user-generated content. ‘If that content is posted to Instagram and you discover it by checking your custom hashtag, you can then repost it – but always give attribution to the original creator,’ De says. ‘There are a number of mobile repost apps that will also highlight the original source for you. If the content has been

posted onto another social media channel you can still share it on Instagram – but again make sure you cite the originator.’

De advises that it’s also worth considering making your Instagram account a business account.

This will mean that you will be able to add a phone number, an email address and your business’s physical address to your profile. In addition you will be able to access Instagram analytics for your account, including impressions, reach, website clicks, follower activity and video views.

If you have budget, experiment with Instagram ads – there are a number of different ad formats that you can use to build awareness of your business and attract sales.


Businesses thriving on Instagram

Joe Wicks – AKA The Body Coach (@thebodycoach) has created an incredible success story using his “Lean in 15” recipe videos, each 15 seconds long. These spread virally because they were both informative and quite funny. As a direct result of Instagram, Wicks has developed a hugely successful fitness programme, with appearances on TV shows worldwide and several best-selling fitness and recipe books to his name.


Campsite Fforest (@coldatnight) make great use of their account to tell enticing stories that differentiate their holiday accommodation.

The Unit London (@theunitlondon) is an art gallery whose key sales driver is Instagram, while Pukka Teas (@pukkaherbs) put loads of positivity into their posts.


Content Beauty @contentbeauty use longer descriptions to give information and insights about the photos, while Rude Health (@rudehealth) are particularly adept at getting engagement. Microbrewery Beatnikz Republic (@beatnikzrep) are beginning to build a following by showing their journey and giving insights into how their products made.


Instagram marketing tips and insights

1. Set up

Initially, think about your overall message, advises Tessa. What is it you want to say with Instagram? Is it a campaign, a mission statement, a new product?

‘Create engaging, original content to draw in your followers and communicate in a fun and relevant way.’

2. Be authentic

This is crucial. ‘Seasoned Instagrammers can tell if you are not being true to your brand message or trying to sound like your rivals,’ warns Tessa. ‘Mediocrity doesn’t work, so don’t be scared to be original and bold’

3. Profile pic, not logo

Ideally use a person in your profile picture, suggests Jefferis. “People generally connect with people better than with a logo. Write a short but clear profile bio and include a call-to-action such as a link

to your website, product, or sign-up form. This is the only place on Instagram where you can add a clickable link, so make good use of it’

4. Make expectations clear

‘Take the time to complete your bio fully so people know what to expect in your feed when they follow you’, says De. ‘If you are using your Instagram account for business, make sure that you make the account public otherwise people will need to request permission to follow you.’

5. Use your link wisely

‘As you only have one clickable link on your Instagram account, make that link count,’ says De. You can change the URL in your bio to support the different objectives you may have - for example to sign up for a newsletter or to promote a to a specific page on your site related to the post that you have just made.


Posting content

Be relevant

Understand your audience and align your imagery to things they really care about. 'Find a connection between your business and your audience's passion points,' says Barton. 'For example, if you bake brownies, engaging with a foodie audience is going to be easy. If you are in a financial field, you might need to think more laterally in order to be engaging and relevant.'

Quality not quantity

Share quality content - your audience will thank you for it, Barton advises. 'It's better to invest in a great content idea that you drip feed three times a week than sub-par content in three posts a day.' But even if you post infrequently, post with some degree of regularity, Tessa says. 'Continuity encourages your followers to trust in your brand and its message.'

Consider using a pro snapper

It could be an idea to get a professional photographer to take a series of photos for you, perhaps with a certain style. 'The competition is fierce out there right now,' says Tessa. 'This is one way to help make sure your photos set your brand apart from the rest.'

Captions and descriptions

Compose an interesting caption to accompany your post, Jefferis advises. 'While it's all about the image, people love to read the story behind it - and this can set your Instagram feed apart from others. Longer story-telling descriptions can be more powerful and engaging. Test different styles and caption lengths and see what resonates with your specific audience.' Make good use of the first three lines of the description as that's all that people initially see when scrolling through the news feed, De advises.

Don't go hashtag crazy

Incorporate lots of relevant hashtags, but don't overdo it. 'Research has shown the optimal number is around 14 hashtags but in the right circumstance you can use more.' Hashtags are critical to discovery and building a following, so find out the most relevant for your business genre, advises Tessa. 'Be sure to post these as a separate comment so that your original caption is not diluted.'

Post videos

You can post videos of up to one minute. 'Make sure that you have a great thumbnail to encourage people to click to watch,' says De. 'Don't rely on people turning on their audio to hear what you are saying in the video - use captions or subtitles if you can.'

Develop themes

'Be clear about your ideal audience and develop content themes for your postings rather than just posting random things,' advises Jefferis. 'For example, if you are a ladies hair salon, you might create three or four umbrella themes such as: hair colours/styles, quick styling tips (perhaps short videos), before-and-after shots, inspirational quotes/messages relating to the importance of women's hair. Each post would align with of those four themes, so people come to expect those things from you.'


Increasing your reach and building your brand

Don't 'sell'

Instagram can certainly act as a sales channel, especially if your business lends itself to visual creativity, such as fashion, cosmetics and food, says Barton. 'If your business does not fall into the more creative of categories, view it as a conduit to connecting and building meaningful relationships with your audience.'

Engage with your audience

When people leave comments on your posts, engage with them. 'Follow back the people who seem to be your ideal customers/audience, but don't feel obliged to follow everyone,' says Jefferis. Search for popular posts using relevant hashtags and perhaps make interesting comments on those posts, or provide (free) advice to help people out. 'This goes a long way to building trust and reputation, and thus a strong band of loyal followers.'

Cross-promote between channels

Think about re-using or posting your Instagram posts to other channels such as Facebook or

Twitter, Jefferis advises. 'Tell your followers/customers on those channels that you are on Instagram and make it easy for them to find you.'

Create partnerships

One of the best ways to grow is to be endorsed by like-minded influencers or businesses that compliment your product or service, says Barton. 'It's possible to share content or indeed set up collaborations that offer mutual benefit in content, creation and promotion. Bear in mind that if you have not yet built your audience, then you may need to pay for such collaborations - if the mutual benefit is not yet apparent to the partner.'

Consider paid promotion

Targeted paid promotion accelerates growth, so budget for it. 'If the relevancy and quality content boxes are ticked through the right hashtags, then that's great,' says Barton. 'However putting some funds towards accelerated growth can be part of the longer game. Promoted, relevant content will increase reach and, ultimately, engagement.'

Further resources

Krishna De, social media consultant

<https://www.krishna.me/>

Digiterati Academy – practical, online training in social media

www.digiterati-academy.com/

Testify Digital, social communications agency

www.testifydigital.com

Victoria-Anne Tessa, brand strategist and content creator, and editor at Green For All Seasons

<http://greenforallseasons.com/>

Useful statistics about marketing with Instagram

<https://blog.hootsuite.com/instagram-statistics/>

Creative review's insightful article for starting out on Instagram

<https://www.creativereview.co.uk/launch-small-business-instagram/>

Predicted trends from the pros

<http://www.socialmediaexaminer.com/8-instagram-marketing-predictions-for-2017-from-the-pros/>