

[image: ]


[image: ]


DEDICATION

TO MY TWO KIDS, MISHA AND XANDER. YOU HAVE BROUGHT A KNOCKOUT PUNCH OF LOVE TO MY LIFE THAT I DIDN’T KNOW EXISTED. AND TO THE WOMAN WHO BROUGHT THEM TO ME, THE LOVE OF MY LIFE, LIZZIE.


[image: ]
CONTENTS

Dedication

Acknowledgments

Author’s Note

Introduction: Weigh-In

 

Round 1: The Setup

Round 2: The Characteristics of Great Content and Compelling Stories

Round 3: Storytell on Facebook

Round 4: Listen Well on Twitter

Round 5: Glam It Up on Pinterest

Round 6: Create Art on Instagram

Round 7: Get Animated on Tumblr

Round 8: Opportunities in Emerging Networks

Round 9: Effort

Round 10: All Companies Are Media Companies

Round 11: Conclusion

Round 12: Knockout

 

Notes

About the Author

Also by Gary Vaynerchuk

Credits

Copyright

About the Publisher


[image: ]
ACKNOWLEDGMENTS

I have so many people to thank I could never fit all their names into a tweet, so I decided to put them in an acknowledgments page.

First and foremost, I want to thank my family, whom I love very much and who always help me, support me, and drive me. They really are the guiding light to my life.

I also want to thank Stephanie Land, who is my true partner in writing these books. This is the third book we’ve written together. Steph—thank you so much. I truly, truly could never write a book without you.

Huge shout-out to my boy Nathan Scherotter, who is the CEO of this book. Nate has been an amazing friend and business associate for many years. His help in guiding this book’s content and then its sales afterward was immensely important. I love him like a brother—except when we play basketball against each other.

I’d also like to thank everyone at VaynerMedia who helped with this project. Kelly McCarthy, Marcus Krzastek, and Etan Bednarsh—thank you so much for being such great partners and family. Another big shout-out to the crew of Vikash Shah, Steve Unwin, Sam Taggart, Colin Reilly, Alan Hui-Bon-Hoa, Haley Schattner, India Kieser, Jed Greenwald, Jeff Worrall, Katie Katherine Beattie, Nik Bando, Patrick Clapp, Michael Roma, and Simon Yi for helping with the content of #JJJRH. Also to Andrew Linfoot, George Barton, and Kyle Rosen for interning over the summer and helping with the process.

Another big thank-you to everyone at HarperCollins. Hollis Heimbouch and her team have always been great to work with and a valuable asset every step of the way.

But most of all, I want to thank all the fans and others who have been following for the past four or five years as I’ve discussed the current trends. Obviously, it is a cliché to say I wouldn’t be here without you—but the fact is, I wouldn’t. If you didn’t continue to buy my books, read them, or react to them, I wouldn’t write them. This is for you.

Last, and as always, I have to say thanks to my immediate family, whom I love with all my heart. My parents, Sasha and Tamara, and my grandmother Esther. To my brother A. J. and his wonderful girlfriend, Ali. To my sister Liz, my brother-in-law Justin, and their two kids, Hannah and Max. To my brother-in-law Alex, his wife, Sandy Klein, and their children Zach and Dylan. As well as to my wonderful in-laws, Peter and Anne Klein. All of you mean the world to me.


[image: ]
AUTHOR’S NOTE

At the time of this writing, I hold Facebook stock. I also hold Twitter stock, bought in 2009. I owned Tumblr stock that was sold in the 2013 sale to Yahoo.

I don’t hold any Snapchat or Pinterest stock, but I wish I did.

I have been careful not to critique any competitors of current VaynerMedia clients for the case studies that appear in this book.


[image: ]
INTRODUCTION:
WEIGH-IN

A look at my Twitter feed during football season reveals that pretty much the only thing that can dampen my optimistic outlook and love for life is when the New York Jets do something stupid, like their quarterback running into his offensive lineman’s ass and fumbling the ball, giving the opposing team a touchdown. You know, the usual. It’s no secret that I intend to buy them one day. Maybe not from Woody Johnson, maybe from his successor, but someday. So every loss cuts me to the quick. Yet while my heart belongs to football, that’s not the sport that dominates my thinking most of the time. Most of the time, unless I’m with my family, I’m doing business. Which means that most of the time, like a lot of other businesspeople, marketers, and entrepreneurs, I’m boxing.

Fast-paced, competitive, and aggressive, boxing is a natural metaphor for doing business. And despite its decline in popularity over the last few decades, we have incorporated its lingo into our language probably more than any other sport. I hear it in boardrooms all the time. When managers and marketers outline their social media strategies, they often talk about the “knockout punch” or “right hook”—their next highly anticipated sale or campaign—that’s going to put the competition out for the count. Their eyes gleam the same way a twenty-year-old Mike Tyson’s probably did right before it took him less than six minutes to knock out Trevor Berbick and become the youngest heavyweight champion in boxing history. They’re bloodthirsty. Even at companies where I see impressive efforts to patiently build the relationships so crucial to successful social media campaigns, marketers are itching to land the powerful, bruising swing that will knock out their opponent or their customer’s resistance in one tooth-spritzing, killer blow. Right hooks, after all, convert traffic to sales. Right hooks earn Cannes Cyber Lions Awards. They easily show results and ROI. Except when they don’t.

That’s the truth, isn’t it? We’ve seen a few well-placed social media hits over the years, but more often than not, social media marketers are throwing their best right hooks all over Facebook, Twitter, Instagram, and YouTube, yet still failing to land killer blows in the form of increased sales and market share. They’re swinging as hard as they can, and then . . . whoosh. No connection. And it’s not that the spot didn’t reach any eyeballs. People saw it; they just didn’t care. Despite terrific customer awareness, the brand’s content wasn’t compelling enough to inspire consumers to do anything with it.

I thought it would be three or four years before I wrote another book. I thought I’d said everything I needed to say for now. I’ve been on a mission to convince marketers that today, business is all about making the customer happy. After spending so much time preaching the importance of the jab—the one conversation, one engagement at a time that slowly but authentically builds relationships between brands and customers—the last thing I wanted to do was write a book that outlines how to execute a killer right hook with content. Because I suspect that deep down inside, if given the choice most businesspeople would ditch the whole social engagement thing and just go for the punch, because the social engagement thing is hard and takes too much time. We’re primed for immediate gratification, and if we don’t have to be patient, we won’t. So I’m nervous that if I put out a book offering a blueprint to the perfect content for every major social media platform relevant today, a lot of people are going to think they can now ease up on the time-consuming task of engaging with their customers. Armed with a foolproof, knockout right hook, you don’t need as many jabs to win, right?

Wrong. Wrong, wrong, wrong, wrong, wrong.

There’s a reason why boxing is called “the sweet science.” Critics dismiss the sport as mindlessly barbaric, but where they see violence, those of us who understand and respect it see strategy. In fact, boxing is often compared to chess for the amount of strategic thinking it requires. The right hook gets all the credit for the win, but it’s the ring movement and the series of well-planned jabs that come before it that set you up for success. Without a proper combination of jabs to guide your customer—I mean, your opponent—right where you want him, your right hook could be perfect and your opponent could still dodge it as easily as a piece of dandelion fluff. Precede that perfectly executed right hook with a combination of targeted, strategic jabs, however, and you will rarely miss.

The realization that I had to write this book occurred in late 2012, on a red-eye flight home from the West Coast. I was exhausted, slumped against the side of the plane with my forehead pressed against the window because I was too tired to hold my head up. And I was thinking back to Wine Library TV, the online wine video blog that launched my career in social media marketing and helped pave the way to where I am now.* I’ve always credited the success of that venture to my hustle and single-minded dedication to engaging with my fans and customers by answering every email or blog comment I received and going overboard to show my appreciation for their business. But I had just spent another day analyzing a potential client’s floundering, misguided, and downright lackluster social media campaign. Despite their earnest efforts to engage with their customers, they were seeing little brand awareness or sales momentum. And as I sat there mulling over how to help them, not sure whether I was about to catch my second wind and answer emails, or drop into a coma, I had an epiphany. The content. When I launched Wine Library TV, I chose to do long-form video blogs, about twenty minutes apiece, on a platform (YouTube, and later in 2007, Viddler) where asking people to stick around for five minutes was like asking them to sit through the desert scene in the uncut version of Lawrence of Arabia. And yet they had stuck around, relaxing with their feet up in front of their computers, to watch me taste wine and hear my opinions. Why? Maybe Wine Library TV didn’t catch fire just because I hustled more than everybody else. Maybe its popularity wasn’t just due to my unique combination of expertise, humor, and irreverence (not to mention spellbinding charisma). My high-quality content definitely factored in, but that might not have mattered had I not also made native content—authentic content perfectly crafted for that particular new platform, YouTube, not thanks to good lighting or smart editing, but because it embraced authenticity and “realness.” And maybe I needed to make sure that my clients and others who turned to me for advice were doing the same.

The business world had stubbornly resisted accepting that a short-term approach to social media wasn’t going to work, so I’d spent the majority of my time and effort over the years emphasizing the importance of the long view, and teaching people how to communicate in such a way that would develop authentic and active customer relationships. My last book, The Thank You Economy,* could easily have been titled Jab, Jab, Jab, Jab, Jab! It was told in two parts: One half built a strong argument for the ROI of jabbing your customers—engaging through incredible, heartfelt service and social media—and the other half presented case studies illustrating great jabs and how they increased conversion rates. But while it’s true that you can’t land a solid right hook if you don’t set up the punch with a series of good jabs, it’s also true that no fight has ever been won on jabs alone. Eventually, you have to take your shot. Sitting on that plane, I realized that I had become so intent on perfecting people’s jabs, I had neglected to pay enough attention to improving their right hook.

One reason I talked very little about the actual moment of conversion in The Thank You Economy was that it came out on the heels of my first book, Crush It!,* which explained what great content should look like and introduced a number of platforms that to many seemed bizarre and even pointless at the time but which have now become widely accepted as crucial to business. But that was four years ago. Pinterest and Instagram were still in development. The majority of our Facebook status updates were text, not photographs. No one owned an iPad. Right hooks have to be done differently now, thanks to the massive change and proliferation we’ve seen in social media platforms. I wasn’t sure I wanted to write another book, but I had to, because what I’ve learned in the past year or so is so pressing it needs to be said right now. I think I know what the future of successful marketing looks like. What else is new? As usual, a lot of people will disagree with me. But I think I’m right, and I like that feeling.

Jab, Jab, Jab, Right Hook is an update of everything my team at VaynerMedia and I have learned about successful social media and digital marketing through the work we’ve done with thousands of start-ups, Fortune 500 companies, many celebrities, and a substantial number of entrepreneurs and small businesses since that day on the airplane. A mash-up of the best elements of Crush It! and The Thank You Economy with a modern-day spin, it offers a formula for developing social media marketing strategies and creative that really works. We’ll still discuss engagement, because I still think most people aren’t engaging enough to set up their jabs as well as they should, but this book will emphasize right hooks. Specifically, how to create perfect and distinct native content for every one of the multiple platforms you now have to use to cross-pollinate your brand and message.

No matter who you are or what kind of company or organization you work for, your number-one job is to tell your story to the consumer wherever they are, and preferably at the moment they are deciding to make a purchase. For a long time, we did that through television, radio, and print. We evolved with the times, eventually attempting guerrilla marketing, sending emails, and creating banner ads. But the attention-grabbing power of these older platforms is weakening, their audience is shrinking, and every day that goes by costs us more to reach fewer people, because though those older platforms still serve their purpose, people are just not watching television, listening to radio, reading print, or even paying much attention to emails. At least, not as often as they used to. They’re on social media.

These platforms still feel new and untested. I get that. But enough waiting around. Now that the infrastructure is built and the plumbing is in place, it’s time to learn how to use the system to achieve your business objectives, and to put more time, energy, and dollars into the place where the consumers actually are, and not where you wish they would stay. Social media platforms offer us our best chance to stretch our working dollars the furthest.

Consider this book a training camp to prepare you to storytell on today’s most important social media sites. In order to ensure that the book retains its value over time, all of the platforms selected for analysis have at least three to five years left in them (that’s actually an impressive life span for an Internet platform). You’ll learn how to create the storytelling formula that will most resonate with consumers as they look at their mobile device forty times a day. In addition, we will examine good, bad, and ugly examples of some famous and not-so-famous brands’ social media storytelling. In this way, I hope to deliver on the promise I made myself when I decided to write this book: to create a guide to steer people away from common social media marketing pitfalls, and a reference that people can come back to again and again. As in boxing, once you learn the science of the social media sport, you will be able to apply what you learn in these rings to any platform that crops up in the future. And that’s a great story.

I see this as the final book in a trilogy that covers not only the evolution of social media, but my own evolution as a marketer and businessman as well. (My next book will probably be about parenting. Or maybe root beer. Or even how I bought the Jets.) The world changes, platforms change, and we learn to adapt. But the secret sauce remains the same: The incredible brand awareness and bottom-line profits achievable through social media marketing require hustle, heart, sincerity, constant engagement, long-term commitment, and most of all, artful and strategic storytelling. Don’t ever forget it, no matter what you learn here.*


[image: ]
ROUND 1:
The SETUP

Where’s your phone?

In your back pocket? On the table in front of you? In your hands because you’re using it to read this book? It’s probably somewhere within easy reach, unless you’re one of those people who are constantly misplacing their phones and my question has you rummaging through the laundry basket again or checking under your car seat.

If you’re in a public space, look around. I mean it, pop your head up. What do you see? Phones. Some people are doing the old-fashioned thing and using them to actually talk to another person. But I predict that someone, and probably several someones, within a four-foot radius is playing Dots. Or double-tapping a picture. Or composing a status update. Or sharing a picture. Or tweeting. In fact, unless you’re visiting Aunt Sally in the nursing home—and even then, you’d be surprised at how iPads are crashing the ninety-year-old demo lately—it’s more than likely that almost everyone around you has a smartphone in his or her possession, and if not a phone, then a tablet. I know this because there are nearly 325 million mobile subscriptions in the United States alone.

And when people are using their devices, it’s probable that almost half are networking on social media.

If I wrote that line correctly, it should read with the kind of serious tone we reserve for Very Important News. But what’s the big deal? By now everyone gets it—social media is everywhere. It has changed the way society lives and communicates. It’s no longer just the first adopters and the young who are hooked—71 percent of people in the United States are on Facebook, more than a half billion globally are on Twitter—a population that includes everyone from the pope to a parrot named Rudy, and almost every small business in America in between—and almost half of all social network users check in on these sites at least once a day, often as soon as they wake up in the morning. It has altered the way people fall in and out of relationships, stay in touch with family, and find jobs. Finally, there are few if any holdouts who will deny that today business simply can’t be done without it, especially when one in four people say they use social media sites to inform their purchasing decisions.* Boomers, who control 70 percent of U.S. spending, increased their social usage 42 percent in one year. Moms, the buyers and budget analysts for most families, are all over it. The eyeballs marketers want to reach, the ones belonging to people who make purchasing decisions and who have money to spend, are spending increasing amounts of time on social media sites. They are doing this because they are no longer tied to their laptops and PCs to get their social media fix. Thanks to their smartphones and tablets—and eventually, their glasses and who knows what else—where they go, their social networks go, too.

Social media is like crack—immediately gratifying and hugely addictive. With their mobile devices in hand, people may as well be getting intravenous drips of the stuff, a constant and incredibly noisy stream of information, imagery, and interaction. And as with any drug (so I’m told—dead serious, I’ve never tried anything), the more they get, the more they want. That’s why it matters that more than half the total U.S. mobile population are using their mobile devices to engage on social media sites—they’re there so much that it’s starting to alter the way they want to interact with brands, services, and businesses, even when they’re not on social media sites.

Very Important News? You bet your ass it is.

HOW SOCIAL BLENDED INTO DIGITAL

This statistic alters current fundamental marketing principles. Over the last half decade, marketers have learned to divide their campaigns into three categories—traditional, digital, and social. We knew that traditional marketing had begun to lose much of its relevance and reach with the advent of the Internet and digital media options pulling the audience away from television commercials and print. Still, when properly aligned, these three platforms could often complement each other effectively. But now that people are addicted to their social networks, they get itchy when their media experience doesn’t have a social element, and they move on. Social media is no longer just pulling the audience away from traditional marketing; it’s cannibalizing digital media, too.

The evidence is clear. Emails, banner ads, search engine optimization (SEO)—the power of all these stalwart digital marketing tactics of the Internet era is diminishing, with one exception: when the digital platform has a social media component. In fact, adding a social layer to any platform immediately increases its effectiveness.

[image: ]

Anyone who pays attention to media trends and history shouldn’t be surprised. It’s natural that every new marketing platform would usurp the one that came before. Radio leached away the audience for print, TV poached the audience for radio, the Internet stole audience from every one of these old platforms, and now social media (which is really just the evolution of the Internet) is well on its way to overtaking them all. What’s astounding, however, even to me, is the speed at which this progression is happening. It took thirty-eight years before 50 million people gained access to radios. It took television thirteen years to earn an audience that size. It took Instagram a year and a half.

With the instant access to social media made possible by mobile devices, there’s no such thing as undivided attention anymore.* It’s not just that people are scrolling Facebook on their laptops while hanging out on the couch half watching The Voice. They’re sharing on Pinterest while crossing the street. They’re loading on Instagram while driving. And while they’re tweeting at the supermarket, they’re starting to ignore the expensive endcaps brands paid for at the end of the aisles, as well as the displays of candy and magazines in front of the registers.* From a personal safety point of view, mobile social networks are a disaster—no one is looking where they’re going. But from a marketing perspective, the writing is on the wall: The fastest-growing marketing sector getting people’s attention is social media. The strict dividing lines between marketing categories can no longer exist—they must all be blanketed with a layer of social.

The problem is, most companies, marketers, and entrepreneurs haven’t gotten the message, and so they persist in overpaying for diminishing returns.

It’s not that businesses aren’t trying. Many were dragged kicking and screaming to social media, but by now most understand that having a Facebook page and a Twitter account is critical for brand visibility and credibility. So they’re there. They’re just still not doing it right. While companies were getting comfy cozy with the idea of being on social media platforms, social media transcended those platforms, and few businesses have followed.

Marketers and business leaders have got to catch up. People want to be social wherever they consume their media. This means that you need to fold a social element into all of your creative, including for traditional media, and into every interaction with your customers, whether by commenting on Tumblr, gamifying a banner ad, engaging on a news aggregator, or sending people to Facebook at the end of your thirty-second radio spot. From now on, every platform should be treated as a social networking platform.

And now that your consumer is mobile, you’d better be, too.

A quick look at many companies’ marketing efforts reveals that many have caught on that mobile networks and apps present the biggest opportunity for brand growth. They are disseminating content all across the mobile social media board, making their presence known on all of the most popular networks, like Facebook, Twitter, Instagram, Pinterest, and Tumblr. For the most part, their content looks like this:

[image: ]

With the exception of the Twitter feed, can you tell which platform is which? Though some platforms may eventually implement changes that might alter this scenario by the time this book goes to press, as of this writing, you can’t.

I write this with the utmost respect: Marketers, small businesses, celebrities, I know you’re trying, but with a few exceptions, the content you’re putting out there sucks. You know why? Because even though consumers are now spending 10 percent of their time with mobile (a number that is soon going to be much higher), you’re investing only 1 percent of your ad budget there. You can’t just repurpose old material created for one platform, throw it up on another one, and then be surprised when everyone yawns in your face. No one would ever think it was a good idea to use a print ad for a television commercial, or confuse a banner ad for a radio spot. Like their traditional media platform cousins, every social media platform has its own language. Yet most of you haven’t bothered to learn it. Most big companies haven’t put in the financial resources, and most small businesses and celebrities aren’t putting in the time. You’re like tourists in Oslo who haven’t bothered to study a word of Norwegian. How can you expect anyone to care what you have to say?

Whether you’re an entrepreneur, a small business, or a Fortune 500 company, great marketing is all about telling your story in such a way that it compels people to buy what you are selling. That’s a constant. What’s always in flux, especially in this noisy, mobile world, is how, when, and where the story gets told, and even who gets to tell all of it.

This book will show you how to create the kind of shareable, relevant, value-driven content that ensures consumers always pay attention to your story, no matter where they go, and then that they pass on your content, creating the word of mouth critical to actually making the sale. Ultimately, that’s the real reason to do any of this—because social media sells shit.

HOW STORYTELLING IS LIKE BOXING

Until recently, traditional marketing was nothing but a one-sided boxing match, with businesses slamming right hooks onto the same three or four platforms—radio, television, print, outdoor, and then later, the Internet—as fast and as often as possible.

“Two for one, today only!” Punch.

“Grab your keys and come on in!” Punch.

“Don’t miss this once-in-a-lifetime opportunity!” Punch.

It was an unfair fight, but it worked. Customers had to take the hit since they had nowhere else to go to consume their media. Social media, however, finally gave them an advantage. Now the match was taking place on a platform that allowed them to demand a change in how the game was played. They were going to demand more time. They wanted their brands and companies to spar with them a little, pay attention to them, let them voice their opinions and concerns, and make the brand their own before giving them a shot at the hard sell. From now on, marketers were going to have to spend a lot more time jabbing at their consumer before landing their right hook.

That’s why I spent the majority of my last two books explaining how to jab properly, even though I knew that managers and marketers cared mostly about right hooks. Jabs are the lightweight pieces of content that benefit your customers by making them laugh, snicker, ponder, play a game, feel appreciated, or escape; right hooks are calls to action that benefit your businesses. It’s just like when you’re telling a good story—the punch line or climax has no power without the exposition and action that come before it. There is no sale without the story; no knockout without the setup.

Ironically, over the past few years, the same technology that made it possible for marketers to successfully jab—to use social media to tell their story by engaging directly with their customers—has also made it ten times harder to actually reach those customers and convert the sale. Even the businesses that got in on social media early are now seeing diminishing returns on some of their efforts. While they’re working to get those jabs just right (and there is still room for a lot of improvement), companies also need to update and improve their right hook techniques. They need to pay attention to context. They need to think about timing. They need to start respecting the platforms and understand the nuances that make them interesting.

At the heart of the content quality crisis is the fact that many marketers and small businesses still don’t believe in social media or even really understand it. They have a presence on social media platforms, but only because they realized they had to in order to be taken seriously. Though the interaction required by social media is like oxygen and sunshine to people like me, and others who have built successful businesses through these platforms, many marketers remain skeptical. Publicly, they claim to be thrilled to have the opportunity to engage directly with their customers; privately, they suspect, maybe even fervently hope, that Facebook and its spawn are fads. Because things were a heck of a lot easier before social media. If you were a big business you created a campaign, like the Geico cavemen, plastered it as far and as wide as possible, and sat back to see what happened. You used the same images and ideas for television, print, and outdoor. If the reports showed the campaign didn’t work, you blamed the data collection technique or some other random element. After six months, regardless of whether the campaign worked or not, you scrapped it and started over with a brand-new one. If you were a small business, you sent some fliers in the mail, created a cute little Yellow Pages ad, ran a local radio ad, and waited for people to come in. If you were really forward-thinking in the late first decade of the 2000s, you did some SEO! Wow!

Now, if you truly understand how marketing works today, you know there is no individual six-month campaign; there’s only the 365-day campaign, during which you produce new content daily. Maybe you come up with three big campaign ideas—if you’re Geico, it might be the gecko, Maxwell the Pig, and Dikembe Mutombo happily blocking the shot—but you run them simultaneously, selecting a different platform for each, and only using the one that gets the strongest response as the seed for a television ad. Now, if you know what you’re doing, you scour the Internet daily, searching for references to your product or service so you can jump in on the conversation, or scrambling at a moment’s notice to respond to a 2:47 P.M. complaint via Twitter. To do social media right is harder and requires more time and effort than most people realize. And though the analytics get more accurate and sophisticated by the day, even the best right hooks can sometimes take a while to offer quantifiable, data-driven proof that they worked (like when you post call-to-action driven content asking people to buy airline tickets or a bottle of wine). So though the majority of marketers and businesspeople are working with social media, a lot of them are still questioning the value of the platforms, and few respect them enough to fully invest, either financially or philosophically. It shows. It shows in the low frequency of their posts, the inferior quality of their content, the lack of ingenuity with which they approach each new medium even as it gains in popularity, and worst of all, in the shocking lack of effort put toward showing care and respect for any community that has formed around their business despite all the previously listed failings.

Here’s how most marketers react to new platform: Someone emails them an article that says something like Snapchat is exploding, so they head over to the site to see what it’s about.

OEBPS/Images/5-1.jpg


OEBPS/Images/sym1.jpg


OEBPS/Images/title.jpg
GARY VAYNERCHUK

Jah, Jah, Jah,

RIGHT
HOOK

HOW TO TELL YOUR STORY
IN A NOISY SOCIAL WORLD

ﬁ

MinsPublisbers


OEBPS/Images/cover.jpg
TR ST “__I

—GAHY VAYNERCHUK— |

PRESENTS

HOW TO TELL YOUR STORY
| INANGISY SOCIAL WORLD
| —ons®naENs —


OEBPS/Images/3-1.jpg
EVEN DIGITAL MARKETING IS DILUTED

NIERE

Email Banner Ad Cost-Per-Ciick Demand of
Open Rates Click-Thry Rates. ‘Google AdWords

Mig-90's = 3.0%

2011 to 2012

2009 = 26%

¥ 15% y.oy.
i
2011 = 17% 2010 = 0.1%

s dowcors ey


