

tbe
The Future of Travel Media

TBEX TBEX EUROPE 2018

JULY 26-28 | OSTRAVA, CZECH REPUBLIC

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

Social Media Hacks to Boost your Website

Tips to improve your social media marketing performance

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

ARE YOU...

- Stuck in the game of social media marketing to promote your website?
- Ready to take your social media performance to the next level?

If a large part of your traffic isn't coming from social media,
you need a better SMM strategy.

TAKEAWAYS

1. How to improve your **click-through rate** with 'real' content
2. How to turn passive followers into **active brand ambassadors**
3. What strategies to use to **get more engagement** with your brand

**2.5 BILLION
PEOPLE USE
SOCIAL MEDIA**

**The average
person has
FIVE social media
accounts...**

**...and spends
around *1 hour and
40 minutes*
browsing these
networks
every day.**

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

WHO ARE YOU?

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

WHO AM I?

JEYJETTER.COM

JULIA JERG | DIGITAL NOMAD & REMOTE SOCIAL MEDIA CONSULTANT

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

- The number of U.S. LinkedIn profiles mentioning “social media” grew **137%** between 2013 and 2015.
- “Social media” as a skill appears in more than **2.2 million** LinkedIn profiles.

KNOW YOUR AUDIENCE

- **Who are they?**
- **Where do they hang out?**
- **What questions do they ask?**

ANALYSIS COMES FIRST!

TIP#1

BE CONSISTENT

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

1. How to improve your click-through-rate
CTR with 'real' content

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

WHAT IS CTR?

Click-through-rate (CTR) is the ratio of people who actually click on your social media posts/ads to the number of total users who view your posts or advertisement.

MAKE YOUR POSTS CLICKABLE

- Write compelling headlines
- Use a Call-To-Action
- Ask questions
- Insert your links 25% of the way through a Tweet
 - > get a much higher CTR
- Use action words

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

IMPROVE YOUR POSTS BY...

Using certain words or symbols, aside from action words, can also increase your CTR on social media.

...“via”

↑ 6%

...“@”

↑ 5%

...“please”

↑ 3%

...“check”

↑ 2%

CREATE 'REAL' CONTENT

- Write eye-catching headlines -> **Pinterest Pins**
- Share behind-the scene content -> **Instagram Stories**
- Be approachable -> **Facebook Live**

Every single post
contributes to your
brand's story.

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

2. How to turn passive followers into active brand ambassadors

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

NURTURE YOUR TRIBE

- Don't forget about your existing audience!
-> They are already liking you, so dedicate a good amount of time to them.
- Don't just drop content and then vanish!
-> Answer questions, engage and comment on their content too. Remind them you are there!
- Be social!
-> It's called social media for a reason :-)

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

**IF CONTENT IS KING,
THEN CONTEXT IS QUEEN!**

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

FIND SHARABLE CONTENT

- buzzsumo.com:
->find the most popular articles and which social media platform they were shared on
- Google News:
->type your search query into Google and then select News to filter the most recent articles
- Industry awareness:
->listen to podcasts about your niche's topic and continue to stay up to date with other types of content your niche might like

TIP#2

**Master ONE social channel first
and become an expert on it!**

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

3. What strategies to use to get more engagement with your brand

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

GETTING BACK UP AGAIN:

INSTAGRAM DO'S

- Share high quality content
- Post daily/consistently
- Write captivating captions
- Engage with other people's content
- Use 30 hashtags with low numbers
- Tag appropriately
- Post when your audience is active

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

- Put **keywords** into your bio
- Use Instagram Stories and Highlights to attract new followers

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

anniesbucketlist • Follow
Blue Mosque (Sultanahmet Camii)

anniesbucketlist Just admiring the majestic Blue Mosque at sunset 💙 wearing @runawaythelabel.

Dot-Enter-Dot-Method to create space between your caption and your hashtags.

1,251 likes

7 HOURS AGO

Add a comment...

anniesbucketlist • Follow
Blue Mosque (Sultanahmet Camii)

#runawaythelabel #istanbul #turkiye
#sevenhillshotel #travelblogger #travelmore
#travelgram #traveldidit #travelgirl
#traveltheworld #girlslvetravel #glitlove
#girlswotravel #femmetravel
#speechlessplaces #shelactlost
#dametraveler #sultanahmet
#sultanahmetmosque #sultanahmetcamii
#sultanahmetmosque #bluemosque

Mix of location related hashtags and travel hashtags

Load more comments

1,251 likes

8 HOURS AGO

Add a comment...

#TBEX

#TBEXOstrava2018

@TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

GO THE EXTRA MILE

- Insta Takeover
- Shout-outs in IG Stories
- Contests/ giveaways
- Boost your posts

Use #onGoogleMaps
and @GoogleMaps for
more exposure!

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

Your Instagram wall is like a piece of art.

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

TIP#3

**BE PROFESSIONAL + CONSIDER YOURSELF A
BRAND + BE UNIQUE**

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

BOOST YOUR NEW TRAVEL POST ON FACEBOOK

1.) TRAVEL BLOGGERS

- Engage in **relevant groups** for travel bloggers
-> participate in share, comment and like threads
- **Ask nicely** that your blogger friends click on a certain link within your post
-> helps you with click-through rate

2.) TRAVEL/HOSPITALITY INDUSTRY

- **Mention and tag** local tourist spots, restaurants, hotels and tourism boards
-> get quality traffic
- Let them know that you mentioned them in your article via Facebook messenger
-> ask nicely if they want to **share your post**
-> the smaller the more likely they will do so.

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

YOUR FANPAGE IS NOT USELESS!

DO'S AND DON'TS ON YOUR FB PAGE

- Share your content on your personal account
- Post frequently but don't overload
- Use Live Videos
- Boost posts
- Curate content

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

TWO-STEP- POSTING SYSTEM

POST TO YOUR AUDIENCE AS USUAL:

REMEMBER:

STEP 1:

Come back
2 hours later

#TBEX

#TBEXOstrava2018

@TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

TWO-STEP- POSTING SYSTEM

STEP 2:

Come back again 2-3 hours
after your first comment

Beat the algorithm!

Facebook will “think” your
post is getting a lot of
engagement (=important)
-> shows it to more people!

#TBEX

#TBEXOstrava2018

@TBEXevents

TBEXcon.com

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

GO LIVE = BE REAL!

FACEBOOK LIVE VIDEOS FACTS:

- Users watch live videos 3x longer than they would watch a recording
- 80% of users would rather watch a live video than read a blog post

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

FACEBOOK LIVE DO'S

- Include Call-to-Comments and Call-to-Actions

Examples:

“Tag someone who might want to watch this video!”

“Hit the ‘Wow-Face’ if you can hear me loud and clear!”

- Ask questions

“From where are you watching from?”

MORE ENGAGEMENT

INCREASES REACH

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

FACEBOOK GROUPS

- Don't add people, invite them
- Make it a private group
- Set up questions
-> Ask them to subscribe to your email newsletter
- Link group description to your blog/sign-up form

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

THE FAV OF ALL

PINTEREST DO'S

- Use a business account
- Use keywords in your profile and boards description
- Use up all 500 possible characters for your descriptions
- Describe what you are offering in your bio
- Organise your boards: Your blog posts come first!
- Pin more often per day -> use a scheduling tool!

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

www.thetravelkings.com

735 px

- Clear short slogans to describe what your post is about
- Use one or more beautiful pictures in the background.
- Pins look best when they're vertically oriented.
- Best ratio for Pinterest images is 2:3 or 1:3.5, with a minimum width of 600 pixels.

Pins get cut off in feeds if the ratio is greater than 1:3.5 -> don't make the image too tall. E.g., an image that is 600px wide should be between 900px and 2100px tall.

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com

HELPFUL TOOLS

- Google Search Console
- Tailwind/ Planoly/ Later
- Hootsuite/ Buffer
- PhotoShop, Gimp or Canva

TIP#4

CREATE AMAZING CONTENT

Where the Travel Industry and Travel Bloggers Connect

July 26-28, 2018, Gong Conference Center, Ostrava, Czech Republic

Let's connect!

Julia Jerg

<https://www.jeyjetter.com/>

TWITTER: @jeyjetter

FACEBOOK: <https://www.facebook.com/jeyjetter>

INSTAGRAM: <https://www.instagram.com/jeyjetter>

PINTEREST: <https://www.pinterest.de/jeyjetter/>

Join my Facebook Group: Social Media Marketing Support Group

#TBEX

#TBEXOstrava2018

 @TBEXevents

TBEXcon.com