

Twitter Basics

Carson Valley Chamber of Commerce

May 15, 2013

Twitter and your business:

- *What?

- *So what?

- *Now what?

Focus on the basics

Twitter is a social media site that allows you to get real-time information from the people that are in your network. Twitter is an important social media platform as it has **500 million active users** and grows **5,000-10,00** join every day.

Twitter is a great place to start adding social media to your business' marketing mix:

- *Efficient (cost-effective and doesn't take much time)
- *Track conversations about topics relevant to your company or brand
- *Integrates with other social media
- *Puts your business on a mobile platform

Hone your message

Twitter makes you communicate your brand in 140 characters or less. Less is more and short, punchy content is key.

Getting started

Make a plan:

- * How will you use Twitter? Make sure everything you do circles back to your business' goals.
- * Who's your target audience on Twitter?
- * What resources do you have for Twitter (time, money, staff)?
- * How will you monitor Twitter?
- * How will you tell your customers that you're on Twitter?

Claim your Twitter account

Create your Twitter account:

- * Connect your account to your business email account or one that is checked often.
- * Your account's name should clearly reflect your company or business' name.
- * Create a username that's 15 characters or less that's relevant to your Twitter profile.
- * If your business is on other social media, be consistent with usernames and profiles.

Ready, set, tweet!

- * Share your business' upcoming events
- * Provide business updates or news
- * Tweet useful tips
- * Retweet from others
- * Share links from your website or newsletter

Shorten links with free tools:

Bit.ly

TinyURL.com

Tweet tweet!

Build your Twitter network:

- * Use the search bar in Twitter to find and follow businesses that are relevant to yours.
- * Connect with local resources, like The Record-Courier, Chamber of Commerce that share timely updates. Who do THEY follow?
- * Integrate your Twitter profile with your website, newsletter and email signature.
- * Research relevant topics that are points of conversation on Twitter.

Chirp!
Chirp!

RT @birdnextome
chirp! chirp! << LOL
#funnybirdnoises

Wtf!??

OMG! @#@#@!!!!

Hashtags (#)

- *Track topics across Twitter, like #TED, #Nevada, or #Cycling.
- *Look for conversation hashtags you can tie into your tweets, like #ThrowbackThursday or #FollowFriday

Social Tagging (@)

- *Connect your tweets with another Twitter account, “I learned about Twitter today during the @CarsonValleyNV Chamber’s awesome luncheon.”
- *Tag other Twitter profiles in your posts to grow followers.

Best Practices

- *Think of Twitter like a dinner party and leave religion and politics out of your tweets.
- *Create tweets that resonate.
- *Keep everything short and sweet!
- *Tweet often.

Thank you!

We're here to help with all your online marketing and social media needs.

Contact Shannon Burns at the Record-Courier
sburns@recordcourier.com

