

ESTABLISHING YOUR COUNTY'S ONLINE PRESENCE

OCTOBER 26, 2016

LAUREN-COLBY LINDLEY
EXTENSION INSTRUCTOR
CENTER FOR TECHNOLOGY OUTREACH
MISSISSIPPI STATE UNIVERSITY EXTENSION

MISSISSIPPI STATE UNIVERSITY™
EXTENSION
Center for Technology Outreach

WHAT'S OUT THERE

Types of Digital Outreach

- **Social Media**

- Pros: Easy, convenient, free
- Cons: Needs constant attention, can be overwhelming

- **E-mail Marketing**

- Pros: Easy, convenient, free and on-demand
- Cons: Requires creativity and careful time management to avoid being ignored and redundant

- **Websites**

- Pros: No limitations, great for webinars, online shopping and virtual tours
- Cons: not free, time-consuming, requires major upkeep

WHY IS DIGITAL OUTREACH IMPORTANT?

- <http://www.internetlivestats.com/>
- Your purpose for digital marketing is to sell an experience and provide useful information
- The Digital Age has taken over
 - Farmer's Markets are now using mobile payment processing apps

MEETING THE NEEDS OF YOUR TARGET

- Who is your target audience?
- What do they want to know and see?
- Whatever you choose, make it work!
 - Set a goal
 - Reach out to those in your area
 - Request feedback
 - Keep it updated

SOCIAL MEDIA

WHAT IS IT?

- Referred to as networks, channels or platforms
- Two way visual communication
- Inexpensive (typically free)
- User friendly
- According to statistica.com, the number of social network users is expected to reach 2.5 billion by 2018.
- Approx. 75% of online adults use social networking (globally)
- 52% of these adults use multiple social media platforms
- 65% of American adults use social networking sites (Pew Research)
- Multiple uses for different networks
 - Facebook, Twitter, Instagram, Pinterest
 - Each network can sync to another

MISSISSIPPI STATE
UNIVERSITY™

EXTENSION

Center for Technology Outreach

SOCIAL MEDIA

FACEBOOK

OVER 1.7 BILLION MONTHLY USERS

- Profiles (individual)
 - Friends
 - Approval required for users to see your content
- Primary Engagement Opportunities
 - Shares
 - Comments
 - Likes
 - Private Messages
- Pages (organizational)
 - Created from an existing profile
 - “Likes” & Reviews
 - Open to the public
 - Schedule posts
 - View insights (easy to track activity)
 - Multiple admins & editors (optional)
 - Can be used for paid advertisement

SOCIAL MEDIA

FACEBOOK

ALMOST 1.7 BILLION MONTHLY USERS

- **The Lingo**

- Tag, share, like, comment, hashtag, trend, newsfeed

- **What, When and How to Post**

- Share information, graphics & receive feedback
- Post 5-10 times a week
- Celebrate holidays/related events
- Typical range from 40 to 250 characters
- 70% promoting your brand/product
- 20% shares
- 10% self-promotion

Your Page should include:

- Contact information
- Location or District
- Events (annual, seasonal, random, etc.)
- Graphics (pictures and videos)
- An informational description that includes the history and mission of your organization
- Make time to update your content (stationary event details, profile/cover photos, description, etc.)

EXTENSION

Center for Technology Outreach

SOCIAL MEDIA

TWITTER

OVER 1 BILLION ACTIVE USERS

- Creators of the trending #hashtag
 - To trend means making a group of words searchable by using the #
- Live; real-time
- Direct messages & notifications
- Younger population
- Good source for consuming information
- Tweets are limited to 140 characters
- Approval can be required for users to view your content (public/private Option)

SOCIAL MEDIA

TWITTER

OVER 1 BILLION USERS

- **The Lingo**

- Mention (@), handle, retweet, like, comment, hashtag (#), trend, discover, newsfeed

- **What, when and how to Post**

- Share information, graphics, links (cross-promote other networks)
- People on twitter want to see change and what's new
- On-demand information

E-MAIL MARKETING

- MailChimp
 - Free e-mail account
 - Send 12,000 e-mails to 2,000 subscribers or less a year
 - Features include campaigns, templates, lists and groups, strategic e-mailing (scheduled), mobile friendly e-mails, option to link social media accounts, read receipts to know if client opens the e-mail

E-MAIL MARKETING

- Do not spam or send e-mails without permission
- Know what to send, how often to send and when to send
- Over 90% of consumers check their e-mail everyday
- Easy to navigate, on-demand & posts can be scheduled
- Links, newsletters and other important information can be sent

WEBSITES

- Know what content to publish
 - Resources, services, contact information, etc.
- Know your budget
- Research similar websites for ideas
 - Be careful not to mimic, but know what you want it to look like

WEBSITES

WORDPRESS

Pricing

Perfect Pricing

100% Happiness Guarantee ⓘ

Business

Fully integrated eCommerce and all available features. The complete package.

1 year domain FREE

\$25
per month

Pro

Professional multimedia features, powerful site search, and password protection.

1 year domain FREE

\$12
per month

Starter

Connect your own domain, remove Weebly branding, and expanded site stats.

1 year domain FREE

\$8
per month

Free

Everything you need for a high quality site. Create unlimited pages and host your site for free.

\$0
per month

Need more than 20 sites? [Contact Us](#).

Premium Plans

Wix gives 100s of templates, unlimited pages & top grade hosting FREE
Upgrade to Premium and get even more

	VIP First Priority Support	eCommerce Best for Small Business	Unlimited Entrepreneurs & Freelancers	Combo For Personal Use	Connect Domain Most Basic
<div>BEST VALUE</div> <div>Yearly Savings Plans</div>	\$24 ⁹² /month \$39.99 Save 35%	\$16 ⁵⁸ /month \$26.99 Save 35%	\$12 ⁹² /month \$23.99 Save 45%	\$9 ⁷⁵ /month \$13.99 Save 30%	\$4 ⁰⁸ /month <div><div></div>This Plan Displays Wix Brand Ads</div>
🌐 Domain	1 Year Free	1 Year Free	1 Year Free	1 Year Free	
🎁 Ad Vouchers	\$300 Value	\$300 Value	\$300 Value		
➕ Free Premium Apps	2 Premium Apps Free \$118 value	2 Premium Apps Free \$118 value	2 Premium Apps Free \$118 value		
💎 Special	VIP Support Line				
▶ Pay per Month	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/> Buy Now	<input type="radio"/>	<input type="radio"/>
Bigger Storage	20GB	20GB	10GB	3GB	500MB
Wider Bandwidth	UNLIMITED	10GB	UNLIMITED	2GB	1GB
Connect Your Domain	✓	✓	✓	✓	✓
Google Analytics	✓	✓	✓	✓	✓
Free Hosting	✓	✓	✓	✓	✓

Choose your WordPress.com flavor

Discover what your website or blog can do with a powerful plan

Free

Free *for life*

- ✓ Unlimited pages and blog posts
- ✓ A custom WordPress.com address
- ✓ Hundreds of free themes
- ✓ 3GB of space for files and media
- ✓ Community support

Just start creating: get a free site and be on your way to publishing your content in less than five minutes.

[Start for Free](#)

Premium

\$8.25 *per month, billed yearly*

- ✓ Unlimited pages and blog posts
- ✓ Your custom domain
- ✓ Hundreds of free themes
- ✓ Advanced design customization
- ✓ 13GB of space for files and media
- ✓ No ads
- ✓ Email and Live chat support

Go beyond basic with a supercharged WordPress.com website. The same easy-to-use platform, now with more features and more customization.

[Start with Premium](#)

Business

\$24.92 *per month, billed yearly*

- ✓ Unlimited pages and blog posts
- ✓ Your custom domain
- ✓ 50+ premium themes included
- ✓ Advanced design customization
- ✓ Unlimited space for files and media
- ✓ No ads
- ✓ Google Analytics
- ✓ Email and Live chat support

Your online presence is more than a hobby. Create a high-impact website or blog by choosing the best of WordPress.com.

[Start with Business](#)

WHAT TO POST:

- **Regional/district information**
- **Safety awareness & crime prevention**
- **Emergency alerts & severe weather updates**
- **Construction updates & road closings**
- **Public service & board meeting announcements**
- **Promote local businesses & organizations**

STARTING & EXPANDING A WEB-BASED PRESENCE

- Ask yourself these important questions:
 - What am I currently doing to successfully reach my audience?
 - What would be most beneficial?
 - What am I most comfortable with?
 - How much time and money do I have to spend on a sufficient online presence?
 - Is it feasible?

LAUREN-COLBY LINDLEY
EXTENSION INSTRUCTOR

(662) 325-2596

LCL103@MSSTATE.EDU

CENTER FOR TECHNOLOGY OUTREACH
MISSISSIPPI STATE UNIVERSITY EXTENSION
[HTTP://TECHOUTREACH.MSUCARES.COM/](http://TECHOUTREACH.MSUCARES.COM/)

MISSISSIPPI STATE UNIVERSITY™
EXTENSION

Center for Technology Outreach