

3 REASONS WHY YOUR MARKETING ISN'T WORKING

AGENDA

The 3 Reasons

Communication Strategy 101

Leveraging Technology

Leveraging Areas of Distinction

Wrap Up & Questions

THE 3 REASONS

Top 3:

- Poor Communication Strategy
- Not Leveraging Technology
- Not Identifying/Leveraging Areas of Distinction

COMMUNICATION STRATEGY

POOR COMMUNICATION STRATEGY

No strategy

Inconsistency

Not deploying proper tool set

Weak Messaging

No defined goals

No check downs/corrections

COMMUNICATION STRATEGY

101

1. Determine Goal
2. Identify and Profile Audience
3. Develop Messages
4. Select Communication Channels
5. Choose Activities and Materials
6. Implement the Plan
7. Evaluate and Make Mid-Course Corrections

SNAPSHOT STRATEGY

1. Identify and Profile Audience
2. Develop Messages
3. Deployment
4. Evaluate and Make Mid-Course Corrections

WHY LEVERAGE TECHNOLOGY?

Two reasons to care:

- Make money
- Save money

WHY LEVERAGE TECHNOLOGY?

Convert

- Interest to calls
- Calls to tours
- Tours to enrollment

HOW TO LEVERAGE TECHNOLOGY?

Two ways to deploy:

- External - Grow enrollment
- Internal - Increase productivity

WHAT KIND OF TECHNOLOGY?

Cloud Computing:

- Cost effective
- Infinitely scalable
- Back up and recovery

WHAT KIND OF TECHNOLOGY?

Cloud Computing:

- Automatic software integration
- Easy access to information
- Rapid deployment

Examples: Google Apps, MS Office 365, Dropbox

WHAT KIND OF TECHNOLOGY?

SaaS (Software as a Service):

- Lower costs
- Reduced time to benefit
- Scalability and integration

WHAT KIND OF TECHNOLOGY?

SaaS (Software as a Service):

- New releases (upgrades)
- No need for expensive hardware

Examples: Google Apps,
[salesforce.com](https://www.salesforce.com), Evernote

WHICH ONES?

Social Media

- Facebook/Twitter/Pinterest

Email

- Constant Contact/MailChimp

Web Site

- WordPress

LEVERAGE: SOCIAL

Consistency

- One “owner”
- Schedule Posts
- Build a content library

LEVERAGE: SOCIAL

Messaging

- Tell your “story”
- Build a case for a tour
- Feature parents and kids

LEVERAGE: SOCIAL

Content

- Photos (Staff, kids, activities)
- Aggregate vetted content
- Don't put additional pressure on yourself to create in the moment (content library)

LEVERAGE: EMAIL

Email Best Practices:

- Use a Web-based tool
- Constant Contact/MailChimp

LEVERAGE: EMAIL

Consistency

- One “owner”
- Schedule send outs
- Keep format the same

LEVERAGE: EMAIL

Messaging

- Tell your “story”
- Feature parents and kids
- Link to your Web Site and Social Media

LEVERAGE: EMAIL

Content

- Photos (Staff, kids, activities)
- Aggregate vetted content
- Activities/Events/Menus
- Policy information
- Surveys

LEVERAGE: WEB SITES

Keep it simple

Hire a professional

Make sure you can update it

Use a common platform
(WordPress)

Make sure its “responsive” (layout
works on mobile devices)

LEVERAGE: WEB SITES

Have sections with updated content

- Calendars
- Menus
- Photo Galleries

WEB SITES: BEST PRACTICES

Link to Social Media

Make it easy to find your contact info

Link to Google Maps

Make it easy to schedule a tour

Make it easy to sign up for email

Use color and imagery to communicate your professionalism and energy

WEB SITES: WORST PRACTICES

Flash based Site

“Ego” driven content

Low-res imagery

Excessive use of Hi-res imagery

Hidden contact info

Auto-play video content

Loooooong Videos

CASE STUDY

North Carolina - 4 schools

- Every comm channel deployed
- Full Social Media engagement
- Run by the Director

Tools:

- Hootsuite
- Dropbox
- Facebook Analytics

LEVERAGE: COLLABORATION

Objectives:

Increased efficiency & productivity

Clarity on objectives/priorities

Increased accountability

Remote oversight/supervision
(Owners/Directors of multiple
locations)

LEVERAGE: COLLABORATION

Google

- Calendar – Group scheduling
- Gmail – Hosted email
- Docs – Word processing, spreadsheets, etc...
- Drive – Integrated on-line storage

Salesforce.com – Chatter – Replaces email, conversations and files in one place

LEVERAGE: COLLABORATION

Evernote – On-line notepad/folder system for all types of information

Storage/File Sharing

- Box.com – Enterprise level file storage, sharing and security
- Dropbox – Consumer level storage, sharing and security
- Google Drive – Integrated (Google Apps) consumer level storage, sharing and security

IDENTIFY/LEVERAGE AREAS OF DISTINCTION

DISTINCTION

dis · tinc · tion -noun: distinction; plural
noun: distinctions

2. excellence that sets someone or
something apart from others.

"a novelist of distinction"

synonyms: importance, significance, note,
consequence;

DISTINCTION

Anything that someone can say they have too, is not a true area of distinction.

- Great staff
- Excellent facility
- Loving teachers

DISTINCTION

The reality is that distinction has gotten really difficult to achieve.

- Curriculum
- Programs
- Nutrition
- Technology
- Accreditation/Certification

DISTINCTION

Wildcards:

- Nutrition - Healthy Menus Initiatives
- Technology - Mobile Computing Labs
- Technology - Remote viewing/camera systems
- Healthy Environments - Zono Services

LEVERAGE: DISTINCTION

Snapshot Strategy:

- Profile Audience - Align with their needs/ preferences
- Messaging - Anchor all communication
- Deployment - All channels (Print & Virtual)
- Evaluate - Survey/ask if it influenced decision making

LEVERAGE: DISTINCTION

Deploy:

- Tours
- Calls
- Web Site
- Social Media
- Printed collateral

3 REASONS WHY YOUR MARKETING ISN'T WORKING

Mo Thomasos - mo@purefuninc.com