

L&A SOCIAL

GRINDERS BEST PRACTICE

Best Practice

Creative

One of the first things to consider is your creative or posts. 56% of sales growth from digital advertising can be attributed to the high quality. So how do we get better creative? Here are some tips!

Design for Mobile First

- Make videos 10 seconds or less
- Frame your story to fit – see pics for guidance
- Create captions on your video – people usually watch them on silent

Best Practice

Creative

Establish your tone of voice. Every time you post or engage with your social community you are building your brand in the mind of the audience.

Social Copywriting - Through the nature of the platform, the social tone of voice will be slightly more conversational and friendly than it would be on a website or any documents.

IG Stories

Not Best Practice

- image is landscape and it will cut off on the IG feed

- image doesn't fit the entire screen

Best Practice

- image fits the whole screen

- image is the right 1080x1080 dimensions

IG Stories

What to post?

- IG influencer takeovers
- Countdown to in house or local catchment area events
- Cafe tour or tour local landmarks & activities
- Behind the scene shareable content – who is on your team? How do you work?
- New updates – this could include new menu items, second store opening etc

IG Stories

How to edit & guidelines

- Pick a filter or add some stickers/gifs if appropriate. You'll find a stickers button next to the text and drawing tools. Tap the smiley face icon.
- Tapping anywhere on the screen will bring up the text tool. It is important to remain on brand and consistent with our IG stories - so we recommend staying as close to your brand colours and fonts as possible (see example). Be consistent with an aesthetic.
- Use the “#” sign to share a hashtag e.g. #shoplocal. We recommend using the location, @mention & #hashtag stickers to increase your visibility.
- Share polls, ask questions & use quiz stickers too. This allows you to further engage with your audience + you will get insight into their likes & dislikes regarding the cafe, events, menu etc.

Permanent posts

Best practice

20% text rule

Images with greater than 20% text will not be optimised and cannot be boosted for advertising.

If in doubt - upload your image to this [website](#) to test it.

Not best practice

Permanent posts

Best Practice

Define your theme - create a profile worth remembering

- Stick to a consistent colour palette or image filter, particularly across your IG feed
- Create a template that uses your brand colours/fonts/logo to make it easier for you and your team to refer to
- Choose an aesthetic & stick to it
- Get creative

Diagonal

Quote Diagonal

Colour Flow

Puzzle/Scrapbook

Checklist

- ✓ Is the image high quality & framed well? Will it catch peoples attention & be thumb stopping?
- ✓ Is the content relevant, of interest to our target audience & timely?
- ✓ Is the content mobile-friendly
- ✓ Is the content following the relevant aspect ratio?
- ✓ Does our copy fit within our tone of voice?
- ✓ Does the content have less than 20% text?

