

Social Media for Emerging Wineries

Julie Kuhlken and Matt McGinnis

Introducing

Julie is co-founder and Chief Marketing and Hospitality Officer of Pedernales Cellars. She oversees the marketing and hospitality operations and is artistically responsible for the Pedernales Cellars brand. A graduate of Stanford University, Julie received a doctorate in Philosophy and has taught at universities in Europe and North America. She holds the WSET III certification, which she received with distinction.

Julie Kuhlken, PhD

Co-owner, **Pedernales Cellars**

Armed with 25+ years of global marketing experience in both corporate and agency roles, Matt took the entrepreneurial leap in 2014 to follow his passion for the wine industry by starting Big Thirst Marketing. He brings the strategic approach of the Fortune 500 marketing world coupled with a deep understanding of the beverage industry. He holds Certified Sommelier and WSET III certifications.

Matt McGinnis

President, **Big Thirst Marketing**

Does Social Media Matter?

Facebook, YouTube continue to be the most widely used online platforms among U.S. adults

% of U.S. adults who say they ever use the following online platforms or messaging apps online or on their cellphone

Note: Pre-2018 telephone poll data is not available for YouTube, Snapchat and WhatsApp. Comparable trend data is not available for Reddit.

Source: Survey conducted Jan. 8-Feb. 7, 2019.

PEW RESEARCH CENTER

BIG
THIRST
Marketing

Roughly three-quarters of Facebook users visit the site on a daily basis

Among U.S. adults who say they use ___, % who use each site ...

Note: Respondents who did not give an answer are not shown. "Less often" category includes users who visit these sites a few times a week, every few weeks or less often.

Source: Survey conducted Jan. 8-Feb. 7, 2019.

PEW RESEARCH CENTER

Use of different online platforms by demographic groups

% of U.S. adults who say they ever use the following online platforms or messaging apps

	YouTube	Facebook	Instagram	Pinterest	LinkedIn	Snapchat	Twitter	WhatsApp	Reddit
U.S. adults	73%	69%	37%	28%	27%	24%	22%	20%	11%
Men	78	63	31	15	29	24	24	21	15
Women	68	75	43	42	24	24	21	19	8
White	71	70	33	33	28	22	21	13	12
Black	77	70	40	27	24	28	24	24	4
Hispanic	78	69	51	22	16	29	25	42	14
Ages 18-29	91	79	67	34	28	62	38	23	22
18-24	90	76	75	38	17	73	44	20	21
25-29	93	84	57	28	44	47	31	28	23
30-49	87	79	47	35	37	25	26	31	14
50-64	70	68	23	27	24	9	17	16	6
65+	38	46	8	15	11	3	7	3	1
<\$30,000	68	69	35	18	10	27	20	19	9
\$30,000-\$74,999	75	72	39	27	26	26	20	16	10
\$75,000+	83	74	42	41	49	22	31	25	15
High school or less	64	61	33	19	9	22	13	18	6
Some college	79	75	37	32	26	29	24	14	14
College+	80	74	43	38	51	20	32	28	15
Urban	77	73	46	30	33	29	26	24	11
Suburban	74	69	35	30	30	20	22	19	13
Rural	64	66	21	26	10	20	13	10	8

Note: Respondents who did not give an answer are not shown. Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey conducted Jan. 8-Feb. 7, 2019.

Does Social Media Matter?

Social Media Management at Pedernales

- **History**

- Owners on part time basis
- Wine club manager paid a management fee to take it on
- Full time Marketing Director
- Part-time employee reporting to Marketing Director
- Outsource to marketing agency, but continue to post in house opportunistically

Social Media Management at Pedernales

- **Lessons learned**
- Social Media platforms change algorithms continuously, so be responsive

Social Media Management at Pedernales

- **Lessons learned**
 - Social Media platforms change algorithms continuously, so be responsive
 - Content creation always takes longer than you want to believe

Social Media Management at Pedernales

- **Lessons learned**
 - Social Media platforms change algorithms continuously, so be responsive
 - Content creation always takes longer than you want to believe
 - Posting consistently is key, so ad hoc arrangements tend to fall apart

Social Media Management at Pedernales

- **Lessons learned**
 - Social Media platforms change algorithms continuously, so be responsive
 - Content creation always takes longer than you want to believe
 - Posting consistently is key, so ad hoc arrangements tend to fall apart
 - Review analytics every month – keep an eye out for discontinuities

Social Media Management at Pedernales

- **In House vs Outsourcing**
 - In house: Best for spontaneous and personal content
 - In house: Can control message very closely
 - In house: Goal of having best imagery/content can be pursued continuously
 - In house: When not full-time focus, sm has a tendency to drop to bottom of list

Social Media Management at Pedernales

- **In House vs Outsourcing**
- Outsource: Greatly expands circle of relationships
- Outsource: Agency looks at your marketing as an outsider, as consumers do
- Outsource: Professionalism in content creation (videographers, specialized photo)
- Outsource: Can get off message/post inaccurate content

Social Media Management at Pedernales

In House vs Outsourcing

In house: Best for spontaneous and personal content

In house: Can control message very closely

In house: Goal of having best imagery/content can be pursued continuously

In house: When not full-time focus, sm has a tendency to drop to bottom of list

Outsource: Greatly expands circle of relationships

Outsource: Agency looks at your marketing as an outsider, as consumers do

Outsource: Professionalism in content creation (videographers, specialized photo)

Outsource: Can get off message/post inaccurate content

COST? Depends very much on skill set in house (do you have professional content creators?) and the value of their labor time

Social Media Management at Pedernales

- **In House Lifehacks**

- Buy a photo booth for bottle shots
- Don't rely entirely on phone pics
- Don't be afraid of video
- If you have in house graphic art skills, get them professional software (e.g. Adobe Creative Suite)
- Collectivize event content creation

Social Media Management at Pedernales

• In House Lifehacks

- Buy a photo booth for bottle shots
- Don't rely entirely on phone pics
- Don't be afraid of video
- If you have in house graphic art skills, get them professional software (e.g. Adobe Creative Suite)
- Collectivize event content creation
- KNOW YOUR NUMBERS: Maintain a database of analytics that is updated monthly

	D	E
	Total followers/likes/check-ins	Actions (Google+), Post reach (FB)
17		
2		
	1019	
	141	
	Total reach 3/18 & 3/25 at aprox 11,000	Organic post reach peaked at 3122 on 3/18
	total organic reach 4/10 at 557	Organic post reach peaked at 333 on 3/18
	4383	N/A
	6472	
		N/A
		7583 searches/2070 actions
		161 searches/199 actions
	ettrail	wineroad290
	1.97%	
	105	

Social Media 101

It's Important

- 79% of Americans use Social Media
- People use social media 3 hours a day
- 54% of people use social media to research products

Keep it Social

- Build relationships
- Get feedback
- Integrate with other marketing efforts

How Should I Use it?

- Tell people directly about the latest vintages and new release
- Clearly communicate what distinguishes you from other wineries
- Let people get to know your business
- Let potential customers see who you are and help them find what they are looking for
- Advertise events in your cellar and make reservations for your events
- Build your audience and connect directly with wine lovers
- Send traffic to your website and online wine store
- Let people feel like part of your business. People want to belong and feel active in their community.

Maximize Your Profile Bio

Set Up an Enticing Profile

- Use your winery name for your profile name, e.g. @pedernalescellars
- List our business industry category, "Winery/Vineyard"
- Speak directly to our customers:
Pouring life into your visit to the Texas wine country. Great food, wine and travel tips. Welcome to our table.
- Call, email, and directions contact buttons
- Share a clickable link to our website: e.g. <https://www.pedernalescellars.com/>

Showcase Your Culture

Get personal —Show off your culture and personalize the brand.

Bring Your Winery to People's Phone's — Photos and videos should be a visual extension of your vibe to entice people to visit:

- The scene— people enjoying wine, tasting room staff pouring wine
- The vineyard
- Team members making wine
- Events and activities

Mix it up

Use a blend of video, text, images and links covering topics that make people want to come back and see what you're doing:

- Videos garnered an average organic reach of 8.7%
- Status posts with links: 5.8%
- Text-only status posts: 5.3%
- Photos: 3.7%
- Encourage guests to check in

Take Great Photos

Good photos are well lit, show people having fun, and capture a mood and convey excitement

- **Keep it simple** — Don't try to pack in too many people or complicated staging.
- **Happy people** — The images that get the most attention are happy woman looking directly at the camera.
- **DON'T Use the Flash** — Photos of people & food look artificial and unflattering with a flash . Natural light is always best. If your pic is too dark, edit it in the app.
- **DO Use the Same Filter** — To visually brand your winery use the same Instagram filter with every post.

BIG
THIRST
Marketing

Shoot Videos

Facebook videos earn 135% more reach than posts with only an image

- **Use the first few seconds wisely** — Pique people's interest quickly
- **Take Advantage of Captions** — 85% of people watch video with no sound
- **Shape Matters** — Square videos get higher engagement.
- **Tailor your story to your audience** — Make sure the content is relevant to our customers' interests.
- **Use Stories and Facebook Live** — Capture the fun. Avoid the mundane.

Make Sure People Find Your Post

Important Elements to Include

- **Write A Catchy Caption** —
 - Keep the descriptions short with important and relevant information who, what, when, where and why
 - Include a Call to Action, e.g. "Don't miss our Wine Club Party"
- **Tag People In The Image** — you can tag up to 20 accounts, including influential Instagrammers. This can exponentially expand the reach of your post.
- **Add Your Location** — Before you hit "share" make sure you tag the photo with your winery location.
- **Be Friendly** — Click the Facebook share switch to add this post to another platform.

Use Hashtags Wisely

Get Discovered — Include hashtags in every post

- 5-15 hashtags for Instagram; 2-3 hashtags for Twitter; 1-2 hashtags for Facebook
- #TXwine #TexasWine #TexasWineCountry #Winery #WineTasting #TastingRoom #wine #winelover #DrinkLocal #winetime #winesofintagram

Avoid Clutter — Keep your hashtags "hidden" in your caption by adding space :

- Write your caption in notes on your phone
- Add a period at the beginning of a line and hit enter
- Write your caption, little Shakespeare!

When to Post?

How Often?

Post Consistently — Consistency is king: Avoid posting everyday – then, nothing. The most successful brands post an average of **4.9x per week**.

Shoot for the Right Time —

- Best Time to post is between 12 - 1 pm
- 2nd-best time to post is 7 – 9 pm
- 3rd best times to post: 4-5 pm weekdays.
- The worst times to post is weekdays between 3 – 4 pm

BIG
THIRST
Marketing

Gauging Success

Set Goals and Measure Progress

Set Goals

- Brand Awareness
- Ticket Sales
- Wine Sales
- Tasting Room Traffic

Self Tracking

Set a benchmark and keep track of results

Influencer Relations

Expand your reach with influencers

Client Relations

- Set realistic expectations
- Measure results with tools

Your Social Media Advocates

Civic Organizations

- Convention and Visitors Bureau

Wine Organizations

- Texas Wine and Grape Growers Association
- Texas Hill Country Wineries

Questions?

Ready to Run for Successful Social Media?

THANK YOU!

Julie Kuhlken, PhD

<https://www.facebook.com/PedernalesCellars/>
[@pedernalescellars](#)

Matt McGinnis

<https://www.facebook.com/BigThirstMarketing>
[@bigthirstmarketing](#)

BIG
THIRST
Marketing

