

Hit a home run with Instagram®

A KEY PLAYER

for your organization's social media team

SHARE
PHOTOS &
VIDEOS

CONNECT
WITH FAVORITE
BRANDS

COMMENT
ON CONTENT

APPLY
FILTERS FOR
COOL VISUAL
EFFECTS

VALENCIA FIELD

	1	2	3	4	5	6	7	8	9	R	
VISITOR	1	0	0	2	1	0	0	1	0	5	
HOME	0	0	0	1	0	1	0	0	0	2	
BALLS	0			STRIKES			1			OUTS	0

BATTING AVERAGE?

Born: 2010
Drafted by: Facebook®
Draft date: 2012
Salary: \$1B

FUN FACTS:

- 200 million active users:
- Spend 257 hrs/month viewing their feeds
- Post more than 40 million photos daily
- Like 8,500 photos /second
- Make 1,000 comments /second

Even ringers experience the slumps:

5 COMMON MISCONCEPTIONS

THE LATEST RUMOR THE REAL DEAL

It only works to sell visual products

It works just as well promoting culture, employee goodwill and celebrations

It is only for big business

Small businesses can generate leads and attract new customers just as well as the big guys

It's all about posting your own photos and videos

You can get a lot more exposure if you interact with other people's content

It's not possible to measure your performance

There are several third-party metric applications that keep brands informed

Instagram owns your photos

You own your photos

GETTING STARTED ON INSTAGRAM

Download the app:

- ▶ Register your account
- ▶ Upload your profile pic
- ▶ Choose privacy settings

Link to your other social players:

- ▶ Facebook® ▶ Twitter®
- ▶ Vine® ▶ Tumblr® ▶ Foursquare®

BATTER UP!

Set up notifications that alert you when someone:

- ▶ Tags your company in a photo
- ▶ Comments on your photos
- ▶ Mentions your company

Post:

- ▶ Pictures & videos
- ▶ Special campaigns
- ▶ Photo contests

The official rules of the game:

HOW TO PLAY LIKE A PRO

POST CONTENT THAT'S ...

Fresh
Meaningful
Unique

BE CONSISTENT AND VISIBLE BY ...

Choosing an easy-to-find account name
Posting consistently
Posting real-time content with emotion

USE HASHTAGS ...

To help users find you
To classify by event, geolocation or subject matter
Sparingly (no more than 5, please!)

ENGAGE FOLLOWERS BY ...

Following similar accounts
Liking, commenting on or responding to comments
Posting photos that users can connect with

And stay tuned, because Instagram's business tool suite is coming soon!

Slide into home plate with Instagram and see your brand score one for the team!

4imprint®

www.4imprint.com

Infographic created by www.4imprint.com, based on the *Instagram Blue Paper*®.

Download Blue Paper at: <http://info.4imprint.com/blue-paper/instagram/>

Sources:
Jackson, Eric. "What Would Instagram Be Worth Today If It IPO'ed?" Forbes. Forbes Magazine, 30 Sept. 2013. Web. 30 June 2014. <<http://www.forbes.com/sites/ericjackson/2013/09/30/what-would-instagram-be-worth-today-if-it-ipoed/>>.
"Facebook's Instagram Says It Has 90 Million Monthly Active Users." TechHive. N.p., 20 Jan. 2013. Web. 26 June 2014. <<http://www.techhive.com/article/2025801/facebooks-instagram-says-it-has-90-million-monthly-active-users.html>>.
"Views, Visuals, and Visibility: The Value of Instagram - Reimagine Main Street." Reimagine Main Street. N.p., 7 Feb. 2014. Web. 30 June 2014. <<http://reimaginemainstreet.com/social-media/views-visuals-and-visibility-the-value-of-instagram/>>.
"Facebook's Instagram Says It Has 90 Million Monthly Active Users." TechHive. N.p., 20 Jan. 2013. Web. 26 June 2014. <<http://www.techhive.com/article/2025801/facebooks-instagram-says-it-has-90-million-monthly-active-users.html>>.
Davout, Thibaut. "The 5 Biggest Misconceptions About Using Instagram for Business." The 5 Biggest Misconceptions About Using Instagram for Business. N.p., n.d. Web. 30 June 2014. <<https://blog.kissmetrics.com/biggest-misconceptions-about-instagram/>>.
Bunskoek, Krista. "52 Tips: How to Market on Instagram." Blog.wishpond.com. Krista Bunskoek, n.d. Web. 31 July 2014. <<http://blog.wishpond.com/post/5961239551752-tips-how-to-market-on-instagram>>

You may reproduce and distribute this infographic in its entirety. You may not create derivative works. (Licensed under the Creative Commons: <http://creativecommons.org/licenses/by-nd/3.0/>)