

BUSINESS TO BUSINESS MARKETING

Social Map™

Revenue generating social media strategies

PROGRAM OVERVIEW

A strategic plan is essential to achieve business goals using social media.

Efficiently apply energy and resources to achieve maximum return from your social media efforts.

SocialMap™ conducts a comprehensive internal social media audit.

Analyze existing current and past on-line efforts.

Record and detail the base, reach, engagement and conversion of current engagement.

Develop a competitive benchmark

Compare what other companies and individuals are doing in your market space.

Determine target demographics

Create a detailed description of the ideal customer for your product or service.

Set internal goals

Determine specific business goals and the KPI's used to evaluate those goals.

SocialMap™ develops a scalable blueprint to optimize resources.

Choose the right tactical mix

Optimize performance from the right amount of paid, owned and earned marketing.

Target industry specific events and dates

Amplify activities around editorials, trade shows and exhibitions for maximum impact.

Build a detailed schedule and actionable calendar

Maintain a consistent on-line presence with daily execution of social media activities.

Define processes for content creation and curation

Assign tasks for developing and maintaining relevant materials and supporting assets.

SocialMap™ creates a foundation for continued success.

Administration

- Assign access, oversight and control of media outlets to proper executives.
- Determine roles and security levels of marketing directors, managers and coordinators.
- Specify procedures for handling questions and customer service issues.

Guidelines and policies

- Establish boundaries and parameters for type and quality of content.
- Develop approval and disciplinary processes if required.
- Prepare pre-approved messaging for recurring or critical responses.

Measurement and evaluation

- Use quantitative data to determine size, scope growth of media activities.
- Use qualitative data to evaluate emotional and subjective insights.
- Establish reporting intervals and process adjustment schedules.