

Social Media Action Plan

Tie Social Media to Your Business Goals

Business Drivers	Goals
Financial <ul style="list-style-type: none"> • Revenue • Expenses • Leads	
Customers <ul style="list-style-type: none"> • Customer experience/satisfaction • Customer service/support • Building community	
Brand <ul style="list-style-type: none"> • Awareness • Thought leadership • Innovation	

Design a Listening Program

What to Follow	Specific to Your Company
Industry trends	
Key words and search terms	
Influencers to follow	
Competitors	

Pick the Tools to Fit Your Goals

Tool	Purpose and Strategy	Rank Priority (from 1-3) Focus on 1 and 2
Monitoring Tool	Listening and measurement	
Corporate Blog	Thought leadership, depth, engagement, linking & guest posts	
Twitter	Headlines, engage, sales, solve service issues, competitor insight	
Community	Customer driven, customer care, sourcing trends	
Facebook	Social, friendly, recruiting, link to community and blog, video	
LinkedIn	Engagement, networking, recruiting	
YouTube	Amazing stories, brand awareness	
SlideShare	Content sharing, thought leadership	

Measure in Conjunction with Marketing Goals

Goals	Social Media Output	Tools/Tactics to Measure
*Faster, better insight/information	Conversation monitoring, customer feedback	100s of listening tools (Buzient, Radian 6, etc.) Customer community search.twitter.com
*Awareness, thought leadership	# of people reached	Unique site visitors Twitter followers Blog comments
*Faster, better sales	# of interactions	Your CRM system Leads Deals Revenue
*Customer support, satisfaction	# of issues addressed	Your CRM system Twitter
*Faster, better development	# of ideas implemented	
Insert Yours Here	Insert Yours Here	Insert Yours Here