

The **COMPLETE GUIDE**
to Craft The Best
SOCIAL MEDIA
STRATEGY

DataCaptive
Copyright© 2018,
All rights reserved

TABLE OF CONTENTS

1. Executive summary	1
2. Overview of social media.....	2
3. Five Easy steps to craft the best social media strategy.....	5
4. Conclusion.....	10

EXECUTIVE SUMMARY

The launch of new technologies like social media in the past decade, has brought drastic change in the marketing of products and services of a company. This has compelled many marketers to change their perspective to reach their target audience. Most potential prospects stay active over social media for various reasons like to learn new concepts, share knowledge or know more about the upcoming products released by their favorite companies and so on. Moreover social media serves as a pool of prospects for all marketers who prefer to run cost effective marketing campaigns.

This white paper clearly explains key steps involved in designing an effective social media strategy. It mainly focuses on key social media strategies like:

- ▶ **Setting smart marketing goals to achieve desired marketing results at a faster pace.**
- ▶ **Understanding the target audience to fulfill their needs.**
- ▶ **Tracking current marketing trends on social media to take advantage of available resources.**
- ▶ **Identifying social media influencers to reach a larger segment of your target audience.**
- ▶ **Applying social media tools to align marketing goals with business goals.**

Eventually, all marketers can apply these social media strategies to execute beneficial marketing campaigns.

OVERVIEW OF SOCIAL MEDIA

Social media is a group of online communication channels that offer a medium to share ideas and content, build virtual networks and communities. It basically helps us to interact with professionals, influencers, decision makers, friends and so on. As expected, social media has become an integral part of people's daily life across the globe and many of them access it through electronic gadgets like smart phones, laptops, tablets and more. Today there are numerous social media sites like Facebook, LinkedIn, YouTube, Instagram and many more. Many business professionals, IT and non IT professionals, politicians and young adults use these sites for their personal and professional growth.

Topology of social media users

- ▶ **Devotee** - consistently uses one social network
- ▶ **Dabblers** - uses one social network sometimes
- ▶ **Samplers** - uses multiple social network sites sometimes
- ▶ **Omnivores** - uses multiple social network sites often

Most Sought-after Social Media Sites And Their Benefits

- Reasons to use Facebook**
- Serves as a RSS reader for news
 - Can help connect with the target audience
 - Includes distinct features like market place, groups, events, pages and chat options

- Benefits of LinkedIn**
- Connect with influential professionals
 - Follow your favorite company to get updates on their products or services
 - Helps to connect with decision makers around the world

- Benefits of YouTube**
- Grabs attention of the target audience
 - Offers viral marketing channel
 - Ranked high on Google's search pages

- Benefits of Twitter**
- This micro-blogging site is chosen very often to engage consumers in real time
 - Helps marketers to reach target audience on time
 - Drives more traffic to your website

In this digital era, majority of the world population is tech savvy. Often they are drawn towards the evolving technologies to enhance their life. Moreover, these technologies have given rise to various software, products, online applications and so on. Social media is one such widely accepted technological advancement by most of the entrepreneurs and marketers, because of the following reasons:

- ▶ **Eliminates geographical limitations and provides connectivity all over the world.**
- ▶ **Offers an opportunity for sharing information in real-time.**
- ▶ **Helps in achieving targeted advertising.**
- ▶ **Enhances business stature by enabling connectivity with the right prospects.**
- ▶ **Boosts inbound traffic to your websites.**
- ▶ **Helps in achieving cost effective marketing campaigns.**
- ▶ **Aids in keeping a track of competitor's ideas and current marketing trends in the global market.**

Thus, all sizes of businesses can use social media to market their products and services. Basically social media marketing is nothing but sharing content over social networks to achieve successful marketing campaigns. Well, marketers can achieve this only with help of an effective marketing strategies on social media.

Importance of social media strategy:

- ▶ **Helps to target the right customer and accelerates business growth.**
- ▶ **Builds trustable customer relationships and in-turn retains existing customers.**
- ▶ **Improves exposure to divert traffic towards website and generate more leads and sales.**
- ▶ **A strong social media strategy means faster results and better brand recognition.**

Thus, every marketer can engage their customers effectively over social media only through appropriate social media strategies. Following sections will explain few techniques involved in developing the best social media strategy.

FIVE EASY STEPS TO CRAFT THE BEST SOCIAL MEDIA STRATEGY

Step 1 Build SMART social media marketing goals that meet business objectives

Businesses looking for more effective execution of marketing campaigns need to set more specific goals. Clear goals will drive their marketing strategy forward, and act as defined metrics to measure the business progress. Marketers can use the marketing goals in real-time only if the decided marketing goals are specific, measurable, attainable, realistic and time specific. Often these goals are called SMART goals and are critical for every type of business.

Paths to connect social media metrics with business goals

Traffic	Follower growth	Engagement	Reach/Impression	Conversions
Revenue/lead generation	Brand loyalty	Brand loyalty	Brand awareness	Revenue
Establishing Authority	Brand awareness	Brand awareness	Establishing authority	Lead Generation
Conversions	Customer growth	Audience growth	Audience Growth	Customer Growth

SPECIFIC More specific marketing goals will compel businesses to be aware of their business needs and achievements.

MEASURABLE Govern key performance indicators, measure your efforts and rate of communication success to track the business growth.

ATTAINABLE Check whether the marketing goals can be accomplished, use data to analyze the possibility of achieving the marketing goals.

REALISTIC Discuss with your team about the realistic nature of the determined marketing goal and present the logic.

TIME SPECIFIC Discuss the time sensitiveness of the determined marketing goals. Match your goals with timeframes.

Marketers choose different channels based on the determined goals and benefits offered by the channel. Although the social media metrics such as likes, shares and retweets represent a customer's visit they are not proven to be beneficial for the business. Always it's better to look for web traffic, generated leads, and conversion rates to keep track of the applied marketing strategy success. Moreover, aligning your social media activity with SMART goals will definitely help in achieving marketing goals.

Step 2 Understand your audience

Marketers need to understand their customer before designing the marketing strategies. As these potential customers are active on social media. Marketers can easily connect to their customers over social media, to know more about their likes, dislikes, and interests. Understanding more about the audience's area of interest is the key component to create content which they like, share and discuss in different communities. This helps marketers to build efficient marketing strategies that yield in successful marketing campaigns.

Social media analytics also generate information about the company's followers like their location, language, and why they use their brand. Hence, marketers can use this information to refine their marketing strategies.

Step 3 Keep track of the current marketing trends on social media

The arrival of new technologies and features on the social media network has offered more opportunities for marketers to engage their prospects. The new features of social media include video content, chat bots, applications accessible over mobile, automation and so on.

For example: Social media sites like Facebook and Instagram have introduced new features like 360-video, Live video, Lifestage, 60 second videos and Instagram stories. These help marketers to design productive marketing campaigns. Now, Instant messaging apps like telegram and Vine and even Facebook include bots on their platforms.

Marketers use this feature to connect with potential customers and market their services or products. Today, social media sites like Facebook, LinkedIn and Instagram can be accessed on mobile, to reach more audience. In the upcoming years, marketing industries can expect more significant social media marketing developments. And marketers need to keep an eye on these trends to take full advantage and boost their sales revenue on an enormous scale.

Step 4 Find influencer to reach prospects on large scale

Social media influencers can play a crucial role in marketing your products and services over social media. These influencers reach target audience, build trust, and drive customers towards your website. Since, identifying the right influencer is a tough job, marketers must consider the following before picking the right social media influencer for their business:

- ▶ **Check whether Influencers reach audience who are looking for the business solutions offered by similar companies.**
- ▶ **Know more about the influencer's followers, as it represents the number of potential customers they can reach for successful marketing campaigns.**

Step 5 Use effective social media tools to improve the marketing strategy

As many entrepreneurs and marketers are aware of the impact of social media on their business growth. They design Smart social marketing goals to stay ahead of their competitors. It is very important to keep track of the determined goals and check whether they meet with their business goals. Fortunately, there are a few tools that can ascertain whether or not a marketer's social media strategy aligns with the business goals. Here are some of the social media strategy tools:

EDGAR It is a basic content scheduling tool, it helps marketers in categorizing content, and customizing the settings. Well in case if the category runs out of content then it automatically re-shares the previous content.

CYFE It allows marketers to connect with their brand pages and retrieve individual reports including their accounts. It provides information like social engagement performance, leads and sales which helps in evaluating the success rate of their marketing strategy.

RITETAG It helps marketers in understanding the customer's interactions on social media. And it helps marketers in designing strategies that engage customers.

BUZZSUMO It helps marketers in identifying the most popular content on social media. Marketers can type their competitor's domain and find the content which has a greater number of shares. They can even check the content that is often liked by the target audience.

INKYBEE This social media tool guides marketers in finding their social media influencers to endorse their products or services. It helps in finding top bloggers over social networks who can help marketers in reaching their target audience.

CONCLUSION

Today the impact of social media on the diverse world population is so intense that marketing revenue is growing in multiples. In addition to this, the advent of new technologies and features of social media is compelling the audience to stay active on various social media networks. Thus, most marketers prefer to reach their prospects on social media with better marketing strategies. The social media strategies we have highlighted in this white paper will definitely help marketers to plan effective social media marketing campaigns with assured sales success.

ABOUT US

Venturing into the ever-evolving field of B2B marketing and sales, DataCaptive has made a mark with its state-of-art data and lead solutions. DataCaptive helps you achieve your business goals through customized databases, better connectivity with qualified prospects who are seeking information to move forward in the buying process and easier engagement by phone, email, direct-mail and social networks. DataCaptive provides Data Intelligence and Lead management solutions that help in the ideation of optimized campaign strategies for effective results.

connect@datacaptive.com

1-800-523-1387

3080, Olcott St, Ste B220,
Santa Clara – 95054, CA.

The **COMPLETE GUIDE** to Craft The Best **SOCIAL MEDIA** **STRATEGY**

REFERENCE LINKS

<https://velocityagency.com/social-media-strategy/>
<https://www.statista.com/statistics/264810/number-of-monthly-active-facebook-users-worldwide/>
<https://expandedramblings.com/index.php/youtube-statistics/>
<http://www.businessofapps.com/data/youtube-statistics/>
<https://www.investopedia.com/terms/s/social-media.asp>
<http://www.pewinternet.org/2018/03/01/social-media-use-in-2018/>
<http://www.webuse.org/pdf/HargittaiHsieh-SNSTypology.pdf>
<https://www.zazzlemedia.co.uk/blog/social-strategy-tools/#gref>
<https://www.dreamgrow.com/social-media-marketing-trends-2017/>
<https://blog.hootsuite.com/influencer-marketing/>
<https://www.bluefountainmedia.com/blog/10-social-media-tools-to-improve-your-marketing-strategy/>
<https://medium.com/@JBBC/how-to-set-smart-social-media-marketing-goals-for-2018-862d1002a172>
file:///C:/Users/User/Downloads/gd_SocialMediaStrategy_239584107_en-1.pdf

www.facebook.com/DataCaptive

www.twitter.com/datacaptive

www.in.linkedin.com/company/datacaptive