

2014 SAMPLE

# SOCIAL MEDIA TACTICAL PLAN


# TABLE OF CONTENTS

3	BLOG
4	SOCIAL NETWORKS
7	ONLINE VIDEO
8	PHOTO SHARING SITES
9	PRESENTATION SHARING

## First Things First

Before you get started on your social media initiatives, here are some action items to keep in mind:

- Assign ownership of each channel/strategy to someone within your organization
- Create buyer personas and know which personas are on which social media sites
- Train your sales teams to use social media for lead generation and customer acquisition
- Create a social media policy and distribute it to your employees—also distribute it to your agencies
- Encourage employees to be active participants in social media—don't be afraid to incentivize!

# BLOG

X hours daily/weekly/monthly


## Objectives


- Increase brand awareness
- Increase thought leadership throughout your industry
- Encourage comments and engagement
- Lead generation through blog subscription
- External linking

## Action Items

- ✓ Choose managing editor to own the blog
- ✓ Choose a blogging platform
- ✓ Create an internal blog evangelist program to get employees to contribute
- ✓ Decide on a weekly cadence
- ✓ Recruit guest bloggers
- ✓ Add social sharing icons
- ✓ Add a Tweet This button
- ✓ Promote each blog on social channels

## Key Metrics

- X number of posts
- X number of bloggers
- X number of social shares
- Audience growth—unique and return visitors
- Conversions
- Subscriber growth
- Inbound links
- Directory listings for infographics
- SEO improvement


# SOCIAL NETWORKS

X hours daily/weekly/monthly


## Overarching Action Items

- ✓ Choose owner for all of social media
- ✓ Set up social media posting cadence
- ✓ Choose a social media management platform
- ✓ Determine social media voice
- ✓ Set up an employee social sharing platform like GaggleAmp


## FACEBOOK

### Objectives

- Brand awareness and engagement
- Lead generation or customer acquisition
- Share a mix of relevant links, blog posts, and engaging content
- Promote upcoming events
- Engage with influencers

### Action Items

- ✓ Set up sponsored posts and ads
- ✓ Set up Facebook tabs that sync to your marketing automation platform

### Key Metrics

- X number of posts per day
- Page follows
- Likes
- Engagement and comments
- Referring traffic
- Shares
- Lead generation/new customers

# SOCIAL NETWORKS (continued)

X hours daily/weekly/monthly


## LINKEDIN

### Objectives

- Brand awareness and engagement
- Lead generation or customer acquisition
- Share a mix of relevant links, blog posts, and engaging content
- Promote upcoming events
- Engage with influencers

### Action Items

- ✓ Create and join relevant groups
- ✓ Encourage employee participation
- ✓ Monitor and participate in Q&A
- ✓ Set up sponsored posts and ads

### Key Metrics

- X number of posts per day
- Page follows
- Comments, likes, and shares
- Group participation
- Referring traffic
- Lead generation/new customers


## TWITTER

### Objectives

- Brand awareness and engagement
- Lead generation or customer acquisition
- Share a mix of relevant links, blog posts, and engaging content
- Segment influencers and create lists
- Communicate issues from social media to support team and ensure follow-up
- Listen and respond to relevant conversations
- Build reputation

### Action Items

- ✓ Utilize promoted tweets and pinned tweets
- ✓ Set up Twitter Lead Generation cards

### Key Metrics

- X number of posts
- Followers
- Mentions
- Retweets
- Number of lists
- Hashtag usage
- Influence of Twitter followers
- Lead generation or customer acquisition
- Referring traffic
- Favorited tweets


# SOCIAL NETWORKS (continued)


X hours daily/weekly/monthly

## GOOGLE+

### Objectives

- Brand awareness and engagement
- Lead generation or customer acquisition
- Share a mix of relevant links, blog posts, and engaging content

### Action Items

- ✓ Optimize for SEO and set up Google rel=author tag
- ✓ Create and promote upcoming events
- ✓ Utilize Google+ hangouts

### Key Metrics

- X number of posts
- Google+ circle adds/follows
- Google+ mentions
- Google +1
- Referring traffic

## PINTEREST

### Objectives

- Brand awareness and engagement
- Lead generation or customer acquisition
- Share a mix of relevant imagery—both brand-related and fun

### Action Items

- ✓ Create boards leveraging both content and company culture
- ✓ Follow other businesses, thought leaders, customers, and partners

### Key Metrics

- Pins
- Repins
- Followers
- Purchases from pin
- Referring traffic


# ONLINE VIDEO

X hours daily/weekly/monthly


## YOUTUBE, VIMEO, VINE, INSTAGRAM VIDEO

### Objectives


- Brand awareness and engagement
- Viral sharing
- Showcase company culture
- Post product videos and demos
- Create a video series to share

### Action Items

- ✓ Determine ownership of video execution
- ✓ Choose a production agency
- ✓ Determine distribution channels
- ✓ Create social strategy for promotion
- ✓ Get customers, partners, and influencers involved in video creation

### Key Metrics

- Views
- Shares
- Referral traffic
- Pages ranking on key terms from YouTube


# PHOTO SHARING SITES

X hours daily/weekly/monthly


## INSTAGRAM, TUMBLR, FLICKR, SNAPCHAT

### Objectives


- Brand awareness
- Engagement with visual assets
- Showcase products
- Showcase company culture
- Showcase marketing events
- Link back to website, blog, and other content assets

### Action Items

- ✓ Determine ownership of photo sites
- ✓ Decide on general branding guidelines for photos
- ✓ Encourage employees to participate and share their own photos

### Key Metrics

- Referral traffic
- Shares and comments
- View of photos
- Page rankings on key terms from photo sharing sites
- Product purchasing and lead generation


# PRESENTATION SHARING

X hours daily/weekly/monthly


## SLIDESHARE

### Objectives

- Brand awareness
- Engagement with visual content assets
- Lead generation and customer acquisition
- SEO optimization
- Generate additional content views

### Action Items

- ✓ Determine ownership for visual content on SlideShare
- ✓ Work on regular SlideShare presentation creation
- ✓ Choose agency for stellar design
- ✓ Turn on the forms feature in SlideShare so you can sync leads to your marketing automation platform

### Key Metrics

- X number of presentations
- Followers
- Views
- Shares
- Lead generation and customer acquisition
- Downloads
- Favorites


Marketo (NASDAQ: MKTO) provides the leading marketing software for companies of all sizes to build and sustain engaging customer relationships. Spanning today's digital, social, mobile and offline channels, Marketo's® customer engagement platform powers a set of breakthrough applications to help marketers tackle all aspects of digital marketing from the planning and orchestration of marketing activities to the delivery of personalized interactions that can be optimized in real-time. Marketo's applications are known for their ease-of-use, and are complemented by the Marketing Nation™, a thriving network of more than 250 third-party solutions through our LaunchPoint™ ecosystem and over 40,000 marketers who share and learn from each other to grow their collective marketing expertise. The result for modern marketers is unprecedented agility and superior results. Headquartered in San Mateo, CA with offices in Europe, Australia and a joint-venture in Japan, Marketo serves as a strategic marketing partner to more than 3,000 large enterprises and fast-growing small companies across a wide variety of industries. For more information, visit [www.marketo.com](http://www.marketo.com).