
GUIDE

Creating a Social
Media Strategy
A Guide to Developing Your
Social Media Presence

2GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

Getting Started
In order to gain customer trust, establish expertise, and
meet potential customers, every business needs to have
a social media presence. It’s simply not enough to have
social media sites up for your business; without a clear
strategy for social media use, your business will struggle
to get the customer engagement levels and increased
sales you’re looking for. To get the most out of your
social media efforts, your strategy should include the
following:

FF Determining which sites are most beneficial to post
to and when to post to them

FF Deciding how large you want your social media
presence to be

FF Identifying the right metrics to use to measure your
progress towards social media goals

FF How and why to engage current and potential
customers online

Use this guide as a first step towards learning more
about how to create a social media strategy for your
business. For more in-depth guidance on creating
your social media strategy, Hootsuite University offers
step-by-step best practices and business case study
examples in a 30-minute on-demand course online.
Enroll at learn.hootsuite.com.

Step 1:
Clarify Your Business’
Social Media Goals
All business planning should start with defining clear
goals, and social media is no exception. Without a clear
idea of what you want to accomplish with social media,
you are unlikely to achieve anything at all because your
efforts will be scattered or aimless. In addition, different
social media goals require different sets of action. For
example, if your goal is to gain consumer credibility, that
looks very different than if your goal is to convert 30
percent of prospects to sales.

Start by writing down at least three social media goals
for your business. Make sure each goal is specific,
realistic and measurable. It is vital to make your goals
measurable so that you can track your business’
progress towards each goal. To test how measurable
your goal is, ask yourself what it will look like when
partially or completely achieved. If you don’t know, you
need to continue working on the goal’s measurability.
It’s also important that your goals for social media
relate to your overall goals for your business. Rather
than choosing social media goals arbitrarily, make sure
these goals tie in with your overall sales, marketing and
productivity goals.

My Business Social Media Goals Are:

1.

2.

3.

Guide to Creating a
Social Media Strategy

3GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

Step 2:
Audit Your Current Social Media Status
Prior to creating your social media strategy, you need
to assess your current social media use and how it
is working for you. This requires figuring out who is
currently connecting to you via social media, which
social media sites your target market uses and how your
social media presence compares to your competitors’.

Take Current Social Media Inventory
Start by conducting a search for both officially
sanctioned and unauthorized pages representing your
company. These could be fan sites, rogue employee
sites or malicious sites posing as you or your company.
Check the pages to see how many followers you have,
how much activity is on the page and whether all links
work. If any of your pages have become overrun with
spam, sign on and delete it.

 My Business’ Social Media Log

Distribute Surveys
If you’re not currently on social media at all, your
first step is to figure out which sites would be most
beneficial for you to use. You can do that by inviting
current customers to complete a survey online or in
store. Consider offering an appropriate incentive to your
customers for completing the survey, like a discount
or coupon. Collect demographic information as well
as information about which social media sites your
customers use. If you already have some sort of social
media presence, post a similar survey on your social
media pages as well as providing it to customers after
purchase.

Social Media Site URL Followers Last Activity Date

1.

2.

3.

4GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

My Business Survey Results

Number of Respondents

Average Age

% Male

% Female

% on Facebook

% on Twitter

% on LinkedIn

% on Other

Search for Your Competitors’ Pages
Investigate what your top competitors are doing online.
Check out their social media pages on each social media
network to see how much of a presence they have.
In addition to checking out whether your competitors
have a social media presence, it’s important to analyze
their existing pages. Ask yourself what each of your
competitors does well and does not do well on social
media. You can use this analysis to help you in crafting
your social media strategy.

Social Media Network Strengths Weaknesses

Competitor #1.

Competitor #2.

My Company

5GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

Step 3:
Develop Your Content Strategy
All of the work you’ve done in the previous steps should
now enable you to develop a comprehensive content
strategy for your social media campaign. Your content
strategy should include:

FF What type(s) of content you intend to post and
promote via social media

FF How often you will post the content

FF Target audience for each type of content

FF Who will create the content

FF How you will promote the content

As part of your content strategy, you should create an
editorial calendar. Your editorial calendar lists the dates
you intend to post blogs, Facebook posts and other
content you may plan to use during your social media
campaigns. Check out this sample editorial calendar,
then create your own.

Your content strategy may also involve creating posts in
advance to be posted later. You can use Hootsuite Pro
to schedule posts to as many social media sites as you’d
like. Remember to put your scheduled posts on your
editorial calendar so you don’t forget about them.

Editorial Calendar example

Step 4:
Use Analytics to Track Progress

Once you’ve begun your social media campaign, don’t
sit back and keep doing the same thing over and over.
Instead, check your analytics frequently to see how your
campaign is performing.

F� Use your preferred analytics tool to find out who’s
reading, responding and reposting your social media
posts. Hootsuite Pro offers advanced analytics and
reporting for your social media measurement needs.

F� Use Facebook Insights to find out when your fans are
online, how many are seeing your posts and who’s
sharing or responding.

F� Google Analytics can show you who’s viewing and
engaging with your web pages.

Remember to match your analytics up with your goals.
Examine data that measures your specific progress
towards your objectives so you can ensure you are on
the right path.

6GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

Step 5:
Adjust Your Strategy as Needed
Once you’ve analyzed your current campaign, resolve to
do more of what is working and revise things that are
not working. Re-write your content strategy based on
your analysis to reflect your new understanding. You will
need to keep developing your strategy and content and
using analytics to guide your next step throughout your
social media campaign.

My New Social Media Strategy
The following worked well to reach my goal of

1.

2.

The following did not work so well:

1.

2.

My goal for the next period is

In order to reach that goal, I will make these changes in
my social media strategy:

1.

2.

3.

Hootsuite University now offers a comprehensive 30-minute online course on Creating a Social
Media Strategy. Access the course on Hootsuite University and learn how to create your social
media strategy through easy-to-follow video courseware featuring tips, best practices and
business case studies.
Learn more at
learn.hootsuite.comv/courses/social-media-strategy

http://learn.hootsuite.com/courses/social-media-strategy

7GUIDE TO CREATING A SOCIAL MEDIA STRATEGY

Trusted by 744 of the Fortune 1000

Hootsuite Enterprise empowers organizations to
execute business strategies for the social media era.
As the world’s most widely used social relationship
platform, Hootsuite Enterprise enables global
businesses to scale social media activities across
multiple teams, departments, and business units. Our
versatile platform supports a thriving ecosystem of
technology integrations, allowing businesses to extend
social media into existing systems and programs.

We help organizations create deeper relationships with
customers and draw meaningful insights from social
media data. Innovating since day one, we continue to
help businesses pioneer the social media landscape
and accelerate their success through education and
professional services.

Request a custom demo today by visiting
enterprise.hootsuite.com

Social
Marketing

Social
Customer Service

Social Selling

9:35 am pm

Social Media
Management

About Hootsuite Enterprise
  Partner with Hootsuite to accelerate your social transformation  

http://enterprise.hootsuite.com

