[image: image1.jpg]IIJ KELLEY SCHOOL OF BUSINESS
INDIANA UNIVERSITY
ITUPUI

Social Media Strategy
(Adapted from Jay Baer’s Social Media Strategy at www.convinceandconvert.com)

1. What’s Your Pitch? Shoot for 120 characters
ProfKSaxton example: Marketing strategy academic who believes marketers should make data-driven decisions to improve their effectiveness and efficiency. (130 characters)
2. What’s the Point?
What type of program is this? Awareness, Sales, Loyalty? Pick one.
3. What’s Your Relationship with Your Audience?
What does your audience know about you today?

· Nothing

· Aware of you, but never acted

· Acted once

· Repeat actions/enthusiasts

· Advocates

Pick up to two of these segments to focus upon, but make sure they are adjacent on this scale. It’s too confusing to have a strategy that targets advocates AND people that have never heard of you. That would be two strategies, not one.

4. How Does Your Audience Use Social Media?
Using the Forrester Social Technographics Ladder, understand how your target audience (as defined by gender, age, and geography) uses social media. If your audience skews older, you may not want to engage in a lot of “make a video” contests, since that segment indexes low on the “Creator” scale.

You can play with the Social Technographics Ladder data right here: http://www.forrester.com/empowered/tool_consumer.html

5. What’s Your One Thing?
What’s the soul of your brand? What’s the one thing that defines your company – and it’s not features and benefits. Volvo = Safety. Apple = Innovation. Disney = Magic. What’s on the other side of your = sign?

Note: This is not easy to figure out.
6. How Will You Be Human?
Social media is about people, not logos. How will you let down your guard? If you’re a small company, congratulations, this should be pretty easy.
7. How Will You Measure Success?
There are lots of ways to measure social media success, so make sure you determine your key metrics BEFORE you get started. Pick three solid metrics to track:
· Activity: # blog posts, # of friends, #followers, etc.

· Sharing: # of comments, shares, retweets, etc.

· Outcomes such as ad $, sales, etc.

2012 Central Indiana Resource Fair

[image: image1.jpg]