[image: image1.jpg]s 7

Social Media Business Plan
ITA – Premium: Strategize Tool

Social Media Business Plan
Introduction: How to Use This Tool

This template will help build a living social media business plan for the enterprise as well as document business justifications for specific near-term customer interaction management related projects. The goal is to quick-start specific customer projects at the same time that a corporate customer strategy begins to be defined. The resulting document is therefore intended for both initial project scoping and for future reuse, as more customer projects and strategies are defined.

Guidelines for Preparation
Prior to attempting to complete each section of the business plan, review the following suggested guidelines and recommendations.

· This tool is intended for both an IT and business audience. It is recommended that a small team of 2-3 people write the business plan, preferably two business stakeholders and one person from IT. For example, if initial projects are focused on leveraging social media for customer service, the team might consist of a customer website owner, a call center supervisor and an IT business architect or IT business analyst.

· The team should not spend more than two weeks to complete the first iteration of the business plan. The strategy section will be reused, or added to, in future social media projects so the document is intended to mature and grow with subsequent projects.

· Organizations should feel free to name the business plan according to what fits best into their organization and culture. For example, if the term social media carries a negative connotation in your organization, then terms like “customer channel strategy” or “customer interaction management” could be substituted. If more domain-specific terms such as “customer service strategy” or “sales strategy” are used, then the strategic value of Section 1 of the plan will be diminished. Instead, use these more process-focused terms to define actual projects in Section 2.
Each section contains a description of what it is intended to deliver and example ideas in italics. Remember to delete this grey text in the final document.
Table of Contents

1Social Media Business Plan

1Introduction: How to Use This Tool

1Guidelines for Preparation

2Table of Contents

3Executive Summary

4Section 1: Customer Interaction Management Strategic Assessment at [Company Name]

4Market Dynamics

4Organizational Dynamics

6Section 2: Opportunity Assessment

8Section 3: Risk Mitigation

10Section 4: Project Recommendations

11Section 5: Technology Investments

12Section 6: Roles & Responsibilities

13Section 7: Business Plan Approval

Executive Summary

The Executive Summary will be written after all other sections have been completed. It may be the only section an executive reads or its content and tone may determine whether the rest of the plan is read at all.

Summarize each section into a concise set of statements and conclusions. Try to hook the reader so that they want to read each section in its entirety. Make sure that the project being proposed is clearly identified as a call to action at the end, intended to exploit the opportunities that have been strategized. End with a clear statement of what is needed from the reader to make it happen.

Section 1: Customer Interaction Management Strategic Assessment at [Company Name]

This section of the Social Media Business Plan explores the strategic drivers at [company name] that define the relationship of our customers to our business and market opportunities. This section is a strategic foundation, upon which customer-oriented technology, process, and organizational projects for our company will be proposed and rationalized.
Market Dynamics
In this section, define how customer strategy relates to your market. For example:

· What mediums are your customers and prospects using to research your products and services?

· What is the current state of your ability to retain and grow market share?

· What does the online and offline competitive landscape look like? What online channels of customer interaction are your competitors implementing to grow their market share?
· How is the market evolving? Is it emerging, mature, or declining? What other markets are shaping your market, especially markets whose products and services may be viewed as substitutes by your customers?
This discussion is necessary to define boundaries around the discussion of social media projects that can have the potential to deliver value.
Organizational Dynamics

Use this section to describe how the organization impacts customer strategy and opportunities. For example, if your company does not sell directly to the customer, then social media with the end consumer would likely have a focus on marketing rather than direct customer service support.
Also use this section to discuss organizational readiness. As a minimum, you should address:
· Is your business model Business to Business (B2B), Business to Consumer (B2C) or Government to Citizen (G2C)? How does this impact your definition of customer?

· What do you know about your customers? Is there basic customer segmentation at your company, such that customer interaction projects can be designed around different customer groups to achieve goals that are unique to these groups? A lack of understanding of your customers could require customer segmentation work up front or may require obtaining this understanding from channel partners.

· What are your company’s competencies with respect to technology implementation and systems integration? Do you prefer enterprise software to be on premises or delivered as a service?

· Are IT and the business units closely aligned or is IT simply seen as a cost center? Does IT have the credibility in the business to assist in instrumenting customer processes with technology?

· Are the business units that own customer processes (e. g. marketing, sales and service) themselves aligned with each other, such that process integration is not a barrier in implementing social media?

Just as with Market Dynamics, defining these organizational dynamics will help place rational boundaries on your company’s ability to exploit market opportunities with social media projects. It is imperative that you be candid about your company’s strengths and weaknesses, in order to avoid setting the company up for failure with social media.

Section 2: Opportunity Assessment
This section of the Social Media Business Plan explores the opportunities that [company name] has to realize a return on investment in social media projects.
Please fill out the “Social Media Opportunity Assessment Tool” first as input for this section and then copy and paste your results into the table below. The table is currently populated with an example.
	Legend

	
	Our organization has the opportunity to achieve this goal.

	
	Our organization may have an opportunity in this area. Further investigation with business units is recommended.

	
	Our organization will likely not benefit from investing resources into this area with social media.

	Domain
	Opportunity
	Rating

	Marketing
	Building Positive Brand Image: Social media provides an alternate medium by which your organization can showcase positive aspects of your brands, employees, community involvement, and so on. If your customers are already discussing your products/services in social media, taking part in the conversation will help to ensure that you are being reflected positively.
	

	Marketing
	Increasing Mind Share: Social media can reach large audiences at very low monetary cost, providing another medium to promote your name.
	

	Marketing
	Gaining Customer Insights: Users discuss their experiences with a company’s products and services via social media. Monitoring public social networking sites can provide valuable feedback on your products as well as feedback on competitive products for intelligence purposes.
	

	Sales
	Gaining Customer Insights: Consumer buying behavior can be gathered by monitoring social media sites and then used to design sales delivery models and product enhancements.
	

	Sales

	Increasing Revenue: Using social media provides an additional channel for your organization to convert consumers researching a product/service into a sale by linking it with your point of purchase such as an online store.
	

	Sales
	Customer Acquisition: Social media can be exploited for lead generation, particularly when sales are directly influenced by recommendations or referrals by current customers. Using referrals via social media can often get a sales person past the traditional gatekeeper. Many CRM vendors are linking platforms like LinkedIn and Facebook to their sales automation software to enable sales to leverage referrals through their own business and personal networks.
	

	Service
	Improving Customer Satisfaction: Leveraging social media can provide your customers with more timely and personal service, as well as encourages them to converse with you in the medium that they prefer.
	

	Service
	Increasing Customer Retention: Using social media with customers builds barriers to exit since customers are engaged using a medium they prefer – something the competition may not necessarily offer.
	

	Service
	Reducing Cost of Servicing Customers: Organizations can use social media to quickly and efficiently respond to customer service issues. The answer to the problem can be public, making it searchable by other customers that have the same request. However, do keep in mind that once privacy becomes a concern, you may have to switch channels or make the conversation private. This opportunity area is the most difficult one to achieve because offering more opportunities for interaction can lead to more inquiries.
	

Section 3: Risk Mitigation

This section of the Social Media Business Plan explores the risks that [company name] may encounter with the implementation of social media for business purposes. High perceived risks and lack of management buy-in were the top two reasons organizations cited they have not implemented social media. Take these mitigation steps to safeguard your business plan approval.

Delete any of the text in grey that is not relevant to your organization and add to the list as needed.

	
Risk Category
	
Probability
	
Risk
	
Mitigation Strategy

	Security
	High
	Risk of employees downloading malware, viruses, etc from social media services.
	· Implement policies that indicate appropriate conduct by employees.

	Privacy
	High
	Risk of inappropriate exchange of information between personal and business contacts.
	· Implement separate social network accounts for business purposes.
· Train employees to never use personal accounts to interact with business contacts and never use their business account to interact with personal contacts.

	Inappropriate Content
	High
	Employees representing the organization on social media channels may post something inappropriate to the nature of your business.
	· Select your social media team carefully and ensure they are fully trained on both official company policy and social media etiquette.
· Ensure consistent monitoring by business units.

	Time Wastage by Employees
	Medium
	Use of social media for business purposes is linked intrinsically to personal use and time spent may not be optimized to meet organization goals.
	· Process for accounting for time spent focused on organization objectives must be documented.

	Control Over Brand Image
	Medium
	Fully participating in social media means relying on front-line staff for dissemination of positive branding.
	· Train every person charged with interacting with customers and prospects via social media regarding what constitutes acceptable brand presentation.

	Bandwidth
	Low
	An increase in bandwidth requirements to support social media efforts, particularly when using video social media such as YouTube.
	· Plan for any bandwidth requirements with IT network staff.

	Competitors Poaching Client Lists
	Low
	The ability for a competitor to view lists of clients that have joined your organization’s social media groups.
	· In a public social network, you cannot prevent this. Monitor your own brand as well as monitor competitors. If client secrecy must be maintained, then you should use a private social network, not a public network. (SocialText, Lithium, private SharePoint site, etc.]

	Increased Cost of Servicing Customers
	Low
	Additional resources may be allocated to social media without seeing immediate ROI.
	· Augment existing customer service responsibilities with social media requests.
· If a dedicated resource is not available, dedicate a specific amount of time per employee to be spent addressing customer concerns via social media.

Section 4: Project Recommendations

This is the section where you tell the reader what needs to be done, what can be done and recommend that it be done. For the opportunities identified in Section 2:
· Detail the benefits and risks, including the risks of doing nothing.

· Estimate project costs and payback period.

· Ask for executive approval to proceed with the highest priority project.
· Recommend the remaining projects be submitted for future budgeting.

· Recommend the Social Media Business Plan be reviewed and revised semi-annually.

Please refer to the storyboard “Leverage Social Media for Customer Interaction” for more details on how to create this section.
	Domain
	Opportunity
	Social Media Service(s)
	Description

	Marketing
	· Build positive brand image

· Increase mind share
	· Facebook

· Twitter

· YouTube
	Facebook fan page to create a forum for customers to discuss our products and services.

	Sales
	· Customer acquisition
	· Facebook
· Twitter

· LinkedIn

	Facebook fan page to alert customers of sales and promotional coupons that can be used at the online store or in retail outlets.
Twitter will be used as another medium to promote sales and coupon codes.

Integrating LinkedIn into contact information and contact interaction history to equip sales personnel with the most complete picture of the customer.

	Service
	· Customer retention
	· Facebook
· Twitter
	Facebook fan page to be linked directly with customer service.
Customer service representatives respond to requests via Twitter.

Section 5: Technology Investments

Vendors can be categorized into three silos: social media services (i.e. Facebook, Twitter), CRM suites that feature social media integration (i.e. Oracle, Salesforce.com), and pure-play social channel aggregators and managers (such as TweetDeck and Socialware). Different products from the three silos can be brought together to create a cohesive platform.

Include a description of the technology investments that will need to be made to support the above projects.

Please refer to the storyboard “Leverage Social Media for Customer Interaction” for more details on prominent vendors in this space.
	Technology Requirement
	Suggested Vendor Product
	Estimated Cost

	CRM Suite
Purchase additional licenses to include select Marketing personnel
	Ex: Oracle, RightNow Technologies, Salesforce.com, SugarCRM, etc
	List

	Social Channel Aggregator
Purchase of an aggregator to minimize manual effort required to maintain social media presence.
	Ex: Socialware, InsideView, etc
	List

Section 6: Roles & Responsibilities

This is the section where you tell the reader who needs to be involved in order to accomplish the proposed projects outlined in Section 3. Below is a sample table.
	Role
	Owner
	Others Involved

	Defining social media goals
	· Business management

· Marketing
	· IT management to be involved

	Managing social media security
	· IT Director
	· Business

	Providing social media technology support
	· Infrastructure Manager
	· Business

	Managing social media and CRM integration
	· IT Director
	· Marketing

· Sales

· Customer service

	Posting content to social media sites
	· Marketing
· Sales

· Customer service
	· None

	Social media content archival
	· IT
	· None

	Providing social media reporting metrics
	· IT
	· Marketing
· Sales

· Customer service

	Monitoring social media sites
	· Marketing
	· IT

Section 7: Business Plan Approval

Gain executive approval prior to moving to the next step of project planning.

__

Project Approver Signature

 Date

__

Project Sponsor/Lead Signature

 Date

__

Project Manager Signature

 Date

Info-Tech Research Group tools and template documents are provided for the free and unrestricted use of subscribers to Info-Tech Research Group services. Use this document either in whole or in part as a basis and guide for document creation. To customize this document with corporate marks and titles, simply replace the Info-Tech Information in the Header and Footer fields of this document.

Page 1
Info-Tech Research Group

