


BIGGEST CHALLENGES Internal resources. Misunderstanding the purpose. Unrealistic goals.


PLATFORMS: Facebook • This is also your opportunity to update: - About - Contact Info - Admins - Website link


PLATFORMS: Twitter Don't: Don't follow too many people at once: Best practice is to follow no more than 25-50 people a day, because there will be a time gap between following people and when they follow you back. If your profile says you are following 2,000 people and only 30 followers have followed you back so far, it appears that 1,970 of the people you followed chose not to follow you back.


10 MIN: CREATING ROUTINE

- Next step—make sure you have accounts set up on all the networks you want to target.
- Be strategic; just having an account doesn't mean success

WWW.STELLARBLUETECHNOLOGIES.COM

STELLAR BLUE

10 MIN: MONITORING - FACEBOOK

- These days, the content on Facebook almost fully mirrors many individuals' lives.
- A.) Timeline: Anyone who "Likes" your Page can post content to your Page's wall. Anyone! They can say good things, complain, talk about a recent experience they have—anything! These remarks are user-generated content about your brand.

⊗ WWW.STELLARBLUETECHNOLOGIES.COM

STELLAR BLUE

10 MIN: MONITORING - FACEBOOK

- B.) Comments: Comments are an opportunity to react to a wall post. Both you and your fans can comment. Consider it a mini conversation that spurred from the original post.
- C.) Likes: The classic thumbs up! If someone "Likes" a wall post, this means they like the content of that post. This can also be translated to mean "I agree".

WWW.STELLARBLUETECHNOLOGIES.COM

STELLAR BLUE

10 MIN: MONITORING - TWITTER

- A.) Relevant questions about your org: If someone tweets, "Should I do this or that?" you want to be ready to respond. If not directly by offering helpful content about your organization, perhaps you could point that person to a customer, volunteer, brand ambassador of yours.
- B.) Relevant questions about your industry: Being helpful by answering someone's question is a great way to develop credibility with that person. In the event they need a product or service related to one(s) your business provides, they might end up coming to you!

⊗ WWW.STELLARBLUETECHNOLOGIES.COM

STELLAR BLUE

10 MIN: MONITORING - TWITTER

- C.) Requests for support: If a customer tweets a request for help (either directly to you or perhaps to their network), it is very important that you notice that tweet and respond accordingly. Happy customers, volunteers, donors are key!
- D.) Complaints and feedback: Critics are always out there, and it's important to acknowledge and resolve issues when you can.
- E.) Praise: Praise is a wonderful thing to receive! Why not say thank you? Retweet it. Save it to your favorites. It's wise to appreciate those who appreciate you.

www.stellarbluetechnologies.com

STELLAR BLUE

Scheduling Posts: HOOTSUITE STELLAR BLUE STELLAR BLUE


5 EXTRA MINUTES

- Take additional time to react, respond more – Social media is social
- Because you have already created a solid plan for staying aware of activity occurring in social media that's important to your business, you can choose to take an extra five minutes to prioritize the best content and react.

www.stellarbluetechnologies.com

STELLAR BLUE

WRAP-UP

- Understand the fundamental of social platforms before starting
- Learn from others: what has worked, what hasn't
- Best success comes from monitoring and responding as needed, follow your 10 minute plan

WWW.STELLARBLUETECHNOLOGIES.COM

STELLAR BLUE


