

Social Media in the Marketing Mix

Kristina Marsh

mar**K**eting
flexibility

STRATEGIC CONSULTING • BUSINESS RESULTS

A Little About Me

- 16 years of strategic marketing
- 14 years with Dow Corning
 - Global Marketing Communications
 - Global Marketing Process
 - North America Market Leader
- 2 years as a strategic consultant
- Not a social media specialist

Why Am I Here?

"Did anyone know we had a Pinterest Page? I just found out myself and I'm still not exactly sure what Pinterest is."

"How much will it cost for 1000 likes?"

"I need a Facebook (Twitter, Pinterest, LinkedIn) Account."

"It's 5:00. I should post something."

Why I Consult

- I believe strategy, process and planning deliver results
- I want businesses and entrepreneurs to succeed

Strat-e-gy: a plan, method, or series of maneuvers for obtaining a specific goal or result

Hope: the feeling that what is wanted will turn out for the best

What Is Strategic Marketing Consulting?

- DISCOVER the best market opportunity
- RESEARCH the opportunity
- ANALYZE the data
- STRATEGIZE the best market attack
- EXECUTE the plan effectively

Anatomy of a Market Plan

- Market Summary
- Situational Analysis
- Market Segmentation
- Objectives
- Positioning
- Product / Service Offers
- Price Strategy
- Place Strategy
- Promotional Strategy
- Action Plans and Tactics

Action Plans and Tactics

- Based on objectives, offers and target audience is social media a match?
- If so, how do you choose?

Integration

- Silos create duplicated work and inconsistent messages

PR

Collateral

Social Media

Events

Integration

- Every marketing tactic should leverage, feed and support the others

Brand Identity

- Every channel should clearly represent the brand identity

“How do I know when social media is working?”

- When your objectives are being met
 - Brand awareness?
 - Inquiries?
 - Sales?
 - Participation?
 - Viral content?

Benchmarks Are a Good Start, However...

- General statistics are a good place to start
 - Facebook post 4 -5 times per week
 - Twitter post 5 – 7 times per day
 - Prime time on channels
- However...
 - Results vary by business and audience, so individual analysis is needed
 - Marketing Flexibility – 6:30 a.m. is optimal, creative ads perform well
 - Automotive Repair – 3:30 p.m. and weekends are optimal, auto news performs well

Discussion

- Questions, Comments, Opinions, Education!