Social Media Fuze

[bookmark: _GoBack][Your Company Logo] [Your Company Address]

 Social Media Marketing Proposal Template

1- About <Company Name>:

For the past <no. of years>, we have been standing firmly in the realm of Digital Marketing as the premium service providers. What makes us really different among other social media marketing agencies:

2- Our Mission:
 (
To become the leading Digital Marketing
Agency by keeping honesty, integrity and equality as the core values.
 We will provide people a marketing world where they can learn, share and gain knowled
ge of latest technologies and ta
ctics.
<Note: It is just a sample mission
statement,
 you can person
a
lize it as per your needs.>
)

3- Social Media Objectives:

<Describe your company’s objectives and goals for the proposed social media strategy. >

4- Target Audience:

<Describe about the client/customer’s target audience. Which people you are focusing and whom you want to be engaged with the brand?>
	Location
	

	Age Group
	

	What are their online activities or interests?
	

5- Social Media Tools to Be Used:
<Describe about the tool(s) that you will be utilizing in order to manage social media activities, like Fan Page Robot and list down its features. Like here we have selected Fan Page Robot as the major social media management tool to monitor and track activities. >
Tool Name: Fan Page Robot

Overview of Tool:

Features of Tool:
<List down the main features that will help out in accomplishing social media goals. >

· It is capable of generating enticing content (news, infographics, articles, videos etc.) relevant to your target market.
· Entering the target keywords, the relevant content is fetched within no time.
· It lets you find out right hashtags for your fan page in order to make your posts highly visible with more chances of being shared.
· With Rock.ly campaign builder, it lets you gain potential leads while not being overly promotional.
· It is equipped with 40 templates for lead generating forms; each one serving a particular promotion strategy.

6- Social Media Channels to Be Focused:

1- Facebook:

2- Twitter:

3- Google+:

4- LinkedIn:

5- Pinterest:

6- Blog:

Note: You can add more social channels in this manner including, Video promotion (YouTube, Vine, Instagram), power point sharing through Slide Share etc.
7- Team Management:

	Social Channel
	Campaign Manager
	Contributors
	Client’s Contribution

	Facebook
	
	
	

	Twitter
	
	
	

	LinkedIn
	
	
	

	Google+
	
	
	

	Pinterest
	
	
	

	Blog
	
	
	

8- Action Plan:

1- Facebook:
Time Frame: <No. of hours /week>

2- Twitter:
Time Frame: <No.of hours/week>

3- Google+:
Time Frame: <No.of hours/week>

4- LinkedIn:
Time Allotted: <No. of hours/week>

5- Pinterest:
Time Allotted: <No.of hours/week>

6- Blog:
Time Allotted: <No.of hours/week>

Increase Fan Following

Encourage user engagement

Stimulate brand awareness

Win leads

 Viral Content

'Content Generator' curates trending content.

Interesting Yet Informative Content

'Content Mixer' lets you share content that is informative as well as fun-filled.

Monetize Your Campaign

While avoiding Facebook penalties, you can acquire potential leads through Rock.ly campaign builder.

Purpose

A higher level of brand awareness

Acquire potential leads

Performance Metrics

No.of followers and likes

Users' Engagement and Comments

Enhanced user engagement

Share relevant and enticing content with users

Shares

Lead generation

Purpose

A higher level of brand awareness

Acquire potential leads

Performance Metrics

Posts

Hashtags

Enhanced user engagement

Share relevant and enticing content with users

Retweets

Lead generation

Get involved in conversations with customers

Enhance searchability

Establish reputation

No.of followers

Referring traffic

Mentions

Favorited tweets

Purpose

A higher level of brand awareness

Performance Metrics

Posts

Enhanced user engagement

Share relevant and enticing content with users

Establish reputation

Mentions

Google + 1

Google+ Circle Adds

Purpose

A higher level of brand awareness

Performance Metrics

Posts

Enhanced user engagement

Share relevant and enticing content

Promote upcoming events

No. of followers

Group participation

User engagement with comments, shares and likes.

Engage with the influencers of target industry

Lead generation

Purpose

A higher level of brand awareness

Performance Metrics

Pins

Repins

Likes

No,of follows and followers

Referring traffic

Share interesting images related to brands and other fun-filled stuff

Lead generation

Purpose

A higher level of brand awareness

Performance Metrics

No.of blog posts

No.of likes and social shares

No,of subscribers

Improved SEO

User engagement through comments and shares

Lead generation

Audience reach

Build online reputation

Set up Facebook Page or Audit existing page

Post interesting content

Increase fan base

Set up sponsored ads and posts

Set up a Twitter account

Tweets

Increase follower count

Utilize promoted tweets

Set up Google+ profile

Share engaging content

Optimize page for SEO

Promote events

Set up LinkedIn account

Join and participate in niche related groups

Employee participation

Sponsored posts and ads

Set up Pinterest account

Create boards related to your market

Share interesting pins

Follow influencers of target industry, customers and partners

Experience	

<Specify your diverse experience of working on a range of social networks.>

<Specify the niches for which you have successfully run social media campaigns.>

Dedication

We worth hardwork and commitment.

Management

 <Specify clearly the qualifications of your management>

<How your management is different?>

With strenuous dedication and efforts, <company name> has been capable to achieve marvellous brand awareness and visibility.

<How you prioritize tasks to achieve goals?>

Select a blogging platform

Set up a blog

Create interesting blog posts

Utilize guest bloggers

Incorporate social sharing buttons

