

Social Media Marketing Management

社會媒體行銷管理

社群網路行銷

(Social Media Marketing)

1002SMMM03

TLMXJ1A

Tue 12,13,14 (19:20-22:10) D325

Min-Yuh Day

戴敏育

Assistant Professor

專任助理教授

Dept. of Information Management, Tamkang University

淡江大學 資訊管理學系

<http://mail.tku.edu.tw/myday/>

2013-03-05

課程大綱 (Syllabus)

週次	日期	內容 (Subject/Topics)
1	102/02/19	社會媒體行銷管理課程介紹 (Course Orientation of Social Media Marketing Management)
2	102/02/26	社群網路 (Social Media: Facebook, Youtube, Blog, Microblog)
3	102/03/05	社群網路行銷 (Social Media Marketing)
4	102/03/12	行銷管理 (Marketing Management)
5	102/03/19	社群網路服務與資訊系統理論 (Theories of Social Media Services and Information Systems)
6	102/03/26	行銷理論 (Marketing Theories)
7	102/04/02	教學行政觀摩日 (Off-campus study)
8	102/04/09	行銷管理論文研討 (Paper Reading on Marketing Management)
9	102/04/16	社群網路行為研究 (Behavior Research on Social Media)

課程大綱 (Syllabus)

週次	日期	內容 (Subject/Topics)
10	102/04/23	期中報告 (Midterm Presentation)
11	102/04/30	社群網路商業模式 (Business Models and Issues of Social Media)
12	102/05/07	社群網路策略 (Strategy of Social Media)
13	102/05/14	社群口碑與社群網路探勘 (Social Word-of-Mouth and Web Mining on Social Media)
14	102/05/21	社群網路論文研討 (Paper Reading on Social Media)
15	102/05/28	探索性因素分析 (Exploratory Factor Analysis)
16	102/06/04	確認性因素分析 (Confirmatory Factor Analysis)
17	102/06/11	期末報告1 (Term Project Presentation 1)
18	102/06/18	期末報告2 (Term Project Presentation 2)

Copyrighted Material

Dave Evans with Jake McKee

Foreword by Susan Bratton, CEO, Personal Life Media, Inc.

Social Media Marketing

The Next Generation of Business Engagement

Social Media

Strategies for Engaging in Facebook, Twitter & Other Social Media

Marketing

Dave Evans

Foreword by Susan Bratton, CEO of Personal Life Media

Social Media Marketing

AN HOUR A DAY

SECOND
EDITION

Outline

- Social Media Marketing
- Marketing

Social Media Marketing-

Marketing and Sales in Social Media

- Social Media and the **Voice of the Customer**
- Integrating Social CRM Insights into the Customer Analytics Function
- Using Social Media to Drive Product Development and Find New Services to Sell
- Social Community Marketing and Selling

Marketing

- “**Marketing** is an organizational function and a set of processes for creating, communicating, and delivering **value** to customers and for managing customer **relationships** in ways that benefit the organization and its stakeholders.” *(Kotler & Keller, 2008)*

Marketing Management

- “Marketing management is the art and science of choosing target markets and getting, keeping, and growing customers through creating, delivering, and communicating superior customer value.” *(Kotler & Keller, 2008)*

Marketing

Selling

Selling is only the tip of the iceberg

“There will always be need for some selling. But the aim of marketing is to make selling superfluous. The aim of marketing is to know and understand the customer so well that the product or service fits him and sells itself. Ideally, marketing should result in a customer who is ready to buy. All that should be needed is to make the product or service available.”

Peter Drucker

Obtaining Products

For an exchange to occur...

- There are at least two parties.
- Each party has something that might be of value to the other party.
- Each party is capable of communication and delivery.
- Each party is free to reject the exchange offer.
- Each party believes it is appropriate or desirable to deal with the other party.

What is Marketed?

- **Goods** (tangible)
- **Services** (intangible)
- **Events** (time based—trade shows) and **Experiences** (Walt Disney World's Magic kingdom)
- **Persons** (Artists, Musicians, CEO, Physicians)
- **Places** (Cities, States, Regions, Nations) and **Properties** (Intangible rights of ownership of real estate or financial properties)
- **Organizations** (Universities, Museums, Performing Arts Organization)
- **Information** (Books, Schools, Magazines)
- **Ideas** (Revlon sell hope)

Marketing Goods

Marketing Ideas:

Friends Don't Let Friends Drive Drunk

*This is the watch
Stephen Hollingshead, Jr. was
wearing when he encountered a
drunk driver.
Time of death 6:55 p.m.*

This is the watch Stephen Hollingshead, Jr. was
wearing when he encountered a drunk driver.
Time of death 6:55pm.

Friends Don't Let Friends Drive Drunk.

Key Customer Markets

- **Consumer markets** (personal consumption)
- **Business markets** (resale or used to produce other products or services)
- **Global markets** (international)
- **Nonprofit/Government markets** (Churches, Universities, Charitable Organizations, Government Agencies)

Key Customer Markets

Consumer Markets

Global Markets

Business Markets

Nonprofit/ Government Markets

The marketplace isn't what it used to be...

Changing technology

Globalization

Deregulation

Privatization

Empowerment

Customization

Convergence

Disintermediation

Company Orientations

- **Production**
 - consumers will prefer products that are widely available and inexpensive
- **Product**
 - consumers favor products that offer the most quality performance, or innovative features
- **Selling**
 - consumer and businesses, if left alone, won't buy enough of the organization's products
- **Marketing**
 - find the right product for the consumers (i.e., satisfy the wants and needs of the consumers)

Marketing 4P

- Product
- Price
- Place
- Promotion

The Four P's

Marketing-Mix Strategy

Marketing Mix and the Customer

Four Ps

- Product
- Price
- Place
- Promotion

Four Cs

- Customer solution
- Customer cost
- Convenience
- Communication

Marketing 4P to 4C

- **Product** → **Customer solution**
- **Price** → **Customer Cost**
- **Place** → **Convenience**
- **Promotion** → **Communication**

Four pillars of social media strategy

C²E²

Social Media Marketing :

The Next Generation of Business Engagement

- Social Media and Customer Engagement
- The New Role of the Customer
- Build a Social Business
- The Social Business Ecosystem
- Social Technology and Business Decisions
- Social Analytics, Metrics, and Measurement
- Five Essential Tips

The Social Feedback Cycle

Structured Engagement

The Marketing-Operations Connection

The New Customer Influence Path

BuzzStream and the Social Graph

The Social Business

Customers, Constituents and Employees

The Customer Collaboration Cycle

The Social Ecosystem

Innovation and Social Engagement

Listening to the Conversations Workflow and Automation

Detect via keywords, score for sentiment and popularity

Based on keywords, score and route into the appropriate person or team

Social CRM and Decisional Building Blocks

Social CRM Element	Applicable Technique	Example Platform
Understanding the Customer Point of View	Social Analytics and Rigorous Assessment of Conversations	Alterian SM2, Nielsen Buzzmetrics, Oxyme, Radian6, SAS Institute, Scout Labs, Sysomos, TNS Cymfony
Mapping Social Graphs	Source Identification and Social Status	BuzzStream, Sysomos, Gephi
Differentiating Control versus Leadership	Support Communities and Expert Identification	Lithium Technologies, Jive Software
Commerce Optimization	Quantifying and Tracking Ratings and Reviews	Bazaarvoice, SAS Institute, IBM WebSphere
Quantification of Customer Touchpoints	Touchpoint Analysis and Prioritization of Business Activities	Create this yourself: Social Media Marketing: An Hour a Day

Social Analytics

The Purchase Funnel and Operations

Sentiment, Source, and Volume

Social Media Analytics: Trend Charts

Examples of Primary Social Media Analytics

Measurement	Sources	Details and Notes
Traffic Leads	Based on the sources of traffic arriving at your site.	Tie this to your current customers' behavior.
Membership Level	The number of fans and followers, or subscribers if the content is offered as a free or for-pay subscription.	How many of your fans are also followers? What percentage is active in more than one channel?
Member Activity	Number of members (registrants) versus and actual unique visitors.	What percentage of your membership base is visiting you with some regularity?
Conversions	Google Analytics, Your conversion funnel.	What share of your social traffic is actually completing the activities you have Defined?
Mentions	Social Media Analytics, Tweetdeck, similar counts.	How many people are talking about you? What are the trends over time?
Virality	Send-to-Friend, cross-posts, Diggs, Similar.	How much (or how little) is your content being spread?

Examples of Core Influencer Analytics

Measurement	Typical Tools and Services	What It Shows
Social Influence	Buzzstream, Sysomos MAP, Scout Labs (Lithium Technologies), Klout and similar tools	Provides insight into profile connections revealed by examination of social graph.
Reach	Facebook (fan count), TwitterGrader, Klout and similar tools	Provides an indication of connectedness within a community relating to an individual profile or page.
Frequency of Posts	Alterian SM2, Buzzstream, Sysomos Heartbeat and similar tools	Provides an indication of how active a particular person or source is.

Web Analytics

Business Analytics

Five Essential Tips

1. Define your **objectives**
2. Listen
3. Organize
4. Engage
5. **Measure**

Understanding Business Objectives

- **Business Objectives**
- **Goals**
- Metrics
- **Key Performance Indicators (KPI)**
- **Targets**
- Dimensions
- Segments

Bike Company X Web Analytics Framework

1 Business Objective	2 Goal	3 KPI	4 KPI Target
Sell Bike Parts	More Sales	Monthly Revenue	\$15,000 / mo
	Increase unique visits	Monthly Unique Visitors	13,000
	Make a Profit	Profit Margin/Sale	40%
Effective Marketing	CRM – build a customer DB	# of new registrations / mo	300 / mo
Build Goodwill	Draw Qualified Customers	Conversion Rate	3%
	Serve as resource to riding community	# of <u>pageviews</u> of resource pages	1500 / mo

5

Segmented KPI: (example) # of new registrations / mo

Total Reg Goal = 300	Result = 332 (110% of Goal)	Percent
Paid Search	223	67%
Organic Search	67	20%
Referrals	17	5%
Direct	25	8%

Digital Marketing and Measurement Model

Measurement Model for a Retail e-Commerce Website

OBJECTIVE	INCREASE SALES 		IMPROVE EFFICIENCIES 	ESTABLISH THE ABC BRAND
	GOAL		GOAL	GOAL
	Improve Conversion Rate	Increase Customer Spend per Order	Identify True Opportunity	Win New Visitors Build Fan Base
	KPI		KPI	KPI
	Conversion Rate	Average Order Value	Task Completion Rate	Market Share of Visits Fan Base Connections
SEGMENT	On-Site Search vs. Non On-Site Search	Product Recommendations	Task Completion Rate per Primary Purpose of Visit	Connections per medium Upstream and Downstream Traffic ABC Store Footprint vs. Non-Footprint
	TARGET		TARGET	TARGET
	FY: 1.78% May: 1.72%	FY: \$93.03 May: \$83.79	FY: 80 May: 72	Hold 3.00% of the Department Store online market share Grow Fan Base by 37.67% or 1,013,266 connections

e-Marketing Guidelines

- Give the customer a reason to respond
- Personalize the content of your emails
- Offer something the customer could not get via direct mail
- Make it easy for customers to unsubscribe

Increasing Visits and Site Stickiness

- In-dept information with links
- Changing news of interest
- Changing offers
- Contests and sweepstakes
- Humor and jokes
- Games

Ease of Use and Attractiveness

- Ease of Use
 - Downloads quickly
 - First page is easy to understand
 - Easy to navigate
- Attractiveness
 - Clean looking
 - Not overly crammed with content
 - Readable fonts
 - Good use of color and sound

Designing an Attractive Web Site

- **Context**
 - Layout & design
- **Content**
 - Text, picture, sound, video
- **Community**
 - user-to-user communication
- **Customization**
 - tailor to user or allow personalization
- **Communication**
 - enables site-to-user, user-to-site, or two-way communication
- **Connection**
 - ability to link to other sites
- **Commerce**
 - ability to enable commercial transactions

How to Start Buzz

- Identify influential individuals and companies and devote extra effort to them
- Supply key people with product samples
- Work through community influentials
- Develop **word-of-mouth** referral channels to build business
- Provide compelling information that customers want to pass along

Word-of-Mouth Marketing

- Person-to-person
- Chat rooms
- Blogs
- Twitter, Plurk
- Facebook
- Youtube

Elements in the Communications Process

Field of Experience

The Communications Process

Selective attention

Selective distortion

Selective retention

Social Media Marketing For Business

Social Media Marketing

- Scorecard for Social Media
 - 4 - Extremely Valuable
 - 3 - Very Valuable
 - 2 - Somewhat Valuable
 - 1 - Not Very Valuable
 - 0 - No Value

Scorecard for Social Media

Social Media Tool	Internal Value	External Value
Facebook	4 3 2 1 0	4 3 2 1 0
LinkedIn	4 3 2 1 0	4 3 2 1 0
Blogger	4 3 2 1 0	4 3 2 1 0
SlideShare	4 3 2 1 0	4 3 2 1 0
Wikipedia	4 3 2 1 0	4 3 2 1 0
Flickr	4 3 2 1 0	4 3 2 1 0
Picasa	4 3 2 1 0	4 3 2 1 0
iTunes	4 3 2 1 0	4 3 2 1 0
Podcast	4 3 2 1 0	4 3 2 1 0
Youtube	4 3 2 1 0	4 3 2 1 0
Twitter	4 3 2 1 0	4 3 2 1 0
Plurk	4 3 2 1 0	4 3 2 1 0

Scorecard for Social Media

4 - Extremely Valuable, 3 - Very Valuable, 2 – Somewhat Valuable, 1 - Not Very Valuable, 0 - No Value

Social Media and the Voice of the Customer

- Listen to the **Voice of the Customer (VoC)**
 - Social media can give companies a torrent of highly valuable customer feedback.
 - Such input is largely free
 - Customer feedback issued through social media is qualitative data, just like the data that market researchers derive from focus group and in-depth interviews
 - Such qualitative data is in digital form – in text or digital video on a web site.

Accenture's SLOPE Model for Listening to the Social Voice of the Customer

Social Voice of the Customer

Synchronize

Listen &
Learn

Optimize &
Operationalize

Personalize &
Propagate

Execution &
Expectations

Listen and Learn

Text Mining for VoC

- Categorization
 - Understanding what topics people are talking or writing about in the unstructured portion of their feedback.
- Sentiment Analysis
 - Determining whether people have **positive**, **negative**, or **neutral** views on those topics.

Customers' Opinions About Operational versus Customer Experience Issues

Social Media Can Help Orchestrate Three Spheres to Influence to Boost a Company's Innovation Efforts

Examples of Social Media Selling Strategies in the Market Today

Case Study: LenovoClub CareerLife 職場人生

拉NO佛國際集團 民國一百年隆重鉅獻

CH4 LTV

戲劇 | 頻道 | 活動 | 討論 | 購物

副總爭霸戰 觀眾選邊讚

特別介紹 姓沛的

人物關係圖

劇照下載

職場人生

職場人生親似海深 誰擁姓沛的就穩升
惡男奸女爭權謀，纏鬥三回定生死 非死不可選邊讚，若贏姓沛的跟你走！

<http://www.lenovoclub.com.tw/careerlife/>

Case Study: LenovoClub CareerLife 職場人生

拉NO佛國際集團鉅獻 ...

www.lenovoclub.com.tw/careerlife/

第一集 按怎潑糞免驚 熱烈上映中

[職場人生] 第一集 不管安怎潑糞免驚

0:00 / 2:02

拉NO佛國際集團空出副總職缺，
平日是死對頭的行銷部經理麥可陳，和業務部經理尖妮ㄟㄟ，
為求升官互相惡鬥，
嗆聲過程中有人順勢把手中一杯水潑出……

嘿浪 PLURK

非死不可 facebook 分享

©2011 LTV CORPORATION AND LANGFO INTERNATIONAL CORPORATION CHA LTV

Case Study: LenovoClub CareerLife 職場人生

YouTube 播放頁面顯示：

網址：www.youtube.com/watch?v=XRUVbFEnPig

影片標題：【職場人生】第一集 不管安怎潑攏免驚

頻道：ltvchn (訂閱) 13 部影片

影片縮略圖：顯示「職場人生」標題，背景為台北夜景，並有「拉NO佛跨國企業集團鉅獻」字樣。

影片播放進度：0:03 / 2:02

互動數據：124,781 觀看次數

描述：ltvchn 於 2011-05-06 上傳
拉NO佛國際集團空出副總職缺，平日是死對頭的行銷部經理麥可陳和業務部經理尖妮ㄟㄘ互嗆.....

推薦影片：

- 擔心聖誕夜訂不到餐廳？
上傳者：lp1999go
觀看次數：343 推薦影片
- 【職場人生】第二集 姓沛的係按呢用ㄟ
by ltvchn
觀看次數：111,860
- 【職場人生】第三集 副總爭奪戰最終回
by ltvchn
觀看次數：31,592
- [TVBS 報導]「筆電人生」鄉土劇 啥！廣告仿
by ltvchn
觀看次數：2,095
- 【職場人生】第ㄟ篇
by ltvchn
觀看次數：22,466
- 【職場人生】精彩預告(短)
by ltvchn
觀看次數：6,944

Case Study: LenovoClub CareerLife 職場人生

[職場人生] 第一集 不管安怎

www.youtube.com/watch?v=XRUvbfEnPig

124,781

總觀看次數：124,781

評分：217
喜歡的：203
不喜歡的：14

評論：63
我的最愛：119

日期	活動	觀看次數
A 11-05-12	精選影片初次觀看次數	7,250
B 11-05-12	初次嵌入於 - static.ak.facebook.com	6,360
C 11-05-11	初次嵌入於 - share.youthwant.com.tw	2,946
D 11-05-10	首次透過廣告播放	7,727
E 11-05-10	初次嵌入於 - www.mobile01.com	2,820
F 11-05-08	初次嵌入於 - www.lenovoclub.com.tw	14,749
G 11-05-08	來自 YouTube 搜尋的首次推薦 - 職場人生	9,522
H 11-05-08	首次透過行動裝置播放	4,700
I 11-05-08	首次推薦媒介： - www.facebook.com	4,563
J 11-05-06	來自相關影片的首次推薦 - [職場人生] 第二集 姓沛的係按呢用ㄟ	8,749

觀眾
此影片最受下列人士歡迎：
性別 年齡

此影片在以下地點最受歡迎：

- 精彩預告(短) by Itvchn 觀看次數：6,944
- 世界最小台筆電 by cbate 觀看次數：27,623
- 頭夜市D第一集片段 江一官向警察挑釁(附字幕) by lan08438 觀看次數：31,780
- 超級偶像-崩崩哥 by wenhot 觀看次數：539,566
- 2010-03-31 夜市人生72集 有志跆拳道第一名 大風如 by a1245648 觀看次數：19,463
- 職場人生-孤島教師 下集.mp4 by PhoneMovieTv 觀看次數：3,862
- 夜市人生 爆桶拳 (格鬥天王版) by st10043 觀看次數：489,652
- 職場人生-辦桌總舖師上

Case Study: LenovoClub CareerLife 職場人生

[職場人生] 第一集 不管安怎

www.youtube.com/watch?v=XRUVbFEnPig

觀眾
此影片最受下列人士歡迎：

性別	年齡
男性	35-44
男性	25-34
男性	18-24

此影片在以下地點最受歡迎：

更多
較少

ltvchn 於 2011-05-06 上傳

拉NO佛國際集團空出副總裁，平日是死對頭的行銷部經理麥可陳和業務部經理尖妮ㄟㄟ互嗆.....
http://www.lenovoclub.com.tw/careerlife/?utm_source=Youtube&utm_medium=vi...

顯示更多

最佳評論

不簡單的宣傳片段!! 裡面完全沒帶半點廣告氣色, 亦完全沒有感到是在播廣告!! 而且他完全不會想在電視來放!! 因為在電視大家就會以為是在看廣告!! 但在電腦世界大家就會以為是真的什麼新的連續劇!! 成功的廣告, 不會在廣告裡說那是什麼產品!! 兩個字已經完全地帶出廣告意思!!! 不簡單的廣告!! 不簡單的姓沛和拉NO佛
nomuchmore 7個月以前 14

“我就跟你姓尖” 笑死XDDD
p90349 6個月以前 10

203 人喜歡, 14 人不喜歡

影片出處:
[OA拆組達人-OA辦公家具買賣拆組專家](#)

by st10043
觀看次數: 489,652

職場人生-辦桌總舖師 上集.mp4
by PhoneMovieTv
觀看次數: 1,001

Nothing New No Response
by vutuanduy
觀看次數: 159,593

職場人生-木船師 上集.mp4
by PhoneMovieTv
觀看次數: 734

職場人生 木船師 下集
by PhoneMovieTv
觀看次數: 345

職場人生-辦桌總舖師 下集.mp4
by PhoneMovieTv
觀看次數: 553

老婆的夜市人生~第一集~射飛鏢
by jasir120
觀看次數: 135

信義房屋分手快樂 真相篇
by jamestuo
觀看次數: 542,319

Summary

- Social Media Marketing
- Marketing

References

- Robert Wollan, Nick Smith, Catherine Zhou, The Social Media Management Handbook, John Wiley, 2011.
- Lon Safko and David K. Brake, The Social Media Bible: Tactics, Tools, and Strategies for Business Success, Wiley, 2009
- Dave Evans, Social Media Marketing : The Next Generation of Business Engagement, Wiley, 2010
- Philip Kotler and Kevin Keller, Marketing Management, 13th Edition, Prentice Hall, 2008