
  
 
 

White Paper Social Media Kit
 

Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

              Experience. Capability. Technology    

               

 
 
 

“As the online environment has evolved, so has the way we 
communicate. Social media is on the rise, and is changing dialogue 
between businesses and their customers, enhancing 
communications by allowing for a much higher level of interactivity.”  
– Sam Saltis 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Copyright bwired 2010 


 

2 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

          Introduction 

 

From small business to global enterprise, social media has taken the corporate 
world by storm, and it’s here to stay. So what is social media? And how do 
you decide where it fits in your online strategy? This whitepaper aims to offer 
users a social media “kit” which can help answer these questions. 
 

1.  What is Social Media? 

 

The term “social media” generally refers to social networking websites which 
allow users to privately or publicly publish (or “share”) content online.  
Examples of social media include Facebook, Twitter, LinkedIn and YouTube.  
 
In reality, the term encompasses any online application which allows users to 
share content, and a blog or forum may also be considered social media. 
 
Blogging, commenting and social networking can enable your business to 
connect with customers and gain wider reach; increasing brand awareness, 
showcasing thought leadership and driving traffic to your website while 
strengthening brand loyalty and promoting positive word of mouth. 
 
The following chart represents the past three years of growth in the Social 
Networks and Forums Industry. 
 

 
 
The steady growth and widespread adoption of social media are evidence that 
social media is here to stay. This popular YouTube video is often used to 
demonstrate this fact.  
 


 

3 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

2.  Is Social Media Right for Your Business? 

 

 
Whether social media is right for your business is largely dependent on your 
target market. If your target audience does not participate in social media, 
then there is no point wasting valuable resources managing a profile – spend 
your time and money engaging customers and prospects where they can hear 
you.  
 
Spend time researching which, if any, social media you will most effectively 
reach users. If your direct competitors are in this space you probably should 
be too. Visit competitor profiles and gage their success in the arena, and learn 
from their mistakes. 
 
This quick quiz might also help you determine whether or not your business is 
ready for social media: 
 
 
 
Question Yes/No

Do you enjoy social networking? 
 

 

Is your business already part of any social networks? 
 

 

Do you regularly update site content? (can be direct-streamed) 
 

 

Do you have a spare half hour a day to talk to your online 
community? 
 

 

Can provide thoughts and opinions that aren’t sales related? 
 

 

Do you communicate with customers via newsletters direct mail 
or e-marketing? 
 

 

Do you have the facility to communicate on the run? 
 

 

Do your marketing and business strategies include online 
activity? 
 

 

Are you genuinely excited about your business? 
 

 

Are you prepared to keep at it over time (3 months, 6 months)? 
 

 

Are you prepared to cope with negative feedback? 
 

 
 


 

4 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

  
If you answered mainly “No” then you should probably revisit your online 
strategy, and come back to social media at a later date. If you answered 
mainly “Yes” then your business is probably at the stage where you could 
make a great success out of one or many social media profiles. Check out our 
blogs for tips on how to maximise your social media strategy in 2010. 

3. How To? 

 

Setting up a profile on a social network is quite intuitive. To get the most out 
of your profile, here are some handy hints to follow: 
 
 

 Profile Name: Use your brand or registered business name 

 Email Address: For receiving any mails regarding the updates and 

activities 

 Image: Choose a logo that best fits the size of the profile picture 

 Website URL: Display your website’s URL (eg. 

http://www.bwired.com.au) and hyperlink it.  

 Description: A short description  within the allowed character limit 

that explains the services in few lines (Using Keywords might be 

helpful when people make an internal search) 

 Contact Details: Add all relevant contact details, including a phone 

number, toll-free number, postal address, email address, fax, contact 

name and website URL. This is particularly important as it enables 

users to contact you by their preferred means, easily. 

 Content: Here you can add more detail such as information about 

products, services, events, and blogs. 

 Extras: Ask your web partner to help you create a personalised 

background, stream your blogs to your profile and add links to your 

other websites or social media profiles. 

 Keep it Active: Keep your profile active. Start discussions, stream 

blogs and update with your latest news. 


 

5 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

4. Key Considerations 

 

The key implementation considerations that have been raised when using this 
medium as a communications tool in building your brand revolve around 
operations, timing and resources, technology, and perhaps most importantly, 
the way in which you communicate.  
 
Firstly, in relation to operations, the most important thing to consider before 
jumping on the social media bandwagon is that it needs to be planned. Plan, 
practice, and THEN put into action. Designate who will be responsible for 
monitoring and managing the medium and set aside the time for this to be 
done.  
 
Social media is often framed as a cheap and effective business tool, and it is 
relatively cheap in terms of actual cash spent, but it does have a cost. Getting 
it right requires a significant investment in time – either yours or someone 
else’s. Allowing for timing and resources is critical for communications to be 
meaningful, and by recognizing what will be required, you can maximise your 
return on investment. In order to measure your success, firstly set objectives 
(whether it be in relation to reach, brand awareness, number of leads 
generated etc.), then make sure you have the right measurement tools in 
place, and finally be prepared to test, learn and iterate.  
 
Technology is at the core of the issue, and for that reason it is crucial to get it 
right. Make somebody responsible for the technology aspect of any campaigns 
you are running, ensuring that where relevant you have scaled appropriately 
and your technology is capable to avoid negative press. Prototype before you 
run wherever possible.  
 
The way in which you communicate with customers and prospects is perhaps 
the most important consideration. Social media is all about engagement, 
interactivity (don't intrude, make yourself part of the conversation), and open 
and honest dialogue (conversation vs. advertising). Don't just use this medium 
as a means of promoting your brand, get to know your consumers by getting 
involved and finding an emotive way to get across what your brand stands for 
and demonstrating your thought leadership in your industry through 
interaction. Once you enter this space you’re there for good, so make it count. 
Modern branding is about letting people share your brand and take ownership 
on some level. There are mutual benefits, but as with any social interaction 
you "need to bring something to the party"- give to get- it's about reciprocity 
and positive value exchange.  
 
Social media provides the opportunity for debate, reflection, idea generation 
and response to negative feedback; but it can be risky business… 
 

5. Risks 

 
Social media can be a cost-effective tool for building brand awareness and 
engaging customers and prospects, but it is not without its risks. 
The risk most organisations fear is negative publicity. While it is true that 


 

6 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

social media opens the door for users to post negative feedback, if you 
don’t provide this opportunity on “home ground” (which then gives you 
the chance to respond and attempt to manage that feedback), they will 
do so via their own avenues anyway – you just might not hear about it. In 
which case, you’re better off keeping lines of communication open to 
avoid negative word of mouth. 
 
Interestingly, Neilson’s Social Media Report 2010 identified 86% of 
Australian internet users are looking to fellow users for opinions and 
information about products, services and brands. “Australians’ 
engagement with online word of mouth communication is going to 
increase in coming years as social media plays an increasingly important 
role in consumer decision making”, says Melanie Ingrey, Research 
Director for Nielsen’s Online Business. 

Other risks include confidentiality, loyalty and privacy issues; which are 
also bred from these outlets. 

Examples include 

 Employees using social media to promote company work  
 Employees promoting themselves  
 Employees raising issues such as internal or client related 

problems in online forums which may unknowingly be visible to 
both competitors and the media 

 Employees connecting with competitors  
 Employers accessing personal information about staff members 

There are some obvious problems which could arise from any number of 
the actions taken above, but the most glaringly obvious problem is that 
company policies regarding social media are nowhere near where they 
should be. Both organisations and employees should make themselves 
more aware of this "dark side" of social media, and at the very least put 
guidelines and preventative measures in place.  

A great example of social media guidelines to work from is IBM’s Social 
Computing Guidleines. 
 
 

6.  Social and Search 

Widespread adoption of social media has had a significant impact on 
search engines, and as a result, SERPS (Search Engine Results Pages) are 
now inclusive of relevant social media content, indexed in real time.  
 
As the graphs below demonstrate, social media are creeping up on search 
engines in the battle for market share. 


 

7 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

 

 

 

By making yourself aware that activity in social media outlets has a direct 
impact on SERPS, you can capitalise on this link. By streaming news and 
blogs, and generating as much conversation around your brand as 
possible you can build brand awareness while boosting your search engine 
optimisation.  
 


 

8 Copyright bwired 2010– Social Media Kit 
www.bwired.com.au  

Experience. Capability. Technology 
  

Conclusion 

 
In conclusion, when used under the right circumstances, social media can 
play a critical role in a successful online strategy. It is vital that any 
organisation considering undertaking a social media strategy first consider 
target audience, implementation, risks and policies; and maintain an 
awareness of the link between social and search. 
 
Our expert consultants are happy to share their knowledge. For 
obligation-free advice about incorporating social media into your online 
strategy, call one of our strategy consultants on 1300 780 566 or email 
info@bwired.com.au. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 bwired is a digital business transformation company. We specialise in 
web design, development and strategy, providing innovative solutions 

that achieve measurable results. 
 

Meet our team: Dial 1300 780 566 or Email info@bwired.com.au 
 

 


