

ABC wykorzystania mediów społecznościowych w promocji lokalnej marki

Po co mikroprzedsiębiorstwu obecność na Facebooku lub w Google+? Jak firma działająca na skalę lokalną powinna zaplanować swoją obecność w social media, by uniknąć rozczarowań? Kilka podstawowych uwag i porad.

Podstawy planowania strategii działań

Pierwsze i podstawowe pytanie, jakie powinien zadać sobie właściciel lokalnego biznesu, który zastanawia się nad promowaniem swojej firmy w Internecie, powinno brzmieć: „Co chcę w ten sposób osiągnąć?”.

Z pewnością nie chodzi o ogólnopolski rozgłos ani o zdobycie dużej liczby fanów – to nie przyniesie firmie bezpośredniego zysku. Chodzi raczej o budowanie świadomości marki wśród lokalnej społeczności serfującej w Sieci – to przede wszystkim jej przedstawiciele firma ma szansę pozyskać jako swoich klientów.

Należałoby jednak zacząć od sprawdzenia obecności potencjalnych klientów marki w poszczególnych kanałach społecznościowych. Badanie pozwoli zdecydować, w które kanały warto inwestować, a które korzystniej będzie pominąć.

Trudno bowiem liczyć na zwiększenie ruchu na stronie firmy, a tym bardziej np. w jej lokalu, jeśli treść – choćby najlepsza i najciekawsza – będzie serwowana w miejscach, których nie odwiedzają bezpośrednio zainteresowani ofertą.

Kanały społecznościowe, które z powodzeniem mogą brać pod uwagę w działaniach promocyjnych lokalne przedsiębiorstwa, to przede wszystkim Facebook, Foursquare, a także Instagram i Google+.

Facebook

W przypadku Facebooka warto połączyć kampanię na fan page'u z płatnymi reklamami – Facebook Ads, które prezentują ofertę firmy ściśle określonej grupie odbiorców. Można w ten sposób dotrzeć np. do ludzi zamieszkujących konkretny obszar geograficzny lub

należących do konkretnej grupy demograficznej.

Mówiąc jeszcze bardziej szczegółowo – reklamodawca może zaznaczyć, że skieruje swoją reklamę np. do kobiet między 18. a 35. rokiem życia, które mieszkają w Krakowie i interesują się sportami wodnymi.

Jeśli chodzi o fan page marki – nie wystarczy systematyczna moderacja treści na jego tablicy. Trzeba również pokazywać się na fan page'ach miejsc lub instytucji związanych z danym regionem.

Potrzebne jest przy tym wyczucie i nieco wiedzy branżowej, ponieważ wybrać należy nie tylko takie strony, na których można trafić na potencjalnych klientów lokalnego biznesu, ale też te sprzyjające budowaniu pozytywnego wizerunku marki.

Najprostszy przykład: firma ogrodnicza raczej nie powinna wypowiadać się na stronie zakładu fryzjerskiego, ponieważ ich usługi w żaden sposób się ze sobą nie łączą. Salon fryzjerski jak najbardziej powinien natomiast zaznaczać swoją obecność na fan page'ach salonów kosmetycznych.

Warto także pomyśleć o wykorzystaniu facebookowych aplikacji. Są one rozwiązaniami o sporym potencjale angażowania użytkowników serwisu, szczególnie jeśli mowa o grach lub konkursach. Ostatnio jednak Facebook zmienił regulamin i firmowe konkursy można już rozpisywać bezpośrednio na tablicach.

Więcej: [Facebook zmienia regulamin – konkursy na wallu już nie są spamem. Komentarz](#)

Porady na temat przygotowywania treści na fan page:

- [Firmowy fan page. Co na nim pisać?](#)
- [Co, gdzie, a zwłaszcza kiedy pisać na Facebooku?](#)

Foursquare

To narzędzie pozwalające użytkownikom poznawać ciekawe miejsca w okolicach, w których się aktualnie znajdują. Dzieje się to za sprawą geolokalizacji – funkcji umożliwiającej zlokalizowanie na mapie Google sygnału GPS wysłanego z telefonu użytkownika aplikacji.

Foursquare jest bowiem mobilnym serwisem społecznościowym, który łączy elementy gry (social gaming) i promocji lokalnych biznesów. Użytkownicy aplikacji mogą rekomendować znajomym jedne lokale, a odradzać inne. Co jednak najważniejsze – każdy meldunek

dokonany w danym miejscu jest nagradzany punktami, dzięki którym użytkownik może zbliżyć się do zdobycia odznaki.

Jak wykorzystać potencjał serwisu do promocji lokalnego biznesu? Są dwie możliwości.

Po pierwsze – można dodać lokalizację firmy na mapie aplikacji i zyskać w ten sposób możliwość zakładania „specials”, czyli różnego rodzaju promocji skierowanych do potencjalnych klientów. O promocji dowiadują się oni dzięki pomarańczowym znaczkom na liście okolicznych biznesów, a jedyne, co muszą zrobić, by z nich skorzystać, to zameldować się (określoną liczbę razy) w danym miejscu.

Po drugie – można założyć w serwisie stronę firmy (page), by krótko zaprezentować się poprzez opis, zdjęcia i rekomendacje. Ważniejsze jednak, że foursquare’owicze mogą zostawiać tu swoje bardzo konkretne wskazówki, np. polecając określony stolik lub najsmaczniejsze danie w restauracji.

Instagram

Inne możliwości daje Instagram, choć podobnie jak Foursquare jest aplikacją na telefon. Jej działanie jest proste: wystarczy zrobić ciekawe zdjęcie, wgrać je do aplikacji, wykadrować, nałożyć na nie filtr (wybór jest szeroki), a następnie opublikować.

Jako że instagramowa społeczność jest duża, dobrze jest oznaczać tematycznie udostępniane zdjęcia, tagując je za pomocą znacznika #.

Dla lokalnych biznesów jest to bardzo przydatna aplikacja. Na Instagramie aktywnie działają bowiem lokalne społeczności (np. #igersgdansk), którym być może warto zaprezentować swoją ofertę. Można to zrobić poprzez dodanie do swojego zdjęcia hashtagu danej grupy.

Zobacz także: [Instagram dla marketingu](#) (nieco szersze marketingowe spojrzenie na tę aplikację)

Google+ Lokalnie

Google+ Lokalnie to kolejne internetowe narzędzie, które pomaga lokalnym firmom zaistnieć w świadomości potencjalnych klientów. Za jego pośrednictwem użytkownicy mogą dzielić się między sobą opiniami na temat konkretnych miejsc i wystawiać im oceny (w pięciopunktowej skali).

Opinie o lokalach są podsumowywane przez użytkowników serwisu Zagat (notabene przejętego przez Google w roku 2011), którego redakcja zgodnie twierdzi, że opinie kilku zawodowych recenzentów nie wystarczą do tego, by potencjalny klient mógł faktycznie wyrobić sobie zdanie na temat danego miejsca (w szczególności restauracji, baru itp.). Potrzeba do tego społeczności.

Profile firm zarejestrowanych w Google+ Lokalnie są podzielone na kategorie, np. kawiarnie, hotele, bary itp. Jeśli dany użytkownik szuka miejsca, w którym mógłby zjeść coś smacznego, wystarczy, że wpisze zapytanie do wyszukiwarki, a wyświetlą mu się obiekty zlokalizowane w jego okolicy. Każde wyszukiwanie jest dopasowane do potrzeb użytkownika, a dzieje się tak za sprawą ocen i rekomendacji osób znajdujących się w jego kręgach znajomych.

Założenie profilu lokalnego biznesu na portalu społecznościowym Google+ to tylko jedna z możliwości skorzystania z usługi Google+ Lokalnie. Można bowiem dotrzeć do niej również za pośrednictwem wyszukiwarki Google, map Google czy aplikacji mobilnych.

Na przykład właściciele telefonów z systemem Android mogą korzystać z aplikacji Lokalnie, która jest zintegrowana z mapami i miejscami Google, czego efektem jest łatwiejszy dostęp do lokalnego wyszukiwania.

Wnioski końcowe

Powtórzmy jeszcze raz: nie warto inwestować czasu i środków w działania w kanałach społecznościowych, w których nie pojawiają się potencjalni klienci naszej marki.

Sprawdźmy, na ile w naszym wypadku ma sens promowanie się w popularnym serwisie, którego zarejestrowanymi użytkownikami są osoby z całego świata, ale może w znacznie mniejszym stopniu z naszej okolicy oraz z grupy docelowej naszych usług.

Na pewno nie obejdzie się tu bez wstępnych badań i sporządzenia planu. Trafny wybór kanału to jednak dopiero początek. Dobrych efektów można oczekiwać tylko przy konsekwentnych działaniach komunikacyjnych, dostosowanych do specyfiki danego medium.

Joanna Poczesna – firma [Silence!](#)

Artykuł pochodzi z serwisu Marketing przy Kawie <http://www.marketing-news.pl>

Kategoria: Marketing społecznościowy | Autor: Joanna Poczesna | Data: 13 września 2013

Słowa kluczowe: facebook, facebook ads, foursquare, social gaming, specials, page, instagram, google+ lokalnie, promocja lokalnej marki