Social Media Norms
Social Media is a wide platform that allows a user to write anything and everything without any precedence. It is here that the sense of responsibility of what you are posting on any social media comes into picture. As PR Firms in Delhi, it is not expected that some non-professional article or content is posted. With the main aim of sticking to the business, any deviation from it leads to divergence of the goals. So follow the below-mentioned norms that will help the business raise the brand.
Mixing personal and professional: As a small business owner, or a PR individual, you must not post something personal on an account that is meant for only professional activities. This creates confusion in the minds of the consumers and they tend to un-follow sometimes when they see non-effective news or updates being posted. It is best to use the services of Social Media Companies in Delhi or where you are based or prefer so that a business account can be distinguished from a personal account.  
Writing about current news: Although it may appear that writing about current news is a great thing to do as a citizen, however, it creates favoritism and partiality. Numerous Social Media Companies in Delhi propagate and endorse this thought unless of course they are created for the purpose. Your political view if initiates a debate and as PR individual, PR Firms in Delhi and other Social Media Companies in Delhi will leverage upon this by participating in the debate. This will take away the focus from the brand and the product, making the efforts futile. 
Response Delay: Everyone on Social media connects with the company only and only when the communication is two way. A nonresponsive company does not fare well on social media. It is best to be available to respond to queries immediately. An automated response also does wonders; however, what instant responses do is unmatched. Employ a knowledgeable resource and answer the queries. 
Not balancing the content: Social Media besides being content-oriented is also a way of knowing what people want. Therefore, it is a good idea to sometimes indulge in non-evasive chat that begins a debate. A quite here about general human nature, lifestyle, and anything that slightly boosts the product and the business of the company must be written occasionally.  
 

