

PRNews'

DIGITAL PR GUIDEBOOK

- ▶ social media
- ▶ measurement
- ▶ reputation
- ▶ crisis management
- ▶ SEO
- ▶ video
- ▶ mobile PR
- ▶ media & influencer relations
- ▶ financial communications
- ▶ customer relations
- ▶ public affairs
- ▶ internal communications

Foreword by Diane Schwartz,
senior vice president, *PR News*

VOL. 4

PRNews

PR News Editor: Scott Van Camp,
svancamp@accessintel.com

Guidebook Managing Editor: Diane Rose

Editorial Director: Steve Goldstein,
sgoldstein@accessintel.com

Community Editor: Bill Miltenberg,
bmiltenberg@accessintel.com

Events & Special Projects Manager: Regina D'Alesio,
rdalesio@accessintel.com

Intern: Sahil Patel

**Associate Publisher and Brand Director,
PR News Group:** Amy Jefferies, 301.354.1699,
ajefferies@accessintel.com

Director of Marketing & Event Logistics:
Kate Schaeffer, kschaeffer@accessintel.com

Senior Graphic Designer: Michele White

SVP/Group Publisher: Diane Schwartz,
212.621.4964; dschwartz@accessintel.com

Division President, Heather Farley
President & CEO, Don Pazour

PR News ADVISORY BOARD

Paul A. Argenti - Tuck School of Business

Ned Barnett - Barnett Marketing Communications

Neal Cohen - APCO

Carol Cone - Edelman

Peter Debreceny - Gagen MacDonald

Mike Herman - Communication Sciences

Michael McDougall - McDougall Travers Collins

Larry Parnell - George Washington University

Mike Paul - MGP & Associates PR

Deborah Radman - Senior PR Consultant

Brenda C. Siler - Best Communication Strategies

Helene Solomon - Solomon McCown & Co.

Mark Weiner - PRIME Research

Mary Wong - Office Depot

PR News BOARD OF CONTRIBUTORS

Dave Armon - Scratch Music Group

Andy Gilman - CommCore Consulting

Bruce Jeffries-Fox - Jeffries-Fox Associates

Angela Jeffrey - Member, IPR Commission

Richard Laermer - RLM Public Relations

Richard Levick - Levick Strategic Comms

Ian Lipner - Lewis PR/YoungPRpros

Katie Paine - KDPaine & Partners

Rodger Roeser - The Eisen Agency

Lou Thompson - Kalorama Partners

Reid Walker - T-Mobile

Tom Martin - College of Charleston

**Access
Intelligence**

PR News published weekly by Access Intelligence, LLC

4 Choke Cherry Road, Second Floor,
Rockville, MD 20850 USA 888.707.5814

FAX: 301.309.3847

e-mail: clientservices@accessintel.com

New York Editorial Office:

88 Pine St., Ste. 510, New York, NY 10005
Phone: 212.621.4890 Fax: 212.621.4879

To Order Multiple Copies and Article Reprints:

Call 888.707.5814 or e-mail
clientservices@accessintel.com

Join Us Online:

Add your handle to PR News' Twitter Directory at
prnewsonline.com

Foreword

Getting to the Boiling Point Of Social Media

You and I are probably friends on Facebook. We are linked in and traveling in the same Google circles. I follow you; you follow me; you tweet; I retweet your tweet. When you check in to a restaurant on Foursquare, I am there with you, can practically smell the coffee. If you play Word with Friends, you need to invite me to the game, because I'm there too if I'm not on Angry Birds.

If you're like me, you are overloaded with options on social media. We have more options to connect and engage (as in the scenario above) but we must make tougher decisions about where to spend our time and how to define friends, influencers, buyers, advocates and even "badvocates."

Personal becomes business and business gets personal – it's hard to disconnect from so many options, and even harder to connect in the right ways. With the right people. At the right times. And with the right messaging.

Which is why you might be reading our *PR News Digital PR Guidebook*, where we have collected the best ideas and tactics and tucked them into a pretty hefty book that will, in the end, lighten your load.

There was a time not too long ago when social media appeared to be the Holy Grail – a direct-to-stakeholder way of communicating, influencing and selling stuff. Anything that's too good to be true, you know, is indeed too good to be true. The digital landscape for communicators is vast and promising, but it's not easy to navigate without tripping every now and then or taking the wrong path. The people leading the way are the ones who understand Digital's potential and its limitations. Who understand that social media is not a strategy. It's ingrained in what we do as communicators, but the constitution is forever changing and morphing – and we all need to be OK with that.

You'll find tremendous insights from the contributors in this *PR News Digital PR Guidebook*. From how to master Facebook for your brand to how to tweet during a crisis, this guidebook will show you the way. From optimizing your press releases (yes, press releases are still important) to integrating mobile into your PR plan, this book will serve as your guide. We show you how to measure social media results in meaningful ways, with the added benefit of impressing your boss or clients.

Our *PR News* readers often ask us what their role is with video, and after reading this book you'll see how important it is to your communications plan not only because it's favored in the search algorithm but because investors and other stakeholders actually do watch your videos and make important decisions based on what they are seeing and hearing about your organization.

Not to forget e-mail as the "original social media," we directed some of our contributors to share what works and what's as good as spam when it comes to e-mail. There are *aha* moments in the book and necessary reminders, including using "10 cent words" sparingly in your tweets and not using all 140 characters when tweeting (the shorter the tweet, the more likely it gets shared).

Several of our guidebook contributors note the importance of being on top of all the latest technologies and changes. It's now a part of your job. But it doesn't mean that the people you are reaching are as tech-savvy as you. So don't throw an app down their throats if they aren't even on smartphones. Don't set up a Facebook page if they're more comfortable and active on LinkedIn.

Communicators now have an incredible opportunity to seize social media and capture the attention, emotions and allegiances of thousands if not millions of stakeholders. It's up to you what you're going to do with all these platforms at your disposal. A watched pot doesn't boil – so get out there (after you finish this guidebook) and do something! In this book, you'll learn (or relearn) that water boils at 212 degrees F, not at 210 degrees F or at 211 F – only at 212 F. This means you can capture 99% of the heat you need but if you don't have that one missing magic degree your pot of hot water will never boil. Here's to this PR News Digital Guidebook taking your social media initiatives to the next degree.

All the best in your Digital PR and beyond,

Diane Schwartz
Senior Vice President and Group Publisher, *PR News*
[@dianeschwartz](https://twitter.com/dianeschwartz)

Table of Contents

Foreword	3
Index of Companies & Organizations	8
Chapter 1. Overview	12
Today's Digital Practitioners, Tomorrow's Technology Experts – <i>by Jake Wengroff</i>	14
PR Pros Must Be the Agents of Change; Here's How to Do It – <i>by Mike Herman</i>	17
Overcoming Traditional and Digital PR Integration Hurdles – <i>by Heather Harper</i>	19
Forecast: Both Sun and Rain for PR and Cloud Computing – <i>by PR News Editors</i>	23
Build a Platform-Agnostic Digital Presence for Long-Term Success – <i>by Adam Singer</i>	26
Ad Agency Execs: PR Has a Better Handle on Social Media – <i>by PR News Editors</i>	29
How to Keep Your Online Brand Ambassadors 'FTC-Free' – <i>by Michael Lasky and Allison Fitzpatrick</i>	31
How to Double Your Web Site and Double Your Voice – <i>by Patti Reilly</i>	33
Social Media as Bottom-Line Driver Still a Work in Progress – <i>by Mary Buhay</i>	35
Use E-Mail to Enhance Brand, Stakeholder Communications – <i>by Bonnie Catone</i>	37
Six Questions That Can Mitigate the Risk of Bad Research – <i>by Israel Mirsky</i>	40
Chapter 2. Social Media: Twitter, Google+ and Beyond.....	44
Your Secret Weapon for Success in Social Media: Time – <i>by PR News Editors</i>	46
Protect Your Business When Social Media Gets Personal – <i>by PR News Editors</i>	48
Four Guidelines to Create a Social Media Matrix – <i>by PR News Editors</i>	51
Customer Care: Actions Should Speak Louder Than Listening – <i>by PR News Editors</i>	53
Sparks Fly as PR Pros Ponder Google's Social Network – <i>by PR News Editors</i>	55
Tumblr: Microblogging Venue Continues to Gain PR Traction – <i>by PR News Editors</i>	57
Strategies for Leveraging Your Company Page on LinkedIn – <i>Nada Arnot</i>	59
10 Ways to Ruin Your Brand's Reputation With Twitter – <i>by Danny Devriendt</i>	61
Archiving Social Media Content: To-Do List or Eliminate? – <i>by PR News Editors</i>	64
Four Social Media Strategies to Engage the Fifth Estate – <i>by Geoff Livingston</i>	66
Up Your Game With Location-Based Communications and Foursquare – <i>by PR News Editors</i>	69
Scaling Up: Achieve Control and Value From 'Local' Social Media – <i>by PR News Editors</i>	71
LinkedIn: Not Your Mother's Employment Database – <i>by PR News Editors</i>	74
How to Increase Visibility via Social Bookmarking – <i>by Lisa Gerber</i>	77
E-Mail Is Thriving Despite and Because of Social Media – <i>by PR News Editors</i>	79
Social Media Report Card: Honda Civic vs. Toyota Camry – <i>by David Wescott</i>	82
Checklist: How to Make Twitter the Ultimate Broadcast Platform – <i>by PR News Editors</i>	84
Tap Into LinkedIn's Expanding User Base for Your PR Efforts – <i>by PR News Editors</i>	85
Four Good Reasons to Be Antisocial on Social Networks – <i>by Beth Haiken</i>	87
For Twitter Chats, First Ask: Is This Chat Necessary? – <i>by PR News Editors</i>	89

Google+'s 'Brand' New World – <i>by PR News Editors</i>	91
Align Organizational Strategy With Social Media in Five Steps – <i>by Janet Tyler</i>	93
40 Fascinating Twitter Facts – <i>by Bonnie Boglioli Randall</i>	95

Chapter 3. Facebook Communications Strategies..... 98

To Reap the Many Rewards of Facebook, Get Beyond Likes – <i>by Brad B. McCormick</i>	100
Three Keys to Unlocking the Power of Facebook – <i>by Susan Bean</i>	104
How to Leverage Brand Evangelists via Facebook Groups – <i>by Jason Winocour</i>	107
Channel Your Brand Ambassadors Group by Group – <i>by PR News Editors</i>	109
How to Value Facebook Fans and Measure ROI Impact – <i>by PR News Editors</i>	111

Chapter 4. Social Media Measurement 114

Marketers, PR Execs Continue to Wrestle With ROI – <i>by PR News Editors</i>	116
Make Sure 'Listening' Measures Up in a Diverse Society – <i>by Guy Hagen</i>	118
Measuring Your Influencers: Relevance Precedes Popularity – <i>by PR News Editors</i>	121
Get a Handle on Metric and Data Sets, Then Find the Tools – <i>by Don Bartholomew</i>	124
Use Four-Step Method for Effective B2B Measurement – <i>by Paul Gillin and Eric Schwartzman</i>	126
Measuring Social Media ROI From a CFO's Point of View – <i>by Anthony Viceroy</i>	129
Climbing the Message Analytics Ladder: A Step-by-Step Guide – <i>by Greg Radner</i>	132
Beefed-Up Tools Alter Online Video Measurement Goals – <i>by PR News Editors</i>	135
How to Align Social Media Metrics With Business Outcomes – <i>by PR News Editors</i>	138
Course Correction: Predictive Analytics With Social Data – <i>by Israel Mirsky</i>	140

Chapter 5. SEO, SEM & Content Curation 142

Raise Brand Visibility With SEO, SEM and Focused Content – <i>by Jasmine Sandler</i>	144
10 Ways to Reinvent Press Releases With SEO Tactics – <i>by Vanessa Bugasch</i>	146
Boost Social Media, PR Results With Content Curation Process – <i>by Bob Geller</i>	148
Use Storytelling Skills to Transform Writing for the Web – <i>by Stephen Terlizzi</i>	151
What Should I Post Today? A Guide to Content Curation – <i>by Serena Matter</i>	154
Think Like a Magazine Editor When Writing for the Web – <i>by Ann Wylie</i>	157
How to Make a Real Impact With Your Press Releases – <i>by Courtney Brewer</i>	159
Optimize Your Web Content With a Three-Step Program – <i>by Laura Kempke</i>	163
How to Lift Your Press Releases to the Top of Search Results – <i>by PR News Editors</i>	165
Popularity of Local News and Info Puts Spotlight on SEO – <i>by PR News Editors</i>	166

Chapter 6. Leveraging Online Video 168

5 Essential B2B Video Elements – <i>by Mike Neumeier</i>	170
Preparing Spokespeople for Video in Today's Digital World – <i>by Jerry Doyle</i>	173
How to Launch Laser-Guided Video in the Web 3.0 Age – <i>by Arik Abel</i>	175
The Web Video Series: Injecting Creativity Into Brand Awareness – <i>by Hunter Hoffmann</i>	178
No More Flip, But New Production Options Abound – <i>by PR News Editors</i>	181

Chapter 7. Media & Influencer Relations 3.0 184

Spread Your Message in a New Ecosystem of Influencers – <i>by Gary Lee</i>	186
Twitter Transforms the PR and Journalist Relationship – <i>by PR News Editors</i>	190
Building Trust: One Element in the Creation of 'Social Capital' – <i>by PR News Editors</i>	193
Make Your Digital Media Center a Font of Thought Leadership – <i>by Tracy M. Shea</i>	196
How to Spot Key Trends and Engage Influencers – <i>by Heidi Sullivan</i>	199
Calling Out Media a Tightrope Act Thanks to 24/7 News Cycle – <i>by PR News Editors</i>	201
Media Mix-ology: Start With Science and Add Intuition – <i>by PR News Editors</i>	204
Turn an Old-School Online Newsroom Into a Media Magnet – <i>by Autumn Truong</i>	207
Should We Do PR the 'Right Way' or 'Right Now'? – <i>by Mike Herman</i>	210
How to Manage the Changing Space of Mom Blogging – <i>by Stephanie Azzarone</i>	212
How to Create Infographics Your Audiences Will Trust – <i>by PR News Editors</i>	214

Chapter 8. Customer Service & Brand Management Online 216

Five Pillars of Successful Online Audience Engagement – <i>by Lance Kessler</i>	218
Three Simple Steps to Avoiding Complicated Reputational Issues – <i>by Matt Polsky</i>	221
Build Influencer Digital Profiles in Just 30 Minutes a Day – <i>by Jeremy Woolf</i>	223
How to Maintain a Balance of Organization, Personal Brands – <i>by Mike McDougall</i>	226
Online Incivility Only Serves to Tune Out Site Visitors – <i>by PR News Editors</i>	228
Every Customer Counts, Especially the Angry Ones – <i>by Jason Falls and Erik Deckers</i>	230

Chapter 9. Mobile PR..... 234

Optimizing Web for Mobile: Once an Option, Now a Necessity – <i>by PR News Editors</i>	236
Don't Let Your Web Site Get Left Behind in a Mobile World – <i>by Greg Schmitzer</i>	238
Real Estate B2B Company Launches App With Internal Team – <i>by PR News Editors</i>	241
Hot Spots App Tells SXSW Scenesters Where the Action Is – <i>by PR News Editors</i>	245

Chapter 10. Investor Relations & Financial Communications 248

Investor Relations and Social Media: Together at Last – <i>by Dave Hogan</i>	250
Investor Relations Pros Should Think Digitally and Globally – <i>by PR News Editors</i>	253
Show, Don't Tell: Engaging the IR Community via Online Video – <i>by Andreas Panayi</i>	256
What You Need to Know About Skype and Video Etiquette – <i>by Dave Hogan</i>	259

Chapter 11. Public Affairs 2.0 262

How to Integrate Social Media Into Public Affairs Campaigns – <i>by Meghan Weaver</i>	264
Public Affairs Advocacy's New Rules of the Road – <i>by Michael W. Robinson</i>	268
Five Steps to Creating a Digital Dialogue That Works – <i>by Mark Rushing</i>	270
Social Media Mistakes to Avoid With Public Policy Decisions – <i>by Heather-Anne MacLean</i>	273

Chapter 12. Crisis Communications 278

Five Steps to Managing Issues Across Digital Channels – <i>by Margaret P. Farley and Gigi Peterkin</i>	280
Crisis Litigation: You Can't Just Tell Your Story in Court – <i>by Richard Levick</i>	282
How to Add Digital and Social Elements to Crisis Simulations – <i>by Andrew Gilman</i>	285
Five Ways to Weave Effective Social Media Into Crisis Plans – <i>by Laura Carabello</i>	287
The Do's and Don'ts of Defending Your Position Online – <i>by PR News Editors</i>	290
Leverage Internal Teams for Digital Crisis Communications – <i>by Tiffany Guarnaccia</i>	293
How to Identify and Respond to Five Social Media Red Flags – <i>by Adele Cehrs</i>	296
Monitoring, Editing Wikipedia's Corporate Scandal Chronicle – <i>by Marcus Messner and Marcia DiStaso</i>	298

Chapter 13. Internal Communications..... 302

How to Adjust Internal Communications for Social Era – <i>by Kellie Garrett</i>	304
Foster Internal Trust: Deploying Your Intranet During a Crisis – <i>by Kate Rezuca</i>	307
Take an External Approach to Internal Communications – <i>by Steve Halsey and Ken Gedaka</i>	310
Make a Living Record of Your Organization's Insights – <i>by PR News Editors</i>	315

Chapter 14. Case Studies 318

Mobile Optimization Lifts Raytheon at Paris Air Show – <i>by PR News Editors</i>	320
Hyperactive Story Mining Drives GM's Brand Resurgence – <i>by PR News Editors</i>	324
Mix of Digital Outreach Boosts T.G.I.F.'s Bartending Contest – <i>by PR News Editors</i>	328
Sara Lee Serves Up 'Fresh Ideas' & a Slice of Social Media – <i>by PR News Editors</i>	332
Twitter Rockets @MythBusters Into Engagement Stratosphere – <i>by PR News Editors</i>	335
PR Preparation Drives NFL Rookie Weekend Video Antics – <i>by PR News Editors</i>	339
Thought Leaders and Online Events Build Strong Reputation – <i>by Abby Klanecky</i>	343

Contributors 346

Index of Companies & Organizations

Following are the companies featured in this guidebook.

Company	Chapter	
Abilene Christian University.....	10	CCG Investor Relations.....10
Access Communications.....	7	Chesapeake Energy Corp.3
Affect Strategies.....	2	Chevron.....12
Aflac.....	4	Child's Play Communications.....7
AGCO Corp.	1	Cisco Systems.....6, 7, 10
Agent-cy Online Marketing.....	5	Cision.....2, 5, 7
Airfoil Public Relations.....	2	Citigroup.....2, 3, 10
Alltop.com.....	6	Coca-Cola Company.....10
ALSAC/St. Jude Children's Research Hospital	2	Cohn & Wolfe.....3, 4
Altimeter Group.....	2	Comcast.....2
Amazon.....	1	CommCore Consulting Group.....6, 12
American Speech-Language Hearing Assoc.....	2	Communications Executive Council.....1
America's Promise Alliance.....	4	Communications Sciences International.....1, 5
Amtrak.....	1	Conover Tuttle Pace.....14
Ann Taylor.....	2	Convince and Convert.....13
Anvil Media.....	12	Corbett PR.....2
APCO Worldwide.....	2	Corning.....10
Apple.....	1	CoTweet.....5
Applebee's.....	2	Covanta Energy.....1
Arketi Group.....	2, 6	CPR Strategic Marketing Communications.....12
Association of American Railroads.....	1	Creative Commons.....5
Association of National Advertisers.....	9	CSC.....4
Autoline.....	7	Davis & Gilbert LLP.....1, 2
Bank of the West.....	1	Defense Intelligence Agency.....7
Bergdorf Goodman.....	5	Dell.....10
Be.Social Consulting.....	5	DeviceAnywhere.....9
BlissPR.....	1	Digital Accomplice.....6
Bloomberg.....	10	DigitalSmiths.....6
Brunswick.....	1	Discovery Communications.....2, 14
BSR.....	4	Dix & Eaton.....7
Burson-Marsteller.....	2, 12	Domino's Pizza.....10
Calysto Communications.....	1	Donruss/Playoff.....14
Carbonmade.....	1	Dow Chemical Company.....10, 13, 14
		DS Simon Productions.....4
		Dunkin' Donuts.....5

Dynamic Logic.....	3	Home Front Communications	1
Dynamic Markets	12	Honda	2
eBay.....	9	Hubspot	5
Edelman	1, 4, 10, 12	Hunter Public Relations	2, 3
EffectiveUI	9	IBM.....	12, 13
eMusic	12	Illinois Institute of Technology	1
Environics Communications	2	iMeet	10
EPIserver.....	4	Ingenex Digital Marketing.....	12
Epic PR Group.....	12	Institute for Public Relations	4
ESPN	9	intence media, LLC.....	12
Esurance	13	InterContinental Hotels Group	10
Euro RSCG Worldwide	2	Intuit	7
ExactTarget.....	2	Jackson Walker LLP	12
Expion	2	Jaffe PR.....	2
Farm Credit Canada.....	13	Jarden.....	10
First Financial Bankshares Inc.....	10	JetBlue.....	10
Fleishman-Hillard.....	3, 4	Jones Lange LaSalle.....	9
Ford Motor Company.....	8	Ketchum.....	2, 7
French/West/Vaughan	6	KDPaine & Partners.....	4
Frost & Sullivan.....	1	Klout.....	2
FTI Consulting	10	Kodak	8
Fusion PR/Fusion Social Fluency	5	Kraft	2
Gartner.....	9	Legacy Learning Systems Inc.	1
General Mills	7	Levick Strategic Communications ..	2, 8, 9, 11, 12
General Motors	14	LEWIS PR	1
Gibbs & Soell	1, 13	Linhart PR	2
Gibson Guitar.....	7	LivingSocial	1
GigaOM	1, 5	Lock Haven University.....	8
GolinHarris	3	Lucid Fusion	7
Goodwill Industries International.....	7	Mad Mobile	9
GoToMeeting.....	10	Marina Maher Communications	3
Gowalla	1, 6	Mashable	6
Grasshopper Group	4	mBLAST	4, 7
Groupon	1	McDougall Travers Collins	8
Hewlett-Packard	7	Mercy Corps	9
Hill Holliday.....	1	Meritus Media.....	2, 5
Hiscox	6	Microsoft.....	1
HNTB Corp.....	11	Millward Brown.....	3
Holland-Mark	2	MindBuilder	5
Holtz Communication + Technology.....	4	Mineta Transportation Institute.....	8
Home & School Association	3	Mobile Marketing Association.....	9

Mobile Perspectives	9	SHIFT Communications.....	2
MWW Group.....	4, 7, 10	Shonali Burke Consulting.....	2
National Fire Protection Association.....	2	Skype.....	10, 12
National Wildlife Federation.....	7	SlideShare.....	10
NB Power.....	11	Social Media Club	2
Network Solutions	2	Social Media Explorer.....	8
NFL.....	14	SocialTechnologyReview.com.....	2
Nielsen.....	4	Software Radio Technology.....	10
Nikon	7	Southwest Airlines	2
Ogilvy Public Relations Worldwide	2, 10	Spin Sucks	2
Oildex.....	5	Spokane Teachers Credit Union.....	8
O'Malley Hansen Communications.....	14	Starbucks.....	7
Ooyala.....	4	Stern + Associates.....	2
OpenMyVideo.....	6	StockTwits	10
Panini America	14	SunStar Strategic.....	2
Peak Communicators.....	5	Swiss Re Holding Corp.	1
Penn Schoen Berland	12	Sysomos	2
Peppercom	1, 2, 14	Tanis Communications.....	5
PepperMobi	9	Taylormade Solutions.....	11
PepsiCo.....	2, 10	TechCrunch.....	5
PeopleBrowsr.....	4	TEKGROUP	7
Pew Research Center	1, 5, 6, 7, 8	Tellem Worldwide.....	2
Pfizer.....	7	Terex Corp.	1
Pipitone Group	3	Text 100.....	8
PitchEngine.....	5	T.G.I. Friday's.....	14
Pixar	1	Think Tank	12
Porter Novelli	1, 2, 4, 7	Thoma Thoma.....	11
Premiere Global Services.....	10	Thomson Reuters.....	4
PRESSfeed	2	350.org.....	2
PressLift.....	5	Thrillist.....	6
Professional Blog Service	8	Toyota	2
PRX Builder.....	5	TransMedia Group	2
Radian6	10, 13	Transworld Advertising Agency.....	1
Raytheon Company.....	2, 14	Travelocity.....	4
Red Hat.....	6	Treatment Research Institute	1
RF Binder	2, 7	Tucker/Hall.....	4
Rypple.....	2	Tumblr.....	2, 6
Sara Lee	14	Tunheim Partners	2
SAS	13	United Negro College Fund.....	11
Schwartz Communications	5	United Way of Greater Houston.....	7
Second City Communications	14	Urban Barn	13

Urban Green Energy.....	1	WE Studio D	9
USANA Health Sciences.....	2	Wide Angle Group.....	14
VA Mortgage Center.....	8	Wikipedia	12
Verizon	7	Wine Library.....	6
Visible Measures	6	Worklore.....	14
Vocus	7	Worldcom Public Relations Group	1
Waggener Edstrom Worldwide.....	1, 4, 9	World Federation of Advertisers.....	3
Wal-Mart.....	12	Wylie Communications.....	5
WCG	2	Yum! Brands	10
Weber Shandwick	4, 8, 14	Zabisco	7
Webex	10	Zoetica.....	2
WebiMax	2		

Three Keys to Unlocking the Power of Facebook

By Susan Bean

Just a few short years ago, simply having a Facebook page could distinguish a brand as a cutting-edge early adopter of social media. Today, having a Facebook page is table stakes and one more check on a long list of communications and marketing “must haves.” E-mail list serve? Check. Web site? Check. Facebook page? Check. What they don’t often realize is that simply checking the box on Facebook by establishing a brand page, creating a conversation calendar or even buying Facebook advertising and running contests and programs barely scratches the surface of Facebook’s potential as a direct-to-consumer communications tool.

Unfortunately, the vast majority of brands use Facebook to communicate in the same way they always have: broadcasting a one-way message. Sure, they’re posting status updates and pushing out offers and announcements. And, yes, their fans are “liking” and commenting. But stunningly few brands actually go to the trouble of establishing the kind of two-way conversation that gives a brand Facebook page its real power. And even fewer brands manage their pages in a way that takes advantage of the way Facebook actually works.

The Facebook algorithm rewards brands that relate to their “likes” the way friends relate to friends on the platform. This is exactly the opposite of the way that push media works. The result is that the vast majority of brand Facebook pages and updates are

The vast majority of brands use Facebook to communicate in the same way they always have: broadcasting a one-way message.

reaching only a tiny portion of their fans. The good news is that PR people have the perfect skill set and experience to help reverse this trend by using the following three techniques to turn Facebook into an effective direct-to-consumer channel:

1. Treat Facebook Like Earned Media

The first key to unlocking the power of Facebook is to remember that, at its heart, social media is earned media. No one forces a consumer to go to a Facebook page or open a post, and you cannot pay for the impressions you get on Facebook. You have to earn them by creating interesting and valuable content. Why? Because a Facebook page isn’t advertising that supports programming the way TV ads support TV shows. Instead, it is programming that people can choose to tune into or ignore. The most effective pages are run by people who understand that they are publishers attracting an audience, not advertisers pushing out a message.

PR people naturally excel at this sort of “publishing,” as earned media is our business. We interest media in covering our story by creating a larger story that consumers will

be interested in and the brand can be part of instead of pushing out brand messages in media that can't be avoided. The same applies in social media. Nobody wants to go to a page that is a non-stop advertisement. Instead, you create content that keeps them coming back on their own by making them look forward to seeing your posts in their newsfeeds because you give them interesting, funny or useful information—the exact same principle that keeps viewers coming back to a TV show or buying a magazine. You earn an audience by informing and entertaining is members.

2. Engage in Real Conversations

Also remember that social media is all about sharing, interaction and engagement. Engaging consumers in conversations makes a persuasive case for a brand and often results in brand loyalty. This is another skill uniquely suited to PR people who have been having ongoing conversations with reporters before social media even existed and for whom dialogue that naturally includes brand messaging is second nature.

The challenge with reporters is to get them to accurately convey your point of view and include your messaging. With Facebook, we can essentially bypass the media filter and achieve 100% message by speaking directly with consumers every time we post. Think of the brands that have hundreds of thousands or even millions of fans—think of all of those hand raisers who have signed up to have that brand's posts appear in their newsfeeds. By engaging in conversations with those fans, answering their questions, referring them to links that give them more information and even explaining to angry ones why the company took an unpopular position, we have the opportunity to directly persuade our audience and arm them with messages they can carry far beyond the Facebook wall.

Four Ways to Juice the Facebook Algorithm

1. **Likes:** Ask users to like your page. This is the simplest way to put some viral momentum behind your posts and increase impressions.
2. **Comments:** Create posts that ask a question and encourage users to comment.
3. **User-Initiated Posts:** Encourage users to navigate to the wall and create their own posts. Users who demonstrate interest this way are much more likely to see your page in their newsfeeds.
4. **Photos and Videos:** Videos and pictures that are shared from your page are more likely to appear in the newsfeeds of your fans' friends.

3. Understand Facebook's Inner Workings

Like any media platform, the real value of a Facebook page is in the size of its potential audience. Perhaps the biggest misconception regarding social media today is the widely held belief that the number of fans a page has is the size of its audience. Not true. In fact, the posts of most brand Facebook pages are virtually hidden from 80% of their fans. That's right! Regardless of how much advertising you pump into your page or how much you invest in apps, videos and contests, on average, only 20% of fans ever see a brand's posts. And when these fans actually add to a brand's wall, they are only talking to a tiny portion of the people they could be reaching.

The right question is not "How many fans do you have?" but "How many fans do you reach when you post?"

This is where the true value of two-way conversation comes in. If people don't engage with your page by liking, commenting and posting, very few of your "fans" will actually see what you post because engage-

ment is the engine that fuels Facebook impressions and optimizes its algorithm.

Here's how it works: Facebook essentially protects users from content they're not interested in by filtering through the Top News default setting on a user's home page. For example, you'll see your friend Bob's posts more often than your Aunt Mildred's when you show that you're interested in him by commenting on his posts, writing on his wall and "liking" his pictures. The same holds true for brand pages. If brands never really engage their fans by getting them to comment, "like" or share posts, that brand's posts will eventually stop appearing in a fan's Top News feed.

The result is that brands with high levels of engagement, thousands of "likes" and hundreds of comments per post get pushed up in the Top News queue so that nearly all their fans will see those brands' post. Meanwhile, posts from pages with a low level of engagement get hidden. This is the mysterious Facebook algorithm at work, and nothing juices the algorithm like having an engaged community in a spirited conversation with the brand and with each other.

All of this talk about conversation, interaction and engagement may sound like idealistic social media orthodoxy, but it actually makes good business sense. In the world of social media, all of that new age openness and transparency is actually what produces old-fashioned ROI. The irony is that major brands are spending millions of dollars building apps, running contests and creating Facebook e-commerce tabs that may or may not provide an actual value to the brand, while the most fundamental social media activity—having a conversation with consumers—is still what produces the best results.

What is needed is a profound shift in the way brands approach social properties from a paid- to earned-media model that respects and understands what the platform was created to do and how it works. And no group has a greater stake or is more qualified to lead this change than the public relations professional for whom operating in the world of earned media is second nature. **PRN**

Susan Bean is an executive vice president at Marina Maher Communications.