

#powerofPR

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

WORKBOOK

Sponsored By:

 Burrelles *Luce*

CISION
Power your story.

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

Welcome

Welcome to PR News' Social Media Summit. We are excited to have such an excellent group of attendees and appreciate your taking the time out of your schedules to be with us today. We want to share with you a few details to help make your day run more smoothly. This conference is designed to be interactive and we encourage you to introduce yourself to fellow attendees and to actively participate in the Q&A sessions. Please contact the PR News staff at the registration table if you have any questions or suggestions throughout the day.

Panels

Please review your agenda included in this guidebook for panel details. Speaker presentations and their contact information are available to you online at www.prnewsonline.com/october5speakers and accessible to you for the next six months.

Meals

Lunch will be served from noon to 1 p.m. followed by a keynote address from Kare Anderson, author of "Mutuality Matters: How You Can Create More Opportunity, Adventure & Friendship With Others," and columnist for Forbes and Huffington Post. She will offer actionable insights about how to bring out others' better side (so they see and support yours) in your digital and face-to-face communication.

Miscellaneous

If you'd like to tweet during the conference, the hashtag is #powerofPR. There is an attendee survey in the back and we'd appreciate you giving us feedback on the content of this event.

We want this day to be a success for you. Please let us know if there is anything we can do to help or if you have any questions.

-The PR News Conference Team

About PR News

PR News is a daily intellectual hub that serves the communications and marketing community at corporations, agencies and nonprofits. The PR News group focuses on honing and growing PR practitioners' skills in social media, crisis management, digital PR, measurement, employee relations, media training, CSR and writing through its flagship newsletter, webinars, conferences, awards programs, workshops and guidebooks. With the launch of its weekly newsletter over 70 years ago, PR News has remained dedicated to supporting the growth of communicators all while keeping them abreast of the latest news affecting the industry. For more information, please visit www.prnewsonline.com.

CUT THROUGH THE NOISE WITH **CISION SOCIAL EDITION**

Top Brands Rely On Cision's Integrated Solution To:

- Spotlight And Engage In Relevant Conversations
- Build Awareness By Delivering Standout Messages
- Maximize Social ROI With Analytics And Insights

cision.com/social

CISION▶▶

@Cision

Agenda-at-a-Glance

Morning Sessions: 8 a.m. - 12 p.m.

Registration and Networking Breakfast

Social Media Analytics, Part 1: How to Determine Which Data to Pull and Analyze

Social Media Analytics, Part 2: How to Get Insights From Data and Apply It to Communications Strategies

Networking and Caffeine Break

Emerging Platforms: Periscope and Live Streaming's Applications for Brands

Networking Break

Luncheon Keynote Presentation

Afternoon Sessions: 1 p.m. - 4:30 p.m.

4 Millennials on Chairs Talk Content Diets and Habits

Social Media & Customer Service

Emerging Platforms: Is Snapchat Right for Your Audience?

Fitness Break

Networking Break

Case Studies: Successful Cross-Platform Audience Campaigns

Emerging Platforms: Messaging Apps to Watch—and Maybe Use for Your Brands

Thanks to Our Sponsors

BurrellesLuce empowers public relations professionals to take control of essential media outreach, monitoring and measurement activities. Our comprehensive suite of affordable services is fully integrated in one convenient and easy-to-use interface, BurrellesLuce WorkFlow.™

WorkFlow not only provides the tools needed to organize and manage media relations efforts, but is also just one example of our ability to anticipate and meet PR practitioners' evolving requirements.

5 THINGS YOU MIGHT NOT KNOW ABOUT BURRELLESLUCE

1. BurrellesLuce monitors comprehensive media including print, online, social, and broadcast—sending all content directly to a client's secure WorkFlow interface.
2. A leader in media measurement for three decades, BurrellesLuce offers both automated reporting and customized analysis. Our customized service uses experienced analysts rather than relying solely on computer algorithms to assess the potential impact of a client's media coverage.
3. We provide C-Suite daily briefings of ALL media so your executives start the day with competitor and industry insights.
4. BurrellesLuce subscriptions include content verification by professional editors, saving our monitoring clients their time and resources.
5. Our turnkey copyright compliance program, which has been in place for almost 30 years, enables us to provide our clients with behind-the-paywall content not available to any other service.

Cision is a leading global media intelligence company, serving the complete workflow of today's communications, social media and content marketing professionals. Offering the industry's most comprehensive PR and social software, rich analytics and a Global Insights team, Cision enables clients to improve their marketing and strengthen data-driven decision making. For more information, visit www.cision.com or follow @Cision on Twitter.

5 THINGS YOU MIGHT NOT KNOW ABOUT CISION

1. We introduced the nation's first publication of advice for PR professionals, Bacon's Publicity Manual, in 1934. Which means we were on board with content marketing—and bacon—before it was trendy. We were also the first PR SaaS product in the cloud way back in the 1990s.
2. There are more than 1.6 million contacts, outlets and opportunities listed in Cision's media database. Some of our favorite titles cover topics as diverse as teddy bear collecting, onion farming, the elevator industry and Flemish Giant rabbit breeding.
3. Our database is updated 20,000 times per day by a team of actual, breathing humans. Just for reference, there are only 1,440 minutes in a day.
4. We've won seven CODiE Awards in the last six years. Not familiar with the CODiEs? Other names that have won honors in this software competition include Google, Adobe, Salesforce and IBM.
5. In the last year, we've combined with or acquired four companies, including Vocus, Gorkana Group, Visible Technologies and Viralheat. We also represent the PRWeb, Help A Reporter Out (HARO) and iContact brands.

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

Agenda

8:00 a.m. - 8:35 a.m. **Register, Network, Grab a Bite to Eat!**

8:35 a.m. - 8:45 a.m. **Opening Remarks**

8:45 a.m. - 9:45 a.m. **Social Media Analytics, Part 1: How to Determine Which Data to Pull and Analyze**

Communications professionals struggle more than ever over which social media data to pull and measure. This first of two sessions on social media analytics will help PR pros navigate the proliferation of analytics tools designed to simplify or automate this process, and will feature applied stories and examples of how communications teams determine which data matters most.

SPEAKERS:

Tim Baker
Director of Digital Marketing
& Acquisition
Amazon
@IAmTimBaker

Jennifer Sunshine
Digital Channel & Communities
Leader
GE Power & Water
@generalelectric

Johna Burke
EVP
BurrellesLuce
@gojohnab @BurrellesLuce

MODERATOR:
Steve Goldstein
Editorial Director
PR News
@SGoldsteinAI

INSIGHTFUL REPORTING WORTHY OF THE C-SUITE

BurrellesLuce wants to celebrate the updated Barcelona Principles with you by sharing a media measurement report, based on a sampling of your media coverage, to demonstrate the impact of PR to your C-Suite.

The Barcelona Principles 2.0

1. Goal Setting and Measurement are Fundamental to Communication and Public Relations
2. Measuring Communication Outcomes is Recommended Versus Only Measuring Outputs
3. The Effect on Organizational Performance Can and Should Be Measured Where Possible
4. Measurement and Evaluation Require Both Qualitative and Quantitative Methods
5. AVEs are not the Value of Communication
6. Social Media Can and Should be Measured Consistently with Other Media Channels
7. Measurement and Evaluation Should be Transparent, Consistent and Valid

Whether you rely on our easy-to-use PR software for quantitative reports or need our experienced analysts for qualitative and quantitative reporting, we can help you.

When you need better data, BurrellesLuce is your only solution.
Contact us for a free sample report at burrellesluce.com/prndigital15

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

9:45 a.m. - 10:45 a.m. **Social Media Analytics, Part 2: How to Get Insights from Data and Apply It to Communications Strategies**

In the second part of our deep dive in social media analytics, we'll focus on how to find insights from the data you pull and how to plug those insights back into your communications or content strategy and into your business. This session will also feature tangible examples of how data is applied to the refinement of communications programs.

SPEAKERS:

Nadia Goodman
Social Media Editor
TED
@nadiagoodman @TEDTalks

Brian Weber
Corporate Director for Public
Engagement
Bright House Networks
@brianRweber @BrightHouseNow

Nicole Moreo
Senior Manager, Research
and Analytics
Peppercomm
@KikiMoreo @peppercomm

MODERATOR:
Richard Brownell
Group Content Manager
PR News
@rickbrownell

10:45 a.m. - 11:00 a.m. **Networking and Caffeine Break**

11:00 a.m. - 11:45 a.m. **Emerging Platforms: Periscope and Live Streaming's Applications for Brands**

Live streaming by brands has jumped in popularity this year with Twitter's purchase of the Periscope app and its subsequent relaunch after the debut of rival live streaming app Meerkat at this year's South by Southwest. You'll learn how to get started using Periscope and master the technical details of using the app, and will get real-world applications from brand communicators.

SPEAKERS:

Erika Kauffman
Partner, General Manager &
Executive Vice President
5WPR
@5WPR

MODERATOR:
Seth Arenstein
Editor
PR News
@PRNews

Mallory Perkins
Senior Manager of Digital Strategy
Walmart
@walmart

11:45 a.m. - 12:00 p.m. Networking Break

12:00 p.m. - 1:00 p.m. Luncheon Keynote Presentation: Hidden Behavior Cues That Boost or Bust Credibility

Kare Anderson, author of “Mutuality Matters: How You Can Create More Opportunity, Adventure & Friendship With Others,” and columnist for Forbes and Huffington Post, will offer actionable insights about how to bring out others’ better side (so they see and support yours) in your digital and face-to-face communication. See how to be more frequently quoted. Discover the power of honing a mutuality mindset to cultivate diverse relationships around sweet spots of shared interest and thus attract more opportunities—and stay relevant and sought-after.

KEYNOTER:

Kare Anderson

Columnist, Forbes and Huffington Post; Author, “Mutuality Matters”
@KareAnderson

1:00 p.m. - 1:25 p.m. 4 Millennials on Chairs Talk Content Diets and Habits

Millennials may be the most studied generation to date, according to the U.S. Chamber of Commerce. This generation has come of age in a larger connected, mobile-device addicted culture and, as a youthful demographic, it’s in communications’ pros’ sweet spot. In this free-ranging conversation with millennial PR pros we’ll discuss the ways in which their technology and content habits are changing the way the rest of us are sharing stories and information.

SPEAKERS:

Nick Goodwin

Director, Corporate Issues
Weber Shandwick
@WeberShandwick

Ali Pearce

Senior Account Executive
Peppercomm
@peppercomm

Rebecca Kaufman

Specialist, Worldwide Communications
MasterCard
@MasterCardBecca

MODERATOR:

Mark Renfree

Assistant Content Manager
PR News
@PRNews

Maureen McCarty

Deputy Director of Marketing
Human Rights Campaign
@HRC

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

1:25 p.m. - 1:45 p.m. Social Media & Customer Service

For years, customer service has been a two-way conversation between the customer and the company (or between a stakeholder and a nonprofit organization). Social media has taken that two-way conversation and broadcast it so it can be heard by many people across the world. How do we, as brand and reputation managers, control how that feedback is perceived, and use that feedback to activate our advocates?

SPEAKER:

Heidi Sullivan
Senior VP & Product Lead,
Content & E-Commerce
Cision
@hksully @Cision

MODERATOR:
Steve Goldstein
Editorial Director
PR News
@SGoldsteinAI

1:45 p.m. - 2:15 p.m. Emerging Platforms: Is Snapchat Right for Your Audience?

The rapid evolution of Snapchat from a disappearing-message service into a genuine content provider has brands wondering whether they should start using the platform. You'll get case study examples of how a variety of organizations are using Snapchat and a clear-eyed assessment of its appropriateness for b2b companies and nonprofit organizations.

SPEAKER:

Kathy Baird
EVP, Strategy and Social
Social@Ogilvy, Ogilvy Washington
@kathymbaird @ogilvypr

MODERATOR:
Richard Brownell
Group Content Manager
PR News
@rickbrownell

2:15 p.m. - 2:30 p.m. Fitness Break

Zumba choreography specialist and instructor Shahidah Ansari will lead Summit attendees in some rejuvenating dance moves to get the blood pumping and energize the room.

INSTRUCTOR:

Shahidah Ansari
Zumba Jammer (Choreography
Specialist) & Instructor
Zumba Fitness
@ShahMoves

2:30 p.m. - 2:45 p.m. Networking Break

2:45 p.m. - 4:00 p.m.**Case Studies: Successful Cross-Platform Audience Campaigns**

The savviest communicators don't think in terms of individual Facebook or Twitter campaigns, they think in terms of audience campaigns that work across social media platforms—campaigns that keep the mobile habits of their audiences in mind. In this session you'll get case studies of audience campaigns that encompass Facebook, Twitter, Instagram, YouTube, Pinterest, LinkedIn and mobile. You'll also find out what measurement tools and strategies were used to prove their success.

SPEAKERS:

Jennifer Brain-Mennes
Director of Media and Public
Relations
Post Foods
@JenniferMennes

Rob Robinson
Senior Social Media Specialist
Nissan North America
@NissanUSA

Joshua Nafman
Senior Director, Brand Marketing
& Digital/Social/Content
KIND Snacks
@nafman @KINDSnacks

MODERATOR:
Seth Arenstein
Editor
PR News
@PRNews

Marissa Pick
Director of Social Media
CFA Institute
@MarissaPick

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

4:00 p.m. - 4:30 p.m. **Emerging Platforms: Messaging Apps to Watch—and Maybe Use for Your Brands**

If you're like most communications pros, you're struggling to get your arms around messaging apps. We'll look at some of the most popular and fastest-growing messaging apps like Yik Yak, WhatsApp, Facebook Messenger and WeChat, and help you determine how they may be changing the way your audience, customers or members are communicating—and how you might consider plugging them into your communications strategy.

SPEAKERS:

Katrina Klier
Global Managing Director of Digital
Marketing and Communications
Accenture
@KatrinaKlier

MODERATOR:
Mark Renfree
Assistant Content Manager
PR News
@PRNews

Anastasia Lopez
Vice President of Social Media
PadillaCRT
@Anastasia_NYC @PadillaCRT

4:30 p.m. - 4:35 p.m. **Closing Remarks**

PRNews

Mark Your Calendars!

OCTOBER

10/16 Entry Deadline: CSR Awards

10/21 Snapchat Webinar

10/26 Writing Workshop in NYC

10/26 Platinum PR and Agency Elite Awards Luncheon in NYC

10/30 Entry Deadline: Nonprofit PR Awards

NOVEMBER

11/9 Digital PR Awards Luncheon in NYC

11/9 Video Workshop in NYC

11/13 Entry Deadline: Diversity Heroes Awards

11/17 SEO Boot Camp in Chicago

11/18 Measurement Conference in Chicago

11/19 Periscope Webinar

DECEMBER

12/9 PR People, Rising Stars and Top Places to Work Awards Luncheon in D.C.

12/10 PR News Boot Camp: Google for Communicators in D.C.

12/11 Media Relations Conference in D.C.

12/11 Entry Deadline: Social Media Awards

Questions? Contact PR News' Rachel Scharmann at rscharmann@accessintel.com or 301-354-1713.

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

Attendees

As of 9-24-15

FIRST NAME	LAST NAME	JOB TITLE	COMPANY	TWITTER HANDLE
Pam	Abbazia	Social & Digital Media Manager	Domino Foods Inc.	@pamabbazia
Sergio	Aguirre	Senior Account Manager	Cision	
Tim	Ahern	Director, Media Relations	The Trust for Public Land	@timahern
Norah	Alberto	Global Communications Director	Tristar Products	@norahy2k
Claudia	Allen	Social Media Manager Editor	National Association of Colleges and Employers	@claudiaallen, @naceorg
Michael	Amato	Visual Information/Public Affairs Specialist	NPS	@loeb88
Kare	Anderson	Author and Columnist	Forbes, Huffington Post, "Mutuality Matters"	
Seth	Arenstein	Editor	PR News	@PRNews
Ana	Baca	VP Marketing & Communications	Bueno Foods	@buenofoods
Kathy	Baird	EVP, Strategy and Social	Social@Ogilvy	@kathymbaird
Tim	Baker	Director of Digital Marketing & Acquisition	Amazon	
Lisa	Batitto	Manager of Public Relations	Newark Museum	@newarkmuseum
Nilsa	Benitez	Communications Coordinator	CFA Institute	@nilsaebenitez
Alyssa	Bernstein	Publicity Coordinator	ABC News	@abernstein809
Pamela	Berrondo	Business Strategy Director	Likeable Media / MVS Radio	
Sarah	Bird	Social Media Manager	Rinck Advertising	@sirish1
Brandan	Bishop	Research & Marketing Specialist	MiniTour Mentor	@bbish30
Elizabeth	Borcik	Social Media Supervisor	Planit	@LizBorcik
Jennifer	Brain-Mennes	Director of Media and Public Relations	Post Foods	@JenniferMennes
Bethany	Brock	Director, Digital Marketing	Bell Techlogix	@belltechlogixhq
Richard	Brownell	Group Content Manager	PR News	@RickBrownell
Kari	Brownsberger	PR Director	Signal TM	@kbrownsberger
Johna	Burke	EVP	BurrellesLuce	@gojohnab
Caroline	Burns	Marketing & Social Media Manager	Retail Industry Leaders Association	@rilatweets
Cara	Buscaglia	Insights Director	Ebiquity	
Ashley	Cerasaro	Director of Communications and Digital Media	AVE by Korman Communities	@AveLiving, @ajcflanagan
Everett	Chinn	Public Relations Specialist	Greenville Public School District	@GPSDSpokesman
Meg	Cotter Mazzola	Manager of Federal Projects	CREDO @ Stanford University	@CREDOatStanford
Alfred	Cox	Director, Business Development	BurrellesLuce	@BurrellesLuce
Morgan	Cruz	Marketing Content Coordinator	MHI	@mhi_morgan
Laura	Czaja	Director, Worldwide Communications	Burson-Marsteller	@lauraczaja
Fernanda	Dabori	President	Advise Comunicação Corporativa	@FeDabori

FIRST NAME	LAST NAME	JOB TITLE	COMPANY	TWITTER HANDLE
Jenny	Dahl	Assistant Editor, Digital	Brief Media	@smalldahl
Patti	Davis	Executive Director/Media relations	National Center for Missing & Exploited Children	@missingkids
Renee	Day	Sr. Manager of Strategic Marketing & Communications	LDR Spine	@reneemarlowday
Amy	Decker	Social Media Specialist	NJM Insurance Group	@NJMIns
Elizabeth	DeLuca	Associate Director, Corp Communications	Teva Pharmaceuticals	@elizdeluca
Raymond	DiPierro	Account Executive, Cision Social Edition	Cision	
Lori	DiVeglia	Advertising Coordinator	NYSUT	
David	Dobes	Solutions Consultant, North America	Stratigent LLC	@ddobes
Jodi	Dorman	AVP-Public Relations	Chubb Group of Insurance Companies	@ChubbInsurance
Lauren	Dukes	Executive Project Manager	iMiller Public Relations	@Lauren1dukes
Denyce	Duncan Lacy	Manager of Integrated Media	NYSUT	
Sarah	Engel	Communications Specialist	Johns Hopkins University	@JHUNursing
Cassidy	Fitzpatrick	Director of Community Engagement	New World Symphony	@fitzcassidy
Peyton	Fleming	Ceres	Ceres	@PeytonCeres
Amanda	Flitter	Communications Administrator, Web Content Manager	New Hampshire Housing Finance Authority	@NHHFA
Colleen	Flood	VP Agency Relations	BurrellesLuce	@BurrellesLuce
Dwayne	Foster	President & CEO	Stinson Press, Inc.	
Anna	Frable	VP, Communications	Novartis	@annafrable
Denise	Free	External Communications Manager	American Water	@amwater
Otis	Gamboa	Social Media Manager	Hospital for Special Surgery	@HSPeicalSurgery
Carolyn	Gemra	Partnership Marketing Coordinator	Barnes & Noble College	@BNCollegeMkgt
Colleen	Giannone	Social Media and Community Manager	Sungard Availability Services	@SungardAS
Amy	Glaspie	Marketing & Communications Manager	Society for Research in Child Development	@amy_glaspie
Steve	Goldstein	Editorial Director	PR News	@SteveGoldsteinAI
Nadia	Goodman	Social Media Editor	TED	@nadiagoodman, @TEDTalks
Nick	Goodwin	Director, Corporate Issues	Weber Shandwick	@WeberShandwick
Kirstin	Grantham	Media Relations	AgriBank	@AgriBank_FCB
Stephanie	Hague	Communications Program Manager	American Century Investments	@AmericanCentury
Kayla	Hamberg	Senior Associate, Digital Communications Group	Sard Verbinen & Co	
Marc	Hartzman	Group Creative Director	kbs+	@donthaveone
Savannah	Highsmith	Communications & Social Media Specialist	The Home Depot	@savhighsmith
Brandi	Hunter	Marketing Communications Director	Waste Pro USA, Inc.	@blhunter77
Will	Jason	Communications Manager	Lincoln Institute of Land Policy	@willjason

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

FIRST NAME	LAST NAME	JOB TITLE	COMPANY	TWITTER HANDLE
Amy	Jefferies	VP of Marketing and Brand Publisher	PR News	@Aujefferies
Keith	Kaplan	Social Engagement Strategist	IBM	@krazykaplan14
Natalka	Karaman	Corporate Digital Communications Specialist	DENTSPLY International	@Talka_kara
Erika	Kauffman	General Manager and Exectuvie Vice President	5W Public Relations	@erikakauffman55
Rebecca	Kaufman	Specialist, Worldwide Communications	MasterCard	@MasterCardBecca
Katie	Keating	Program Manager for Social Brand Strategy	IBM	@thingsshesaid
David	Kemp	President	CurePSP	@primeoflife661
Katrina	Klier	Managing Director, Marketing & Communications, Digital	Accenture	@Accenture
Nikki	Krivanek	Digital/Video Production Manager	EnCore Marketing & Design LLC	@encore_mktg
Elizabeth	Kubychek	SVP, Marketing & Communications	Bell Techlogix	@belltechlogixhq
Emily	Lambe	Manager, Communications	Association of Global Automakers	@HereforAmerica
Janay	Lampkin	Social Media Manager	SparkPoint Studio	@janaylampkin
Jenny	Lawhorn	Principal	Silverbee	@SilverbeePR
Laura	Lebaudy	Senior PR Strategist	Brabendercox	@llebaudy
Caroline	Leone	VP Executive Creative Director	EnCore Marketing & Design LLC	@encore_mktg
Kelly	Lindner	Communications Specialist	Texas County & District Retirement System	@TCDRS
Stephanie	Loeb	Visual Information/Public Affairs Specialist	NPS	@loebs88
Anastasia	Lopez	Vice President of Social media	PadillaCRT	@Anastasia_NYC, @PadillaCRT
Christelle	Lujan	Director of Marketing	SparkPoint Studio	@BookSparks
Gabriela	Maldonado	Public Relations Officer	Popular, Inc.	@gb_maldonado
Ralph	Maratta	PR Specialist	Chubb Group of Insurance Companies	@Chubbinsurance
Maureen	McCarty	Deputy Director of Marketing	Human Rights Campaign	@HRC
Colin	McEvoy	Director of Communications	Lehigh Valley Economic Development Corp.	@LVEDC
Kristi	McKee	Associate Director of Communications	Purchase College, SUNY	@SUNY_Purchase
Amanda	Merced	Sr. Account Supervisor	MCS Healthcare Public Relations	@MCSHealthcarePR
Stacey	Merkin	Manager, Partnership Marketing	Barnes & Noble College	@BNCollegeMktg
Melissa	Moody	Social Media Assistant Coordinator	Turkey Hill Dairy	
Nicole	Moreo	Senior Manager, Research and Analytics	Peppercomm	@kikimoreo, @peppercomm
Viktoriya	Moroney	Sr. Manager - Communications and Social Media	UCB	@VickyT59

PRNews job center

The place for talent.

Put our Job Center to work for you!

Receive 15% Off Your Purchase — Use Code 102015 at Checkout

Job Seekers

Find jobs, manage your resumé, and set up job alerts

- Have immediate access to the newest jobs available in the PR and communications industry from organizations including Etsy, the Home Depot, Special Olympics, Finn Partners, and more
- Create job alerts that match your search criteria
- View over 600 jobs ranging from Media Relations Manager to Director of Communications to PR Executive
- Post an anonymous resumé

Employers/Recruiters

Post jobs, browse candidates, and fill open positions

- Quickly post job openings and manage your online recruiting efforts with ease
- View resumé and only pay for the ones that interest you
- Reach the most qualified candidates
- Post job openings in PR News and e-letters distributed to thousands of industry professionals

www.prnewsonline.com/jobs

More information: Rachel Scharmann at rscharmann@accessintel.com

PRNews' Social Media Summit

OCTOBER 5, 2015 | MARRIOTT MARQUIS, NEW YORK CITY

FIRST NAME	LAST NAME	JOB TITLE	COMPANY	TWITTER HANDLE
Stephen	Morrison	VP Enterprise Relations	BurrellesLuce	@BurrellesLuce
Dennis	Mulligan	Visual Information/Public Affairs Specialist	NPS	
Jane	Myers	Communications Manager	Association of Corporate Counsel	@ACCInhouse
Joshua	Nafman	Senior Director, Brand Marketing & Digital/Social/Content	KINDSnacks	@nafman, @KINDSnacks
Monica	Nguyen	Social Brand Strategist	IBM	@ciaoblue
Alex	Nicolin	Graphic Designer	Stinson Press, Inc.	
Andrea	Nikolaus	PR & Social Media Coordinator	Turkey Hill Dairy	
Patricia	Odell	Promotional Awards Director, Chief Marketer	Chief Marketer/ Access Intelligence	@CM_PattyOdell
Nicole	O'Neil	Public Relations and Social Media Manager	Univest Bank and Trust Co	@univestcorp
Hannah	Ostroff	Public Affairs Specialist	Smithsonian Institution	@hannahostroff
Lauren	Papasidero	Corporate Social Media Specialist	Subaru of America	@LaurPapasidero
John B.	Patterson	Director of Public Relations	Raytheon	
Ali	Pearce	Senior Account Executive	Peppercomm	@peppercomm
Annemarie	Pender	Director, Communications	Association of Global Automakers	@GloblAutomkrs
Mallory	Perkins	Senior manager of Digital Strategy	Walmart	@walmart
Marissa	Pick	Director of Social Media	CFA Institute	@MarissaPick
Jessica	Placencia	Marketing Assistant	PR News	@PR News
Ryan	Prescott	Social Media, PR, & Digital Marketing Director	Brusfire Inc.	@iammeprez
Amber	Ratcliff	Assistant Manager, Consumer Communications	The J.M. Smucker Company	@RAT_Pak_Mamma
Mark	Renfree	Assistant Content Manager	PR News	@PRNews
Hannah	Rheaume	Public Relations Specialist	Rinck Advertising	@hannahrheaume
Mark	Richards	Sr. Director of Marketing	LDR Spine	@markirichards
Lindsay	Roberts	Managing Editor, Digital	Brief Media	@reesespieces04
Rob	Robinson	Senior Social Media Specialist	Nissan North America	@NissanUSA
Stephanie	Roon	Communications Manager	Federal Home Loan Bank of Chicago	@SR
Danni	Sabota	Communications Manager	GDF SUEZ	@gdfsuezna, @gdfsuezenenergy, @mythinkenergy
Carly	Schaffner	Senior Corp Comm Manager	TrueCar	@carlyschaffner
Rachel	Scharmann	Assistant Marketing Manager	PR News	@PRNews
Melisa	Schilling	VP, Wealth, Brokerage, Retirement Brand Social Media Marketing	Wells Fargo	@melisaschilling
Michael	Schumacher	Marketing Communications Manager	Newark Museum	@newarkmuseum

FIRST NAME	LAST NAME	JOB TITLE	COMPANY	TWITTER HANDLE
Diane	Schwartz	SVP & Group Publisher	PR News	@dianeschwartz
Christina	Shadle	Social Media Manager	TrueCar	@christinashadle
John	Share	Senior Writer	AgriBank	@AgriBank_FCB
Suzanne	Shriver	Marketing Specialist	The Center for Leadership Studies	@sitlead_cls
Laura	Snitkovskiy	Director of Marketing	PR News	@LauraEBerd
Caroline	Stec	Coordinator, Communications	Retail Industry Leaders Association	@rilatweets
Emily	Stickler	Social Media Specialist	Carlson School of Management	@emilystickler
Kyle	Stout	Account Executive	MCS Healthcare Public Relations	@MCSHealthcarePR
Nicholas	Sucich	Manager, Multimedia Communications & National Events	US Postal Service	@NJSPostal
Sarah	Sulick	Public Affairs Specialist	Smithsonian Institution	@sarahsulick
Heidi	Sullivan	Senior Vp & Product Lead, Content & E-Commerce	Cision	@hksully
Jennifer	Sunshine	Digital Channel & Communities Leader	GE Power & Water	@GE_PowerWater
Tracy	Sweet	Director of Communications	Phillips Academy Andover	@phillipsacademy
Charles	Taylor	Digital Marketing Manager	Marketsmith Inc.	@Charleshtaylor
Michelle	Tisdale	Director, Product Marketing	Cision	
Aaron	Tuttle	Digital Strategies & Communications Manager	National Communication Association	@natcomm
Lydia	Voles	Vice President	Widmeyer Communications	@Latish1
Chaz	Waggoner	COO	BurrellesLuce	@BurrellesLuce
John	Warren	Visual Information/Public Affairs Specialist	NPS	
Brian	Weber	Corporate Director of Public Engagement	Bright House Networks	@BrightHouseNow
Candice	Weissman	Senior Account Director	INK & ROSES	
Ceci	West	Chief Marketing Officer	MedAffect	@watertreehealth
Devan	Whitaker	Marketing Coordinator	Bell Techlogix	@belltechlogixhq
Erin	White	Marketing Manager	MedAffect	@watertreehealth
Justin	Wills	Public Relations Consultant	American Century Investments	@JustinEWills
Daphne	Yun	Visual Information/Public Affairs Specialist	NPS	

PRNews

www.prnewsonline.com

Connect with us:

#powerofPR