

SOCIAL MEDIA STRATEGY

**MARKETING, ADVERTISING,
AND PUBLIC RELATIONS IN
THE CONSUMER REVOLUTION**

SECOND EDITION

Keith A. Quesenberry
Messiah College

ROWMAN & LITTLEFIELD
Lanham • Boulder • New York • London

Brief Contents

Detailed Contents	v
Foreword by Valerie K. Jones	xi
Preface	xiii
Acknowledgments	xvii
Introduction	1

PART I: An Overview of Social Media

1: The Scale and Scope of Social Media	7
2: Shifting Influences and the Decline of Push Marketing	21
3: A Marketer's Point of View from Control to Engagement	35

PART II: A Strategic Framework That Works

4: Lay a Foundation, Frame the Conversation	53
5: Make Repairs and Jumpstart the Conversation	75
6: Integrating Marketing, Advertising, and Public Relations with Social Media	91

PART III: Choose Social Options for Target, Message, and Idea

7: Social Networks, Blogs, and Forums	111
8: Microblogging and Media Sharing	137
9: Geosocial, Live Video, Ratings, and Reviews	159
10: Social Bookmarking and Social Knowledge	183

PART IV: Integrating Social Media across Organizations

11: Social Media Insights and Crowdsourcing	211
12: Content Marketing and Influencer Marketing	225
13: Social Care and Social Selling	241

PART V: Pulling It All Together

14: Write Your Plan, Plan Your Sell	261
15: Social Media Law, Ethics, and Etiquette	285
Appendixes	
A: Three-Part Social Plan	311
B: Social Media Tools and Resources	319
Glossary	329
Index	343
About the Author	353

Detailed Contents

Brief Contents	iii
Foreword by Valerie K. Jones	xi
Preface	xiii
Acknowledgments	xvii
Introduction	1

PART I: An Overview of Social Media

1: The Scale and Scope of Social Media	7
The Rise of Social Media	8
The Size of Social Influence	11
Theoretically Speaking: Interactivity and Two-Way Communication	14
<i>Mini Case: Kony 2012</i>	15
Chapter 1 Checklist	16
Social Plan Part 1: Discover and Explore	16
Questions for Discussion	17
Additional Exercises	17
2: Shifting Influences and the Decline of Push Marketing	21
When Push Comes to Shove	22
<i>Box: Push versus Pull</i>	25
Mass Media to Consumer Communication	26
<i>Mini Case: Sony Europe</i>	28
Theoretically Speaking: Social Presence and Media Richness	29
Chapter 2 Checklist	30
Social Plan Part 2: Adding to the Noise	30
Questions for Discussion	31
Additional Exercises	31
3: A Marketer's Point of View from Control to Engagement	35
The Advertising Age Is Over	36
<i>Mini Case: Queensland Tourism</i>	37
From Interruption to Engagement	41
Theoretically Speaking: The Four Ps to the Four Cs	44
Chapter 3 Checklist	46
Social Plan Part 3: Quantifying Engagement	46
Questions for Discussion	47
Additional Exercises	47

PART II: A Strategic Framework That Works

4: Lay a Foundation and Frame the Conversation	53
Business Objectives, Target Audience, Social Analysis	54
<i>Box: Objectives Should Meet SMART Guidelines</i>	57
Gather Primary and Secondary Data	58
<i>Mini Case: Old Spice New Target</i>	62
Listen with a Social Media Audit	63
Theoretically Speaking: Market Segmentation	68
Chapter 4 Checklist	69
Social Plan Part 4: Objectives, Target, Situation Analysis, and Audit	69
Questions for Discussion	70
Additional Exercises	70
5: Make Repairs and Jumpstart the Conversation	75
Fix Operations, Product, and Service Issues	76
Big Ideas and Being Interesting	79
<i>Box: What Is Account Planning?</i>	80
Telling a Story in Social Media	83
<i>Mini Case: Chipotle Scarecrow</i>	85
Theoretically Speaking: Ethnographic Observational Research	86
Chapter 5 Checklist	86
Social Plan Part 5: Repair Plan and Big Idea	87
Questions for Discussion	87
Additional Exercises	88
6: Integrating Marketing, Advertising, and Public Relations with Social Media	91
The Real Convergence	92
<i>Box: The Attention Economy</i>	94
Think Like an Expert in All Fields	95
<i>Mini Case: Burger King Subservient Chicken</i>	98
Theoretically Speaking: Corporate and Marketing Communication, Public Relations, and Advertising	98
Native Advertising and Paid Social Media	99
Chapter 6 Checklist	103
Social Plan Part 6: Integrate Traditional Marketing with Social Strategy	103
Questions for Discussion	104
Additional Exercises	104

PART III: Choose Social Options for Target, Message, and Idea

7: Social Networks, Blogs, and Forums	111
Choosing Social Options	112
Social Networks	113
Facebook	113
LinkedIn	117
Messaging Apps	119
Social Network Considerations	121
Blogs and Forums	121

WordPress	122
<i>Mini Case: GM Fastlane Blog</i>	123
Blogger	124
Tumblr	125
Forums	126
Blog and Forum Considerations	127
Chapter 7 Checklist	128
Social Plan Part 7: Select Social Networks, Blog Platforms, and Forums	128
Questions for Discussion	129
Additional Exercises	129
8: Microblogging and Media Sharing	137
Microblogging	138
Twitter	139
Pinterest	141
Microblogging Considerations	143
<i>Mini Case: Pharrell's "Happy"</i>	144
Media Sharing	144
YouTube	145
Instagram	147
Snapchat	150
Media-Sharing Considerations	152
Chapter 8 Checklist	152
Social Plan Part 8: Choose Most Strategic Content Sharing	153
Questions for Discussion	153
Additional Exercises	153
9: Geosocial, Live Video, Ratings, and Reviews	159
Geosocial	160
Foursquare	161
Social App Locations	163
Google My Business	165
Social Live Video	166
Geosocial and Live Video Considerations	169
Ratings and Reviews	169
<i>Mini Case: McDonald's Q&A</i>	170
Yelp	171
TripAdvisor	172
Amazon	173
Ratings and Reviews Considerations	174
Chapter 9 Checklist	175
Social Plan Part 9: Strategic Use of Location, Ratings, and Reviews	175
Questions for Discussion	176
Additional Exercises	176
10: Social Bookmarking and Social Knowledge	183
Social Bookmarking	184
Reddit	185
Digg	187

StumbleUpon	188
BuzzFeed	189
<i>Mini Case: Behr Paints BuzzFeed</i>	190
Social Bookmarking Considerations	191
Social Knowledge	191
Wikipedia	192
Yahoo! Answers	193
Quora	195
Social Knowledge Considerations	196
Podcasts	197
RSS Feeds	198
iTunes	199
Podcast Considerations	200
Feeling Overwhelmed Is Natural	200
Chapter 10 Checklist	201
Social Plan Part 10: Buzz Building and Knowledge Sharing	201
Questions for Discussion	202
Additional Exercises	202

PART IV: Integrating Social Media across Organizations

11: Social Media Insights and Crowdsourcing	211
Leveraging Social Media Insights	212
<i>Box: Social Media Research Process</i>	214
Crowdsourcing the Wisdom of the Crowd	216
<i>Mini Case: Fiat Mio</i>	218
Theoretically Speaking: Local Search Constrains R&D	220
Chapter 11 Checklist	220
Social Plan Part 11: Adding Crowdsourcing into a Campaign	221
Questions for Discussion	221
Additional Exercises	222
12: Content Marketing and Influencer Marketing	225
Engagement through Content Marketing	226
<i>Mini Case: Dove Real Beauty Sketches</i>	229
Supercharge Word-of-Mouth	230
<i>Box: How to Find a Brand Evangelist</i>	232
Influencer Marketing	233
Theoretically Speaking: Consumer-Brand Relationships	235
Chapter 12 Checklist	236
Social Plan Part 12: Creating Brand Content and Motivating Brand Evangelists	236
Questions for Discussion	237
Additional Exercises	237
13: Social Care and Social Selling	241
The Customer Is Always Right	242
<i>Mini Case: Hertz 24/7 Social Care</i>	245

Social Care Is No Longer a Choice	246
<i>Box: Types of Social Information Impacting Customer Service</i>	247
Social Selling Is Integral to B2B Sales Strategy	250
Theoretically Speaking: Word-of-Mouth in a Service Context	253
Chapter 13 Checklist	253
Social Plan Part 13: Creating Cross-Functional Social Care and Social Sales	254
Questions for Discussion	254
Additional Exercises	255

Part V: Pulling It All Together

14: Write Your Plan, Plan Your Sell	261
Slow and Steady Wins the Race	262
Content Creation Takes Time and Focus	263
Social Media Content Calendar	265
Social Media Metrics	269
Social Media Budget	274
Theoretically Speaking: Uses and Gratification	276
Leap of Faith?	277
<i>Mini Case: Saucony Find Your Strong</i>	278
Chapter 14 Checklist	279
Social Plan Part 14: Compile the Parts and Sell the Story	279
Questions for Discussion	280
Additional Exercises	281
15: Social Media Law, Ethics, and Etiquette	285
Social Media Laws and Regulations	286
Social Media Ethics and Etiquette	292
<i>Mini Case: Wal-Marting Across America</i>	293
Consumer Data Privacy and Security	300
Theoretically Speaking: Elaboration Likelihood Model	302
Chapter 15 Checklist	303
Social Plan Part 15: Checking the Plan for Law and Ethical Considerations	303
Questions for Discussion	304
Additional Exercises	304
Appendixes	
A: Three-Part Social Plan	311
B: Social Media Tools and Resources	319
Glossary	329
Index	343
About the Author	353