

Orchestras and New Media:
A Complete Guide

Author

Marc van Bree

Acknowledgments

I would like to thank the Chicago Symphony Orchestra and its staff, which is where this all

began. I would also like to recognize the contributions from Jo Johnson at the London

Symphony Orchestra, who gracefully answered my questions about the LSO case study.

Thank you as well in particular to Drew McManus, for the exchanges on orchestras and new

media and the informed insights on his blog, and Kami Huyse and Beth Kanter for their

inspiring blogs. And lastly, I would like to recognize all the contributions from the bloggers,

authors, speakers and Wikipedia contributors who will be duly indentified as references in the

text and anyone I might have inadvertently left out.

© 2009 Marc van Bree. Some Rights Reserved.

Except where otherwise noted, this work is licensed under Creative Commons

Attribution-Noncommercial-Share Alike 3.0

Marc van Bree

Web site: mcmvanbree.com

Blog: mcmvanbree.com/dutchperspective

Twitter: twitter.com/mcmvanbree

April 2009 | version 1.1

http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/
http://mcmvanbree.com/
http://mcmvanbree.com/dutchperspective
http://twitter.com/mcmvanbree

 ii

Index

Index .. ii

Introduction .. 1
About this e-book .. 1
About the author ... 1

The Changing Print Environment and the New Media Revolution 3
Arts proliferation and participation ... 3
Art in print, in proportion ... 3
Art in print, in decline ... 4
Shifting priorities .. 4
New media revolution ... 5

The Starter Kit .. 8
Monitoring the scene .. 8

Blogs ... 10
Introduction ... 10
Why should our organization blog? .. 11
How does our organization connect with blogs and their authors? 13
Podcasts .. 14

Social Networking ... 15
Introduction ... 15
How has social networking changed our communications? ... 15
Word-of-mouth ... 16
Facebook ... 17
Other social networks ... 18
LinkedIn .. 18

Tools of the Trade ... 19
Tagging ... 19
Twitter ... 20
YouTube ... 21
Flickr ... 22
Wikipedia .. 22
Last.fm .. 23
Yelp ... 23
Second Life ... 24
The Tipping Point ... 24
The Long Tail ... 25

Adapting Press Materials ... 26
Online press room ... 26
Different audiences, different approaches .. 26
The social media release ... 27

 iii

Measuring Results .. 29
What to measure? .. 29
Interest .. 30
Attitude ... 30
Action .. 30
How to measure? .. 30
Case Study .. 31

A SWOT Analysis of Orchestras and New Media ... 33
Strengths ... 33
Weaknesses ... 34
Opportunities .. 34
Threats .. 35
Next steps .. 35

A Brief Case Study: Chicago Symphony Orchestra ... 37
Measuring results from Facebook ... 37
Interest .. 37
Attitude ... 38
Action .. 38

A Brief Case Study: London Symphony Orchestra .. 39
A complete social media approach ... 39

References ... 41

Appendix A .. I
Glossary of Terms .. I

 1

Introduction

Smart companies will get out of the way and help the inevitable to happen sooner.
1

Thatôs thesis number 57 from the Cluetrain Manifesto, a book that proclaimed the end of

business as usual. Orchestras, just like thousands of commercial and nonprofit organizations

around the country, have generally been slow or reluctant to adapt to the changing media

landscape.

The changes we have seen are not simply hyped-up fads. Sure, Friendster is a goner,

MySpace is losing its grip and even Facebook will likely disappear when something newer

and flashier comes along. But as Amanda Maurer, the Chicago Tribuneôs social media

producer, wrote on her blog, ñitôs not the sites we useðbut the techniques, ideas and skills

that allow us to be successful.ò
2

So whatôs an orchestra to do? The following guide describes the current environment and

outlines the strategies, tactics and tools you need to put together a new media communications

plan for your organization.

About this e-book

In August 2008, I penned a special series for my blog Dutch Perspective on orchestras and

new media (archived here). This series stemmed from an interest in online communication

and months of reading, observing and experiencing orchestras in the new media environment.

A presentation with the key findings soon followed (available on SlideShare). This e-book is a

result of combining the blog series and presentation into a more definitive form.

The objective of this guide is to serve as a living document that is specifically designed for

orchestras, but can be used by nonprofits and corporations alike. A living document that

encourages reader feedback, and one that will serve as a starting point for a conversation

about the role of new media within orchestras around the world.

About the author

I am a public relations practitioner with a broad experience communicatingðon and offlineð

in the nonprofit environment. I am currently employed as public affairs associate at Chapin

Hall at the University of Chicago, an independent policy research center.

I joined Chapin Hall from the Chicago Symphony Orchestra, one of the world's premier

orchestras, where I served as public relations coordinator and later as publicist. At the

Chicago Symphony, I took on an active role in the organizationôs online communications

strategy. I developed the CSOôs first online, multimedia press room; initiated the

organizationôs Facebook and Twitter pages, reaching nearly 10,000 fans; built relationships

with industry and local bloggers; and managed weekly dynamic Web content for the BP CSO

Radio Broadcasts.

http://mcmvanbree.com/dutchperspective/archives/category/special-orchestras-and-new-media/
http://www.slideshare.net/mcmvanbree/orchestras-and-new-media-presentation

 2

Let me be clear that I am by no means an expert on online communication and new media. In

fact, you should probably be weary of anyone who makes such claims. I am simply passionate

about the possibilities. What follows here are merely my own observations and any

constructive disagreement and discussion is welcome and encouraged.

For any feedback, comments or suggestions, please do not hesitate to e-mail me at

dutchperspective@mcmvanbree.com or leave a comment on my blog Dutch Perspective.

mailto:dutchperspective@mcmvanbree.com
http://mcmvanbree.com/dutchperspective

 3

The Changing Print Environment and the New Media

Revolution

Arts proliferation and participation

We should begin this journey with the foundations. The past 30 years have seen a significant

proliferation of arts organizations and activities throughout the country.
3
 A National

Endowment for the Arts study tells us there are now more than 1,200 symphony orchestras,

plus another 600 youth orchestras and roughly 120 opera companies. Moreover, in the last 20

years, the number of performing arts groups has risen to an all-time high.
4

The study reports that these groups display enormous variety: some focus exclusively on

modern and contemporary music, other cover the entire symphonic repertory. Others

specialize in Baroque or Renaissance.
5
 This proliferation of the arts has significantly

increased the number of options for patrons.

In Chicago, a culturally rich city, the standard-bearers are the Chicago Symphony Orchestra,

founded in 1891, and the Lyric Opera of Chicago, founded in 1954. But we can clearly see the

more recent trend of specialized, niche organizations: Music of the Baroque (1972); Chicago

Sinfonietta (1987); Chicago Opera Theater (1974); Light Opera Work (1980); and there are

many more.

Although the number and variety of arts organizations has increased, the percentage of adults

participating in the arts has remained flat. According to the Survey of Public Participation in

the Arts, from 1982 to 2002, the percentage of adults attending a classical music performance

remained at about 12 to 13 percent of the adult population.
6
 Classical music does not seem to

increase its base audience. However, the number of attendances per patron averaged 3.1 for

classical music in 2002, higher than the 2.6 in 1992, which increased the total number of

attendances by more than 20 percent from 60.3 million to 72.8 million.
7

More worrying is the fact that the number of people tuning in to performances via various

media has dropped significantly from 1992 to 2002. Perhaps this can be linked back to a

decrease in performing arts programming in the media and disappearing classical music radio

stations, but the drop in the total viewing/listening audience amounted to nearly 25 percent.
8

Art in print, in proportion

In 2004, the National Arts Journalism Program at Columbia University published Reporting

the Arts II. This expansive work takes a critical look at the news and features coverage of arts

and culture in the United States, comparing data with an identical study from 1999.

First, letôs put arts coverage in proportion. At the Chicago Tribune, the daily Tempo section,

which contains arts, culture, media and technology, represented only 5 percent of the papers

pagination. This is in stark contrast to the revenue the arts bring to newspapers. Cultural editor

 4

Steve Erlanger of The New York Times, which admittedly has the most prominent arts

coverage, states in the report: ñThe arts section brings in 35 percent of the paperôs revenue.

We know there is a large, interested audience out there.ò
9
 Clearly, something doesnôt quite

add up.

Why this disparity? Douglas Clifton of the Cleveland Plain Dealer compares news and arts

with the sports pages: ñItôs an entire segment of readers who will either buy or not buy a

newspaper based on their satisfaction with sports coverage. In other areasðincluding news

and artsðthere isnôt this on/off switch.ò
10

But wait, thereôs more. Cultural participation is up, resource allocation is down. The study

reports that ñwhile more American are participating in cultural activities than at any time in

our history, and although the arts have evolved to unprecedented size and complexity, the

resources that metropolitan newsrooms allocate to arts are generally flat or in retreat.ò
11

Art in print, in decline

The Columbia study tells us that from 1998 to 2003, space dedicated to arts articles and

listings went from an average of 5,489 column inches to 4,994 column inches. The number of

feature stories was down by more than 30 percent and articles have also gotten shorter; at

nearly half of the researched newspapers, stories were at least 20 percent shorter.
12

Over the past years, full-time classical music critic positions at many news organizations have

been eliminated. These include, but are not limited to, the Los Angeles Times, Chicago Sun-

Times, Kansas City Star, Miami Herald, Seattle Times and Minneapolis Star Tribune.

But as Justin Davidson wrote in a July 2008 article for Musical America, ñit would be an error

to attribute this dispiriting attrition to a philistine attack on the arts, or to focus too much on its

meaning for cultural pursuits. The de-criticization of American journalism is a symptom of a

much deeper tragedy in civic life: the lunatic suicide of the press.ò
13

Itôs not just anecdotes. Statistics from the Newspaper Association of America show a decline

in newspaper circulation numbers since the mid 1980s; from a daily circulation of over 63.3

million in 1984 to a daily circulation of 50.7 million in 2007.
14

Another tell-tale sign of declining business for newspapers are dwindling advertising

expenditures. Advertising expenditures in print decreased from $47.4 billion in 2005 to $ 34.7

billion in 2008. Although undoubtedly put on the fast track by an ailing economy in 2008, the

past five quarters have each seen an average decrease of nearly 15 percent; by far the sharpest

decline since the Newspaper Association started measuring in 1971.
15

Shifting priorities

In that same period, from 2005 to 2008, online advertising expenditures increased from $2

billion to $3.1 billion. The past five years (2003-2008) have seen an average annual increase

 5

of more than 20 percent
16

 (and this average even includes a decrease of 1.8 percent in 2008

due to the worldwide economic meltdown).

Sure, the gains in online advertising are not nearly enough to cover the loss of advertising in

print, but it is a good indicator of shifting priorities. This shift is perhaps best highlighted by

the fact that monthly unique visitor numbers for newspaper Web sites rose from 41 million in

January 2004 to 75 million in January 2009. In active reach percentages, average numbers

increased from 27.5 percent to 44.3 percent during that same period. We have now arrived at

the point where newspaper Web sites have a higher active reach percentage than their print

counterparts.
17

Some traditional print media companies have recently bowed down to this changing

environment. Two major examples are the Seattle Post Intelligencer and the Christian Science

Monitor. These two dailies stopped printing daily editions and shifted from print to Web-only

strategies over the last couple of months (Christian Science Monitor now prints weekly).

New media revolution

In the last decade, the Internet has evolved from providing informationðstatic contentð

toward a more social and dynamic medium. Mary Madden of the Pew Internet project

observed in an April 2008 keynote address to the Chicago arts community that ñthe Internet

has moved from slow and stationary to fast and mobile.ò
18

 6

The Cluetrain Manifesto has already briefly been mentioned in the introduction as a book that

proclaimed the end of business as usual. Written in 1999, the book examines the impact of the

Internet on business. The fundamental idea is this:

A powerful global conversation has begun. Through the Internet, people are

discovering and inventing new ways to share relevant knowledge with blinding speed.

As a direct result, markets are getting smarterðand getting smarter faster than most

companies.
19

Digital marketing company iCrossingôs e-book What is Social Media? describes how the

Internet has moved to more participation (encouraging contributions), openness (no barriers

to content and feedback), conversation (listening, not just broadcasting), community

(gathering around a common interest), and connectedness (sharing content).
20

In his article for Musical America, Davidson concludes with some insightful pondering on

what the Internet can mean for the arts:

éan invigorated conversation about the arts, a built-in audience of readers who have

been betrayed by the local paper and the beginnings of a strategy for surviving the

implosion of traditional news.
21

Art and culture are not the only things that have evolved to unprecedented size and

complexity. Everything has. In the 1990s, the number of brands on the grocery store shelves

tripled from 15,000 to 45,000. There are currently 13,500 radio stations (4,400 in 1960),

17,300 magazines (8,400 in 1960) and more than 82 television channels per home (5.4 in

1960). And letôs not forget the billions of Web pages.
22

Organizations and their

messages are getting lost in this

proliferation of culture, brands

and media. In 1965, 34 percent

of adults could name a brand

advertised in a television show

they had just watched. Only 35

years later, this number had

shrunk to barely 9 percent.
23

Brian Reich and Dan Solomon

offer sound advice in their book

Media Rules!

More than just realizing that they have lost some of the control over their audience

they once enjoyed, organizations must embrace the relationships they have with their

customers and work twice as hard to make sure the information customers are using to

form their opinions comes from the organization. Customers want help, they want to

be ledðand organizations can, and should, fill that need. You must be their steward.
24

 7

Richard Bailey, a public relations educator who blogs at PR Studies, argues that we have

returned to something more traditional, where mass media sits alongside new forms of Web-

enabled social media:

With the exception of one brief era, all human communications can be characterised as

social media. Epic poetry, fireside storytelling and conversations have dominated our

collective history. The exceptional era has been the industrial age, which introduced

mass media (large circulation newspapers and broadcasting).
25

Back to the Cluetrain Manifestoôs thesis number 57: ñsmart companies will get out of the way

and help the inevitable to happen sooner.ò Although it is extremely unlikely that professional

journalism will disappear, seeing the decline in traditional arts coverage and the proliferation

of culture, brands and media, the inevitable, it seems, is an increase in participation and

conversation with your community. And new media is here to help.

 8

The Starter Kit

Monitoring the scene

Sure, your task is daunting. You donôt know where to start. The best advice: just explore! It

doesnôt take much to get a basic grasp of what social media entails. In fact, you probably have

already browsed around YouTube or Flickr or created a profile in Facebook or LinkedIn.

You donôt have to jump on every latest fad, but find out whatôs useful for you and learn what

works best with your needs and what fits into your lifestyle. Then, when youôre comfortable,

try to participate and engage. You will later find that the same counts for an organization:

survey the environment, determine what you are trying to accomplish and then find the right

tools that work for you.

To make things easier, here is a preliminary list to help you monitor the scene:

¶ Set up comprehensive Google Alerts

Google Alerts are e-mail updates of the latest relevant Google results based on your

choice of keywords. A ñcomprehensiveò alert is an aggregate of the latest results from

multiple sources (news, Web and blogs) into a single e-mail.
26

 There is no easier, more

basic way of keeping tabs on whatôs being said about your organization. Keywords

can include your organizationôs name, a musicianôs name, your presidentôs name or

your competitorôs name.

¶ Set up a feed reader with relevant blogs and news feeds

 Web or RSS feeds are the standard method of distributing

dynamic content to subscribers. Dynamic content can

include blog posts, newspaper or magazine articles, news

releases, audio files and videos. Whenever you see the icon

on the right you know you can click to subscribe to the

content.

Many people use a service to pull together a collection of RSS feeds, which is known

as aggregation. There are Web-based services, such as Bloglines or Google Reader,

and software-based services, including options for your desktop or in Microsoft

Outlook and Internet Explorer. You should subscribe to:

o Newspapers and magazines (you can even specify the section)

o Industry blogs (classical music, public relations, technology etc.)

o Industry podcasts (syndicated audio or video on various topics)

o Search results (you can have your Google Alerts delivered in RSS)

o Institutional news feeds (press releases, event information etc.)

o Anything else that you find interesting (a cycling blog, a cooking blog etc.)
27

You can find blogs through specialized search engines like Technorati or Google Blog

Search. Many of the results are blogs with little authority or influenceðpeopleôs

http://www.google.com/alerts
http://www.bloglines.com/
http://www.google.com/reader
http://www.technorati.com/
http://blogsearch.google.com/
http://blogsearch.google.com/
http://blogsearch.google.com/

 9

personal online journalsðbut that is not to say you canôt learn from blogs with little

authority. They often describe concert experiences, from first-time classical music

patrons to long-time subscribers. Pay attention to whatôs being said and you can

learnðan unscientific focus groupðabout your costumer service, artistic

programming and general concert experiences.

To get you started, hereôs the top 50 classical music blogs according to blogger A.C.

Douglas, but also check out the collection of blogs at ArtsJournal.com and

InsidetheArts.com.

¶ Keep on monitor ing

There are many other places where you might find your brand or organization. Here

are some of the places you must know about:

o Facebook and MySpace (the two giants of social networking; a great place to

find people with common interests);

o Twitter (a micro-blogging platform with some of the most instantaneous

content; a great place to find news or customer service issues before it hits the

rest of the Web);

o Flickr and YouTube (two social content communities; a source of photos and

videos);

o Digg and Delicious (two social bookmarking/recommendation sites; a great

source to find what stories are boiling up);

o Yelp (an online city guide that allows users to rate and review your

organization; a source for people making buying decisions);

o Wikipedia (a collaborative encyclopedia with nearly 2.8 million user-

generated entries; a source for independent information about your

organization);

o Last.fm (an Internet radio and music community Web site).

Feel a bit overwhelmed yet? Go ahead and explore the sites, but rest assured the

abovementioned sites and tools will all be highlighted in further detail in just a short bit.

http://www.soundsandfury.com/soundsandfury/2008/10/sounds-fury-top-50-classical-music-blogs-3rd-quarter-2008-jul-sep.html
http://www.artsjournal.com/
http://www.insidethearts.com/

 10

Blogs

Introduction

A blog, short for Weblog, is a Web site with regular entries on any topic imaginable, an

online journal. Besides the fact that really nobody needed this explanation, it is not a very

useful definition. How should we define a blog then? Letôs look back at iCrossingôs

description of social media and take those key elements to illustrate a possible, more elaborate

definition:

Blogs are a two-way street of conversations with feedback and discussions in which bloggers

are thoroughly connected (via linking, tagging and sharing) with a community that gathers

around a common interest. The openness of a blogging platformðthere are no barriers to

content and feedbackðencourages participation and contributions.

Cameron Marlow at the MIT Media Laboratory explains ñwhat distinguishes weblogging

from previous web media is the extent to which it is social, and one can say that the medium

came into existence when the set of web journal writers recognized themselves as a

community.ò
28

Marlow lists several linking and sharing

features of blogging that are important in

creating connectedness and communities,

or in other words, features that enliven the

blogosphere:

¶ Blogrolls (a list of other blogs that

the author reads regularly);

¶ Permalinks (a link referring to a

specific post instead of an entire

weblog; allowing authors to have a

concentrated conversation and

respond to a specific post);

¶ Comments (a reader-contributed

reply to a specific post within the

site);

¶ Trackback (an automatic

communication that occurs when

one blog references another, brining

attention to who is discussing your

content outside the comment area

on your blog).
29

Now that you have the basics down, you can ask the important questions: ñhow does our

organization connect with bloggers?ò and ñwhy should our organization blog?ò

 11

Why should our organization blog?

The first question you have to ask yourself is ñwhy should our organization have a blog?ò

Keeping up with the Joneses is not the right answer; there should be a strategic objective for

starting a blog. If youôre not sure why and you canôt figure out a purpose or objective, perhaps

you shouldnôt be starting a blog. It is okay to have a new media communications plan without

an institutional blog, especially in the early stages of your strategy.

A Northeastern University and Backbone Media study revealed 5 factors that should be taken

into consideration before making a decision to blog:

¶ Culture (does your organization have particular cultural traits worth revealing?);

¶ Transparency (transparency is crucial to establishing credibility and trust);

¶ Time (it takes a lot of time to set up, research and write a quality blog and engage the

community effectively);

¶ Dialogue (ability and willingness to engage in a dialogue with the community);

¶ Writing Style and Personalization (bring a human side to the blog).
30

Blogging is not a quick fix for problems. If you are thinking about yet another way to get your

marketing message out, another outlet to sell tickets, you shouldnôt blog. Sure, blogging can

get the message out or boost ticket sales, but if you start out with marketing or promotions as

a focus, you will never gain credibility or an audience.

Think about it. Does your audience really want to hear about the XYZ Orchestra performing

yet another Mahlerôs Ninth Symphony? No. You are already cluttering their lives with that

information through too many other channels.

But do your patrons want to hear what your musicians have to say about the supposed decline

of classical music, or maybe even the anecdote from the artistic administrator on how

Mahlerôs Ninth Symphony was unexpectedly scheduled this season? Perhaps. It depends on

how you write and what kind of information you are willing to give.

The most important thing to keep in mind is to add value. Valuable industry news and insights

or conversations with notable colleagues or artists from around the country are just two

directions to take.

If you do decide to blog, here are some things to keep in mind:

¶ Author (pick an interesting, authoritative voice);

¶ Audience (remember for whom you are writing);

¶ Topics (think about what your audience wants to read);

¶ Comments (what is your policy on comments and how do you moderate).

 12

Nina Simon, who authors the Museum 2.0 blog, writes: ñyou have to decide WHY your

institution is starting a blog (and no, óall my friends are doing itô is not enough) and then find

the approach that works for you.ò She lists four approaches to institutional blogging for arts

organizations:
31

¶ Institutional Info Blog (a straightforward blog that distributes news about the

organization and perhaps answers to frequent questions)

Example: the now inactive blog of the Metropolitan Opera in New York. Written

mostly by Philipp Brieler, who is a managing editor in the editorial and media content

department, the blog followed current productions and shared background information

with a personal touch, often in the style of a magazine article. Sometimes, guest

bloggers were invited to write, including mezzo-soprano Susanne Mentzer.

¶ Community Content Blog (blogs that take the content and offerings of the

organization and try to open it up to community input)

Example: the Chicago Classical Music blog can be classified as a community content

blog. The main blog entries are written by staff members of participating

organizations, but there are also opportunities for patrons and the public to offer their

view and take on the scene.

¶ Specialized Content Blog (blogs that are typically linked to a special event,

presenting news about that content)

Example: musicians from the London Symphony Orchestra authored a blog during

their most recent tour through the United States. The temporary blog was set up

specifically for the purpose of documenting the tour.

¶ Personal Voice Blog (blogs in which individuals or a small panel of staff offer

personal commentary about their organization)

Example: Brian Dickieôs Life as General Director of Chicago Opera Theater is a very

casual, personal journal that highlights the day-to-day activities and travels of Dickie.

These four examples are by no means the golden standard for each particular approach. They

each have their own merits and faults. A quick indicator of whether you are taking the right

approach for your organization is increasing readership and participation. In a later chapter,

measuring results and what metrics to use will be discussed.

A short note about one option we havenôt discussed yet: the internal blog. Generally accessed

through the organizationôs intranet, an internal blog can serve several purposes and may

encourage employee participation, free discussion of issues, collective intelligence and direct

communication between various layers of an organization. Just keep in mind that anything

internal might make its way to the exterior.

http://blog.metoperafamily.org/metopera/
http://chicagoclassicalmusic.org/
http://lsoontour.wordpress.com/
http://briandickie.typepad.com/my_weblog/

 13

How does our organization connect with blogs and their authors?

Consider this: how did your organization connect with your hometown newspaper and local

journalists? There are many similarities (do your homework: know who they are and what

they write and offer content and ideas with value), but there are also some important, subtle

differences. Orchestra consultant Drew McManus and Australian blogging expert Darren

Rowse have both written about connecting with bloggers. They advise the following steps:

¶ Read (know who is writing and what they are writing);

¶ Participate (become a genuine and active member; comment first, pitch later);

¶ Build relationships (provide the same level of service you would provide a

journalist);

¶ Adapt materials (blogging is even more personal than mainstream journalism;

personalize your pitch and remember you are working with a multimedia outlet).
32

33

The best start in the blogosphere is simply reading. As mentioned earlier, subscribe to RSS

feeds. Once youôre familiar with relevant blogs in your industry, participate.

As an organization, make sure you have a solid blogging and commenting policy in place; do

not limit an employeeôs freedom to participate in online discussions, but make sure they

understand your rules and basic legal issues (defamation, trade secrets, privacy etc.).

As an employee, make sure you understand there are legal and ethical limitations to what you

can or should say about your employer and understand your employerôs policy. Know that,

even though you do not speak for them, you are always connected to your employer, willingly

or not, and do not hide your identity. Always participate in full transparency and under your

real name.

Darren Rowse writes, as a general rule, ñcomment first, pitch laterò and adds ñbe genuine in

these interactions, add value to the conversation happening on the blog and show that youôre

not just there to ótakeô but to ógiveô.ò
34

Participation will build relationships, but as Drew McManus notes ñbe careful to distinguish

active participation from direct pitches.ò
35

 Once you have established a relationship and

determined the blogôs authority, reach and credibility, you are ready to pitch. Keep in mind

that these direct pitches will only work if you provide the blogger the same level of service

you would provide a journalist. And a well-read blog can garner more readers than a small

circulation newspaper, so do not be afraid to offer a blogger an interview, or even an

exclusive, if the fit is right.

A bloggerôs needs are different than the traditional journalistôs needs. A later chapter attempts

to explain how to adapt your press materials.

 14

Podcasts

Lastly, a brief note about podcasting. Just as Web or RSS feeds distribute blog posts to

subscribers, they can also distribute audio and video files. These files are delivered for

download or streaming via Web syndication, mostly through special software including

iTunes or Winamp, but also through posts on Web sites and blogs. Many users will download

podcasts to their portable media players to be played at a time of their choice.
36

Podcasts can perhaps best be described as on demand Internet broadcasts. There are many

amateur shows, but organizations, radio and television channels have made their audio and

video files widely available as well. Jason Heath, a ferocious blogger and podcaster, has a

weekly podcast called Contrabass Conversations. The London Symphony and Philadelphia

orchestras offer several podcasts. Other orchestras offer their program notes as podcasts.

If blogs are an alternative to print media, podcasts are the alternative to radio and television.

http://contrabassconversations.com/
http://lso.co.uk/podcasts
http://podcasts.philorch.org/

 15

Social Networking

Introduction

Social network sites are the embodiment of Web 2.0

and social media; more than any other service they

encourage participation, openness, conversation,

community, and connectedness on the Internet. Just

as telephone, fax and e-mail changed the way we

communicate; social networking has revolutionized

our conversations and social interactions. Once

again, letôs refer back to iCrossingôs five key

elements and attempt to formulate a working

definition:

Social networks are communities with a large

degree of openness (public profiles) and

connectedness (via linking, tagging and sharing in a

network of publicly visible relationships) that spur

participation , contributions and conversations.

Sites like Facebook, MySpace and LinkedIn let users build a profile with photos and personal

data such as education, employment or favorite movies, music and books. This profile serves

as a base from which the users build a network of friends and contacts.

How has social networking changed our communications?

In an April 2008 keynote address to the Chicago arts community, Mary Madden of the Pew

Internet research project argued that while MySpace and Facebook are popular services now,

the behavior of its users is permanent. She added that online relationships work best when

they complement an offline relationship.
37

 A study reported in the Journal of Computer-

Mediated Communication about social capital and social network sites confirms:

Online social network sites may play a role different from that described in early

literature on virtual communities. Online interactions do not necessarily remove

people from their offline world but may indeed be used to support relationships and

keep people in contact, even when life changes move them away from each other. In

addition to helping student populations, this use of technology could support a variety

of populations, including professional researchers, neighborhood and community

members, employees of companies, or others who benefit from maintained ties.
38

An MTV/Nickelodeon/Microsoft study found that ñdespite the remarkable advances in

communication technology, kid and youth culture looks surprisingly familiar, with almost all

young people using technology to enhance rather than replace face-to-face interaction.ò The

 16

study also reported that audiences want more control of what they watch and when they watch

it, across all platforms; mobile, computer and television.
39

Caroline Vogt, Head of International Research,

Microsoft Digital Advertising Solutions, adds

that organizations need to provide people with

ñcontent that they want to share. Their reward

will be the loyalty of brand-savvy groups.ò
40

Social networks enhance a personôs life,

accommodating constant connectivity, on-

demand content and an expanding social capital.

Keeping that in mind, your approach to social

networking should be based on the following

three rules: add value; online relationships

complement offline relationships; and provide

content to be shared and syndicated.

Word-of-mouth

Providing valuable content to be shared and syndicated can result in a strong word-of-mouth

campaign. According to the MTV study, ña clear majority of young people asked said the

majority of website links (88 percent) they viewed and the viral video content they

downloaded (55 percent) came from friendsô recommendations.ò
41

Word-of-mouth is one of the key strengths of social media. Statistics from the Chicago

Symphony and London Symphony orchestras seem to confirm this statement. In March 2009,

Facebook was the fifth largest third-party referral site to cso.org and lso.co.uk. In Chicago,

Google had topped direct URL entry as the number one entry point to the site and even the

mail.google.com domain entered the top ten of referrers.

What does this all mean? First of all, search engine optimization (SEO) is increasingly

important: Google referred nearly 45 percent of the visitors. Other search engines such as

Live, Yahoo and AOL were also in the top ten. Primarily, this means optimizing content to

match relevant and specific keywords; knowing what people search for. Equally significant, it

means getting Internet users to link to the content on cso.org, or in other words, encouraging

word-of-mouth.

The high placement of mail.google.com is not surprising either. Of course, marketing efforts

reach peopleôs e-mail inboxes. But another likely, and for us more important, factor is that

people e-mail their friends and, for various reasons, direct them to the CSO page.

While the Chicago Symphonyôs Facebook fan page had more than 8,500 fans in early March

2009, referrals through the fan page alone surely didnôt place Facebook in fifth place.

Facebook users share links and notes with their friends, who in turn share with other friends;

another clear case of word-of-mouth.

 17

Facebook

Facebook started out as a closed network, only available to Harvard students. Later, other Ivy

League schools were added and all other universities soon followed. When Facebook opened

its door to any users over the age of 13, it really took flight. Currently, it has more than 200

million active users.
42

Facebook didnôt start out very business friendly, but there had always been ways for fans of

different organizations to express their fandom. The most commonly used way was Facebook

Groups. Users could become a member of a specially created group to share comments,

photos and discussion. Groups were mostly created by fans and seldom by organizations.

Fans that start a group are obviously passionate about supporting your organization. Reaching

out to these fans works very similar to reaching out to bloggers. According to Facebookôs

own Insiderôs Guide to Viral Marketing ñthe key is Facebookôs stable and trusted platform,

which gives companies the ability to connect with consumers and participate in the

conservations theyôre already having with their friends about their favorite local spots, artists,

films and brands.ò
43

Itôs the same mantra: monitor; know who is writing and what they are writing; participate;

build relationships; and adapt materials. Share news and come up with ways to engage and

provide the group with useful materials that can easily be integrated.

However, sometimes you might find yourself on the wrong end of passion. One high school

student who reluctantly visited a New York Philharmonic concert with his class started the

group ñI Fell Asleep During The New York Philharmonic.ò Another disgruntled high school

student in Chicago started the group ñSome Bitch Ass Chicago Symphony Bastard Stole My

Fuckin Phone.ò

How to respond to negative Facebook groups? If the situation warrants it, craft a response. Be

creative. Perhaps engage in a conversation with the bored high school students and see if you

can entice them in a different way. And definitely try to resolve the cell phone customer

service issue. Perhaps the student will take the group down. Evaluate and respond, in

proportion and appropriately, when needed.

In November 2007, in an effort to enhance the site for businesses, Facebook launched

Facebook Pages. Users can add themselves to your Facebook Page as fans, write on your

wall, review your recordings, upload photos and join other users in discussion groups.

Organizations can send updates to all their fans and add applications to engage Facebook

users with videos, notes, links, Flash content, and more.
44

In early 2009, Facebook updated its design and usability and allowed organizationsô status

updates to appear in their fansô news feeds. Fans can give a thumbs-up to indicate they like

your content and leave a comment directly underneath each update. This stimulates more

http://www.facebook.com/

 18

conversation and participation. Facebook recommends bringing all your information to the

table:

The more content you bring to Facebook, the more success you will have in getting

users to affiliate with your Page and spread your products to their friends. Facebook is

designed to help users share information with their friends and colleagues. Regularly

adding photos and videos, writing Notes, creating Events, and using other applications

guarantees your Facebook Page will always have fresh, useful content. Youôll get

more return visitors, which leads to more fans and customers in the long run.
45

Other social networks

In the United States, MySpace and Facebook are the key players in the social network world.

The two sites are ranked fifth and ninth, respectively, in terms of world-wide traffic, and third

and fifth, respectively, in terms of traffic within the United States, according to Web traffic

site Alexa.
46

After the short-lived success of Friendster in the United States, MySpace was arguably the

first widely-known social network. The MySpace community puts a heavy emphasis on music

and a redesigned section called MySpace Music was launched in late 2008. MySpace profiles

for musicians allow artists to upload their music for streaming audio. Over the past years, the

community has discovered much new talent and many independent artists have found success

on MySpace. MySpace was the first foray into social media for many orchestras and it is

perhaps not surprising to find many profiles still there.

Keep in mind, other services might eventually replace Facebook and MySpace. Orkut, Hi5

and Bebo are other examples, although they are mainly popular outside of the United States. It

might be worth to consider setting up shop on a social network service site that is popular in

Asia, considering the continentôs new and vast interest in classical music.

LinkedIn

One social networking site that should not be forgotten is LinkedIn. This site, used by more

than 38 million people, is a business-oriented professional network. A userôs profile consists

of a summary of their professional history, expertise and accomplishments; an online resume.

Users can find colleagues and other professionals to build up a network. LinkedIn can assist

with finding potential clients, service providers and employees. Boards can be used to discuss

specific industry issues with other professionals.
47

Prolific blogger Beth Kanter writes: ñLinkedIn can be a terrific place to develop professional

contacts, grow your business, and promote your work and opportunities.ò
48

http://www.myspace.com/
http://www.linkedin.com/

 19

Tools of the Trade

Tagging

Tagging is one of the core elements of Web 2.0 and social media. Tags, usually a key word,

can make content easily searchable and findable. Tags can make content social. The buzzword

for this phenomenon is ñfolksonomy,ò which translates to ñuser-generated classification.ò

YouTube advises their users to ñtag and title well. Tag and title your videos with relevant

keywordsðthatôs how users will find your content as they navigate YouTube.ò
49

 Tags give

an opportunity to content creators to categorize their content. Tags are important to keep track

of conversations, current ideas and topics and follow your word-of-mouth campaign.

How does it work? Hereôs an example. Blogger Beth Kanter created a special ñwearemediaò

tag for bloggers who write about her We Are Media project. When bloggers write an article

about the project, they add the tag to their post. This is an easy way for Beth to keep track of

who is joining the conversation on her project, by simply searching by ñwearemediaò in

search engines such as Technorati; and itôs an easy way for bloggers to call attention to their

post and stimulate responses and conversation.

The Web site Chicagoist uses a special ñchicagoistò tag in Flickr, an online photo depository,

so that their readers can mark photos that might be interesting for Chicagoistôs readers. Photos

tagged range from Lincolnôs deathbed to a photo of a bachelorette party on the streets of

Chicago. Chicagoist editors frequently pick out a photo to feature on their Web site (with the

appropriate credit to the photographer, of course) to go along an article or even be featured by

itself.

Twitterôs popular ñhashtagsò (the # symbol followed by a keyword) are easily findable in its

search engine. Every Friday, many Twitter users participate in the Follow Friday concept by

suggesting other users to follow and marking their tweets with #followfriday. Simply search

Twitter for #followfriday and you will find all tweets categorized for this purpose.

Delicious, a social bookmarking site, is a service where users store, organize, search and

manage bookmarks of Web pages. Each bookmark is accompanied by a tag or several tags,

allowing other users to find links to similar articles or pages. The San Francisco Symphony

hosted its first bloggers night in 2007. The orchestra invited area bloggers to cover a concert

and bookmarked all the resulting blog posts on a special Delicious page with a special tag

ñsanfranciscosymphonybloggernight.ò

A slightly different take on social bookmarking are services such as Digg and StumbleUpon.

These Web sites focus on news and a social recommendation system rather than purely

personal bookmarking. Users can submit links and those links are voted upon with an up or

down vote. The links and stories with the most up votes are featured on the home page of the

service. These sites are a good way to keep track of emerging stories.

http://www.delicious.com/
http://www.digg.com/
http://www.stumbleupon.com/

 20

Twitter

Twitter is one of the most instantaneous,

direct social media services. Similar to

Facebookôs status update functions, Twitter

allows users to post short messages (up to

140 characters; based on the limitations of

cell phone text messages) in a public feed.

The process is also called micro-blogging.

Twitter has often been criticized for its

inconsequential chatter, but as Stephen

Baker wrote for BusinessWeek in 2008 ñthe

key question today isnôt whatôs dumb on

Twitter, but instead how a service with bite-

size messages topping out at 140 characters

can be smart, useful, maybe even

necessary.ò
50

Users demonstrated just how significant and instantaneous Twitter can be during the 2008

Mumbai attacks in India, when they sent out vital information and eyewitness accounts while

events were unfolding. Other events have been similarly reported, even before mainstream

media arrived at the scene, including the spectacular plane landing on the Hudson in New

York in early 2009.

Colin Carmichael, blogging at the Social Media Group, suggests you should ñtrack your

name, your brands, your competitors, anything you need to know about before it hits the órest

of the webô.ò
51

 Even if youôre not ready to jump in the conversation yourself, you can monitor

what is being said about your organization.

How do you monitor Twitter? On Twitter Search you can keep track of trending topics and an

independent site called BackTweets allows you to search your organizationôs URL in Twitter,

even if they are shortened by services such as TinyURL that provides short aliases for

redirection.

In just a little over a month of active participation, from February 2009 to March 2009, the

Chicago Symphony Orchestra added more than 500 followers of the organizationôs Twitter

feed. How has the CSO used Twitter? By monitoring tweets, we learned about breaking

stories in the industry and found out what fans, patrons and the media were saying about the

Chicago Symphony.

Monitoring is the first step. The second step is increasing involvement and engagement, being

accessible and creating conversations. Comcast, Blue Cross Blue Shield and Starbucks are

among many corporations who not only use Twitter to keep an eye on customer service

issues, but also resolve those very issues in public.

http://twitter.com/
http://search.twitter.com/
http://backtweets.com/
http://tinyurl.com/

 21

Besides patrons, colleagues and fans, followers can include journalists, papers, magazines,

blogs and bloggers. Twitter can serve as a creative way of building relationships with media,

getting the attention and generating story ideas. (Keep in mind that some reporters might not

like to be pitched on Twitter!).

When your organization sends out an update, a number of followers (some have 50 followers,

others have 2,000 followers. Comedian Stephen Fry has 375,000 followers!) will potentially

see the update and follow through on a link you provide. Twitterôs strength is rapid word-of-

mouth. If your content is interesting to others, they might ñretweetò your update. This

significantly increases your potential and you can easily triple or even tenfold the possible

impressions and click-throughs.

In early March, the Chicago Symphony Orchestra posted a tweet about Bernard Haitinkôs

80th birthday and provided a link to free music downloads from a Dutch radio station. This,

of course, is valuable content for the classical music audience. The CSOôs possible reach was

556 followers, but in a short time eight other Twitter users retweeted the link, which increased

the possible reach to nearly 3,500 followers. This is a small-scale example; you can imagine

the opportunities when your content goes truly viral.

YouTube

YouTube consistently ranks among the top visited Web sites globally. According to a Pew

Internet study, in December 2007, 70 percent of people ages 18-29 had visited video sharing

Web sites and nearly a third of the people in that age category had visited such sites the day

before.
52

The top video has accumulated nearly 120 million views. Another video posted on March 28,

2009 had already received more than 350,000 views a week later, making the weekôs list of

most watched videos. The title of the video? ñMeet the YouTube Symphony Orchestra.ò

Announced in December 2008, the project called the YouTube Symphony Orchestra was a

major initiative by the Google-owned company. YouTube called for ñprofessionals and

amateur musicians of all ages, locations and instruments to audition for the YouTube

Symphony Orchestra by submitting a video performance of a new piece written for the

occasion by the renowned Chinese composer Tan Dun.ò
53

Winners were announced in early March and will perform at New Yorkôs Carnegie Hall under

the baton of renowned conductor Michael Tilson Thomas in April. Other famed collaborators

include musicians from the London Symphony Orchestra and pianist Lang Lang. A video

mashup of the concert will be posted on YouTube the following day.

On a smaller scale, Chicago Opera Theater recently hosted a contest for fans to win a

subscription to its season. All that fans had to do was post a video telling the world why they

deserved to win the subscription. Winners were picked by a simple metric: the videos with the

most ñfavoriteò designations by fellow YouTube users. A creative, innovative way of getting

fans involved.

http://youtube.com/

 22

Flickr

What YouTube is for video sharing, Flickr is for image and photo sharing. While many

people use Flickr for personal photo depositories, there are great opportunities for orchestras

to strategically use the service. Perhaps most intriguing is the opportunity to tell a digital

story. Why not tell the story of your orchestraôs history, education outreach campaign or

touring adventures in Europe through images?

Follow the tagging advice mentioned earlier to make it easy for people to find your images.

Title, tag (including people and locations) and annotate your images to create a story. Flickr

also invites comments and discussions about posted images.

In January 2008, several museums and archives released images under a ñno known

restrictionsò license for the Flickr: The Commons project. Participating organizations upload

collections of photos that, for example, have expired copyrights, are in the public domain or

are given out by the institution if they own the copyright but are not interested in exercising

control. Participating museums and archives include the Library of Congress and the

Smithsonian Institution.
54

Wikipedia

Wikis, Web sites that allow users to

contribute to or edit its content, are

fully embracing the Web 2.0

approach, operating on the

philosophy that the more users

participate, the better the content.

The collective intelligence

empowers the community. The best

known wiki is Wikipedia, which

takes the number seven spot in

global traffic ranking according

to Alexa.
55

Although wiki pages can make no guarantee of validity due to its open process (and

vandalism frequently occurs), a large community polices, edits and cleans the pages at a

remarkable rate. Employees of orchestras should tread carefully in the world of wikis and

Wikipedia. After several scandals involving corporations and politicians favorably editing

their own encyclopedic entry and even Wikipedia founder Jimmy Wales messing with his

entry, community members and users are very weary of edits by employees or affiliates.

Most orchestras will have a dedicated page on Wikipedia. But what if you see an apparent

error on your orchestraôs page? Spelling and grammar mistakes, vandalism and spam or

incorrect dates, titles or names can be fixed by employees or affiliates, but never

anonymously! Transparency is key. Keep in mind that your IP number will be logged and it is

http://www.flickr.com/
http://www.flickr.com/commons/
http://wikipedia.com/

 23

easy to trace it back to your company. Simply create an account, work in full transparency

and provide sources where needed.

But be careful. Do not try to insert favorable messaging; a neutral point of view is highly

treasured in the community. If you see something you would like to portray in a different

light, use the discussion page to put forth your argument and provide independent sources (for

example a link to a newspaper article) that support your point.

You can help even more by offering your promotional materials, including publicity photos

and press releases, with a free license, without copyright. Consider providing sound samples,

videos and images under a Creative Commons license.

Last.fm

Like other Internet services, music Web sites have moved toward Web 2.0 and social media.

Customization, sharing and social networking are at the heart of online music services such as

Last.fm, Pandora and iLike.

Internet radio and music community Web site Last.fm lets users create a profile, similar to the

social networks at MySpace and Facebook, and enable users to find friends and join groups of

people that share their musical taste. Users create custom radio stations and playlists that play

their preferences, which are indicated by rating, disapproving or approving songs and artists.

The service recommends other songs and artists based on their preferences as well, making

musical discovery a big part of the experience. Users have the ability to purchase the song

currently playing in the browser-based player through Amazon.com and iTunes.

Orchestras can claim their artist and labelôs profile, edit information and upload music for

streaming (although many commercially available albums will already be online). In addition,

orchestras can set up a group for their organization, where fans can participate in discussion

forums and journal spaces. A group radio station based on membersô music profiles is

automatically generated and members are also able to submit recommendations of artists or

tracks to all the other members of their group.

Last.fm lists event and concert information submitted by users and organizations, based on

proximity to the userôs location, and includes links to Ticketmaster or other sales points.

There is also a facility to submit reviews and photographs of past events.

Yelp

Online city guides have been around since the early beginnings of the Internet, but now these

guides combine yellow pages and social networks with user-generated content. Yelp is

perhaps the best known example.

Users can find, review and talk about places, restaurants, doctors and anything local. Just like

Wikipedia, there are some dos and donôts for business and organizations. Needless to say you

shouldnôt review your own business or solicit reviews from employees or friends.

http://www.creativecommons.org/
http://www.last.fm/
http://www.pandora.com/
http://www.ilike.com/
http://www.yelp.com/

 24

You can claim your business page and make sure your business information is correct, add

photos, track reviews and send private messages to customers. The latter option is a great

opportunity to solve customer service issues if you notice a bad review. But remember, never

lash out to the reviewer; it will surely backfire.

Advertising and sponsorships are also possible. However, Yelp recently has gotten into hot

water, as reported in the East Bay Express, and subsequently picked up by The New York

Times and Wall Street Journal. Allegations of extortion surfaced from ñlocal business owners

who said that sales reps at the popular user-generated review site offered to move negative

reviews of their businesses if they advertised.ò
56

Second Life

Second Life is the best known and largest of the Internet-based virtual worlds. Users, or

Residents, download software, which allows them to interact with each other through avatars,

virtual representations of themselves. Residents can explore the world, through walking and

flying, chat and meet with other Residents, participate in activities and create and trade items

and services for an in-world currency. In short, it is a complete virtual reality world.

One of the most impressive cultural examples established in Second Life is the Old Masters

Picture Gallery of the Dresden State Art Collections. A detailed and complete virtual replica

of the museum occupies a large stretch of virtual land. Residents can browse high resolution

images of the famous old master paintings in a museum environment and experts give lectures

to interested Residents.

Classical music has not stayed behind. In September 2007, the Liverpool Philharmonic

organized one of the first Second Life orchestral concerts. Widely reported in newspapers

such as The Telegraph, The Guardian and The New York Times, the concert was, if anything,

mostly a public relations success. But as Guy Dammann described the event in The Guardian:

It was the much-vaunted community feel of Second Life, whereby an event is marked

more by its fostering of a kind of virtual being-together than by the actual quality of

what is currently on offer, that was in many respects the main victor on the night.
57

The Tipping Point

A brief note on social change and fundraising in the Web 2.0 environment. The importance of

these opportunities was highlighted during the 2008 presidential elections. Barack Obama ran

a very successful Internet campaign, in which he solicited a plethora of volunteers and funds.

During the primaries in February 2008, The New York Times reported that the campaign

ñbrought in $28 million online, with 90 percent of those transactions coming from people who

donated $100 or less, and 40 percent from donors who gave $25 or less.ò
58

Web sites such as change.org and The Point, offer a platform of ñinforming and empowering

movements for social change around the most important issues of our time.ò
59

http://secondlife.com/
http://www.dresdengallery.com/
http://www.dresdengallery.com/
http://www.dresdengallery.com/
http://www.liverpoolphil.com/content/homepagefeatures/SecondLife.aspx
http://www.change.org/
http://www.thepoint.com/

 25

Inspired by Malcolm Gladwellôs book The Tipping Point: How Little Things Can Make a Big

Difference, The Point lets its users start campaignsðasking for donations or make something

happenðbut the operation only succeeds if the campaign hits a predetermined tipping point.

For example, if we raise $5,000 we will start an education program in a community center, or,

in one wacky case, if we raise $10 billion, weôll build a glass dome over Chicago to keep the

winter out. You can imagine the possibilities for orchestras.

The Long Tail

This chapter ends with a brief mention of Amazon, the countryôs largest online retailer.

Amazon started as an online bookstore but soon diversified its product line. Its unique

business strategy involves selling a large number of unique items, each in relatively small

quantities.
60

 Author Chris Anderson coined the term ñthe long tailò in describing such

strategies. Anderson later elaborated the concept in his book The Long Tail: Why the Future

of Business Is Selling Less of More.

The distribution and inventory costs of Amazon allows it to realize profit out of selling small

volumes of hard-to-find items to many customers, instead of only selling large volumes of a

reduced number of popular items. Netflix, an online DVD rental service, operates in the same

manner.
61

Another similarity with Netflix is Amazonôs innovative recommender system that compares

past purchases with other items that are likely of interest to the user, creating automated, yet

personal purchase suggestions.

The classical music industry has a long tail case study of its own. Classical music label Naxos

offers its entire catalogue online. Alexandra Seno reported on Naxos and the long tail for

Newsweek in 2007:

Classical is differentðconsumers like to geek out on niche recordings, reveling in

different versions of the same work or finding obscure versions of well-known pieces.

Of the 146,031 tracks offered by Naxos online, about half have sold only 10 units or

less. Still, that was enough to push digital revenues to a quarter of the companyôs total

$82 million in sales for 2006, increasing profitability and helping offset a decline in

offline sales.
62

http://www.amazon.com/
http://www.netflix.com/
http://www.naxos.com/

 26

Adapting Press Materials

Online press room

Most orchestras already publish their press releases online; some even distribute them through

RSS. But surprisingly few organizations have a complete online media room. The executive

summary of the Nielsen Norman Groupôs Designing Websites to Maximize Press Relations

report is an excellent starting point for anyone wanting to set up an online media room.

The report found that journalists only found the answers to simple questions a meager 70% of

the time. ñLeaving 30% of press inquiries unanswered would be considered a very poor

performance for most traditional PR departments.ò
63

 Not surprisingly, the ability to find the

right information has a strong impact on the journalistôs impression of the company.

The report lists the top five reasons journalists gave for visiting a companyôs Web site:

¶ Find a PR contact (name, e-mail and telephone number);

¶ Check basic facts about the company (spelling of names, fact checking dates);

¶ Discover the companyôs own spin on events (messaging and quotes from company);

¶ Check financial information (ticket sales, revenue and funds raised);

¶ Download images to use as illustrations in stories (company, key people and logos).
64

What does this mean? Make sure that you provide journalists with fast access to basic facts

and figures in a well-organized format that is easy to scan. Present information in a simple

design with minimal download time. Select HTML over PDF. It is imperative that you

provide a simple way to contact a live human being in the PR department for any follow up or

unanswered questions. In creating the Chicago Symphony Orchestraôs first ever online press

room, I drafted the following wish list:

¶ Most up-to-date press releases and press release archive;

¶ Public relations staff contacts;

¶ RSS feed and option to add/update press contact information for mailing list;

¶ Multimedia: image library/video library/audio library;

¶ Fact sheets: mission statement/key statistics, people, numbers and titles;

¶ Biographies: artistic leadership/guest artists/musicians/administrative leadership;

¶ Financial information: annual report/990-forms;

¶ Press kits: season announcement/recordings/other major announcements

Different audiences, different approaches

In a 2008, Mihaela Vorvoreanu surveyed small business owners, marketing professionals and

public relations professionals for a study called the Return on Investment of Online Press

Releases. Interestingly, the survey responses indicated that ñmarketing professionals were

consistently more interested than PR practitioners in reaching new media or consumers

directly.ò
65

 27

Traditional press releases are specifically designed to communicate with traditional media.

However, the study suggests that online distribution is changing the nature of a press release,

ñrepurposing them into news releases used equally by PR and marketing professionals alike as

a communications tool to reach a multiplicity of audiences and achieve a number of goals.ò
66

Vorvoreanu reports that one of the main challenges is adapting the writing style to multiple

audiences (media, new media and the public). She expects that news releases will evolve into

several specialized categories such as mainstream media releases, online media releases and

consumer releases.
67

The social media release

As mentioned in earlier chapters, a bloggerôs needs are different than the traditional

journalistôs needs. In May 2006, SHIFT Communications premiered a template for the ñsocial

media releaseò as an alternative to the standard press release (PDF template).

The social media release is an online document specifically geared toward new media content

users and generators. It includes key facts, quotes and multimedia (photos, video and audio)

and features social media concepts such as tagging, social bookmarking, and trackbacks to

monitor the conversation. Some even include a comment section in the release.

The concept has found wide-spread use by many corporations. Social media agency Crayon

has produced many social media release for clients including Coca-Cola. Even press release

distribution services, such as PR Newswire, have adapted methods of distribution to

accommodate the social media release.

SHIFT Communications later produced a template for a social media newsroom (PDF

template). Ford Motor Company is an example of one of the most forward-thinking

companies in social media. Fordôs Digital Snippets is an online newsroom hosting social

media releases and ñsnippetsò that ñmay take the form of copy, photos, video or audio that is

optimized for the Internet and easily reposted on any website.ò
68

Perhaps the most intriguing aspect of blogs, content communities and social networks is the

opportunity to tell a digital story and give others the opportunity to tell your organizationôs

story. Brian Reich and Dan Solomon once again offer sound advice in their book Media

Rules!

Create content that is designed to be syndicated, to be absorbed by other venues and

promoted widely. Donôt just deliver prepackaged stuff. Offer information to people

that can be reproduced and redelivered, raw materials that can be molded to match

almost any situation.
69

If you provide content for new media content generators, make utilization and attribution

easy. Of course sound files of complete symphonies are copyright protected, but consider

providing sound samples, interviews, videos and images under a Creative Commons license,

http://www.shiftcomm.com/downloads/smr_v1.5.pdf
http://www.virtualthirst.com/virtualthirst-socialmediarelease.html
http://www.shiftcomm.com/downloads/smnewsroom_template.pdf
http://www.shiftcomm.com/downloads/smnewsroom_template.pdf
http://ford.digitalsnippets.com/

 28

which covers the spectrum between full copyright and the public domain and uses ñprivate

rights to create public goods: creative works set free for certain uses.ò

At Ford, all social media releases and its content are subject to Creative Commons licensing.

Their policy is clear: ñYou are free to use all of our content and multimedia files in your

online news articles, blogs, enthusiast websites, and social networks. We only ask that you

assign credit by linking back to the SMPR [social media press release] where you found the

original content.ò
70

http://creativecommons.org/

 29

Measuring Results

Public relations has traditionally held the reputation of being difficult to measure in terms of

results. Measuring results, however, especially RoI (Return on Investment), is important for

any business or organization. Just like in public relations, measuring results of social media

strategies can be difficult; there are no standardized metrics yet.

What to measure?

A popular phrase among social media specialists is ñreturn on influence,ò a different take on

ñreturn on investmentò found in regular business. The social media equivalent is a ñbroader,

more long-term, long-lasting return,ò according to a Dow Jones white paper titled Tracking

the Influence of Conversations by Jeremiah Owyang and Matt Toll. They continue: ñIn social

media and the blogosphere, being able to measure, track and compare the results is a

requirement for determining next steps and strategy.ò

First, an organization needs to find out what it is trying to accomplish. Are you spreading a

message, building a community, raising awareness, forging relationships? From there, find

out what to measure. The first and easiest attribute to measure is activity; page views and

unique site visitor statistics can tell you broadly how much activity there is. But it doesnôt tell

anything else and more importantly it doesnôt tell you what kind of activity.

Letôs look once more to the elements of social media as defined by iCrossing: community,

conversation, participation and connectedness and add content, as content drives the

community. Now, how can we translate these concepts into measurable attributes?

Public relations and social media

specialist Kami Huyse describes the

three key tiers to measure in what she

calls the Triad of Measurement:

¶ Interest: How interested are

people in [insert name, thing,

company];

¶ Attitude: What attitudes do

people hold about [insert name,

thing, company];

¶ Action: What actions that matter

from a business perspective do

people take as a result of your

campaign?
71

 30

Letôs put the six elements (activity, community, conversation, participation, connectedness

and content) in this three-tiered framework, along with the attributes from the Dow Jones

study:

Interest

Activity (page views, unique site visitors)

Community (who is your community)

¶ Demographics (age, location, income etc.);

¶ Psychographics (lifestyle, behavior, values etc.)

Attitude

Conversation (what is the community talking about)

¶ Conversation Index (ratio between blog posts and comments-plus-trackbacks);

¶ Influential Ideas (memes; how long does a message remain in the arena of public

opinion and interaction)

Connectedness (what is your relationship with the community)

¶ Relationships and Connections (influence within a specific community);

¶ Sharing (how and with whom is your content shared?)

Content (what is the focus of the community)

¶ Relevance (how relevant to my company is a particular blog post);

¶ Tone (what is the sentiment associated with the response, positive, negative or neutral)

Action

Participation (what is the community doing; what are its actions)

¶ Engagement (the recipient responds to a message);

¶ Sales (ticket or product sales as a direct response);

¶ Community Activation (specific actions; recipients act on a call to action)

How to measure?

How do we measure these attributes?

Many are self-evident and many

social media services offer help.

Facebook Pages, for example, offers

basic demographics of your fans,

such as age groups and sex.

Psychographics are much harder to

measure and might require a survey

or two (try SurveyMonkey)

The conversation attributes require monitoring of the conversations; the participation

attributes can be measured variably (amount of tickets sold through a unique link; amount of

responses to a contest etc.); connectedness can be surveyed by tallying your connections and

http://www.surveymonkey.com/

 31

monitoring the community; content

can be monitored as well, perhaps in

the same manner your press

clippings are analyzed.

Doug Costle, Senior Director at

research firm Context Analysis, is

quoted in the Dow Jones white

paper: ñRegardless of what weôre

looking for in terms of developing

attributesðrelevance, frequency of

posts, depth of content, all that

stuffðitôs still going to come back

to influence.ò
72

The next step is to determine what impact these results have on your organization and the

future actions of your organization. Not all attributes might be important to your company.

Owyang and Toll write that at the heart of any strategy ñwill be a companyôs ability to

identify the key attributes that are important to that organization, and develop and execute a

plan to monitor and measure those attributes in the specific context of the companyôs sphere

of operation.ò
73

A brief case study detailing the measurement of the Chicago Symphony Orchestraôs Facebook

approach will be discussed in a later chapter.

Case Study

Kami Huyse presented a simple case study in April 2008. Huyse put together a social media

campaign for the launch of SeaWorld San Antonioôs Journey to Atlantis ride. The campaignôs

objectives were to build relationships with the coaster community, build awareness of Journey

to Atlantis and assist in driving visitation to the park.
74

 Can you see the similarities with

objectives for orchestras? (Build relationships with the classical music community; build

awareness of a new concert format; assist in driving ticket sales for this new concert format

etc.).

The Journey to Atlantis campaign was implemented and some of the measurable results

included:

¶ 22 Web sites were identified; 12 covered the ride;

¶ 50 links from unique Web sites; 30 of which were from coaster enthusiast sites;

¶ The American Coaster Enthusiasts group brought 30 of its members to ride Journey to

Atlantis on media day;

¶ The riders later left positive comments on YouTube videos;

¶ The relationship is ongoing.

 32

In terms of building awareness, according to Huyse a survey demonstrated that the Internet far

outstripped all other sources, such as season pass member communication, soda can

promotion, news stories and brochures. Only television advertisement closely followed the

Internet. Keep in mind, however, that the Internet must be broken down into static and

dynamic content. It is perhaps hard to measure whether the parkôs static Web site or the social

media campaign played the bigger part.

Arguably the most compelling resultðand an argument for creating a social media strategyð

was the overall cost of the program and the financial impact compared to other marketing

tactics. Overall, the cost per impression for the social media campaign was $0.22 versus $1.00

for television.
75

 33

A SWOT Analysis of Orchestras and New Media

A good start in sizing up an organizationôs

situation and crafting a strategy is the SWOT

analysis, which assesses a companyôs resource

strengths and weaknesses and its external

opportunities and threats.

Orchestras share many strengths and

opportunities, but also weaknesses and threats.

Below, you will find a SWOT analysis focusing

on general features common to most orchestras.

Many of the broad concepts are liberally taken

from Strategy: Core Concepts, Analytical Tools,

Readings by Thompson, Gamble and Strickland
76

and tailored to orchestras by this author.

Strengths
Resources that enhance an organizationôs competitiveness

Content and media

¶ Vast amount of interesting contentðarchival and currentðto share with its

constituents; many materials are easily accessible and adaptable to the new media

environment;

¶ Expertise in producing media and content (audio, program notes, knowledgeable

employees and intellectual capital in regards to content);

¶ Facilities and human assets to create content (recording studios, musicians and high

profile guest artists);

¶ Strong global content and media distribution capabilities.

Engaged and involved audience

¶ Orchestra audiences are involved and engaged with the product; pride, participation

and community are important factors in audience experiences.

Established sites and places

¶ A powerful brand name within the community, country or world;

¶ Authority and credibility of the organization established;

¶ Organizationôs extensive Web site is a strong base and established name;

¶ Classical music is established on the Internet with dedicated communities.

 34

Weaknesses
Shortcomings in resources, representing competitive liabilities

Financial resources

¶ Budgets are stretched beyond facility; a weak balance sheet;

¶ Short on financial resources to grow the business and pursue promising initiatives.

Human resources

¶ New media is unchartered territory for many organizations; no intellectual capital or

knowledgeable employees to make effective use of new media;

¶ Nonprofit job descriptions are stretched and wide-ranging; very few to no orchestras

have employed a new media person. Who is responsible for new media and how much

time is devoted to new media?

Contracts and Copyright

¶ Musician contracts and copyright laws understandably prevent full use of materials

and media

Opportunities
Market prospects that can grow and profit an organization

Openings to exploit emerging new technologies

¶ New media can significantly extend the life a performance, reaching more patrons;

¶ Online relationships work best when there is an established offline relationship; online

can complement and add value to offline; improved customer service.

Expanding into new geographic markets and serving additional market segments

¶ The Internet is not bound by geography; patrons and fans from all over the world can

enjoy a geographically confined orchestra outside of limited tours and recordings;

¶ Changes in social patterns online; a great opportunity to connect with a new market

segment.

Openings to win market share from rivals

¶ Through a wide geographic coverage and strong global distribution capabilities,

orchestras can capture market share from rivals that are not represented online.

Entering into alliances or joint ventures to expand the organizationôs market coverage

¶ Collaboration with other arts organizations, community organizations or orchestras.

 35

Threats
External forces that are a risk to an organizationôs competitive well-being

Cluttered environment

¶ Breaking through the noise; with so much proliferation in culture, brands and media, it

is hard to break through the clutter and determine the most effective channels;

Ever changing landscape

¶ Changes in technology and markets; key rivals introduce innovative new products

Demographic structure

¶ Difference in demographic makeup between orchestra audience and new media users

limits demand.

Next steps

These four lists of strengths, weaknesses, opportunities and threatsðdifferent for every

organization or orchestraðhelp draw conclusions concerning the state of the organization and

call for actions to improve the companyôs strategy.

How can you improve? Once again Strategy: Core Concepts, Analytical Tools, Readings by

Thompson, Gamble and Strickland provides the broad concepts, and they are followed by

specific actions based on the SWOT analysis and real-life examples:

Use company strengths and capabilities as cornerstones for strategy

¶ Use available content and media

Although they have distinct differences, the San Francisco Symphonyôs Keeping

Score programs and the Chicago Symphonyôs Beyond the Score programs are roughly

in the same category of innovation. Using the organizationsô vast amount of

interesting material, expertise, human resources and intellectual capital, they have

created engaging online content that is available free of charge.

¶ Use established brand and authority

Celebrating its 120th anniversary, the Royal Concertgebouw Orchestra offered 10 free

downloads of symphonies by Mahler, Beethoven and Brahms among others. In just a

short few weeks, more than 600,000 people downloaded the music.

¶ Use engaged audience

The San Francisco Symphony Orchestra hosted a very successful event to reach out to

local bloggers. The best part of the experiment: the bloggers received the same

treatment that traditional press receives. The orchestra has collected all responses and

coverage at Delicious.

http://delicious.com/lspier/sanfranciscosymphonybloggernight?page=1

 36

¶ Use the established infrastructure

The New York Philharmonic and Chicago Symphony orchestras have nationally

syndicated radio programs. But instead of limiting the content to just the radio waves,

both orchestras make their programs available on their respective Web sites and

provide recycled content in the shape of program notes and additional audio footage.

Pursue those market opportunities best suited to company strengths and capabilities

¶ Maint ain strong relationships with patrons

There are a handful of orchestras on Twitter. It can be an amazing customer service

tool (companies such as Comcast and Starbucks monitor any issues and respond

accordingly). Think of Twitter as the concert concierge of the 21st century.

¶ Extend the life of a performance online

While the Liverpool Philharmonic was not the first classical presenter to perform in

Second Life, it was the orchestra that put the possibilities on the map. The concert is

now available to watch anytime in the virtual hall.

¶ Open the door to other geographic and demographic markets

The Metropolitan Opera boldly brings its operas to theaters all over the country. The

Berlin Philharmonic brings its concerts to homes all over the world with a special Web

site that offers high definition video and audio streaming.

¶ Collaborate with other organizations

Baltimore Symphony Orchestra recently gave away memberships to Naxos Music

Library with subscriptions to the new season. This is a perfect example of a smart

collaboration that adds value to the orchestra experience.

Correct weaknesses and deficiencies that impair pursuit of important market

opportunities or heighten vulnerability to external threats

¶ Set a budget for new media; hire or train staff;

¶ Review limitations of contracts and copyrights;

¶ Keep track of changes in technology and markets;

¶ Donôt put all your eggs in one basket.

Of course, each individual organization should create its own set of lists, draw its own

conclusions and determine its own course of action. This brief and general analysis merely

serves as a guide and as a thought-provoker.

 37

A Brief Case Study: Chicago Symphony Orchestra

Measuring results from Facebook

As mentioned in the chapter about social networking, word-of-mouth is one of the key

strengths of social media. Statistics from cso.org and the CSOôs Facebook accounts seem to

confirm this statement. In March 2009, Facebook was the fifth largest third-party referral site

to cso.org.

The Chicago Symphony Orchestra

launched the page with an incentive: a

chance to win a free CD of one of the

CSOôs recent recordings. Otherwise,

there was no active campaign besides

telling friends to join and those friends

telling their friends to join and so on.

Within a week, the page had over

1,000 fans. After this early explosive

growth by word-of-mouth, the

increase in fans flattened somewhat

and now there are an average of about 40 fans joining per day. As of early March 2009, the

Chicago Symphony Orchestra Facebook page had more than 8,500 fans.

Interest

The CSOôs page received around 100

page views a day, but this visibly

spiked when updates were sent out or

videos and photos were posted. An

update would nearly double the page

views, generating 175-200 views.

That covers activity. But who is using

Facebook? In August 2008, more than

85 percent of the fans were younger

than 34. Nearly 6 months later, this

number dropped to 75 percent. This

follows the trend that young people

lead the adoption of new technology,

but now baby boomers are the fastest

growing users of social media.
77

 38

Attitude

After posting several photos of the orchestra,

fans started requesting specific photos in the

discussion forum and in comments on the

page. After listening and monitoring,

learning what the community was talking

about, it was time to participate. One much

heard request was a photo of the orchestraôs

famed brass section and a photo was duly

posted. Fans responded favorably and

commented on the photo (see image on the

right for an example).

Action

After listening and participating, there was a

need to formulate more concrete objectives.

These included community activation and

participation (does the community respond to

a message or a call to action?).

Caution is needed when pushing out

messages to sell. Community engagement,

participation and conversations build longer

and more beneficial relationships for the

future. Remember the key components that

make up a good approach to social

networking:

¶ Online relationships complement

offline relationships

¶ Add value to a userôs time and life

¶ Provide content to be shared and

syndicated

A free music marathon was a good test

scenario to see if the community would

respond to a call to action. A free event has

a low participation barrier. As seen in the

image on the right, fans could share the

concert invitation with their friends (which

resulted in more than 350 invitations) and confirm their attendance (more than 65 confirmed).

 39

A Brief Case Study: London Symphony Orchestra

A complete social media approach

Perhaps the best example of a complete social media approach is the London Symphony

Orchestra. They are actively engaged in many social media sites, including:

¶ YouTube (http://www.youtube.com/lso)

¶ MySpace (http://www.myspace.com/londonsymphonyorchestra)

¶ Flickr (http://www.flickr.com/photos/londonsymphonyorchestra)

¶ Facebook (http://www.facebook.com/pages/London-Symphony-Orchestra/7123687989)

¶ Twitter (http://twitter.com/londonsymphony)

¶ Blog (http://lsoontour.wordpress.com)

¶ Podcasts (http://lso.co.uk/podcasts)

In early April 2009, I contacted Jo Johnson, the online marketing manager of the London

Symphony Orchestra. She explained over e-mail that her social media tasks have expanded

significantly and she now works with a colleague in the LSO Live department on updating

social media content.

Together they moderate various social media. Interestingly, Twitter updates are written by a

number of LSO musicians. ñThey are far more interesting than us and have the advantage of

being there on the ground,ò wrote Johnson. During its 2009 tour, the LSO also produced a

blog written by musicians from the orchestra.

Here below follows the brief e-mail interview:

What are the key goals of your social media strategy?

The big point to make is that we arenôt in it for marketing. Our key aim is to engage

people with the personalities of the LSO and the players, and to form relationships

with this audience. A secondary aim would be to explode a few myths about fusty

classical music and musicians and to open up the perceived closed book of the

orchestral world. If people buy tickets and CDs as a result, so much the better.

How are you measuring the results of your social media outreach?

Since itôs not about selling tickets for us, we arenôt measuring success in financial

terms. Nor are we measuring particularly in web traffic on lso.co.uk, although we

can do this to a certain extent through our web analytics programme. Last season

Facebook was among our top five referring sites. But these mediums can also be self-

contained, so one must measure success in each individuallyðnot clicking through to

lso.co.uk is by no means a failure.

http://www.youtube.com/lso
http://www.myspace.com/londonsymphonyorchestra
http://www.flickr.com/photos/londonsymphonyorchestra
http://www.facebook.com/pages/London-Symphony-Orchestra/7123687989
http://twitter.com/londonsymphony
http://lsoontour.wordpress.com/
http://lso.co.uk/podcasts

 40

A big success indicator would be whether people are responding to you, whether you

are responding back to them, and how much your content and updates are forwarded

between friends. Itôs important to monitor the web and blogs to pick up chatter about

your organisation too.

What has been the key lesson you have learned from your foray into social media?

There have been a few big learning points:

¶ Moderate your tone of voice for these media. Marketing speak does not

work. Speak to the audience in the same way as you would a friend.

¶ Reply to any direct questions you get. To not do so is to miss the point of the

media altogether.

¶ Keep a steady stream of updates. Too many and you risk irritating people. Too few

and people will assume youôve fallen off the planet.

¶ Beware of your own personal opinions. Remember that you are speaking as your

organisation, and what you say will be taken as the official position. Do not get

involved in arguments.

¶ Moderate the media, but remember that you will read bad things about your

organisation as well as good. You must let this happen, people are entitled to their

opinions. However it can be a way of turning things around if you contact

someone whoôs had a bad time and offer to make things better for them!

 41

References

1
Levine, Rick, et al. The Cluetrain Manifesto: The End of Business as Usual. Perseus Books, 2000. Mar. 2009

<http://www.cluetrain.com/>

2 Maurer, Amanda. ñIs social media an industry.ò Weblog entry. acmaurer. Mar. 2009. Apr. 2009

<http://www.acmaurer.com/?p=149>

3 Wyszomirski, Margaret Jane. ñRevealing the Implicit: Searching for Measures of the Impact of the Arts.ò Measuring the

Impact of the Nonprofit Sector. 2001. Google Book Search. Mar. 2009

<http://books.google.com/books?id=2evv5CfrT0wC&printsec=frontcover>

4 Cowen, Tyler. How the United States Funds the Arts. Jan. 2007. National Endowment for the Arts. Mar. 2009

<http://www.arts.endow.gov/pub/how.pdf>

5 Ibid.

6 Bradshaw, Tom and Bonnie Nichols. 2002 Survey of Public Participation in the Arts. Mar. 2004. National Endowment of

the Arts. Mar. 2009 <http://www.nea.gov/research/NEASurvey2004.pdf>

7 Ibid.
8 Ibid.

9 Szántó, András, et al. Reporting the Arts II: New Coverage of Arts and Culture in America. 2004. Columbia Graduate

School of Journalism. Mar. 2009 <http://www.columbia.edu/cu/najp/publications/researchreports/rtaIIentire.pdf>

10 Ibid.
11 Ibid.
12 Ibid.

13 Davidson, Justin. ñWhither Withering Criticism?ò Musical America. Jul. 2008. Aug. 2008.

<http://www.musicalamerica.com>

14 ñTrends & Numbersò Newspaper Association of America. Mar. 2009 <http://www.naa.org/TrendsandNumbers.aspx>

15 Ibid.
16 Ibid.
17 Ibid.

18

 Madden, Mary. Keynote address. ñThe Internet and the Arts: How new technology affects old aesthetics.ò Chicago
Wallace Audience Engagement Network, Chicago Cultural Center, Chicago, Ill. April 22, 2008

<http://www.pewinternet.org/~/media//Files/Presentations/2008/The_Internet_and_the_Arts_4.22.08.ppt>

19 Levine, Rick, et al. The Cluetrain Manifesto: The End of Business as Usual. Perseus Books, 2000. Mar. 2009

<http://www.cluetrain.com/>

20 Mayfield, Antony. What is Social Media? Aug. 2008. iCrossing. Mar. 2009

<http://www.icrossing.co.uk/fileadmin/uploads/eBooks/What_is_Social_Media_iCrossing_ebook.pdf>

21 Davidson, Justin. ñWhither Withering Criticism?ò Musical America. Jul. 2008. Aug. 2008.

<http://www.musicalamerica.com>

 42

22 Wong, Wheng Wah. ñSocial Media Marketing: Evolution or Revolution.ò SlideShare. Apr. 2009

<http://www.slideshare.net/wah17/social-media-35304>

23 Ibid.

24

 Reich, Brian and Dan Solomon. Media Rules!: Mastering Today's Technology to Connect With and Keep Your Audience.

New York: Wiley, 2007.

25

 Bailey, Richard ñThe past and future of PR.ò Weblog entry. PR Studies. Mar. 2009. Apr. 2009

<http://www.prstudies.com/weblog/2009/03/the-past-and-future-of-pr.html>

26 ñAlerts Help.ò Google.com. Apr. 2009 <http://www.google.com/support/alerts/>

27 Brogan, Chris. ñSocial Media Starter Pack.ò Weblog entry. Chris Brogan. Dec. 2007. Apr. 2009

<http://www.chrisbrogan.com/social-media-starter-pack>

28 Marlow, Cameron. Audience, structure and authority in the weblog community. May 2004. Massachusetts Institute of

Technology. Mar 2009 <http://alumni.media.mit.edu/~cameron/cv/pubs/04-01.pdf>

29 Ibid.

30

 Cass, John and Dr. Walter Carl. Blogging Success Study. Nov. 2006. Northeastern University & Backbone Media. Mar.

2009 <http://www.scoutblogging.com/success_study/index.html>

31 Simon, Nina. ñInstitutional Blogs: Different Voices, Different Value.ò Weblog entry. Museum 2.0. Mar. 2007. Mar. 2009

<http://museumtwo.blogspot.com/2007/03/institutional-blogs-different-voices.html>

32

 Rowse, Darren. ñHow to Pitch to Bloggers - 21 Tips.ò Weblog entry. Problogger. Oct. 2007. Mar. 2009 <

http://www.problogger.net/archives/2007/10/30/how-to-pitch-to-bloggers-21-tips/>

33 McManus, Drew. How To Connect With New Media. Jun. 2008. Adaptistration. Mar. 2009

< http://www.adaptistration.com/?page_id=1877>

34

 Rowse, Darren. ñHow to Pitch to Bloggers - 21 Tips.ò Weblog entry. Problogger. Oct. 2007. Mar. 2009 <

http://www.problogger.net/archives/2007/10/30/how-to-pitch-to-bloggers-21-tips/>

35 McManus, Drew. How To Connect With New Media. Jun. 2008. Adaptistration. Mar. 2009

< http://www.adaptistration.com/?page_id=1877>

36 ñPodcast.ò Wikipedia, The Free Encyclopedia. Apr. 2009. Wikimedia Foundation, Inc. Apr. 2009.

<http://en.wikipedia.org/wiki/Podcast>

37

 Madden, Mary. Keynote address. ñThe Internet and the Arts: How new technology affects old aesthetics.ò Chicago

Wallace Audience Engagement Network, Chicago Cultural Center, Chicago, Ill. April 22, 2008

<http://www.pewinternet.org/~/media//Files/Presentations/2008/The_Internet_and_the_Arts_4.22.08.ppt>

38 Ellison, Nicole B., Steinfield, Charles and Cliff Lampe. ñThe benefits of Facebook ófriends:ô Social capital and college

studentsô use of online social network sites.ò Journal of Computer-Mediated Communication.

<http://jcmc.indiana.edu/vol12/issue4/ellison.html>

39 MTV, Nickelodeon and Microsoft. ñNew Global Study From MTV, Nickelodeon and Microsoft Challenges Assumptions

About Relationship Between Kids, Youth & Digital Technology.ò July 2007. PR Newswire. Apr. 2009

<http://sev.prnewswire.com/multimedia-online-internet/20070724/NYTU10924072007-1.html>

40 Ibid.
41 Ibid.

 43

42 ñFacebook.ò Wikipedia, The Free Encyclopedia. Apr. 2009. Wikimedia Foundation, Inc. Apr. 2009.

<http://en.wikipedia.org/wiki/Facebook>

43 Facebook. Facebook Pages: The Insiderôs Guide to Viral Marketing. Apr. 2008. Facebook Pages.

<http://www.facebook.com/note.php?note_id=12261944821>

44 Ibid.
45 Ibid.

46 ñTop sites.ò Alexa. Apr. 2009 < http://alexa.com/topsites/global>

47 ñLinkedIn.ò Wikipedia, The Free Encyclopedia. Apr. 2009. Wikimedia Foundation, Inc. Apr. 2009.

<http://en.wikipedia.org/wiki/LinkedIn>

48 Kanter, Beth. ñLinkedIn Applications: I just added my blog and slideshare content! Wow!ò Weblog entry. Bethôs Blog:

How Nonprofits Can Use Social Media. Nov. 2008. Apr. 2009 <http://beth.typepad.com/beths_blog/2008/11/linkedin-

applications-i-just-added-my-blog-and-slideshare-content-wow.html>

49 ñSetting Up Your Nonprofit Channel.ò YouTube. Aug. 2008 < http://www.youtube.com/t/ngo_tips>

50

 Baker, Stephen. ñWhy Twitter Matters.ò BusinessWeek. May 2008. Apr. 2009

<http://www.businessweek.com/technology/content/may2008/tc20080514_269697.htm>

51 Carmichael, Colin. ñA Business Case for Twitter.ò Weblog entry. Social Media Group. May 2008. Apr. 2009 <
http://socialmediagroup.com/2008/05/05/a-business-case-for-twitter/>

52 Rainie, Lee. ñIncreased Use of Video-sharing Sites.ò Pew Internet. Jan. 2008. Apr. 2009

<http://www.pewinternet.org/Reports/2008/Increased-Use-of-Videosharing-Sites.aspx>

53 Wakin, Daniel J. ñGetting to Carnegie via YouTube.ò The New York Times. Dec. 2008. Apr. 2009

<http://www.nytimes.com/2008/12/02/arts/music/02orch.html?_r=1>

54 ñFlickr: The Commons.ò Flickr. Apr. 2009 <http://www.flickr.com/commons>

55 ñTop sites.ò Alexa. Apr. 2009 < http://alexa.com/topsites/global>

56 Richards, Kathleen. ñYelp Extortion Allegations Stack Up.ò East Bay Express. Mar. 2009. Apr. 2009

<http://www.eastbayexpress.com/gyrobase/yelp_extortion_allegations_stack_up/Content?oid=946025&page=1>

57 Dammann, Guy. ñConcerts in Second Life arenôt quite the real deal.ò The Guardian. Sep. 2007. Apr. 2009

<http://www.guardian.co.uk/music/musicblog/2007/sep/17/secondlife>

58 Luo, Michael. ñSmall Online Contributions Add Up to Huge Fund-Raising Edge for Obama.ò The New York Times. Feb.

2008. Apr. 2009 <http://www.nytimes.com/2008/02/20/us/politics/20obama.html>

59 ñAbout.ò Change.org. Apr. 2009 <http://www.change.org/info/about>

60 ñThe Long Tail.ò Wikipedia, The Free Encyclopedia. Apr. 2009. Wikimedia Foundation, Inc. Apr. 2009.

<http://en.wikipedia.org/wiki/The_Long_Tail>

61 Ibid.

62 Seno, Alexandra. ñThe Sounds of Success.ò Newsweek. Jul. 2007. Apr. 2009 <http://www.newsweek.com/id/32905>

 44

63 Nielsen Norman Group. ñExecutive Summary.ò Designing Websites to Maximize Press Relations: Guidelines from

Usability Studies with Journalists. Nielsen Norman Group Report. Mar. 2009

<http://www.nngroup.com/reports/pr/index.html>

64 Ibid.

65 Vorvoreanu, Mihaela. ñExecutive Summary.ò ROI of Online Press Releases. 2008. Society for New Communications

Research. Apr. 2009 < http://sncr.org/wp-content/uploads/2008/10/roi-of-online-press-releases-whitepaper.pdf>

66 Ibid.
67 Ibid.

68 Digital Snippets. Ford Motor Company. Apr. 2009. <http://ford.digitalsnippets.com/>

69

 Reich, Brian and Dan Solomon. Media Rules!: Mastering Today's Technology to Connect With and Keep Your Audience.

New York: Wiley, 2007.

70 Digital Snippets. Ford Motor Company. Apr. 2009. <http://ford.digitalsnippets.com/>

71 Huyse, Kami. ñThe Triad of Measurement: What Is Measurable in PR and Social Media Campaigns.ò Weblog entry.
Communication Overtones. Aug. 2008. Apr. 2009 <http://overtonecomm.blogspot.com/2008/08/triad-of-measurement-what-

is-measurable.html>

72 Owyang, Jeremiah and Matt Toll. Tracking the Influence of Conversations: A Roundtable Discussion on Social Media

Metrics and Measurement. 2007. Dow Jones. Mar. 2009 <http://www.scribd.com/doc/259850/DowJones-Tracking-the-

Influence-2007>

73 Ibid.

74

 Huyse, Kami. ñCase Study: ROI of Social Media Campaign for SeaWorld San Antonio - A Year Later.ò Weblog entry.

Communication Overtones. Apr. 2008. Apr. 2009 < http://overtonecomm.blogspot.com/2008/04/case-study-roi-of-social-

media-campaign.html>

75 Ibid.

76 Thompson, Arthur, John Gamble and A.J. Strickland. Strategy: Core Concepts, Analytical Tools, Readings. Second

Edition. New York: McGraw-Hill Irwin, 2006.

77

 Robles, Partricio. ñSocial media isnôt just for the kids anymore.ò Weblog entry. Econsultancy. Mar. 2009. Apr. 2009

<http://econsultancy.com/blog/3557-social-media-isn-t-just-for-the-kids-anymore>

 I

Appendix A

Glossary of Terms

In the spirit of Web 2.0, open source and collaboration, the definitions in the following

glossary of terms are taken from Wikipedia and liberally edited for brevity.

Blog (Weblog)

A blog (a contraction of the term Weblog) is a type of Web site, usually maintained by an

individual with regular entries of commentary, descriptions of events, or other material such

as graphics or video. Entries are commonly displayed in reverse-chronological order. A

typical blog combines text, images, and links to other blogs, Web pages, and other media

related to its topic. The ability for readers to leave comments in an interactive format is an

important part of many blogs.

Bookmark

Internet bookmarks are stored Web page locations (URLs) that can be retrieved. As a feature

of all modern Internet Web browsers, their primary purpose is to easily catalog and access

Web pages that a user has visited and chosen to save.

Cluetrain Manifesto

The Cluetrain Manifesto is a set of 95 theses organized and put forward as a manifesto, or call

to action, for all businesses operating within what is suggested to be a newly-connected

marketplace. The ideas put forward within the manifesto aim to examine the impact of the

Internet on both markets (consumers) and organizations.

Creative Commons

Creative Commons is a nonprofit organization devoted to expanding the range of creative

works available for others to build upon legally and to share. The organization has released

several copyright licenses known as Creative Commons licenses. These licenses allow

creators to communicate which rights they reserve, and which rights they waive for the

benefit of recipients or other creators.

Delicious

Delicious is a social bookmarking Web service for storing, sharing, and discovering Web

bookmarks. Delicious uses a non-hierarchical classification system in which users can tag

each of their bookmarks with freely chosen index terms (generating a kind of folksonomy).

Digg

Digg is a social news Web site made for people to discover and share content from anywhere

on the Internet, by submitting links and stories, and voting and commenting on submitted

links and stories. Voting stories up and down is the siteôs cornerstone function, respectively

called digging and burying.

 II

Facebook

Facebook is a free-access social networking Web site. Users can join networks organized by

city, workplace, school, and region to connect and interact with other people. People can also

add friends and send them messages, and update their personal profiles to notify friends about

themselves.

Feed Reader

A feed aggregator, also known as a feed reader, news reader or simply aggregator, is client

software or a Web application which aggregates syndicated Web content such as news

headlines, blogs, and podcasts in a single location for easy viewing. Examples include

Bloglines and Google Reader.

Flickr

Flickr is an image and video hosting Web site, Web services suite, and online community

platform, owned by Yahoo! In addition to being a popular Web site for users to share personal

photographs, the service is widely used by bloggers as a photo repository.

Folksonomy

Folksonomy (also known as collaborative tagging, social classification, social indexing, and

social tagging) is the practice and method of collaboratively creating and managing tags to

annotate and categorize content. In contrast to traditional subject indexing, metadata is

generated not only by experts but also by creators and consumers of the content. Usually,

freely chosen keywords are used instead of a controlled vocabulary.

Forum

An Internet forum, or message board, is an online discussion site. Forums or boards are Web

applications managing user-generated content. Forums are governed by a set of individuals,

commonly referred to as administrators and moderators, who are responsible for the forumsô

conception, technical maintenance and policies. Most forums have a list of rules detailing the

wishes, aim and guidelines of the forums creators.

Last.fm

Last.fm is a UK-based Internet radio and music community Web site. Using a music

recommender system, Last.fm builds a detailed profile of each userôs musical taste by

recording details of all the songs the user listens to, either on the streamed radio stations, the

userôs computer or some portable music devices. The site offers numerous social networking

features and can recommend and play artists similar to the userôs favorites.

LinkedIn

LinkedIn is a business-oriented social networking site mainly used for professional

networking. A contact network is built up and can then be used to find jobs, people and

business opportunities recommended by someone in oneôs contact network.

 III

Long Tail

The phrase The Long Tail was first coined by Chris Anderson to describe the niche strategy

of businesses, such as Amazon.com or Netflix, that sell a large number of unique items, each

in relatively small quantities. Anderson elaborated the Long Tail concept in his book The

Long Tail: Why the Future of Business Is Selling Less of More.

Mashup

A digital mashup is a digital media file containing any or all of text, graphics, audio, video

and animation drawn from pre-existing sources, to create a new derivative work. For example,

user-generated video/audio mashups that juxtapose commercially produced video clips with

favorite pop songs constitute a major portion of YouTube content.

Meme

The term Internet meme is a phrase used to describe a concept that spreads quickly from

person to person via the Internet. At its most basic, an Internet meme is simply the

propagation of a digital file or hyperlink from one person to others using methods available

through the Internet (for example, e-mail, blogs, social networking sites, instant messaging,

etc.).

Micro -blogging

Micro-blogging is a form of multimedia blogging that allows users to send brief text updates

or micromedia such as photos or audio clips and publish them. These messages can be

submitted by a variety of means, including text messaging, instant messaging, e-mail, digital

audio or the Web. Many micro-blogs provide short commentary on a person-to-person level,

or share news about a companyôs products and services. Twitter is a widely-used service.

MySpace

MySpace is a social networking Web site with an interactive, user-submitted network of

friends, personal profiles, blogs, groups, photos, music, and videos for teenagers and adults

internationally.

Podcast

A podcast is a series of digital media files, usually digital audio or video, that is made

available for download via Web syndication. Special software can automatically identify and

retrieve new files associated with the podcast when they are made available, and these files

can be stored locally on the userôs computer or other device for offline, on demand use.

Recommender System

Recommender systems form a specific type of information filtering technique that attempts to

present information items (movies, music, books, news, images, Web pages, etc.) that are

likely of interest to the user. Typically, a recommender system compares the userôs profile to

some reference characteristics, and seeks to predict the rating that a user would give to an

item they had not yet considered. These characteristics may be from the information item (the

content-based approach) or the userôs social environment (the collaborative filtering

approach). Services that use recommender systems include Last.fm, Pandora, Amazon and

Netflix.

 IV

RSS

See Web Feed.

Search engine optimization

Search engine optimization (SEO) is the process of improving the volume and quality of

traffic to a Web site from search engines. Typically, the earlier a site appears in the search

results list, the more visitors it will receive from the search engine. As an Internet marketing

strategy, SEO considers how search engines work and what people search for. Optimizing a

Web site primarily involves editing its content and HTML coding to both increase its

relevance to specific keywords and to remove barriers to the indexing activities of search

engines.

Second Life

Second Life is a virtual world accessible via the Internet. A free client program enables its

users, called Residents, to interact with each other through avatars (virtual representation of

the user). Residents can explore, meet other residents, socialize, participate in individual and

group activities, and create and trade virtual property and services with one another, or travel

throughout the world.

Social Bookmarking

Social bookmarking is a method for Internet users to store, organize, search, and manage

bookmarks of Web pages on the Internet with the help of metadata, typically in the form of

tags that collectively and/or collaboratively become a folksonomy. In a social bookmarking

system, users save links to Web pages that they want to remember and/or share. People can

usually view these bookmarks chronologically, by category or tags, or via a search engine.

Social Media

Social media is information content created by people using highly accessible and scalable

publishing technologies. It is intended to facilitate communications, influence interaction

between peers and with public audiences. This is typically done via the Internet and mobile

communications networks. The term most often refers to activities that integrate technology,

telecommunications and social interaction, and the construction of words, pictures, videos and

audio. This interaction, and the manner in which information is presented, depends on the

varied perspectives and "building" of shared meaning among communities, as people share

their stories and experiences.

Social Networking

A social network service focuses on building online communities of people who share

interests and/or activities, or who are interested in exploring the interests and activities of

others. Most social network services are Web based and provide a variety of ways for users to

interact, such as e-mail and instant messaging services. Social networking services include

Facebook, MySpace, LinkedIn, Hi5 and Orkut.

 V

Tag

A tag is a keyword or term assigned to a piece of information (such as an Internet bookmark,

digital image, or computer file). This kind of metadata helps describe an item and allows it to

be found again by browsing or searching. Tags are chosen informally and personally by the

itemôs creator or by its viewer, depending on the system. On a Web site in which many users

tag many items, this collection of tags becomes a folksonomy.

TinyURL

TinyURL is a Web service that provides short aliases for redirection of long URLs (Web

addresses). Short URL aliases are seen as useful because theyôre easier to write down,

remember or pass around, are less error-prone to write, and also fit where space is limited.

Tipping Point

The Tipping Point: How Little Things Can Make a Big Difference is a book by Malcolm

Gladwell. Tipping points are ñthe levels at which the momentum for change becomes

unstoppable.ò Gladwell defines a tipping point as a sociological term: ñthe moment of critical

mass, the threshold, the boiling point.ò As Gladwell states, ñIdeas and products and messages

and behaviors spread like viruses do.ò

Twitter

Twitter is a social networking and micro-blogging service that enables its users to send and

read other usersô updates known as tweets. Tweets are text-based posts of up to 140 characters

in length. Updates are displayed on the userôs profile page and delivered to other users who

have signed up to receive them.

User-Generated Content

User-generated content refers to various kinds of media content, publicly available, that are

produced by end-users. It reflects the expansion of media production through new

technologies that are accessible and affordable to the general public. All digital media

technologies are included, such as question-answer databases, digital video, blogging,

podcasting, mobile phone photography and wikis. In addition to these technologies, user-

generated content may also employ a combination of open source, free software, and flexible

licensing or related agreements to further reduce the barriers to collaboration, skill-building

and discovery.

Viral Marketing

Viral marketing and viral advertising refer to marketing techniques that use pre-existing social

networks to produce increases in brand awareness or to achieve other marketing objectives

(such as product sales) through self-replicating viral processes, analogous to the spread of

pathological and computer viruses. It can be word-of-mouth delivered or enhanced by the

network effects of the Internet. Viral promotions may take the form of video clips, interactive

games, images, or even text messages.

 VI

Web 2.0

Web 2.0 refers to a perceived second generation of Web development and design, that aims to

facilitate communication, secure information sharing, interoperability, and collaboration on

the World Wide Web. Web 2.0 concepts have led to the development and evolution of web-

based communities, hosted services, and applications; such as social-networking sites, video-

sharing sites, wikis, blogs, and folksonomies.

Web Feed (RSS Feed)

A web or RSS feed is a data format used for providing users with frequently updated content.

Content distributors syndicate a web feed, thereby allowing users to subscribe to it. Making a

collection of web feeds accessible in one spot is known as aggregation, which is performed by

an Internet aggregator. A web feed is also sometimes referred to as a syndicated feed.

Wikipedia

Wikipedia is a free, multilingual encyclopedia project. Wikipedia's 12 million articles have

been written collaboratively by volunteers around the world, and almost all of its articles can

be edited by anyone who can access the Wikipedia Web site.

Word-of-mouth

Word-of-mouth marketing, which encompasses a variety of subcategories, including buzz,

blog, viral, grassroots, cause influencers and social media marketing, as well as ambassador

programs, work with consumer-generated media and more, can be highly valued by product

marketers. Because of the personal nature of the communications between individuals, it is

believed that product information communicated in this way has an added layer of credibility.

Yelp

Yelp is a social networking, user review, and local search Web site. It provides online local

search capabilities and combines local reviews and social networking functionality to create a

local online community. Yelp sites have listings for businesses throughout the United States

and Canada and accept reviews of any business or service.

YouTube

YouTube is a video sharing Web site where users can upload, view and share video clips. It

displays a wide variety of user-generated video content, including movie clips, TV clips, and

music videos, as well as amateur content such as video blogging and short original videos.

 VII

April 2009 | version 1.1

