PAGE
31
Social media and public relations

A historical examination of the development of social media

and its application to the public relations industry

Kelli S. Burns, Ph.D.

Assistant Professor

School of Mass Communications

University of South Florida

4202 E. Fowler Ave., CIS 1040

Tampa, FL 33620-7800

(813) 974-6799

kburns@cas.usf.edu
http://www.popsynergy.com
Paper presented at the 2008 ICA Preconference, Montreal, Quebec, Canada
Abstract

Social media have directly impacted the processes of communication and relationship building, not just among individuals, but also between organizations and their publics. With communication and relationship building often the responsibility of public relations practitioners, these professionals have recognized their critical role in helping organizations succeed in this new environment as well as the need to rethink previous approaches.

While much has been written about the development of social media, the relationship between social media and the public relations industry has not been documented. This paper tracks the development of social media and the implementation of its various forms as public relations tools. Also discussed is how traditional public relations instruments, such as press releases, have been transformed to incorporate social media tools. Surveys of public relations professionals are used to illustrate the increasing acceptance of social media in public relations as well as changing expectations.

Key words: Public relations, social media, blogs, history

A historical examination of the development of social media

and its application to the public relations industry

Introduction to Social Media

“As the consumer-generated media wave continues to crest, it will be incumbent on the PR industry to stay current.”—Todd Defren, SHIFT Communications (2006)
Public relations practitioners employ social media tools to build and maintain a network of relationships with their publics. Blogs, wikis, podcasts, social networks, RSS feeds, and video-sharing sites offer unique opportunities for the field of public relations.

The term social media is often used interchangeably with Web 2.0, which more specifically refers to the second generation of Internet-based services. O’Reilly provided a comparison of Web 1.0 and Web 2.0 to demonstrate how Web 2.0 represents a new mindset.

Web 1.0 was the era when people could think that Netscape (a software company) was the contender for the computer industry crown. Web 2.0 is the era when people are recognizing that leadership in the computer industry has passed from traditional software companies to a new kind of internet service company. (O'Reilly, 2005)
While much has been written about the development of social media, the relationship between social media and the public relations industry has not been documented. This paper tracks the development of social media and the implementation of its various forms as public relations tools. Also discussed is how traditional public relations instruments, such as press releases, have been transformed to incorporate social media tools. Not only do practitioners employ new tools and technologies, but the social media landscape also requires a rethinking of public relations models, strategy, research, and measurement. Practitioners have responded to social media by seeking new sources of influence, building trust with audiences by being more transparent, and recognizing some loss of control over the message. The next section will introduce and review the origins of popular social media tools.

Blogs

Web logs, now commonly referred to as blogs, are characterized by reverse chronological entries of text, video, audio, or photos. According to Technorati, the number of blogs currently in existence is greater than 112 million although it is difficult to determine how many of these blogs are active. Long before Merriam-Webster named blog the word of the year in 2004, early forms of blogs existed, often as compilations of Web links. Catapulting the explosion of blogs was the release of free blogging software by Pitas.com and Blogger.com, both in 1999. These services gave the user a user-friendly interface for coding and designing a blog. O’Brien (2005) called 2003 the “definitive moment for blogs” because that was the year bloggers received media credentials for the Democratic and Republican conventions.
RSS

RSS, or really simple syndication, allows for data broken down into discrete items to be syndicated on the Web. RSS feeds make is possible to receive news stories, blog entries, and podcasts in a news aggregator.

Wikis

Wikis allow multiple users to edit documents or Web pages. The first wiki, called WikiWikiWeb was designed by Ward Cunningham and installed on the Internet on March 25, 1995. Today, the largest and most well-known wiki is Wikipedia, which operates as an online encyclopedia.
Podcasts

The term podcast, coined in 2004, refers to online audio programs that can be downloaded for later listening on a computer, iPod, or other MP3 player. Delivered through RSS, users can subscribe to a podcast series. Podcasts can be interviews, speeches, radio programs, music, or any other content with an audio component. Podcasters can alert subscribers when new podcasts are available. Podcasts can also be disseminated automatically through a feed reader.

O’Brien (2005) noted the “tipping point” for podcasts was June 28, 2005, when Apple’s iTunes allowed for the podcast format. Within two days, one million people had subscribed to iTunes’ podcasts and some small podcasts experienced listenership that was 10 times previous levels (O'Brien, 2005).
Video-sharing sites
After the video-sharing site YouTube was founded by PayPal employees Chad Hurley, Steve Chen, and Jawed Karim, it quickly became one of the fastest growing sites on the Web, according to traffic site Alexa. YouTube allows its users to post videos for public viewing and commentary. In just a little over a year after the public preview of YouTube in May 2005 and less than a year after its official debut in November 2005, YouTube was purchased by Google for $1.65 billion in stock.
Social networks

While MySpace and Facebook hold the two top spots for social networking sites in terms of members, hundreds of social networks are in existence including LinkedIn, Bebo, Tribe.net, Cyworld, and Friendster (boyd and Ellison, 2007). boyd and Ellison (2007) provided a definition of social networks.

We define social network sites as web-based services that allow individuals to (1) construct a public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by others within the system. (boyd and Ellison, 2007)
MySpace, founded by Tom Anderson and Chris DeWolfe, went online in August 2003 and had its official launch in early 2004 (Kurtzman, 2006). The site’s popularity skyrocketed through 2004 and by July 2005, when Rupert Murdoch’s NewsCorp. paid $580 million for the site, MySpace had 17 million unique monthly visitors (O'Reilly, 2005; Petrecca, 2006).
Just one year later in July 2006, with 46 million unique monthly visitors, the social networking phenomenon reached a milestone as MySpace became the most visited site on the Web, garnering 4.46% of all Internet visits (O'Malley, 2006). By June 2007, the numbers reached 53 million visitors a month (Nielsen//NetRatings 2007 as cited in (Li, 2007). In August of 2006, MySpace registered its 100 millionth user, while the number of total members rose to over 116 million in October 2006 (Bowley, 2006) and to 172 million by April 2007 (Morrissey, 2007).
Summary

The accessibility of social media to marketers, advertisers, and interactive experts has created a situation whereby these professionals are tackling media relations, event planning, and two-way communications, once the traditional domain of public relations practitioners.

The time is very ripe to solidify and strengthen our (public relations) industry’s established position of building and sustaining relationships, lest we cede our expanding position to other disciplines that approach social media from a perspective that is still rooted in the “push” messages that so turn off consumers. (Cripps, Rand, and Rodriquez, 2006, p. 5)
Social influence has always been and should remain the purview of public relations (Cripps, Rand and Rodriquez, 2006). For this reason, it is important that public relations practitioners understand and excel in the use of social media.
Models of Public Relations
The old model of public relations

Prior to the advent of social media tools, companies were basically in control of their corporate image and message. Understanding consumer opinion required market research and pilot testing of new products and services (Bernoff and Li, 2008). Traditional public relations practice dictated that opinion-leaders were located and targeted for their ability to connect with key publics through the mass media and industry press. Under the old model of public relations, the industry relied extensively on the push model to disseminate information, a single authoritative voice in a crisis, one-way communication, and control of both information and the flow of information (Edelman/Technorati, 2006).

The emerging model of public relations

The pyramid of power has shifted and the consumers and employees formerly at the bottom have become the new influencers within a peer-to-peer network (Edelman/Technorati, 2006). Now, employees are given more power and command more focused communication tactics with the understanding that employees might blog or speak about the company online. Consumers want to co-create with the manufacturer or service provider and address issues to a broad audience (Edelman/Technorati, 2006). Edelman contends that the shift is beyond that of two-way communication, but to an inclusive model. He advocated an “Arthur Page” approach to public relations in this new environment, emphasizing truth and listening to all voices (Edelman/Technorati, 2006).
A white paper by Cymphony documented the changing practice of public relations, highlighting social media as one of the three major trends (2006). The recommendations included incorporating social media into communication plans and developing a corporate blogging strategy. The report identifies influencers such as activist bloggers and discussion on message boards.
Provided in the Cymphony report are five indicators that social media is not just a trend. First, mainstream industries with non-digital products, such as Nike, Starwood Hotels, McDonald’s, and Wells Fargo Bank, are using corporate blogs. Second, corporate blog topics have moved away from corporate strategy and are focusing on public relations efforts. For example, McDonald’s “Open for Discussion” blog presents their corporate social responsibility initiatives and Starwood Hotels’ “The Lobby” blog uses travel writers to post tips and hotel information. The third indicator is that interest in best practices continues to grow. Fourth, companies are not as afraid of the potential negativity of the Internet. Survey results indicated that of the 42% of companies who said a blog post affected their company, more than 90% cited a positive impact. About 75% of respondents said that their blogs had met initial goals of media coverage, Web site traffic, and sales leads. Finally, companies are realizing the insight that is possible through social media. Blogs are monitored to discover trends, get competitive information, and understand the word-of-mouth buzz (Cymphony, 2006).

The Edelman/Technorati report highlighted the characteristics of an emerging model of public relations (2006). Included in this model is a move from push to pull dissemination of material. RSS feeds can be used for bloggers, journalists, and consumers to read client content regularly. Edelman used this technique for the City of New York as they publicized the rebuilding of Lower Manhattan after 9/11 on the Web site www.LowerManhattan.info (Edelman/Technorati, 2006).

The second quality of the new model is a move from tight control of a message to conversation. Companies should be able to admit error and not have every message checked by headquarters. Thirdly, the Edelman/Technorati report also noted that public relations firms are going to need to engage at multiple levels through a process of open debate and divulging of good and bad information as quickly and completely as possible. The fourth quality of the model is the empowerment of employees and consumers to co-create. Employees should be able to maintain blogs and consumers should be encouraged to create with the organization. GE used this strategy in their Ecoimagination program and allowed customers to tell stories about how they added to GE’s product strategy (Edelman/Technorati, 2006).

Fifth, the new environment requires that the practice of public relations is treated as a management discipline to bridge the relationships between the company and its publics. Finally, the public relations industry needs to set aside the notion that the company is the best source of information and embrace collaboration with the community or the process of gaining knowledge outside the company (Edelman/Technorati, 2006).

Bernoff and Li noted that past uses of social media were rarely strategic (Bernoff and Li, 2008). The opportunity for today’s public relations practitioners is to use social media to deliver results against strategic business goals (Bernoff and Li, 2008). The report outlines the ways social media can be tapped for listening, talking to, energizing, supporting, and managing consumers.
Asked whether he believed public relations practitioners are embracing social media, Edelman executive and blogger Steve Rubel responded, “I think embracing, no, accepting, yes, beginning to work with, yes, but I think it requires a different way of thinking than what they are used to” (Jones, 2006).
History of Social Media Applications for Public Relations

Social media applications for public relations may date back to 1997 when Steve Gibson was hired by Ritual Entertainment to be their online public relations director. In this capacity, he blogged for the company and is credited with being the first hired blogger ever.

PRWeek and PR News, the two primary industry publications for public relations, are the best sources for the documentation of the rise of the use of social media in public relations. Many of the sources in the following sections originate from these two publications.
Blogs

For many organizations, their first foray into social media was a blog. Searching the word “blog” in both of these publications located articles dating back to 2002. In October 2002, a PR News article suggested monitoring blogs as one would monitor a chatroom (“The State of Online PR,” 2002). In PRWeek, Sims (2002) advised practitioners to monitor blogs by searching for company or client names in Google or in a blog search engine provided by blog software programs, such as Blogger (Sims, 2002). Interactive blogs, such as Slashdot, were also suggested as a place to monitor conversation. At this time, popular blog search engines such as Technorati had not yet been developed, but Daypop and Blogdex were cited as two blog search engines on the horizon (Sims, 2002). Sims also discussed the value of creating corporate blogs to connect to publics. The tips provided in the article (e.g., reading blogs regularly, not ignoring blogs, being honest on blogs, keeping a blog up-to-date, accepting bloggers’ requests for interviews, not being too promotional, and being transparent about corporate involvement) are still relevant today (Sims, 2002).
In 2003, Weidlich commented that public relations practitioners’ first concerns about blogs was monitoring them; the attention was now focused on using blogs as a communications tool. He advocated pitching bloggers and setting up corporate blogs as a way to more fully tap the power of blogs. Although mistakes have been made by companies who were too aggressive in their pitching strategy, Weidlich provided readers with suggestions of how to pitch more effectively, namely knowing the blog’s focus and being transparent about intent. Furthermore, he suggested getting the story into the news media outlets blogs link to (Weidlich, 2003). With respect to corporate blogging, Weidlich advised corporate bloggers to remain committed to the effort, offer interesting content, and refresh the blog with new content on a regular basis (2003).

Some of the first corporate blogs were written by CEOs and other high-ranking executives in an effort to discuss company strategy or product development. Included in this group are Jonathan Schwartz, president and COO of Sun, and Bob Lutz, vice chairman of General Motors and author of the “Fast Lane” blog (Edelman/Technorati, 2006).
Employee blogs have also been the focus of trade publication articles, particularly in the wake of infamous blogger Heather Armstrong, whose blog name “Dooce” is now used as a verb to describe an employee who has been fired for blogging. In 2004, employers were either encouraging blogs, banning them, or trying to control the content (Creamer, 2004). Most notably, Microsoft at the time was using employee blogs (Creamer, 2004). Leading the employee pack at Microsoft was now famed blogger Robert Scoble, who was given the title of Microsoft “spokesblogger” in 2005. Tips provided include having a blogging policy, require disclaimers that separate employee opinion from corporate, offer other forms of communication for employees, don’t universally ban blogging, monitor blogs, and use blogs as a way to promote the organization (Creamer, 2004).

A March 2004 PR News article described blogs as having “recently emerged as a potent media force for PR execs.” Instead of pitching bloggers, Matthew Bailey of The Karcher Group advocates commenting on a blogger’s stories to build a relationship so that the public relations practitioner later becomes a resource for the blogger (“Blogs Becoming a Growing Bazaar,” 2004). The article notes that in 2004, few organizations maintained their own blogs.
PR Newswire recognized the importance of blog monitoring when it added this feature to its Web Pubs eWatch service (Iacono, 2005). Although just 400 blogs were being monitored at that time, clients could request additional blogs. Real-time monitoring offers clients the ability to address problems as they arise. Bacon’s offers a similar feature through its MediaProduct system, tracking about 700 blogs written by journalists and providing users with a profile of each blogger (Iacono, 2005). Another company, Cymphony, monitors approximately 10 million forms of consumer-generated media, not just blogs, through its product Digital Consumer Insight (Iacono, 2005). Advice provided in the article includes monitoring blogs for trends, using blog monitoring services, comparing blog coverage to mainstream media, not expecting in-depth analysis from a free blog monitoring service, and not being afraid to respond to bloggers who have posted false information (Iacono, 2005).

Pitching bloggers was the focus of an article in October 2005 (Casalino, 2005). In pitching bloggers, one recommendation is to narrow the list of blogs to a handful of important ones (Casalino, 2005). An analysis of the number of readers and demographics of the audience provide valuable additional information. Influential blogs must be read daily to determine whether the public relations practitioner can contribute valuable content to the discussion, even if it is just through responding to a post using the comment function (Casalino, 2005). PR practitioners should realize that bloggers will not always understand journalistic conventions, such as embargos, and that bloggers do not appreciate canned press releases (Casalino, 2005).

Public relations practitioners are also offering bloggers opportunities to blog on a client’s corporate Web site (Story, 2005). In addition, bloggers are getting paid for placing links to a corporate Web site on their blog. These links increase the likelihood the company will appear farther up on the search results list for search engines such as Google and Yahoo (Story, 2005).
During a PR News Roundtable in December 2006, the consensus was that was not necessary to respond to every blogger discussing your company, know everything said about your company online, or have your CEO blogging (“Your Best Brand Ambassadors,” 2007).

RSS
RSS Feeds were the subject of an August 2004 PR News article that encouraged practitioners to use feeds to keep up with blogs or as a tool to place on their own news releases and white papers (Lipner, 2004).

Wikis

“Just as one understands blogs, early adopter colleagues point out real simple syndication (RSS). Now water-cooler talk revolves around wikis” (O’Brien, 2004). In 2004, O’Brien wrote that many public relations agencies are using wikis for press release collaboration purposes or for media relations. Socialtext, founded in 2003, provides enterprise wikis to a number of corporate clients (50 in 2004, currently 3,000), among them public relations firms (O'Brien, 2004). Socialtext competitor JotSpot is used by public relations firm Voce Communications, Inc. (O'Brien, 2004).
Podcasting
After Lipner claimed in a 2005 article that “plain old RSS is ‘so 2004,’” he declared podcasting the buzzword of 2005 and provided suggestions for podcast use, including an internal radio show for company announcements and interviews.

In early 2005, mainstream corporations General Motors, Sun Microsystems, and Nintendo were experimenting with podcasting (Gordon, 2005). GM created a podcast from a recording of a presentation from the Chicago auto show by North American president Gary Cowger. Nintendo also created a podcast from the presentation of a chief executive, namely president Satoru Iwata, which was delivered at the Game Developers Conference. Jonathan Schwartz, president of Sun, intended at the time to create a podcast from a panel discussion in which he had participated. Podcasts were recommended as a low-cost way to reach niche audiences (Gordon, 2005).

Podcasts with large numbers of subscribers provide valuable sponsorship opportunities. Volvo, for example, is the sponsor for Audioblog and Engadget podcasts (O'Brien, 2005). In 2005, Apple offered 3,000 podcasts in the directory, with Walt Disney World Resorts, Virgin Atlantic Airways, Oracle, and GM among the corporate podcasters (O'Brien, 2005). Yet, podcasting had not become a mainstream corporate or public relations concern. An increase of interest, however, was being predicted (O'Brien, 2005).
Podcasts are a limited communication tool because they lack an immediate response mechanism. One suggestion for feedback is to offer a voice mail system for listeners, with those comments being addressed during the next podcast (O'Brien, 2005).

Online videos

The White House Office of National Drug Control Policy garnered attention for being the first cabinet-level governmental agency to place videos on YouTube (McKenna, 2006). The “Above the Influence” campaign consisted of 12 videos and while some of the videos have been viewed by just 10,000 people, the agency recognizes these viewers likely increased over the number who would have seen the videos otherwise (McKenna, 2006). In addition to the videos, the campaign maintains a blog with podcasts of speeches and other commentary (McKenna, 2006).

The concept of viral videos as part of a public relations campaign was hailed in a February 2007 PRWeek article, particularly with respect to the measurement metrics available on YouTube (e.g., clickthroughs, viewerships, and ratings) (Schmelzer, 2007). Viral videos also actively involve the viewer, who might pass the video along to a friend or post on a blog (Schmelzer, 2007).

In a March 2007 PR News article, online videos were deemed a mainstream communications vehicle. Tips for using online video included knowing the technology, understanding the audience, focusing on the tone of the video, and being willing to take criticism (“How to…Harness the Power,” 2007). One month later, a survey by PR News and Medialink revealed that only 56% of the nearly 300 respondents have used video as a communications vehicle, 50% have a video on their corporate Web site, and 28% have posted a video on a social media site, such as YouTube or MySpace (“Charting the Industry,” 2007). Interest in video appears to be on the rise as 64% said they would include more video in campaigns for 2007. The COO of Medialink, Larry Thomas, stated that “video is still an underutilized resource among PR pros” (“Charting the Industry,” 2007).

While YouTube offers attractive opportunities for using video for public relations purposes, smaller video-sharing sites are receiving attention for being more appropriate for certain campaigns (Nolan, 2007). HBO’s agency developed an online video campaign of competing slam poets to promote the new season of the crime drama “The Wire.” Rather than post the videos to YouTube, they sought a video site targeted more specifically to an urban, hip-hop audience (Nolan, 2007). Blastro.com, a video site with hip-hop and R&B videos, was determined to be the appropriate site for connecting with this niche audience. As stated in the article, “PR agencies are well engaged in the race to identify and work with smaller video sites on behalf of clients” (Nolan, 2007). The smaller sites allow content to be more easily located. One consideration in choosing a video-sharing site is finding one that allows video content to be embedded in other Web sites and blogs because that is where the power of social media comes from (Nolan, 2007).

Some video-sharing sites are responding to market trends by offering not only a destination for videos, but also creating branded video microsites for clients (Nolan, 2007). vSocial.com is one company offering these services. The expectation for online video is that it “will only get bigger as a communications tool because it is almost unparalleled at drawing audiences in” (Nolan, 2007).

Social networks

In 2006, public relations practitioners were hesitant to use social networks, such as MySpace and Facebook, citing the newness of the practice and the necessary research it would require (Bush, 2006). One executive interviewed in a 2006 PRWeek article felt social networks were a more appropriate medium for entertainment and gaming companies (Bush, 2006). Recommendations at the time were to utilize user-generated sites, post content on the sites with caution, and realize that control over the message is minimal (Bush, 2006).

Social media press release
SHIFT Communications announced the introduction of the social media press release in a press release on PR Newswire May 23, 2006. As described in the press release, “The ‘Social Media Press Release’ is…distinctive for tying together various multimedia elements in one place, enabling the journalist to view and/or ‘re-mix’ media elements” (SHIFT Communications, 2006). A March 2007 PR News article provided tips for building a multimedia press release (2007).
PR Newswire’s MultiVu is also offering clients a social or multi-media press release, used by Domino’s to launch its Cheesy Garlic Bread Pizza in February 2007 (McGuire, 2007). The release included text, videos, screen shots, and popular social media links, including del.icio.us, Digg, Technorati, Reddit, newsvine, Google, and Yahoo (McGuire, 2007). Consumers could follow the URLs in the screen shots to game where they could use a photo of themselves to create a commercial and then post the commercial in YouTube (McGuire, 2007). More than 86,000 did.
Other social media tools

A January 2007 PR News article discussed the use of social bookmarking tools such as del.icio.us to build shared bookmark lists (“Tip Sheet,” 2007). A del.icio.us link can also be placed at the bottom of a news release for others to tag for their own del.icio.us bookmark list. Stories and news releases can also be submitted to user-news sites such as Digg and the progress can be tracked as readers review the story.

Virtual worlds, such as Secondlife.com, are considered to be growing areas for public relations. American Apparel, Dell, and Reuters were cited as examples of mainstream companies participating in Secondlife.com (“Tip Sheet,” 2007).
Research Studies of Social Media and Public Relations
Monitoring bloggers

The extensive use of social media by consumers necessitates the monitoring of conversations. An Edelman/Technorati survey of 821 bloggers found that more than half of the respondents blog about companies, products, or employees at least once a week or more. About 4% of bloggers are dedicated to writing about a particular product or company, such as Hacking Netflix or Tracking Trader Joe’s (Edelman/Technorati, 2006).
Targeting bloggers

Research has demonstrated that bloggers welcome public relations efforts. A study by Blog Search Engine poll found that 74% of the 610 blogger-respondents said they would be interested in receiving first-to-market information from companies, but only 9% have ever been approached (Creamer, 2003). A 2005 study by Blog Relations of 50 PR practitioners found that 56 percent of respondents have never pitched bloggers despite the fact that 46 percent of those respondents feel that there are a number of influential blogs (“Blog Relations PR Survey, 2005).

The Edelman/Technorati report found that while almost half of the bloggers in the sample have never been contacted by public relations representative, a small percentage are being contacted daily or almost daily (5%), more than once a week (6%), and about once a week (10%), fairly impressive given the sheer number of blogs (Edelman/Technorati, 2006). When asked if they would be willing to review products related to their blog topic, 70% indicated they would like to review products for evaluation and review.

An open-ended question on the Edelman/Technorati survey revealed some of the key frustrations bloggers experience while interacting within the blogosphere, namely, the fact that companies don’t realize how influential bloggers are, the companies don’t interact or respond to bloggers, the use of blogs as a public relations or marketing tools, press releases sent to blogs, and fake blogs (Edelman/Technorati, 2006).

Contact with bloggers by company representatives is most often a form e-mail (20%), followed by a personal e-mail inviting discussion (16%), then a press release (15%). Most bloggers (56%) are unsure of the role of the person contacting them, while product teams (16%), PR agencies (14%), and corporate PR representatives (12%) were the three groups cited by respondents. Bloggers are most interested in interacting with employees who blog (35%), followed by product and brand management (26%), mid-level employees (21%), and company executives (19%) (Edelman/Technorati, 2006).
Use of social media
A 2007 study of 297 “social media power users,” defined as communications professionals who use social media extensively found that 78% have used blogs in at least one campaign, 63% used online video, 56% used social networks and 49% used podcasts (Gillin, 2008). Used by less than 40% of respondents in at least one campaign were photo sharing, message boards, wikis, social bookmarking, and instant messaging. Virtual worlds, multi-player games, and music sharing were used by less than 20% of respondents for at least one campaign. While 57% of respondents said that social media was becoming more critical, 27% say that social media is a core element of their campaigns. When asked to rate the effectiveness of social media tools, no one tool emerged as a statistically significant leader, but all tools exhibited positive mean effectiveness scores.
Case Studies
Conversations are going to happen online whether companies like it or not. Negative conversations cannot be ignored because they will implode more quickly in an online environment. At the same time, companies will excel and fail in their use of social media.
Publicizing poor customer service using social media
A classic case of unfavorable online publicity is Jeff Jarvis’ complaints about Dell Computer’s customer support. The conversation began when Jarvis posted a blog entry about the customer service on June 21, 2005. He was disappointed that the company was refusing on-site service for a defective machine, despite promise of this kind of service. The events in the following weeks included Jarvis expressing an interest in switching to Apple, other influential bloggers weighing in, Jarvis’ site becoming the #5 Google result for the search “Dell Sucks,” Dell shutting down its community forums, and Jarvis writing an open letter to Michael Dell. It was only after Business Week Online carried a story about the blogosphere chatter on August 25 that Dell Computers responded to Jarvis, first with an email from a Dell PR rep. After the story landed in the print edition of Business Week just two days later, Jarvis received a phone call from a PR rep (Edelman/Technorati, 2006).
As a result of this fiasco, Dell now has a “blog resolution” team that tracks blog posts and connects with dissatisfied customers. Dell also has its own blog, Direct2Dell, which announced in a post called “Flaming Laptop” that millions of laptop batteries were being recalled after several batteries ignited (most notably one caught on video posted on YouTube) (Bernoff and Li, 2008).
Ingersoll-Rand’s Kryptonite bike lock experienced a similar fate when a member of bikeforums.net explained on Sept. 12, 2005, how the locks can be opened with a Bic pen. Within two days, a video demonstrating the foiling of the device was posted on blogs such as Engadget.com. Although the company responded on Sept. 16, the message was that the locks were “still a theft deterrent.” After the New York Times picked up the story on Sept. 17, 1.8 million negative impressions were expressed in blogs alone. Finally, the company announced, on Sept. 22, that they would be rolling out a free exchange program at a cost of $10 million (Edelman/Technorati, 2006).

Others have created videos to express their disdain for the behavior of employees. Law student Brian Finkelstein recorded his Comcast Cable repairman who had fallen asleep while on hold with the home office. The video, posted on YouTube, garnered over one million views (Bernoff and Li, 2008). Another customer, locked in a battle with an AOL customer service representative in an attempt to cancel his account, finally lashed out with “Cancel the account. When I say ‘cancel the account,’ I don’t mean help me figure out how to keep it. I mean cancel the account.” After the video was posted on YouTube, hundreds of others joined in to express similar frustrations with the company (Bernoff and Li, 2008).

Social media mistakes

Wal-Mart is one company that has worked directly with bloggers to provide news, suggest topics for postings, and invite them to the corporate headquarters (Barbaro, 2006). Perhaps one of the biggest blogging debacles to date was caused by Marshall Manson of Edelman who sent information about client Wal-Mart to bloggers in an effort to improve the public perception of the company’s practices. The 2006 controversy stemmed from bloggers who used direct quotes from Manson in their blog postings, creating the perception the quotes were actually the opinions of the bloggers. Others cited Manson as “one reader,” thereby downplaying his close connection to Wal-Mart. This practice raises the ethical question of whether bloggers have a responsibility to disclose their sources and whether public relations practitioners who communicate with bloggers have a responsibility to request full disclosure.

Wal-Mart was also involved in another social media misstep. “Wal-Marting Across America” documented an RV trip across the United States by freelance writer Laura St. Claire and her partner Jim Thresher, a Washington Post photographer. Each night the couple parked their RV in a Wal-Mart parking lot. Along the way they met, interviewed, and photographed Wal-Mart employees. The trip was described in St. Claire’s travel blog hosted at http://www.walmartingacrossamerica.com. While St. Claire and Thresher are real people who actually took this trip, what was deceitful about the blog was the lack of transparency about the sponsor and the public relations firm behind that sponsor. The blog was actually sponsored by Working Families for Wal-Mart, a front group created by Wal-Mart’s public relations firm, Edelman.

“Wal-Marting Across America” represents one of the first crises that existed predominantly in the blogosphere. The crisis started with a blog; bloggers fueled the outcry; Richard Edelman sought out certain influential bloggers to issue an apology; and the mea culpa by Richard Edelman was posted on his own blog. However, mainstream publications such as Business Week (Gogoi, 2006) and Fortune (Gunther, 2006) also covered this misstep. In the end, Business Week named “Wal-Marting Across America” one of the worst examples of public relations for 2006 (Mintz, 2006). Gunther (2006), in describing how companies are now producing blogs “for better or worse,” cited “Wal-Marting Across America” as an example of a company blogging “for worse.”
Whole Foods CEO John Mackey is another casualty of social media. After posting anonymously on message boards for years with messages that insulted competitor Wild Oats, his identity was finally discovered, leading to a new company policy whereby senior executives could no longer post on online forums (“Fear is No Reason,” 2007).

Excellent examples of strategic social media use

Salesforce.com, a manufacturer of online applications for customer relationship management, was doing the right thing by listening to its customers. The only problem was that the company had received more than 10,000 requests from customers about what to include in future releases. In 2006, the company debuted IdeaExchange, an application that allows customer to suggest and then vote on the ideas for new releases. This process helps to ensure that consumers will get the most desirable upgrades and less time is spent in company meetings wrangling over the best features to include (Bernoff and Li, 2008).

The Chevy Aveo Livin’ Large Campus Challenge of 2006 targeted the elusive college student by recruiting seven teams of students from colleges across the United States to spend a week living in a Chevy Aveo. Winning the challenge required the groups to use blogs, videos, and social networks to mobilize voters. In the end, the challenge generated 217 million impressions on the challenge Web site and got more than one million student involved (Bernoff and Li, 2008).

Fiskars Corp., known for their craft scissors, created an online brand community in 2006 led by consumer brand ambassadors called Fiskateers. The two goals of the campaign—recruit 200 brand ambassadors and increase overall online discussion about the brand by 10%—were greatly surpassed as online discussion increased by 400% and the number of ambassadors reached 1,400 and then more than 3,000 (Bernoff and Li, 2008).

Marriott International is targeting bloggers in the same way they target journalists (Elliott, 2006). The company has asked bloggers to speak to its corporate communications teams, invited them on press trips, and provided bloggers with news prior to its release to print media (Elliott, 2006). Marriott is also scanning the blogosphere and reporting on the discussions held on blogs. Bloggers are being pitched by Marriott employees with the most recent pitch about a plan to install airline check-in stations in Marriott lobbies (Elliott, 2006).

Microsoft, Cingular Wireless, and General Electric are three additional examples of companies that have worked with bloggers to build support and awareness for a product or service. Microsoft contacted bloggers prior to the release of the Xbox game system (Barbaro, 2006). Cingular Wireless did the same with the introduction of a new phone (Barbaro, 2006). General Electric met with key environmental bloggers before investing in energy-efficient technology (Barbaro, 2006).

Nokia set up a blog campaign for their N90 phone, described by Pepper (2005) as a “smart-reviewers” program. In this campaign, Nokia’s outreach firm Comunicano sent a blogger kit to about 50 influential bloggers, making it clear that no review was required. The kit contained a hand written note from the account term, a letter from the firm’s president describing the phone and the program, a CD with press releases, images and PDFs on the product, and the phone itself (Pepper, 2005). Also included was a Fed Ex slip for returning the phone when the company requested it returned. The company had set up a blog for the blogger/reviewers to post comments, which gave the bloggers direct access to post to the site.

Methodology

An online survey was launched in April 2008 to collect data about the uses of social media in public relations. The first question served to screen out respondents who were not public relations practitioners and the second question served to screen out respondents who had no experience with social media. The survey was distributed via the Yahoo ListSERV prbytes. After observing a low response rate, the survey was also emailed to professional contacts of the researcher. Although the sample size was just 12 completed surveys, the results, while not generalizable, served the purposes of this exploratory study and will guide future research with a larger sample.

Results
Acquiring expertise in social media

Most respondents indicated that they are learning about social media by doing it (83.3%). Others are also hiring new employees with this expertise (33.3%), providing additional training for current employees (33.3%), consulting with or hiring outside experts (25%), or just acquiring the knowledge through reading and research (16.7%).

First social media project
When asked to describe their company’s first social media project, the earliest project dates back to 2003 with a respondent who set up blogs for clients.

“I started setting up blogs for myself and clients in 2003 I think - maybe earlier.”
 “Prior to my joining the firm, the company launched a blog in 2006.”
Other respondents cited blogger campaigns as their first social media project.

“I instituted the first blogger-only campaign for a large client.” (no year provided)

“My firm had been using social media previously but I began with my first experience--a campaign to reach out to bloggers and monitor coverage in blogs (2006).”
Public relations practitioners are also exploring the use of social networks both on MySpace and through forums and blog portals.

“I’ve also utilized basic social networking as part of my offerings, though the maintenance of those tools has not been kept up.” (no year provided)

“We started setting up MySpace pages for some clients in 2005 probably.”
“In 2008, we also helped drive exposure to a sponsorship of one of my clients through social media tools in order to downplay the corporate feel of the sponsorship itself. This was accomplished through the creation of profiles on the sponsored individual on forums and blog portals targeting our vertical and primary media targets.”
“January 2008, putting up an organization profile on Facebook.”
“MySpace for our annual fundraiser” (no year provided)

Podcasts and videos were also highlighted as the first social media project.

“In 2005 we hired a company to do travel podcasts for our web site.”
“Last year (2007) a client created a video they intended to distribute virally. Other clients continue to do the same.”
Past, present, and future of social media

Asking respondents to describe the past, present, and future of social media revealed some interesting observations. Descriptions of the past include “corporate blogging considered risky,” “clients tentative,” and “social media thought to be for geeks and students.”

Today, practitioners are learning how to apply social media and educate clients about its value. As one respondent noted, “Our company is looking for ways to add social media to client campaigns and encouraging clients to adopt social media tools. The biggest roadblock to the use of social media is lack of understanding of clients (need for education) and developing measurement tools.” Another respondent said, “We are building social media for a number of clients and using it for our own promotion and relationships.” Another called social media “an add-on to other forms of outreach.”

Predictions for the future of social media included “sky is the limit,” “something much more targeted,” “may supplant traditional forms of outreach,” and “increased usage, but the fire will be VERY slow to spread.” One respondent noted, “There will be many bad case studies of poor uses of social media but also many other case studies showing great usage. Clients will continue to become more informed and measurement/reporting tools will become more sophisticated or at least better understood.” Another said, “As meta-social media increase, eventually, all of our electronic lives will be inextricably linked. Successful companies will embrace and exploit these connections, while others will flounder trying to fight the inevitable.”
Use of social media

The most popular form of social media used with clients are videos (75%), followed by blogs (50%), social net work profiles (50%), and podcasts (41.7%). Not so popular were RSS feeds (25%), wikis (16.7%), and Twitter (0%).

Internally, public relations practitioners are using social networking profiles (58.3%), videos (50%), blogs (33.3%), podcasts (25%), and RSS feeds (25%). Once again, wikis (8.3%) and Twitter (8.3%) were not extensively used.

Practitioners are using these social media tools in their personal lives, with blogs being the most popular (75%), followed by social network profiles (66.7%), RSS feeds (33.3%), wikis (33.3%), videos (25%), Twitter (16.7%), and podcasts (16.7%).

Monitoring of social media is used extensively, with 91.7% monitoring blogs and social network sites, 66.7% monitoring message boards, and 25% monitoring wikis. These tools are also helping practitioners do their jobs as they are using search engine alerts (83.3%), tagging or social bookmarking (75%), RSS feeds for content of interest (58.3%), and targeting of bloggers (50%).
Discussion

While the past six years have completely changed the practice of public relations, the focus still remains the maintenance of relationships. Social media offer many opportunities for public relations practitioners and unless practitioners claim ownership of these tools, they will lose power within their organizations.

This paper has attempted to review social media tools, the changing model of public relations, the applications of social media to public relations, studies of the use of social media in public relations, case studies of companies using social media (and consumers using social media to generate publicity), and primary data on practitioner use of social media. Yet, there are many more case studies that document the history of social media and public relations, many more practitioners to interview and survey, and many more examples in the trade press that illustrate how public relations is embracing social media. While our understanding of the intersection of social media and public relations is still developing, this documentation is necessary to learn from the past for a better future.

References

Barbaro, M. (2006) ‘Wal-Mart enlists Bloggers in PR Campaign’ New York Times March 7.

Bernoff, J. and C. Li (2008) ‘Harnessing the Power of the Oh-So-Social Web’, MITSloan Management Review 49(3): 36-42.

‘Blogs Becoming a Growing Bazaar for PR’ (2004) PR News 60(12): 1.
Bowley, G. (2006) ‘The High Priestess of Internet Friendship’, Financial Times Weekend Magazine: 16.

boyd, d. and N. B. Ellison (2007) ‘Social Network Sites: Definition, History, and Scholarship’, Journal of Computer-Mediated Communication 13(1): article 11.

Bush, M. (2006) ‘Inside Information: User-Generated Sites Offer Defined Target, but Little Control’, PRWeek 9(16): 11.

Casalino, C. (2005) ‘Working with the Top Echelon of Bloggers’, PRWeek 8(43): 18.

‘Charting the Industry: Online Video Survey Results Show Video is the Currency in a 2.0 World’ (2007) PR News 63(17).

Creamer, M. (2003) ‘Bloggers Indicate Desire for PR Pitches over Advertising’, PRWeek 6(48): 2.

Creamer, M. (2004) ‘Employee Weblogs: Employee Blogs can be Good for Business’, PRWeek 7(1): 18.

Cripps, K., P. Rand, and G. Rodriquez (2006) ‘Reaffirming PR’s Mandate in the Social-Media Age’, PRWeek 9(30): 5.

Cymphony (2006) ‘The Changing Face of PR: A Cymphony Influence 2.0 White Paper.’

Edelman/Technorati (2006) ‘Public RelationSHIPS: Communications in the Age of Personal Media’, 1-22.
Elliott, C. (2006) ‘Blogs About Business Travel Begin to Feel the Power’, New York Times Sept. 18: F4.

‘Fear is No Reason to Shy Away from Social Media’ (2007) PRWeek 10(45): 6.

Gillin, P. (2008) ‘New Media, New Influencers and Implications for the Public Relations Profession,’ Society for New Communications Research.

Gogoi, P. (2006) ‘Wal-Mart vs. the Blogosphere’, Business Week Online, URL (consulted May 2008): http://www.businessweek.com/bwdaily/dnflash/content/oct2006/ db20061018_445917.htm
Gordon, A. (2005) ‘Corporate America Tunes in the Potential of Podcasts’, PRWeek 8(17): 5.

Gunther, M. (2006) “Corporate Blogging: Wal-Mart Fumbles’, Fortune, URL (consulted May 2008): http://money.cnn.com/2006/10/17/technology/pluggedin_gunther_blog.fortune /index.htm
‘How To...Build a Multimedia Press Release’ (2007) PR News 63(11): 1.

‘How To...Harness the Power of YouTube Without Being the Butt of Jokes’ (2007) PR News 63(10): 1.
Iacono, Erica (2005) ‘Keeping both eyes on the blogosphere’, PRWeek 8(25): 16.

Jones, J. (2006) ‘Social Media Transforming Public Relations: Interview with Steve Rubel’, Marketing Voices with Jennifer Jones, Aug. 7 podcast.

Kurtzman, C. (2006) ‘Marketing to the MySpace Generation (and the Economics of Social Networking)’, Marketingprofs, URL (consulted Sept. 2007): http://www.marketingprofs. com/6/kurtzman1.asp?sp1#split

Li, C. (2007) ‘How Consumers Use Social Networks’, Forrester Research.

Lipner, I. (2004) ‘RSS Feeds Can Help Satisfy Your Media Appetite, Improve Relationships’, PR News 60(32): 1.

McGuire, C. (2007) ‘Newswires Strive to Bolster Releases’, PRWeek 10(28): 18.

McKenna, T. (2006) ‘ONDCP tries YouTube to Boost Anti-Drug Push’, PRWeek 9(39): 4.

Mintz, P. (2006) ‘PR’s best and worst of 2006’ Business Week Online, URL (consulted May 2008): http://www.businessweek.com/bwdaily/dnflash/content/dec2006/ db20061218_953838.htm
Morrissey, B. (2007) ‘Beyond Clicks: Measuring Effects of Social Net Ads’, AdWeek 48(17): 8.
Nolan, Hamilton (2007) ‘Online Video Finds a Niche’, PRWeek 10(17): 13.

O’Brien, K. (2004) ‘PR Firms Adopting Wikis to Buoy Internal, External Comms’, PRWeek 7(43): 10.

O’Brien, K. (2005) ‘Podcasting: Podcasts Open New Doors for Customer Relationship,’ PRWeek 8(28): 7.

O’Malley, G. (2006) ‘MySpace Blossoms into Major Web Portal’, Advertising Age 77(29): 4, 26.

O’Reilly, T. (2005) ‘Not 2.0?’, O’Reilly Radar Blog, URL (consulted May 2008): http://radar.oreilly.com/archives/2005/08/not-20.html
Pepper, J. (2005) ‘Blogging Relations Case Study: Nokia Gets it Right’, POP! PR Jots Blog, URL (consulted May 2008): http://pop-pr.blogspot.com/2005/12/blogging-relations-case-study-nokia.html

Petrecca, L. (2006) ‘Marketers Get their Mascots in on Action at MySpace’, USA Today August 30: 3B.

Schmelzer, R. (2007) ‘Inside Information: Word is Spreading about Viral Video’s Brand Benefits’, PRWeek 10(8): 13.
SHIFT Communications (2006) ‘Multimedia News Release: SHIFT Communications Debuts First-Ever Template for Social Media Press Release’, PR Newswire, May 23.

Sims, M. P. (2002) ‘Monitoring the Web--Blogging, the Great Untapped Resource’ PRWeek 5(23): 18.

Story, L. (2005) ‘As Corporate Ad Money Flows Their Way, Bloggers Risk Their Rebel Reputation’ New York Times Nov. 26: C4.

‘Tip Sheet: Reaping the Business Benefits of Social Media’ (2007) PR News 63(2): 1.
‘The Blog Relations PR Survey’ (2005) URL (consulted May 2008): http://www.blog-relations.com/category/survey/
‘The State of Online PR: Web Takes Its Place Among Mature Media’ (2002) PR News 58(40): 1.

Weidlich, T. (2003) ‘Internet Weblogs: Windows of Marketing Opportunity’, PRWeek 6(22): 24.
‘Your Best Brand Ambassadors Could Be Right Down the Hall’ (2007) PR News 63(2): 1.

