

GUIDE TO INTERNATIONAL ONLINE MARKETING STRATEGIES FOR **SOCIAL NETWORKING SITES**

Author: Megan Wilcock

Design by: Alexia Méndez

The gradual evolution of marketing has been disrupted as Online Marketing turned its focus to Social Media Marketing. In this era when Social Media Marketing plays such a large role in marketing strategies, understanding and effectively utilizing this form of media for online marketing can be the difference between success and failure in relatively saturated markets.

Within Social Media Marketing, marketing through Social Networking Sites (SNSs) takes prominent position. Therefore, this paper seeks to identify important international SNSs, discuss how to best utilize them for marketing and explore how to measure the effectiveness of your marketing efforts within them.

01. Introduction	04
02. Social Media Marketing to Achieve Company Objectives	06
03. Statistical Background	12
04. Data-Based Insights	16
05. Social Networking Site Analysis	20
Facebook	21
LinkedIn	23
Renren	26
Orkut	29
Mixi	31
VKontakte	33
06. Measuring Marketing Activities in Social Networking Sites	36
Obstacles to measuring marketing activities in Social Networking Sites	42
07. Conclusion	44
08. Bibliography	46
09. Appendices	50
Appendix 1: Marketing Tools Summary	51

01

Introduction

Social Networking Sites (SNS) have seen huge growth since the early 2000's, most notably with the creation of Facebook in 2004. The importance of SNS online has continued to grow and Facebook now even poses a serious threat to Google in terms of traffic¹. Many online marketers tend to be blinded by this social networking giant and overlook the value of marketing through other key networks. Therefore; advocating a Facebook-only focus, whilst the market is saturated with alternatives, may mean overlooking other beneficial channels for marketing. Furthermore, the recently reported plateau of Facebook adoption in Western countries emphasizes this need to explore other options², and adding to Facebook's recent woes is the release of Google+. Only time will tell if Google+ poses a real threat to Facebook's user levels after their previously failed social experiments.

Whilst attempting to penetrate each SNS would not only be excessive but ultimately ineffective due to a lack of strategy clarity and cohesiveness, taking advantage of this Social Networking channel in the most lucrative manner possible, means looking further than Facebook in the international context.

With this increase in popularity of Social Networking worldwide, marketers have been forced to develop strategies to utilize this media as a channel to reach customers and potential customers alike. **Therefore, this paper endeavours to (a) discuss how to take advantage of SNSs to achieve business objectives, (b) provide a concise summary of the most important SNS internationally. Each will be described in terms of: its strengths, weaknesses, opportunities and threats as a marketing channel and the marketing activities available to marketers, and (c) discuss appropriate Key Performance Indicators to measure the effectiveness of your SNS marketing activities.**

In order to provide valuable marketing insights, the focus in this paper will be on large or developing economies which provide great opportunities for future market penetration. Therefore, China, India, Japan, Mexico, Brazil, Russia and Germany will be considered.

In some instances, Facebook will be taken as a standard to which the other SNS will be compared in order to give marketers a clearer understanding of the different channels- on the assumption that many online marketers are familiar with Facebook. Therefore, to avoid repetition, where tools or properties of other SNSs are similar to those of Facebook, they will not be described a second time, but unique factors will be explained.

¹ Eldon, E., June 12, 2011, Facebook Sees Big Traffic Drop in US and Canada as it Nears 700 Million Users Worldwide, 'Inside Facebook Blog', Accessed June 12, 2011, <http://www.insidefacebook.com/2011/06/12/facebook-sees-big-traffic-drops-in-us-and-canada-as-it-nears-700-million-users-worldwide>

² O'Neil, N., September 28, 2010. Google Vs. Facebook: A Battle of Colossal Proportions [Infographic] 'All Fabebook', Accessed May 24, 2011, <http://www.allfacebook.com/google-vs-facebook-2010.09>

02

Social Media Marketing to achieve Business Objectives

An expanse of literature exists on Social Media Marketing and countless explain its contribution to marketing success and encourage marketers to begin utilizing it instantaneously. But apart from this push to adopt form of marketing, much confusion continues to linger in regards to **how** to optimize SNS efforts and **what** this channel can offer. And furthermore, how this will aid us in achieving our Main Business Goals: to reduce costs, increase revenue and increase customer satisfaction.

The specific channels and tools a marketer should utilize explore and their strategy depend on:

1. The environment they are operating in (both the industry environment and the SNS channel you choose to operate in),
2. The actions and positioning of their competitors,
3. Who their target audience is. Ensure that their Social Networking site marketing activities actively spark interest in, engage and motivate their target audience,
4. Constraints including external constraints such as general legal constraints, network specific rules and regulations and cultural norms which must be upheld, as well as internal organizational constraints such as financial budget, resource and time limitations,
5. And perhaps most importantly, their specific company objectives.

Your specific company objectives should be the backbone of all of your Social Media initiatives. Entering into the world of SM advertising without a strong strategy and clear objectives will result in unfocused and ultimately meaningless activity, in the same manner as undertaking objective-driven strategic initiatives will be when not measured for their impact on overall business performance.

Social Media marketing, specifically in SNSs, can be used to aid companies in achieving either, or both their short-term or long-term objectives. But **how** and with **what** activities can your company achieve their objectives using SNS marketing?

BIG 3 BUSINESS

BUSINESS DEPARTMENTS

4's OF

MARKETING CHANNELS

SOCIAL MEDIA MARKETING CHANNELS

SOCIAL MEDIA MARKETING

The online marketer must begin by deciding which objectives they wish to achieve using SNS marketing. Some typical objectives are explored below in regards to how SNS marketing can be used to further these objectives.

	OBJECTIVES	HOW CAN I ACHIEVE THIS USING SNS MARKETING?
LONG RUN	CREATE BRAND LOYALTY	<ul style="list-style-type: none"> Engage customers Create a community with a shared vision, which is accessible and creates a feeling of belonging Promote perceived value (in one or a combination of brand/company/product/service) Differentiate
	PROMOTE INNOVATION	<ul style="list-style-type: none"> Initiate/promote/encourage discussions, and Actively listen to existing conversations <p>Around your:</p> <ul style="list-style-type: none"> brand/company/product/service Industry Competitors Complementary/Competing industries
	INCREASE CUSTOMER SATISFACTION	<ul style="list-style-type: none"> Improve customer support <ul style="list-style-type: none"> Give customers more options to contact you Respond to customers through their preferred channel Allow customers to act as Customer Service representatives (share information and stories, answer one another's questions, write user manuals or upload helpful information) Increase customer flexibility Reassure customers of their purchase Build an ongoing relationship and give customers a feeling of importance
	ADVOCATES	<p>Identify potential influencers (long-term or one off) and give them:</p> <ul style="list-style-type: none"> opportunities to speak Incentives to speak And, something to speak about Also, ensure (monitor) that they are spreading the message you wish to be heard

	OBJECTIVES	HOW CAN I ACHIEVE THIS USING SNS MARKETING?
SHORT RUN	INCREASE TRAFFIC TO WEBSITE, STORES AND ONLINE STORES	<ul style="list-style-type: none"> Increase general marketing activity to increase your general presence Run a specific campaign Offer deals or discounts which can be obtained: <ul style="list-style-type: none"> Through the network Through an external online channel such as your company website or a microsite Offline: instore
	INCREASE SALES	<ul style="list-style-type: none"> Through an external online channel such as your company website or a microsite Offline: instore
	INCREASE REVENUE	<ul style="list-style-type: none"> Through an external online channel such as your company website or a microsite Offline: instore
	MOVE EXISTING STOCK	<ul style="list-style-type: none"> Through an external online channel such as your company website or a microsite Offline: instore

The importance of creating a SNS initiative with a clear focus on your specific company objectives cannot be stressed enough. This is complicated even further in the international context. In order to improve your presence both nationally and internationally you must have a strong understanding of the context you are operating within, and have a clear and comprehensive objective-linked strategy. For an international company, this requires promoting your concept and values with a unified voice, whilst simultaneously tweaking your message to ensure that it can be translated and is understood in each of your target markets, whether they are based on location, language, culture, or any other segmenting factor.

Therefore, marketers need not only to have a comprehensive strategy for positioning their particular product/service/brand/company within the market but also must ensure that they understand regional cultural, language and legal differences and are properly equipped to market effectively within their constraints.

Apart from this effectiveness, marketers must also aim for efficiency which dictates that although creative processes may indeed have to differ greatly due to regional idiosyncrasies, they must still achieve creative economies of scale throughout the process.

To ensure that this marketing effectiveness and efficiency is achieved, it is vital to measure SNS marketing initiatives and analyse their impact on your specific objectives. Marketers who neglect to measure their SNS marketing campaigns are unable to take full advantage of their efforts by failing to ensure that they are effectively targeting consumers and potential consumers alike. Although Social Media Analytics is a relatively new discipline and measurement strategies are not always able to attain reliable data for difficult-to-measure factors, using metrics to understand the effectiveness of campaigns is vital to ensure success.

03 Statistical Background

INTERNET PENETRATION RATES FOR SELECTED COUNTRIES

Country	Internet Penetration (number of population with internet access) ³	Internet Penetration (% of population with internet access) ⁴
Brazil	75,943,600	37.3%
China	420,000,000	31.4%
Germany	65,123,800	79.6%
India	81,000,000	6.8%
Japan	99,143,700	78.4%
Mexico	30,600,000	26.9%
Russia	59,700,000	43%

Internet Penetration (number of population with internet access)

Internet Penetration (% of population with internet access)

³ Internet World Stats, Usage and Population Statistics, March 26, 2011, 'Internet Usage Statistics,' Accessed May 25, 2011 <http://www.internetworldstats.com/stats.htm> - Statistics from the US Census Bureau June 30, 2010

⁴ Percentages calculated using Ibid. and Central Intelligence Agency, Updated weekly, 'The World Factbook' Accessed May 25, 2011, <https://www.cia.gov/library/publications/the-world-factbook/index.html>

Social Media Network Penetration

Country	Population (estimated population July 2011) ⁵	Active Facebook Accounts ⁶	% of population with Facebook ⁷	Alternative social media network	Active accounts alternative social medium	% of population using alternative social medium ⁸
Brazil	203,429,773	20,464,740	10.06%	Orkut	32,410,000	15.93%
China	1,336,718,015	570,620	0.0004%	Renren	31,000,000	2.3%
Germany	81,471,834	19,117,220	23.46%	-	-	-
India	1,189,172,906	28,305,060	0.024%	Orkut	13,092,102 ⁹	0.01%
Japan	126,475,664	3,704,180	2.52%	Mixi	15,000,000 ¹⁰	11.9%
Mexico	113,724,226	26,348,080	29.29%	-	-	-
Russia	138,739,892	4,683,100	3.38%	Vkontakte	32,000,000 ¹¹	23.06%

PERCENTAGE OF POPULATION USING FACEBOOK COMPARED TO ALTERNATIVE SOCIAL NETWORKING SITE

SOCIAL MEDIA PENETRATION AS A PERCENTAGE OF TOTAL INTERNET USERS BY COUNTRY AND MEDIA

Country	Internet Penetration (% of population with internet access) ¹⁴	% of population with internet access using Facebook ¹⁵	Alternative social media network	% of population with internet access using alternative ¹⁶
Brazil	37.3%	26.95%	Orkut	42.68%
China	31.4%	0.14%	Renren	7.38%
Germany	79.6%	29.36%	-	-
India	6.8%	34.90%	Orkut	26.26%
Japan	78.4%	3.74%	Mixi	15.13%
Mexico	26.9%	86.10%	-	-
Russia	43%	7.84%	Vkontakte	53.60%

Internet Penetration (% of population with internet access)

PERCENTAGE OF INTERNET USERS WHO FACEBOOK MEMBERS COMPARED TO ALTERNATIVE SOCIAL NETWORKING SITE

5 Ibid. (Central Intelligence Agency)
 6 Socialbakers, updated daily, 'Facebook Statistics by Country', Accessed June 16, 2011, <http://socialbakers.com/facebook-statistics/>
 7 Calculated using existing statistics
 8 Calculated using existing statistics
 9 F-aq.info, March 31, 2011, 'Facebook Exceeds Half the Number of Visitors to Orkut in Brazil', Accessed May 26, 2011, <http://www.f-aq.info/facebook-exceeds-half-the-number-of-visitors-to-orkut-in-brazil/>
 10 Lukoff, K., April 21, 2011, 'Is Renren Seeing Explosive Active User Growth?', 'TechRice,' Accessed May 25, 2011, <http://techrice.com/2011/04/21/is-renren-seeing-explosive-active-user-growth/>
 11 Fitzsimmons, C., August 25, 2010, Facebook Overtakes Orkut in India, 'All Facebook,' Accessed May 25, 2011, <http://www.allfacebook.com/facebook-overtakes-orkut.2010-08>
 12 Anthony, May 10, 2011, Introduction to Social Networking in Japan, 'Epiport', Accessed May 24, 2011, <http://www.epiport.com/blog/2011/05/10/social-networking-in-japan/>
 13 Kallas, P., July 2010, World Map of Social Networks 2010, 'DreamGrow Social Media', Accessed June 16 2011, <http://www.dreamglow.com/tag/vkontakte/>
 14 Op. cit., Percentages calculated using Internet World Stats, Usage and Population Statistics and Central Intelligence Agency
 15 Calculated using existing statistics
 16 Calculated using existing statistics

04

Data Based Insights

As proponents of data-based decision making, we shall start with data to demonstrate the need for online marketers to look further than just Facebook when implementing marketing initiatives in Social Networking Sites in the international context. An analysis of the relative importance of different networks, to different nations, will follow.

The nations chosen for this study are extremely significant in that they present huge promise for further development. As part of this, and aside from this, their populations are enormous: representing enormous potential markets. The combined population of the nations discussed is 3,189,732,310, and although the number of people with internet access is significantly lower (831,511,100) it still represents a huge opportunity for marketers with strong strategies. Furthermore, although the number of people with actual internet access is significantly lower than total population, one would expect to see ever increasing rates of internet penetration in the future, therefore expanding the potential market further.

Aside from Facebook which seems to be the focus of marketing efforts by online marketers, in the international context, other social networking sites have captured significant user numbers in the nations in which they have become popular. Although Facebook has captured users totalling more than 20% of the German and Mexican population and 10% in Brazil, its users represent less than 1% in China and India and less than 4% in Japan and Russia. Where Facebook has failed to capture significant numbers of users, alternative social networking sites have had great success. Orkut has captured 16% of the population in Brasil and Mixi reaches 12% of Japanese, whilst Vkontakte has dominated in Russia with over 20% of the population regularly signing in. As with Facebook in India and China, its main regional competitors Orkut and Renren have also failed to capture a significant percentage of the population. This can be partially explained by the low rate of internet penetration in India and the high level of SNS competition in China. Therefore, we should consider international alternative social networking sites when we draft our online marketing policies in order to work as effectively as possible.

Taking internet access into account, statistics change dramatically. Whilst Facebook penetration seemed feeble in some nations before taking this into account, it shows much greater popularity when considering internet access. Facebook audiences range from over 25% of internet users in Brazil, to over 29% in Germany and India to a staggering 86% Mexicans with internet access. Whilst China still has a rate of less than 1% and Japan and Russia have captured less than 10%, Facebook's competitors have succeeded greatly in these countries. Mixi has captured 15% in Japan and VKontakte has an impressive 54% in Russia. With 26% in India, Orkut's presence is impressive, however it has been overtaken by Facebook in the last year. Orkut is extremely strong in Brazil with 43% penetration among those who have access to internet. Again Renren has failed to capture an impressive of China's population who have internet access- at only 7%, and again this is the result of the high level of competition among SNSs in China. Although SNSs have gained large success among those with access to internet, we cannot forget that many developing nations have low internet penetration rates and so more traditional marketing methods, as in all nations, will need to be employed in a multi-channel marketing strategy.

Furthermore, while these statistics are relevant at present, the nature of online adoption means that they will not stand accurate for long. Although they present a strong summary of internet penetration as well as social networking adoption in the countries surveyed, as soon as they are written they become inaccurate. Therefore we should view them as an approximation and not as an absolute authority. Their strength as a summary of internet and social networking access at present is undeniable, but one must be conscious of their transient nature.

Finally, the lack of comprehensive and reliable data for some sites must leave us questioning the quality of the data, especially in countries that are notorious for manipulating it. We must also consider the difference between registered users and regular users, the definition for which is also open to interpretation. An example of this is Renren which has 160,000,000 registered users but Renren, in contrast with other

measurement agencies who put the number closer to 100,000,000 reported at the end of 2010 that only 24,000,000 of its users were 'regular' users¹⁷. Another is Orkut, who although owned by Google does not provide comprehensive information on its number of users. In addition, we must take into account that the internet penetration rates date from 2010 and therefore, all of the statistics which rely on them are not completely accurate.

Social Media marketing literature discussing Social Networking Sites tends to focus on Facebook at the expense of all others. Although it is an undeniably huge market force and societal influencer worldwide, other international marketing opportunities should not be brushed over lightly.

Each of the major SNSs relevant for the countries in question will now be discussed in terms of the marketing tools available in each, as well as its Strengths, Weaknesses, Opportunities and Threats as a viable marketing channel.

¹⁷ On, S., April 25, 2011, "China's Facebook" Renren to IPO Soon: Strengths and Challenges-Techrice, 'Smart China Team', Accessed May 25, 2011, <<http://smarthinateam.com/2011/04/25/%E2%80%9Cchina%E2%80%99s-facebook%E2%80%9D-renren-to-ipo-soon-strengths-and-challenges-techrice/>>

05

Social Network Site Analysis

5.1 FACEBOOK- WORLDWIDE

5.1.1 Marketing activities for Facebook:

- Website integration using "like" button
- Facebook "send" button
- Facebook pages
- Facebook ads- format means effective targeting can be carried out
- Facebook apps
- Facebook deals
- Sponsored stories
- Facebook events
- Questions
- Groups
- Places
- Contests
- Mobile version
- Sell directly through Facebook
- Post external content
- Tags
- Open Graph API- allow users to like individual products and contents across the web
- Social Plugins which show users what their friends have liked, commented on or shared online ("Like" button, "Send" button, comments, activity feed, "Recommendations" (personalised suggestions), "Like" Box (showing who liked an entity), "Login" button (who logged in), Registration (allows users to sign up to an external website through Facebook), Facepile (shows profile pictures of users who liked or signed up to a company website), Live stream (shows actions in real time)

5.1.2 SWOT Analysis Facebook:

Strengths

- Enormous user base
- Validity of advertising is recognised
- The site provides information about and support for marketing processes and metrics
- Numerous marketing activities already available and continuous focus on improving marketing offerings
- International penetration

Weaknesses

- Large number of companies already using it for advertising purposes offer strong competition so the need to be innovative is strong
- Metrics to measure the full effects of your Facebook marketing campaign do not yet exist
- Minimum age of 13 (although not strictly adhered to by members)

Opportunities

- Its popularity among consumers alone gives it high potential for future development from both Facebook administrators and creative marketers
- Time and greater understanding will bring new metrics to gauge effectiveness of marketing on Facebook
- Sell directly through Facebook

Threats

- The sheer quantity of competing social networking sites
- Resistance of some nations and governments to the adoption of external systems- for example, Facebook is banned in China
- Large quantity of Facebook ads may overwhelm customers (31% of all online ads in the US are now on Facebook)

5.1.3 Utilising Facebook as an online marketing tool:

Facebook penetration is both broad; spanning many nations, and deep; gaining high levels of users in those nations it has penetrated. With total Facebook users totalling over 700,000,000,¹⁸ its reach has spread far beyond its humble beginnings. Whilst early penetration was greatest in its birth nation, the US and its culturally and linguistically closest relations the United Kingdom, Canada and Australia, by 2005 it had spread to non-English speaking Western European nations as well as Brazil, Mexico, Egypt, India, China, Japan and New Zealand¹⁹. Competing local SNS and government legislation has stifled its growth in many nations, but it continues to grow and regain popularity in some of these regions.

Whilst Facebook has effectively become the most popular SNS in Germany and Mexico, dominating competing sites with a penetration rate of 29% among those with internet access in Germany and a 86% penetration in Mexico. In India, Facebook has overtaken its rival Orkut and in Brazil it is similarly making ground. In India Facebook penetration among those with internet is 35% whilst in Brazil Facebook takes 27%. In China, Japan and Russia, Facebook has extremely limited reach with each nation registering less than 10% of their internet using population as Facebook members whilst local SNS dominate.

Facebook is widely used as an online marketing tool and its abundant benefits as a marketing channel are clear. Its obstacles, however are less often cited.

It's first and most evident benefit has already been discussed: it's global popularity- it's users present a large consumer base. Furthermore the user base is global- giving successful marketers access to many segments whether they be geographical segments, gender segments, age segments or segments defined by price valuations or interests. Facebook's other great benefit as a marketing tool is its accommodation of marketing strategies. The list of ways in which marketers can reach customers through Facebook is ever expanding and evolving. Facebook system administrators have great incentive to improve the channel's marketing capacities as they are a source of revenue for the SNS giant and therefore, Facebook is putting a great amount of resources into both improving tools and producing resources to aid the online marketer. Furthermore, system administrators provide page administrators and app managers access to Facebook Insights which provides comprehensive metrics to gauge engagement with your brand through your pages and applications.

18 Op. Cit., Socialbakers

19 Smith, J., August 19, 2008, Mapping Facebook's Growth Over Time, 'Inside Facebook', Accessed May 25, 2011, <http://www.insidefacebook.com/2008/08/19/mapping-facebooks-growth-over-time/>

Although Facebook's user base is comparatively enormous, numerous competitors are flourishing and threatening Facebook's supremacy and value as a marketing tool. More detrimental than the healthy competition of fellow SNSs is the government regulation which is placed on Facebook use in some nations, including, but not limited to, some Islamic nations who have found posted content to offend their religious beliefs²⁰. The nation whose regulation has perhaps frustrated Facebook administration most strongly is China. This huge market potential within China is inaccessible to Facebook due to government regulations.

Another challenge for online marketers wishing to utilize Facebook as a marketing tool is its saturation as an advertising outlet. The amount of marketing occurring on Facebook makes it more difficult, but by no means impossible, for marketers to launch successful campaigns. Users are inundated with content from both friends and companies, therefore capturing their attention, and encouraging them to "click" is getting more difficult. Those employing this media must be increasingly creative and innovative in inciting customers to access their online resources and engage with their content, pages, games and applications. As more and more marketers enter this space the cost of advertising, which is currently considered extremely cost effective and undervalued, especially in sponsored stories where the CTR is high²¹, may be pushed up along with the amount of effort required to create and implement a winning strategy, therefore making the channel increasingly more time and resource expensive.

Another difficulty for marketers is in gaining accurate understanding of how their Facebook efforts are contributing to organizational success. Although Facebook Insights offers some valuable metrics, the entire system of measuring Social Media is still in various stages of development, IT currently omits some important metrics, and is facing many tough challenges such as how to measure human sentiment and distinguish between a click and actual engagement. This problem of the definition of KPIs and the implementation of effective measurement strategies applies to all SNSs discussed in this paper.

5.2 LINKEDIN- WORLDWIDE

5.2.1 Marketing activities for LinkedIn:

- Company Page
- Pursue direct sales by searching for and contacting relevant parties
- Improve SEO (LinkedIn provides information to Google)
- LinkedIn Answers
- LinkedIn Services
- LinkedIn Custom Group
- LinkedIn Ads: targeted standard ad units and text links, homepage take overs, content ads and recommendation ads
- Questions
- Polls
- Applications
- Partner messages (targeted email messaging InMail)
- Improve credibility through recommendations
- Networking
- Mobile version
- Integrate multiple company resources
- External integration
- Plugins

20 Sawers, P., November 25, 2010, Access Denied: Facebook is Banned... Where, Exactly? 'TNW Social Media', Accessed May 25, 2011,

<http://thenextweb.com/socialmedia/2010/11/25/access-denied-facebook-is-banned-where-exactly/>

21 Gordmans, May 26, 2011, How to Succeed at Facebook Advertising, All Facebook, Accessed May 25, 2011, <http://www.allfacebook.com/how-to-succeed-at-facebook-advertising-2011-05>

5.2.2 SWOT Analysis LinkedIn:

Strengths

- Many marketing tools
- Information provided by LinkedIn on marketing tools is free and comprehensive
- Can integrate multiple company resources
- InMail and Ads are effective for targeting
- Often able to gain some level of information on each user without them being a contact

Weaknesses

- Network is mostly limited to professional users
- A little limited as a direct marketing tool as if you ask someone to be a contact and they click "I Don't Know" and this happens 5 times you lose your account -although a positive for users may present challenge to marketers
- Some marketing features are limited to Premium (paid) Accounts such as higher searching capacity and use of InMail messaging

Opportunities

- Professional user base presents strong opportunities for B2B marketing
- Can improve SEO through continually updating your profile
- Can establish your company as an authority through answering questions or posting content
- Can gain credibility through recommendations
- Growing significantly worldwide

Threats

- Many different nations have similar professional networks like Kaixin001 in China, Xing from Germany (which is successful across Europe) amongst many others
- Facebook's general audience may encompass many who are on LinkedIn so perhaps it is used as a secondary network

5.2.3 Utilising LinkedIn as an online marketing tool:

Although this network is different in terms of not being country-specific, its large user base and different angle merit its analysis. LinkedIn has recently passed the user mark of 100 million²². Approximately 44 million of these users are within the United States, leaving 56 million international users²³, and on top of this success, LinkedIn is enjoying high growth rates. Countries of interest to this study are Brazil which showed a 428% growth in LinkedIn users in 2010, Mexico who had 178% growth and India which had 76% growth²⁴. These growth rates may mean that LinkedIn may present a future threat to Facebook in these nations, most especially among professionals, and may simultaneously pose challenge to the national or regional professional SNS leaders.

²² Weiner, J. March 22, 2011, 100 Million Members and Counting, 'LinkedIn Blog,' Accessed May 20, 2011, <http://blog.linkedin.com/2011/03/22/linkedin-100-million/>

²³ Ibid.

²⁴ Ibid.

LinkedIn has many benefits as an online marketing channel. It can be utilized with many different strategies in mind. For companies hoping to increase brand or product/service visibility, a company page offers a good solution, as do Ads or questions and polls: companies can pose or answer questions or create polls to create interest in a relevant topic or their own brand/products. LinkedIn can also be used to gain trust or position your company as a respected firm or thought leader by demonstrating authority in answering questions, on polls, by designing a useful application or by creating interesting and relevant groups or participating in conversations in existing groups. They can also demonstrate their authority by integrating numerous sources to show the full spectrum of their thought leadership efforts or through receiving recommendations. Furthermore, frequently updating your profile may improve your companies Search Engine Optimization and finally LinkedIn can be used to promote sales through providing networking information on possible clients, or through the use of targeted InMails or Ads. LinkedIn provides strong resources for marketers, including descriptions as well as specifications, to aid you in your efforts. Another benefit is its growth in users. It is far from reaching maturity and therefore will present even more future opportunities to marketers who invest at present.

The principle on which LinkedIn was founded can be both a strength and a weakness for the network as a channel for marketing. LinkedIn is designed to be a SNS for professionals. Therefore, companies supplying products/services which cater for professionals or are most often purchased by professionals would be well served by advertising on LinkedIn. Professional legal services, IT services, printing services for example as well as educational resources, high-tech gadgets and prestigious cars might fall into this category. This

can also be a limiting factor, however, to the success of a LinkedIn campaign in terms of reach. An average consumer product for example, may be better served with an advertising campaign through another more general SNS, Facebook for instance. The reach would be greater and the variety of consumers may lead to increased success. Also, in this vain, LinkedIn users may be more susceptible to the sorts of ads they expect to see on LinkedIn rather than those for general consumer products.

Other disadvantages are that many nations and regions have similar professional SNS. Three strong examples: are Kaixin001 (China) whose 95,000,000 white-collar users²⁵ come very close to LinkedIn's 100,000,000, as well as Viadeo (French) and Xing (German) which have strong user bases of almost 35,000,000²⁶ and more than 10,000,000²⁷ respectively throughout Europe. For comparison, LinkedIn has 11,000,000 in Europe and in terms of language; all three European professional networks are available in English, French, Italian, German and Spanish and Portuguese, although Xing offers many more European and Asian languages.

Furthermore, marketers looking for free solutions may be frustrated by limits placed on regular accounts and that further options are available only for Premium Accounts or paid accounts. This is not the case with some of LinkedIn's competitors and may signify a move to alternative networks for some users, lowering LinkedIn's user base and therefore marketing potential. Finally, if in an attempt to reach clients a marketer sends contact invitations to prospective clients and is rejected a mere 5 times, or 5 people click the "I don't know" button, then the LinkedIn account is shut down. This significantly reduces the opportunities to network on LinkedIn and although protects privacy of users to a greater degree as they cannot be contacted by unwanted sources, can significantly limit options for the online marketer.

²⁵ Chow, S., 28 June, 2010, Kaixin001, 'China Online Marketing', Accessed May 21, 2011, <http://www.china-online-marketing.com/news/china-tech-companies/social-networking/kaixin001-com/>

²⁶ Viadeo, Accessed June 13, 2011, <http://www.viadeo.com/es/connexion/>

²⁷ Xing, Accessed June 13, 2011, <http://www.xing.com/>

5.3 RENREN- CHINA

5.3.1 Marketing activities for Renren:

- Customised social ads for big brands
- Flash banner ads
- Social games (embedded ads in social games)
- Applications
- Group pages (can be open to everyone or invite only) of up to 5,000 members
- “Zan” or Like Button
- The Forum
- Open Platform to allow 3rd Party integration
- Post external links
- Polls
- Plugins
- Fan or Public Pages
- Mobile location based services and deals

5.3.2 SWOT Analysis Renren:

Strengths

- User engagement and loyalty rates are high
- Opportunities opportunities are numerous and broad
- Significant user base

Weaknesses

- Renren is less about social interaction and more about individualism with users writing about themselves rather than writing to their friends
- Renren is not used as a search engine in the same fashion as Facebook
- Language and cultural barriers

Opportunities

- As Facebook is banned in China, Renren offers a unique opportunity for marketers to target Chinese social networks
- Formerly only open to college students but now open to everyone
- High levels of revenue to Renren are from Advertising revenue so continued evolution and support of advertising is expected
- Users have salaries considerably higher than the average Chinese person and Renren users can gain higher status by engaging in certain activities so marketers can appeal to this quest for status

Threats

- Renren is heavily monitored by the government who has power to remove any post/comment etc. it wishes as well as limit the amount of external influence
- Level of competition in China: there are many competing social networking sites, which may compete for users

- Renren is also under threat from other Social Media within China, most specifically microblogging which is more popular than SNS
- International SNS which are considering entering the market

5.3.3 Utilising Renren as an online marketing tool:

The enormous population of 1.3 billion people China makes it a desirable location for SNSs²⁸, Facebook especially would love to have access as noted many times in interviews with Facebook executives. Although the population with Internet access in China is less than a third, their 420,000,000 Internet users²⁹ far outnumber the Internet users in any other nation of focus here. The closest is Japan, who with roughly 100,000,000 (or almost 80% of their population)³⁰ does not even count for a quarter of Chinese with Internet access.

Whilst Facebook usage is extremely low in China (as will be discussed further) at less than 1%, Renren has captured 2.3% of the population, or almost 7.5% of the population with Internet access. This level does not come close to comparing to some other SNS in other nations, which dominate their own Internet base. The reasons for this are varied and represent the threats to Renren as a channel for online marketing.

The first threat which prevents the Renren user base from representing a larger share of Internet users is the pure quantity of competing SNS in China. Some examples are Kaixin001 and Qzone. Kaixin001 is popular among white collar workers, and Qzone (Tencent) is most popular among teens and rural Chinese. Estimates which put the Qzone user base at greater than that of Renren are subject to restrictions such as measurement problems due to the distribution of members over their multiple services, especially the large portion who signed up only to use the instant messaging service but are included in the social network count³¹. For this reason, and the higher purchasing power of Renren’s users, Renren is discussed as the most effective SNS for marketing in China.

Furthermore, other forms of Social Media threaten the power base of Renren- especially blogging and microblogging sites which are extremely popular in China: a good example of which is Sina Weibu, a microblogging site³². Furthermore, international SNSs act as a threat: even though restricted by the Chinese government, Facebook has managed to gain some presence in China, this presence is not the result of Facebook efforts, but demand by the Chinese people. Therefore, although Renren presents a strong channel for marketing in China, marketers may wish to consider competing SNSs depending on their target market and also to consider other Social Media channels for advertising in China.

Other weaknesses of this SNS should be understood by marketers looking to use it as a marketing media, as should the national psyche or culture of China to enable effective use Renren. Firstly, government regulation of Renren is strong. The government not only monitors content posted, but also takes liberty in censoring and removing content it deems inappropriate. Therefore marketers must understand legal restrictions on advertising content in China as well as refrain from using extremely bad language, controversial topics, obscene material, political material, overly sexualized material or any other images or text which may be deemed inappropriate by the government. Another limitation for marketers is that Renren is used in a more personalized and individualistic manner than Facebook. Instead of using it to write to friends, individuals often focus on writing about themselves, in a manner similar to blogs and posting their own content rather than commenting on that of others³³. This is evident through high

²⁸ Op cit., Central Intelligence Agency

²⁹ Op cit., Internet World Stats, Usage and Population Statistics

³⁰ Ibid.

³¹ Lukoff, K., April 7, 2010, China’s top four social networks: RenRen, Kaixin001, Qzone, and 51.com, ‘Social Beat: Interpreting Information,’ Accessed May 24, 2011, <http://venturebeat.com/2010/04/07/china%E2%80%99s-top-4-social-networks-renren-kaixin001-qzone-and-51-com/>

³² Epstein, G., March 3, 2011, Sina Weibu, ‘Forbes.com’, Accessed June 13, 2011, <http://www.forbes.com/global/2011/0314/features-charles-chao-twitter-fanfou-china-sina-weibo.html>

levels of use of the “rizhi” feature or ‘journal’. With this in mind, online marketers may need to show further consideration of the individual and encourage users to continue doing the activities they love on social media by providing them with opportunities to do so- such as with applications or specialized groups to present their opinions or enabling individuals to continue to do this on a larger, more personal or more creative manner than before. In this vain, users do not generally use this SNS as Facebook users do to search for information about companies. Therefore, marketers will need to find a successful method of encouraging them to ‘pull’ this information themselves.

Although having discussed some strong obstacles for the online marketer in their activities in Renren, we cannot discount it as an effective marketing medium as many benefits exist. Renren features which can be used as marketing tools are varied and similar to those of Facebook. Differences of note include that marketers can provide social games or applications, although revenue gained from these is capped. Furthermore users can post external content so a campaign run on another channel can gain viewers through this channel. This can be especially beneficial if the content is commented on many times as it may end up on the Forum, a feature in which the top stories, most commented on blog posts, daily poll and most popular content is showed on a common page. This page demonstrates trends and is a useful summary for users of the most the day’s activities on Renren and has high visitor rates. It is important to emphasise the value of embedded ads in social games, or branded social games on Renren. Social gaming is extremely popular in China and Renren is a strong platform in the encouragement of its growth. Therefore, marketers branding through social games may achieve a high level of brand exposure and engagement.

Paradoxically, the so-called “everyone” network, Renren, which is open for all to join, has a strong focus on status. Higher level of status signifies a greater number of privileges, which can be undertaken on the network. Therefore, marketers may wish to achieve a high level of status within the platform in able to extend their marketing activities. Apart from user-based status gaining activities, marketers can improve their efforts by utilizing another form of influence on Renren: money. Unlike Facebook which is designed to be utilized by each company according to their own strategies, marketers can improve their opportunities by paying Renren to design and implement almost any service a marketer could dream up. Marketers can pay to increase the limits on group numbers, to increase the number of fans allowed or for services such as Public Pages, which allow increased access to greater numbers of users, and also provides a wider and more extensive range of B2C solutions than Facebook. Public pages, although expensive are mini sites which can be designed by Renren to satisfy almost any desire of the marketer. Finally, and most controversially, businesses are able to pay for full access to members on the network³⁴. This applies to the enabling of companies to directly contact users but does not extend to the sale of personal information. This direct contact greatly improves the ability of companies to build a strong lead generation.

Some final benefits of the Renren network as a marketing channel are that loyalty and engagement rates among users are high, users’ incomes are higher than average incomes and marketing activities are continually improving. Loyalty to the network means that marketers who can utilize this channel will most likely have continued access to these consumers and perhaps loyalty to the network will help to give credibility to brands that advertise here. Higher incomes may indicate higher purchasing power and propensity for marketers to influence consumers, and the fact that the majority of Renren’s income comes from advertisements seems to indicate that this SNS will continue to invest in advertising platforms, giving marketers increased and improved channels for reaching consumers.

One last feature of Renren, which seems controversial to some and could have mixed marketing effects is the feature that shows users who has viewed their page. Perhaps viewing a user’s page will prompt them to be reminded of your brand and investigate you further, or it could put off customers and encourage them to remove you as a contact.

³³ China Hush, April 5, 2010, ‘Renren,’ Accessed May 24, 2011, <http://www.chinahush.com/2010/04/05/why-renren-is-better-than-facebook/>

³⁴ PRDA, Prosperity Digital Research Agency, November 11, 2011, Nature or Nurture: a Look at Facebook and Renren, Accessed May 24, 2011, <http://www.prda.asia/nature-or-nurture-a-look-at-renren-and-facebook/>

5.4 ORKUT- BRAZIL AND INDIA

5.4.1 Marketing activities for Orkut:

- Targeted Ads- text, image, video using adwords- Pay per click or per impression
- banner ads
- Orkut Promote + Promote URLs
- Communities- Community information available to Google
- Like button and Smileys
- Mobile version
- Plugins such as Picasa
- Autoshare with Youtube
- “Orkut share” external websites can implement this sharing option
- Users can use “Orkut share” (by entering into their web browsers bookmarking bar) to share information found on the web

5.4.2 SWOT Analysis Orkut:

Strengths

- Variety of marketing tools
- Huge market share in Brasil and smaller but significant market share in India

Weaknesses

- Marketers need to understand language and cultural barriers in Brazil and India
- Invite-only may mean lower number of members compared to potential members
- 13 year old age limit

Opportunities

- Orkut Promote
- As Orkut is owned by Google, it has great potential for development due to Google’s vast resources and as improvements found for other Google assets can easily be implemented across other channels
- Like Facebook, available in many languages (48)

Threats

- Facebook has already overtaken Orkut in India and is rising in popularity in Brazil
- Need to understand local culture and language to participate in marketing on Orkut in India and Brazil

5.4.3 Utilising Orkut as an online marketing tool:

Orkut has shown varying levels of popularity worldwide, but Brazil and India are where it has achieved the greatest popularity. The most popular SNS in Brazil is seeing increasing growth in popularity by its competitor Facebook who has managed to take the number one place in India after Orkut was initially

dominant. Internet penetration in both nations is low: in Brazil at 37% and even lower in India at 6.8%, however in both nations the actual number of internet users is incredibly high at 75,000,000 in Brazil and 81,000,000 in India and both of these nations demonstrate huge potential through their high GDP growth rates and adoption of technology, indicating that their market potential will increase greatly in the coming years. Social Networking Site adoption in these countries appears to be relatively low with Facebook users accounting for 10 % of Brazillian population, much less than the the 16% of the population who use Orkut which is comparatively low on a world-wide level but much higher than the rates of adoption of 0.02% of the population using Facebook in India and 0.01% using Orkut. Although these rates seem incredibly low, they still represent significant numbers, purely due to the large populations in India: Indian Facebook users number 28,000,000 and Orkut users number 13,000,000. Taking into account only those who have access to internet we see much greater penetration of these SNS. 27% if Brazillians with internet access use Facebook and 43% use Orkut, whilst in India Facebook is more popular with 35% of Indians who have internet access using it compared to 26% using Orkut.

Therefore, marketers seeking to gain influence in India may prefer to use Facebook as it has a greater user base, although marketing through both platforms might be most lucrative, whilst in Brazil marketers should first turn to Orkut before considering Facebook.

The benefits of using Orkut as a maketing channel are strong and varied. Orkut is owned by Google, therefore there is a strong focus on development and user experience. This Google influence means that marketing options are also supported and facilitated. Notable marketing activities include Orkut’s Adwords relationship, which offers marketers the ability to create targeted ads using Adwords which can be either text, image or video and based on either a PPC or CPM model. Communities also offer a great platform for marketers as the information posted in communities is available to Google: so by generating activity centred around your industry or brand, you may be able to influence SEO on Google. This could be achieved through creating a community, or participating in relevant communities. Furthermore external integration is possible with Autoshare to import videos from YouTube, and “Orkut share” which allows companies to integrate external pages and users to bookmark the site. Therefore, marketers

who have created successful campaigns elsewhere on the internet may receive recognition on Orkut from engaged customers. Finally Orkut Promote provides a great tool for marketers. Although companies have to pay for advertising on Orkut, normal users can create text, image or video promotions to share information, interesting or funny images or to advertise their events. Users can share others’ promotions so each has the propensity to go viral. Therefore marketers who create regular accounts can create promotions which appeal to other users and quickly find their advertisement spreading throughout the channel. Furthermore, the “my promotions” tab allows marketers to monitor the spread of their promotions. Perhaps most potent is the fact that Promote can provide you with a URL so that the promotions can be accessed without entering the Orkut network.

As Orkut is owned by Google, it has great potential for further development, as developers most likely have access to many resources and information from other Google products. Furthermore, comprehensive resources outline the marketing options available. Orkut, like Google, is a truly international site with availability in 48 languages, this aside however, marketers will most likely achieve the greatest results if they cater their advertising to the specific audience they are targeting. This is a generally accepted principle and in this case means understanding the local culture, language and characteristics of target groups in Brazil or India, depending on where they hope to undertake their marketing campaign.

Other obstacles for marketers utilising Orkut as a marketing channel include the invitation-only user entry policy which may affect them by both denying them entry to the SNS or by limiting their potential audience. The 13 year old age limit is perhaps less of a restrictive factor.

The other major obstacle for continued success of marketing through this channel is competition. As discussed earlier, Facebook has now overtaken Orkut in popularity in India and is starting to make inroads in Brazil so the value of marketing on Orkut may diminish over time compared to that of Facebook in these nations. On the other hand, it will be extremely interesting to see what will happen in the future given the release of Google+. To present, Google has not released information on the impact its new Google+ will have on this network. Perhaps Orkut will continue to be treated as a competitor to Google+, perhaps it will be integrated or perhaps abandoned entirely as Google+ matures.

5.5 MIXI- JAPAN

5.5.1 Marketing activities for Mixi:

- Display ads
- Text ads
- Games
- Communities
- Like button
- “Check in” similar to Foursquare
- Messaging service similar to Twitter
- Promotional service to allow users to send Christmas greeting cards to their online contacts through regular postal services
- Premium Features
- Mixi Plugins
- Mixi API’s to allow external integration with 3rd party sites
- Branded profile backgrounds

5.5.2 SWOT Analysis Mixi:

Strengths

- As members must log in to use the site, information is available to aid target marketing by age, location, gender, interests etc.
- Marketing tools available include display ads, text ads, games and membership in communities, like button, check in, messaging service, plugins and APIs

Weaknesses

- Mixi is only available in Japan so the audience is limited
- In order to sign up you must receive a request from an existing member. This can make it hard for companies to gain access
- A mobile phone’s email address is vital for confirmation so users are limited to mobile owners
- External applications not accepted so this form of marketing is not possible
- Users must be 18 years old +

Opportunities

- Communities represent niche markets
- Many Japanese people access the internet on their mobile phones, Mixi has effectively catered to this market
- Internet marketing in Japan is limited so advertising can be cheaper

Threats

- Communities are very distinct and so marketers must have high comprehension of their characteristics and desires
- Japanese society is highly focused on privacy which Mixi focuses on, using Nicknames instead of real names and allowing users to see who has visited their site

5.5.3 Utilising Mixi as an online marketing tool:

Japan has historically proven itself a strong market. The tech savvy Japanese people are renowned for their fast adoption of new technology and the high rate of internet penetration in Japan provides many opportunities for online marketers in Japan.

But Facebook has captured only 4% and Japan only 15% of Japanese internet users. These lower than expected rates may be due to the immense number of social media options available to the Japanese people, as well as their preference towards blogging and micro-blogging sites compared to social networking sites. This is reflected also in the format of Mixi which has a much greater focus on the individual and high use of the messaging service which is similar to Twitter in character and is broadly accessed.

For the online marketer, Mixi offers many opportunities but also many threats. Marketing activities on the site are again quite similar to those of Facebook and are therefore plentiful and comprehensive. Branded profiles are an unusual option available on Mixi which can afford companies even higher exposure if they are able to promote the adoption of their branded profiles by users. Finally marketers who are effectively able to penetrate and impact upon relevant communities may be able to access their own target audience or niche market. Most often communities represent a group of users with similar interests or hobbies, therefore segmentation is automatically provided to marketers who can capitalise on this opportunity. Communities within Mixi are often quite distinct so; in order for marketers to achieve success within them, they should have a strong understanding of the characteristics, user behaviour, needs and wants of members to implement effective and member-sensitive campaigns.

Two other opportunities should be noted. Firstly, in general internet marketing rates in Japan are quite low and therefore may provide online marketer relatively low cost opportunities for advertising. Also, mobile penetration is extremely high in Japan. Therefore, consumers may have higher access to their SNS, and marketers who cater to the mobile channel may be able to increase the effectiveness of their campaigns.

Mixi also offers many obstacles to online marketers. The fact that it is only available in Japan means that the audience is limited. Any marketing efforts undertaken in Mixi may end there, depending on how it can be translated across other mediums- so economies of scale may be impossible to utilise whilst creating a Mixi marketing strategy. Furthermore, Mixi users must be 18 years old to create an account, therefore marketers promoting products for children or adolescents may need to market elsewhere (unless of course they are marketing to the parents). In the same vein, Mixi users must sign up from a valid phone's email account, so this again limits the user base to those who have smartphones or phones

with internet access. This focus on mobile has been evident throughout Mixi's history with the adoption of a mobile version as early as July 2007. This mobile focus could be a blessing or a curse for online marketers who would need to ensure that their marketing efforts can be successfully translated across to the mobile platform. On the positive side, it means that users have easy access to the networking site and can use it wherever they can get internet access. Another limit to becoming a user is that: in order to sign up, you must receive a request from an existing member. This can make it more difficult for foreign companies to gain access. Finally, Mixi does not accept external applications, so although the free games on Mixi enjoy high popularity, marketers intending to market through company applications will have to change their strategy.

On a cultural note, online marketers must have some insight into the Japanese psyche to effectively advertise through Mixi. Mixi user habits can provide some insights into this, especially the Japanese preoccupation with privacy, which Mixi has effectively catered for. Instead of using their full names on Mixi, users tend to prefer nicknames to protect their identity and it is generally accepted that less than 5% are believed to be using real names and posting real photos. Although Mixi proponents discuss the benefits of its privacy features, others argue that it has not matched Facebook in its protection of users. One such reason for this is that non "my Mixi" people are able to see the entire landing page of your profile whereas in Facebook you can adapt settings so that people who are not friends do not have access to any of your private information.

5.6 VKONTAKTE- RUSSIA AND FORMER SOVIET STATES

5.6.1 Marketing activities for Vkontakte:

- Applications
- Games
- Video banner advertising
- Social promotion (similar to sponsored stories)
- Pages (formerly known as groups)
- Online integration with APIs
- plugins
- Banner advertising can be liked or added to favourites

5.6.2 SWOT Analysis Vkontakte:

Strengths

- Larger files can be shared than on Facebook
- An English site exists
- Users can "like" or add video banners to favourites so effective video banners can gain high exposure
- Can promote a group or public page through endorsing celebrity accounts or attaching them to external websites

Weaknesses

- Mostly used in rural and poor areas. The educated and those who live in the biggest cities tend to favour Facebook, including Moscow and St. Petersburg
- English site exists but is incomplete and not highly referenced
- Mass messaging in groups is limited to 5,000 people
- Usability is not high which, may limit the network's user base

Opportunities

- Enormous user base
- Understanding the Russian psyche can help you reach a large audience
- Early entry as a foreign company can give you first mover advantage in your industry

Threats

- In their past there have been many problems with spammers so it may be hard to get customers to recognise the validity of your advertising
- Language and cultural barriers may prevent effective marketing
- Must be invited to become a member, can be hard for foreign companies to find a way in

5.6.3 Utilising Vkontakte as an online marketing tool:

Almost 60,000,000 Russians, or 43% of the population has access to the internet. Of those who have access, 54% are active VKontakte users, making it an important tool for online marketers who wish to gain access to the Russian market. Vkontakte also has prominence in other Russian speaking and former Soviet states increasing its reach further.

Vkontakte presents many opportunities as well as many obstacles for online marketers. The benefits of using it as a marketing channel are clear: the user base is large, interaction is high, penetration by foreign companies is low signifying low international competition and it features a comprehensive list of tools which can be utilized by the online marketer, many of which match up to Facebook marketing activities. Some differences do exist, however. Although video banner advertising is permitted, banner advertising is not. This is the result of a large amount of spam which has been distributed throughout the network. These full screen video advertisements pop up when users click on small text or image advertisements and if implemented effectively by marketers can encourage wide distribution of content through users liking their advertisements or adding them to their favourites. This can promote engagement by providing interesting and compelling content.

Its challenges are also clear: although an English site exists, it is incomplete and not broadly accessed so marketers- in order to reach their intended audience, would have to undertake marketing activities in the native language and understand and engage with Russian culture. This is perhaps the greatest obstacle for online marketers. An example to signify the disparity between western culture and Russian culture can be easily presented through the example of the most popular game on Facebook and Vkontakte respectively. While Facebook's most popular game: "Cityville" is cheerful and child-appropriate, its Russian counterpart, the most popular game on Vkontakte, could not be more different. "Prison" requires players to design prison tattoos and become a respected prisoner³⁵. Facebook's closest cousin, "Mafia Wars" does not even capture one quarter of "Cityville's"³⁶ user base.

Marketers should also understand how the network itself differs to other networks and its users navigate it. Because large files can be shared on VKontakte, many users utilize the network as a media sharing channel. Therefore marketers may wish to cater to this media-friendly audience within their marketing strategy: for example a Page with a lot of video content might engage audiences much more than one with solely text in a channel where users are accustomed to viewing many videos. Marketers should also understand the usability issues which have plagued Vkontakte since its creation, especially the presence of spam. Creating a user friendly page in a network renowned for its usability problems will surely appeal to customers.

Furthermore, in comparison to Facebook: mass messaging is limited, with a cap of 5,000 when sending messages to members of a Page. More challenging to a marketer might be overcoming the stigma associated with marketing through the channel as it has, throughout its history been plagued by excessive advertisements and spam. Therefore it may be difficult to ensure that potential customers see the validity of your message. Finally, as Vkontakte is invite-only, it may be difficult for foreign companies to gain initial access to the network.

Online marketers must be clear of their aims when using social networking sites as an online marketing channel in Russia. Although Vkontakte dwarfs Facebook in terms of users in Russia, the demographics of the two networks differ greatly. Facebook is generally utilized by wealthier and more educated Russians who live in large cities such as Moscow and St. Petersburg, whereas Vkontakte is truly a networking site for the masses. Therefore, whilst advertising consumer goods on Vkontakte may yield greater compensation, perhaps marketing educational or business resources might be more successful on Facebook.

³⁵ Trubilova, K., July 1, 2010, Why Facebook won't beat Russia's Vkontakte, 'Social Media Lessons from Russia and the UK,' Accessed May 24, 2011, <http://katyatrubilova.wordpress.com/>

³⁶ Face.book Game Centre, February 14, 2011, List of the 10 Most Popular Facebook Games, Accessed May 24, 2011, <http://www.facebook.com/notes/facebook-game-center/list-of-the-10-most-popular-facebook-games/198474696831258> and Cohen, J., July 1, 2011, accessed July 4, 2011, INFOGRAPHIC: Zynga's Path To A \$12 Billion IPO <http://www.allfacebook.com/infographic-zyngas-path-to-a-12-billion-ipo-2011-07>

06

Measuring Marketing Activities in Social Networking Sites

As previously discussed, businesses have three main goals: to reduce their costs, increase their revenue and increase customer satisfaction. Marketing aids companies in achieving these objectives by allowing marketers to effectively understand consumers needs and wants, communicate the value of their products to relevant consumers and therefore deliver greater value to consumers.

In this manner, companies reduce costs for themselves and partners by effectively understanding and catering to consumers needs, thus preventing wasteful and unprofitable production. Consumers may reap the price benefits of efficient production and also benefit from the consumer-friendly range of products available. Society in general will benefit as efficiency in production prevents unnecessary environmental degradation, and consumers are given more information to make informed purchase decisions.

Companies also increase revenue by effectively communicating the value of their products and services to customers. This can result in increased sales, add value to products, and facilitate effective segmentation of the market and targeting of relevant (and valuable) segments.

Marketers can also increase customer satisfaction, by learning from customers, in order to better address their needs. Improved communication can again ensure customer satisfaction, as consumers will be well informed prior to purchasing products, which will lead to realistic expectations and less dissatisfaction. Post purchase communication between the customer and brand can promote continued satisfaction and the prevention of escalating issues.

Social Media, and more specifically Social Networking Sites can be used as a marketing medium in the attempt to satisfy these company objectives. But, To what extent are SNS marketing efforts effective in contributing to organisational success?

Without measurement, companies are unable to decipher which SNS efforts are fruitful and which are merely a waste of time. This can lead to inefficiency within the marketing department but also in the organisation as a whole as it fails to respond to opportunities and avoid unprofitable activities that could have been aborted. But, how do we measure marketing activities in Social Networking Sites?

General measurement of SNS marketing activities can be undertaken in response to four key metrics: **reach**, **influence**, **engagement** and **sentiment**. In order to increase revenue, reduce costs and increase customer satisfaction, marketers need to enhance their reach, strengthen their influence, improve engagement and promote positive sentiment in their consumers.

Key Social Media Measurements

REACH

WHAT IS IT? AND WHAT DO I NEED TO KNOW

The percentage of the population who you wish to expose to your marketing message that you are actually able to expose

To measure and understand your reach, you must first understand your target audience. Understanding the number of people who have seen your message is less vital than understanding how many of those you want to see your message actually saw it.

COMMON MEASUREMENT EXAMPLES

To increase reach, you need to understand:

- The demographics/languages of those you have reached compared to those who you intended to reach
- Social Networking, online and offline behavioural and consumption patterns
- Content discovery and registrations by channel (for example: mobile internet, mobile application, desktop application, internet etc.) and source (search, referral)
- Effectiveness of tags added in reaching intended audience
- Brand/product/service mentions or interaction by your target audience in Social Networks where you do not have a deliberate presence or strategy
- Percentage of visitors within your target group to others- is your message effectively appealing to your target group?
- Percentage of new to returning visitors- are you increasing your reach within your target audience, or merely bringing back the same customers

INFLUENCE

WHAT IS IT? AND WHAT DO I NEED TO KNOW

The capacity for one contributor to impact upon the actions of another participant.

Your influence in Social Media is not only a measurement of how many people you can sway, but a measure of how all of those talking about you can sway others that hear them. This is what makes Social Media so scary to some marketers who fear loss of control and the impact of the spread of negative reviews. On the other hand, successful marketers will be able to understand influence and capitalise on it. This can be achieved by understanding who are the important influencers among your target audience, ensure that their perception of your brand/company/service is aligned with your target message (this can be achieved by listening to their requests and ensuring they are satisfied) and encouraging them to discuss your company on Social Media so that they reach a large audience and promote this new audience to take action.

COMMON MEASUREMENT EXAMPLES

To understand Influence, you must monitor:

- The influence of those you have reached with your message: including the size of their audience, their degree of connectedness and the power of their voice
- The number of brand/product/service mentions (share of conversation) on Social Networks and their relative sentiment in comparison to that of your competitors
- Changes in search engine rankings for your sites which are linked to your Social Networking sites
- Changes in searches (in Social Media or search engines due to activity in Social Media)
- Changes in acquisitions and conversion rates due to user ratings and reviews
- Change in market share due to increased Social Media activity
- Attendance generated at offline events from Social Media activity
- Percentage of activity which adds direct links to your online resources

ENGAGEMENT

WHAT IS IT? AND WHAT DO I NEED TO KNOW

Engagement is something deeper and more valuable than satisfaction and loyalty, it is an ongoing connection of a consumer to a brand.

Brands attempt to engage consumers to become passionate about products, to align their principles with those of the company and to be a valuable long-term customer. Engagement is much more than merely clicking through to your link, it is actively participating in your brands conversations and sharing opinions.

COMMON MEASUREMENT EXAMPLES

Engagement is high when you have a:

- High number of visits per visitor
- Low bounce rate
- High rate of returning to new visitors
- Time spent with distributed content: where this is high, users are more likely to be engaged with your content
- Frequency of social interactions per consumer: where high, users are more likely to be engaged
- High quantity of content viewed/ clicked/played/interacted with etc. on your Social Networking site
- High ratio of favourites or likes to views
- High rate of contributors to visitors/ members
- High rate of user generated content to company generated content

SENTIMENT

WHAT IS IT? AND WHAT DO I NEED TO KNOW

The attitude of your audience toward your brand/product/service/company.

An online marketer needs to monitor brand/company/product/service sentiment in order to react where it is negative and attempt to ensure that positive sentiment is widely viewed. Understanding sentiment will enable you to improve customer satisfaction and loyalty, and make improvements to your offering.

COMMON MEASUREMENT EXAMPLES

To understand sentiment, you must understand:

- The change in sentiment and amount of communications about your brand in response to campaigns, due to marketing efforts in Social Media, other online channels and also offline channels
- The change in sentiment over time and in relation to seasons/time of day/day of week etc.
- Brand association- the types of key words consumers are relating to your product- are these aligned with your intended message
- Sentiment enhancing activities should be monitored, such as high quality customer assistance and problem resolution, quick response time to communications on Social Media, and facilitation of customer interaction to improve information

But a more specific, objective-driven approach necessitates the measurement of progress made toward key objectives. Therefore after your company has decided on what the objectives of your SNS marketing activities, you must choose company-dependent objectives.

6.1 OBSTACLES TO MEASURING MARKETING ACTIVITIES IN SOCIAL NETWORKING SITES

Measuring marketing efforts in Social media, specifically in Social Networks, can be extremely difficult. Apart from the usual technical obstacles, which range from different measurement variables across different softwares, to cookie blocking and deletion, and non-human activity just to name a few, Social Media presents an incredible number of measurement obstacles to the online analyst.

Of the four main metrics used in quantifying Social Media Marketing efforts, each presents distinct and varied obstacles.

Firstly reach: in some respects it can be easy to gauge how many people are hearing your message in Social Networking Sites compared to traditional media. For example, advertisement CTRs and “Likes” clearly indicate how many people are seeing your message, but- are these the people you want to see your message? For example, if you are a luxury car producer and you realise half of your facebook fans are under 15 years old (perhaps they liked your latest advertisement campaign), your reach may be deceptively low compared to your fan count. And although you might have “reached” many people, your “reach” is in fact poor. Therefore, whilst fans or “likes” may seem like an appropriate measurement for reach, the marketer must ensure that their metrics decisively measure the effect of their SNS initiatives on their specific objectives.

Measuring influence may also be extremely difficult. How can a marketer really understand the influence of an individual on a SNS? For example, even if someone has a lot of followers, does that mean they are influential? Even if a fan has an expansive network of followers, this may not necessarily equate to increased conversions.

Engagement presents even deeper problems in terms of measurement. It is almost impossible to gauge whether each link clicked corresponds with a user who actually enjoys the content they view, and whether this will increase their brand affinity. Does a high frequency of visits by a visitor or a large quantity of content viewed by a viewer actually signify that the user will engage in a long term relationship with the brand, agree with their principles, and continue to be valuable to the company over time?

Sentiment is a science which has continually eluded automated analysts. Computer processing is neither accurate nor effectual in terms of measuring progress to a company’s goals. A computer cannot take into account business goals in the analysis of online comments. On a more basic level, sentiment can be easily misconstrued where polarity exists in a phrase, where traditionally negative words are used in a positive manner (and vice versa), and where unrecognised language such as slang or acronyms are used. An expanse of literature exists on the problems of online sentiment analysis, but what is important for the online marketer to recognise is that measuring each independent comment about your brand is not only a waste of resources but is also ineffective and that trends instead of individual comments should be understood. Trends however, may also provide an inaccurate reflection of progress towards objectives. For example, a creative advertisement may create a lot of positive sentiment without actually contributing to higher sales of the product being advertised. And furthermore, an increase in positive sentiment may lead to only the fulfillment of short term objectives even if intended to contribute to long term objectives.

Apart from the obstacles to the four general Social Media measurements, more specific measurement issues will apply to each specific marketers initiatives depending on which objectives they are attempting to achieve. The obstacles to measuring the success of long-term objectives as opposed to short-term objectives are quite profound.

Generally, progress towards long-term objectives is extremely difficult to measure. Often long-term benefits will provide impacts that fall well beyond the limits of accurate digital measurement. Considering our previous four examples of long-term goals:

1. Brand loyalty for example may be near impossible to measure, whilst “share of industry”, “brand sentiment”, “engagement” and “digital brand equity” may become more appropriate metrics of good performance.
2. The value of innovation prompted by SNS monitoring might be understood with “number of ideas adopted” and “product sentiment” for these products.
3. Customer satisfaction is extremely broad and so may be understood using a number of different metrics depending on your specific intentions. Some examples of these are “number of complaints to customer service representatives”, “problem resolution rate”, and “average problem resolution time” to name a few.
4. The effectiveness of brand advocacy may be measured by more specific metrics such as “reach of fan”, “influence of fan”, “commitment of fan to advocacy”.

Where specific metrics are used to more accurately gauge the impact of marketing initiatives on long-term goals, the broader impact of these initiatives may be lost, especially over the long-term. For example “problem resolution rate” does not decisively measure customer satisfaction over the long-term. Therefore marketers are caught in a catch 22: broad KPIs are difficult to measure and specific metrics do not capture the full progress made towards the achievement of KPIs.

The achievement of short-term objectives is also quite difficult to gauge in terms of Social Media Marketing. Understanding the increase in sales, revenue, traffic and the reduction in existing stock may appear simple, but when measuring the impact of SNS initiatives on offline results it is anything but. As these objectives are quite similar we shall consider sales increases as an example. If we run an initiative on an SNS and see an increase in sales, our SNS actions have been successful, right? Not necessarily.

Marketers also need to understand the interaction and correlation of all marketing activities and their effect on company objectives. Perhaps another marketing initiative led to this increase in sales, perhaps it was due to seasonality or a change in consumer sentiment towards a competitor, completely independent of any of your actions. With only a few examples, the difficulty in measuring the interaction between numerous marketing initiatives and external factors is demonstrated.

Furthermore, it is extremely difficult to measure the impact of online actions on online sales, especially as measurement in Social Media often only accounts for the last stage. Social Media measurement can accurately tell us the impact of SNS marketing on sales when a consumer presses the “buy” button on a network but neglects to account for the contribution of all the other events that led to this single action. In the case where the consumer does press “buy” on a SNS but is convinced to buy a product offline due to conversation in a Social Network, online analytics may not be able to include this SNS contribution to sales. Finally, often the incremental value of events is ignored. If a consumer’s choice to purchase (increased sales) was made on a company’s website but the decision to purchase was actually made from information on a Social Network, the network’s contribution may not be recognized.

07

Conclusion

The initial wave of literature, focusing on the merits of Social Media as a marketing medium, has been superseded and continues to be improved upon as we make new developments about the best ways to capture the benefits of this form of marketing, and improve our systems of measurement to gauge our Social Media marketing success. Although, after some level of resistance, marketers seem to have generally come to accept Social Networks as a valid arena for online marketing, many are ignoring the world of possibilities provided to them internationally and maintain a, perhaps misguided, focus solely on Facebook.

In choosing a relevant Social Network to initiate an international marketing campaign, marketers must have a strong awareness of the industry they are operating within, their target audience and the network options. This will allow them to make informed decisions on the best course of action to achieve their specific objectives, whether they are long-term or short-term.

The focus of any SNS marketing initiatives should be based entirely on a firm's long or short-term objectives and progress made towards these must be measured to understand their effectiveness.

While this paper has attempted to demonstrate the major benefits and weaknesses of some key Social Networking Sites as marketing channels, in important international markets worldwide, the wealth of possibilities in existence extends far beyond these SNS giants. Not only do many network options exist, but infinite combinations of opportunities and possibilities for creativity exist within them.

Furthermore, this relatively new marketing channel has seen numerous and definitive changes in its nature and the options it has presented for marketers during its short existence and rapid rise to domination. The future is likely to bring unpredictable and countless further changes, signifying that online marketers must not only continue to update their marketing methods within them, but look to other options which will no doubt appear just as quickly as Social Networking Marketing has.

In the last few weeks we have seen this evolution of networks continue with the introduction of Google+. The impact of this new network has the potential to be great and offer strong competition to Facebook, but apart from this two-way battle for dominance it will be interesting to see the global evolution of Google+. Perhaps it will come to reign in some nations where Facebook has been prohibited or failed to capture market share, or perhaps it will falter in the same nations its main competitor has. Marketers should consider that this disruptive introduction of Google+ will most likely not be the last to the world of Social Networking Sites and be alert to other global opportunities which may arise.

Apart from changes to the availability and the structure of Social Networking Sites, online marketers must above all else, consider the consumer. The changing nature of the consumer will continue to challenge the marketer over the evolution of consumer preferences, online social behaviour, privacy concerns and consumption patterns. Only with continued measurement and "active listening" to consumer actions can the online marketer stay ahead of the curve and satisfy both consumer needs and specific short and long term company objectives.

08

Bibliography

08. Bibliography

- ALPEYEV, P. & Eki, Y.**
17 December 2010
Mixi Counts on Privacy, Greeting Cards to Fend Off Facebook Push in Japan, Accessed May 24, 2011
<http://www.bloomberg.com/news/2010-12-17/mixi-counts-on-privacy-greeting-cards-to-fend-off-facebook-push-in-japan.html>
- ANTHONY**
May 10, 2011
Introduction to Social Networking in Japan, 'Epiport', Accessed May 24, 2011
<http://www.epiport.com/blog/2011/05/10/social-networking-in-japan/>
- CENTRAL INTELLIGENCE AGENCY**
Updated weekly, 'The World Factbook' Accessed May 25, 2011
<https://www.cia.gov/library/publications/the-world-factbook/index.html>
- CHINA HUSH**
April 5, 2010
'Renren,' Accessed May 24, 2011
<http://www.chinahush.com/2010/04/05/why-renren-is-better-than-facebook/>
- CHOW, S.**
28 June, 2010
Kaixin001, 'China Online Marketing', Accessed May 21, 2011
<http://www.china-online-marketing.com/news/china-tech-companies/social-networking/kaixin001-com/>
- COHEN, J.**
July 1, 2011
INFOGRAPHIC: Zynga's Path To A \$12 Billion IPO
Accessed July 4, 2011
<http://www.allfacebook.com/infographic-zyngas-path-to-a-12-billion-ipo-2011-07>
- ELDON, E.**
June 12, 2011
Facebook Sees Big Traffic Drop in US and Canada as it Nears 700 Million Users Worldwide, 'Inside Facebook Blog', Accessed June 12, 2011
<http://www.insidefacebook.com/2011/06/12/facebook-sees-big-traffic-drops-in-us-and-canada-as-it-nears-700-million-users-worldwide/>
- EPSTEIN, G.**
March 3, 2011
Sina Weibu, 'Forbes.com', Accessed June 13, 2011
<http://www.forbes.com/global/2011/0314/features-charles-chao-twitter-fanfou-china-sina-weibo.html>
- FACE.BOOK GAME CENTRE**
February 14, 2011
List of the 10 Most Popular Facebook Games, Accessed May 24, 2011
<http://www.facebook.com/notes/facebook-game-center/list-of-the-10-most-popular-facebook-games/198474696831258>
- F-AQ.INFO**
March 31, 2011
'Facebook Exceeds Half the Number of Visitors to Orkut in Brazil', Accessed May 26, 2011
<http://www.fa-q.info/facebook-exceeds-half-the-number-of-visitors-to-orkut-in.brazil/>
- FACEBOOK DEVELOPERS**
Accessed May 20, 2011
<https://developers.facebook.com/>

- FITZSIMMONS, C.**
August 25, 2010
Facebook Overtakes Orkut in India, 'All Facebook,' Accessed May 25, 2011
<http://www.allfacebook.com/facebook-overtakes-orkut.2010-08>
- GORDMANS**
May 26, 2011
How to Succeed at Facebook Advertising, All Facebook, Accessed May 25, 2011
<http://www.allfacebook.com/how-to-succeed-at-facebook-advertising-2011-05>
- INTERNET WORLD STATS**
Usage and Population Statistics, March 26, 2011, 'Internet Usage Statistics,' Accessed May 25, 2011
<http://www.internetworldstats.com/stats.htm> - Statistics from the US Census Bureau June 30, 2010
- LINKEDIN MARKETING SOLUTIONS**
Accessed May 20, 2011
<http://marketing.linkedin.com/>
- KALLAS, P.**
July 2010
World Map of Social Networks 2010, 'DreamGrow Social Media', Accessed June 16 2011
<http://www.dreamglow.com/tag/vkontakte/>
- LUKOFF, K.**
April 7, 2010
China's top four social networks: Renren, Kaixin001, Qzone, and 51.com, 'Social Beat: Interpreting Information,' Accessed May 24, 2011
<http://venturebeat.com/2010/04/07/china%E2%80%99s-top-4-social-networks-renren-kaixin001-qzone-and-51-com/>
- LUKOFF, K.**
April 21, 2011
Is Renren Seeing Explosive Active User Growth?, 'TechRice,' Accessed May 25, 2011
<http://techrice.com/2011/04/21/is-renren-seeing-explosive-active-user-growth/>
- O'Neil, N.**
September 28, 2010
Google Vs. Facebook: A Battle of Colossal Proportions [Infographic] 'All Fabebook', Accessed May 24, 2011
<http://www.allfacebook.com/google-vs-facebook-2010.09>
- ON, S.**
April 25, 2011
"China's Facebook" Renren to IPO Soon: Strengths and Challenges-Techrice, 'Smart China Team', Accessed May 25, 2011
<http://smartchinateam.com/2011/04/25/%E2%80%9Cchina%E2%80%99s-facebook%E2%80%9D-renren-to-ipo-soon-strengths-and-challenges-techrice/>
- ORKUT BLOG**
Accessed May 24, 2011
<http://en.blog.orkut.com/>
- ORKUT PROMOTE**
Accessed June 1, 2011
<http://www.google.com/support/orkut/bin/answer.py?answer=148041>

- OYO, H.**
March 4, 2011
Facebook vs. Mixi in Japan for Social Media Marketing, Accessed May 20, 2011
<http://www.searchblog.asia/facebook-vs-mixi-in-japan-for-social-media-marketing>
- PRDA, Prosperity Digital Research Agency**
November 11, 2011
Nature or Nurture: a Look at Facebook and Renren, Accessed May 24, 2011,
<http://www.prda.asia/nature-or-nurture-a-look-at-renren-and-facebook/>
Russian Marketer, Accessed May 22, 2011, <<http://www.russianmarketer.com/>
- RYAN**
December 20, 2010
Facebook vs. Renren, Accessed May 24, 2011
<http://www.hd-hudsondesign.com/blog/facebook/606/>
- SAWERS, P.**
November 25, 2010
Access Denied: Facebook is Banned... Where, Exactly? 'TNW Social Media', Accessed May 25, 2011
<http://thenextweb.com/socialmedia/2010/11/25/access-denied-facebook-is-banned-where-exactly/>
- SMITH, J.**
August 19, 2008
Mapping Facebook's Growth Over Time, 'Inside Facebook', Accessed May 25, 2011
<http://www.insidefacebook.com/2008/08/19/mapping-facebooks-growth-over-time/>
- SNS (Social Networking Sites in Japan)**
Accessed June 14, 2011
<http://japan-internet-marketing.com/Japan-SNS.html>
- SOCIALBAKERS**
updated daily, 'Facebook Statistics by Country', Accessed June 16, 2011
<http://socialbakers.com/facebook-statistics/>
- TRUBILOVA, K.**
July 1, 2010
Why Facebook won't beat Russia's Vkontakte, 'Social Media Lessons from Russia and the UK,' Accessed May 24, 2011
<http://katyatrubilova.wordpress.com/>
- VIADEO**
Accessed June 13, 2011
<http://www.viadeo.com/es/connexion/>
- WEINER**
J. March 22, 2011
100 Million Members and Counting, 'LinkedIn Blog,' Accessed May 20, 2011
<http://blog.linkedin.com/2011/03/22/linkedin-100-million/>
- XING**
Accessed June 13, 2011
<http://www.xing.com/>

09 Appendices

	FACEBOOK	LINKEDIN	RENREN	ORKUT	MIXI	VKONTAKTE
Pages/communities	✓	✓	✓	✓	✓	✓
Games	✓		✓	✓	✓	✓
Applications	✓	✓	✓	✓	✓	✓
Text Ads	✓	✓	✓	✓	✓	✓
Banner Ads	✓	✓	✓	✓	✓	✓
Like button	✓		✓	✓	✓	
Check in	✓		✓	?	✓	
Plugins	✓	✓	✓	✓	✓	✓
External integration	✓	✓	✓	✓	✓	✓
Send button (send content to selected people)	✓					
Deals	✓		✓	?		
Sponsored stories/Social ads	✓		✓			✓
Events	✓	✓		✓		✓
Questions/polls	✓	✓	✓	✓		✓
Tag brands in photos	✓					
Information released to Google	✓	✓		✓		
Recommendation ads		✓				
Send targeted messages		✓				
Mobile version	✓	✓	✓	✓		✓
Sell directly through network	✓					
Forum- showing site wide trends			✓			
Promote				✓		

Divisadero is a leading European company in the provision of Digital Analytics, Online Customer Intelligence and eMarketing Advisory Services. With offices in London, Madrid, Barcelona and Buenos Aires.

Divisadero assists organizations in all industries on their path to the successful employment of systems and methodologies aimed at the effective and unified measurement of actions across Marketing and Communication.