

### Old web vs new web


#### lack of trust vs trust


#### my content vs your content

#### telling a story vs joining a conversation


#### avoid criticism vs respond to criticism


#### seeming perfect vs being genuine

# Social media

#### Social media is a shift in how people discover, read and share news, information and content.

Transforms people from **content readers to publishers**.

Allows people to **connect online** to form relationships.


### Social media can be split into many categories:


#### **Events** Upcoming Socializr


#### Music/Audio LastFM Odeo


#### **Movies** YouTube Viddler Vimeo


#### Images Flick Imagebucket


#### Bookmarks Delicious StumbledUpon


### **Blogger** Wordpress


#### Micro-blogging Twitter Tumblr LifeStream


#### Wikis PBWiki SeedWiki

## Three key concepts


### **1. Share** information, content...


### **2. Engage** listen, discuss, encourage


#### 3. Relationships


#### **FaceBook** Share, Relationships


#### Flickr Share


#### **Blogging** Share, engage


#### Twitter Share, engage, relationships

### Establishing social media aims


#### Before moving forward we need to establish some overall social media aims

GROUP 1 EXPLORE SHARING What should we share? How should we share it? Where should we share it?

#### GROUP 2 EXPLORE ENGAGEMENT How should we engage? Where should we engage?

#### **GROUP** 3 **EXPLORE RELATIONSHIPS** Should we form relationships? How? Where?


#### GROUP 4 EXPLORE IDENTITY What should our online identity reflect?