

Contents

Foreword by Robert Scoble **xvii**

Welcome to the Second Edition of the New Rules **xxi**

Second Edition *xxiii*

Introduction **xxv**

The New Rules *xxvii*

Trying to Write Like a Blog, But in a Book *xxvii*

Showcasing Innovative Marketers *xxix*

I How the Web Has Changed the Rules of Marketing and PR **1**

1 The Old Rules of Marketing and PR Are Ineffective in an Online World **3**

Advertising: A Money Pit of Wasted Resources *6*

One-Way Interruption Marketing Is Yesterday's Message *7*

The Old Rules of Marketing *8*

Public Relations Used to Be Exclusively about the Media *8*

Public Relations and Third-Party Ink *9*

Yes, the Media Are Still Important *10*

Press Releases and the Journalistic Black Hole *11*

The Old Rules of PR *11*

Learn to Ignore the Old Rules *13*

2 The New Rules of Marketing and PR **15**

The Long Tail of Marketing *17*

Tell Me Something I Don't Know, Please *18*

Bricks-and-Mortar News *19*

Advice from the Company President *21*

The Long Tail of PR *22*

The New Rules of Marketing and PR *23*

The Convergence of Marketing and PR on the Web *24*

3	Reaching Your Buyers Directly	25
	<i>The Right Marketing in a Wired World</i>	26
	<i>Let the World Know about Your Expertise</i>	27
	<i>Develop Information Your Buyers Want to Consume</i>	28
	<i>Buyer Personas: The Basics</i>	29
	<i>Think Like a Publisher</i>	31
	<i>Tell Your Organization's Story Directly</i>	32
	<i>Know the Goals and Let Content Drive Action</i>	33
	<i>Content and Thought Leadership</i>	34

II Web-Based Communications to Reach Buyers Directly **35**

4	Social Media and Your Targeted Audience	37
	<i>What Is Social Media, Anyway?</i>	38
	<i>Social Media Is a Cocktail Party</i>	39
	<i>Facebook Group Drives 15,000 People to Singapore Tattoo Show</i>	40
	<i>The New Rules of Job Search</i>	42
	<i>How David Murray Found a New Job via Twitter</i>	43
	<i>Insignificant Backwaters or Valuable Places to Connect?</i>	44
	<i>Your Best Customers Participate in Online Forums—So Should You</i>	47
	<i>Your Space in the Forums</i>	51
	<i>Wikis, Listservs, and Your Audience</i>	52
	<i>Creating Your Own Wiki</i>	54
5	Blogs: Tapping Millions of Evangelists to Tell Your Story	57
	<i>Blogs, Blogging, and Bloggers</i>	59
	<i>Understanding Blogs in the World of the Web</i>	60
	<i>The Four Uses of Blogs for Marketing and PR</i>	63
	<i>Monitor Blogs—Your Organization's Reputation Depends on It</i>	64
	<i>Comment on Blogs to Get Your Viewpoint Out There</i>	65
	<i>Work with the Bloggers Who Talk about You</i>	66
	<i>How to Reach Bloggers Around the World</i>	68
	<i>Do You Allow Employees to Send E-Mail?</i>	
	<i>How about Letting Them Blog?</i>	69
	<i>Breaking Boundaries: Blogging at McDonald's</i>	71
	<i>The Power of Blogs</i>	72
	<i>Get Started Today</i>	72
6	Audio and Video Drive Action	75
	<i>Digging Digg Video</i>	75
	<i>What University Should I Attend</i>	76

<i>The Best Job in the World</i>	77
<i>Audio Content Delivery Through Podcasting</i>	79
<i>Putting Marketing Back in Musicians' Control</i>	80
<i>Podcasting: More Than Just Music</i>	82
<i>Grammar Girl Podcast</i>	83

7 The New Rules of News Releases 85

<i>News Releases in a Web World</i>	87
<i>The New Rules of News Releases</i>	87
<i>If They Find You, They Will Come</i>	88
<i>Driving Buyers into the Sales Process</i>	90
<i>Reach Your Buyers Directly</i>	91

8 Going Viral: The Web Helps Audiences Catch the Fever 93

<i>Minty-Fresh Explosive Marketing</i>	93
<i>Monitoring the Blogosphere for Viral Eruptions</i>	95
<i>Creating a World Wide Rave</i>	97
<i>Rules of the Rave</i>	98
<i>Film Producer Creates a World Wide Rave by Making Soundtrack Free for Download</i>	99
<i>Viral Buzz for Fun and Profit</i>	101
<i>The Virgin Mary Grilled Cheese Sandwich and Jerry Garcia's Toilet</i>	101
<i>Clip This Coupon for \$1 Million Off Ft. Myers, FL Home</i>	102
<i>When You Have Explosive News, Make It Go Viral</i>	103

9 The Content-Rich Web Site 107

<i>Political Advocacy on the Web</i>	108
<i>Content: The Focus of Successful Web Sites</i>	110
<i>Reaching a Global Marketplace</i>	111
<i>Putting It All Together with Content</i>	112
<i>Great Web Sites: More Art Than Science</i>	114

III Action Plan for Harnessing the Power of the New Rules 117

10 You Are What You Publish: Building Your Marketing and PR Plan 119

<i>What Are Your Organization's Goals?</i>	120
<i>Buyer Personas and Your Organization</i>	122
<i>The Buyer Persona Profile</i>	123
<i>Reaching Senior Executives</i>	126
<i>The Importance of Buyer Personas in Web Marketing</i>	127

	<i>In Your Buyers' Own Words</i>	128
	<i>What Do You Want Your Buyers to Believe?</i>	130
	<i>Developing Content to Reach Buyers</i>	132
	<i>Obama for America</i>	135
	<i>Stick to Your Plan</i>	139
11	Online Thought Leadership to Brand Your Organization as a Trusted Resource	141
	<i>Developing Thought Leadership Content</i>	141
	<i>Forms of Thought Leadership Content</i>	142
	<i>How to Create Thoughtful Content</i>	146
	<i>Write What You Know</i>	147
	<i>Leveraging Thought Leaders Outside of Your Organization</i>	148
	<i>How Much Money Does Your Buyer Make?</i>	149
12	How to Write for Your Buyers	151
	<i>An Analysis of Gobbledygook</i>	152
	<i>Poor Writing: How Did We Get Here?</i>	153
	<i>Effective Writing for Marketing and PR</i>	155
	<i>The Power of Writing Feedback (from Your Blog)</i>	156
13	How Web Content Influences the Buying Process	159
	<i>Segmenting Your Buyers</i>	160
	<i>Elements of a Buyer-Centric Web Site</i>	162
	<i>Using RSS to Deliver Your Web Content to Targeted Niches</i>	166
	<i>Link Content Directly into the Sales Cycle</i>	168
	<i>A Friendly Nudge</i>	169
	<i>Close the Sale and Continue the Conversation</i>	169
	<i>An Open-Source Marketing Model</i>	170
14	Social Networking Sites and Marketing	173
	<i>Television's Eugene Mirman is Very Nice and Likes Seafood</i>	174
	<i>Facebook: Not Just for Students</i>	175
	<i>Check Me Out on MySpace</i>	179
	<i>Tweet Your Thoughts to the World</i>	180
	<i>Social Networking and Personal Branding</i>	182
	<i>Connecting with Fans</i>	185
	<i>How Amanda Palmer Made \$11,000 on Twitter in Two Hours</i>	186
	<i>Which Social Networking Site is Right for You?</i>	187
	<i>You Can't Go to Every Party, So Why Even Try?</i>	189
	<i>Optimizing Social Networking Pages</i>	190
	<i>Start a Movement</i>	191

15	Blogging to Reach Your Buyers	193
	<i>What Should You Blog About?</i>	194
	<i>Blogging Ethics and Employee Blogging Guidelines</i>	195
	<i>Blogging Basics: What You Need to Know to Get Started</i>	197
	<i>Pimp Out Your Blog</i>	199
	<i>Building an Audience for Your New Blog</i>	201
	<i>Tag, and Your Buyer Is It</i>	202
	<i>Fun with Sharpies (and Sharpie Fans)</i>	203
	<i>Blogging Outside of North America</i>	204
	<i>What Are You Waiting For?</i>	205
16	Video and Podcasting Made, Well, as Easy as Possible	207
	<i>Video and Your Buyers</i>	207
	<i>A Flip Video Camera in Every Pocket</i>	208
	<i>Getting Started with Video</i>	209
	<i>Knifing the Competition . . . and It's All Caught on Video</i>	211
	<i>Podcasting 101</i>	212
	<i>My Audio Is Your Podcast</i>	214
17	How to Use News Releases to Reach Buyers Directly	217
	<i>Developing Your News Release Strategy</i>	218
	<i>Publishing News Releases through a Distribution Service</i>	219
	<i>Reaching Even More Interested Buyers with RSS Feeds</i>	220
	<i>Simultaneously Publishing Your News Releases to Your Web Site</i>	220
	<i>The Importance of Links in Your News Releases</i>	221
	<i>Focus on the Keywords and Phrases Your Buyers Use</i>	221
	<i>Include Appropriate Social Media Tags</i>	223
	<i>If It's Important Enough to Tell the Media, Tell Your Clients and Prospects, Too!</i>	224
18	The Online Media Room: Your Front Door for Much More Than the Media	227
	<i>Your Online Media Room as (Free) Search Engine Optimization</i>	228
	<i>Best Practices for Online Media Rooms</i>	229
	<i>An Online Media Room to Reach Journalists, Customers, Bloggers, and Employees</i>	236
	<i>Really Simple Marketing: The Importance of RSS Feeds in Your Online Media Room</i>	238
19	The New Rules for Reaching the Media	239
	<i>Nontargeted, Broadcast Pitches Are Spam</i>	240
	<i>The New Rules of Media Relations</i>	240

<i>Blogs and Media Relations</i>	241
<i>Launching Ideas with the U.S. Air Force</i>	242
<i>How to Pitch the Media</i>	244

20	Search Engine Marketing	249
	<i>Making the First Page on Google</i>	250
	<i>Search Engine Optimization</i>	252
	<i>The Long Tail of Search</i>	253
	<i>Carve Out Your Own Search Engine Real Estate</i>	254
	<i>Web Landing Pages to Drive Action</i>	255
	<i>Search Engine Marketing in a Fragmented Business</i>	257

21	Make It Happen	261
	<i>Getting the Help you Need (and Rejecting What You Don't)</i>	263
	<i>Great for Any Organization</i>	267
	<i>Now It's Your Turn</i>	269

	Acknowledgments for the Second Edition	271
--	---	------------

	Index	272
--	--------------	------------

	About the Author	280
--	-------------------------	------------

	Preview: <i>World Wide Rave</i>	281
--	--	------------

	Preview: <i>The New Rules of Social Media</i> book series	287
--	--	------------