
Rețelele de socializare explicate

Social Media Explained Copyright © 2014 by Mark W. Schaefer English
language publication by Schaefer Marketing Solutions
Copyright © 2016 Editura ACT și Politon pentru prezenta ediție
românească

Editura ACT și Politon
Str. Înclinată, nr. 129, Sector 5, București, România, C.P. 050202.

tel: 0723 150 590, e-mail: office@actsipoliton.ro
www.ACTsiPoliton.ro | www.blog.ACTsiPoliton.ro

Traducător: Radu Filip
Redactor: Georgian Toader
Tehnoredactor: Teodora Vlădescu
Coperta: Marian Iordache
Editor: Georgian Toader
Copyright Manager: Andrei Popa

Descrierea CIP a Bibliotecii Naţionale a României
Schaefer, Mark W.
 Reţelele de socializare explicate : descâlcirea celei mai neînţelese
tendinţe din lumea afacerilor / Mark W. Schaefer ; trad.: Radu Filip. -
Bucureşti : Act şi Politon, 2016
 ISBN 978-606-913-013-1

I. Filip, Radu (trad.)

004.738.5:316.472.4

AVERTISMENT: Distribuirea, copierea sau piratarea în orice fel a acestei
cărți nu este pedepsită numai prin lege, dar contravine și tuturor
normelor și principiilor etice și sănătoase pe care un astfel de titlu
le promovează. Ce fel de efect va avea energia pe care vreți să o
transmiteți mai departe, dacă aceasta vine prin furt, ilegalitate și lipsă
de respect față de autor și față de toți cei care au contribuit la crearea
acestei cărți, astfel ca ea să ajungă la dumneavoastră? Împărtășiți cu
ceilalți informațiile importante, valorile și lecțiile pe care le-ați aflat
din acest material, într-un mod corect și responsabil.

Mark W. Schaefer

Rețelele de socializare
explicate

Descâlcirea celei mai neînțelese tendințe
din lumea afacerilor

Traducere din limba engleză:
Radu Filip

2016

Cuprins

Introducere: Îmi acordați, vă rog, atenția dumneavoastră?	 7

Secțiunea întâi

Cele cinci strategii fundamentale ale rețelelor de socializare

Capitolul 1. Oamenii cumpără de la oameni	 13

Capitolul 2. Teoria interacțiunilor mici 	 23

Capitolul 3. Mentalitatea proprie rețelelor de socializare	 35

Capitolul 4. Ecosistemul informațional	 53

Capitolul 5. Conținutul este catalizatorul	 65

Secțiunea a doua

Cele mai dificile cinci întrebări cu care te vei confrunta

Capitolul 6. Care este valoarea rețelelor de socializare

și cum o măsurăm?	 81

Capitolul 7. Suntem într-o piață de nișă. Chiar trebuie

să folosim rețelele de socializare?	 103

Capitolul 8. Cât ar trebui să cheltuim pentru marketingul

pe rețelele de socializare?	 133

Capitolul 9. Ce să facem cu aceste comentarii negative?	 149

Capitolul 10. Avem resurse limitate. De unde să începem?	 167

Capitolul 11. Un extraordinar studiu de caz care le reunește pe toate 183

Secțiunea a treia

Un abecedar al rețelelor de socializare

Bloguri 	 199

Podcasturi 	 201

Twitter	 202

Facebook	 204

LinkedIn	 206

Pinterest	 208

Google+	 209

YouTube	 211

SlideShare	 213

Site-uri foto	 214

Introducere

Îmi acordați, vă rog,
atenția dumneavoastră?

Dacă ești un director ocupat, care face treaba pe
care o făceau înainte trei oameni, care ține în echilibru un
program de călătorii agitat cu timpul pentru familie și
care se străduiește să țină pasul cu ultimele tendințe din
afaceri, vreau să știi că am trecut și eu prin asta și că îți
înțeleg suferința.

Iar acum, colac peste pupăză, mai vor de la tine și o
strategie pentru rețelele de socializare!

Până acum ai auzit destule despre potențialul
marketingului pe platforme de socializare precum
Facebook, YouTube și Twitter ca să știi că sunt o forță
semnificativă, de neoprit. Pentru mulți cei din lumea ac-
tuală, rețeaua de socializare este metoda preferată de
conectare, comunicare, învățare și descoperire a produ-
selor și serviciilor. Este locul unde consumatorii intră
on-line ca să discute despre achizițiile lor, să caute sfaturi,

8

să ofere recenzii și să se plângă. Bugete de marketing din ce
în ce mai mari sunt aruncate în această lume înșelătoare.

Cu toate acestea, studii după studii confirmă „confuzia
directorilor” cu privire la ce e de făcut în privința tendin-
țelor de pe rețelele de socializare și cum să li se valorifice
puterea. Chiar și celor mai mulți directori de marketing,
care sunt cufundați în această lume, le sunt neclare strate-
gia, beneficiile și scopul rețelelor de socializare în contex-
tul unui efort de marketing mai extins.

Lumea se așteaptă de la compania sau de la departa-
mentul tău să fie „sociabil”, să aibă un blog, o pagină de
Facebook și tot restul tsunamiului de rețele de socializa-
re. În același timp, adesea e dificil să vezi unde și cum să
influențezi aceste conversații on-line, darămite să le mă-
sori impactul. E posibil să-ți fie dificil să dedici resurse
semnificative – financiare sau umane – unei activități al
cărei impact final rămâne neclar.

De fapt, ai putea să te trezești că te chinui să-ți dai
seama chiar și ce întrebări să pui. Nu ai timp să stai toată
ziua aiurea pe Twitter și pe Facebook pentru-a afla. Să
încerci să ții pasul e ca și cum ai încerca să bei apă de la
un hidrant de incendiu, nu-i așa? Dacă nu ești dedicat,
probabil că ești îngrijorat că rămâi repede în urmă.

Am scris această carte pentru tine – profesionistul
copleșit din vânzări sau marketing, deținătorul unei afa-
ceri sau directorul de marketing care are nevoie să înțe-
leagă suficient din ceea ce se întâmplă în acest spațiu
pentru a lua niște decizii. Această carte explică, pe

9

înțelesul tuturor, felul în care funcționează marketingul
în rețelele de socializare.

După ce vei citi această carte, nu vei fi un specialist în
rețelele de socializare, însă probabil nici nu e nevoie să
fii. Pentru a fi un lider eficace, trebuie pur și simplu să
cunoști suficient cât să pui întrebările potrivite. Și vei
cunoaște.

Rețelele de socializare explicate este împărțită în pa-
tru secțiuni scurte. Prima secțiune tratează conceptele
fundamentale ale modului în care funcționează rețelele
de socializare în orice organizație și pe orice platformă
de socializare. Dacă înțelegi aceste cinci concepte impor-
tante, vei înțelege bazele marketingului pe rețelele de
socializare, indiferent unde ne va duce acesta pe viitor.

Secțiunea a doua se ocupă de cele mai obișnuite cinci
întrebări pe care probabil că le primești de la șeful tău, și
îți dă suficientă muniție pentru a le răspunde.

Partea a treia este un studiu de caz ce ilustrează cum
funcționează efectiv aceste concepte.

În cele din urmă, îți voi oferi o perspectivă clară asu-
pra unora dintre principalele platforme de socializare,
astfel încât să fii familiarizat cu ele.

Acestea sunt toate chestiuni foarte practice, care oco-
lesc informațiile de prisos, și te vor ajuta să parcurgi noua
lume a marketingului pe rețelele de socializare, chiar
dacă nu ai văzut niciodată un tweet!

10

Acum, eu promit că te voi ajuta să înțelegi toate astea,
dar trebuie să fii atent. Am nevoie să fii prezent aici, acum.
Pune deoparte telefonul. Închide laptopul. Răspunde mai
târziu mesajelor text. Vezi… te cunosc, nu-i așa?

Dacă o să fii cu adevărat atent la această carte – poate
chiar să-ți iei câteva notițe pe parcurs – vei ști destul pen-
tru a pune întrebările potrivite, întrebările care-ți vor
economisi pe parcurs o grămadă de timp, bani și
suferință.

Pentru a beneficia cât mai mult de pe urma acestei
cărți, am nevoie de atenția ta exclusivă timp de 90 de mi-
nute. Chiar dacă nu-ți plac cărțile, cu aceasta te poți
descurca. Este scurtă, iar în ceea ce mă privește, îmi voi
îndeplini sarcina de a te menține interesat. În plus, are
desene făcute de prietenul meu Joey Strawn! Ce poți cere
mai mult?

Ești alături de mine? CU ADEVĂRAT?

În regulă. Să trecem la treabă.

Secțiunea întâi

Cele cinci strategii
fundamentale

ale rețelelor de socializare

Capitolul 1

Oamenii cumpără
de la oameni

Vom începe marea noastră discuție despre rețelele
de socializare mergând cu câteva sute de ani în trecut, la
prima piață medievală din Europa. Ai încredere în mine.
Asta duce undeva.

În măsura în care se pot pronunța savanții, piețele
tradiționale au fost create pentru prima oară în Europa,
în jurul anului 1000 d.Hr. Acestea au rezolvat o problemă.
Satele concurau cu alte sate pentru comerț. Negustorii
neautorizați mergeau din oraș în oraș, iar toată treaba
era mai curând ineficientă, până când dezordinii i-au fost
aplicate câteva reguli, de obicei de către conducătorii lo-
cali ai bisericii.

Iată câteva dintre caracteristicile acestor nou organi-
zate piețe:

14

Era foarte personală și interactivă. Stăteai față în
față cu cel care-ți vindea, te uitai în ochii lui și cumpărai
cu o strângere fermă de mână. Achiziționai bunuri de la
oameni pe care-i știai și în care aveai încredere. Era posi-
bil chiar să fi trecut pe lângă ferma sau pe lângă atelierul
lor în drum spre piață. Și oamenii se așteptau la transpa-
rență – puteai să vezi chiar în fața ta bunurile pe care le
cumpărai.

Avea un caracter imediat. Dacă cineva se simțea
nedreptățit sau înșelat, știai imediat, pentru că avea să-ți
bată la ușă. Feedbackul cu privire la calitate, servicii și
preț era constant și imediat.

Succesul depindea de recomandările din gură-n
gură. Nu existau reclame, mass-media sau campanii de
PR pe vremea aceea. Dacă nedreptățeai un cumpărător,
vestea se răspândea în piață ca o ciumă (bine, poate că
asta e o analogie nepotrivită!). Așadar, trebuia să tratezi

15

oamenii corect… și poate chiar să faci ceva în plus pentru
cumpărătorii tăi mai importanți.

Exista o nevoie primară de contact. Nu era vorba
doar despre cumpărare și vânzare. Exista și un aspect
social al acestor piețe, iar acesta era parte a distracției.
Oamenilor le place, din fire, să vorbească despre noutăți,
despre bârfele din partea locului și despre ei înșiși.

Prin urmare, primele piețe erau locuri în care să faci
afaceri cu o bază socială, intime, și așa a fost timp de câte-
va secole.

După aceea, cam prin 1439, totul s-a schimbat.

A fost inventat tiparul și au urmat curând pliantele,
ziarele și revistele. Acestea au inaugurat o epocă a publi-
cității, care a fost semnificativă deoarece am făcut primul
pas cu care ne-am îndepărtat de interacțiunile de la per-
soană la persoană care fuseseră tocmai baza vânzării și
cumpărării, timp de secole.

Totuși, în cea mai mare parte, comerțul era făcut cu
vecinii și cu micile afaceri de familie de la fiecare colț de
stradă. Dar asta s-a schimbat pentru totdeauna pe 2 no-
iembrie 1920, când KDKA, primul post de radio comercial,
a început să emită în Pittsburgh, Pennsylvania. Era comu-
nicării în masă începuse.

Nu aveam cum s-o știm pe-atunci, dar tocmai ne
cumpăraserăm un bilet dus cât mai departe se putea de
clienții noștri. De fapt, am creat o separare digitală
permanentă între noi.

16

Nu mai era nimic personal. Cumpăram un volum ma-
siv de timp de emisie, ne realizam reclamele ingenioase și
așteptam să se întâmple ceva. Televiziunea, internetul și
site-urile web au creat și mai multe oportunități pentru a
ajunge, rapid și rentabil, la un număr imens de clienți.

Poate că în punctul acesta te afli astăzi cu compania
ta. Publici anunțuri. Trimiți comunicate de presă. Postezi
oferte pe site-ul tău web.

Problema este că multe dintre aceste moduri tradițio-
nale prin care am comunicat și am vândut clienților noș-
tri dispar.

�� Asociația Ziarelor din America declară că, ajustate la
inflație, veniturile din reclame ale ziarelor au scăzut
la nivelurile anilor ’50. Aproape toate publicațiile
majore își pierd versiunea tipărită, și multe orașe au
rămas fără niciun cotidian tipărit. Observăm aceeași
tendință și în alte părți ale lumii.

�� Nielsen declară că, în cazul ameri-
canilor, numărul de ore petrecute
în fața televizorului este în scădere
pentru prima oară în istoria televi-
ziunii. Nu mai există „programe TV
obișnuite”. E mai probabil ca oa-
menii să se uite la programele lor
preferate pe Hulu sau pe Netflix sau să cumpere un
serial pentru propriile iPad-uri, sărind complet pes-
te reclame.

17

�� Chiar și site-urile web se află sub asediu. Între 2010
și 2012, două treimi din companiile listate în clasa-
mentul Fortune 500 au avut mai puțini vizitatori pe
site-urile lor.

Începutul erei rețelelor de socializare

Dacă aceste canale media tradiționale dispar treptat,
unde se duc toți acești oameni? Probabil că ai aflat până
acum. Pe rețelele de socializare. Platformele de socializare
precum Facebook, Twitter și Pinterest devin noua piață a
orașului, unde se face schimb de știri, fotografii, clipuri
video și evenimente personale de viață. Ele devin, de ase-
menea, locul preferat unde să găsești produse și răspun-
suri la probleme.

Centrul de Cercetări Edison a constatat că 80% dintre
americanii sub 24 de ani au un cont de Facebook și că ju-
mătate dintre ei îl accesează cel puțin o dată pe zi. E posi-
bil ca aceasta să fie cea mai semnificativă imersiune
într-un brand la care-am asistat vreodată. Facebook este,
de departe, cea mai mare entitate media din istorie.

18

Și aici devine interesant, pentru că revenim înapoi în
viitor! Haideți să ne uităm la caracteristicile rețelelor de
socializare:

Sunt extrem de personale și interactive. Pentru a
avea succes pe rețelele de socializare, trebuie să uiți să fii
B2B sau B2C**. Trebuie să ai o strategie pentru a fi P2P –
persoană pentru persoană. Rețelele de socializare sunt
SOCIALE. Oamenii s-au săturat să li se vândă, să li se dis-
tribuie reclame și să fie expuși la strategii de marketing.
Ei nu intră pe Facebook pentru a vedea noua ta serie de
rulmenți. Ei intră acolo ca să se joace Farmville și să vadă
poze stupide cu pisici. Dar VOR petrece timp cu persoa-
nele care se află acolo ca să-i ajute să facă bani, să econo-
misească bani, să economisească timp, să fie mai fericiți
sau cu cei care-i fac să zâmbească.

Sunt instantanee. Dacă cineva e supărat pe tine sau
pe compania ta, vei auzi despre asta. Probabil că oamenii
sunt acolo, pe rețea, chiar acum, vorbind despre tine și
s-ar putea să nu fie numai de bine. Dacă nu ești integrat în
rețea, vei rata toată acțiunea. Trebuie să fii pregătit să
ASCULȚI ce se întâmplă acolo și să răspunzi, exact ca pe
vremea pieței medievale.

Succesul depinde de recomandările din gură-n
gură. Suntem într-o eră în care ORICINE poate publica.
Orice om cu acces la internet și o tastatură poate să scrie
recenzii, să creeze postări pe blog și să înregistreze

* B2B = business to business (afacere pentru afacere), B2C = business to
consumer (afacere pentru consumator). (n.t.)

19

clipuri video pe care să le vadă lumea. Influența a fost
democratizată. Dacă administrezi o companie de renu-
me, acesta e un lucru bun. Vestea despre faptele tale bune
se va răspândi în toată lumea. De asemenea, rețelele de
socializare permit oportunități fără precedent de a des-
coperi și de a alimenta susținători puternici ai unor branduri
de care e posibil nici să nu fi știut înainte.

Există o nevoie primară pentru conexiune. Nimeni
NU TREBUIE să petreacă timp pe rețelele de socializare.
Oamenii vor să fie acolo, pentru că aceasta e noua piață a
orașului… cu distincția că, în loc să împărtășească o opi-
nie cu șase vecini, aceasta poate să ajungă la 6.000 de
urmăritori de pe Twitter.

Înapoi în viitor

Esența problemei este că aceste valori și aștep-
tări au fost împărtășite de cumpărători și de vânză-
tori timp de secole. De aproximativ 100 de ani, noi am
întrerupt pur și simplu cursul natural al afacerilor, prin
introducerea mass-media. Am învățat că putem să vin-
dem foarte eficient transmițând anunțuri prin interme-
diul radioului, televizorului și internetului – și încă mai
putem – dar am creat și o separare digitală permanentă
între noi și clienții noștri. Partea umană a afacerilor, după
care tânjesc oamenii, a fost eliminată atunci când ne-am
îndreptat exclusiv către publicitatea în masă.

20

La fel ca mulți directori, probabil că te înspăimântă
ideea de a-ți expune compania în fața altor ființe umane
de pe Facebook sau de pe alte canale sociale. Suntem con-
diționați să transmitem și să facem publicitate, nu să le
permitem clienților noștri să ne răspundă. Un director mi
se plângea: „Nu putem face să dispară chestia asta? E ca și
cum căprioarele ar fi înarmate!”

Nu, nu le putem face să dispară. Să ignorăm această
tendință e ca și cum am ignora existența ziarelor sau a
televiziunilor. Pare oarecum caraghios, nu?

Însă un alt mod de a privi lucrurile este ideea că rețe-
lele de socializare ne aduc pur și simplu înapoi la rădăci-
nile pieței noastre, unde legătura personală, caracterul
instantaneu și validarea din gură-n gură sunt cele mai
importante aspecte ale comerțului.

Ne întoarcem la modul în care au vrut oamenii
DINTOTDEAUNA să cumpere de la noi – de la persoană la
persoană. Oamenii cumpără de la oameni. Iar acum ai
oportunitatea să-ți umanizezi compania și, de asemenea,
să te alături renașterii comerciale.

Unul dintre studiile mele de caz preferate, pentru a
ilustra puterea comunității, este o brutărie de familie din
Houston, numită Dessert Gallery (Galeria deserturilor).
Afacerea are o comunitate mică, dar loială, de mai puțin
de 3.000 de fani pe Facebook. Cu toate acestea, un studiu
realizat de Universitatea Rice a constatat că această audi-
ență asigura beneficii serioase pentru brutărie, printre
care:

21

�� 36% mai multe vizite decât clienții fără Facebook
�� 45% mai mult din bugetul acestora alocat pentru

masă este cheltuit la brutărie
�� 33% mai multe cheltuieli la brutărie decât la alte

restaurante
�� Atașare emoțională mai mare față de brand
Proprietara folosește cu succes pagina ei de Facebook

pentru a dobândi o perspectivă asupra pieței, pentru a
comunica ofertele promoționale și a primi feedback cu
privire la ideile de produse noi.

Dar ce-mi place cel mai mult la acest exemplu este un
interviu cu proprietara pe care l-am văzut. Ea spunea că,
atunci când își conduce afacerea, nu ar avea în mod nor-
mal prea mult timp pentru interacțiunile cu clienții. Dar
prin intermediul rețelei de socializare, ea poate să ia legă-
tura cu sute de oameni în fiecare săptămână, într-un mod
personal și uman. Le poate oferi perspective, comentarii
și oportunități să interacționeze prin concursuri și son-
daje. Iar ei îi place să-i recompenseze și să-i încânte pe
oamenii de pe pagina de Facebook cu prăjituri și negrese
gratuite!

Folosesc acest studiu de caz la cursurile mele și pun
întrebarea… „Este această afacere sustenabilă? Poate
proprietara să continue să-și mărească afacerea prin co-
nexiunile de pe rețeaua de socializare?”

Răspunsul care mi se dă mereu este „Da, în cazul în
care clădești cu adevărat loialitate în timpul procesului”.

22

Și după cum vei vedea în următorul capitol, aceasta este
EXACT oportunitatea pe care o avem înaintea noastră.

Întrebări la care liderii trebuie să se gândească

1.	 În cazul în care compania mea le-ar oferi clienți-
lor o față umană prin intermediul conținutului
nostru, cum ar arăta acesta?

2.	 În ce feluri putem să devenim mai umani și mai
accesibili față de clienții noștri? Cum împiedică sau
ajută cultura companiei noastre acest proces?

3.	 Cine ar trebui să fie reprezentantul companiei
noastre? Există mulți angajați care ne reprezintă
deja, astăzi, compania pe rețelele de socializare –
fie că noi o știm, fie că nu? Cum putem să le obți-
nem ajutorul?

Capitolul 2

Teoria interacțiunilor mici

Zilele trecute, am văzut pe internet o fotografie re-
marcabilă. Un tip își tatuase pe partea laterală a labei pi-
ciorului „bifa” care e simbolul Nike.

M-a făcut să stau puțin și să mă gândesc. Nu e uimi-
tor? Nu este asta ceea ce vrem cu toții pentru companiile
noastre – să ne iubească atât de mult oamenii încât să-și
decoreze permanent corpul cu logoul companiei
noastre?

Și am început să mă întreb: cum îi aducem pe clienți
în acel punct? Tipul ăla nu a probat prima pereche de
pantofi sport și a dat fuga la salonul de tatuaje. Acest sim-
bol îndrăzneț și permanent a fost rezultatul unor ani de
interacțiuni consecvente, mici, cu brandul care l-au

24

păstrat atât de captivat și de încântat încât a realizat actul
suprem al loialității unui client.

Aceste interacțiuni mici sunt cele care ne aduc împreu-
nă ca oameni și sunt cele care ne aduc împreună în calita-
te de clienți loiali. Ca să-ți fac o demonstrație, vreau să te
duc cu câțiva ani în urmă – de data aceasta nu cu 1000 de
ani –, dar suficient pentru a putea să-ți amintești când ai
fost invitat la prima petrecere aniversară a cuiva.

Gândește-te un moment la prima ta zi de școală. Erai
neliniștit, puțin speriat probabil și poate chiar puțin co-
pleșit de încăperea mare, zgomotoasă. Era o sală de clasă
colorată ciudat și cu o mulțime de oameni pe care nu-i
știai, purtându-și cu toții cu mândrie noile uniforme șco-
lare. E posibil să fi fost prima ta întâlnire cu un model de
urmat de vârstă adultă cu care să nu fii înrudit.

Iar după aceea, s-a întâmplat ceva minunat. Ai găsit
pe cineva cu care să vorbești. Poate că ți-a admirat cutia
pentru prânz marca Disney sau tenișii albi, strălucitori.
Dar i-ai atras atenția. Ți-ai făcut primul prieten la școală.
Apoi v-ați trezit că vă jucați împreună pe terenul de joacă,
vă ajutați cu temele, poate chiar te duceai la el acasă,
după școală, să vă jucați. Poate ai început să te duci și să
rămâi și peste noapte. Ați început să aveți încredere unul
în celălalt, să vă bazați unul pe celălalt și să formați o le-
gătură strânsă.

În cele din urmă, după săptămâni sau luni, s-a întâmplat
acel lucru magic. Ai fost invitat la petrecerea aniversară!
Ce sentiment extraordinar! Ți-l amintești? Toate acele

25

interacțiuni mici au dat roade – din timpul în care vă fă-
ceați temele, de pe terenul de joacă și din sala de mese. Ai
devenit o parte a cercului său de apropiați.

Nu este numai un brand. Este un Camarad.

În același fel ne formăm și cele mai profunde relații
cu companiile. Produsele noastre preferate nu sunt doar
branduri – cu timpul, ele devin prietenii noștri și aceasta
este ideea principală din spatele rolului rețelelor de socia-
lizare în combinația de marketing. Iată un exemplu cu
ceea ce vreau să spun. Merg la Home Depot* de douăzeci
de ani și am cheltuit mii și mii de dolari pe materiale de
amenajare a casei și a curții. Deși nu mi-am tatuat logoul
companiei lor pe nicio parte a corpului, sunt un client
complet loial.

Cu câteva luni în urmă, am cumpărat o duzină de tufi-
șuri mici pentru curtea mea din față. Aproximativ jumă-
tate dintre ele s-au uscat. Magazinul are o garanție de un
an la plantele sale, așa că am făcut o fotografie cu plantele
uscate (în loc să le scot din rădăcină și să duc cele șase
rotocoale cu pământ în mașină) și, cu bonul în mână,
m-am dus la magazin să-mi ramburseze banii.

Când mi-am prezentat plângerea funcționarului de
serviciu, mi s-a spus că va trebui să mă duc cu mașina
până acasă, să scot plantele din pământ și să le arăt dova-
da efectivă înainte de a putea să-mi ramburseze banii.

* Reţea de magazine de bricolaj din Statele Unite. (n.t.)

26

Când i-am explicat că nu am de gând să mai fac o călătorie
dus-întors de încă 40 de minute ca să aduc plantele usca-
te, funcționarul a spus „Păi, din punctul nostru de vedere,
asta ar putea foarte bine să fie o poză a curții vecinului”.

Am avut un sentiment foarte brusc și
neașteptat de trădare personală. Vezi tu,
Home Depot nu era doar un brand. Era un
camarad. Mă simțeam de parcă prietenul
meu mă făcuse mincinos. După toate lu-
crurile prin care am trecut? Remobilarea epică a bucătă-
riei? Noua gresie din baie? Grădina cu stânci? După toate
acestea, prietenul meu nu avea de gând să mă ajute cu
niște plante de 20$?

M-am surprins simțindu-mă efectiv înșelat… iar după
aceea, simțindu-mă puțin caraghios din cauza asta. Timp
de câteva decenii fusesem loial față de Home Depot… dar
eu nu simțeam că sunt iubit, la rândul meu. De ce să mă fi
așteptat la ceva în schimb? Era doar o companie mare și
fără chip, nu?

Și totuși, nu ne formăm aceste relații puternice cu
brandurile noastre preferate exact la fel cum formăm o
prietenie? Prieteniile nu se întâmplă imediat. Presupun o
istorie de mici interacțiuni care construiesc încet încre-
derea și, eventual, o legătură emoțională.

În această experiență cu Home Depot, nu am simțit
iubire P2P. Am simțit că era B2N – (Business to Nobody
– Afacere pentru Nimeni).

27

Haideți să dăm ceasul înapoi și să vedem cum lucru-
rile ar fi putut să stea cu totul altfel. Ce ar fi putut să facă
Home Depot pentru a oferi constant picătură, după pică-
tură, după picătură de interacțiuni (sau „provocări”) con-
sistente, utile, mici, care ar fi construit „prietenia”
noastră?

Cu câțiva ani în urmă, m-am înscris la Clubul
Grădinarilor Home Depot. Având în vedere că eu cumpăr
atât de multe de la ei, m-am gândit că o să primesc niște
oferte bune pentru loialitatea mea. S-a dovedit că a fost
doar un uriaș fiasco. Tot ce am primit au fost câteva plian-
te și câteva e-mailuri inutile. Haideți să creăm un plan în
care o serie de interacțiuni mici, utile, ar duce la loialitate
și la achiziții sporite:

�� Home Depot are un registru cu toate lucrurile pe
care le-am achiziționat vreodată. De ce să nu-mi tri-
mită oferte automate, în funcție de ce-am cumpărat,
în funcție de anotimp și de regiunea în care locu-
iesc? Ar putea, de fapt, să-mi anticipeze nevoile.

�� Și mai bine, nu ar fi fost grozav dacă aș fi primit un
tweet prin care să-mi amintească să le pun tufișuri-
lor mele puțin mai multă apă, din cauza condițiilor
secetoase din zona mea? Sau, poate, să-mi ofere gra-
tuit o plantă rezistentă la secetă pe care tocmai au
pus-o în vânzare?

�� Aceste mici interacțiuni ar putea să mă ducă spre
sfaturile utile de pe site-ul Home Depot. Au aproape
11.000 de postări și de clipuri YouTube cu idei

28

despre grădinărit și, cu toate acestea, probabil că nu
m-aș gândi să mă duc acolo, în afară de cazul în care
ar face un efort să se conecteze cu mine într-un fel
care să mă conducă spre blogul lor.

�� Odată ce am ajuns pe site-ul lor, mi-ar plăcea să mă
înregistrez într-o zonă personală, unde să pot vedea
un inventar cu fiecare plantă pe care am cumpărat-o
și o notă care să-mi amintească de nevoile de fertili-
zare și de tăiere. De ce să nu aibă și un buton „cum-
pără acum” și să-mi fie livrate achizițiile în ziua
următoare sau să mă aștepte să le ridic de la
magazin?

�� Mi-ar plăcea să fiu invitat să pun fotografii cu reali-
zările mele de amenajare exterioară pe pagina lor de
Instagram sau de Facebook. După toată acea muncă
nădușitoare, de ce să nu-mi arăt rezultatele și să nu
fiu inspirat de munca altora?

�� Și în sfârșit, atunci când tufele mele au murit, ar fi
fost drăguț pentru mine ca funcționarul de serviciu
să mă întrebe dacă sunt membru al Clubului
Grădinarilor, să se uite la istoricul achizițiilor mele,
să confirme că am cumpărat plantele și să fie împu-
ternicit să-mi rezolve problema pe loc.

Înțelegi cum aceste interacțiuni mici, consecvente,
semnificative ar fi dus în mod absolut la loialitatea clien-
tului, la recomandări din gură-n gură și la achiziții
sporite.

29

Observă acum că nu am menționat niciodată cupoa-
nele în lista mea de idei. De fapt, clienții loiali se conec-
tează pe internet cu brandul lor preferat din dragoste, nu
doar pentru oferte. Un studiu al Centrului de Cercetări
Edison a arătat că 57% din americanii utilizatori de rețe-
le de socializare urmăresc un brand pe Facebook din
simplul motiv că au o afinitate pentru respectiva
companie.

Iar acea afinitate poate să creeze rezultate puternice.
Studiul arată și faptul că o treime dintre utilizatorii de
rețele de socializare achiziționează mai mult de la un
brand după ce încep să-l urmărească pe contul de pe re-
țeaua de socializare.

Obiectivul principal al marketingului este să ajungă
la consumatori în acele momente care le influențează
comportamentul de achiziționare. Rețelele de socializare
par să fie perfecte pentru acest rol: este singura forma de
marketing care poate să-și atingă consumatorii în fiecare
etapă a procesului de cumpărare, din momentul în care
compară produsele și până în perioada de după achizițio-
nare. Iar experiența lor cu un brand și potențiala promova-
re îi influențează și pe alții. Rețelele de socializare sunt de
asemenea folosite din ce în ce mai mult pentru a recom-
pensa și pentru a-și păstra vechii clienți.

Până acum, probabil că ai început să prinzi un pic fe-
lul în care merg lucrurile pe rețelele de socializare, așa că
vreau să împing raționamentul un pic mai departe.

30

Puternicele interacțiuni pe care le-am descris sunt
bidirecționale și reciproc avantajoase. În timpul școlii,
mi-am ajutat prietenul cu temele, iar el m-a ajutat pe
mine. Am fost acasă la el să ne jucăm, iar el a venit la
mine. Am fost la petrecerea de ziua lui de naștere, iar el a
venit la a mea. Tot în această manieră a conexiunilor bidi-
recționale ne construim și cele mai bune conexiuni de
afaceri.

Așadar, de ce ne gândim la relațiile din lumea on-line
atât de diferit? De ce ne direcționăm toate eforturile către
târârea oamenilor către site-ul NOSTRU? Să comenteze
pe blogul NOSTRU? Să dea „like” paginii NOASTRE de
Facebook?

Singurul lucru care lipsește din aproape orice strate-
gie pe care-am văzut-o în rețelele de socializare este un
plan pentru reprezentanții companiei de a merge să pe-
treacă, efectiv, un timp în „casa” clientului.

De ce se măsoară succesul întotdeauna după numă-
rul de comentarii sau de like-uri pe care le ai pe pagina ta,
și nu, mai curând, după numărul de like-uri și de comen-
tarii pe care compania ta le face pe alte pagini? Nu ar
trebui ca efortul să fie cel puțin egal?

Această poziție implicită de a aduce oamenii către
pagina ta este ușoară pentru că e mult mai simplu să nu-
meri like-urile și comentariile tale ca o măsură a succesu-
lui. Așa se face de obicei, dar mi-ar plăcea să te întrebi
dacă e și CORECT să procedezi astfel pentru o strategie

31

pe termen lung, care țintește spre construirea unor relații
loiale.

Așa cum vom vedea în Secțiunea 2, rețelele de socia-
lizare pot oferi foarte multe unei companii – recunoaște-
rea brandului, informații din piață, perspectiva clientului
și o platformă rentabilă de relații cu clienții, ca să enume-
răm doar câteva.

Dar dintr-o perspectivă de afaceri, locul ideal al rețe-
lelor de socializare în canalizarea vânzărilor este acesta
– să creeze aceste interacțiuni mici, consecvente, care în-
cântă, educă și inspiră oamenii să devină clienți, iar după
aceea le recompensează loialitatea cu atenție personali-
zată și conținut semnificativ.

O companie care face lucrurile corect

Deși McDonalds este un brand multinațional uriaș,
acesta realizează în continuare importanța interacțiuni-
lor personale mici, consecvente.

Dacă urmărești brandul pe Twitter sau pe Facebook,
majoritatea postărilor sunt urmate de inițialele unui an-
gajat. Știi CINE îți trimite acel mesaj. În afară de domeniul
principal @McDonalds de pe Twitter, fiecare persoană
care vorbește pe rețelele de socializare în numele bran-
dului are o pagină personală unde e împuternicită să in-
tre în conversații mai serioase despre McDonalds cu
clienții. Un link de pe pagină te conectează cu fotografiile
și profilurile tuturor celor care trimit tweet-uri și

32

postează pentru companie. De fapt, multe interacțiuni
sunt urmate de o notă scrisă de mână, trimisă prin „poșta
clasică” pentru a duce interacțiunile sociale nu numai
off-line, ci și înapoi în restaurante. Aceste interacțiuni
sunt autentice și umane. Câțiva fani chiar au legat priete-
nii cu preferații lor dintre cei care transmit tweet-uri
pentru McDonalds!

În mod similar, departamentul de PR al companiei a
„adoptat” bloggeri importanți pentru domeniul lor de
activitate. Specialiștii de PR petrec timp mergând în „ca-
sele” bloggerilor, pentru a învăța despre problemele care
sunt importante pentru ei. Angajații de la McDonalds pot
să comenteze pe bloguri, să ajute la promovarea lor și să
le trimită link-uri care ar putea să le fie utile în eforturile
de strângere a informațiilor (chiar dacă nu au legătură cu
McDonalds).

De ce? Rick Wion, liderul eforturilor campaniei de pe
rețelele de socializare mi-a spus că, atunci când
McDonalds hotărăște să țină un eveniment și-i invită pe
acești bloggeri, fiecare dintre ei va avea un prieten la
McDonalds. Aceasta e o companie care „înțelege cum stă
treaba”. Construirea de relații umane profunde și semni-
ficative… cu câte o mică interacțiune.

Prin urmare, o fundație esențială pentru rețelele de
socializare este oferirea de provocări consecvente, sem-
nificative, pentru a le aminti clienților că ești acolo, că îi
iubești și vrei să-i ajuți. Acum este cu adevărat prima oară

33

în istorie când afacerile au avut șansa să facă asta la scară
largă.

Și-acum, haideți să mai decojim o
foaie de pe ceapă și să începem să ex-
plorăm nu numai „de ce”, ci și „cum”.

34

Întrebări la care liderii trebuie să se gândească

1.	 Dacă o serie de provocări consecvente, mici, sem-
nificative, ar putea să ducă la conectarea cu clien-
tul și poate chiar la loialitate, cum ar arăta asta în
domeniul meu de activitate? În ce fel de provocări
s-ar angaja clienții noștri? Ce platforme de socializa-
re ar putea, oare, să ofere „picătură, după picătură,
după picătură” de comunicare?

2.	 Cum abordează concurenții noștri această proble-
mă? Cum putem să o facem mai bine decât ei? Este
aceasta o oportunitate pentru a crea o experiență
distinctă pentru clienții noștri?

3.	 Experiențele cu serviciul de relații cu clienții al
companiei noastre sunt „provocări” pozitive sau
negative? Când ne ocupăm de plângeri, creăm
promotori pentru brandul nostru sau potențiali
teroriști împotriva acestuia?

4.	 În ce fel este o provocare punctul de contact cu
fiecare potențial client? Cum putem să transfor-
măm punctele de contact în puncte de încredere
ce încurajează angajamentul mai profund față de
compania noastră?

Capitolul 3

Mentalitatea proprie rețelelor
de socializare

De fiecare dată când ne este disponibilă o nouă
tehnologie, avem tendința să ne impunem vechile obice-
iuri asupra ei.

De exemplu, atunci când am început să facem filme, la
început pur și simplu am filmat piesele de teatru, deoare-
ce cu acestea eram obișnuiți.

Atunci când a intrat în scenă radioul, pionierii radio-
difuziunii au recrutat vedete de vodevil ca Jack Benny și
Milton Berle, pentru a interpreta în direct, pentru că
acesta era tipul de divertisment la care eram condiționați
să ne așteptăm.

Și îmi amintesc de când eram un tânăr agent de
marketing și ajutam la crearea primului site web pentru
compania noastră. Ce-i dădeam dezvoltatorului nostru
web? Broșuri! Am luat pur și simplu aceeași copie și ace-
leași fotografii din broșuri și ne-am creat noul site web!
Desigur, site-urile de internet s-au dezvoltat și s-au

36

maturizat până când au ajuns să reprezinte mult mai
mult, dar adoptarea noilor tehnologii repetă, cu siguran-
ță, acest model, nu-i așa?

Același lucru este valabil și astăzi. Am ajuns să ne pla-
că radioul, publicitatea și comunicatele de presă și asta
este ceea ce multe companii deversează pe canalele lor
sociale. Abordarea lor față de rețelele de socializare este
„Aha! Încă un loc unde să facem reclamă!” Și, de obicei,
dau greș.

Pentru a avea succes pe acest canal (cel mai uman
dintre toate) cu această oportunitate istorică de a crea
provocări consecvente, mici, care duc la angajament și
loialitate, trebuie să adoptăm o nouă mentalitate.
Mentalitatea proprie rețelelor de socializare.

Explorez pe larg acest subiect în The Tao of Twitter
(Principiul Tao al Twitter-ului) (de fapt, mentalitatea
ESTE principiul Tao al Twitter-ului) dar acesta se aplică
de fapt oricărei abordări a rețelelor de socializare.

Dacă ești deja un fan Tao, ai permisiunea mea să treci
repede peste acest capitol, însă dacă nu ai citit această
carte, fii foarte atent, pentru că s-ar putea ca acesta să fie
cel mai important capitol din carte!

În spatele fiecărui studiu de caz de succes făcut pe
rețelele de socializare, în spatele fiecărei povești de suc-
ces, vei găsi, fără greș, aceste trei elemente:

37

Conexiuni cu publicul țintă
+

Conținut semnificativ
+

Asistență autentică
=

Beneficii de afaceri

Haideți să facem o călătorie în Țara Galilor

Pentru a explica această Mentalitate a rețelelor de
socializare, dați-mi voie să mă bazez pe ajutorul unui pri-
eten pe care mi l-am făcut pe internet, pe nume Tony
Dowling, un director de afacere care locuiește în Țara
Galilor.

Tony este un lider recunoscut și de succes din dome-
niul mass-media din Țara Galilor, dar el știa că, pentru a

38

avea succes în era digitală, trebuia pur și simplu să înțe-
leagă și să stăpânească rețelele de socializare. Tony cu-
noștea mai bine decât oricine altcineva valoarea
mass-mediei tradiționale, dar a ajuns rapid să aprecieze
valoarea acestei noi mentalități.

Iată ce avea de spus despre acest subiect, într-un
e-mail pe care mi l-a trimis și în care mi se prezenta:

Am citit cartea The Tao of Twitter (Principiul Tao al
Twitter-ului) și m-a inspirat imediat. În calitate de dețină-
tor al unei companii de mass-media, îmi place să țin pasul
cu schimbările din lumea marketingului, a publicității și a
comunicațiilor, așa că citesc pe nerăsuflate în mod regulat
cărți precum „Tao”, dar niciodată nu m-a marcat vreuna
atât de profund și atât de rapid.

Am avut o sclipire de inspirație – un sentiment autentic,
fizic – care m-a atins în secțiunea cărții unde se vorbește
despre „asistența autentică”. Am decis că voi încerca să ur-
mez această cale, să încetez să vând și să fiu altruist… să
dau înapoi universului.

Aveam de gând să încep pe rețelele de socializare, să
fac un blog și să folosesc principiul Tao pentru a mă
ghida.

Am decis să scriu pe blog despre ce știu și să ofer gratu-
it toate cunoștințele pe care le aveam. Blogul meu se nu-
mește „Completely Free Marketing Advice” (Sfaturi de
marketing în totalitate gratis). M-am implicat cu sufletul și
am creat rapid foarte mult conținut – o colecție a

39

gândurilor mele cu privire la vânzări, publicitate și mar-
keting. Ca prin farmec, au început să apară cititorii.

Folosind tehnici preluate direct din carte, am clădit
încet o audiență pentru blog prin intermediul Twitter-ului,
iar acea audiență a început să devină o comunitate, deve-
nind tot mai implicată în discuții.

La început, multe dintre persoanele cu care am intrat
în contact, pe care le-am adunat folosind principiul Tao,
s-au prezentat și mi-au cerut ajutorul. După aceea, au în-
ceput să-i încurajeze pe alții să se înscrie. După numai câ-
teva zeci de postări pe blog, aveam un grup de vizitatori
obișnuiți și aproximativ 15 noi „clienți” care formau o co-
munitate în jurul „Sfaturilor de marketing în totalitate
gratis”.

Ceea ce m-a uimit cel mai mult au fost estimările
aproape perfecte pe care le făcea cartea cu privire la călă-
toria pe care am întreprins-o.

În decursul lunilor, a continuat să se ducă vorba prin
Twitter, desigur, dar și pe Facebook. Iar acum, cititorii se
conectează prin intermediul cuvintelor mele și încep să se
ajute unii pe alții! Participă toată lumea. Asistența auten-
tică se răspândește și la fel se întâmplă și cu beneficiile de
afaceri.

Oamenii care urmăresc blogul se contopesc încet, dar
sigur, într-o comunitate autentică – interesați doar să se
ajute unul pe celălalt. Unii dintre acești oameni au devenit

40

prietenii mei buni, oameni care m-au provocat și m-au in-
spirat prin intermediul asistenței lor autentice.

Tony și cu mine am devenit prieteni buni, iar asta a
dus la numeroase colaborări și la noi legături de afaceri.
Haideți să analizăm, bucată cu bucată, povestea de succes
a lui Tony și să descoperim cele trei elemente esențiale
ale mentalității rețelelor de socializare.

Conexiuni cu publicul țintă*

Niciun volum de muncă, timp și dedicație față de
marketing și rețelele de socializare nu va funcționa, dacă
nu te-ai înconjurat de oamenii care ar putea fi interesați
de tine și de ce ai de spus.

Deși ar putea părea că a existat un aspect aleatoriu în
ceea ce privește succesul lui Tony, condițiile pentru aces-
te conexiuni erau pregătite, deoarece el s-a înconjurat în
mod sistematic cu oameni care era probabil să dorească
să-l cunoască, să învețe de la el și să-l ajute.

Acesta este aspectul succesului pe rețelele de sociali-
zare pe care îl ratează majoritatea companiilor. Acestea
înțeleg necesitatea de a crea un anumit tip de conținut
sub forma postărilor pe Facebook, a postărilor pe Twitter
sau pe blog, dar ignoră faptul că în spatele fiecărui succes
de pe rețelele de socializare trebuie să existe atât o stra-
tegie de conținut, cât și o strategie de rețea.

*  Targeted Connections (eng.) (n. red.)

41

Clădirea deliberată, sistematică și continuă a rețelei
tale relevante este esențială deoarece conținutul tău nu-ți
va fi util dacă flacăra lui nu se răspândește în cadrul rețe-
lei tale… și dincolo de ea. Amplificarea provine, în cele
din urmă, de la dimensiune: cu cât o afacere are mai mulți
urmăritori sau fani, cu atât sunt mai mulți oameni care
vor vedea mesajul și care, probabil, îl vor distribui – și,
prin urmare, mai mulți oameni care vor acționa, probabil,
pe baza acestuia*

1.

Înainte să mergem mai departe, dă-mi voie să profit
de această oportunitate pentru a-ți tempera așteptările
cu privire la această nouă audiență pe care o construiești.
Conexiunile de pe rețelele de socializare sunt, în mod
normal, „legături slabe” care sunt dificil de mobilizat că-
tre acțiune. Amintește-ți, obiectivul nostru e să facem
conexiuni și să clădim loialitatea și angajamentul în de-
cursul timpului… cuvântul-cheie fiind „timp”.

Rețelele de socializare sunt eficace pentru creșterea
participării – prin micșorarea nivelului de motivație pe
care-l necesită participarea. Nu presupune niciun efort să
apeși, de exemplu, un buton de „like”. Dar presupune mai
multe investiții pentru a acționa efectiv asupra influenței
unei persoane ca să cumpere o carte, să vină la tine la
magazin sau să contribuie la o acțiune caritabilă.

În controversatul său articol din New Yorker, „Small
Change” (O schimbare mică), Malcom Gladwell observa

1 Dacă te interesează acest aspect, am scris în mod exhaustiv despre
ideea asta în cartea Return On Influence (Beneficiul influenței). (n. a.)

42

că pagina de Facebook Save Darfur Coalition (Coaliția de
salvare a Darfurului*) avea 1.282.339 de membri, care
donaseră, în medie, câte 9 cenți fiecare. Următoarea cea
mai mare acțiune de caritate pentru Darfur de pe
Facebook avea 22.073 de membri, care donaseră, în me-
die, câte 35 de cenți. Help Save Darfur (Ajutați la salvarea
Darfurului) avea 2.797 de membri care dăduseră, în me-
die, 15 cenți. Un purtător de cuvânt de la Save Darfur
Coalition spunea pentru Newsweek: „Nu am aprecia, nea-
părat, valoarea cuiva pentru promovarea mișcării, în
funcție de câți bani a dat. Mecanismul în care se angajează
această populație critică este unul puternic. Ei își infor-
mează comunitatea, participă la evenimente, se oferă vo-
luntari. Nu e ceva ce poți măsura doar uitându-te într-un
registru.”

Cu alte cuvinte, succesul activismului pe Facebook nu
se obține motivând oamenii să facă sacrificii reale, ci mo-
tivându-i să facă acele lucruri pe care le fac oamenii atunci
când nu sunt suficient de motivați pentru a face un sacri-
ficiu real. Cum ar fi să dea clic cu mouse-ul pe un buton de
„like”.

Aceasta este o problemă complicată ce poate să varieze
în funcție de personalitate, domeniu de activitate și con-
ținut. Însă ceea ce vreau eu să spun este că, în calitate de
lider, trebuie să ai așteptări realiste cu privire la ce se
poate realiza efectiv cu ajutorul audienței pe care o are

* Regiune din Sudan care, ca urmare a războiului din zonă, a avut nevoie
urgentă de ajutoare umanitare în perioada 2003-2010. (n.t.)

43

compania ta pe rețelele de socializare și ar trebui să fii
circumspect față de orice consultant care promite să-ți
ofere rezultate mari într-o perioadă scurtă de timp.

Conținut semnificativ

Gândește-te la noii tăi fani și urmări-
tori de pe rețelele de socializare ca la
atomii ce plutesc în eprubeta unui chi-
mist, ciocnindu-se aleatoriu unul de ce-
lălalt. Evident, cu cât ai mai mulți atomi
în eprubetă, cu atât sunt mai multe șan-
se ca această reacție să apară! Dar fieca-
re reacție chimică are nevoie de un
catalizator, iar pe rețelele de socializare
catalizatorul este conținutul.

Conținutul are un rol atât de important ca motor eco-
nomic al rețelelor de socializare, încât va avea propriul
său capitol mai târziu în această carte, dar hai să aruncăm
o privire peste rolul pe care l-a jucat în povestea lui Tony.

Înainte de carte, povestea a început, de fapt, când
Tony m-a găsit pe mine. Deoarece muncesc din greu să
elaborez conținut semnificativ pe blogul meu {grow},
acest lucru mi-a câștigat un loc pe câteva liste cu „cei mai
buni”. Și una dintre aceste liste a fost ceea ce l-a determi-
nat pe Tony să înceapă să mă urmărească pe Twitter și, în
cele din urmă, l-a condus la blogul meu.

44

Așadar, conținutul meu m-a ajutat să-mi creez o repu-
tație prin care am ajuns pe o listă, tweet-urile mele l-au
atras pe Tony către conținutul meu mai amplu, iar el a
devenit un fan al blogului meu.

Conținutul de pe blogul meu a oferit micile interacțiuni
zilnice care au dus, până la urmă, la o interacțiune mai
mare – Tony a fost suficient de interesat de mine ca să-mi
cumpere cartea! Cu ajutorul cărții The Tao of Twitter
(Principiul Tao al Twitter-ului), Tony a fost inspirat să-și
creeze propriul conținut pe un nou blog, care a atras o
audiență complet nouă, persoane care au început să con-
tribuie cu propriile lor beneficii de afaceri.

Fără conținut care să alimenteze motorul, nu s-ar fi
întâmplat nimic din toate acestea! Mai multe despre asta
în Capitolul 5.

Asistență autentică

În general, oamenii intră pe site-uri ca Facebook și
YouTube ca să evadeze din lume. Vor să vadă fotografii de
familie, să stea de vorbă cu prieteni sau să vadă clipul vi-
deo „Gangnam Style” pentru a zecea oară. Probabil că nu
vor să audă despre noile șepci de baseball ale companiei
tale sau despre noul tău premiu de la Camera de Comerț
pentru implicarea în comunitate.

Dar oamenii vor să se conecteze cu companii și indi-
vizi care-i vor ajuta să facă bani, să economisească, să se
distreze mai mult și să trăiască o viață mai fericită.

