Social media and the transformation of brand communication

William Ryan
wryan@ithaca.edu
Ithaca College
953 Danby Road
Ithaca, NY 14850

Adam Peruta
aperuta@ithaca.edu
Ithaca College
953 Danby Road
Ithaca, NY 14850

Suzanne Chouman
schouma1@ithaca.edu
Ithaca College
953 Danby Road
Ithaca, NY 14850

ABSTRACT
In this paper, we examine the ways brands communicate via social media. Using a content analysis, we analyzed 44 of the world’s largest brands according to Interbrand to discover the way they communicate through Facebook wall posts and Twitter. We observed some brands are doing a great job creating an interesting environment by posting content specifically to the brand community, but many brands could benefit from creating a more participative and engaged environment in both Facebook and Twitter, as well as being more responsive to their fans. These fans expect they can develop personal relationships with brands on social media. Maintaining an engaging and responsive environment will become increasingly important for those who want to be at the forefront of the social media revolution and reap benefits such as brand loyalty and trust of healthy and engaged brand communities.
Categories and Subject Descriptors
K.6.m [Management of Computing and Information Systems]: Miscellaneous
General Terms
Management, Design
Keywords
Social media, brand communication, audience engagement, brand communities
INTRODUCTION
Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.
Academic MindTrek 2013, October 1-4, 2013, Tampere, FINLAND. Copyright 2013 ACM 978-1-4503-1992-8/13/10…$10.00.
[bookmark: _GoBack]Social media can be the ultimate game changer for brands, whether they wish to participate or not. Not only do brands need to restructure marketing messages to fit a number of emergent media, but these media fundamentally require a new way to plan interactions with, monitor, and respond to their consumer bases. These new media platforms thrust new rules upon brands—the willing and unwilling as well as the aware and the unaware. This new branding environment requires action from brands and their corresponding organizations as consumer expectations are rapidly transforming and new opportunities for connecting with those consumers are emerging.
In prior research, we studied how brands represented themselves on Facebook, comparing those representations to how they represented themselves on their websites [10]. The focus of that study was primarily on the visual design of each. We found brands were not using the same visual design resources for social media they were for their websites. We also found some evidence that slightly less prominent brands are putting more effort into cultivating their social media presences than slightly more prominent brands. We compared these top brands to a selection of up-and-coming institutions of higher education and found these big brands were using significantly less visual design resources than even these institutions of higher education, even though consumers are flocking to social media [11]. But, these studies both focused solely on visual aspects of the brand. Social media brand management though requires more than just a “set it and forget it” mentality. Social media is first and foremost an interactive, communicative medium consumers use to communicate with friends, family, co-workers and now brands they care about.
We wish to explore the interactive nature of social media and how big brands are responding to consumers. We want to understand the consequences of maintaining a brand presence. Maintaining this interaction involves aspects of content generation and management, responding to participants, monitoring activity, cultivating a community of followers of the brand, as well as numerous other responsibilities.
For this study of how brands engage with consumers via social media, we identified five factors to analyze: content generation, engagement with the audience, responsiveness, integration, and policy generation. We derived these factors from the literature below and aspects of communication we wished to learn more about. To address these issues, we have established 5 research questions:
1. What is the nature of content being posted on these sites?
2. What is the relationship between being responsive to consumers, engaging with the brand’s audience, and posting content to keep consumers engaged?
3. What is the relationship between having public policy for using social media, integrating social media together, and interacting with consumers in social media?
4. What separates active, passive, and inactive social media interaction?
5. Are there any differences in how brands approach Twitter and Facebook?
In this paper, we will explore these relationships and what they mean for brands trying to maintain a Facebook or Twitter presence. We start by describing the relationship between brand management, social media, and brand communities already discussed in the literature. We then describe the content analysis to study big brand’s Facebook and Twitter pages. We reveal the findings we have focusing on the 5 questions above. And, finally, we discuss what these findings mean for organizations using social media.
LITERATURE REVIEW
We looked into research relevant to this study of how brands are facing the drastic changes involved in marketing practices due to the emergence and proliferation of social media. [2] describes a major transformation happening in digital marketing in general. Consumers want personal relationships with brands even though they have a very diverse relationship with many different brands. The author contends the marketing process should be considered a decision journey by the consumer. Marketers have an ability to influence this journey, but only by taking the consumer’s brand experience into account.
[9] mention the dilemma facing marketers as one between the desire to control their audience and the audience’s desire to have an authentic, individual experience with the brand. They mention the user’s experience as the key to unlocking the potential of social media—one of the most important is having a community in which to express thoughts. Although control is given up, [5] describe this idea that brands have total control over the messages they seek to diffuse as a fallacy. They argue the internet, due to social media, is no longer a place of just information, but more importantly of influence. Giving up this control is a means of interacting with the audience and encouraging participation and engagement. They propose using an ecosystem approach of both social and traditional media to actively engage consumers in dialog. This ecosystem matches the integration factor we have sought to understand.
[8] demonstrates how maintaining an effective social media presence can positively impact consumer brand loyalty. They describe brand trust as being the mediator for such loyalty. The findings also confirmed the notion that consumers engaged with other consumers even within the domain of brand pages. This means brands need to maintain authentic, open lines of communication to take advantage of a boost in brand loyalty. Both [8] and [7] describe effective social media communication as the ‘glue’ necessary for successful brand management. [7] also suggest while duration may be appropriate in other media for understanding audience engagement, frequency is a more valuable metric in social media (e.g., it is not about how long they stay on the Facebook page, but how many times they come back). This frequency also connects with responsiveness, not just of the consumers, but also of the brand itself.
A concept discussed frequently in the literature relating to brands and social media are brand communities. [12] explain brand communities as a form of community found around a brand based on a triadic relationship with the consumer, other consumers, and the brand. From the perspective of uses and gratification theory, the authors explain how users use such brand communities for functional (e.g., sharing information and opinions), as well as social (e.g., connecting with the brand and others) and entertainment (e.g., having memorable experiences) purposes. [8] argue brand communities play an important role in expressing a person’s identity; consumers join brand communities to say something about themselves. On social media sites, they argue, content is created through participation in the brand communities. [6] argue brand communities evolve not as a separate communication channel, but as a medium for devoted consumers to develop personalized relationships with the brand. Creating a survey, contacting those engaged within such communities, the authors found the amount of information exchange between community members and the brand as well as the monetary and psychological rewards for participating in the community had the biggest impact on brand loyalty. Finally, [4] show how brand communities offer a financial benefit for brands with healthy communities. They show how engagement in social media brand communities increases purchasing behavior within consumers. They also show user-generated content (as opposed to marketer-generated content) has a stronger influence on that behavior.
Finally, the communicative nature of the media has had some focus from a brand communication effectiveness standpoint in the literature. [1] studies the quality and nature of brand post effectiveness. They identify that the factors influencing likes of a page are not the same influencing the number of comments for a post. Their findings are that the vividness of posts and inclusion of some interactivity on a wall post, as well as positive comments from others positively affects a page’s likes, while high interactivity and original brand content have the highest connection with the number of comments for a post (as well as both positive and negative comments and discussion from others). [13] extend further this analysis of the communication function in social media as differentiated by platform. YouTube typically features brand messages the most about the brand itself, while Twitter was the least (e.g., the brand is background to the interaction). They assert Twitter messages revolve around news and information sharing, Facebook around social connectedness, and YouTube around self-presentation. This research again shows brand communication must occur across different social media channels yet remain cohesive and integrated.
Clear themes emerge from this literature for successful social media brand communication strategies. Brands have the ability to influence the environment in which communication about the brand takes place, but brand loyalty and other rewards for the brand can only be found in supporting the community to form itself organically and authentically. This research shows social media is at its most effective when brands allow loyal consumers to be the stewards of the brand in these communities. The brand’s role is to structure the environment in which consumers communicate, provide content engaging people with the brand’s themes and values, and be ready always to respond to the community or individuals when appropriate. The transformation is not just a shift from traditional marketing techniques, but a fundamental change in the philosophy of marketing focused on creating lasting relationship with loyal consumers.
METHDOLOGY
For our study, we performed a content analysis to analyze how brands are handling communication through social media. We focused specifically on communication through Facebook and Twitter. Forty-four brands in total were randomly sampled from Interbrand’s annual list of 100 Best Global Brands. Our selection was made from the 2011 listing. The brands listed in Interbrand’s report are ranked according to the ongoing investment and management of the brand as a business asset. The Interbrand methodology takes into account all ways in which a brand touches and benefits its organization—from attracting and retaining talent to delivering on customer expectations. The three aspects contributing to the Interbrand assessment are the financial performance of the branded products or services, the role of brand in the purchase decision process, and the strength of the brand overall. Table 1 lists the selected brands with the associated sector in descending order alphabetically.
Table 1. Brands used in the content analysis. Asterisks mean the brand was analyzed by two different coders.
	Brand
	Interbrand Ranking
	Sector

	Accenture
	45
	Business Services

	Adidas
	60
	Sporting Goods

	Amazon.com
	26
	Internet Services

	Avon*
	65
	FMCG

	Barclays
	79
	Financial Services

	Blackberry
	56
	Electronics

	BMW
	15
	Automotive

	Budweiser *
	29
	Alcohol

	Coca-Cola
	1
	Beverages

	Colgate
	51
	FMCG

	Corona
	86
	Alcohol

	Dell*
	43
	Technology

	Disney*
	9
	Media

	Ford
	50
	Automotive

	Gap
	84
	Apparel

	GE
	5
	Diversified

	Google
	4
	Technology

	Harley Davidson
	100
	Automotive

	Honda
	19
	Automotive

	HP
	10
	Technology

	Hyundai
	61
	Automotive

	IBM
	2
	Business Services

	Ikea
	31
	Home Furnishings

	Intel
	7
	Electronics

	Jack Daniels
	78
	Alcohol

	McDonalds
	6
	Restaurants

	Mercedes Benz
	12
	Automotive

	Morgan Stanley
	54
	Financial Services

	Nescafe
	30
	Beverages

	Nestle
	55
	FMCG

	Nissan
	90
	Automotive

	Panasonic
	69
	Electronics

	Pepsi
	22
	Beverages

	Porsche
	72
	Automotive

	Samsung
	17
	Technology

	SAP
	24
	Business Services

	Smirnoff
	89
	Alcohol

	Sprite
	63
	Beverages

	Starbucks*
	96
	Restaurants

	Tiffany & Co.
	73
	Luxury

	Toyota
	11
	Automotive

	UPS*
	27
	Transportation

	Visa
	75
	Financial Services

	Zara
	44
	Apparel

Data was collected January 2013 from brands’ Facebook and Twitter pages posted during two separate four-day spans of Wednesday, November 21, 2012 to Saturday, November 24, 2012 and Sunday, December 2, 2012 to Wednesday, December 5, 2012. This provided two separate sample points, preventing any single event (e.g., Thanksgiving holiday) from providing misleading patterns in the data.
Our data collection form included some data about the pages themselves such as the number of likes, followers, and following. We also collected a great deal of data about the wall posts and tweets, including the number of each, number of each directed at the brand by other users within the past 24 hours, and the number of responses. We also looked for the presence of links to other social media pages and public social media policies.
Table 2. Overall page data collected
	Facebook (count)
	Twitter (count)
	Link to.. (y/n)

	Likes
	Followers
	Facebook Acct. on homepage

	Talking Abouts
	Following
	Twitter Acct. on homepage

	Posts (first dates)
	Tweets (first dates)
	Twitter Acct. on Facebook

	Posts (second dates)
	Tweets (second dates)
	Facebook Acct. on Twitter

	Posts in last 24 hours
	Tweets in last 24 hours
	Facebook Twitter app

	Responses in last 24 hours
	Responses in last 24 hours
	

	Social Media Policy… (y/n)

	Present on Website
	Present on Facebook
	Present on Twitter

	Policy Sections (across all policies) (y/n)

	Purpose of social media usage
	Copyright, privacy, confidentiality
	Treatment of Offensive Posts

	Code of conduct by online community
	Code of conduct by brand representatives
	

The second part of the form was used to perform a content analysis on the social media content. Our sample consisted of every tenth wall post and tweet within the date ranges. This provided a reasonable amount of data collected, while not overwhelming the researchers as there were an average of 7 wall posts and 41 tweets for each brand sampled. Each Facebook wall post in the sample was categorized; media type was recorded; and the number of shares, wall post character length, and comments were counted. Each tweet in the sample was categorized and the time delay was noted if the tweet was a reply or retweet to another user’s tweet. In total, we analyzed 72 Facebook wall posts and 235 tweets. Table 3 shows the categories and media types for each Facebook wall post and tweet.

Table 3. Categories and media types for Facebook wall posts and tweets.
	Category
	Description

	Event
	The post/tweet is promoting some time-based activity (online or offline).

	Contest
	The post/tweet encourages participation from online community by competing with each other (whether or not there is a reward for wining).

	Special Promotion
	The post/tweet promotes a special offer.

	Product Promotion
	A product or service is being advertised.

	Brand Related
	The post/tweet if it makes reference to the brand itself in some way (visual design, organization, etc.)

	@ Reply
	Tweet is a response to another twitter account or makes reference to another account.

	Retweet
	Tweet is prefaced with a RT or marked as “Retweet” from another Twitter user.

	Other
	The post/tweet doesn’t fit any other category.

	Media Type
	(Facebook only)

	Text Only
	The post contains only text (not even a link).

	Link
	The post contains a link (may include an image, because it includes a summary of the link).

	Poll
	The post contains a question with options the users can select. May contain a link as well.

	Image
	The post contains an image specifically (and may also contain a caption). May contain a link as well.

	Video
	The post contains a video (and may also contain a caption). May contain a link as well.

In addition, each tenth user comment on the Facebook posts included in the sample above was analyzed. Additional sampling was required since many posts had hundreds or thousands of comments, resulting in a combinatorial explosion of content to be analyzed. The comments were categorized as positive, negative, neutral, positive about a competitive brand, and negative about a competitive brand. Furthermore, we recorded each time the brand responded on a wall post through comments, recording the character length of the comment as well.
The brand Facebook and Twitter pages were located by doing a simple search using the sites’ respective internal search engines and typing in the full name of the brand (e.g. “Harley Davidson”), unless the links were found directly on the homepage. If the pages could not be located using this method, we visited the brand Web site by either doing a search using Google or typing the brand name as a URL directly into a web browser. We were able to locate all 44 of the sampled brands’ Facebook and Twitter pages using these methods.
The data collection form was pretested, revised, and used to collect data from each of the 44 brands. Six brands overlapped so we could compare reliability data. We employed 4 coders who were each given an instruction and data collection sheets to capture data from the study.
FINDINGS
Reliability Data
The intercoder reliability statistic was calculated during both a pilot study of the coding sheet as well as in the main study using overlapping brands to calculate the data. The data was broken down into nominal and ratio components. Nominal data included all yes and no questions about the presence of social media policies and links created between the brand’s website, their Facebook account, and their Twitter account. Ratio data included the Facebook likes, shares, number of following/followers, post/tweet counts, and responses to posts/tweets in the last 24 hours. We also included nominal and ratio data from our Facebook post coding, where Facebook posts could be matched up. We were unable to include tweet coding because we were unable to determine easily matching codings between coders.
These data were fed into the ReCal reliability calculator utility available at http://dfreelon.org/utils/recalfront/ [3]. For the final study, the nominal data showed a 78.4% agreement and a Krippendorff’s alpha value of 0.627. The ratio data showed a Krippendorff’s alpha value of 0.855. All Krippendorf alpha values showed that the coding sheet used resulted in acceptable limits for intercoder reliability.
Descriptive Statistics
To start, we collected the number of likes on Facebook as well as the number followed by the brand and the number following the brand on Twitter.
Table 4. Facebook/ Twitter brand data
	
	Mean
	Std. Dev.

	Likes
	8718992.58
	13031864.52

	Following
	8614.18
	19501.24

	Followers
	47377.26
	1033477.26

Research Questions
RQ1. What is the nature of content being posted on these sites?
Overall, we recorded the average number of Facebook posts within a week span, average number of characters in those posts, average number of comments for each post, and the average number of tweets. Data is displayed in table 5.
Table 5. Facebook/Twitter descriptive data
	
	Mean
	Std. Dev.

	Avg. Sampled Posts
	6.65
	7.79

	Avg. Post Char. Count
	116.15
	93.68

	Avg. Comments Per Post
	219.12
	587.89

	Avg. Sampled Tweets
	41.19
	68.53

In table 6, we show the categories of wall posts and tweets. We further categorized contest, @ replies, and retweets as being engaged with the audience, whereas special promotions, product promotions, and brand-related were categorized as being engaged with the brand itself. Event and other were not categorized as they are context-dependent. The percentage of Facebook posts engaged with audience was 10.25%, while the percentage engaged with the brand was 89.74%. In Twitter, the percentage of tweets engaged with audience was 59.11%, while the percentage engaged with the brand was 40.88%.
Table 6. Post/Tweet category frequency
	
	Facebook
	Twitter

	Event
	2
	1

	Contest
	8
	25

	Special Promotion
	16
	26

	Product Promotion
	24
	10

	Brand-Related
	30
	47

	@ Reply
	0
	74

	Retweet
	0
	21

	Other
	11
	31

Finally, we looked at the type of media included with Facebook posts, whether it was text-only or included a link, poll, image, and video. (Data found in table 7.) While any of the types may have encouraged interaction, only 3.26% of the posts used text and polls designed to encourage engagement.
Table 7. Facebook post media type frequency
	
	Frequency
	Percent

	Text-only
	2
	2.17%

	Link
	15
	16.30%

	Poll
	3
	3.26%

	Image
	67
	72.82%

	Video
	5
	5.43%

What should be clear from these data is the relatively small variance from the amount and type of content posted. There was usually one Facebook posts per day, six tweets per day, posts were about the brand itself, and usually including an image. There was a little bit more variance in the Facebook post text length and number of comments as well as the type of tweet made. Furthermore, much of the content in both Facebook and Twitter is meant to engage consumers, but not to encourage participation, although Twitter has a much higher level of encouragement.

RQ2. What is the relationship between being responsive to consumers, engaging with the brand’s audience, and posting content to keep consumers engaged?
This question touches on issues of content generation, engagement with the audience, and responsiveness. We have described the data of content generation and engagement above. Data concerning responsiveness can be found in table 8. This included the average number of sampled responses by the brand to comments on their Facebook posts, the character length of those responses, the delay between replying to or retweeting a post from when it was first tweeted, and the average number of Facebook posts and tweets directed at the brand and the number of replies by the brand in a 24-hour period.
Table 8. Facebook descriptive data
	
	Mean
	Std. Dev.

	Avg. Sampled Responses to Comments
	0.12
	0.40

	Avg. Char. Count for Sampled Responses
	109.44
	168.98

	Avg. Posts @ Brand (24 hours period)
	23.79
	67.25

	Avg. Facebook Replies
	2.02
	5.64

	Avg. Reply Delay for Sampled Tweets
	5.89
	15.20

	Avg. Tweets @ Brand (24 hours period)
	45.47
	159.19

	Avg. Twitter Replies
	5.66
	21.95

We defined content generation as the total number of posts in Facebook and tweets in Twitter, the average Facebook post length, and the percentage of Facebook images, videos, and links posted. We left out text and polls because the nature of the content comes from different sources—the community and the brand’s participation in that community. We defined engagingness according to the number of posts meant to engage and promote participation as defined in the last section, the number of text or poll posts generated (e.g., 100% - the links, images, and videos % above)—with their strong connection with engaging the audience, the number of accounts the brand has followed on Twitter, and whether the Facebook pages allowed content posted by audience members. Finally, we defined responsiveness according to the number of sampled responses to Facebook comments and the length of those responses, the time it took for the brand to reply to audience members’ tweets, and the 24-hour response rate to posts and tweets directed at the brand.
Using Pearson’s r to correlate these factors in the data (and chi-squared analyzing whether brands allowed or disallowed audience wall posts on their Facebook page), we found only a little support for these relationships in our data. However, we did find a moderately, positive relationship between the percentage of engaged posts and the percentage of engaged tweets—r(37)=0.37, p<0.05. We also found a rather strong, positive relationship between the percentage of engaged tweets and the number of Twitter accounts a brand follows—r(42)=0.50, p=0.001. In addition for responsiveness, we found a very strong, positive relationship between the number of responses to Facebook posts and the length of the response, r(15)=0.66, p< 0.01.
Using linear regression analysis, we wanted to see how these five metrics, which have shown correlation among themselves, related to other factors we looked at. We found a nearly significant relationship (p=0.051) for the average reply delay to tweets, r2=0.92, and a significant relationship (p<0.05) for the total number of tweets. Regression coefficients are recorded in Table 9, all values significant at p<0.05 level.
Table 9. Regression analysis of factors with metrics from the study.
	
	B
	Std. Error B
	β

	Average Twitter Response Length

	Constant
	0.92
	0.54
	

	Following
	-7.0E-4
	1.46
	-.12

	Avg. Facebook Response Length
	.011
	.003
	1.000

	Total Tweets

	Constant
	38.23
	26.39
	

	Following
	-0.004
	93.37
	-1.08

	Engaging Tweet Percent
	171.67
	93.366
	
.75

We also looked at these five metrics through regression analysis themselves. Following (r2=0.68, p<0.01), engaging tweet percent (r2=0.80, p<0.001), average Facebook response to comments (r2=0.77, p=0.001), and the response length (r2=0.51, p<0.05) were all significant. Regression coefficients for these four relationships are in Table 10.
Table 10. Regression analysis of factors between themselves.
	
	B
	Std. Error B
	β

	Following

	Constant
	2289.33
	7205.67
	

	Engaging Tweet Percent
	53269.65
	19941.31
	.80

	Engaging Tweet Percent

	Constant
	-0.096
	0.080
	

	Following
	7.38E-6
	0.000
	.49

	Avg. Responses
	0.34
	0.11
	.63

	Avg. Facebook Response to Comments

	Constant
	0.32
	0.14
	

	Avg. Response Length
	0.002
	0.001
	.41

	Engaging Tweet Percent
	1.35
	0.44
	.72

	Avg. Facebook Response to Comments Length

	Constant
	-6.17
	59.03
	

	Avg. Responses
	207.85
	8.80
	.88

This means certain engagement and responsiveness metrics correlate to one another, while others in general do not. There are also some certain relationships between factors, particularly between those related to engagement and responsiveness, but also in relation to the amount of content put on Twitter.
RQ3. What is the relationship between having public policy for using social media, integrating social media together, and interacting with consumers in social media?
Below, we have summarized the data having to do with public policies on social media usage and integrating social media together with the brand’s website. Table 11 contains frequency data having to do with integrating websites, Facebook, and Twitter pages. Table 12 describes the presence of social media policies available through their various pages and what can be found in those policies.
Table 11. Frequency data from website, Facebook, and Twitter on integrating social media
	
	Present
	Not present

	Link from Website to Facebook
	29
	19

	Link from Website to Twitter
	27
	23

	Link from Facebook to Twitter
	19
	29

	Facebook Twitter App
	4
	46

	Link from Twitter to Facebook
	4
	45

Using Chi-squared tests, we attempted to see if there were any correlations in this integration data. The only one was a connection between linking to Facebook and Twitter from the website—X2(1)=40.43, p<0.001.
Table 12. Frequency data from website, Facebook, and Twitter on social media policy
	
	Present
	Not present

	SM Policy on Website
	27
	23

	SM Policy on Facebook
	27
	21

	SM Policy on Twitter
	0
	50

	Policy explains purpose
	24
	19

	Policy explains copyright, privacy, confidentiality
	28
	15

	Policy explains code of conduct for community
	30
	13

	Policy explains code of conduct for brand representatives
	11
	32

	Policy explains for consequences of violation
	27
	16

Again, using Chi-squared, we looked for correlation between where policies were located and responsiveness, engagement, or content generation, finding only relationships with the average number of responses to Facebook comments and their length. This data is found in Table 13.
 Table 13. Chi-squared data for location of privacy policy
	
	Policy on Website
	Policy on Facebook

	Avg. Responses
	X2(2)=7.37, p<0.05
	X2(2)=3.68, p<0.05

	Avg. Response Length
	X2(7)=17.00, p<0.05
	X2(7)=13.17, p=0.068

We also looked for correlations between where the various policy content was found. Copyright, privacy, and confidentiality was found usually on the website—X2(1)=18.05, p<0.001. Meanwhile, purpose of social media (X2(1)=18.29, p<0.001), code of conduct for the community (X2(1)=16.59, p<0.001), and consequences for rule violation (X2(1)=9.74, p<0.01) were usually found on the Facebook page.
Finally, we found only a handful of relationships between any factors above and policy or integration issues. First, we found a relationship between the total number of Facebook posts and copyright statements (X2(13)=23.77, p<0.05) as well as the average reply delay in Twitter and copyright statements (X2(9)=12.77, p=0.103) as well as purpose statements (X2(9)=14.98, p=0.091). Finally, there was a relationship found between the average number of responses to Facebook post comments (X2(2)=6.04, p<0.05) and the length (X2(6)=13.33, p<0.05) of those responses with copyright statement presence. There was also a nearly significant relationship between the number of responses and the presence of a code of conduct for brand representatives (X2(2)=5.88, p=0.053).
While integration was of less importance, social media policy did demonstrate a relationship between certain policies and where that policy was found. Though, having a well-defined policy showed little relationship with a brand’s actual use of social media except that most policy information having to do with social media was usually tied to privacy policies and EULAs.
RQ4. What separates active, passive, and inactive social media interaction?
We grouped brands according to the metrics we defined above for content generation for, engaging with, and responsiveness to audience members. Each brand was categorized by metric according to the percentile of each brand for each variable. The percentiles used were the tenth—below which were inactive brands, fiftieth for active brands, ninetieth for high activity brands, and one hundredth for the most highly active brands. The metrics were then added together and divided by the number of metrics included (e.g., 4 for content generation, 5 for engagingness, and 5 for responsiveness).
When doing this, we found the following average scores out of a possible 4 points: for content generation, M=2.57, S=0.88; for engagingness, M=2.06, S=0.61; and for responsiveness, M=1.10, S=0.89.
We segmented the groups according to those that were inactive, those that were passive and focused only on posting content, and those that interacted with their audience. To define inactive, we looked for any brands having a score of less than 2.5 for all of content generation, engagingness, and responsiveness. We defined passive as having at least 2.5 for content generation and less than 2.5 for everything else. We defined interactive as having at least a 2.5 for engagingness. We found 13 inactive brands, 23 passive brands, and 14 interactive brands.
The interactive brands were composed of 1 with only engagingness above 2.5, 7 with content generation and engagingness above 2.5 (e.g., not actively monitoring their audience’s usage), and 6 with all three above 2.5.
This shows many brands have an opportunity to expand their approach to using social media, particularly from an interactive and participation encouragement standpoint.
RQ5. Are there any differences in how brands approach Twitter and Facebook?
We used 5 paired sample t-tests to compare data between the two social media accounts, including the percent of engaged posts/tweets, the total number of posts/tweets, the 24-hour response rate to audience’s posts/tweets, the 24-hour number of responses to audience’s posts/tweets, and finally the number of likes/followers. We treated these accounts as paired because of their shared connection through one brand using different media. We found significant differences for the percentage of engaged posts and tweets, t(38)=-3.38, p<0.01; number of posts and tweets, t(45)=-3.48, p=0.01; and number of likes and followers, t(47)=4.55, p<0.001. The 24-hour responses and response rate is interesting because while there is not a significant difference between the two, there is a very strong correlation between the number of 24-hour Facebook responses and 24-hour Twitter responses, r(41)=0.69, p<0.001, even though there is not a correlation in the response rates.
These significant differences are largely due to the structure of the media. In this case, the medium is the message. The way brands structure the message follows along with the type of medium they are using. Given that audiences’ of these brands have certain expectations of the brand communication in these media, it is well the brands follow these differences.
DISCUSSION
In our prior paper [10], we reported brands were, in general, actively using their Facebook pages, even though they were not leveraging their brand identity elements as fully in social media as on their webpages. We have noticed expanding use of brand identity elements on such pages by the very same group of brands since that paper was published.
In this paper, we have established to understand further about the approach these brands take when connecting with their audience. We found while brands are utilizing their Facebook and Twitter pages to post content related to their brand, which is an appropriate and even expected activity for social media brand pages, a great deal of room remains to expand on the areas of audience engagement and responding to consumer interactions with the brand. Much prior research demonstrates the importance of using social media not just as a venue for broadcasting a brand’s message, but for constructing carefully crafted statements to keep the brand’s audience engaged and help them feel like they are being listened to.
Social media has been described as being central in terms of its importance to a brand communication strategy [5; 9] and further is an important touchpoint to consumers. Most importantly, social media is an environment in which to engage with brand communities. Our study has demonstrated the importance of maintaining engagement with this community and staying responsive to it in addition to posting original content. We described how, by and large, engagingness and responsiveness go hand-in-hand. Not only does the brand need to invite consumers to participate, they need to respond when the consumer engages with the brand itself.
We demonstrated how rich media may influence the experience of consumers’ use of a social media page, but it is not sufficient to maintain the experience. We found similar results to [13] where there were significant differences in the way brands engage with participants in Facebook when compared to Twitter.
We also demonstrated the relative unimportance of integrating social media accounts together and posting public social media policy toward the way the brand communicates with its consumers in relation to the goal of brand communication on social media. We identified how certain types of information were more prevalent on Facebook social media policies (e.g., the purpose of a brand’s use of social media, the code of conduct for the community, and consequences for inappropriate content) and others more prevalent on website social media policies (e.g., copyright, privacy, and confidentiality information). On the whole, policies showed weak relationships to the behavior of brands in content generation, engagingness, or responsiveness.
Finally, it is clear certain brands are separating themselves from others because of their willingness to engage with and respond to consumers. This requires more resources than those who just post content, leaving the interaction mostly to other engaged users. As [2] points out, we have to consider what sort of experience our audience is having and if it is the right experience for the message brands are sending. But, as research has shown, this sort of engagement can have a greater impact on brand loyalty, trust, and decision-making.
Our research has demonstrated the importance for brand’s managing social media accounts to stay interactive with their audience of devoted consumers. Through the use of interactive means such as asking questions, having contests, promoting user content through their official means, replying directly to their posts/tweets in an authentic and timely manner, and simply finding and following those who are or may be interested in the brand, brands can show the consumer why each consumer is important to the brand and help promote a strong, trusting, and loyal relationship. Finally, brands must understand the medium in which they wish to communicate, as each medium has its own set of built-in expectations about how authentic communication occurs.
CONCLUSION
In this paper, we reported on a content analysis performed to understand how brands are interacting with their consumers. This analysis focused on both Facebook and Twitter pages for 44 Interbrand-ranked brands. This study demonstrates the importance of not just posting interesting content to a web page, but creating a participative and engaging experience, where consumers can feel comfortable communicating with the brand and other consumers in an honest, authentic way. We described how some brands are doing this, while many are still lagging behind. Brands approaching the transformation of the traditional marketing function need to look for new ways to communicate with their brand communities. Social media is changing the way the game is played.
ACKNOWLEDGMENTS
We would like to thank Skyler Mauro and Greg Acquavella for their assistance in data collection.
REFERENCES
de Vries, L., Genster, S., & Leeflang, P. S. H. (2012). Popularity of brand posts on brand fan pages: An investigation of the effects of social media marketing. Jour. Interactive Marketing, 26(2), 83-91.
Edelman, D. C. (2010). Branding in the digital age: You're spending your money in all the wrong places. Harvard Business Review, Dec. 2010 issue, 62-69.
Freelon, D. (2010). ReCal: Intercoder reliability calculation as a web service. Int. Jour. Internet Science, 5(1), 20-33.
Goh, K.-Y., Heng, C.-S., Lin, Z. (2013). Social media brand community and consumer behavior: Quantifying the relative impact of user- and marketer-generated content. Information Systems Research, 24(1), 88-107.
Hannaa, R., Rohma, A., & Crittendenb, V. L. (2011). We're all connected: The power of the social media ecosystem. Business Horizons, 54(3), 265-273.
Jang, H., Olfman, L., Ko, I., Koh, J., & Kim, K. (2008). The influence of on-line brand community characteristics on community commitment and brand loyalty. Int. Jour. Electronic Commerce, 12(3), 57-80.
Judson, K. M., Devasagayam, P. R., & Buff, C. L. (2012). Self-perceived brand relevance of and satisfaction with social media. Marketing Management Journal, 22(2), 131-144.
Laroche, M., Habibi, M. R., Richard, M.-O., & Sankaranarayanan, R. (2012). The effects of social media based brand communities on brand community makers, value creation practices, brand trust and brand loyalty. Computers in Human Behavior, 28, 1755-1767.
Palmer, A., & Koenig-Lewis, N. (2009). An experiential, social network-based approach to direct marketing. Direct Marketing, 3(3), 162-176.
Peruta, A., Ryan, W., & Acquavella, G. (2012). Social media branding: Comparing brand Facebook pages and website. Conf. Communication Media, Technology, and Design 2012.
Peruta, A., Ryan, W., & Engelsman, R. (2013). Social media branding strategies for higher education. Int. Jour. Technology, Knowledge, and Society, 9(1), 11-23.
Sicilia, M., & Palazón, M. (2008). Brand communities on the internet. A case study of Coca-Cola's Spanish virtual community. Corporate Communications, 13(3), 256-270.
Smith, A. N., Fischer, E., & Yongjian, C. (2012). How does brand-related user-generated content differ across Youtube, Facebook, and Twitter? Jour. International Marketing, 26, 102-113.

