Building a Personal Brand through Social Networking
By Lisa Harris l.j.harris@soton.ac.uk

Alan Rae alan.rae@aiconsultants.co.uk
Lisa Harris is a Senior Lecturer in Marketing at Southampton University School of Management and Course Director of the MSc in Digital Marketing. Before joining the education sector she worked for 10 years in marketing roles within the international banking industry.

Alan Rae is Managing Partner of AI Consultants which researches how small companies use IT, and develops training programmes for small companies themselves or those who need to work with or sell to them. Since 1977 he has worked in Engineering, IT and Business Consultancy, mostly as an owner-manager.
Building a Personal Brand through Social Networking

Structured Abstract
Purpose

The ‘digital divide’ between the ‘haves’ and the ‘have nots’ in the developed world is now less about access to the web than it is about understanding how to actively participate in the networked society. We show how people with the skills, time and confidence to navigate and manage the online chaos will gain access to new career opportunities, find audiences for their work, or enrich the lives of others. Those without such initiative risk being marginalised or left behind.
Design

Our work draws upon the results of a research project which investigated the use of new technologies by entrepreneurs and small businesses in the South East of England.

Findings

We demonstrate how various online services such as blogging and social networking can be harnessed to develop and enhance a personal brand.

Value

The paper provides practical guidance on building a personal brand for business or career development, based on lessons learned from ‘early adopters’ in the field.

Practical implications

Finding a job and managing career progression increasingly involves understanding how today’s networks work and how to deploy them effectively to build a personal brand, both online and offline.

Key words

Personal branding, early adopters, online communities, small business, social networking, generation Y

Article Type

Viewpoint
Introduction
We argue in this paper that finding a job and managing career progression increasingly involves understanding how today’s networks work and how to deploy them effectively, both online and offline. Building and maintaining a personal brand in this way is becoming a critical differentiator between the proactive and the reactive members of society. It is therefore essential to make sure that the nature of the information an individual displays online is going to encourage rather than discourage a potential employer. Our work draws upon the results of aresearch project which investigated the use of new technologies by entrepreneurs to build their personal brands.
We begin by discussing the changing nature of the workplace and then introduce the concept of personal branding. We explain why such branding is increasingly important for job seekers as the so-called ‘Generation X’ move up the career ladder and ‘Generation Y’ become more established in the workplace. We then draw upon the activities of some of our case study entrepreneurs to demonstrate how various online services such as blogging and social networking can be harnessed to develop and enhance a personal brand. We conclude by reflecting on some of the challenges people face in managing their personal brand effectively over time.

Our rationale is that the ‘digital divide’ between the ‘haves’ and the ‘have nots’ in the developed world is now less about access to the web than it is about understanding how to actively participate in the networked society. Someone who has the skills, time and confidence to navigate and manage the online chaos and develop a personal brand will gain access to new career opportunities, find audiences for their work, or enrich the lives of others. Those without such initiative risk being marginalised or left behind. However, with all the free online resources now available, there is no excuse for anyone to be trapped on the wrong side of this digital divide and hence miss out on the best career opportunities.

Trends in the workplace

In his comprehensive US study of ‘Net Generation’ behaviour, Don Tapscott (2008) noted: “The bottom line is this: if you understand the Net Generation, you will understand the future.” Differing lifestyles and experiences are leading to new attitudes, expectations and behaviours. As Generation Y (otherwise known as the ‘Net’ or ‘Millennial’ Generation, born 1977-1997) become established in the workplace, and Generation X (born 1965 - 1976) climb further up the career ladder, the balance between the generations is starting to shift. According to Christopher Lomas of Naked Generations (www.nakedgenerations.com) there will only be 11 million people from ‘Generation X’ to replace the 19 million ‘Baby Boomers’ (born 1946 - 1964) as they retire, so UK companies will be looking to 8 million from Generation Y to fill the talent gap. This demographic shift will create tremendous opportunities at a relatively early age for proactive members of Generation Y who can stand out from the crowd.
The nature and content of many jobs is also fundamentally changing, and while new technologies may to some extent reduce the quantity of replacements required, new cultures, mindsets and skills will also be necessary. In 2007, Business Week voted the accounting firm Deloitte as the best company in the USA with which to launch a career. Forward-thinking companies like Deloitte recognised that the need for change goes far deeper than the facilitation of social networking. They have introduced ‘reverse mentoring' – in other words they are using younger employees to advise and coach their older colleagues in new styles of communication and collaboration, helping to break down the traditional hierarchical barriers between the generations at work.
Recent research by Accenture (www.accenture.com) examined how young people think about and work with information technology. The findings demonstrate how important it is for companies to accommodate the technology expectations of their younger workers, many of whom are by-passing the conventional enterprise technology tools such as e-mail, and instead are relying on new collaboration tools that are unlikely to be sanctioned by corporate IT. There seems to be a widening gap between the technology that organisations provide and the new ways in which young employees expect to collaborate in carrying out their duties. When Accenture asked about the tools used for work-related activities, 31 per cent of young employees said they use a mobile phone which is not approved by IT, 23 per cent said they use unsupported social networking sites, and 20 per cent said they use unapproved instant messaging (IM) tools.

“For today’s teenagers, e-mail is the equivalent of a written letter – they use it only for formal communication,” says Jerrold Grochow, vice-president of information services and technology at the Massachusetts Institute of Technology. “To them, e-mail is for old people.” (Financial Times, 4th November 2008)
Tapscott (2008) endorsed this view:

“The Net Gener arrives at work, eager to use his social networking tools to collaborate and contribute to the company. For starters, he’s shocked to find the company’s technological tools are more primitive than the ones he used in high school. The company still thinks the net is about Web sites, presenting information, rather than a Web 2.0 collaboration platform….Pretty soon, the talent heads for the exit.” (p141)

Shirky (2008) also emphasised the increasing importance of online collaboration in instigating change and how naturally such activity comes to members of Generation Y:

“Young people are taking better advantage of social tools. Our social tools are dramatically improving our ability to share, cooperate and act together. As everyone from working biologists to angry air passengers adopts these tools, it is leading to an epochal change” (p304)
It can therefore be argued that new tools help to facilitate communication and productivity in the workplace, and between employees and partners or clients. For example, according to recent research from Aberdeen Group (www.aberdeen.com) companies that show “best-of-class” capabilities in workforce collaboration – including the adoption of Web 2.0 technologies – achieved a 34 per cent average reduction in the time needed to complete projects. However, while some companies seek to take advantage of these benefits, others cite the disadvantages of the perceived security and privacy concerns associated with Web 2.0 technologies that they believe may compromise the organisation, or else they may be reluctant to engage with possibly critical customers in a public forum. The result of such caution could well be a mis-match between the expectations of new employees and the constraints imposed by their employer. This means that the employer’s ‘brand’ as ‘a good place to work’ (which helps to attract high quality staff to the company) may be adversely affected, as the best employees migrate towards more flexible and proactive organisations.
So, if the people who ‘get’ personal branding are snapping up the best roles with forward-thinking organisations, what lessons can others learn from these early adopters to improve their own career prospects?

Personal branding: what is it and why is it important?

According to Olins (2003), a brand is “a symbolic embodiment of all the information connected to a company, product or service”. The concept of branding now extends well beyond its product and corporate origins to include even whole countries (remember Great Britain PLC?) sporting giants (think Manchester United FC) and now to individual personalities which is the focus of this paper. Chris Brogan (www.chrisbrogan.com) notes that a strong personal brand is a mix of reputation, trust, attention, and execution:

“A personal brand gives you the ability to stand out in a sea of similar products. In essence, you’re marketing yourself as something different than the rest of the pack.”

The growing importance of social media marketing to business branding has been well documented by such authors as Li and Bernhoff, (2008), and Li (2010) and , but its role in the development of a personal brand has only recently received attention, (see for example Qualmann, 2010 and Mayfield, 2010). Of course the principles of personal branding were applied to devastating effect in the election of Barack Obama, who successfully engaged with his supporters and deflected his critics (using both online and offline mechanisms) and raised millions of dollars for his campaign in the process. We can’t all be Barack Obama, but we can certainly be inspired by his example.
The diagram below shows the key tools available today to enhance a personal brand:
[image: image1.jpg]Personal Blog / Microblogging
« Writing Posts

« Linking to bloggers g 1
Offline Networking «Twitter Video / Photo Sharing

* Conferences *YouTube

«Workshops - viddler
s Qg " 4 “Vimeo

* Flickr

. . Building The Commentary
Soclal Bookmarking » Personal Brand ‘ +0n other blogs
“Pelicious +On other Forums
*Digg

Social Objects g " Social Rankings
S oA Social Networking «Technorati

(Moo.com) * Facebook « Twitter Search
«Logos/Badges * Linkedin + eBay Feedback

* My Space + Amazon Testimonials

*Ning

In the next section we will examine some of these tools in more detail. Before we do so, it is worth emphasising the importance of monitoring the Internet for personal references in order to avoid being taken by surprise during a job search. More than one in five employers search social networking sites to screen job candidates, according to a recent survey of more than 31,000 employers by CareerBuilder (www.careerbuilder.com). If a recruitment consultant Googles an applicant’s name, what will he find? Perhaps those old Facebook photos will surface to major embarrassment…but hopefully at the top of the search results will be the photo of the applicant receiving an achievement award from his University, or a link to his blog which showcases his interests and experience, or to his LinkedIn profile which has links to glowing testimonials from people who know him well.

The CareerBuilder study found that the number of recruiters turning to social networks like MySpace and Facebook to check out candidates’ online behaviour has increased to 22% of employers from just 11% in 2006. Of the hiring managers who use social networks, 33% said they found information on such sites that caused them to stop considering the candidate for a job, and 24% found content that instead helped convince them to hire a candidate. These managers said that social networking profiles showing a professional image and solid references can boost a candidate’s chances for a job, because it gives a more rounded view of the individual and hence a better assessment of their likely ‘fit’ within the organisation.

According to CareerBuilder, the top areas of concern found on social networking sites include:

· Information about alcohol or drug use (41% of managers said this was a top concern)

· Inappropriate photos or information posted on a candidate’s page (40%)

· Poor communication skills (29%)

· ‘Bad-mouthing’ of former employers or fellow employees (28%)

· Inaccurate qualifications (27%)

· Unprofessional screen names (22%)

· Notes showing links to criminal behaviour (21%)

· Confidential information about past employers (19%)

Their report recommended that job seekers:

· Remove pictures, content and links that can send the wrong message to potential employers.

· Update social networking profiles regularly to highlight their latest accomplishments.

· Consider blocking comments to avoid questionable posts

· Avoid joining groups whose names could turn off potential employers.

· Consider setting their profile to private so only designated friends can view it.

The clear message is that by actively managing their online presence, people can maximise the opportunities to develop their personal brand in the direction that they want to take it, while minimising the impact of any negative material that might be ‘out there’. Google plays a key role in this process, of course. In the next section we examine the increasingly pervasive role played by Google in the development and management of an online profile, drawing upon examples from our case studies.

Managing a Google profile

Chris Brogan refers to Google as a ‘reputation management system’. To be easily found through an online search, a profile needs to be displayed as prominently as possible in Google’s results. There are other search engines of course, but with a majority share of the search market, Google is clearly the dominant player. There are a number of ways in which a Google profile can be boosted:

· Encourage inbound links to the website from other sources, preferably from sources that are themselves important ‘destinations’ with a high page ranking.

· Create outbound links to quality material
· Make sure content is updated regularly – Google favours ‘organic’ growth (meaning that it builds gradually over time) and any attempt to artificially boost a ranking by posting large amounts of content or new links at once will be likely to backfire.

· Submit the site for inclusion in the more prominent website directories.
New information that comes online can be monitored by setting up a Google Alert on the name (www.google.com/alerts) This tool acts as an automatic search agent, allowing quick notification to be received by email of any new online data that contains that name.

The diagram above showed the diverse range of tools – both offline and online - now available for boosting a Google profile. The specific emphasis of the tools used will vary according to individual circumstances, but here we focus on the key areas of blogging and social networking to provide an indication of their personal brand building possibilities.

1. Blogging

A blog can be integrated into a website or it can operate as a ‘stand alone’ marketing tool hosted by a specialist company such as Wordpress (www.wordpress.com) or Blogger (www.blogger.com). A blog is different from a website because it is interactive, written in a ‘conversational voice’ and frequently updated. It is potentially an effective form of viral marketing if others pass on or link back to the author’s posts in significant numbers. Blogs enable a personal brand to be enhanced by articulating knowledge on specialist matters pertaining to the industry concerned, and provide opportunities for the individual’s ‘story’ to be told in a compelling and innovative way. A ‘network effect’ can be created if other bloggers link to a post on the blog, or if comments are made on someone else’s blog, leading to an enhanced presence on major search engines over time. Seth Godin (2010) describes blogs as ‘Google magnets’ for this reason.
Audio and video can easily be added to blog posts. Gary Vaynerchuk (http://tv.winelibrary.com) has achieved this to good effect, with his regular wine tasting video blogs, coupled with a punishing schedule of conference and TV appearances, helping to transform a small family business to a global operation turning over $50 million in the space of just a few years. Andy Lopata’s active and informative blog on networking (www.businessnetworkingstrategy.com) has positioned him at no 1 on a UK Google search for ‘business networking strategy’ which is quite an achievement for a set of very generic keywords in a competitive space.
2. Social Networking using LinkedIn

Professional networks such as LinkedIn (www.linkedin.com) with over 100 million members worldwide have benefited from the current adverse economic conditions as people turn to their online contacts in search for jobs. The site’s functionality has been boosted through partnerships with a number of companies offering Web 2.0 based services that allow members to:
· Work collaboratively by sharing files with their network through private workspaces offered by the Huddle application
· Share information and keep up to date with their network – for example what they are reading through the Amazon application and where they are travelling through TripIt.

· Present themselves in new ways within the LinkedIn profile. For example, the Google Docs application allows presentations to be embedded on a profile, SlideShare allows sharing and commenting on presentations within a network, and WordPress allows a blog to be showcased.

· Gain company insights through Company Buzz which allows conversations about a prospective employer to be monitored.
By actively updating a LinkedIn profile, the likelihood that people will see that profile displayed when they are searching the site for someone to hire or do business with is increased. The regular addition of new contacts and updating of profile content also adds to an individual’s “Google Juice”, because LinkedIn allows profile information to be made available for search engines to index and the site is highly ranked by Google. To strengthen the visibility of a profile in search engines, use it in various places online. For example, when commenting on a blog, include a link to the LinkedIn profile in the signature, then if people like what has been said, they can click through to find out more.
Rather than take a risk on a total stranger, most people prefer to work with people who their friends know and trust (Hulme 2010)
In order to progress job applications to interview stage, a ‘complete’ LinkedIn profile is now becoming a prerequisite for many recruiters in order to progress an application to the interview stage. A ‘complete’ profile displays a minimum of three testimonials from past employers, and includes full details of the person’s employment, affiliations and educational background. Including appropriate keywords in the profile can also increase the chance of being found by recruiters who are searching for likely applicants in that area of interest. Our interviewee Ellis Pratt runs a business specialising in technical authoring. He has over 500 LinkedIn connections and 42 public referrals from satisfied customers and business partners.

Job applicants who are active on LinkedIn can also use the testimonial system to check out their prospective line manager, or even to track down someone who has held the particular job they are applying for in the past. Such endorsement has been instrumental in increasing trust while reducing the risk and uncertainty traditionally associated with the recruitment process, for the benefit of both employee and employer.
3. Twitter

Twitter is a micro blogging platform which has earned a global profile through its role in providing real time communications during major news events; most recently the revolutions in the Middle East and the Japanese earthquake.. Although each ‘tweet’ is shorter than an SMS message, it can incorporate links to photos, videos, or recommended blog posts.
The service allows people to keep abreast of trends and stay in touch with their contacts with a level of immediacy, regularity and intimacy that would be hard to replicate in the offline world. For employers, Twitter is another channel which connects current and potential employees with the business and helps to build loyalty. Effective Twitter usage necessarily involves an investment in time and attention so it is important to be selective in both the quality and quantity of people followed. In terms of building a personal brand, Twitter can help establish someone as a well connected, knowledgeable and approachable personality, and allow them to interact with other like-minded people, as well as keep them informed of specific job vacancies that may be flagged up by their contacts. For example, Nikki Pilkington runs a consultancy business which advises small businesses on how to get the most out of social media. She currently has 12,761 followers on Twitter and is ranked in the top 1% of global Twitter users by www.twittergrader.com. Nikki provides a service called Tweetmentor which provides a daily digest of hints and tips by email to help Twitter newcomers maximise its potential for their businesses.
Personal branding challenges and concluding comments
Ongoing time and effort is required to develop and maintain online profiles, learn new tools and when best to integrate them into the mix. The results may not be immediate, though progress can be tracked through Google Alerts as discussed earlier. Face to face brand building elements should not be forgotten – research by Harris and Rae (2009) has shown that it is not a zero sum game, because good online networkers also tend to be effective communicators offline. As with most things in life, you get out what you put in, and persistence pays off.
It is critical to be authentic. If personal branding is developed at only a superficial level, for example by basing it simply on ego, spin or piggybacking off the work of others, then it will not be enduring. What drives online collaboration forward is a culture of trust – something that the conventional world does badly. ‘Givers Gain’ and ‘Paying it Forward’ are phrases that crop up frequently in the social networking environment. The best long term way to build brand influence is to be seen as a ‘giver’ of good quality practical information and advice, as practised by Chris Brogan on a global scale, and by our case study businesses at a more local level. What seems to happen, over a period of time, is that successful individuals obtain a reputation and position based on a combination of their expertise and ‘connectedness’ which makes them attractive to other players operating in the same space. An authentic personal brand therefore delivers both a track record and a promise of the ongoing delivery of value.
As with all marketing communications, it is important to tailor the style and content to the needs of the audience. Many employers still prefer to use more traditional channels of communication, and so research will need to be carried out beforehand to establish how best to interact in these circumstances.

Finally, it is important to bear in mind that personal branding can be too successful – at least in the mindset of some organisations that may see effective brand builders as a threat. As an employee of one of these dinosaurs, raising a personal brand profile too effectively may lead to suspicion and scepticism, especially if the brand appears to eclipse that of more senior managers, or even the brand of the organisation itself. Of course, some personal brand builders can use their power to the detriment of the places they work, as we have seen with the recent scandal involving Jonathan Ross and Russell Brand at the BBC. But in most cases authentic personal brand builders are genuinely strong performers who are highly sought after by employers because they have the ability to use their personal social capital for the benefit of the organisation and their own career progression within it – meaning that there is true alignment of the internal values of the organisation with the external expression of the brand.
References

Godin, S. (2010) Linchpin: Are you indispensable? How to drive your career and make a remarkable future, Piatkus Books
Harris, L. and Rae, A. (2009) “The revenge of the gifted amateur: be afraid, be very afraid” Journal of Small Business and Enterprise Development, Volume. 16 Issue 4, pp. 694 - 709
Hulme, M. 2010. Your brand: at risk or ready for growth? Alterian Report, www.alterian.com

Li, C. and Bernhoff, J. (2008) Groundswell: winning in a world transformed by social technologies, Harvard Business, Boston.
Li, C. (2010) Open Leadership: How Social Technology Can Transform the Way You Lead, Jossey Bass

Mayfield, A. (2010) Me and My Web Shadow, A and C Black Publishers Ltd

Olins, Wally (2003). On Brand, Thames and Hudson, London
Qualmann, E. (2010) Socialnomics: How Social Media Transforms the Way We Live and Do Business, John Wiley and Sons

Schawbel, D. (2009) Me 2.0: Build a Powerful Brand to Achieve Career Success
Shirky, C. (2008) Here comes everybody: the power of organising without organisations, Penguin, London

Tapscott, D. (2008) Grown Up Digital: how the net generation is changing the world, Mcgraw-Hill, New York

