

Part I Introduction

The Social Media Management Chain, How Social Media Influences Traditional Media	3
Mike Friedrichsen and Wolfgang Mühl-Benninghaus	

Part II Management with Social Media

Traditional Media Companies in the U.S. and Social Media: What's the Strategy?	9
Alan B. Albarran and Terry Moellinger	
Social Media in Companies. Integrated Approach for a Social Media Strategy	25
Mike Friedrichsen	
Some Economics of New Media Content Production and Consumption, and Strategic Implication for Media Companies	49
Marco Gambaro	
How (Social) Media Can Change "Change" in Organizations	59
Holger Sievert and Astrid Nelke	
Employees' Conceptions of How Management Can Operationalize Employee Involvement	73
Stavros Georgiades	
Book Industry Business, Concentration, Internet and Social Media of Management and Marketing	87
Paulo Faustino	

New Venture Creation in Social Media Platform; Towards a Framework for Media Entrepreneurship	125
Datis Khajeheian	
New Marketing Communication in Social Media Business	143
Wolfgang Mühl-Benninghaus	
Social Networks as Marketing Tools for Media Companies	161
Alfonso Sánchez-Tabernero, Julián Villanueva, and José Luis Orihuela	
Managing New(s) Conversations: The Role of Social Media in News Provision and Participation	179
François Nel and Oscar Westlund	
Social Media: Managerial and Economic Opportunities and Challenges	201
Francisco J. Pérez-Latrel and George Tsourvakas	
 Part III New Value Chain with Social Media	
 Social Media, Aggregation and the Refashioning of Media Business Models	219
Charles Brown	
How Media Companies Should Create Value: Innovation Centered Business Models and Dynamic Capabilities	239
Hans van Kranenburg and Gerrit Willem Ziggers	
Media Management and Social Media Business: New Forms of Value Creation in the Context of Increasingly Interconnected Media Applications	253
Reinhard Kunz and Stefan Werning	
Managing Social Media Value Networks: From Publisher (Broadcast) to User-Centric (Broadband-Narrowcast) Business Models	269
Zvezdan Vukanovic	
Two Faces of Growth: Linking Customer Engagement to Revenue Streams	289
Biser Zlatanov	
Keys to Monetize Social Media in the Audiovisual Business	311
Mónica Herrero and Mercedes Medina	
Digital Hollywood: How Internet and Social Media Are Changing the Movie Business	327
Alejandro Pardo	

Distributing Audiovisual Contents in the New Digital Scenario: Multiplatform Strategies of the Main Spanish TV Networks	349
Enrique Guerrero, Patricia Diego, and Alejandro Pardo	
Facebook: A Business Perspective on the Power of Intelligent Networking and Social Media	375
Richard A. Gershon	
Multimedia Strategies for FM Radio Stations in Moscow	391
Elena Vartanova, Mikhail Makeenko, and Andrei Vyrkovsky	
Social Media in Russia: Its Features and Business Models	405
Marianna Blinova	
China's Media Industry: Landscape and Development	417
Min Hang	
 Part IV Forms and Content of Social Media	
Social Media Strategies and Practices of Integrated Media Companies	431
Piet Bakker, Sanne Hille, and Marco van Kerkhoven	
"Telekom hilft": Customer Service in the Social Web	443
Andreas H. Bock	
Online Radio: A Social Media Business?	455
Paul Dwyer	
Platform Leadership in Online Broadcasting Markets	477
Tom Evens	
Ad Addressability and Personalized Content in IPTV Markets	493
Christoph Fritsch	
The Social Media War: Is Google+ the David to Facebook's Goliath?	513
Richard Ganahl	
Applications for the Media Sector to Leverage Content in Social Networks	533
Jochen Spangenberg and Birgit Gray	
Star Management of Talent Agencies and Social Media in Korea	549
Moonhaeng Lee	
Predicting the Future of Investor Sentiment with Social Media in Stock Exchange Investments: A Basic Framework for the DAX Performance Index	565
Artur Lugmayr	

Branding with Social Media at RTS	591
Stéphane Matteo, Giulia Spolaor, and Cinzia Dal Zotto	
Social Television, Creative Collaboration and Television Production: The Case of the BBC's 'The Virtual Revolution'	603
Nicholas Nicoli	
Evolution of Strategy and Commercial Relationships for Social Media Platforms: The Case of YouTube	619
Sonya Yan Song and Steven S. Wildman	
 Part V Social Media: Impact and Users	
Social Media and New Audiences as a New Challenge for Traditional and New Media Industries	635
Germán Arango-Forero and Sergio Roncallo-Dow	
Towards a Typology of Strategies for User Involvement	657
Arne H. Krumsvik	
Social Media Monitoring Tools as Instruments of Strategic Issues Management	671
Johanna Grüblbauer and Peter Haric	
Social Networks: The Question on Efficiency Remains	689
Harald Rau	
How to Engage the Audience? A Study on Using Twitter to Engage Newspaper Readers	703
Aldo van Weezel and Cristóbal Benavides	
Blogs and Social Media: The New Word of Mouth and its Impact on the Reputation of Banks and on their Profitability	715
Eleftheria (Roila) Christakou and George-Michael Klimis	
Social Networks and Media Brands: Exploring the Effect of Media Brands' Perceived Social Network Usage on Audience Relationship . . .	737
Sylvia Chan-Olmsted, Moonhee Cho, and Mark Yi-Cheon Yim	
Social Media Involvement Among College Students and General Population: Implications to Media Management	751
Louisa Ha and Xiao Hu	
Customer Integration and Web Interactivity. A Literature Review and Analysis of the Role of Transaction Costs in Building Value Webs . . .	775
Paul Murschetz	

All Businesses are Media Business: The Impact of Social Media on the Healthcare Market	795
Alexander Schachinger	
The Impact of Facebook on News Consumption	805
Agnes Urban and Tamas Bodoky	
The Usage and Advertising Effects of Social Media in China	819
Li-Chuan Evelyn Mai	
 Part VI Conclusion	
 What Social Media Are Doing and Where They Are Taking Us	835
Robert G. Picard	
About the Authors	843