New Ferdinand Rennie Community Site provides more Capabilities and Easier Methods for Members to interact
[image: image1.jpg]

(1888PressRelease) Ferdinand Rennie Music, announced the release of a new Community Site, this will not be just a website for music. The community site offers most of the requested activities as well as provides several new capabilities such as allowing Ferdinand Rennie Community Members to use their Facebook account to gain access to the site.
(1888PressRelease) - It appears music fans are not just looking for a website for music, more and more people are looking for niche Community Sites which provide information and a community forum without the exposure to irrelevant information or information overload.

Some of the Ferdinand Rennie Community Site features include the ability to place private adds, create private and public photo and video albums, share articles, a user forum, blog and a chat facility which allows the user not only to chat with other community members but has the ability to use live video or audio.

The Ferdinand Rennie Community Site takes the privacy of members very seriously and offers full control to the members what information will become publicly available. In addition all activities are monitored by administrators and moderators to curb any bad language or spam activity.

The Fan Community of the German Pop Singer Ferdinand Rennie is spreading to other countries, therefore the site is multilingual. Currently the following languages are available English, German, Russian, Spanish and Portuguese.

The languages have been chosen to service an increasing user community coming from the Australia, US (including the Spanish speaking population) Ukraine, and South American states like Brazil.

Roger, the site administrator states "we have been totally surprised by the response from the non-English or non-German speaking population. Therefore, to continue to provide relevant service we felt we had no other option as to prioritise on those languages" for the community site.

The Main Site Ferdinand Rennie Music will still play an important role, by providing information about the German Pop Singer Ferdinand Rennie and relevant articles which give an insight into the music industry or how to produce music. For this reason all the article and blog entries are provided via a RSS Feed to the community site.

The Ferdinand Rennie Music Site has attracted approx. 1400 members within 6 months. The problem was, the members could not interact with each other and after various trial and error concepts it was clear off the shelf membership site plugins do not provide the expected capability and reliability. After a prolonged research period the decision was made to provide a dedicated Ferdinand Rennie Community Site.

The Site is powered by the Dolphin Smart Community Builder. This platform offers the required flexibility and a large user and developer group which provides the assurance of currency and longevity.

Roger, the Administrator for Ferdinand Rennie Music, says, "While we have many members at the main site the challenge will be to keep and transfer the members to the Ferdinand Rennie Community Site. Initial response and feedback shows members will migrate and stay loyal to the German Pop Singer Ferdinand Rennie, although the term Ferdinand Rennie German Pop Singer will soon have to be changed to International Pop Singer from Germany."

This seems to be correct as the latest song release, "My Way" shows. More English songs are to be released in the near future.

We have obtained a statement from Ferdinand Rennie which states he still will focus on German Songs but to become international successful he has to cater for the English speaking market and who could do this better as Ferdinand with his second home in Scotland.

Roger said, that many of the best features of the community site are the ones that let community members interact with each other without being concerned about privacy and exposure to scam and bad behaviour.

The Ferdinand Rennie Community site also encourages users to write their own experiences and provide information relevant to the music industry and for start-up artists.

The Vision is to provide a website for music for all people interested in music either as a hobby or a profession, to come together and support each other and share ideas on a community site.

If people are looking for more than a website for music they can join the Ferdinand Rennie Community Site, and find an active community with a focus on music and related information e.g. how to produce music and how to solve the oxymoron Money Music.

To join go to http://ferdinand-rennie-community.ferdinand-rennie-music.com The site is free to join and there is no intention to charge a membership fee.

NOTES FOR EDITORS:
* Pictures, interviews and samples are available to support this story.

* Management and booking contacts at Info (@) fabscots dot com

http://ferdinand-rennie-music.com/
Trackback URL:

http://www.1888pressrelease.com/community-site/ferdinand-rennie-music/new-ferdinand-rennie-community-site-provides-more-capabiliti-pr-306542.html
###

