What Is Social Networking?
Social Networking… It's the way the 21st century communicates today. Want to know what it really means?
Social networking is the grouping of individuals into specific groups, like small rural communities or a neighborhood subdivision, if you will. Although social networking is possible in person, especially in the workplace, universities, and high schools, it is most popular online. This is because unlike most high schools, colleges, or workplaces, the internet is filled with millions of individuals who are looking to meet other people, to gather and share first-hand information and experiences about cooking, golfing, gardening, developing friendships or professional alliances, finding employment, business-to-business marketing and even groups sharing information about the end of the Mayan calendar and the Great Shift to arrive December 21-2012. The topics and interests are as varied and rich as the story of our world.
When it comes to online social networking, websites are commonly used. These websites are known as social sites. Social networking websites function like an online community of internet users. Depending on the website in question, many of these online community members share common interests in hobbies, religion, or politics. Once you are granted access to a social networking website you can begin to socialize. This socialization may include reading the profile pages of other members and possibly even contacting them. 
The friends that you can make are just one of the many benefits to social networking online. Another one of those benefits includes diversity because the internet gives individuals from all around the world access to social networking sites. This means that although you are in the United States, you could develop an online friendship with someone in Denmark or India. Not only will you make new friends, but you just might learn a thing or two about new cultures or new languages and learning is always a good thing.
As mentioned, social networking often involves grouping specific individuals or organizations together. While there are a number of social networking websites that focus on particular interests, there are others that do not. The websites without a main focus are often referred to as "traditional" social networking websites and usually have open memberships. This means that anyone can become a member, no matter what their hobbies, beliefs, or views are. However, once you are inside this online community, you can begin to create your own network of friends and eliminate members that do not share common interests or goals.
As I'm sure you're aware, there are dangers associated with social networking including data theft and viruses, which are on the rise. The most prevalent danger though often involves online predators or individuals who claim to be someone that they are not. Although danger does exist with networking online, it also exists in the real world, too. Just like you're advised when meeting strangers at clubs and bars, school, or work -- you are also advised to proceed with caution online.
By being aware of your cyber-surroundings and who you are talking to, you should be able to safely enjoy social networking online. It will take many phone conversations to get to know someone, but you really won't be able to make a clear judgment until you can meet each other in person. Just use common sense and listen to your inner voice; it will tell you when something doesn't feel right about the online conversations taking place.
Once you are well informed and comfortable with your findings, you can begin your search from hundreds of networking communities to join. This can easily be done by performing a standard internet search. Your search will likely return a number of results, including MySpace, FriendWise, FriendFinder, Yahoo! 360, Facebook, Orkut, and Classmates. 

Should You Create Your Own Social Networking Site?
Social networking is not just another fad. Social networks are here to stay. Facebook has 350,000,000 registered users; Classmates has 50,000,000; Twitter with 75,000,000 and MySpace has 263,000,000 [Source: Wikipedia.com 02-22-2010]. While it's true that some social sites will crash and burn on the information highway, others will spring up and blossom into smaller more specific communities.
These smaller social networking websites offer a more personalized experience by tightly focusing on the interests of its members rather than trying to build a brand. They are known as specialty networking sites or "niche" social networking sites, and people are willing to move from network to network until they find that one special site where they feel a genuine sense of connection and community.
More and more large companies, universities and small businesses are getting their own social websites up and running so they can connect with their employees and students; fans or customers; and people from all walks of life and socioeconomic backgrounds. The types of social networking websites differ of course, due to the diverse nature of people, organizations and businesses. Naturally, then, there is a clear distinction between social networks that help you do something, like marketing your business or accomplish certain goals and those networks that offer a "social" connection. 
Do it Yourself?
Are you thinking about developing your own social site? Creating a stand-alone community social site or adding community and social networking to a corporate website? If the answer is yes, then you most likely will need professional help. The considerations one must think about in developing a social media site are endless, and most of us aren't even sure where to begin. Even though social site designs may look like normal websites, a lot more is happening in the background than most people are aware of.
What do you want to accomplish with your social network? Will you develop and host your own application, or hire someone? Are you aware of ownership and intellectual property rights? Legal contracts will need to be reviewed, approved and executed. What about the development process and functionality of the site? These questions and many, many more will need to be reviewed and answered by everyone involved in the project. Plus, it will be an "on-going" project; not a one-time deal.
Some Things to Consider
Online social networking is a phenomenon that has drastically changed the landscape of how people connect and socialize with each other. That socialization is possible through the internet and the social networking websites that are built by programmers and designers, individually or through a company. People interact and connect with each other from and "on" those websites. They provide a foundation in which society reacts to new ideas through the viewpoints and opinions of others; sharing ideas and stories; finding inspiration and information relative to each particular users interests, desires, and ambitions. Social networking websites make it all happen and millions of people are happier because of them.
So, if you're seriously thinking about starting a social networking site, talk with the professionals first; someone who has experience in web development and programming. Whether it's an individual or company, tell them what you have in mind, what service you want to provide, a niche product that you want to promote, or if you simply want your own personal networking website. Having your very own personal social site for family, friends, and your business can be fun and profitable, too. 
