

Integrating social media into Public Relations

Kerry Bridge
Social Media Communications Manager, Dell EMEA
February 17

We have a great heritage

Our Customers Are Talking About Dell

“Engaging in honest, direct conversations with customers and stakeholders is a part of who we are, who we’ve always been. The social web amplifies our opportunity to listen and learn and invest ourselves in two-way dialogue, enabling us to become a better company with more to offer the people who depend on us.”

-Michael Dell

Articulate the
value in getting
more social

Journalist increasing dependency on social media – Sunderland U / Cision study

- The vast majority (88 per cent) of UK journalists used social media more in 2010 as part of their work than they did three years ago
- The press release still has its uses, with a fifth (21 per cent) saying they use releases more now than three years ago, compared to 17.5 per cent who use releases less
- A fifth (20 per cent) of UK journalists access Twitter at least once a day as part of their story sourcing.
- 81 per cent of UK journalists access blogs as part of their story research, underlining the importance of blogs as a source for corporate comment
- 41 per cent of UK journalists do not receive “social media releases”

In 2010 social media overtook search engines

- During May, social networks accounted for 11.88% of UK Internet visits and search engines accounted for 11.33%.
- May was the first ever month that social networks have been more popular than search engines in the UK.

**search
engines
11.33%**

**social
networks
11.88%**

What people use twitter for?

Base: Twitter Users

Source: Global Web Index, Wave 2, January 2010

Global Marketing

Listening & Engagement

Tracking:

- Dell customers (influential)
- Dell conversations
- Priority topics including SOV and tonality

- 22K+ posts monitored daily by our Ground Control Team
- Monitoring in 11 languages
- 5 types of reports issued

- Tightly integrated with our @DellCares Twitter/ Facebook team
- Engaging 1000+ customers per week

- Converting ranters to ravers at a rate of nearly 30%.
- 30% decline in negative commentary since engagement

Actionable reporting

	2011 Q2	2011 Q1	W/W	O/O	QTR1	QTR2
LINKEDIN						
Total Inlinks - All Sources	2240	2622	↑ -4.82%	↓ -39.96%	1021	2550
Total Outreach	237	249	↓ -0.52%	↓ -18.17%	81%	9
ROI%	96.62%	97.19%	↑ -2.39%	↑ -43.89%	77%	6.6%
ArgTTR(days)	7	7	↑ -13.37%	↑ 15.63%	8:447	27:1197
SAR	1:105	1:113	N/A	N/A	176:226	317:958
Q1Q1 Initial Sentiment (Pos: Neg)	35:68	37:32	N/A	N/A		
Q1Q1 Post-outreach sentiment (Pos: Neg)						
OUTCOMUNITIES						
Community Members	1,679,909	1,676,400	↑ 0.19%	↓ 76.59%	1,046,268	21,517,17
Q1Q1 Outposts + Replies	2,540	2,404	↑ 5.69%	↓ 79.89%	8,221	31,486
Q1Q1 Accepted Answers	-	-	-	-	0	18
Q1Q1 ROI%	83.33%	100.00%	↓ -16.67%	↓ 18.08%	81%	9.8%
Q1Q1 Total Outreach	14	14	↓ 0.00%	↓ -62.07%	33	145
Q1Q1 Initial Sentiment (Pos: Neg)	0:7	0:10	N/A	N/A	0:34	0:35
Q1Q1 Post-outreach sentiment (Pos: Neg)	3:5	4:5	N/A	N/A	3:23	28:73
SUPPORT APP SUBMISSIONS						
Support App Submissions	45	37	↓ 21.62%	↓ -36.65%	199	251
Total Outreach	75	94	↓ -22.34%	↓ -40.75%	381	643
Initial Sentiment (Pos: Neg)	0:33	1:51	N/A	N/A	2:204	3:360
Post-outreach sentiment (Pos: Neg)	22:29	23:40	N/A	N/A	9:613	106:308
ROI%	98.89%	95.74%	↓ 0.15%	↓ -19.06%	80%	9.9%
TWITTER						
Total Followers	2,312	2,407	↑ 0.60%	-	-	99%
Q1Q1 Outposts + Replies	106	41	↑ 158.34%	-	-	-
Initial Sentiment (Pos: Neg)	1:62	0:46	N/A	N/A	-	-
Post-outreach sentiment (Pos: Neg)	10:51	8:41	N/A	N/A	3:187	-
ROI%	96.89%	96.70%	↓ 0.19%	↓ -20.96%	32:136	17:630
PROFESSIONAL						
Total Outreach	5	7	↓ -28.57%	↓ -73.08%	48	256
Initial Sentiment (Pos: Neg)	0:3	0:6	N/A	N/A	3:22	7:105
Post-outreach sentiment (Pos: Neg)	0:2	2:3	N/A	N/A	2:12	10:149
ROI%	100.00%	100.00%	↓ 0.00%	↓ -8.33%	92%	92%

Myriad of metrics

Engagement and
comments

IdeaStorm

Where your ideas reign

Blogs

Direct2Dell, Inside Enterprise IT, more

Support Forums

Laptops, Desktops, Disk Drives, more

Cost avoidance

Ad equivalence

Community
size, Connections

Views &
clicks to
dell.com

Revenue

Lower cost,
faster hires

Issue tracking, Sentiment,
Share of voice

SEO

What works
with
influencers?

Building an online influencer relations program

- Listen to identify influencers for your brand, region or topic area
- Identify who on your team will be building relationships with these influencers
- Conversation tracker
- Add online influencers to your PR measurement dashboard
- Nothing beats face to face
- Examples:
 - Dell CAP Days (a ranters and ravers event)
 - Trade Secrets

Dell customer advisory panel days

How it works

Before: Identification & Buzz

Build relationships with identified attendees online

Gauge tone and interests through survey and set agenda based on results – Ranters & Ravers

Executives and SME's identified based on survey results and interested topics

Moderator selected to keep conversations focused and constructive

CAP Days: In-person Event

Listening, Listening, Listening!

Relationship building and networking

Collecting feedback and ensuring commitment

"Listeners" and "Panelists" show commitment to listening by hearing and processing feedback

Measure the frequency of comments around key business areas (positive and negative)

After: Follow-up and Action

Gauge value to attendees through survey

Proving we're committed by communicating progress and maintaining relationships

Business commitment to making changes

Monthly attendee update e-mail

Ongoing relationship building to ensure we're creating advocates for life

Success of CAP Days

US:

- One of our leading reputation drivers in June
- 138M Twitter reach
- Coverage highlights (across blogs, YouTube, Flickr, Twitter)

[Mashable](#), [FastCompany](#), [MackCollier.com](#)

Germany:

- 190K twitter reach, 200+ tweets
- 200+ posts to XPS Forum
- 100% of attendees said that event “Exceeded expectations”

China:

- Over 1200 posts on Sina
- 90% positive tonality
- Coverage highlights (across Sina, RenRen, microblogs and forums)

[RenRen](#) [Zol.com](#)

How do you make
the right first impression?
Tweet your #TradeSecrets

What works
online?

People engage with people

The image shows a screenshot of the Dell Outlet Twitter profile page. The page features a blue header with the Twitter logo and a promotional banner for Dell Outlet. The profile information includes the name 'DellOutlet', a verified account, and a bio stating 'Dell Outlet US sells certified refurbished, scratch & dent and previously ordered new Dell products at great prices.' The page also displays statistics: 1,567,524 Followers, 34 Following, 1,317 Tweets, and a #132 Twitter rank. A tweet from @tucker is visible, discussing a Dell Outlet Business coupon. Annotations with arrows point to various elements: 'Human element' points to the profile picture and bio; 'Having conversations - asking and answering questions' points to the tweet; and 'Cross-promotion' points to the 'Find other twitter pages' and 'Find us on Facebook' links.

Twitter stats for DellOutlet

- ↑ 1,567,524 Followers (+136 yesterday, +99 on average)
- ≡ 34 Following (0 yesterday, 0 on average)
- ≡ 1,317 Tweets (0 yesterday, +0 on average)
- ↑ #132 Twitter rank (133 yesterday)

Human element

Having conversations - asking and answering questions

Cross-promotion

Subject matter experts

@MichaelDell

Michael Dell

Proud of Dell team @edu4u &
@shiftparadigm – ranked among top 25
Most Influential Education thought
leaders on Twitter

6 Oct via [Twitter for Android](#) ☆ [Favorite](#) ↻ [Retweet](#) ↩ [Reply](#)

What works
with offline?

Integrate social media into the overall plan

Example - keynote speech:

- Film keynote and live feed
- Upload slides to slideshare and tweet link during speech
- Tweet in real-time and respond to feedback
- Create hashtag for your tweets
- Solicit questions via twitter
- Take photos of speaker and upload to Flickr in real-time, tweet photos
- Edit and post 4 minute version to YouTube and introduce with a blog post

Who owns
social media?

Product
Group

QUALITY

Marketing

DEMAND

Services
Solutions

CREDIBILITY

Online

CONVERSION

Sales

CYCLE TIME

Customer
Service

RESOLUTION

Comms
PR & HR

REPUTATION

Global Marketing

Social Media & Community University

Principles

Policy

Governance

Training & tools

1. Protect information
2. Be transparent and disclose associations
3. Follow the law, follow the Code
4. Be Responsible
5. Be nice, have fun and connect

Visit dell.com/socialmedia or send questions to social@dell.com

SMaC Talk

- Austin - July
- London - Sept
- Xiamen - Nov

Summary tips / insights

- Listen:
 - Continue to listen - understand what your audience wants/needs as it happens
- Plan:
 - Identify where wants/needs intersect with your objectives and plan to offer something they will value
 - Look for opportunities to build relationships with influencers
 - Include social media at initial stages of any programme plan
 - Set central guidelines, measures and enable your team
 - Collaborate with other groups in your organisation
- Engage:
 - Have conversations rather than a monologue – and be fun, newsworthy, engaging, helpful and insightful

Thank you

www.dell.com

www.dell.com/conversations

www.direct2dell.com

www.dell.com/twitter

http://www.slideshare.net/dell_inc

<http://www.youtube.com/user/DellVlog>

<http://www.flickr.com/photos/dellphotos/>

<http://www.facebook.com/dell>

