

ANATOMY OF A SUCCESSFUL PR TEAM

DAVID TINSON

VP of Integrated Communications
Electronic Arts
@Dptinson

CHARLES KHA

Director of Digital Communications
Electronic Arts
@charleskha

DUKE INDRASIGAMANY

Senior Manager of Integrated Communications
EA SPORTS
@EASPORTSDuke

MITCH GERMANN

Senior Vice President
FleishmanHillard
@MCG5

HOW TO

STRUCTURE AN INTEGRATED TEAM

Key elements of structuring an integrated communications team:

- Build team from the ground up that partners media, conversation and content
- Redefine “Community Manager” into two functions: social content and social conversation
- Hire former journalists with strong editorial and content backgrounds
- Content is the thread between product and digital

HOW TO CREATE A NEWSROOM

Put processes and resources in place to ensure discipline from brief through publish

- Cross-functional newsroom meetings
- Content relevance and performance
- Data-driven decision making

EXAMPLE NHL 13

- While monitoring the real world hockey conversation, the NHL content team posted factually incorrect content based on false media report
- Once identified, the team worked through the conversation engine to take a creative approach to addressing the news
- The post generated:
 - 2,000 retweets (+975%/avg.)
 - Connected with 752,000 users for 1.1 million impressions

Utilize in-game data to insert EA SPORTS into relevant, trending and breaking real world stories in real time

- Team in place to actively monitor conversation to spot opportunities
- Coordination with analytics team to attain data in real time
- Look ahead for future opportunities to mine data

HOW TO LEVERAGE BIG DATA TO CREATE RELEVANT STORY LINES IN REAL TIME

#prdigital

EXAMPLE

MADDEN NFL ANIMATED

INFOGRAPHIC

Madden NFL 13 Through Week One of the NFL

- Leveraged timely hook of NFL season kickoff to insert *Madden NFL* into conversation
- Developed a compelling visual using *Madden NFL* gameplay data and in-game art to create a compelling piece of content
- Infographic generated:
 - 14 stories, 2M+ impressions
 - 1,200+ retweets
 - 20,000+ Facebook likes

HOW TO ACTIVATE EMPLOYEES TO AMPLIFY AND INTERACT WITH CONTENT CONSISTENTLY

Equip employees with the tools and knowledge necessary to navigate and amplify EA SPORTS content in the always-on digital world

- In person comprehensive employee training
- Digestible snapshots for announcements

EXAMPLE CONVERSATION GUIDE

- For the first time in any professional sports league, fans used a videogame to select a player to an All-Star game.
- Marco Di Vaio of the Montreal Impact was voted an AT&T MLS All-Star by fans playing EA SPORTS FIFA Soccer 13. Between July 3 to July 10 fans scored 73,838 goals with Di Vaio to put him in the All-Star Fan XI. One goal equalled one vote.
- Second behind Di Vaio was Robbie Keane of the Los Angeles Galaxy with 69,797 goals.
- In total, 488,611 goals were scored with 26 eligible MLS forwards during the "In the Game" challenge.

JOIN THE CONVERSATION

- [EA SPORTS FIFA Website Article](#)
- [EA SPORTS FIFA Twitter Page](#)
- [EA SPORTS FIFA Facebook Page](#)
- #1goal1vote #FIFA13 #MLS

Communications Team Contact:
Steve Frost, Communications Manager, Ph: 604-456-5067, sfrost@ea.com

- Concise snapshot that provides employees information to activate on their personal channels
 - Quick summary of news
 - Links to brand owned and shared channels
 - Relevant hashtags

HOW TO

MEASURE CONTENT RELEVANCE AND PERFORMANCE AND ADAPT ACCORDINGLY

Conversation snapshots that track content performance in real time and tweak strategy as necessary

- Snapshots provide holistic and detailed analysis of the conversation
- Daily, weekly and monthly snapshots keep key internal stakeholders informed of conversation
- Snapshots are informative and actionable for the product marketing, communications and development team

EXAMPLE CONVERSATION SNAPSHOT

Conversation Snapshots include:

- Topline snapshot providing anecdotal summary on earned and social media conversation
- Detailed analysis including impressions, sentiment and key stories and observations
- Tools used include Brandwatch, Meltwater, Cision and manual analysis for social media conversation sentiment

- Structure the agency team to mirror the in-house team
- Agency team should create a structure and focus that maps to the rhythm of business of the in-house team
- Act as one team by giving the agency a seat at the table during the campaign planning process

#prdigital

HOW

AN IN-HOUSE INTEGRATED COMMUNICATIONS TEAM WORKS OPTIMALLY WITH AN AGENCY PARTNER

EXAMPLE FH EA NEWSROOM

- Assign roles that map to in-house counterparts
- Create newsroom meetings and provide real-time actionable content recommendations
- Key areas of focus include:
 - Monitoring and Flagging
 - Strategic Recommendations
 - Creating Content
 - Pitching

#prdigital

KEY TAKE AWAYS

- Structure an integrated team
- Create a newsroom
- Leverage big data
- Activate employees
- Measure everything
- Agency team should mirror in-house communications team