

Measuring User Engagement in Social Media

Sebastien Duchamp

Director, Digital Communications & Media Relations

@sebduchamp

Imagination at work.

Setting the Stage – About GE

- 307,000 employees
- \$146 billion in revenues
- 170 countries
- Ten businesses:
 - Appliances
 - Aviation
 - Capital
 - Energy Management
 - GE Global Research
 - Healthcare
 - Lighting
 - Oil & Gas
 - Power & Water
 - Transportation

How We Manage GE's Reputation by Listening

In an always-on world,
we are the eyes and ears of GE.

To protect the brand, we must understand stakeholder perception and concerns.

- Not just noise, listening keeps us informed on our visibility and helps shape proactive communications strategy
- With a robust social marketing presence comes a responsibility to engage on issues
- Long term outlooks and trends + day-to-day interaction and tracking

GE Snapshot – Reporting Cadence

- Semi-annual polling of key stakeholders on key metrics
- Quarterly trends on media and social share of voice and sentiment
- Weekly outlook on top stories & content that's breaking through
- Daily social listening on trending topics
- Real time community management

Social Media Engagement Metrics

Taking a comprehensive snapshot

- Consistently use one analytics tool across your company
- Beyond ‘retweets’ and ‘favorites’ – measure:
 - Volume of shares and replies
 - Total potential primary and secondary reach
 - Key influencers based on activity and following
 - Sentiment – positive, negative & neutral tone
 - Trends over time – peaks and troughs for all of the above

Without consistency and context, numbers – no matter how large – are meaningless

Real-Time Listening Informs PR Strategy

Volume and Tone Trend

- Both social and traditional media listening – reported side-by-side – helps shape proactive strategy:
 - Trends over time signal successful campaigns and greatest risks
 - In addition to real time engagement on social, be willing to shift approach to owned, earned, paid and social content

Key Metrics

1.1mm Traditional Reach*
505 Social Media Mentions†
93% Pos/Neutral Tone

* Reach - Likely readers from top headlines
 † Total daily average for mentions of GE is 1,500

Volume and Tone in Traditional Media (non social media)

Key Headlines

- GE CEO sees signs U.S. economy improving, says Europe stabilized [Reuters](#)
- In Annual Letter, G.E. Chief Extols Simplification [dealbook.nytimes.com](#)
- 11 Great Insights From General Electric Company's Shareholder Letter [Motley Fool](#)
- GE CEO praises the focus in the industry [lefigaro.fr](#)
- Toward 2016: GE Boss Makes Five Predictions [WSJ](#)

Tone

Next Frontier: The Nexus of Paid, Owned and Social Communicators and marketers share a common remit

- Native advertising requires collaboration across MarComms
- Not only for marketing, hyper-targeted paid amplification ensures digital content reaches its audience
- A 'land grab' to *own* owned media and brand journalism
- Marketing, PR, Commercial: Who owns Search? SEO and Paid/AdWords?

6,141 page views
4,905 unique visitors
2:40 avg time on site

Promoted

Google GE stock

Web News Shopping Videos Images

About 195,000,000 results (0.35 seconds)

GE Revenues Top \$1B in 24 Countries

www.gereports.com

GE's record-high backlog near \$230B

www.ge.com/investors

GE reports @GE_Reports · Jan 17

\$GE now has revenues of \$1B+ in 23 countries, up from 17 just last year
invent.ge/1fCg3yz pic.twitter.com/Jvv3keOKXx

Thank you.

