

Social Data Intelligence

Presented at Strata: Data-Driven Business Day


Susan Etlinger, Industry Analyst
February 11, 2014


Agenda

I. The State of Social Analytics

II. Making Social Data Actionable

III. Building A Data-Driven Organization

IV. What's Next


The background features a central blue horizontal band. Above and below this band are decorative elements: white and pink bokeh circles of various sizes, and white swirling patterns that resemble stylized floral or abstract designs. The overall aesthetic is clean and modern.

The State of Social Analytics


Social data is not an island


It is used across the organization

Fig. 2
Thirteen Departments Are Actively Engaged in Social Media

In which of the following departments are there dedicated people (can be less than one FTE) executing social?


Base: 125 respondents with companies of 1000+ employees

Source: Altimeter Group Social Business Strategy Survey, Q4, 2012; "Social Data Intelligence," Altimeter Group (July 25, 2013)

Organizations want context

Fig. 1
Organizations Begin to Integrate Social and Enterprise Data

We integrate social data with ... (check all that apply):


Base: 27 respondents from companies with \$100M+ in revenue; Source: "Social Data Intelligence," Altimeter Group (July 25, 2013)

It has a large and diffuse ecosystem

Publishers
(Social Networks, Community, Enterprise Collaboration)

Social Data Middleware

Social Applications

Enterprise Applications

Listening/
Monitoring

Engagement
SMMS)

Publishing

Analytics

CRM

BI

Market
Research

Commerce

Email
Marketing

Fraud
Detection/
Risk Mgt

Supply
Chain

Social data turned up the heat for Manny's Steakhouse, prompting action


Manny's steakhouse is celebrated for its quality steaks, but when a sudden change in sentiment related to its meat quality surfaced via social media, the company was able to pinpoint the precise dates, times, and incidents of faulty product.

Parasole uses social data opportunistically, to protect product (and brand) quality


Parasole and Manny's quickly identified 6 suspect samples, lined them up, tasted them, and

Using social data to optimize supply

- ✓ Cut ties with the meat supplier
- ✓ Provided employee training to smooth the transition
- ✓ Updated employee incentive programs to incorporate social ratings and reviews


So...what is social data intelligence?

Social data intelligence is insight derived from social data that organizations can use confidently, at scale and in conjunction with other data sources to make strategic decisions.

Challenges of integrating social data


Multiple internal
constituents and
interests


Big data
requires new
analytical
approaches


Social data (and
sometimes
analysts) lack
enterprise
credibility

Characteristics to consider


Content Type


Social Action Type


Content Lifespan


Platform Demographic


Type of User Relationships


Data Types


Location Awareness

The background features a central blue horizontal band with white text. Above and below this band are decorative elements: white and light blue swirls and bokeh circles on a light blue background, and a darker blue background with white and light blue bokeh circles. The overall aesthetic is clean and modern.

Making Social Data Actionable

1. Identify your business goals

The Social Media Measurement Compass


2. Define core social media metrics

Business Goal	Social Media Metric
Brand Health	Brand sentiment over time
Marketing Optimization	Impact of campaign X on awareness
Revenue Generation	Impact of social media on conversion
Operational Efficiency	Impact of social media on call deflection
Customer Experience	Impact of social media on NPS
Innovation	Impact of social media on speed to market

3. Prioritize Your Metrics

Fig. 4
Sample Metrics Scorecard

Scale of 1-5: 1 is very low and 5 is very high

Category	Metric	Average Value	Average Capability	Average Resources	Average Dependency	Overall Score
Brand Health	Share of relevant conversation	5	3	4	5	4.25
Brand Health	Sentiment over time	4	2	2	4	3
Brand Health	Sentiment drivers	5	4	5	5	4.75
Brand Health	Top Influencers, Top Detractors	5	3	3	4	3.75
Revenue Generation	Relationship of Generation Social to Awareness	4	4	2	3	3.25
Revenue Generation	Relationship of Social to Consideration	5	1	3	2	2.75
Revenue Generation	Relationship of Social to Conversion	5	1	1	5	3
Revenue Generation	Relationship of Social to Loyalty	4	3	3	4	3.5
Revenue Generation	Relationship of Social to Advocacy	5	2	1	4	4

This is a sample scorecard; these numbers are intended as placeholders and will vary according to business context

Source: "Social Data Intelligence," Altimeter Group (July 25, 2013)

Prioritization Process

1. List the core set of metrics you would like to evaluate
2. Score them as follows, on a scale of 1-5, where 1 is the lowest, and 5 is the highest

Value

- How useful this metric is to your organization

Capability

- Your organization's ability to deliver this metric

Resource

- The time and staff power it will take to deliver this metric

Dependency

- The degree to which other metrics or future decisions rely on this metric

Symantec has operationalized social data

1. **Case:** Request for help resolving real-time issue
2. **Query:** Question that doesn't require support resource
3. **Rant:** Criticism that merits brand management consideration
4. **Rave:** Praise from Symantec brand advocate
5. **Lead:** Pronouncement of near-term purchase decision
6. **RFE:** Request to enhance a product with a new feature
7. **Fraud:** Communication from an unauthorized provider of Symantec products


- Marketing
- Customer Support
- Engineering
- PR
- Product Management
- Legal

Results across the enterprise

Customer Experience

Numerous support cases resolved
Converted many 'ranters' to 'ravers'

Lead Generation & Nurturing

Generated hundreds of business & consumer leads

Risk Mitigation

Uncovered hundreds of fraudulent product pilots

Product Improvement


Rapidly identifies key areas to prioritize R&D


Building A Data-Driven Organization

Aspire to a (more) holistic strategy

Fig. 5
Social Data Maturity Map


Source: "Social Data Intelligence," Altimeter Group (July 25, 2013)

Caesar's to integrate social data across 50+ casinos, hotels, and golf courses worldwide


Across a vast empire of brands and locations, Caesar's realizes the value of its data lies in its ability to inform the customer journey across channels and touchpoints.

Aggregate, then analyze

ORGANIC SEARCH

DIRECT

DIRECT

PAID SEARCH

REFERRAL

ARCH

PAID SEARCH

DIRECT

SOCIAL NETWORKING

REFERRAL

IRL

“The goal is to understand both online and offline touchpoints along the customer journey and how they vary across segments, media types, and brands.”

—Chris Kahle, Manager of Web Analytics, Caesar’s

Caesar’s is undergoing a mass integration project, aggregating data across offline and online advertising channels, such as display, email, organic, search, and affiliate.

The goal: understand the customer journey

Extract insights

Build preference models

Drive loyalty


The background features a central blue horizontal band with the text "Final Thoughts" in white. Above and below this band are decorative elements: white and light blue swirls and bokeh circles on a light blue background, and a darker blue background with white and light blue bokeh circles at the bottom.

Final Thoughts

Implications and Trends


Flip
Your
POV


Big
Data is
Here


Mind
the
HiPPO


Faster,
Faster

THANK YOU


Susan Etlinger

susan@altimetergroup.com

susanetlinger.com

Twitter: [setlinger](https://twitter.com/setlinger)

Disclaimer: Although the information and data used in this report have been produced and processed from sources believed to be reliable, no warranty expressed or implied is made regarding the completeness, accuracy, adequacy or use of the information. The authors and contributors of the information and data shall have no liability for errors or omissions contained herein or for interpretations thereof. Reference herein to any specific product or vendor by trade name, trademark or otherwise does not constitute or imply its endorsement, recommendation or favoring by the authors or contributors and shall not be used for advertising or product endorsement purposes. The opinions expressed herein are subject to change without notice.