

Social Media and Strategy

**Project Management Institute
New York City Leadership
Spring Offsite**

Agenda

- ☐ Social media formula – 5 minutes
- ☐ University Community Persona case – 15 minutes
- ☐ Break out session - Project Management Community Persona – 30 minutes
 - ☐ Review
- ☐ An engagement strategy – 25 minutes
 - ☐ Multiple persona engagements
 - ☐ Working back from an event and working forward after an event
 - ☐ Communication integration
 - ☐ Communications calendar
- ☐ Actions items - 10
 - ☐ To follow
 - ☐ To do
 - ☐ To engage

Question: Who broke marketing and sales?

Answer: We did.

☐ 86% skip TV ads

☐ 91% unsubscribe from email

☐ 44% of direct mail is never opened

☐ 200 million on the Do Not Call list

☐ SPAM is 68% of all mail

Let me sell you something

\$380 Value

4 Easy Payments
~~\$39.99~~
4 Easy Payments
\$29.99 +S&H

Order Now
1-800-817-3113

You need to be in the relationship before the sale.

~~Sell~~ Tell that to me again

Says who?

This is very academic www.---.edu

A university appeals to whom?

Inflection – Breakout

Persona and keyword breakout 1 of 3

Modified from Dr. Lene Nielsen's work on usability and buy-in. Suggested for social media by author David Meerman Scott

Instructions: The idea is to create an archetype of your buyer persona with all the details you can provide: what the user does, is motivated professionally by, reads, works, is interested in, etc. Try to understand this person's motivation and need.

The Person	Who are they?
	Why are they interested?
The Hypothesis	Work conditions
	Work strategies and goals?
	Information strategies and needs
Verification	Likes/Dislikes
	Inner Needs
	Values
	Area of Work
	Work Conditions

...continued on next page

Persona and keyword breakout 2 of 3

Modified from Dr. Lene Nielsen's work on usability and buy-in. Suggested for social media by author David Meerman Scott

Defining	What is the need of this person
Validation	Goals
	What engages this persona
	Feeling about the industry
	Feeling about technology
	Feeling about networking
	Feeling about learning
	What are the differences between them

Source: Modified this effort from the following source: Ten Steps to User Persona By Dr. Lene Nielsen

Persona and keyword breakout 3 of 3

Modified from Dr. Lene Nielsen's work on usability and buy-in. Suggested for social media by author David Meerman Scott

 Insert keywords

Insert key phrases

To get found, find out about persona

❑ Create an archetype of your buyer persona with all the details you can provide:

- ✓ What the user does
- ✓ Is motivated professionally by
- ✓ Reads, works, is interested in

WIIFM? leads to WIIFT?

❑ The objective is to understand the persona's motivation and need.

- ✓ What's in it for them now provides answers to **What's In It For Me? (WIIFM?)**

It really is about them

Persona matrix		
The Person	Who are they?	Why are they interested?
The Hypothesis	+ Work conditions + Work strategies and goals?	Information strategies and needs
Verification	+ Likes/Dislikes + Inner Needs + Values	+ Area of Work + Work Conditions
Defining	What is the need of this person	
Validation	+ Goals + What engages this persona + Feeling about industry	+ Feeling about networking + Feeling about learning + What are the differences between personas

***“Turn strangers into friends,
turn friends into customers,
turn customers into salespeople. Seth Godin***

Web 2.0 is about being social

The power of your blog or your hyperlink is about dialogue

- ☐ Social Media is pervasive and regenerates thoughts and ideas through a cyclical process of **listening**, **discovering**, **sharing**, and **contributing** personal or professional perspective
- ☐ Not a message, but a conversation. If you do not have anything to say, then listen

The splinternet

- ☐ In the realm of social media, companies will earn the community of customers they deserve
- ☐ Customers have choices, and if you're not consistently vying for their attention, it's pretty easy to fall off their radar screen when they evaluate options
- ☐ Conversations are markets
- ☐ It is not about selling, it is about dialogue

Communication rule #1: know your audience

What's In It For Me? (WIIFM?) the #1 communication filter

- ☐ Search engines answer questions
 - ✓ 3 and 7
- ☐ Identify the persona(s) in need of your solution
 - ✓ What are their problems?
 - ✓ What keeps them awake at night?
 - ✓ What do they want to know?

What's in it for Me? What's In It For Them? (WIIFT?)

- ☐ Write their story
 - ✓ Valued content describes issues and problems they have face and provides detail on how to solve these problems
- ☐ A source for their solution
 - ✓ Hang out where they hang out
 - ✓ Investigate words and phrases they use to describe problems?
 - ✓ Measure ROI (Return on Involvement)

Anatomy of a Peep

If a twit tweets in the woods?

☐ 50 billion

☐ 3 billion

☐ 7 seconds

☐ 3 seconds

If the flock flocks?

How many flocks can a good flock flock?

Migration pattern

- ❑ 70% of your effort – offsite
- ❑ Your effort is integrated

Coordinating Swim Lanes

<div>Programs</div> <div><i>- Name</i></div>	
<div>Communication</div> <div><i>- Name</i></div> <div>Site (blogs, copy, optimization, sitemap)</div>	
<div>Events</div> <div><i>- Name</i></div> <div><ul style="list-style-type: none">• Programs• Logistics – rotational• Registration• Announcements</div>	
<div>Membership</div> <div><i>- Name</i></div> <div><ul style="list-style-type: none">• Newsletter• Renewals</div>	

Monthly Meeting Communication Process - sample

Measure ROI (Return on Involvement)

Current State

Options

- ☒ Gmail
- ☒ Google Drive
- ☐ ~~Google reader~~ Feedly reader
- ☒ RSS
- ☒ j.mp
- ☒ Twitter feeder

Execution

- ☒ Migrate to gmail MX servers to leverage robust Google tools
- ☒ Store and manage documents within a single sign on
- ☐ Set up Feedly reader accounts to push new content to filter and manage information by role
- ☐ Category-specific subscription and social media ping services for auto-launch
- ☒ Link shortener
- ☒ Auto post to multiple social media sources

Options

- ☐ Commenters
- ☐ Cultivators
- ☐ Creators

Execution

- ☐ Identify sites to monitor and comment from PMINYC account
- ☐ Look at conversations happening in community channels:
 - Google+ discussions
 - LinkedIn discussions
 - Twitter discussions
 - Bloggers
- ☐ Create new content and modify for channel

Options

- ☐ Monthly meetings
- ☐ Twice weekly Agile, stand-up meetings

Execution

- ☐ Share learning and tools in a round-table format – save new technologies, tools, and options for this forum
- ☐ Maximize people's time and review challenges and opportunities

Integration of message, medium, and frequency

Iterate and modify for channel and for engagement

Identify sources of information to **share**, such as: PMInvoices blog

Observation:

1. News and copy is not promoted
2. Events are not synched to release
3. Content creation is not leveraged
4. Engagement channels are cumbersome

Recommendation:

1. Use more RSS feeds broken down into sub-categories
2. Monitor a short-list of sites
3. Create content off site on select blogs and sites
4. Manage and monitor conversations
5. Promote conversations, replies, and comments – content over announcement

Current social media team

- Name 1
- Name 2
- Name 3
- Name 4

- Name 1
- Name 2
- Name 3

Move to other community support

- Name 1
- Name 2

- Name 1
- Name 2
- Name 3

Willing and able:

- Name 1
- Name 2
- Name 3
- Name 4
- Name 5

Observation:

1. Spread too thin
2. Lack of coordinated message
3. Inconsistent engagement

Recommendation:

1. Close Facebook
2. Rebuild teams to 1) find content 2) develop content and 3) cultivate conversation
3. Coordinate message, medium, and timeliness
4. Identify key sites to comment on
5. Assign communication liaison to filter news, events, calendar, article generation
6. Create communications triggers
7. Create communications calendar

Field Trip

Tactics – Twitter 140 character microblog

A relationship building forum

- ☐ A way to increase your brand awareness
- ☐ To create a lead funnel of prospects to your business
- ☐ An un-ending resource for you and your company
- ☐ A way to meet others across the world in similar industries, likes and interests

Twitter – Manage the 140, manage thousands

Toby Elwin
View my profile page

10,129
TWEETS

1,161
FOLLOWING

1,186
FOLLOWERS

Compose new Tweet...

- ☐ @
- ☐ RT
- ☐ link shortening services
- ☐ #
- ☐ FF

PMI's blog team @PMvoices 14 Mar

Share your thoughts on transforming lessons learned into change for a chance to be published on @PMvoices blog: ow.ly/ii572 #pmot

Expand

Shim Marom @shim_marom 14 Mar

Thanks @AnyaWorkSmart I have time for one tweet today let it be this one. #pmot #ftpm quantmleap.com/blog/2013/03/s... your comments are appreciated

Expand

PMI @PMInstitute 13 Mar

RT @pmief: 2013 PMIEF Kerzner Award nominations due 1 May. Both big and small projects are eligible. bit.ly/krznr #PMOT

Expand

Grandmaster PM @GrandmasterPM 14 Mar

Project Management Excellence through Information & Communication ... bit.ly/ZNo6OJ #pmot #highendpm

Expand

PMI's blog team @PMvoices 11 Mar

New post! The Customer Mindset Is Always Right, by new @PMvoices blogger @PeterTarhanidis: ow.ly/iLRY0 #pmot

Expand

Grandmaster PM @GrandmasterPM 11 Mar

The Dirty Little Secret of Project Management bit.ly/ZBMkeN #pmot #highendpm

Expand

The Practicing IT PM @PracticingITPM 11 Mar

New PM articles published on the web during the past week@The Practicing IT Project Manager #pmot blog.practicingitpm.com via @PracticingITPM

Expand

Twitter – Lists

The screenshot shows a Twitter list named 'ProjectMngt' created by Toby Elwin. The list has 44 members and 8 subscribers. The 'List subscribers' link is highlighted with a red arrow. Below the list, the 'Recently added members' section shows four users: HarePoint, Project Management, Jeff Furman, and Preben Ormen. A red arrow points to the 'Follow' button for Preben Ormen. At the bottom, the 'More lists by @TobyElwin' section lists several other lists: hoboken, ProjectMngt, PE, OD, and gadget. A red arrow points to the 'ProjectMngt' list in this section. On the left side of the image, there is a vertical word cloud with terms like 'culture', 'diversity', 'values', 'change', 'innovation', 'organization', 'risk', 'cost', 'people', 'market', 'company', 'different', 'capital', 'costs', 'work', 'often', 'company', 'market', 'different', 'capital', 'costs', 'work', 'often', 'company', 'market', 'different', 'capital', 'costs', 'work', 'often'. Below the word cloud, there is a list of four items: 'Subscribe', 'Recommendation', 'Friends', and 'Discover'. Red arrows point from these items to the 'List subscribers' link, the 'Follow' button for Preben Ormen, and the 'ProjectMngt' list in the 'More lists by @TobyElwin' section. The right side of the image shows a 'Tweets' section with five tweets from various users, including PMI, Project Management, Ankit, Velopi, Bill Mabry, PM Hut, and Project Smart News.

ProjectMngt
A public list by Toby Elwin

44 MEMBERS 8 SUBSCRIBERS

Edit Delete

Tweets
List members
List subscribers

Recently added members · View all

- HarePoint @HarePoint Following
- Project Management @ProMana... Following
- Jeff Furman @PMAnswerBook Follow
- Preben Ormen @prebenormen Follow

More lists by @TobyElwin · View all

- hoboken
- ProjectMngt
- PE
- OD
- gadget

Tweets

- PMI @PMInstitute
Squash negativity! Learn how to stop stakeholders from behaving badly in the September #PMNetwork ow.ly/dDo46 #pmot Expand 6m
- Project Management @ProManagement24
Antonoil and Schlumberger Sign Joint Venture Contract to Offer Integrated ... - Sacramento Bee bit.ly/QoNhRd Expand 14m
- Ankit @AnkiTheLeanWay
Ty @flinchbaugh @lansf80789 for the RT: Climbing the Mountain of Change ht.ly/dGRqF Expand 14m
- Velopi @velopi
Velopi - a PMI REP - will hold it's last PMP exam preparation course for 2012 in Dublin in November. Dates 7/8/21/22nd of November Venue: ... Expand 14m
- Bill Mabry @BillMabry
Facebook rolls out social business initiative for local firms – including €100 ... dlvr.it/28mMgp Expand 19m
- PM Hut @pmhut
Requirements Gathering in Project Management: Not Enough If Not Prioritized and Ranked pmhut.com/requirements-g... Expand 23m
- Project Smart News @ProjectSmart
PRINCE2 and PMP • Re: Responsibilities - Clarification bit.ly/OnRWRq #pm #pmot Expand 1h

Appendix

Q: Where to start? A: By listening

The best social media strategy starts with ~3 to 6 months of listening:

- ☐ Start on other sites and seeing what they are talking about – then comment
- ☐ COMMENT on influential blogs in your community, industry, complementary industries, and prospective client's markets
- ☐ When you COMMENT, post informative, quality info to position yourself as an expert – this is not a sales pitch
- ☐ Develop a community – allow COMMENT and respond to them
- ☐ Incorporate subscription and user tracking tools

Share what solves problems, what answers questions

Create content worth linking to:

- ☐ Content is remarkable when someone defines it as remarkable, not when your marketing or product manager define it as remarkable. This is the greatest challenge in today's world of marketing
- ☐ You really have no control over your product's value, however, you do have control about hosting and socializing with people who will advocate, refer, and recommend your service or product
- ☐ Your strategy relies on enabling others

Thank You

[@TobyElwin](#)

email@TobyElwin.com

<http://TobyElwin.com>

***The secret of getting ahead is getting started.
The secret of getting started is breaking your
complex overwhelming tasks into small
manageable tasks, and then starting on the
first one. Mark Twain***

Blog Resources @TobyElwin.com

- ☐ [Community Persona design](#)
- ☐ [Scope: or how to manage projects for organization success](#)
- ☐ [How to launch and manage your social media identity](#)