

Using Social Media to Meet Goals, Engage Limited- Income Customers & Increase Outreach

NEUAC

June, 2012

MYTH:

Limited-income customers aren't connected to the internet...

FACT:

- » 69% of households with an income of \$50K or less, access the internet from home.

Source: Pew Internet, 2010

MYTH:

Limited-income customers don't use social media...

FACT:

» Limited-income/ethnic groups have the highest use, overall.

Social Media Usage by Demographic Segment

Source: Pike Research, 2012

FACT:

Ethnic groups also lead in accessing the internet from their mobile phones...

Ethnic Groups Outpace Others in use of Mobile Applications

	All Adults	White, non-Hispanic	Black, non-Hispanic	Hispanic (English-speaking)
Own a cell phone	82%	80%	87%	87%
% of cell owners within each group who do the following on their cell phones				
Send/receive text msgs	72	68	79	83
Access the internet	38	33	46	51
Send/receive email	34	30	41	47
Use a social networking site	23	19	33	36

Source: Pew Internet, 2010

Social Media in the Utility World

Energy is “Back of Mind” for Nearly all Customers

Source: Simple Energy, 2011

Customers who Interact with Utilities via Social Media

» Though only a small % of customers interact with their utilities via social media, those that do, do so frequently.

Use of social media to interact with utility

Frequency of interaction via social media

Source: Pike Research, 2012

Reasons for Interacting with Utility via Social Media

Source: Pike Research, 2012

SoCalGas and Social Media

SoCalGas Customer Social Media Landscape

»Our customers are very engaged in social media.

% of Customers Using Social Media

How Often Used

Sites Visited Most

Source: SoCalGas Res Customer Online Panel, Jan. 2012

% of our Customers who use Social Media

» Social media use is consistent across all age groups.

Source: SoCalGas Res Customer Online Panels, Jan. 2012

— % who use social media daily

Social Media is Growing Among our Older Segments

Source: SoCalGas Res Customer Online Panels, Jan. 2012

Social Media Idea Generation

OPPORTUNITY: 18-29 Year Olds Outpace All Groups in Social Media

% of Internet Users Who Use Social Networking Sites

Source: Pike Research, 2012
Pew Internet, 2012

OPPORTUNITY:

18-29 Year Olds Outpace All Groups in Mobile Use

	18-29	30-49	50-64	65+
Own a cell phone	90%	88%	82%	57%
% of cell owners within each group who do the following on their cell phones				
Send/receive text msgs	95	82	57	19
Access the internet	65	43	18	10
Send/receive email	52	37	22	11
Use a social networking site	48	23	8	3

Source: Pew Internet, 2010

Southern California Gas Company (SoCalGas)

9,042 likes · 58 talking about this

Like

Message

Energy/Utility

For emergencies or customer service, please DO NOT reply via Facebook. Call 1-800-427-2200.

About

Photos

Welcome

Customer Care

Save Energy, Save M...

4

Highlights

Save Energy, Save Money

Customer Assistance Program

CARE
See if you qualify for a 20% rate discount.

ESAP
You may qualify for no-cost energy-saving home improvements.

Level Pay Plan
Smooth out the ups and downs of your monthly gas bill.

Other
Click here to learn about other available programs.

Cash Rebates

Engage, Engage, Engage!

John Sarfati

regarding your care program - when work orders are placed how long does it take to get them done in orange county for upgrades n repair needed ?

Like · Comment · January 19 at 12:15pm

Southern California Gas Company (SoCalGas) @John Sarfati

Thank you for your message. Is your question about our CARE or ESAP program? By the nature of your question we believe this may be regarding the Energy Savings Assistance Program. If so, the length of time could really depe...

[See More](#)

January 19 at 4:15pm · Like

John Sarfati Care program

January 19 at 5:07pm · Like

Southern California Gas Company (SoCalGas) @i John Sarfati

The CARE program is one that offers a 20% discount on your gas bill if you meet the qualifications. Click on this link for more info <http://ow.ly/8zWuQ>. If you have further questions, please call 1-877-238-0092.

SoCalGas - California Alternate Rates for Energy (CARE)

www.socalgas.com

January 19 at 7:34pm · Like · Remove Preview

Write a comment...

IDEA: Using Social Media to Grow your Following

» There were 7,080 fans acquired through our interactive Facebook campaign, an increase of 290%.

Facebook Custom Tab

Facebook Ads

Quick Guide to Gas Safety Downloadable PDF

IDEA: Using Social Media to Grow your Following

- » Sweepstakes promoting Winter Conservation helped increased our following by 256% in a 4-week timeframe.

facebook

Southern California Gas Company (SoCalGas) Like

Wall Info Sweepstakes Customer Care Save Energy... Twitter

Win an energy-efficient Washer & Dryer!

Just click **Like** to enter for your chance to win and learn more energy saving tips!

© 2010 Southern California Gas Company. Trademarks belong to their respective owners. All rights reserved.

Official source for late-breaking SoCalGas® updates, customer program announcements, money-saving tips and more!

Location: Los Angeles, CA

Phone: For emergencies or customer service, please DO NOT reply via Facebook. Call 1-800-427-2200.

Create an Ad

Build your civilization

Play City of Wonder

Dannon Light & Fit

102.7 KIIS-FM LISTEN LIVE

SoCalGas® wants to help you save on your gas bill this winter... Click here to enter to win an energy-efficient appliance.

Search/Keyword/Artist

HOME LISTEN LIVE RYAN SEACREST ON AIR AUDIO PHOTOS VIDEO HIS CLUB VIP INFO CALENDAR CONTACTS

Can't Wait for Jingle Ball?

NEITHER CAN WE. WIN TRAILING DOLLARS TO MEET YOUR FAVORITE OLDSCHOOL ARTISTS

MOST VIEWED

Bruno Mars Looking for something new? Check out our playlists.

Concert Calendar Who's coming to town? Get the 4 11 now.

Ryan Seacrest

Click here to enter to win an energy-efficient appliance.

PLAYLIST

TOP 10 ON DEMAND

1 Please Don't Go

2 Bedtime Story

IDEA: Using Social Media to Drive Enrollment

The image shows a Facebook post from the Southern California Gas Company (SoCalGas). The post features a large banner with the text "CALL 811 BEFORE YOU DIG!" and a sub-headline: "Take this interactive quiz to see if you know important safety information to use in an emergency. You could win gift cards daily!" Below the banner is a "Take The Quiz" button. The quiz itself is titled "INTERACTIVE QUIZ:" and contains five questions with multiple-choice answers. The questions and their correct answers are:

- 1. What signs can alert you to a natural gas pipeline leak?
Correct: The presence of gas odors. (Incorrect: Dead or dying vegetation, low or no gas flow, or a gas odor after excavation.)
- 2. How many days in advance do you need to call 811 before beginning any type of excavation project?
Correct: 2 business days. (Incorrect: 1 business day, 3 business days, or you don't need to call 811.)
- 3. Do our pipeline markers indicate the exact location of pipelines near you?
Correct: No. (Incorrect: Yes.)
- 4. Are the online pipeline maps a substitute for calling 811 at least two business days before digging?
Correct: No. (Incorrect: Yes.)
- 5. What should you do if you suspect a natural gas leak?
Correct: Do not touch anything, a flame, or anything else. (Incorrect: Call 911, turn on the gas, or call the utility company.)

The quiz interface includes a "Submit" button at the bottom right. The background of the Facebook post shows a worker in a blue shirt and safety vest using a shovel in a field.

IDEA: Using Social Media to Drive Enrollment

ENTRY FORM

PERSONAL DETAILS

* Required Field

First Name * Last Name *

Address *

City *

State * ZIP Code *

E-mail Address * Confirm E-mail Address *

Date of Birth * Phone Number *

Gender *

I have read and agree to the Official Rules *

Enter Now ▶

Share on my Wall

INVITE YOUR FRIENDS

Vestibulum mollis mauris enim. Morbi euismod magna ac lorem rutrum elementum. Donec viverra.

Select the friends you want to invite Skip

Add up to 16 of your friends by clicking on their pictures below.

Find Friends:

Filter Friends ▼ All Selected (0)

	Aaron Adams		AJ Mapes		AJ M.		Alexander Hansen
	Andrew Chmielewski Colorado		Ann-Tricia Khury		Audra V. Pace Sarah La...		Benny Benito
	Beth Savitzky		Brad Polsky		Bradley Eimer		Brian Kerrigan
	Briana Aguilera-Austin		Bryce Nihill		Caroline McKeon NYU		Catherine Dash
	Chad Milburn Ashland		Cheryl Curtis Fair		Chris Cox		Chris Lacek Miami Un...

Skip

Research References

Mobile Access 2010: Pew Internet & American Life Project. July 7, 2010.

Cerda, Martin, and Ilgin Basar. 2011. “Who Are Latino Cell Only Respondents? A Comparative Look” Survey Practice, April: www.survepractice.org.

Wirless Substitution: Early Release of Estimates from the National Health Interview Survey, January-June 2010, Blumberg and Luke, National Center for Health Statistics.

Use of the Internet in Higher-Income Households: Pew Internet & American Life Project. November 24, 2010.

Social Media in the Utility Industry Consumer Survey: Consumer Adoption and Usage Trends for Engagement with Utilities using Facebook, Twitter, YouTube, LinkedIn, and Blogs. Pike Research 1Q 2012

Actionable Insights for the New Energy Consumer: Accenture End-Consumer Observatory 2012.

Simple Energy 2011.