

Dieci storie per comprendere come si promuove, difende o compromette la propria reputazione online

Cinque WIN, cinque FAIL e cinque riflessioni
per districarsi sui social media

Chi siamo #1

Mi chiamo **Dino Amenduni**

Twitter [@doonie](#)

e-mail dino.amenduni@proformaweb.it

tutto il resto about.me/dinoamenduni

Sono socio, **comunicatore politico** e responsabile social media per l'agenzia Proforma di Bari (www.proformaweb.it)

Sono **collaboratore e blogger** per Finegil-Gruppo Espresso e **formatore** (su social media marketing e comunicazione politica)

Tutte le mie presentazioni sono **disponibili gratuitamente** (sia la consultazione che il download) all'indirizzo:
www.slideshare.net/doonie

Chi siamo #2

Mi chiamo **Daniele Magliocca**

Twitter [@viralmente](#)

e-mail daniele.magliocca@proformaweb.it

Mi occupo di **pianificazione media** e **social media management** per l'agenzia Proforma di Bari (www.proformaweb.it)

Da alcuni anni curo un blog (www.viralmente.blogspot.it) e una pagina Facebook (www.facebook.com/viralmente) dedicati al mondo della comunicazione non convenzionale.

sommario

Dieci storie, dieci spunti

I WIN

1. Il primo tweet della CIA
2. Le ali “opzionali” di Ryanair
3. Aurelio De Laurentiis in diretta Twitter
4. House of Cards: una serie davvero web
5. Il biscotto di Oreo e la nascita del real-time marketing

I FAIL

1. L'utilizzo degli hashtag dipende dagli utenti: il caso Trenitalia
2. Quando il real-time supera ogni limite: Groupalia e il terremoto
3. Cancellare un errore non basta: un tweet di Sanremo
4. Il gelato non proprio invitante di Algida per l'8 marzo
5. Selfie con Samsung, vita vera con iPhone: gli Oscar 2014

WIN 1

Non confermo e non smentisco

Il primo tweet della CIA:
come trasformare
un problema di reputazione
in un elemento di autoironia

1. Non confermo e non smentisco

Il primo tweet della CIA (6 giugno 2014)

ha permesso all'account Twitter di superare i 300mila followers nelle prime ore dopo la sua apertura.

(approfondimento [qui](#))

1. Non confermo e non smentisco

Cosa imparare da questa storia

1. **È inutile far finta che non si abbia una reputazione pubblica** (positiva o negativa che sia), anche perché la sua omissione sarebbe comunque ‘punita’ con lo svelamento della verità, specie online.

A questo punto è meglio gestire la propria immagine in prima persona piuttosto che farsi costruire la reputazione dagli altri.

1. Non confermo e non smentisco

Cosa imparare da questa storia

2. Quando si temono problemi di reputazione (e la CIA, su Twitter, era quasi certa di averne) è più sensato **anticipare la prima mossa**: quel tweet poteva essere utilizzato come risposta ironica dai follower a un tweet più istituzionale della CIA, e avrebbe generato un effetto completamente diverso.

WIN 2

Ryanair non mette le ali

Un esempio difficilmente
ripetibile di efficace
crisis management online

2. Ryanair non mette le ali

Il 30 gennaio 2015 un passeggero fotografa il personale di terra di Ryanair mentre si diletta nell'arte del graffitismo fallico sulla neve. In poche ore la foto diventa virale.

La crisi è risolta con una dichiarazione di un portavoce:

“While our ground crew excel at industry leading 25 minute turnarounds, art isn't their forte, as they've clearly forgotten to draw wings on their snow airplane”.

(approfondimento [qui](#))

2. Ryanair non mette le ali

Cosa imparare da questa storia

1. **In comunicazione il tempismo è (a volte) più importante dei contenuti.**

Se Ryanair non avesse replicato nelle 24-36 ore successive alla pubblicazione di questo scatto, sarebbe emersa solo la prima notizia (con conseguente danno della reputazione) e non la replica (con reputazione salvata).

2. Ryanair non mette le ali

Cosa imparare da questa storia

2. Il tono della risposta definisce

l'identità dell'azienda (e viceversa):

l'atteggiamento di Ryanair nella vicenda è del tutto coerente con il tono generale di comunicazione, basato sulla costante sottolineatura dei punti di forza e su una certa aggressività.

L'autoironia è più efficace in questo caso, perché è coerente con lo stile che Ryanair ha avuto in questi anni.

WIN 3

L'importanza del coinvolgimento nella definizione di un brand

#askADL:

le conversazioni in diretta Twitter
tra il presidente del Napoli e i tifosi

3. L'importanza del coinvolgimento

[Aurelio De Laurentiis](#) ha risposto per quattro ore alle domande poste dai tifosi del Napoli su Twitter, accompagnate dall'hashtag [#AskADL](#).

La reazione degli utenti non si è fatta attendere, né tantomeno ha deluso le aspettative: decine di retweet hanno dimostrato il gradimento verso l'iniziativa.

(approfondimento [qui](#))

3. L'importanza del coinvolgimento

Cosa imparare da questa storia

1. **Considerare gli utenti come semplici destinatari vuol dire rinunciare volontariamente** a una componente sempre più importante della costruzione di un brand:
l'entusiasmo di chi ti segue.

Ignorare i commenti degli utenti vuol dire rinunciare volontariamente a una fonte inestimabile di conoscenza e di co-costruzione (o distruzione!) della reputazione.

3. L'importanza del coinvolgimento

Cosa imparare da questa storia

2. **Qualsiasi componente dell'organizzazione può contribuire alla costruzione di una reputazione digitale.**

Il presidente del Napoli non ha semplicemente comunicato se stesso, ma anche (e soprattutto) l'immagine digitale della sua società: rapida, disponibile, interattiva.

WIN 4

House of Cards: nessuna distinzione tra comunicazione e sceneggiatura

I social media di una serie
diventano parte integrante
del racconto

4. House of Cards, in onda 24 ore su 24

Sulla [pagina Facebook di House of Cards](#) è possibile trovare post con finti articoli di giornale che rilanciano le storie raccontate nella serie: non c'è, dunque, una reale separazione tra il prodotto e la sua comunicazione.

4. House of Cards, in onda 24 ore su 24

Cosa imparare da questa storia

1. Esistono prodotti o servizi che richiedono una comunicazione permanente e perfettamente integrata con ciò che si “vende”.

Ciò che vuol dire che, in questi casi, i social media concorrono in modo ancor più significativo alla reputazione.

A una condizione: **comunicazione e ‘arte’ si devono costruire contemporaneamente, non sono due fasi separate.**

4. House of Cards, in onda 24 ore su 24

Cosa imparare da questa storia

2. **La comunicazione diventa sceneggiatura:**
proprio perché i social media consentono strategie di comunicazione permanente, consentono anche di regolare le proprie scelte in tempo reale sulla base di attualità e contesto (esempio: spoiler o commenti online).

WIN 5

Il biscotto della felicità

Il caso-Oreo, la nascita
del *real-time marketing*
e la trasformazione del significato
di “comunicazione online”

5. Il biscotto della felicità

Oreo ha sfruttato l'occasione del blackout avvenuto durante il Super Bowl 2013 (incidente mai accaduto prima) per [pubblicare un post](#), sette minuti dopo l'inizio dell'interruzione di corrente, che ha ridefinito per sempre le regole della comunicazione online.

(approfondimento [qui](#))

5. Il biscotto della felicità

Cosa imparare da questa storia

1. In occasione di eventi a fortissimo impatto mediatico le aziende hanno un'occasione unica di mettersi in mostra con la loro creatività, perché **hanno davanti a loro un pubblico che non può essere costruito “a tavolino”** attraverso nessuna strategia di marketing.

Chi vuole migliorare la propria reputazione digitale non può perdere questo genere di occasioni.

5. Il biscotto della felicità

Cosa imparare da questa storia

2. Accettare questo paradigma vuol dire rivedere completamente alcune regole lavorative classiche: **se un'organizzazione vuole essere instant, lo devono essere anche i loro comunicatori**, potenzialmente pronti a trasformare un evento imprevisto in un grande successo in pochissimi minuti.

FAIL 1

Gli hashtag sono proprietà degli utenti

Tra le scelte di comunicazione
e la reazione degli utenti
c'è la variabile R (la reputazione)
che ne orienta i risultati

6. Gli hashtag proprietà degli utenti

Trenitalia ha lanciato [#meetFS](#), una campagna di coinvolgimento degli Utenti.

L'hashtag è stato però “ribaltato” dagli utenti, che lo hanno utilizzato per comunicare i disservizi della compagnia ferroviaria.

(approfondimento [qui](#))

The screenshot shows a series of tweets from various users discussing the #meetFS campaign. The tweets are as follows:

- Luca Perugini @perugini**: uno dei problemi di [#MeetFS](#) è aver coinvolto influencers e non normali utenti del servizio - ma forse non era tra gli obiettivi del progetto
Espandi
- maueebaby @maueebaby**: Se il tuo prodotto o servizio fa schifo, non c'è storytelling o "porte aperte" che tenga, dovrai migliorare la sostanza. [#meetfs](#) [@alebegoli](#)
Espandi
- Michela Passarin @michelapassarin**: Quoto totalmente! [#meetFS](#): le PR non bastano, anzi a volte fan peggio | [@alebegoli](#) [alessandrafarabegoli.it/meetfs-le-pr-n...](#)
Espandi
- Giuseppe Masili @GiuseppeMasili**: [@wolly](#) Negli anni c'è stata mala gestione. Ora recuperare tutto non è assolutamente facile. [@Cla_Gagliardini](#) [@charlesberman](#) [#meetFS](#)
[Visualizza conversazione](#)
- PICCHU @7PICCHU**: [#trenitalia](#) è così avanti ormai che i suoi treni stracolmi di pendolari senza aria e dignità, comunicano la nuova esperienza social [#meetFS](#)
Espandi
- michele ficara @micheleficara**: [#meetfs](#) #fail or not ? [pinterest.com/pin/8022043708...](#)
Espandi
- leonardo mantovani @mantovani77**: [@Cla_Gagliardini](#) [@wolly](#) [@micheleficara](#) Ma FS sta per Fate Schifo? [#meetFS](#)
[Visualizza conversazione](#)

6. Gli hashtag proprietà degli utenti

Cosa imparare da questa storia

1. Se un'azienda, soprattutto con problemi di reputazione digitale, decide di lanciare una campagna online e decidere di farlo con un hashtag, i comunicatori devono porsi la domanda giusta prima di iniziare.

E la domanda giusta non è: “Cosa vuole comunicare l'azienda ai consumatori?”
ma **“Cosa vorranno comunicare i consumatori all'azienda?”**.

6. Gli hashtag proprietà degli utenti

Cosa imparare da questa storia

2. I meccanismi di coinvolgimento sono più “sicuri” se regolati all’interno di azioni specifiche.

Una campagna basata sulla totale libertà espressiva da parte dei destinatari equivale a **cedere il controllo dei risultati alla volontà della community**, e questo genererà un ritorno positivo solo se si ha un’ottima reputazione di base.

FAIL 2

Real-time sì, ma non a tutti i costi

Esiste un limite oltre il quale
la comunicazione non dovrebbe mai spingersi:
il caso di Groupalia e il terremoto in Emilia

7. Real-time sì, ma non a tutti i costi

Groupalia ha lanciato una campagna instant utilizzando l'hashtag #terremoto che, nel momento del lancio dell'azione, era utilizzato per raccogliere informazioni sul terremoto che ha colpito l'Emilia-Romagna il 20 maggio 2012, con decine di tweet al secondo.

L'account Twitter di Groupalia è stato immediatamente oggetto di contestazioni online da parte di centinaia di utenti.

(approfondimento [qui](#))

7. Real-time sì, ma non a tutti i costi

Cosa imparare da questa storia

1. Il *real-time marketing* richiede alcune circostanze favorevoli di contesto, in particolare un 'sentiment' positivo attorno all'evento oggetto dell'azione di comunicazione.

Entrare in un flusso di comunicazione collegato a eventi tragici o non facilmente decodificabili dall'opinione pubblica equivale, in termini di reputazione, a un atto di **sciacallaggio**.

7. Real-time sì, ma non a tutti i costi

Cosa imparare da questa storia

2. Sebbene il *real-time marketing* induca le organizzazioni ad attivarsi per capitalizzare momenti unici al fine di accrescere la propria reputazione, i social media sono paradossalmente luoghi di comunicazione dove occorre un livello altissimo di prudenza: **un solo tweet sbagliato può compromettere anni di lavoro.**

FAIL 3

Perché Sanremo è Sanremo

La grandezza dell'impatto negativo di un errore online è direttamente proporzionale alla quantità di pubblico che hai di fronte

8. Perché Sanremo è Sanremo

Durante la parte finale della seconda serata del Festival di Sanremo, Carlo Conti ha ricordato i migranti naufragati al largo di Lampedusa.

L'account Twitter del Festival

ha lanciato questo tweet in contemporanea.

La pur tempestiva rimozione del tweet non ne ha attutito gli effetti negativi.

(approfondimento [qui](#))

8. Perché Sanremo è Sanremo

Cosa imparare da questa storia

1. **Più un brand è conosciuto, più un errore sui social media avrà effetti amplificati sulla sua reputazione.**

Più un'azienda è grande, meno può improvvisare la sua comunicazione digitale (e non può pensare che la sua grandezza rappresenti uno 'scudo' mediatico contro gli errori).

8. Perché Sanremo è Sanremo

Cosa imparare da questa storia

2. **La rimozione di un errore** (pur tempestiva) **senza alcun seguito 'formale'** (una rettifica, una scusa, una spiegazione ufficiale e tempestiva dell'accaduto) **non ridurrà** assolutamente il suo **effetto** negativo.

Può più probabilmente accadere l'opposto ([effetto Streisand](#)).

FAIL 4

Quando una foto è di m...

Il gelato al cioccolato di Algida
per l'8 marzo:
non troppo augurale

9. Quando una foto è di m...

Algida offre “una rosa al cioccolato a tutte le donne” in occasione della Festa della Donna (8 marzo 2013).

L'immagine scatena da subito la reazione degli utenti, che non immaginano propriamente una rosa...

(approfondimento [qui](#))

9. Quando una foto è di m...

Cosa imparare da questa storia

1. Anche se non sempre è possibile, è opportuno che **un contenuto da pubblicare sui social media sia approvato da più persone**: una verifica di gruppo può mettere in guardia da rischi inutili e in definitiva può mettere in salvo la reputazione di chi comunica da errori più probabili in caso di lavoro in solitaria.

9. Quando una foto è di m...

Cosa imparare da questa storia

2. Possono esserci circostanze in cui **un lavoro di grafica**, seppur più impegnativo di uno scatto fotografico, può mettere al riparo da ambiguità interpretative.

Questo caso ci sembra pienamente in linea con un tipo di circostanza come quella analizzata.

FAIL 5

Una conduttrice, due competitor

Anche le idee migliori possono inciampare su una buccia di banana:
il caso del selfie alla notte degli Oscar 2014

10. Una conduttrice, due competitor

Durante la notte degli **Oscar 2014**, **Ellen DeGeneres** ha più volte utilizzato un Samsung davanti al pubblico per scattare selfie e pubblicarli su Twitter in diretta.

Sembrava un successo: [una delle foto pubblicate](#) è stata la più ritwittata della storia!

Peccato che gli utenti si siano accorti che dietro le quinte Ellen utilizzasse il suo vero telefono, un iPhone.

(approfondimento [qui](#))

10. Una conduttrice, due competitor

Cosa imparare da questa storia

1. Lo storytelling, ancor di più quello digitale, si basa su una regola aurea: **la coerenza tra messaggio e biografia di chi sta parlando.**

Quando non c'è coerenza, la storia che si racconta sarà sbugiardata molto più facilmente.

10. Una conduttrice, due competitor

Cosa imparare da questa storia

2. Un investimento così importante da parte di un'azienda (come immaginiamo sia stato quello di Samsung per partecipare a un momento 'storico') richiede un processo strategico "blindato", con **garanzie** sulla coerenza tra messaggio e biografia non solo durante l'evento, ma anche (molto) **prima** e (molto) **dopo** l'evento stesso.

Esempio: Ellen avrebbe dovuto iniziare a usare un cellulare Samsung molti mesi prima della notte degli Oscar.

in sintesi

1. **L'autoironia** è uno strumento spesso efficace di gestione della reputazione digitale, sia per chi ha problemi consolidati di reputazione, sia per chi si imbatte in errori di comunicazione.
2. **Tutti** i componenti di un'organizzazione, dal capo all'ultimo dei dipendenti, **contribuiscono** alla formazione della reputazione, soprattutto dopo la diffusione su larga scala dei social media.
3. **Real-time marketing** = CIAONE agli **orari di ufficio** canonici.
4. Prima di lanciare un hashtag, **assicurati che la scelta non sia un boomerang** per la tua comunicazione (non è indispensabile lanciare un hashtag, tra le altre cose. Il mondo andrà avanti ugualmente).
5. Errare social non est. Social media management = regola di Chuck Palahniuk:
Non importa quanto lavori duro, o quanto diventi in gamba.
Sarai sempre e soltanto ricordato per quell'unica scelta sbagliata.

conclusione

***Impara tutto ciò che ti è possibile
dagli errori degli altri.***

***Non avrai tempo a sufficienza
per farli tutti.***

(Alfred Sheinwold)

Grazie.

 facebook.com/proformaweb

 [@proformaweb](https://twitter.com/proformaweb)

 youtube.com/proformaweb

Proforma srl

Bari 70122

via Putignani, 141 - tel 0805240227 - fax 0800999044

Roma 00184

via Iside, 12 - tel 0699920746 / 0699920744

proforma@proformaweb.it

www.proformaweb.it

