

Communications in the Modern World

The importance of Social Media for Utility Vegetation Management and Beyond

Why Social Media is Important

Organizations of all types — corporations, hospitals, non-profits, fire departments, utilities, and so many more — **have taken advantage of social media.**

Social media can **positively affect** several things that have a big impact on your **operations**:

Social media offers utilities a **real, tangible way to engage** with customers.

What Utilities are Doing

Many utilities are **"thinking beyond the meter"** by initiating two-way conversations with customers, and using their channels to drive, spread and amplify conversations.

Social Media Priorities for Utilities

Crisis Communications - Outage management and storm information communicated **in real time**, helping communities to track activity during a major weather event or outage. While **reinforcing messages about safety.**

Customer Education and Energy Efficiency - Educating customers on topics including **renewable energy, energy efficiency, carbon offset options,** and much more.

Customer Service - Servicing customers and addressing concerns through a variety of channels, while **developing and maintaining** a strong, evolving understanding of **customers wants and needs.**

Demand Response - Social channels can be leveraged for demand response programs, where **customers receive incentives** to reduce their energy consumption **when demand is at its height.**

Branding - Develop your **voice and brand**, helping customers understand an organization's **guiding principles and mission.**

Recruitment - Outlets such as LinkedIn, Facebook, and Twitter can be used to **announce job openings.**

Best Practices

Be **strategic** and **drive** the message.

Tell **stories** to be engaging.

Visuals make the difference (Posts with visuals are **40x more likely** to be shared).

Mind your manners

Timing is everything (78% of people expect a response **within one hour**).

*https://www.jobvite.com/wp-content/uploads/2016/03/Jobvite_Jobseeker_Nation_2016.pdf

At ACRT, we're the only independent national vegetation management consulting firm—giving us the freedom to put our clients first.

ACRT
acrt.com