

The State of Online Conversations

BRAND DUBAI: PULSE REPORT

### About this report


- Objective is to assess the state of "Brand Dubai" since the financial crisis in Q4 2009
- Provides an understanding of current feelings and opinions around Dubai within the general public around the World
- Analyzed nearly 3/4 million (725,000) postings on the Internet referencing Dubai
- In-depth review of the last 6-9 months (May 2010 to Dec 2010)
- Benchmark used to capture progress is Nov 2009
- Covers all online media channels (including Blogs, Twitter, Social Networks, Video, Forums, and Mainstream News sites)

### Why Social Media?

- How BIG is the Buzz on the Net?
- 386,000 mentions of Dubai per month
- from blogs, forums, Twitter, Facebook, Flickr, YouTube, mainstream news, etc.
- for our study we sampled 725,000+ mentions over 6-9 months

- Social Media is where Dubai gets talked about!
- For all mentions of Dubai on the Internet...
- 88% are coming from social media
- 12% mainstream news sites

§ 88% of all mentions of Dubai on the Internet are coming from social media channels vs. mainstream news sites


Analysis from May, 2010 to Dec, 2010 of over 700,000 of the most active mentions of Dubai across all online media channels
\*Twitter volumes with retweets/spam may reach up to 40% of total volumes

## Brand Dubai Report Methodology

4 Key analyses were prepared to assess the state of online conversations on Dubai:

### **Sentiment Analysis**

- Signifies the emotions, thoughts, views, or attitudes related to Dubai
- Expressed as "# of mentions" or postings categorized by:
  - Neutral
  - Positive
  - Negative

#### **Share of Voice**

- Shows which media type has the most mentions of Dubai
- Online media types cover blogs, vides (e.g. YouTube), images (e.g. Flickr), microblogs (e.g. Twitter), forums, and mainstream news sites (e.g. CNN.com)
- Expressed as "%" and in "# of mentions" by media type

### **Themes Analysis**

- Expressed as "word clouds"
- Shows the top words associated with Dubai
- Size of word indicates frequency of mentions

### Hot Topic Analysis

- Provides focused analysis on the reputation of a particular topic related to Dubai
- Topics presented here include
  - His Highness Sheikh Mohammed

# Brand Dubai Key Analytics


reputation image reputation dubai be dubai benchmark

Sentiment Analysis


Themes Analysis

Q4 2009 vs. Today


### Brand Dubai Sentiment Index Q4'2009

- During a one month sample from Nov 19 to Dec 19, 2010, the analysis across all media channels showed overwhelming negative sentiment
- ..reaching its high on 11/27 with 95% of all mentions being negative

- For the last month of 2009, the ratio of positive to negative sentiment was running 1:3
- As a result, highly negative associations of debt, fear, crisis, and worry marred Dubai's once lustrous reputation

### Brand Dubai Sentiment Analysis (Nov19-Dec19,2009)

In time of high crisis, negative sentiment exceeded even neutral sentiment for Dubai


- One month sample during debt crisis
- Analysis across all media channels
- Sample of most active, unique mentions
- During the peak period about 95% of all media mentions were NEGATIVE

### Brand Dubai "Themes" Analysis (November 2009)


Fighly negative words associated with Dubai as waves of negative sentiment were left unchecked


## How does Dubai fair Today?

- Tracking social media buzz from May 1st to Dec31st
- Over the last 6-9 months the sentiment for Dubai has changed to an overall net positive
- For the last 6 months of 2010, the ratio of positive to negative sentiment was running 5:2
- However many spurts of negative opinions and perceptions cloud the recovery of Dubai's reputation

#### Brand Dubai Sentiment Analysis (Last 6 Months)


# Brand Dubai Sentiment Analysis (Last 6 Months)

Political events, Dubai's prominent corporations, and government leaders all impact Brand Dubai


# Brand Dubai "Themes" Analysis (Last 6 Months)

Today there are more positive words associated with Dubai, but problem areas remain


#### Desired

- resort/luxury
- championships
- logistics
- air travel
- fashion
- shopping
- etc...

#### Undesirables

- terrorism
- bombs
- assassins
- police arrests
- debt
- etc...

#### Brand Dubai "Themes" Analysis (Last 6 Months)

Today In 2009 Dubai's image recovered in many aspects, but new reputation management challenges were raised.

- Dubai has recovered much of its reputation.
- "Shopping", "Luxury Hotels", "Air Travel",
 "Championships", and "Trade Logistics" now
 resonate clearly again.
- Global security challenges and lingering financial health issues remain a significant impact on Brand Dubai.

# Brand Dubai Key Analytics

Share of Voice


Mainstream news vs. social media sites

 Research has shown that Dubai generally has a much higher positive rating among social media users than the traditional media. It seems that global mainstream media is focusing too much negative attention on Dubai and its progress towards recovery. Social media through citizens, residents, and the general public however continue to view Dubai positively in general.


Mainstream news sites appear to be crushingly negative on Dubai

#### Media Channel: Sentiment about Dubai on Mainstream News Sites


Blog sites appear to be generally positive on Dubai indicating a strong brand following on the "social web" vs. the general negative sentiment from mainstream media

#### Media Channel: Sentiment about Dubai on Blog Sites


# Brand Dubai Key Analytics


### Brand Dubai "Hot Topic" Analysis - HH Sheikh Mohammed

his Highness enjoys strong positive support across all media channels


### So what does all this mean?


### Key Findings

- Dubai has recovered much of its positive sentiment since the crisis event in Q4 2009
- However some worrisome negative associations with Dubai still remain that may hamper recovery to past standings
- The volume of postings and levels of positive sentiment about Dubai on the "social web" far exceeds that of mainstream news media
- His Highness Sheikh Mohammed remains a wellrespected role model amongst the global community

- Implications & Recommendations
  - Dubai has a strong supportive following on the "social web" that the authorities could leverage to:
 - thwart "Dubai bashing" news sources
 - clarify misconceptions
 - help to spread important communications and positioning from official sources
 - effect desired changes is perception and opinion
  - Dubai should look to educate its residents, citizens, and friends on how to participate in online discussions affecting Dubai and raise awareness on key topics impacting Dubai

- Implications & Recommendations
  - The authorities in Dubai would benefit in developing core social media capabilities to:
 - track and listen in on all online conversations regarding Dubai
 - develop a "Brand Dubai" sentiment index to clearly measure and manage Dubai's online reputation
 - identify & respond to negative sentiment so as to change unwanted perceptions about Dubai
 - identify & engage with top influencers on the Net to spread and reinforce Dubai's message
 - educate public officials to converse directly with citizens, residents, and the global community through approved social media channels

#### **DIGITAL DAYA**

DIGITAL DAYA MANAGEMENT CONSULTANCIES

Emirates Towers Sheikh Zayed Road, Level 41

Dubai POBox 31303 United Arab Emirates

T: + 971 4 313 2086

F: + 971 4 313 2881

O DIGITAL DATA LLC 2010

# THE DIGITAL POLICY COUNCIL

The Willard
1455 Pennsylvania Avenue, NW
Suite 400
Washington, DC 20004
United States of America
T/F: +1 202 379 4787


The State of Online Conversations

BRAND DUBAI: PULSE REPORT