

ORACLE[®]

Social Networking and Developer Programs

Pieter Humphrey
Oct 2008

The Social Internet – Web 2.0

- From the beginning
 - Open, freeform, extensible
 - Uniquely addressable items
 - One gigantic content space
- Web 2.0
 - People link to content; content links people
 - Emergent *Participatory Web* self-organizes through tagging, searching, rating, discussing and remixing
 - Lessons for developer programs ...

Millions of daily contributions get organized
through billions of daily interactions

Social Networking growth

3 Interesting Social Network Traffic Analysis Takeaways:

- There seems to be a decline in social traffic for a multitude of sites since September
- Twitter and Plurk are seeing explosive increases while Pownce and Identi.ca are falling.
- Facebook, Flickr, Hi5, LinkedIn, Mixx and Yelp to name a few are all seeing large surges of increased traffic over the last year.

Popular developer sites

- Twitter
- Orkut.com
- Facebook
- LinkedIn

facebook.com

linkedin.com

flickr.com

yelp.com

The Technologies of Social Software

Social Networking Drivers

- Ego is the largest driver of participation
- People contribute to increase their social, intellectual, and cultural capital
- Their reasons for contributing are the following:
 1. *Keep in touch with family and friends (75%) [part of this is keeping up with the joneses who already have one - eg. my mate uses it, so I'll get one too]*
 2. *Being "nosey" - 62%*
 3. *Express my opinions and views (55%)*
 4. *Meet people with similar interests (49%)*
 5. *Specific reason, documenting trip to wedding, etc (13%)*
 6. *It's a good way to date (7%)*

Social networks at work

Views of content by experts or group

- Look at content collections through the eyes of others
- Select natural groups or business organizations
- Select specific individuals
- Leverage the wisdom or your crowd
- Allow people with similar interests to self - organize

Applying social networks to dev marketing

- Locate users in your company with the same technology experience
- Ask questions, post information, create groups, share experience
- Rate, Tag, Blog, Bookmark
- Survey / Poll
- Activity feeds surface new things your co-workers are doing, similar to twitter
- Archived / searchable conversations, unlike your individual email
- Filtering activity feeds creates value

“ Who is using Oracle JDeveloper & ADF 11g? ”

Asked by [Juergen Kress](#) 10 days ago Group : [Oracle SOA Suite](#)

What is your first impression? What are the best new features? For more information about JDeveloper & ADF 11g and for downloads please visit <http://www.oracle.com/technology/software/products/jdev/index.html>

[1 answer](#) Tags: [soa](#), [adf](#), [jdeveloper](#)

Activity Log

My Network

Pieter Humphrey and Hiroki Ito are now connected about 9 hours ago

Justin Kestelyn posted the following blog article: "Subscribe to the Official WebLogic Server Blog." 6 days ago

Justin Kestelyn posted the following blog article: "Subscribe to the Official WebLogic Server Blog." 6 days ago

Groups matching your interests

EMEA Partner Competency
14 members [Join group](#)

Japan BEA Developers & Architects / BEA開発者 & アーキテクト
40 members [Join group](#)

Aqualogic User Interaction (Webcenter)
20 members [Join group](#)

Example: Online User Groups

- With enough profile information, sites can suggest connections
 - Same company
 - Same technology
 - Same role
- Most SN platforms can accomplish the other UG functions
 - next meeting info, meeting content
 - trusted conversations

People In my network

 Deb Ayers Sr. Principal Product Manager Oracle Service Bus, Fusion Middleware	 Mariano Benitez Integration Architect BEA Systems, Inc.
 Tim Bonnemann Senior Project Manager Oracle Marketing Brand + Creative	 Larry Cable Java Architect (VP), Oracle WebLogic Server Java Products Group, Oracle Fusion
 Cid,jaine Cid Principal Sales Consultant Spain Middleware Sales	 Douglas Clarke Director of Product Management, Oracle TopLink Server Technologies
 Blake Connell Director, Product Marketing - Oracle WebLogic Server Oracle Fusion Middleware; Industry	 Brian Dayton Director, Oracle Fusion Middleware Oracle
 Stephen Dean Oracle Consulting	 Brian Dirking

Benefits: Traffic and Demographics

Possibilities

Consider 3rd party networks

Approaching networks with your content

- Understand consumers motivations for using social networks (ads on flickr for cameras are ok, for example, because motivation of users is photography)
- Offer something programmatic for users to network around
- Create and maintain good conversations (users expect a response)
- Express yourself as a brand
- Empower them to have conversations with each other and get out of the way
- Give users a way to opt in or out, control the “detail” knob
- take the time to learn an existing folksonomy if one exists

Demo

- Post information
- Survey / Poll
- Create / Participate in Groups
- Blog
- Question and Answer
- Activity feeds

“ Who is using Oracle JDeveloper & ADF 11g? ”

Asked by [Juergen Kress](#) 10 days ago Group : [Oracle SOA Suite](#)

What is your first impression? What are the best new features? For more information about JDeveloper & ADF 11g and for downloads please visit <http://www.oracle.com/technology/software/products/jdewindex.html>

1 answer Tags: [soa](#), [adf](#), [jdeveloper](#)

Activity Log

My Network

Pieter Humphrey and Hiroki Ito are now connected about 9 hours ago

Justin Kestelyn posted the following blog article: "Subscribe to the Official WebLogic Server Blog." 6 days ago

Justin Kestelyn posted the following blog article: "Subscribe to the Official WebLogic Server Blog." 6 days ago

Groups matching your interests

 EMEA Partner Competency
14 members [Join group](#)

 Japan BEA Developers & Architects / BEA開発者 & アーキテクト
40 members [Join group](#)

 Aqualogic User Interaction (Webcenter)
20 members [Join group](#)