

DIGITALLY EVER AFTER

Leveraging the social media paradox

How can brands realise the potential of social media and consumer participation?

it helps if you do something awesome

https://vimeo.com/47875656

but most don't

The IPA has found that "participation-led campaigns are good at market share defence but little else"

Participation led

Where the goal is to create a common dialogue, co-creation experience or 'conversation' between brand and audience.

Advertising-led

Brand idea-led

No integration

Meta-analysis of 254 IPA campaign case studies over past 7 years

Compared to other types, those based around participation-led campaigns under-perform – except on share defence

Datamine OF New Models of Marketing Effectiveness from Institutions

Meta-analysis of 254 IPA campaign case studies over past 7 years

"...the more a campaign demands of its audience, the more effective it is at preaching to the converted, and the less effective it is at acquisition."

participation and interaction with marketing initiatives is greatest among those who are closest to the brand

- Patricia McDonald, Executive Planning Director, Isobar

which gives us a social media paradox

The people LEAST likely to engage deeply...

...are the MOST important for growth.

- Martin Wiegel, Head of Planning, W+K, Amsterdam

so how do we leverage the social media paradox?

turn fans into evangelists

"Our consumers will talk about our brand in a more powerful way than we can."

- Joseph Tripodi, Chief Marketing & Commercial Officer, The Coca-Cola Company

and encourage re-transmission

...to amplify your messages

14,000 fans organised across social media

Iggy Pop stage invasion Oct 2007

Wispa fans starred in (re)launch TV ad and quotes from Facebook used as poster copy

Re-launched Oct 2008 - 36m bars sold in first 3 months

leveraging the social media paradox...

- Play to the strengths of each platform
- 2 Deliver content people want to engage with
- Be relevant & add value

1 leverage the strengths of each platform

they're not the same...

motivations for using Facebook are around sharing enjoyment with friends & others around you

facebook

top 5 motivations:

Share experiences

Feel connected to what happens around you

Strengthen bonds with close family & friends

Have fun with others

Enjoy yourself

Twitter is more about **discovery** and **connection** with **like-minded people**

twitter

top 5 motivations:

Discover new things and ideas

Feel connected to what happens around you

Share experiences

Connect with like minded people

Enjoy yourself

Linkedin is similar to Twitter but with greater motivation for **recognition** and **control**

Linked in top 5 motivations:

Build relationships

Connect with like minded people

Organise my connections

Demonstrate my expertise

Discover new things and ideas

YouTube is about entertainment, discovery and relaxation

top 5 motivations:

Enjoy yourself

Discover new things and ideas

Have a lot of fun

Have a relaxing time

Escape from your daily responsibilities

Implication: to reflect the motivations of different platforms, brands should...

bring friends together

facilitate discovery and share information between like-minded people

bring together experts and help them help each other

entertain & inform

deliver what people want to engage with...

why do you connect with brands on

..and when people do participate,

respond quickly!

% who expect response from brand Within 1 hour by channel:

we expect more from brands on social media

% who expect response from brand Within 24 hours by channel:

"Create relevance, not awareness.

People are not buying bullshit anymore, you have to add value to their lives."

- Amir Kassaei, Chief Commercial Officer DDB Worldwide

of people on Facebook
(who have liked a brand) have
unliked a brand

Don't be boring, irrelevant, repetitive or too frequent

26

why did you unlike or unfollow?

content was boring posts too frequent content not relevant content was repetitive only liked for one time offer

believe in fooeey*!

Found that Essex lion hiding in our wardrobe. Asked him what he was up to. He said 'Narnia business'.

*Funny Useful Heart-warming Interesting

28

once you've generated participation... talk about it!

"Don't underestimate the power of paid for media to invite, document and publicise people's participation to a wider audience."

- Martin Wiegel, Head of Planning, W+K, Amsterdam

Do us a flavour

Make the nation love Walkers again

Stage 1: Nominate flavours

TV & radio announce

Social media spread the word

1.2m entries

Stage 2: Public vote

TV to announce candidates

Online and mobile ads encourage participation

1.5m votes, 6% increase in equity, 14% increase YoY sales

Leveraging the social media paradox...

- Play to the strengths of each platform
- 2 Deliver content people want to engage with
- Be relevant & add value
- Use other media to publicise participation

turn the paradox to your advantage

Identify influentials online and derive advocacy."

- Pete Blackshaw, Global Head of Digital & Social Media, Nestlé

