Tips for Creating a Splash-Worthy Social Media Campaign

Case Studies: Digital Content Strategies that Senior Leaders Love

PR News' Digital PR & Marketing Conference Miami, Florida | June 6, 2016 | #social16

Introductions

Founder of @LockheedMartin social program. Friend of robots. Adjunct professor @foxschool.

Colleague & fan of fast ships. Tweeting as @EmilyKleiman.

If You Remember One Thing...

Care? Share?

Robots & the Red Carpet

Campaign Goals

- Demonstrate commitment to a future where humans and robots work together
- Highlight collaboration among research community
- Attract future talent to industry
- Maximize STEM partnership with National Geographic
- Educate media and general public on tough technology challenges associated with robotics

Campaign Elements

- Robot Media Day, On-Site Interviews
- Robot Red Carpet Experience
- #RobotRedCarpet Contest
- Reddit AMA
- Brand Journalism

Robots compete for \$2 million in DARPA disaster contest

Jane Wells | @janewells Friday, 5 Jun 2015 | 12:41 PM ET

SECUBO

Robots build cars, vacuum floors, remove explosives, perform surgery.

There's still an awful lot they can't do. MIT has long been working on a robot that can fold laundry. Robots generally lack complex perception and manipulation, creative intelligence and social intelligence, according to Oxford University.

- Get to know reporters online before meeting them offline
- Use Tweetdeck or Twitter lists to filter & group hashtags and users of interest
- Offer unique opportunities to take reporters behind-the-scenes in advance of events
- Respect boundaries and ask about communication preferences

1

- Consider whether model release forms are necessary (especially important when kids are involved!)
- Study up on customer service best practices—particularly when "free" and "first-come, first-served" are involved
- Engage your partners in crosspromotion of events & content on their social channels
- Encourage volunteers to share their experience online

- BEFORE creating a contest—consider where your audience is mostly likely sharing content
- Make your contest easy to understand and enter
- Call out your hashtag visually as well as in copy
- Use real-time feeds to curate & display entries (Tool pictured: TINT)
- Don't forget the fine print

1

- Make it about the community invite others to participate in the conversation
- If engaging on Reddit, be prepared for colorful language—with AMAs, "anything" means ANYTHING
- Prepare for anticipated questions while allowing SMEs to answer in their own voice
- Have faith that the community will self-regulate (within reason)
- Place a speedy typist at the keyboard

- Use owned properties to build buzz ahead of the event—provide context & CTAs
- Take advantage of paid promotion & targeting when sharing in social
- Borrow editorial calendar templates (Hootsuite offers a few for free!)

Launching Littoral Combat Ships

(Sometimes in sub-zero temps)

Campaign Goals

- Build excitement for U.S. Navy's newest littoral combat ship—most recently in the dead of winter, in Wisconsin
- Shape a positive-neutral balanced conversation in shared and earned media
- Repeat success of live streaming previous ship-launch event, at a fraction of the cost

Campaign Elements

- Formal & informal media outreach
- New & evergreen features on company website, shared and promoted in social media
- Live streaming on Periscope
- Incorporating talent acquisition messages & CTAs

- People love quizzes (Tool pictured: QZZR)
- Coming up with the wrong answers is harder than you'd think
- Keep quizzes short and make results fun & shareable

- Go live—after a few practice rounds
- Aim for unique angles (Don't be ashamed of selfie sticks)
- Experiment with animated GIFs (Photoshop is handy for this)

- Video not an option? Try a collage app (e.g., Flipagram)
- Be selective in which photos you choose—they'll rotate quickly
- Make sure the caption gives context to all photos

Parting Thoughts

Care? Share?

- Make it easy for audiences to experience and add to your story
- Experiment with GIFs and animated imagery
- Complement use of free/low-cost tools with paid promotion on major social networks
- Remember that social media works best when it's part of an integrated campaign

