

Why go there?

We're well known,

<u>But not truly understood.</u>

Task: Communicate Walmart's \$2.7 billion dollar investment in higher wages, education and training for associates.

Solution: The Ripple Effect. One small change in someone's life can have an enormous impact on their trajectory.

Task: Communicate Walmart's \$250 billion dollar commitment to US Manufacturing that will result in the creation of over 1 million jobs.

Solution: America at Work. By highlighting supplier stories, we directly see the communities impacted by Walmart's investment.

- Know your audience
- Find your true north
- o Be real
- Leverage subject matter experts
- o Paid vs. Organic
- o Localize
- o Lawyer love
- Execs on social

Find a true north for storytelling.

Develop a content strategy. A successful strategy comes from an understanding of what is important to your organization and what is important to your audience.

#social16

Get to know your subject matter experts & third party influencers.

The voice of our content is from associates and suppliers—not of the brand.

Build a team made of flexible, nimble members.

Alignment with Paid vs. Organic

- Smaller exposure can be more successful if it is reaching the right audience.
- Alignment with advertising.
- Facebook's new algorithm makes targeting more important than ever.

Announcements can sometimes feel too bighave plans on localizing stories.

