

WHY WE CHOSE INSTAGRAM OVER SNAPCHAT

February 24, 2016

Brycie Jones
Senior Communications Officer, Global Social Media Lead
@bryciejones

EVERY PERSON
DESERVES THE
CHANCE TO LIVE
A HEALTHY,
PRODUCTIVE LIFE

BILL & MELINDA
GATES *foundation*
VISITOR CENTER

ENTER
CURIOUS

■ WE CAN'T DO THIS ALONE

**\$76.6
billion**

\$4 B

OUR COMMUNICATIONS WORK + KEY AUDIENCES

- About ages 30 – 65
- Evenly split among men and women
- Live around the world, with additional emphasis on those who live in donor countries
- Tend to be civically engaged

SO HOW COME WE'RE NOT ON SNAPCHAT?

Snapchat + Instagram audience metrics,
Feb 2016
(source: Statista)

SO HOW COME WE'RE NOT ON SNAPCHAT?

- Audience not ideally aligned to our strategy.
- Logistics and user interface are difficult for the way the foundation works.
- Resources: With a two-person team, is this where we're getting the most bang for our buck?
- Instagram can allow us to get our feet wet.
 - Data availability
 - Already have an audience here
 - Easy for a user to find our stories

HOW WE *ARE* USING INSTAGRAM STORIES

A vertical portrait of a woman with reddish-brown hair, smiling slightly, looking towards the right. The image is overlaid with a semi-transparent red filter. A small dark red square is visible in the top left corner of the page.

SWIPE UP TO
READ MORE AT:

WHAT WE'RE WORKING ON NOW

- Training staff!

- Takeovers with partners
- “Office hours” + content made with Instagram Stories in mind
- Watching Snapchat and small tests

RECOMMENDATIONS

- Start small by using what you already have.
- Make use of Instagram's ability to share links.
 - Use templates if you can!
- Lean on other employees to stretch resources and vitalize your channels.
- You don't need to have rocket ships to appeal to your audience.

THANK YOU

EVERY PERSON
DESERVES THE
CHANCE TO LIVE
A HEALTHY,
PRODUCTIVE LIFE

BILL & MELINDA
GATES *foundation*
VISITOR CENTER

ENTER
CURIOUS