

Visual Storytelling with Instagram

Lauren Cochran

Director, Interactive Marketing

Miami HEAT

Content for Instagram

- What works on Instagram
 - Caution: Every brand is different
 - Quality over Quantity ← *This always applies!*
 - Aim to be visually stimulating
 - Unique perspectives
 - Be relevant
 - Try new things! Sometimes they pay off

Content for Instagram

- Learn what works

Content for Instagram

- Videos
 - Highlights
 - Boomerang
 - Teasers
 - Behind the scenes with extended versions on Snapchat, the website or other social channels
 - BUT, this strategy is likely to change with longer format video now allowed on Instagram

Let's Look at Some Content

Signature Series

Lineup Change

Relevant & Timely

miamiheat

Follow

19.3k likes

11w

miamiheat Tonight's #MiamiKidsDay starters vs the Sixers!

Dragić, Wade, Johnson, Deng & Stoudemire.

view all 191 comments

nickmcfalls1 @zane_77

bp_002 Awesome pics, nice execution of the theme!!

angelicadacles Ka cute ni wade 😊😊

j.paris_ @zopepijn links boven gekke wade

levik.aj @aratah.at @argin_456 wade i dibe 😂😂😂

minalavtizarm @pprevc desno zgoraj 😊

rss11j STAT looks like Kanye 😂

oscarb40 Look at wade 😊 @kmanrara

luismatafdez @mansilla1997 mira wade q grande

Staffing and Resources

- Staff
 - 1 director
 - 2 managers (content and marketing)
 - 1 coordinator
- What we cover
 - Miami HEAT Accounts
 - Miami HEAT Store Accounts
 - Arena Accounts
 - Dancer Accounts
 - Burnie (mascot)

Staffing and Resources

- Healthy budget
 - Analytics tools
 - Advertising
 - Travel expenses
 - Promotions
 - Staff
 - Equipment
- But there are ways to be creative
- When you have great content that produces even greater engagement, revenue will follow

Let's take a look at a story

 miamiheat [Follow](#)

 miamiheat [Follow](#)

 miamiheat [Follow](#)

17.6k likes 1w

miamiheat It. Is. Time.

[view all 884 comments](#)

[andrwhanna](#) [@adamhch](#)

[_ricardogutierrez_](#) [@geraguti94](#)

[jake.viele](#) dragic, what a game for him

[jake.viele](#) amazing

[Log in to like or comment.](#) ⋮

[future.](#) best rookies of the season

[stevensromek](#) Winslow gonna be GOOD.

[irfan_sendelj](#) [@_djokss](#) startovo ko centar

[tiffygs](#) Yes... Just yes!!! [@faithlovejourney](#)

[Log in to like or comment.](#) ⋮

...Let's take a look at a story

@MIAMIHEAT FASTBREAK

MAY 13

AMERICAN AIRLINES ARENA

UP NEXT: HEAT AT RAPTORS - MAY 15 - 3:30 PM

FOR COMPLETE COVERAGE OF THE MIAMI HEAT FOLLOW: @MIAMIHEAT

miamiheat

Follow

miamiheat

Follow

56.7k likes

1w

miamiheat "You have to give everything you have. There is no tomorrow." ⚡ on playing another Game 7.

[view all 394 comments](#)

[zaid_mahmoud_](#) [@mattbechter5](#) look again heat won a title in 2013 betchass

[zaid_mahmoud_](#) GTFO Toronto fans

[fearthefro45](#) I live in miami but got no hope in dem [@justin.ha2004](#)

[_fla2h](#) [@_onefour](#)

[rockyroc_nevastop](#) Fuck LeBron [@francoperez6](#)

[taonapalasilistiw](#) Momma, there goes that man. :)

Log in to like or comment.

Log in to like or comment.

@lcochran

How do we measure

- Iconosquare Pro
 - Formerly Statigram, formerly free
 - \$150 subscription (yearly)

ICONOSQUARE

What do we measure

@lcochran

#social16

What do we measure

What do we measure

- Influencers

What do we measure

- Best time to post

Best time to post - Likes ⓘ

04/20/16 - 05/19/16

Your media receive the most likes when you post on Fridays at 12am.

Compare your best time to post with your posting habits.

Quick look at Another Business

- One that needs to appeal to a wide audience
 - Fans of Latin Music/Religious/Hip Hop/Rock/Pop/etc., etc., etc.
 - Family Shows
 - Comedy Acts
 - Sporting Events
- You're going to have a lot of story lines for a business like this

Quick look at Another Business

 americanairlinesare... [Follow](#)

596 likes 24

americanairlinesarena Good night Miami.
kiriarnjerit 13 days @its.emmy.bby
@jaireen_

[Log in to like or comment.](#)

dianabotellov Siiiiiviiii coñooooooooo jajaja 🤪

[Log in to like or comment.](#)

Key Takeaways

- First strategize and know your own brand story
 - In order to become a great content creator you need to understand the brand itself
 - Like every good story, we can side bar or go on tangents, just make sure you tie it all together
- Capitalize on your audiences emotions and passions
- A picture could truly say 1000 words
 - Know that a caption is not always necessary
- Listen to your audience: what they say and the actions they take
- Think before you post