

The Future of Social Marketing

 @CarlosGil83

ABOUT CARLOS GIL:

8+ YEARS IN B2B AND B2C SOCIAL MEDIA

PREVIOUSLY EMPLOYED BY LINKEDIN

HEAD OF SOCIAL MEDIA, BMC SOFTWARE

SPEAKER & INSTRUCTOR, SNAPCHAT

AT THE END OF THIS SESSION, YOU WILL BE ABLE TO:

USE ADVANCED SNAPCHAT FOR BUSINESS STRATEGIES

LEVERAGE MESSENGER TO BUILD COMMUNITY

PREPARE YOUR CAREER & COMPANY FOR THE FUTURE

PAST, PRESENT, AND FUTURE OF SOCIAL MEDIA

1996-2006

2006 - 2016

2016 - 2026

GENERATION Z USE OF SOCIAL & MESSAGING APPS

© Statista 2016

WHAT HAPPENS AS CONSUMERS EVOLVE?

THESE ARE TOOLS USED AS CHANNELS TO CONNECT PEOPLE

IT'S WHAT YOU ALREADY KNOW BUT DIFFERENT TOOLS

IT'S EVOLVE OR DIE... ACCEPT IT

LEADING SOCIAL NETWORKS WORLDWIDE AS OF APRIL 2016

"PRIVATE MEDIA MARKETING" IS AN UNTAPPED OPPORTUNITY

REAL TALK

“CHANGE IS A MISCONCEPTION, TAKE WHAT YOU KNOW AND APPLY IT TO NEW MEDIUMS”

 @CarlosGil83

UNDERSTANDING THE BASICS

MOBILE APP USED FOR MICRO-CONTENT STORYTELLING

PHOTO & VIDEO CONTENT IS 1 TO 10 SECONDS LONG

CONTENT POSTED DISAPPEARS WITHIN 24 HOURS

WHY SNAPCHAT MATTERS

200 MILLION USERS AND 10 BILLION VIDEO VIEWS DAILY

MOST ACTIVE SOCIAL NETWORK BEHIND FACEBOOK

BRAND ADOPTION EXCEEDING TWITTER AND LINKEDIN

BRANDS ARE FLOCKING TO SNAPCHAT

MILLENNIALS WILL OUTSPEND BABY BOOMERS BY 2017

On any given day, Snapchat reaches 41% of all 18 to 34 year-olds in the United States.

Source: Nielsen Media Impact, Reach Duplication, Nielsen Total Media Fusion/GfK MRI Survey of The American Consumer 9/1/2015 -9/30/2015 (Television, Internet, and Mobile)

Snapchat Monthly U.S. Users

Source: Snapchat internal data

 REAL TALK

“IT’S NO LONGER ABOUT SEXTING, SNAPCHAT IS A LEGIT CHANNEL FOR BUSINESS”

 @CarlosGil83

TAKE RISKS AND BE HUMAN

CONTENT SHOULD BE FUN, CREATIVE, INFORMATIVE, ENGAGING

USE BUILT-IN CHAT FEATURES TO GROW COMMUNITY

BUILD ADVOCACY AND CONTENT THROUGH TAKEOVERS

EXAMPLE: TACO BELL VALENTINE'S DAY CAMPAIGN

INFLUENCERS BRING REACH AND STORYTELLING SKILLS

EXAMPLE: W HOTELS

EXAMPLE: POKEMON GO

 REAL TALK

“IT’S 2016, PEOPLE WANT TO ENGAGE WITH PEOPLE AND NOT BRAND LOGOS”

 @CarlosGil83

UNDERSTANDING THE BASICS

1 BILLION USERS ARE ON MESSENGER

BRAND & COMPANY FACEBOOK PAGE INTEGRATION

ALLOWS YOU TO AUTOMATE RESPONSES VIA BOTS

WHY MESSENGER MATTERS

IMPROVE CUSTOMER SERVICE WAIT TIMES, IT'S INSTANT

CAN BE USED TO GROW CUSTOMER LOYALTY

PERSONAL ASSISTANT 24/7 ON YOUR PHONE

EXMAMPLES: HYATT HOTELS AND CNN

CUSTOMER SERVICE

NEWS

EXAMPLES: UBER AND BURGER KING

HOW TO SET UP MESSENGER

Stay responsive when you can't get to your computer or phone

Let customers know that you will respond soon and keep your responsiveness rating, any time you're away.

Yes

Change

"Hi Carlos, thanks for your message. We are not here right now, but we'll get back to you soon!"

Send Instant Replies to anyone who messages your Page

Instant Replies are a good way to let people know that you'll respond soon.

Yes

Change

"Hey there! Thanks for reaching out. Please email me at carlos@carlosgil.biz, I'm happy to help you anyway that I can. Also, let's connect on Snapchat at TheCarlosGil :)"

Show a Messenger Greeting

Create a greeting that people will see the first time they open a conversation with you on Messenger.

Yes

Change

"Hi Carlos! Thanks for getting in touch with me on Messenger. Please send me any questions you may have here or to my email at carlos@carlosgil.biz"

HOW BRANDS CAN LEVERAGE MESSENGER

SET UP AUTOMATED RESPONSES WHEN AWAY

DRIVE USERS TO YOUR WEBSITE VIA MESSAGE

BUILD COMMUNITIES OR “USER GROUPS”

SNAPCHAT VS. MESSENGER

PERSONALIZATION

AUTOMATION

KEY TAKEAWAYS

SNAPCHAT IS “IT” AND IT’S HERE TO STAY

PRIVATE MEDIA MARKETING IS AN UNTAPPED OPPORTUNITY

USE FACEBOOK MESSENGER TO IMPROVE SERVICE

REAL TALK

”TECHNOLOGY WILL EVOLVE BUT THE KEY TO BUSINESS IS AND ALWAYS HAS BEEN RELATIONSHIPS”

 @CarlosGil83

Carlos Gil

carlos@carlosgil.biz

www.snapchatforbusiness.com

www.privatemediamarketing.com