

David Kellis
 Director, PR & Social Media
 @flacks76

Aug 10, 2016

BIG 4 THINGS TODAY

- Organic Social Media (for B2C Brands) is Dead
- Now What?
- The Influencer Opportunity/Dilemma
- Listening

It's Over...

Organic Social Media

#RIP

Exceptions

Twitter...

- If you have influencers, stakeholders, customers following you – especially B2B brands or companies, B2C corporate
- If you are an influencer or publisher

Now What?

or

We're Happy!

Earn It!

Option 1

- A return to ugh... focusing on media relations and blogger outreach

Earn It!

Option 2

- Create the content used in Paid Social
 - Get earned media via people sharing your content

Earn It!

Pinterest or Twitter

- The only places where promoted posts get shared at scale
 - The opportunities can be huge
 - We still have a unique skill to create stories/angles that will earn coverage

Influencers

How do we do this right?????

Influencer/WOM

Celebrity

Subject Matter Expert

Social Media Influencer

Consumers/WOM

Media!!!!

Lean in to Listening

- Mine this rich data for insights and ideas
- Hypotheses help you sort through data
- Customer service function of Social is **CRITICAL**

BIG 4 TAKEAWAYS

1. WAKE UP - ORGANIC SOCIAL MEDIA #RIP
2. EARN YOUR WAY BACK
3. CUSTOMIZE YOUR INFLUENCERS
4. LEAN IN TO LISTENING

QUESTIONS?