

SNAPCHAT CONTENT STRATEGY & MEASUREMENT: MANAGING THE PLATFORM'S TWO PAIN POINTS

Kathy Baird
Managing Director Content & Social, Ogilvy & Mather

Snapchat: [kathybaird](#)
Twitter: [@kathymbaird](#)

EVERYTHING YOU ALWAYS WANTED TO KNOW
ABOUT SNAPCHAT, BUT WERE AFRAID TO ASK...

Snapchat: kathybaird
Twitter @kathymbaird

Snap, Inc. “We rebranded our company to Snap, Inc. because we are bigger than just one app. Snap, Inc. is a camera company - we believe that reinventing the camera represents our greatest opportunity to improve the way people live and communicate.” Imran Khan, Snap CSO

Spectacles. “I could see my own memory through my own eyes...It was the closest I’d ever come to feeling like I was there again.” Evan Spiegel, Snap CEO

Snapchat Filters. “The real winners of the first Trump-Clinton debate.” Business Insider

Snap Inc.

Why Snapchat?

200 Million

Estimated Snapchat monthly active users and 100 million daily active users (60 Million in the US and Canada)

41%

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

12 Billion

Video views on Snapchat daily (7x more views per user than Facebook, all mobile)

25

Minutes per day spent on Snapchat by the average user

60% Billion

of all Snapchat users contribute content daily

60%

of U.S. 13 to 34 year-old smartphone users are Snapchatters

1-to-1 and 1-to-Many

Users on Snapchat can send messages to one another and also share public stories

Intent-Driven Action

Snapchat's stories don't load in the background like Twitter or Facebook- Users actively have to start the story by holding down their finger

Multi-Faceted Storytelling

Snapchat users have photos, videos, text and drawing to create their messages to one another

Community-Based Discovery

Snapchat is a new platform with a young ad product. For new accounts to become popular, they need to be discovered and shared by other Snapchat influencers and users.

“Instant expression says my identity is who I am right now. It says I’m the result of everything I’ve ever done, but I’m not really the accumulation of all that stuff.”

*Evan Spiegel, Snapchat Founder,
June 2015*

The app's emphasis on temporary content makes it feel more appropriate to share "silly or mundane" images than you would over text message, where pictures are saved for posterity.

University of Washington study

Types of Snapchat Content

STORIES

created by friends,
brands,
influencers, celebs

LIVE STORIES

created by Snapchat

DISCOVER

created by publishers
(and sometimes
brands)

How Brands Are Getting Involved

Organic

Brand uses owned accounts to share content

Post a Story

Private Chat

Work with Influencers

Send \$ via SnapCash

Sponsor a Selfie Lens

Sponsor a GeoFilter

Sponsor a Live Story

Video ad in Discover

eCommerce Ads

Video ad in Live Stories

Paid

Brand pays for their content and/or ad to appear

GE, One of the first B2B brands to join Snapchat
Purpose: Recruitment, Education, Corporate Comms

WWF #LastSelfie campaign: striking creative organic story combined with direct messages to followers

Reached their monthly donation goal in three days

How Brands Use: Stories

HubSpot

Purpose: Company culture and values

Shares photos, videos, drawings and links to blog

#PRNEWS @kathymbaird

16 Handles: one of the first brands to run a promotion using Snapchat

In-store promotion using coupons sent as private snap

1400+ engagements; media coverage from *Ad Age* and *Mashable*

How Brands Use: Geofilters

Custom overlays for photos and video

Visible to anyone swiping left to view filters

Other brands using paid geofilters: Marriott, General Electric, Amex, etc.

DocuSign creates visibility at events and cross-promotes on Twitter

Opily

#PRNEWS @kathymbaird

Stories: Content that shows “life beyond the logo.” Curated content that works

Products and Customer Service: Launch new products, handle customer service through messaging

On Demand Geofilters: Now open for all – personal and business. Pricing depends on size of the geofence and how long it’s run. \$5 for 20,000 square feet

Build a Following: Build an audience, evaluate content performance, engage with contests and interaction and cross-promote

Types of Snapchat Ads

1. SnapAds
 - 3V SnapAd
 - SnapAd App Install
 - SnapAd LFV
 - SnapAd Web View
2. Sponsored Lenses
3. National Geofilters
4. On-Demand Geofilters
5. Sponsored Channels/Stories

The six metrics you should measure on Snapchat:

1. Unique Viewers
2. Total Views
3. Completion Rate
4. Story Completions
5. Screenshots
6. Average Views Per Snap

- Quality stories > Quantity of snaps
- Provide a fun and engaging experience
- Don't be afraid to try new things. Use all the functionality and push the limits of the platform
- Optimize content based on measurement

Agilwry