

Social Media & PR Strategies

With Demetrio P. Cardona-Maguigad

Lime Red

upload our accessories
to wear to event &
work, date

% damaged

any algorithm?
user can adjust as
needed based on
popularity, wear

upload self body photo
over lay dress, etc
see how it looks

waiting on shipment
- ping Rentur
updates blender
to

- ☐ prior Rental
- ☐ Other user suggestions
- ☐

Discounts & credits to
offer for
signing up & for
signing in

Paypal for
payment

(Trust)

upload photos to see
in closets
stages liked virtual
staging of house
Rentur to items

Profile:

location

Posting Item:

Help! I need something
for...

- ☐ Events, everyday feeling?
- ☐
- ☐

inventory checks
- lighting of picture

FAQs:

To:

Messaging Platform:

customer service:
how to make it

Real Time track

Trust

Starbucks →

Matching

Wish List

FITTING →

Wish List

AS BOARDS

SURE WITH

LET

Demetrio P. Cardona- Maguigad

Partner and Director of Design Strategy
LimeRed Studio

Adjunct Faculty - Instruction & Research

Communication & Media Innovation Department,
Columbia College Chicago

Mentor and Coach

1871 Technology & Entrepreneurial Center & 2112 Creative Incubator, & School of the Art Institute

Member, Board of Directors

Chicago Cultural Alliance - a consortium of Chicago museums, cultural centers and historical societies

NTEN

A part of the NTEN Community since 2007.

Introduce *yourself*.

What brought you
in today?

THIS SESSION

What are you using?

How is your business
using social media?

What is working,
what's not?

“Your *strategy* should leverage
social technology to *empower*
your organization *internally*,
connect with your *external*
stakeholders, and help everyone
connect with *each other*.”

CHALLENGES

YOU & YOUR AUDIENCES

YOUR BUSINESS

SOCIAL MEDIA FOCUS

PLATFORMS

RESULTS

CHALLENGES

24/7 News Cycle

Capacity to Respond & Engage

Rapid Cycle of Innovation & Tech

Differentiating Ourselves

THEN

Corporate Influence

The Streisand Effect

“So what are businesses to do?”

YOU + THEM = WE

“It should be about people and
not just the technology.”

Know your audience

Affirm your brand identity

TECHNOGRAPHICS

Creators (24%)

Conversationalists (36%)

Critics (36%)

Collectors (23%)

Joiners (68%)

Spectators (73%)

Inactives (14%)

TECHNOGRAPHICS

Creators (24%)

Conversationalists (36%)

Critics (36%)

Collectors (23%)

Joiners (68%)

Spectators (73%)

Inactives (14%)

KEY INFLUENCERS

TECHNOGRAPHICS

Creators (24%)

Conversationalists (36%)

Critics (36%)

Collectors (23%)

Joiners (68%)

Spectators (73%)

Inactives (14%)

KEY INFLUENCERS

ORGANIZERS

TECHNOGRAPHICS

Creators (24%)

Conversationalists (36%)

Critics (36%)

Collectors (23%)

Joiners (68%)

Spectators (73%)

Inactives (14%)

KEY INFLUENCERS

ORGANIZERS

MAJORITY

TECHNOGRAPHICS

Creators (24%)

KEY INFLUENCERS

ESTABLISHING TRENDS

Conversationalists (36%)

Critics (36%)

ORGANIZERS

ACCELERATING ACCESS TO CONTENT

Collectors (23%)

Joiners (68%)

MAJORITY

CONSUMING INFORMATION

Spectators (73%)

Inactives (14%)

YOUR BUSINESS

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

SOCIAL MEDIA FOCUS

MARKETING

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

LISTENING

TALKING

ENERGIZING

SUPPORTING

EMBRACING

LISTENING

Ongoing monitoring of your customers' conversations with each other, instead of occasional surveys and focus groups.

TALKING

Participating in and stimulating two-way conversations your customers have with each other, not just outbound communications to your customers.

ENERGIZING

Making it possible for your enthusiastic customers to help sell to each other.

SUPPORTING

Enabling your customers to support each other

EMBRACING

Helping your customers work with each other to come up with ideas to improve your products and services.

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

LISTENING

TALKING

ENERGIZING

SUPPORTING

EMBRACING

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

LISTENING

TALKING

ENERGIZING

SUPPORTING

EMBRACING

RESEARCH

MARKETING

SALES

CUSTOMER SUPPORT

DEVELOPMENT

LISTENING

TALKING

ENERGIZING

SUPPORTING

EMBRACING

PLATFORM PURPOSE

Facebook

Twitter

Instagram

Pinterest

LinkedIn

TikTok

Snapchat

Reddit

Tumblr

Youtube

TECHNOGRAPHICS

Creators

Conversationalists

Critics

Collectors

Joiners

Spectators

Inactives

KEY OBJECTIVES

Listening

Talking

Energizing

Supporting

Embracing

Meaningful Relationships

Relevant and fresh content

Provides a sense of empowerment

Easy to sign up and use

Connects and adapts well with other tech

“Focus on where
your audiences are at.”

“Ensure that the platforms
support your objectives.”

WAS IT WORTH IT?

QUALITATIVE

QUANTITATIVE

LISTENING: What have we learned?

TALKING: How has relationships changed?

ENERGIZING: Sales Conversions?

SUPPORTING: How have we helped?

EMBRACING: How can we be better?

BE VISUAL, TELL A STORY

Let's test that...

Ready?

A cat wearing a birthday hat

What did you see and understand?

How about that?

What did you see and understand?

A cat wearing a birthday hat

Visuals are efficient story helpers

“The human brain can process entire images that the eye sees for as little as 13 milliseconds”

- MIT nueroscientists

Contrary to popular belief, brand storytelling is not about your company. It's about your customers and the value that they get when engaging with your product or service. The most powerful brand stories are the ones that prioritize customers as the stars. Think of your company as a supporting character, the messenger, etc.

belVita: #MorningWin

belVita

July 27 at 9:45am · 🌐

Delicious breakfast biscuits: Look for a \$1.00 off coupon near you.

We'd like to sell you our product,
but now even more cheaply!

belVita: #MorningWin

belVita: #MorningWin

 belVita
August 1 at 8:03am · 🌐

Off the grid, finally. #MorningWin

You are the star of your vacation, and belVita is the supporting character helping you have a great morning.

 belVita
July 27 at 9:45am · 🌐

Delicious breakfast biscuits: Look for a \$1.00 off coupon near you.

We'd like to sell you our product, but now even more cheaply!

More Engaging

More Branded

Less Branded

Lyft
LYFT.COM
Terms apply. Become a driver with Lyft and earn \$1,500/week, guaranteed. Sign up today.

Less Engaging

lyft.com - Drive Lyft in Chicago
Ad www.lyft.com/Chicago/1500guarantee
Got A Car? \$1500/wk Guaranteed. Be Your Own Boss
Up to \$35/hr · Set Your Own Hours · Drive Friends
Be Your Own Boss - No Commission This Spring

**BE FLEXIBLE, RESPONSIVE,
AND AUTHENTIC**

Thank You

Demetrio P. Cardona-Maguigad