

**POWER UP
YOUR PROMOTIONS**

THE AMPLIFICATION TOOLBOX

INTRODUCTION

The marketing world has seen a sea change in tactics and technologies, and campaigns often strive to incorporate these innovations in order to ‘wow’ a digitally blasé consumer base. But although innovative tactics can be eye-catching within a crowded promotional landscape, a multi-pronged media approach that balances innovative digital with traditional marketing channels, within the key levers of paid, owned, and earned media is what can truly amplify the effects of any one tactic --- and serve as the ‘tool box’ for a promotion. In order to help our brand and agency clients understand all the tools in the amplification tool box, we’ve put together this guide to **Powering Up Promotions**.

OWNED MEDIA TOOLS

DEDICATED LANDING PAGES ON OWNED WEBSITES

Give your promotions a one-stop landing page on your websites, with easy to follow ‘how to participate’ details - if the promotion involves selling tickets, or signing up for a sweepstake, make sure there are direct, highlighted links to booking widgets or entry forms. Sounds simple right? Still, we’re often surprised to see brands miss this basic step, making their promotions hard to find on their owned sites.

BLOGS THAT TIE-IN WITH PROMOTIONS

Blogging is one of the most effective inbound marketing techniques around, as it helps establish leadership in an industry, and also boosts search engine rankings by adding fresh content to owned media. Don’t miss this step in a promotion - create content that ties in with your promotions, and circulate your blogs via social media and on your websites.

SOCIAL MEDIA CHANNELS

You NEED to leverage social media to amplify pretty much anything these days. These are some examples of how brands can make a splash on social:

Join in on popular social media traditions that already have a loyal audience:

Volkswagen, for example, effectively uses #tbt (“Throwback Thursday”) to visually showcase the evolution of their automobiles, inducing nostalgia and conversation around their brand.

Create a fun social experience: Oscar Mayer created an entertaining social media journey to drive bacon sales - testing the theory that Oscar Mayer bacon was ‘as good as currency’, they sent a man cross-country with no cash or credit cards – just a refrigerated truck of its branded bacon. All barterers were arranged via social media and videos of the barterers were distributed online. After 41K barterers, the barterer made it across the country, and earned more 300+MM impressions for his experience, and gave Oscar Mayer a ton of promotional buzz.

Use contests to build a social buzz: Sweepstakes and photo contests can be great, as anyone with a social media account and a few spare seconds can enter them, and they also give brands access to great user-generated content that can be reused. Kellogg’s partnered with Snipp to leverage social media to connect with teens and millennials and create user generated content for Pringles. The brand put out a call to users to submit a video of themselves playing drums on Pringles cans - hashtag entries via Twitter and Instagram were moderated by Snipp, and select submissions were entered for a chance to win money for their high school bands or gift cards to participating stores.

EMAIL SUBSCRIBER LISTS

One of the oldest, but most effective marketing plays can’t be ignored. Research shows that unique click-to-open rates remain steady for email marketing at 20%, proving that the platform is still effective – when used effectively.

Have a clear call to action

Make it personalized: WeddingWire, an online marketplace for all things wedding planning related, makes good use of personalized emails. By using witty, personalized subject lines, the brand inspires recipients to click on the email, check out their offerings, and forward the email onwards to boost word-of-mouth influence.

Make it fun with gamification: An event at Primm Valley Resort and Casino was marketed via an email blast, inviting recipients to play for their chance to win free tickets. Using a fun, clickable game within the email itself, players could win grand prizes of two tickets and a hotel stay. Overall, there was a 400% increase in the rate of ticket sales with these gamified emails compared to prior efforts.

CREATIVE PACKAGING

All our devices get switched off at some point but packaging lives on in our shelves and cabinets. Described as marketing's "dark horse", technological developments like 3D printing, AR and NFC have dramatically increased the potential for packaging to serve as a marketing media platform, enabling brands to personalize and update promotional content on them.

Augmented Reality: For a 2016 Halloween promotion, Dr Pepper used mini cans of soda, cartoon monsters (MiniMonsters), and an augmented reality app. When consumers scanned two cans side by side, they unlocked a battle between the MiniMonsters. Because the app allowed for 15 different interactions in all, consumers were encouraged to buy multiple cans and flavors - and since the app included a sharing functionality, more than 10,000 of the app users shared their MiniMonster battles on social media.

INNOVATIVE APPS

Mobile and digital technologies allow brands to give customers truly unique, immersive experiences with their products. Virtual Reality, for example, can literally put users into brands' worlds – done well, it can amplify word-of-mouth marketing through customer awe.

In a bid to set itself apart from the competition, The New York Times launched a **VR app** to immerse users in its storytelling. To get users to download the app, it shipped more than a million Google cardboard headsets to its print and online subscribers - who were effusive with praise and astonishment at the experience, making for unbeatable promotional lift.

\$ PAID MEDIA TOOLS

FREE-STANDING INSERTS & COUPONS (DIGITAL AND PAPER)

Retailers' circulars, which include coupons, still reach an estimated 50 million households per week. For amplification, retailers should keep in mind that coupons are still hugely popular amongst all demographics - and the only shifts have been in the channels chosen. While paper coupon usage only dropped slightly or held steady with older Americans, younger people are using online coupons or coupon codes more often.

More than half of shoppers surveyed by Valassis say they have visited a store, restaurant or other business after receiving an offer on their mobile device when they were near the business location.

FLYERS AND POSTERS:

In an online age, there's something to be said for going au naturel and exercising a little **guerilla marketing**. Put up flyers in local cafes and posters on corners.

BILLBOARDS AND OOH

The potential for traditional billboards and OOH (out-of-home advertising), although effective in themselves, going **digital (DOOH)**, is exciting for amplification purposes. It means brands can be very responsive to on-the-ground marketing needs, enabling them to localize advertising, yet leverage the reach and scale of this particular channel.

Diageo launched a series of digital billboards using real-time weather-activated triggers to deliver Pimm's ads when temperatures reached or surpassed 16 degrees. In addition, by adding in a beacon network, the boards counted the number of smartphones at local venues to tell potential customers where there were free seats to enjoy a jug of Pimm's.

DIAGEO PIMM'S

POS DISPLAYS

The classic POS display still has emphatic impact for inspiring shoppers to purchase.

The **National Mango Board (NMB)** hosts an annual Mango Mania Display Contest during summer, designed to help stores pump up mango sales while educating shoppers about mangos. Retailers build **eye catching POS displays**, with nutrition information, mango recipes and samples, the most creative of which compete for prizes and incentives. Volume for participating stores more than doubles during the contest, driving incremental sales.

TV ADS & ONLINE VIDEO

TV is still the best for generating the broadest top-of-the-funnel engagement.

Adding television to the media mix amplifies effectiveness by **40%**.

Microsoft found that in the 30 days after it launched a TV campaign, social media conversation around Microsoft lifted by 41% amongst people who tweeted during shows when the ad aired.

SOCIAL INFLUENCERS

Brands are increasingly leaning on social influencers to amplify their campaigns, and with good reason. Their endorsements can be very effective

82% of people are willing to follow an influencer's recommendation...

...compared to **73%** who would follow that of the average customer's posted online.

To help **Presidente** reach DJ's, a key influencer segment, and incentivize them to promote their product, Snipp created a custom program targeting DJ's, where they can register on the brand's website, and if accepted into the program, they can earn cash rewards by promoting Presidente on their own social media accounts. Snipp validates the hashtags #SoyPresidente & #Rewards and pays the participants via SnippPay.

SOCIAL MEDIA ADS

There's massive competition for eyeballs on social media. In the face of this uncertainty, many brands are making much more cost-effective use of 'paid' media rather than relying on organic message distribution.

Research already shows that 2017 has seen a **61.5%** increase in paid media spend on Facebook, Instagram, Twitter, LinkedIn, Pinterest, and Snapchat.

A 2017 emarketer survey found **42%** of small and medium businesses consider Facebook and other social ads to be the most effective marketing method available to them.

EARNED MEDIA TOOLS

USER-GENERATED CONTENT

Top trusted formats for advertising:

83%
Recommendations of
friends and family

66%
Online customer
experiences

50% of consumers want brands to tell them what content to create, but only a measly **16%** actually do that.

One of the best examples of a super-charged promotion incorporating user-generated content is the “Shot on iPhone” campaign. **Apple** showcases customer photographs to directly prove that the iPhone’s camera shoots breathtaking, print-ready photos. Since all the images from the campaign are created by their users, it amplifies the overall promotional reach through social sharing.

‘VIRAL’ AND ‘SHAREABLE’ CONTENT

Earned media starts with great content packaged in a way to encourage sharing. Content that is designed to generate an emotional response from the audience (i.e. laughter or enjoyment) will have the greatest impact.

26% of people are likely to share funny/entertaining content, especially on social media where people are usually leery of engaging with branded content.

PetSmart generated buzz via a branded hashtag and Halloween photo contest. For a chance to win a \$1,000 prize, shoppers shared a snapshot of their costumed pet and tagged it with #MonsterCute. The campaign received nearly 10,000 submissions, while building awareness about what consumers could find in the stores. It also motivated pet lovers to stop by and purchase those same costumes.

SOCIAL RE-AMPLIFICATION

Continue to amplify social media shares generated through other amplification efforts - set up alerts to monitor placements and social mentions, and then leverage these to magnify their impact. Whenever the promotion is shared or discussed online, reply to the person sharing and retweet it, thereby amplifying “chatter”.

REWARDS FOR SHARING

If users are offered rewards for sharing promotional content via social media, they’ll be much more likely to do so.

Flock to Unlock: An increasingly popular incentive for sharing content on social media is this Twitter tool, which can ‘unlock’ rewards that increase in number and value based on the number of shares.

NASCAR created a Twitter rewards campaign at the Daytona 500 stock car race, inviting fans to “race” for real driver gear - flags, helmets, bent metal from crashes - in real time, by tweeting specific hashtags at different moments during the live race. The campaign brought in 13,000 mentions in one minute - a record for the largest social media spike in history, according to Twitter. From the campaign, the brand saw a 22.5% increase in followers watching live and 640% increase in Twitter followers.

AMPLIFICATION DO'S AND DON'TS

DO'S

PLAN AHEAD... BUT LEAVE ROOM FOR ADJUSTMENT:

The best laid plans can only take you so far – the benefits of digital platforms and technologies are that they allow marketers to gauge what's resonating, with which audiences... and direct resources to amplifying what works and downplaying what doesn't. Monitor audience reaction, and be agile in responding in order to get the most out of a campaign's budget and content.

Budweiser's creative strategy for the 2016 World Series was to deliver a viral-ready fan reaction video as soon after the game ended as possible. After the Cubs' won, they posted the finished video on Facebook and Twitter, and ran ads for it on YouTube. Budweiser struck the right balance of paid and earned media with this campaign by front-loading media spend in the first 48 hours the ad was live, and letting organic buzz ripple outward from there. The brand started with multiple versions of the same video ad on YouTube. Then, they used real-time analytics to see which version was resonating with fans.

USE THE RIGHT TECHNOLOGY TO MAKE IT EASY TO PARTICIPATE... AND AMPLIFY:

If consumers are made to jump through hoops in order to join a promotion, brands can lose them fast. The right technology choice can streamline the entry and redemption process, making it fun and shareable.

Crayola needed a way to drive sales and capitalize on the key back-to-school shopping period, and to direct consumers to participate at Toys "R" Us retailers. Snipp developed a seasonal-driven sweepstake, in which consumers who purchased \$15 worth of qualifying Crayola products at Toys "R" Us could submit their receipts to automatically gain entry into the sweepstakes.

ALIGN WITH SEASONAL HOLIDAYS & POP CULTURE EVENTS:

Consumers are usually primed to receive and share special offers and promotions around these common cultural touchstones. Why fight what works?

Kellogg's wanted to encourage purchases of its Morning Foods and Snacks products, by leveraging an association with the movie Despicable Me 3. Snipp set up a program on the SnippCheck platform where consumers who bought any combination of six participating Kellogg's products could send in their receipts via email or web upload to earn up to 3 movie tickets. The SnippCheck Receipt Processing Platform processed and validated receipts.

TAKE ADVANTAGE OF CO-BRANDING OPPORTUNITIES:

Pick a partner with an audience that would otherwise be difficult to reach – experiential marketing is ideal for these promotions that require an “exchange” of each brand’s product or service, encouraging audiences to interact with both. If executed in an interesting way, people will talk about it – amplifying its effect organically.

Red Bull & GoPro: With GoPro equipping athletes and adventurers from around the world with tools to capture experiences from their perspective, and Red Bull organizing and sponsoring their events, this partnership works to amplify buzz around both brands. The duo’s biggest collaboration stunt was “Stratos,” in which Felix Baumgartner jumped from a space pod more than 24 miles above Earth’s surface with a GoPro strapped to him, making for a truly viral event.

✕ DON'TS

ALLOW INTERNAL STRUCTURES TO INHIBIT REACH:

Success in achieving amplification occurs when all of the key promotional elements - technology, PR, and social - are on the same page. But in many companies these pieces are spread out across various teams or agencies that don’t communicate, or have different objectives and resources.

FORGET WHAT ULTIMATELY MATTERS - SALES AND ACTUAL REVENUE

If 150 people come in to a coffee shop and buy \$1,000 worth of coffee, the café’s earned media value is \$1,000. If 5 million people see it on YouTube and see the logo of the coffee shop but never walk in the door, the value of those impressions is zero.

O.N.E. Coconut Water wanted to create a fun and engaging sampling experience for users – the brand targeted 2,000 yogis who attended Yoga on the Rocks, a famous outdoor event, and delivered bottles of O.N.E. and branded yoga towels to participants. To amplify the event as a branded experience, O.N.E. live streamed and rebroadcast-ed the event, resulting in 1.5 million views, and, via an Amazon SHOP NOW button, a good number of conversions.

All three media tiers work to support and amplify the other, so don't focus energies and resources on just one.

The iconic Procter & Gamble **Old Spice Man Campaign** started off with TV commercials (paid), migrated to a brand microsite and YouTube channel (owned), and is still boosted by consumer interaction and word-of-mouth on social sites and beyond (earned) - while continuing to be fed by more online advertising to drive traffic.

Old Spice

McDonald's Big Mac ATM Promotional Event: McDonald's wanted to celebrate the Big Mac's 50th anniversary as well as the release of two new burger sizes - the Mac Jr. and the Grand Mac. For this promotion, it created a customized Big Mac ATM to distribute free samples of the Macs to passersby. The promotion was amplified through these steps:

- \$ Paid** traditional media coverage (regional and national online, print and broadcast)
- OWNED** social media channels igniting conversation in the online world
- \$ Paid** influencers who promoted tweets and Instagram posts, targeting potential attendees based on location, demonstrated interest in competitors, and local colleges and universities.
- EARNED** social media amplification via hungry customers "paying" with their Twitter handles to get a free lunch -- the machine generated a tweet on the user's account while they ate.
- EARNED** social and traditional media amplification by allowing reporters to try the Big Mac ATM firsthand and interview attendees, to create media coverage
- OWNED, PAID AND EARNED** social media activity was connected via the hashtags #BigMacForThat and #BigMacATM
 - The promotion generated 960M media impressions
 - Big Mac ATM trended on Facebook for 48+ hours
 - The hashtag #BigMacForThat generated 141 million impressions; #BigMacATM hashtag generated 476,399 impressions

CONTACT US

✉ lets.talk@snipp.com
 f www.facebook.com/Snipplnc
 t www.twitter.com/snippinc
 🌐 www.snipp.com
 in www.linkedin.com/company/snipp

Snipp is a global loyalty and promotions company with a singular focus: to develop disruptive engagement platforms that generate insights and drive sales. Our solutions include shopper marketing promotions, loyalty, rewards, rebates and data analytics, all of which are seamlessly integrated to provide a one-stop marketing technology platform. We also provide the services and expertise to design, execute and promote client programs. SnippCheck, our receipt processing engine, is the market leader for receipt-based purchase validation; SnippLoyalty is the only unified loyalty solution in the market for CPG brands. Snipp has powered hundreds of programs for Fortune 1000 brands and world-class agencies and partners.

REFERENCES

<http://www.snipp.com/clients/creating-user-generated-content-for-pringles/>
<http://heidicohen.com/earned-media-examples/>
<https://www.inc.com/peter-roessler/new-dma-report-highlights-the-good-and-bad-of-modern-email-marketing.html?cid=search>
<https://blog.hubspot.com/blog/tabid/6307/bid/34146/7-Excellent-Examples-of-Email-Personalization-in-Action.aspx>
http://sherpablog.marketingsherpa.com/email-marketing/social-tactics-for-enticing-email/?_ga=2.146584756.1670397531.1500360217-1297601052.1500360217http://www.campaignlive.co.uk/article/brands-taking-packaging-seriously/1422364
<https://www.viarbox.com/single-post/Google-Sold-More-than-5-million-VR-Cardboards>
<https://retail.emarketer.com/article/emarketer-forecast-us-consumers-slow-let-go-of-paper-coupons/58fa7500ebd4000a54864b2a?ecid=NL1001>
<http://www.opportunityhealthcenter.org/spotlight/2017-coupon-promo-code-study/>
<http://www.valassis.com/about-us/newsroom/item/160829/new-valassis-research-points-to-rise-in-print-and-digital-coupon-use>
<https://www.marketingweek.com/2016/03/17/how-to-amplify-programmatics-new-role-in-out-of-home-advertising/>
<http://www.groceryheadquarters.com/Whats-New/The-National-Mango-Board-Kicks-Off-Display-Contest/>
<http://www.thedrum.com/news/2016/10/31/brands-use-paid-media-grow-three-times-faster-those-just-rely-earned-and-owned-finds>
<http://www.nielsensocial.com/earning-our-attention-how-paid-media-helped-microsoft-boost-earned-media/>
<http://www.thedrum.com/opinion/2016/04/04/re-evaluating-owned-earned-and-paid-media-are-brands-taking-their-owned-media>
<http://www.adweek.com/digital/catalina-boneo-adapty-guest-post-paid-social/>
<http://www.wordstream.com/blog/ws/2015/01/06/instagram-marketing>
http://www.digitalstrategyconsulting.com/intelligence/2017/04/social_advertising_trends_in_2017_615_increase_in_paid_social_media_spend.php
http://sherpablog.marketingsherpa.com/social-media-marketing-2/social-media-paid-influencers/?_ga=2.250959750.1670397531.1500360217-1297601052.1500360217
<http://www.snipp.com/clients/incentivizing-influencers-for-presidente/>
<https://www.tintup.com/blog/best-social-media-marketing-campaigns/>
<http://spinsucks.com/communication/owned-media-effective-pr-plan/>
<https://www.holmesreport.com/research/article/earned-media-remains-most-influential-for-brands-says-news-study>
<http://spinsucks.com/communication/earned-media-vs-paid-media/>
<http://www.campaignlive.com/article/winning-campaigns-first-twitterawards/1415256>
<https://blog.markgrowth.com/how-harvard-medical-school-earned-20-million-video-views-in-4-days-19720d5a8a51>
<https://www.thinkwithgoogle.com/marketing-resources/budweiser-world-series-campaign/>
<http://www.snipp.com/clients/driving-retail-specific-back-to-school-sales-for-crayola/>
<http://www.snipp.com/clients/incentivize-product-specific-sales-and-leverage-association-of-kelloggs-with-despicable-me-3/>
<https://blog.hubspot.com/marketing/best-cobranding-partnerships#sm.0000ap9f6411u6f3hru4bl42h1zdc>
<https://www.bostonglobe.com/business/2017/01/25/this-machine-will-serve-you-free-big-mac/otKlmeE5HZHmZbHWdd7qyL/story.html>
<http://www.shiftcomm.com/blog/big-mac-atm-case-study-going-viral/>
<https://sleeknote.com/blog/multi-channel-marketing>
<https://www.marketingsherpa.com/article/case-study/viral-marketing-month-long-sweepstakes>
<http://www.chiefmarketer.com/pro-awards-winners-2017/?q=winners>
<https://www.promorati.com/blog/packaging-innovations-supercharge-sales/>
<https://www.wheels.com/public/why-wheels-thought-leadership/white-papers/vehicle-branding>
<https://www.marketingweek.com/2016/01/28/why-2016-will-be-a-breakthrough-year-for-virtual-reality/>
<http://www.thebrandgym.com/busting-the-myths-of-marketing-in-digital-age/>
<http://www.mavrick.co/how-toms-of-maine-drove-6x-higher-social-engagement-case-study-on-influencer-marketing/>
<http://www.adweek.com/digital/how-loreal-is-finding-snapchat-success-with-ads-and-without-them/>
<http://www.adweek.com/digital/from-snapchat-scrutiny-to-the-power-of-earned-media-here-are-7-digital-marketing-stats-from-this-week/>
<https://www.fastcompany.com/3030462/twitter-101-how-to-get-more-clicks-retweets-and-reach>
<http://fieldmarketing.com/news/mcdonalds-embarks-good-times-experiential-roadshow/>
<https://audiense.com/what-you-need-to-know-flock-to-unlock/>
<http://www.chiefmarketer.com/maximizing-live-experiences-to-build-brands/>
<https://blog.hubspot.com/marketing/best-experiential-marketing-campaigns>
<http://www.chiefmarketer.com/pro-awards-winners-2017/?q=winner-14>
<https://www.marketingweek.com/2016/02/23/volvo-says-it-is-more-confident-as-strategy-to-reduce-car-deaths-boosts-engagement-scores/>
<http://www.snipp.com/clients/driving-sales-awareness-and-database-size-for-big-red/>
<https://blog.hubspot.com/marketing/best-experiential-marketing-campaigns>
<https://www.marketingweek.com/2017/05/24/ms-getting-bang-marketing-buck/>
<https://www.spredfast.com/social-marketing-blog/360-campaigns-maximizing-effects-your-marketing-efforts>
<http://www.adweek.com/digital/new-advertising-paid-owned-earned/>