

MARCH 22, 2018

Trend Hacking: How to Make Trends Work #IRL.★

PRESENTED BY

Scarlett Rosier / *Co-Founder & Director of Operations, Rhyme & Reason Design*

Heather Daniel / *TMP Business Development, Rhyme & Reason Design*

9 seconds

8 seconds

What does this mean for
marketing?

Squirrel

Engagement is elusive

Everyone wants
a unicorn

Budgets are made
from shoestring

Womp Womp

Fret not.

We're here to help you
hack the trends for real life
application.

Going Viral

DEFINITION:

Any technique that induces websites or users to pass on a marketing message to other sites or users, creating a potentially exponential growth in the message's visibility and effect.

Oreo's *You can still dunk in the dark* tweet

JJ Watt's *Hurricane Harvey Relief*

KFC's Twitter following of *11* *"herbs & spices"*

EDGE
@edgette22

Follow

.@KFC follows 11 people.

Those 11 people? 5 Spice Girls and 6 guys named Herb.

11 Herbs & Spices. I need time to process this.

3:59 PM - 19 Oct 2017

EDGE
@edgette22

Follow

Dreams DO come true. #GiddyUpColonel

Thanks @kfc

9:49 AM - 4 Nov 2017

932 Retweets 2,792 Likes

 104 932 2.8K

Spotify's *2018 Goals* campaign:

BY THE NUMBERS:

- Five billion items of content are posted **each day** on Facebook
- 1% of Twitter messages are shared more than **seven** times
- 95% of news people see on Twitter comes directly from its **original** source or from **one degree** of separation
- Internet popularity is mostly driven by a handful of one-to-one-million blasts **not by a million one-to-one shares**

SOURCE:

<http://time.com/4672540/go-viral-on-internet/>

<https://www.forbes.com/sites/robertwynne/2017/07/31/why-its-so-hard-to-go-viral/#348737e60623>

Hack it

WE ALL CAN'T BE KARDASHIANS...
AND THAT'S REALLY OKAY.

Social Media Algorithms, they are a-changing

- *Facebook diminishes posts shown by marketers*
- *Engagement bait tactics are getting the hook*

PRO TIP:

Use your organization's
nimble size to your
advantage

Experiential Marketing

DEFINITION:

A marketing strategy that directly engages consumers and invites and encourages them to participate in the evolution of a brand or brand experience.

Emirates *Safety Performance*

McCann's *Fearless Girl*

BY THE NUMBERS:

- 77% of consumers have chosen, recommended, or paid more for a brand that provides a **personalized** service or experience
- 65% of brands say their event & experiential programs are **directly related** to sales
- 98% of users feel more inclined to purchase **after attending** an activation or event

Hack it

SURPRISE AND DELIGHT PEOPLE
NOT MACHINES

Users are Human

- *Know your audience and talk to them, not at them*
- *Everyone loves a good story, especially their own*

PRO TIP:

People remember how you
made them feel, focus on the
customer experience and
make it count

Millennials are the holy grail

DEFINITION:

The generational demographic cohort following Generation X who reached adulthood around the turn of the 21st century.

Millennials Coming of Age

The good, the bad, the Millennial

BY THE NUMBERS:

- *By 2020, Millennials will have **\$1.4 trillion** to spend & will be **46%** of the workforce*
- *12,000 millennials turn 30 **every day***
- *More likely to **read/post reviews***
- *84% expect you to respond in **real time***

Hack it

MILLENNIALS ARE COOL AND ALL,
BUT THERE ARE OTHER GENERATIONS

Gen Z

(mid-90s – mid 00s)

- *Culture creators*
- *Better multi-taskers*
- *Early starters*
- *More entrepreneurial*

Younger Millennials

(born between 1989 – 1997)

- *Post dial up*
- *Smartphones*
- *First class of Snapchat & Instagram*
- *Formative years during the financial crisis*

Older Millennials/Xennial

(born between 1981 – 1989)

- *Dial up*
- *Pre-smartphones*
- *First class of Facebook*
- *Early career during the financial crisis*

Gen X

(1961 – 1981)

- *First class of computers*
- *Flexible, pushing past workaholics for more balance*
- *Two-income families, latch-key kids*

Baby Boomers

(1946 – 1964)

- *Strong work ethic*
- *Me generation*
- *Pursuit of the “American Dream”*

PRO TIP:

It doesn't matter what generation you are talking to, your content needs to be up to date and relevant and thanks to Google, you have to think mobile first

Super-sized, Super Bowl quality video production

DEFINITION:

A high quality video is not only about grabbing a quality camera and pressing the REC button but also many other aspects pre and post production.

Amazon's *Alexa*

Dorito's *Blaze* & Mountain Dew *Ice*

BY THE NUMBERS:

- *Youtube: 1 Billion hours watched daily*
- *Facebook: 8 Billion videos consumed daily*
- *Twitter: 82% of the audience is viewing video content*

Hack it

SAVE THE PIGGY BANK, YOU HAVE
TOOLS AT YOUR FINGERTIPS

Shoestring budget options

- *Video apps on your phone*
 - iMovie, Videolicious, Vidyad
- *Animation + photos*
 - Animated GIFS
- *Social media and in-app tools*
 - Boomerang
 - Stop Motion

PRO TIP:

Video doesn't have to be professional to be impactful, so don't be afraid to practice with the tools you have and create content that talks to your audience

Four key elements of viral video:

1. *Be true*

2. *Don't waste my time*

3. *Be unforgettable*

4. *It's all about humanity*

Stop Motion & Listen

Learning time, excellent

Rhyme & Reason Design

rhymeandreasondesign • [Follow](#)

rhymeandreasondesign The best part of being magical is sharing magic with others. Our hearts are happy knowing our clients and friends near and far are ~Staying Magical~ .

.
.

#IveGotTheMagicInMe #NewThreads
#StayMagical #RhymeAndReasonDesign

hey_buda Neeeeedddddd 😍

rusticusfilms Awesome!!

Download this
presentation at:

<http://www.rhymeandreasondesign.com/gacce>

You guys can
totally hack it!

Any Questions?