5 Influencer Marketing Case Studies

HAM Microsoft OLAY COUNKING SQUARESPACE

Introduction

The influencer marketing industry is booming, and marketers are doubling down on sponsored content by the <u>billions</u>. A whopping <u>80% of</u> <u>marketers</u> find influencer marketing effective, and nearly 2/3 are increasing their influencer marketing budgets this year.

As more marketers dive headfirst into influencer marketing, it helps to study successful influencer marketing campaigns as a blueprint. These case studies were handpicked for their unique creative approach, strong performance, and valuable insights on building unique influencer campaigns.

How H&M Reached 12 Million People Through Only 4 **Sponsored Videos** Microsoft

How Microsoft And National Geographic Got 3.5M Likes On International Women's Day

How Olay Pulled An Instagram Engagement

Rate Higher

Than 8%

DUNKIN'

How Dunkin' **Donuts Rallies** Espresso Lovers With "Sipping Is Believing" Campaign

How Squarespace **Creatively Drove** Conversions With Pop Culture and Gaming YouTubers

Note: These analyses are solely based on our observations and interpretations of these influencer marketing campaigns.

$H_{\&}$

In this example, we explore how H&M leveraged a range of celebrity influencers to promote its holiday line. Through collaborations with prominent fashion icons, H&M produced four highly engaging video ads that showcased several of its newest holiday outfits to over 12 million consumers. In the case study, we break down the factors that led to the campaign's success.

How H&M Reached 12M Consumers Through Four Sponsored Videos

APPROACH

H&M partnered with four celebrities. Each of the celebrities posted a 10-second "teaser" clip—as well as a full 1-minute ad—across Twitter, Facebook, and Instagram. There were a total of 6 posts per influencer and 24 posts for the campaign. Each post included #hm as well as a link to the H&M website.

GOALS

- Build brand awareness and desirability around the H&M brand during the holiday season.
- Drive clothing sales, specifically for the holiday line.
- Align content with each celebrity's personality and lifestyle in order to create authentic content and messaging for H&M.

The Influencers

Results

PEYTON LIST American actress and model known for her performances on Disney Channel and in the Diary of a Wimpy Kid film series.

HANNAH SIMONE British-Canadian television hostess, actress, and former fashion model known for her performance on the TV series New Girl.

TYLER POSEY American actor known for his starring role on the MTV series Teen Wolf.

JANA KRAMER American actress and country music singer known for her performance on the TV series One Tree Hill.

12 MILLION

views on YouTube

SOCIAL REACH

ENGAGEMENT

1.3M+ likes 14K+ comments 19K+ shares

Teaser clips were pulled directly from the full ad and posted a couple of days before the full video was released. This strategy helped generate buzz and excitement for the campaign. Additionally, by presenting the content two different times, H&M was able to appeal to more viewers and increase the visibility of their campaign. Peyton List and Jana Kramer actually got more views and engagement on the short clip than the full video, indicating that in some cases the perfect short clip can be even more effective than longer-form content.

The Best Celebrity Influencer Examples From H&M's Campaign

TYLER POSEY

In this humorous sponsored video, Tyler Posey rocks out too hard while getting dressed, causing a fashion emergency that sends him running to H&M.

25% engagement rate on Instagram

14% engagement rate across Facebook, Twitter, and Instagram

PEYTON LIST

In Peyton List's video, she models several bedazzled H&M outfits in front of her mirror before finally selecting her perfect last-minute holiday party outfit.

9% engagement rate across all platforms

Best Examples From Microsoft's Instagram Marketing Campaign

JANA KRAMER

In this sponsored video, Jana Kramer and her adorable baby girl pose for their Christmas card in new H&M outfits.

- **10%** engagement rate on Instagram
- **3.5%** engagement across all platforms

HANNAH SIMONE

When Hannah Simone's cat ruins her outfit in a kitchen accident, Hannah rushes to H&M and comes back looking more stylish than ever.

- **12%** engagement on Instagram
- 3.5% engagement across Twitter, Facebook, and Instagram

Why H&M Succeeded

1. CHOSE THE RIGHT INFLUENCERS.

H&M chose its celebrity influencers wisely. Rather than spending the entire campaign budget on the largest celebrity influencer it could afford, H&M went with several lesser known celebrities with highly engaged and devoted social media followings. When it comes to influencer marketing, bigger is not always better, and H&M's awareness of this paid off.

2. ALLOWED INFLUENCERS TO CREATE CONTENT THEIR AUDIENCE WILL LOVE.

The sponsored videos were customized to align with each celebrity's existing social media content. For example, Hannah Simone's sponsored video was centered around her cat, Alphie, who is frequently featured on her social media pages. By creating content that was true to each celebrity's interests and personality, H&M was able to maximize engagement.

To this point, the top comment on Tyler Posey's Facebook post was, "Weird thing is this isn't Tyler acting for an advertisement it's actually just him being himself." This comment received 1,562 likes, and is a testament to the authenticity of H&M's campaign.

3. LEVERAGED EACH INFLUENCER'S SOCIAL PRESENCE TO REACH CROSS-CHANNEL AUDIENCES.

Lastly, by exploiting all social media platforms available, H&M was able to fully maximize the reach of its campaign.

For International Women's Day, Microsoft leveraged National Geographic's widereaching social media presence as well as some of the most renowned adventure photographers to build an Instagram marketing campaign. In this case study, we'll take a closer look at Microsoft's partnership with National Geographic and why it succeeded.

How Microsoft And National Geographic Got 3.5M Likes On International Women's Day

APPROACH

Microsoft's International Women's Day Instagram marketing campaign was part of their "<u>Make What's Next</u>" campaign. The campaign, which Microsoft <u>launched in 2016</u> for International Women's Day and picked back up in 2017, aims to encourage young girls to work in STEM (Science, Technology, Engineering, Math). Other components of the campaign include a 60-second TV ad, a career explorer tool created in partnership with LinkedIn, and a <u>workshop</u> that was available in stores and on Facebook Live on March 2017.

GOALS

- Build brand awareness and foster positive public perception.
- Create genuine messaging that encourages girls to pursue jobs in STEM.
- Capitalize on a trending worldwide event, International Women's Day.

The Influencers

@natgeo

@natgeoyourshot

@natgeochannel

SOCIAL REACH

91 MILLION

total followers across National Geographic's five accounts

For the Instagram component of the campaign:

@natgeaoadventue

 A total of 30 photos were posted on five of National Geographic's Instagram channels: <u>@natgeo</u>, <u>@natgeotravel</u>, <u>@natgeoadventue</u>, <u>@natgeoyourshot</u>, and <u>@natgeochannel</u>.

NATIONAL

TRAVEL

@natgeotravel

- The photos were taken by several popular adventure photographers, most of which are affiliated with National Geographic.
- Each photo caption featured the story of a prominent female scientist or adventurer.
- Each photo caption also included: @Microsoft Empowering girls to change the world, stay in STEM, and be the ones to #MakeWhatsNext. Microsoft welcomes girls for a free workshop with @natgeo personalities at select Microsoft stores on 3/18/2017.

ENGAGEMENT

Best Examples From Microsoft's Instagram Marketing Campaign

NATGEO X CRISTINA MITTERMEIER

In this post, Mittermeier's passion for her work as a marine biologist shines through. Coupled with a stunning visual, this creates a compelling image that helped deliver Microsoft's message to millions in an elegant way that lent itself to sharing (tags) and organic engagement (likes, comments, and social sentiment).

NATGEO X AMI VITALE

This post, which highlights the role Juan served in helping save the giant panda from extinction, is an excellent example of why women in STEM matter. By highlighting a central idea as a part of an important theme, Microsoft's message became a part of a larger message likely to resonate with many.

natgeo 🔹 • Follow NITIONAL CEOCRATHE

natgeo Photo by @amivitale | In the incubator room at Bifengxia panda base, part of the China Conservation and Research Center for the Giant Panda, cub keeper Liu Juan nuzzles a furry charge. Despite the pressure of keeping the babies alive and well, there are rare moments when the caretakers get to relax and enjoy the animals that depend on them. It's an important and stressful job and Liu Juan is working a 24-hour shift, her second one that week. She has a $\heartsuit \cap \uparrow$ Liked by kliuwong and 542,789 others MARCH 8, 2017 Add a comment

NATGEO X NATGEO X KRYSTLE J WRIGHT

This post appeared on the adventure focused National Geographic sub-account and shows how STEM is vital to activities like rock climbing, which rely on math and engineering to make the sport safe and possible. By finding a real-world application of vital STEM principles, this post helps align relevant, real-world applications with Microsoft's campaign message.

NATGEO X KITRA CAHANA

By focusing on community and the impact of women working together in science, this image of a young female scientist serves to inspire other girls to follow their passion in STEM. The human element in this post helped bring a strong, resounding idea to Microsoft's messaging that extends beyond the brand itself.

TRAVEL natgeotravel 🖉 • Follow Moab, Utah

natgeotravel [4 of 6] Photo by @krystlejwright // Not only is Moab home to some of Utah's most diverse national parks, it offers world-class terrain for rock climbers who are seeking sport climbing, traditional climbing, and even soloing. Engineering and mathematics have advanced the sport of rock climbing and helped athletes understand how to stay safe on the cliff's face. A balance of fall ratios and well-placed gear is essential to the sport. @Microsoft - Empowering girls

QQI 143.056 likes MARCH 8, 2017

Microsoft

Why Microsoft Succeeded

1. LEVERAGED NATIONAL GEOGRAPHIC'S ESTABLISHED SOCIAL MEDIA REACH.

National Geographic has an extraordinarily strong social media presence. It was recently named the <u>#1 brand on social media</u> by Shareablee based on a combination of followers and engagement data. By partnering with a well established and credible brand publisher on social, Microsoft was able to reach an enormous audience of 91 million.

2. ALIGNED CAMPAIGN MESSAGING AND DATE WITH AN INTERNATIONAL HOLIDAY.

By planning its campaign in conjunction with International Women's Day, Microsoft was able to contribute relevant content to the IWD conversation and maximize its campaign's impact.

3. SHOWCASED AUTHENTIC STORIES AND POWERFUL IMAGERY THROUGH SPONSORED POSTS ON INSTAGRAM.

Microsoft crafted its sponsored posts around stories of real human experiences. The faces of this campaign were real faces with real stories, and that was a powerful core element. This strategy helped Microsoft connect and engage with audiences on a deeper level and build long-term brand awareness and approval.

OAV

The beauty influencer industry is a crowded space, meaning it can be tricky for brands to break through and achieve ROI. In order to stand out in the crowd, established beauty brands like Olay can leverage Instagram influencer marketing coupled with good old-fashioned <u>cause</u> <u>marketing</u> to share a unique message.

How Olay Achieved An Instagram Engagement Rate Higher Than 8%

APPROACH

In mid-August 2018, Olay <u>announced a campaign</u> centered on a handful of female influencers to encourage women to be "unapologetically" themselves and to disregard all comments that they were "too much" of any particular quality. They partenered with nine diverse women (referred to as the "<u>Fearless 9</u>") as the faces of the campaign. Olay built a dedicated <u>micro-site</u> that hosted behind the scenes footage of the photoshoot with Vogue, who published the campaign in its September issue.

GOALS

- Connect to a diverse audience (primarily female) to generate relatability through female icons.
- Increase brand awareness to encourage women to embrace their real beauty and defy societal expectations.
- Establish brand affinity and subsequent product sales through Olay's dedication to empowering women.

The Influencers

@alyraisman

@denisebidot

Results

298K video views

> **21 MILLION** followers targeted

ENGAGEMENT

1.4M+ likes **11K+** comments **1K+** hashtag uses

@mamacaxx

@heykayadams

@pieraluisa

@angela.dimayuga

The "Fearless 9" includes an impressive lineup of models and athletes, such as Aly Raisman and Denise Bidot, as well as other female powerhouses, like Jillian Mercado and Piera Gelardi. Using the <u>#FaceAnything</u> hashtag as their signature, Olay aimed to spark a movement for all women to embrace natural beauty. The 28-day challenge encouraged each influerncer to break free from their normal beauty routines in exchange for Olay skincare products and a makeup-free event at the challenge's termination.

Alongside the nine women featured in the Vogue spread, Olay reached out to an assortment of lifestyle, beauty, and skincare influencers to partake in a 28-day challenge in which each received custom packages of Olay's products to be used in preparation of a major makeupless moment.

ENGAGEMENT RATE

SOCIAL REACH

@iisuperwomanii

@elyse.fox

@jillianmercado

DENISE BIDOT

Denise Bidot shared a few different sponsored #FaceAnything posts, with one featuring a long-form caption that details her new skincare regimen with a few Olay products. Denise shared the positive results of the new regime, and a photo of her glowing skin without makeup.

522K	potential impressions	134	Instagram comments
11K	likes on Instagram	2.2%	engagement rate

LILLY SINGH

Lilly Singh shared a couple of posts in support of the campaign, celebrating the exciting news of being part of the New York Fashion Week runway cast walking without makeup. She also expresses gratitude for being included on the billboard in Times Square promoting the cause of self-love and natural beauty.

MAMA CAX

Mama Cax, an outspoken cancer survivor, shared several posts throughout the campaign, including this one which captures a special moment in which she poses in front of her newly erected Times Square billboard.

- **16K** likes on Instagram
- 398 comments on Instagram
- 9.9% engagement rate

mamacaxx THANK YOU @olay and everyone who worked on this project. The campaign features @mamacaxx @jillianmercado @swimsuit_issue @ilsuperwomanil @denisebidot @alyraisman @pieraluisa @heykayadams @elyras.fox

mamacaxx • Follow Times Square, New York City

Needless to say I'm in great company. So surreal to see these on a billboard in Time Square @ #mamacax #FaceAnything

. [Image Description: me in Time Square and behind me are huge billboards with portraits of women from Olay's latest campaign] m: @gillianmarleychan

NABELA NOOR

Nabela Noor took to Instagram with multiple posts that document her new Olay routine and add color to her past with skincare problems. In this initial post, Nabela kicks off the challenge and invites her audience to live fearlessly as well.

65K likes on Instagram

575 comments on Instagram

6.58% engagement rate

nabela 🗢 • Follow

nabela My journey with my skin has been a wild rollercoaster, with the current twist and turn being a series of micro breakouts all around my face, and a rough texture that I used to be extremely insecure about. From a distance it may seem like I have clear, smooth skin but in person and close up, it is visibly rough and bumov in certain areas.

My skin, clear or not, does NOT define me, and I'm excited to partner with #Olay in taking the #28daychallenge. For the next 28 days I'm going to be using a 3 product regimen using only @Olay products to prepare me for a major runway moment. I'm so excited to take you guys along this journey and share my progress over the next 28 days. It's time of face life fearlessly and confidently. The

C Q 1 67,620 likes AUGUST 15, 2018

Add a comment.

MARI TAKAHASHI

Perhaps better known for her ballerina and gaming skills, Mari Takahashi, shared how much of a difference the Olay skincare products made. She describes the liberating feeling of walking the runway without makeup and embraces what Olay stands for by painting beauty in all her flaws.

- **26K** likes on Instagram
- 331 comments on Instagram

7.19% engagement rate

CHRISTEN DOMINIQUE

Christen Dominique highlights her glow in a series of posts that capture her enthusiasm for the campaign challenge. She features photos with her renewed skin and includes engaging captions to build suspense and keep her audience's attention.

- 50K likes on Instagram
- 304 comments on Instagram

3.64% engagement rate

christendominique My skin has been through ups, downs and all arounds. So having to give just one skincare brand a try will be a challenge for me and my skin but I'm up for the challenge. I'm happy to announce that I have partnered with @olay on their #Olay28Day challenge and will be documenting the process of how my skin transforms in the next few weeks. At the end of the challenge, I will be waiking in a #NYFW show with a group of beautiful girls to bare our faces to the world! #Olay #FaceAnything Load more comments

Why Olay Succeeded

1. CHOSE A CORE GROUP OF "FEARLESS 9" INFLUENCERS.

Olay carefully selected a diverse range of influencers for the Fearless 9, women who were excited about the idea of being vulnerable, telling personal stories, and committing to posing makeup-free for photos.

2. SUPPORTED INFLUENCERS IN SHARING PERSONAL STORIES AND AUTHENTIC CONTENT.

Olay set the rules of the 28-day challenge, coined the #FaceAnything hashtag, and sent products to influencers, but aside from that let the influencers tell their own story about how the products worked for them.

The storytelling was highly personal, as the Fearless 9 explored different ways women feel the need to hide their face, their feelings, or themselves. Some talked about times they've been told they're too much of a particular quality such as "too strong," or "too emotional," while others explored their personal skincare problems and pushed back on traditional standards of beauty.

3. CONNECTED WITH YOUNG AUDIENCES THROUGH AUTHENTIC MESSAGING.

The authentic nature of this type of marketing resonates with Millennials and Gen Z consumers, who hold brands to high standards and often find <u>influencers more</u> <u>trustworthy</u> than celebrities or other branded content. <u>54% of Millennial women</u> prefer the "natural look," while 84% believe social media acts as the driving force behind the definition of beauty, and Olay tapped directly into these feelings.

Dunkin' Donuts is a veritable behemoth of the food and beverage industry. Last year, the company generated \$300 million in coffee sales alone as it moved to <u>target a younger</u>, <u>digitally-centric generation</u>. No surprise then, that Dunkin' has scoped the potential of both nano- and micro-influencers to improve their social media engagement as part of a 'coffeefirst' strategy to <u>make headway</u> into Starbucks' audiences. Here's how they found success.

Dunkin' Donuts Marketing Strategy Rallies Espresso Lovers With "Sipping Is Believing" Campaign

APPROACH

Dunkin's <u>increasing popularity</u> as a provider of drinks to consumers is what underlies this campaign. Coffee is front-and-center while their signature donuts receive little mention.

Dunkin's marketing strategy was defined by a concerted effort to reach an authentic audience and produce high engagement by utilizing nanoand <u>micro-influencers</u> located primarily in Philadelphia. Posts mainly focused on being realistic and relatable to the audience, promoting Dunkin's new handcrafted espresso drinks.

GOALS

- Raise awareness of Dunkin's coffee-first focus as part of its rebrand
- Raise awareness of its handcrafted espresso to capitalize on the beverage's increasing popularity.
- Improve engagement on Instagram to improve its social media presence (1.5M Instagram followers compared to Starbucks' 17.4M)

The Influencers

SOCIAL REACH

1.1 MILLION Followers Targeted

@josheatsphilly

@_kdevinney

y @rievi

@rievictoriaaoki @v

@vanessaferraiolo @whatwouldreado

Dunkin's influencer marketing campaign featured a variety of influencers with 50,000 followers and below, centered around the city of Philadelphia. Influencers produced natural-looking posts to appeal to their smaller, more personal followings.

Our analysis showed nano-influencers generated higher engagement rates in this case, and Dunkin' succeeded in organically growing a support base for its coffee ambitions. Dunkin' partnered primarily with female influencers, although their campaign featured a diversity of Instagrammers.

ENGAGEMENT

VANESSA LACE

Vanessa Lace primarily posts fashion and lifestyle updates to her 3,000 followers and uploaded a single sponsored post for Dunkin', featuring her drinking an espresso in her hometown, Philadelphia. Vanessa's appeal to the typically coveted Millennial audience on Instagram is key for Dunkin's attempts to challenge more established coffee brands. She used the campaign tags #sippingisbelieving and #phillyrunsondunkin.

- **732** likes on Instagram
- 63 comments on Instagram
- **26.1%** engagement rate

vanessaferraiolo • Follow Dilworth Park vanessaferraiolo May your espresso be strong and your study breaks be long. Wouldn't get through finals week if it wasn't for Dunkin's NEW handcrafted espresso beverages. 🙂 🛎 #sippingisbelieving #phillyrunsondunkin #ad Load more comments vanessaferraiolo @rachcataldo Thank you!! vanessaferraiolo @christinareilley .. :))))) vanessaferraiolo @deepikama Thanks lovee @

vanessaferraiolo @brookeblasiak just like youuuu @

bookslooksandbeauty Adorable!!!

5

Love this photo and your caption

QQL

DECEMBER 10, 2018

Add a comment..

741 likes

REANNOIN CELINS

Reannoin Jean Celins uploads fashion and lifestyle photos for her following. Her online presence bears a striking resemblance to Vanessa's: both are based in Philadelphia, have just over 3,000 followers, and appeal to a younger female audience. Celins posted a single lighthearted post with some clear personal input in the description while remaining consistent with the brand message and tags.

- **291** likes on Instagram
- 24 comments on Instagram

9.9% engagement rate

Why Dunkin' Donuts Succeeded

1. TAPPED INTO AUTHENTIC FOLLOWERS WITH SMALL NANO-INFLUENCERS.

Dunkin donuts partnered with nano-influencers in the Philadelphia area to start a more personal, grassroots movement around their coffee. While the reach was obviously smaller, the engagement on these posts was signifantly higher, and the follower responses were more intimate.

2. KEPT THE CAMPAIGN FOCUS TIGHT.

Too many influencer marketing campaigns fall prey to having too many goals and elements packed into a single campaign. They might include a nationwide contest, plus several campaign hashtags, plus a discount code for a product, plus a big event activation, etc.

This campaign was highly localized, had two simple hashtags (#phillyrunsondunkin and #sippingisbelieving) and focused closely on increasing awaress and engagment around Dunkin's new espresso drinks.

3. LEVERAGED LOCAL PHILLY PRIDE.

Each of the posts played off local pride in different ways. In some cases influencers took photos in iconic places all around the city, like the <u>Lincoln Park Nature</u> <u>Boardwalk</u>, while other posts <u>like this</u> celebrated the Philadelphia Eagles. This coupled with working with nano-influencers made the content highly targeted and tailored to the young, coffee-drinking Philadelphia audience.

There are a lot of website-building tools out there, but Squarespace has emerged as a titan of the industry. Here's how Squarespace collaborated with top science, gaming, and pop culture YouTube channels to drive both awareness and conversions for their service.

How Squarespace Creatively Drove Conversions With Top YouTubers

APPROACH

- Identify and partner with the top YouTuber channels in popular culture, learning, gaming, and movie niches including: Good Mythical Morning, Cinema Sins, Ray William Johnson, and Tyler Oakley
- Collaborate and concept strategic video integrations showcasing Squarespace's services and unique features
- Ideate with YouTubers to create content that provides relevance to their unique audiences

GOALS

- Primary Objective to Drive conversions (sign-ups) for Squarespace's website building services by targeting audiences across a variety of select demographics
- Secondary Objective(s) Creatively partner and align with top YouTubers and YouTube channels creating original content and visibility to drive both awareness and engagement for Squarespace

SQUARESPACE

The Influencers

Results

Squarespace recruited a variety of YouTubers for their campaign, including (by category):

- Learning: AsapSCIENCE, CrashCourse, Minute Physics
- **News and Pop Culture**: Good Mythical Morning, Philip DeFranco, Ray William Johnson, Tyler Oakley
- Movies: Cinema Sins, Screen Junkies
- Gaming: The Game Theorists

CONVERSIONS

Increased signups for Squarespace's website builder

Squarespace With Popular YouTubers

THE GAME THEORISTS

Popular YouTube gaming channel, The Game Theorists, presents two sponsored videos with Squarespace. Each video, both with over 5+ million views, feature well-animated Squarespace illustrations showcasing specific features and services all presented in Game Theorist's signature style.

Starting at 14:05, MatPat (the YouTuber behind the channel) candidly explains to his audience how sponsorships work followed by relevant screen share examples of what he is able to do with Squarespace.

GOOD MYTHICAL MORNING

In addition to a sponsored video, top YouTuber channel Good Mythical Morning (GMM) with over 8.5+ million subscribers links to a dedicated Squarespace landing page www.theinternetisaweirdplace.com.

The landing page features a dedicated video sponsorship and leverages their high-reach video views and audience to drive traffic to Squarespace.

RAY WILLIAM JOHNSON

In addition to both an introductory sponsor callout and channel promo offer, top YouTuber channel Ray William Johnson (with close to 11 million subscribers) presents a detailed outro demonstration beginning at 6:24.

Similar to The Game Theorists' sponsored approach, Ray presents an inside look at Squarespace's unique features that's well-integrated with his usual conversational, humorous style.

For popular learning channel CrashCourse, Squarespace sponsored a series of astronomy courses presented by Phil Plait (one of the instructors on PBS's YouTube channel, CourseCourse).

By sponsoring this series, Squarespace ensures that their brand will continually be seen by millions of viewers searching for educational videos. Because CrashCourse's content is evergreen, Squarespace will continue to capture viewers perpetually, long after the videos' initial post dates.

Why Squarespace Succeeded

1. CREATIVE PARTNERSHIPS WITH SUCESSFUL YOUTUBERS.

Squarespace collaborated with many top YouTubers as well as popular YouTube channels in science, gaming, and pop culture. Campaigns were creatively driven by the influencers themselves, and delivered in a tone and style the YouTuber's fans would respond to.

2. CLEAR TRACKING LINKS AND DISCOUNT CODES.

The sponsored videos were designed to drive both awareness and conversions for their online service, and each had a very clear call-to-action and link that users could click on in the description.

This enabled Squarespace to easily track sign-ups by influencer, and gain valuable insights for sponsorships in the future.

3. EVERGREEN APPROACH TO EDUCATIONAL VIDEOS.

Squarespace sponsored educational video content, such as the science video series on PBS' Digital Studios "Crash Course" educational channel.

Unlike one-off pop culture videos that could lose their relevance in a couple years, the educational videos were strategically designed to drive awareness for many years to come as users continued seeking out these videos for educational purposes.

Ready to Get Started?

Since 2011, Mediakix has been a trusted partner to clients like Uber, Facebook, Blue Apron, Nordstrom, Hallmark, NextGames, LG, and Sony Pictures. We drive high-impact results powered by years of experience and strong influencer relationships.

Find out how we can create a custom campaign to reach *your* goals.

f in 0 5

-6.3.7

www.mediakix.com (310) 450- 1999