

The Next Generation of Social Media Tools

Amadie Hart, Communications Consultant
Governors Highway Safety Association
Lifesavers Conference on Highway Safety Priorities
April 3, 2016

Do you know who this is?

www.ghsa.org @GHSAAHQ

Reaching younger audiences

Facebook, Instagram and Snapchat Top Social Media Platforms for Teens

% of all teens 13 to 17 who use ...

Facebook	71%
Instagram	52
Snapchat	41
Twitter	33
Google+	33
Vine	24
Tumblr	15
Different social media site	11

Source: Pew Research Center's Teens Relationship Survey, Sept. 29-Oct. 9, 2014 and Feb. 10-Mar. 18, 2015. (n=1,000 teens ages 13 to 17)

PEW RESEARCH CENTER

www.ghsa.org @GHSAAHQ

Tumblr

ADOT Report: 2015 new driver's on Arizona roads in 7 years
Arizona motor vehicle fatalities

2015: 1,000
2014: 1,000
2013: 1,000
2012: 1,000
2011: 1,000
2010: 1,000
2009: 1,000
2008: 1,000
2007: 1,000
2006: 1,000
2005: 1,000
2004: 1,000
2003: 1,000
2002: 1,000
2001: 1,000
2000: 1,000

Work on it! Light reading is recommended! Please check before you go!
 We're proud to be the most fun search engine on the planet!

- “Micro-blogging” platform and social network
- 66% of Tumblr users are under 35, and 39% are under 25
- 29% of Tumblr users are Hispanic or African American

Category	% of all teen girls use Tumblr
All teens	14%
Sex	
- Girls	23%
- Boys	9%
Race/ethnicity	
- White, non-Hispanic	13%
- Black, non-Hispanic	22%
- Hispanic	18%
Age	
- 13-14	10%
- 15-17	19%

www.ghsa.org @GHSAHQ

Tumblr

www.ghsa.org @GHSAHQ

Instagram

- 53% of Internet users age 18-29 and 25% of Internet users age 30-49
- 47% of African American, 38% of Hispanic Internet users
- 32% of teens cite it as their most "important" social network

WHICH OF THESE DRINKS WILL MAKE YOU FEEL THE BEST?

A. A SHOT OF BOTTLED SPIRITS
 B. A 5-oz GLASS OF WINE
 C. A 12-oz BEER
 D. THEY ALL TASTE THE SAME AMOUNT OF ALCOHOL

ENTERING AN INTERSTATE OR HIGHWAY

www.ghsa.org @GHSAHQ

74 likes
 montana_highway_patrol Happy Saint Patrick's Day! Don't get pinched for a DUI!

www.ghsa.org @GHSAHQ

Instagram

CAMERA ROLL

FILTERS

Share to

FOLLOWERS DIRECT

Tad Cooper? aglaviant

Tag People

Add Location

Facebook Twitter

Tumblr Flickr

SHARE AS AMAZE

www.ghsa.org @GHSAHQ

Vine

THEY'LL SEE YOU BEFORE YOU SEE THEM.

- 100 million people watch videos each month
- 28% of Internet users age 18-24, 23% of Internet users age 25-34

24% of American Teens Use Vine

% of all teens in the year	
All teens	24%
Sex	
• Male	20
• Female	27
Race/Ethnicity	
• White, non-Hispanic	22
• Black, non-Hispanic	31
• Hispanic	24
Age	
• 13-14	21
• 15-17	29

www.ghsa.org @GHSAHQ

Live Streaming Video

- Periscope
 - Owned by Twitter; can stream directly to Twitter
 - Available for iOS and Android
- Facebook Live
 - Max 30 minute broadcast
 - Saved to your timeline after completion, like other videos
 - Available for verified pages
- YouTube Live
 - Can only stream from desktop (not mobile)
 - Will soon be replaced by YouTube Connect app

www.ghsa.org @GHSAHQ

Live Streaming Video

Periscope Video: Ride along & traffic enforcement in our "rage car."
(Periscope broadcast)

www.ghsa.org @GHSAHQ

Too much?

I CAN'T EVEN

www.ghsa.org @GHSAHQ

Strategy

- Who are you trying to reach?
- Where can they be found online?
- What do you have to offer?
- Which resources are available to you?

www.ghsa.org @GHSAHQ

Considerations

- Organization/agency social media policies
- Review/approval policies
- Records retention requirements
- Staff comfort/expertise with the tools
- How it fits with existing communications channels

www.ghsa.org @GHSAHQ

Resources

- Time
 - Plan on 2 hours per channel per week
- Content
 - Do you have videos? Photos? Infographics?
 - Editorial/planning calendar
- Voice
 - Formal? Informal? Humor?

www.ghsa.org @GHSAHQ

Which channel?

			
Photos Short videos (60 sec limit) Formal Polished	Photos Videos Articles/links Infographics Polished Viral content	Short videos (6 sec limit) Informal Humor Viral content	Photos (taken with the app) Short videos (10 sec limit, taken with the app) Very informal Humor

www.ghsa.org @GHSAHQ

THANK YOU!

Amadie Hart
President, Hart Strategic Marketing LLC
Communications Consultant, Governors Highway Safety Association
National Law Enforcement Liaison Program
ahart@ghsa.org
Twitter: @nlelp
@amadie

www.ghsa.org @GHSAHQ
