SIMSS

SOCIAL MEDIA STRATEGIES SUMMIT

Beyond Just Social Media: Amplify Brand Reach & Impact through Compelling Content, Storytelling and Relationship-Building

APRIL 28 - 30, 2015 | HYATT REGENCY MCCORMICK PLACE | CHICAGO

J()||\| JS

for an unforgettable experience: groundbreaking case studies and talks, memorable networking - all in the great city of Chicago.

> This educational experience moves far beyond the basics of social media; you'll leave with a fresh perspective on the digital marketing landscape, and key strategic insights on how social fits in with corporate objectives.

WHY should you be there?

- 1 Network with VPs, Directors and Managers of Social Media, Communications, Digital Marketing, Branding and Business Strategy from all over the world
- 2 | Understand the paid media landscape and how to leverage it effectively to increase brand reach
- 3 Learn how a data-driven strategy can change your
- 4 | Gain insights into creating compelling content and what types of content make the biggest impact
- 5 | Implement storytelling and content marketing strategies fit for brands working on a small budget
- 6 Interact and connect with some of the most innovative minds in the industry

OUR TEAM looks forward to seeing you in Chicago!

Sincerely,

Breama gacobs

Breanna Jacobs, Summit Producer

SPEAKERS INCLUDE:

Heidi Barker Sa Shekhem, Vice President, Global Media Relations and Issues Management, MCDONALD'S CORPORATION

Julian Aldridge, VP, Brand Evangelism and Activation, **CHARLES SCHWAB**

Daniel Zucker, Senior Manager, Social Media, **AUTODESK**

Linda Konop, Social Media Specialist, **JOHNSON & JOHNSON**

Kim Bartley, Vice President, Marketing and Menu Development, WHITE CASTLE

Amanda Mahan, Creative Director, Digital/Social/Content, THE CLOROX COMPANY

Dan Soshin, VP of Marketing, THE ULTIMATE MEDICAL **ACADEMY**

Toni Jones, Social Media Director, **U-HAUL**

Cate Conroy, Marketer. CEO & Professor

Mana Ionescu. Founder & President, Digital and Social Media Strategy, LIGHTSPAN DIGITAL

Elizabeth Martin. Senior Manager, Community and Content, **ALLRECIPES.COM**

Marney Ayers Freeland, Director, Engagement Marketing, ALLRECIPES.COM

Chris Jacob, Director, Product Marketing, **SALESFORCE**

Corey Padveen, Director of Global Social Business Strategy, **T2 MARKETING INTERNATIONAL**

Pam Didner, Global Content Marketing Strategist | Author | Speaker

Elly Deutch, Associate Director of Digital and Social Media, **GARRETT POPCORN**

Matt Cullen, Director of SEO, **EVERQUOTE**

Craig Lile, Senior Director of Marketing, **RAIDIOUS**

Dean R. DeLisle, Founder + CEO, FORWARD PROGRESS, INC.

Ahava Liebtag, President, **AHA MEDIA GROUP**

SPEAKERS INCLUDE:

Natalie Slater, Social Media and Content Manager, **ABE'S MARKET**

Joel Warady, Chief Sales & Marketing Officer, **ENJOY LIFE FOODS**

Kate Hamilton, Director of Digital Strategy + Social Media, **INTRALINK GLOBAL**

Laura Wilson, Director of Digital Engagement & Social Media, **GEORGETOWN UNIVERSITY**

Josh Weaver. Social Media Community Manager, **ZAPPOS FAMILY OF COMPANIES**

Christine Bridger, SVP - Creative & Content Strategist. **CURRENT**

KC Geen, Senior Manager, Social Media, **GROUPON**

Allison Smith, Analyst, **FORRESTER**

Rachael Datz, Manager, Social. Content, **DIGITASLBI**

Josh Druding, Manager, Social. Content, **DIGITASLBI**

Blue Derkin, Manager, Social. Content, **DIGITASLBI**

Jeff Gibbard, President/Chief Strategist, TRUE VOICE MEDIA

Patrick Cooper, Director of Web and Engagement, **NPR**

Adam Wexler, Founder/Chief Strategy Officer, **INSIGHTPOOL**

Gina Ballenger, Content Planning Manager, **TWITTER**

Jeremiah Desmarais, Managing Partner, LIFT CAPITAL **VENTURES, FAST GROWTH** ADVISOR | TEDX | TOP 40U40

Julio Viskovich, VP of Marketing, **RFACTR**

Matt Heindl, Senior Director - Social Marketing, **RAZORFISH**

Andrea Leitch, Digital Director, **NATIONAL GEOGRAPHIC TRAVEL**

Brian Burkhart, President + Chief Word Guy, **SQUAREPLANET**

B2C

AGENDA AT-A-GLANCE

AGENDA KEY: We strive to provide as much information as possible about each session to help you plan your summit experience. Please reference the below agenda key which we have used to categorize sessions.

BUSINESS-TO-BUSINESS: B2B

BUSINESS-TO-CONSUMER: B2C

SMALL-TO-MEDIUM BUSINESS: SMB

CASE STUDY: CS

Pre-Summit Workshops // TUESDAY, APRIL 28, 2015

Please Note: These workshops are an additional fee and must be signed up for separately from the general summit. You must choose your workshop prior to the start of the event.

Registration, Continental Breakfast, Coffee & Tea

STRATEGY DEVELOPMENT WORKSHOPS

Workshop A: Where to Invest? Choosing the Right Channels & **Tools for your Business** Corey Padveen,

T2 MARKETING INTERNATIONAL

CREATIVE WORKSHOPS

8:30 Workshop B: Content Creation -The Essentials of Writing for Social

Mana Ionescu, LIGHTSPAN DIGITAL

INDUSTRY WORKSHOPS

8:30 Workshop C: Building a Social Strategy for Regulated Industries -Managing Brand Reputation Jeff Gibbard, TRUE VOICE MEDIA

- 10:30 Morning Break & Refreshments for Workshop Attendees
- 10:45 Workshop A: Leveraging Social
 - **Media for Effective SEO Campaigns**

Matt Cullen, EVERQUOTE

B2C

10:45 Workshop B: How to Create a Social **Strategy that Prioritizes Engagement** & Customer Relationships

Dean R. DeLisle, FORWARD PROGRESS, INC.

10:45 Workshop C: Building a B2C Social Strategy - Turning Social Reach into Social Revenue

Adam Wexler, INSIGHTPOOL

- 12:45 Networking Lunch for Workshop Attendees
- Workshop A: Budget-Friendly Strategies for Packing a Punch with a Small Social Media Team Elly Deutch, GARRETT POPCORN

B2C

Workshop B: Right Content, Right Channel: Building a Strong Channel **Role Strategy for Your Business or Brand**

Rachael Datz, Josh Druding, & Blue Derkin, DIGITASLBI

Workshop C: Building a B2B Social **Media Strategy - How Businesses** Can Stay Relevant

Kate Hamilton, INTRALINK GLOBAL

Welcoming Reception - Join us for early registration, drinks and appetizers!

General Summit // WEDNESDAY, APRIL 29, 2015

- 8:15 **Registration and Continental Breakfast**
- 9:10 Welcome and Introduction by Summit Producer Breanna Jacobs
- 9:15 Opening Keynote: The Bigger Picture - Social Media's Impact on Corporate Identity & Influence Heidi Barker Sa Shekhem, MCDONALD'S CORPORATION
- 10:00 Networking Break

TRACK A: CONTENT CREATION & STORYTELLING		TRAC	K B: CONTENT MARKETING STRATEGIES	TRACK C: SOCIAL MEDIA STRATEGY DEVELOPMENT			
10:45	Becoming a Storyteller - The Key Elements to Creating & Writing Powerful Stories Laura Wilson, GEORGETOWN UNIVERSITY	10:45 B2B	Global Content Marketing Made Simple Pam Didner, GLOBAL CONTENT MARKETING	10:45 B2B B2C	Hiring & Building Your Best Social & Content Teams Cate Conroy, Marketer & Professor		
11:30	Plan your Content Strategy BEFORE your Social Media Strategy Ahava Liebtag, AHA MEDIA GROUP	11:30 CS B2B	Storytelling at Scale: An Autodesk Case Study in Organizational Alignment & Content Best Practices Daniel Zucker, AUTODESK	11:30	Your Legal Team and You: Best Friends or Mortal Enemies? Joshua Weaver, ZAPPOS FAMILY OF COMPANIES		

Networking Luncheon 12:15

General Summit // WEDNESDAY, APRIL 29, 2015

TRACK A: CONTENT CREATION & STORYTELLING		TRAC	CK B: CONTENT MARKETING STRATEGIES	TRACK C: SOCIAL MEDIA STRATEGY DEVELOPMENT					
1:15 B2B	eBooks, Infographics, Blog Posts, Images and More - Creating Content that Connects & Converts Natalie Slater, ABE'S MARKET	1:15 B2B	Content Marketing Strategies for Lead Generation Mana Ionescu, LIGHTSPAN DIGITAL	1:15 CS B2C	Case Study: Exploring Content Strategy for Targeting Millennials Amanda Mahan, THE CLOROX COMPANY Christine Bridger, CURRENT				
2:00 CS B2C	Storytelling Strategy Essentials: Why You Should Care about Brand Personas Joel Warady, ENJOY LIFE FOODS	2:00	Content Distribution Using Owned, Earned and Paid Media Tactics Craig Dodge Lile, RAIDIOUS	2:00 CS	Case Study: How Distributed Publishing Fuels NPR's Social Media Patrick Cooper, NPR				
2:45	Afternoon Networking Break & Refres	hments		·					
3:15	Content Trends - 5 Ways to Win the Moment: Live Storytelling Made Simple Gina Ballenger, TWITTER								
4:00	Simple Marketing Hacks that Get Results Now & Drive Massive Revenue Jeremiah Desmarais, FAST GROWTH ADVISOR TEDX TOP 40U40								
4:45	Day 2 Talks Conclude			13	?				
5:00	Networking Reception - Cocktails & A	Appetize	rs Provided!	-					

General Summit // THURSDAY, APRIL 30, 2015

8:15	Registration and Continental Breakf	ast			
9:10	Welcome and Introduction by Sumn	nit Produc	cer Breanna Jacobs		
9:15	Keynote: Dominating the Conversat Julian Aldridge, CHARLES SCHWAB	ion, Softly	y - How Challengers Enter the Cultura	l Convers	ation
10:00	Sponsor Meet & Greet Networking B	reak			
TRAC	CK A: SOCIAL MEDIA PLATFORM OPTIMIZATION		K B: ANALYTICS, DATA & ROI - SURING SOCIAL MEDIA IMPACT	TRAC	K C: ENGAGEMENT & CUSTOMER SERVICE STRATEGY
10:45 CS	How Johnson & Johnson Uses Twitter, YouTube & LinkedIn for Employment Branding Linda Konop, JOHNSON & JOHNSON	10:45 B2C	The Intersection of Analytics and Creativity - Using Social Data to Drive Innovation Allison Smith, FORRESTER	10:45	Food & Social - A Case Study in Creating Branded Communities Elizabeth Martin, ALLRECIPES.COM & Marney Ayers Freeland, ALLRECIPES.COM
11:30 CS B2C	Building a Content Strategy on Snapchat KC Geen, GROUPON	11:30 CS	Case Study: Moving Beyond the Vanity Metrics - Harnessing Social Identity to Drive Business Value Kim Bartley, WHITE CASTLE	11:30	Becoming a Social Savvy Company - Engaging Employees to be Brand Advocates Julio Viskovich, RFACTR
12:15	Networking Luncheon	ı		ı	

			Mill Bardey, WITTE CASTLE		Julio Viskovicii, RIACTR
12:15	Networking Luncheon				
1:15	National Geographic Case Study: Strategy for Visual Storytelling Across Social Media Channels Andrea Leitch, NATIONAL GEOGRAPHIC TRAVEL	1:15	Tips & Tricks for Making the Most of Google Analytics & AdWords Corey Padveen, T2 MARKETING INTERNATIONAL	1:15 CS B2C	Case Study: The Power of Customer Experience - Leveraging Social Listening and Data for an Integrated Content Strategy Toni Jones, U-HAUL
2:00 CS SMB	#Winning and Pinning: Best Practices for Instagram and Pinterest Matt Heindl, RAZORFISH	2:00 CS	Case Study: How Brands Are Finding New Ways to Outperform with Social Advertising Chris Jacob, SALESFORCE	2:00 B2C	Customer Service - Effectively Dealing with Negative Comments & Experiences Dan Soshin, THE ULTIMATE MEDICAL ACADEMY
2:45	Networking Break				

- Closing Keynote Be Bold: Tell People What You Believe! Brian Burkhart, SQUAREPLANET
- 3:45 **Summit Concludes**

REGISTRATION INFORMATION:

VENUE

2015 Social Media Strategies Summit, Chicago will be held at:

Hyatt Regency McCormick Place

2233 South Dr. Martin Luther King Jr. Drive, Chicago, IL 60616 mccormickplace.hyatt.com // (312) 567-1234

Room rates if reserved by April 7, 2015 \$239

What Are Delegate Networking Dinners and Why Should I Attend?*

- Advance your personal career & meet valuable business contacts
- Connect with social media professionals that share common challenges
- Share knowledge and best practices with other attendees
- Enjoy a memorable summit experience

* Visit the registration page to review networking dinner options. Please note: Dinners are not included in registration fee; attendee is responsible for all dinner costs.

Group Discounts of 3 or more:

For information about group discounts of 3 or more people and Team Learning opportunities for the Social Media Strategies Summit, Chicago , please contact: Erika Sievert at erika.sievert@gsmiweb.com or 619.810.1935.

Exhibiting and Sponsorship Information:

To learn more about exhibiting at this year's Social Media Strategies Summit, Chicago please contact Ryan Fleischhauer at ryan@gsmiweb.com or 619-810-1928.

Summit Registration Includes:

- + Continental breakfasts
- + Breaks snacks and beverages
- + Lunches
- + Networking Reception
- + Access to all presentations, videos, mp3s
- + Research reports

ADMINISTRATIVE NOTE:

For cancellations received in writing.

- Four weeks or more prior to the event: Full refund or Full Credit Voucher
- Four weeks or less prior to the event: No Refund; a Credit Voucher minus the \$300 cancellation fee

If you do not cancel your registration by the day of the event you will be charged your full registration fee. Credit vouchers may be applied toward any future GSMI event within one calendar year of the date of the cancellation. If GSMI decides to cancel any part of this event, the Company is not responsible for covering airfare, hotel or any other costs. Speakers, agenda, networking and recreational events are subject to change without notice. For more information regarding refunds please contact the customer service department at: 888.409.4418

SUBSTITUTION POLICY:

Substitutions may be made up to the day of the event.

PAYMENT POLICY:

Payments can be made by American express, Visa, Master-Card, Company Check (USD checks must be drawn on a US bank), or by wire transfer. If registering 2 weeks or less prior to the start of the Conference, you must submit your credit card information as a form of payment. If registering more than 2 weeks prior to the start of the Conference and payment is not received at the time of registration, a credit card hold will be required to maintain your registration status. If payment is not received 2 business days prior to the conference date, the respective credit card will be utilized as the form of payment. Please make all checks payable to Global Strategic Management Institute. In the memo area of the check please write the name(s) of the Social Media Strategies Summit Chicago registrants(s).

SMSS | Social Media Strategies Summit: Chicago

April 28 - 30, 2015 | Hyatt Regency McCormick Place | Chicago, IL

Registration Form

GSMI Offers 5 Ways to Register:				1st Early Bird February 6, 2015	2nd Early Bird February 27, 2015		Final Early Bird March 27, 2015		Regular Rate	
		COMMERCI	AL	EXPIRED	EXPIRED		EX	PIRED		
el:	(888) 409-4418	Summit Only	у	O \$1395 Save \$600	0 \$1595 <i>Sa</i>	ue \$400	O \$1795	Save \$200	O \$1995	
	Monday - Friday 8:00 a.m	Summit + 1	Workshop	O \$1890 Save \$600	○ \$2090 <i>Sa</i>	ve \$400	O \$2290	Save \$200	O \$2490	
	6:00 p.m. US Pacific Time	Summit +2 \	Vorkshops	O \$2285 Save \$700	0 \$2485 <i>Sa</i>	ve \$500	O \$2685	Save \$300	O \$2885 S	
ax:	(619) 923-3542	Summit + 3	Workshops	O \$2580 Save \$900	0 \$2780 <i>Sa</i>	ve \$700) \$2980	Save \$500	O \$3180	
	24 Hours a Day	GOVERNME	NT AND NO	N-PROFIT						
1ail:	1501 India St. Suite 103-60,	Summit Only	y	O \$1195 Sauc \$520	0 \$1395 S a		O \$1595	Save \$200	O \$1795	
	San Diego, CA 92101	Summit + 1	Workshop	O EXPIRED	O \$1 EXPIR	RED	O\$ EX	PIRED	O \$2290	
mail	:: registration@gsmiweb.com	Summit +2 \	Vorkshops	O \$2085 Save \$700	0 \$2285 <i>Sa</i>	ve \$500	O \$2485	Save \$300	O \$2685 E	
	Please include your name & telephone number	Summit + 3	Workshops	O \$2380 Save \$900	0 \$2580 Sa	ve \$700) \$2780	Save \$500	O \$2980 €	
lab.	·	WORKSHOP	ONLY							
/eb:	socialmediastrategiessummit.com	1 workshop		N/A	N/A		N/A		O \$495	
	.gsmiweb.com	2 workshops	5	N/A	N/A		N/A	Save \$100	O \$890	
v v VV	.gomiivveb.com	3 workshops	3	N/A	N/A			Save \$300	O \$1,185	
	ou be attending any pre-summit wor ay, April 28, 2015? •• Yes •• No	kshops on	Name:							
	ay, April 28, 2015? •• Yes •• No which workshops?									
	30am A		Title:							
	here to Invest? Choosing the Righ	t Channels	Company	<i>r</i> :						
	Tools for your Business 30am B		D							
Content Creation - The Essentials of Writing for			Department: r							
	cial Media		Approving	g Manager Name & Title:						
	30am C iilding a Social Strategy for Regula	ted								
Ind	dustries - Managing Brand Reputa									
	:45am A veraging Social Media for Effective SEG) Campaigns	Mailing A	ddress:						
	:45am B	o Carripaigris	City:				State:			
	ow to Create a Social Strategy that		<u>org.</u>				State.			
	gagement & Customer Relationsh : 45am C	nips	Zip/Post (Code:	Country:					
	ilding a B2C Social Strategy - Turr	ning Social	Telephone:							
	each into Social Revenue									
O 2:00pm A Budget-Friendly Strategies for Packing a Punch		Fax:								
Wİ	th a Small Social Media Team	-	Email:							
O 2:00pm B Right Content, Right Channel: Building a										
Sti	ong Channel Role Strategy for Yo		Twitter ID							
	usiness or Brand DOpm C		Linkedin.d	com Profile:						
Вι	iilding a B2B Social Media Strategy	/ - How	РДУМЕМ.	Γ METHOD: Credit Card:	O Amey O Vic	а О Мэ	sterCard	O Check		
	isinesses Can Stay Relevant				JATICA VIS	u 🔾 IVIA	stereuru	→ CIICCN		
	ou be attending any Delegate Ne		<u>Credit Ca</u>	rd Number:						
	ers on Wednesday, April 29th, 201	5?	Name on	Card:						
	No If so, which dinner?		Evniration	Date:		CVV:				
	Paid media strategies dinner (Orgid media specialists)	janized for	Expiration	i Dale.	(. V V .				
 (2) Strategizing for small social teams dinner (Organized for social media strategists from SMBs) (3) Content creation and storytelling dinner (Organized for content creators and marketers) (4) Social media data and analytics dinner 		Do you have any dietary restrictions (e.g. kosher, vegetarian)? Q Yes Q No If so, please specify:								
		Do you require any accommodations that require special attention? O Yes O No If so, please specify: (e.g. wheel-chair access)								
								(C	rganized for analytics specialists) Social media strategy developm	
	rganized for social strategy specia		How did	you hear about this even	t?					
0 16	Customer engagement strategie	0	1 10 VV UIU	you ricur about tills EVEII	·.					

Q (6) Customer engagement strategies dinner (Organized for customer marketing specialists)