How to Incorporate USER GENERATED CONTENT into Your Education Marketing Strategy

THE BASICS

What is User Generated Content?

9#

User generated content (UGC) refers to **photos**, **blog posts**, or **status updates** created by your customers (*ahem, students*) that help market your brand. In other words, UGC is an advertisement produced by unpaid contributors.

SOME STATS

Potential leads trust UGC, just take a look at these stats:

Half of all people feel that UGC humanizes marketing 29%

Higher web conversions (compared to campaigns that don't use UGC)

of people claim UGC is more authentic

trust recommendations from real people over branded content.

MORE STATS

User generated content is especially important for higher education, as this is a major life experience in students' lives. *This means that students are often extra willing to post content relating to higher education.*

If your institute of higher education is targeting millennials, UGC is even more essential.

Why? 51% of millennials trust UGC more than anything on a company's site.

BENEFITS

Why use UGC in higher education marketing campaigns?

Saved Time

Genuine Advertising

Higher Engagement

How to Use UGC in your Marketing Campaigns

HOW TO

1. Encourage

Create Branded Hashtags

Prompt Content on Social Media

2.Repost

Once you have more UGC coming in, it's time to get posting. While UGC probably won't replace paid search or display advertising, you can use UGC on each of your channels to subtly advertise your institute of higher education. **Be sure to repost UGC on all of the following:**

experiences.

Host Photo Contests Instagram Facebook Twitter LinkedIn

Website

Newsletter

3. Rework

So you've shared your UGC on all your channels—but your work isn't over yet. You can repurpose UGC to create testimonials, blog posts, video clips, and more.

ff =	
	_ JJ

If students and alumni know their

content. To start pulling in UGC,

pictures and blog posts about their

content could be reposted, they may be

more likely to engage in user generated

encourage students and alumni to post

Sources

http://www.nielsen.com/us/en/press-room/2015/recommendations-from-friends-remain-most-credible-form-of-advertising.html https://www.tintup.com/blog/9-things-learned-2018-user-generated-content-report/

https://www.adweek.com/socialtimes/why-consumers-share-user-generated-content-infographic/639636/

http://investors.bazaarvoice.com/news-releases/news-rlease-details/bazaarvoice-and-center-generational-kinetics-release-new-study?rele aseid=649677

https://www.adweek.com/socialtimes/why-consumers-share-user-generated-content-infographic/639636/

