

A Holly Jolly Case Study

CISION®

CASE STUDIES

Kringle Industries Partners with Cision to Improve PR and Capture Full Coverage

Kringle Industries has been bringing joy to children all over the world for hundreds of years, but lately they've suspected a decline in public sentiment towards their CEO (Chief Elf Officer), Santa Claus. Unfortunately, their only means of measuring sentiment was the Clausometer, which runs on Christmas spirit. The Communications team at Kringle decided it was time to adopt a more modern monitoring and analytics solution to determine the true state of their brand and form a plan of action going forward.

As a non-profit that runs entirely on holiday cheer, it's important that Kringle Industries is top-of-mind when it comes to bringing joy to their target audience: children of all ages (from 1 to 92).

KEY TAKEAWAYS

- Kringle Industries needed to measure the decline in holiday cheer with a modern technology solution, not just using their outdated Clausometer.
- Using the Cision Communications Cloud allows Kringle Industries to take a deep dive into sophisticated analytics to learn more public perception of their brand and better understand their target audience.
- Cision provides Kringle Industries access a comprehensive and accurate influencer database, allowing them to easily contact relevant media contacts and find the right social influencer partners.

The Challenge

Over the past few years, Penny Sprinkle, Head Public Relations Elf at Kringle Industries, has been worried about a steady public decline in sentiment toward and belief in Santa Claus. “It’s tough to stand out as a jolly old elf when you’ve got to compete with Krampus on TikTok,” she explained. “Our team has been working to provide children around the world with holiday magic and joy for centuries, but the media environment is noisier than ever, and there are more competitors struggling to capture children’s limited attention.”

Sprinkle and her team needed to learn the true extent of the decline in public sentiment towards Santa, as well as build a plan of action to get the Clausometer back in the green for holiday cheer.

“An elf is always up for a challenge! The Clausometer is a dear antique, but it’s simply not up to measuring cutting-edge stats like share of voice across media or tapping into influencers who can help spread our message of holiday spirit.”

The Solution

Sprinkle turned to the power of the Cision Communications Cloud to learn more about how public sentiment toward Santa was actually trending. With Cision’s social and earned media monitoring capabilities, the team was able to generate detailed reports on global perception of Santa and holiday cheer, helping her team of PR elves truly understand those conversations and develop a plan.

Santa brand, and specifically to increase belief in Santa Claus in one segment of their target audience – children under 12 across the world. They learned they also needed to focus on those children’s parents, men and women aged 25 – 45. That audience is already saturated with media from all sides and experiencing record levels of media exhaustion, so Sprinkle knew she needed a compelling story to stand out.

The Kringle Industries team engaged in an integrated marketing campaign blitz(en). First, they commissioned a third-party research study that found that children who received presents from Santa in 2018 were happier, scored higher on standardised tests, and listened to their parents better than children who did not receive presents from Santa. To promote the study and its findings, they pushed out a variety of paid and owned media, including a fully optimised press release and PDF of the full report. They engaged in outreach promoting the study to a set of carefully chosen media publications and social media influencers that would resonate with their two target audiences.

“We needed to be able to tap into non-competitive magical influencers in order to help spread our message of holiday joy. While someone like Krampus is a direct competitor, the Tooth Fairy spreads so much joy year-round, and is also very popular on Instagram, so she seemed like a perfect fit for our brand,”

— Sprinkles, Head of Public Relations for Kringle Industries

“Kringle Industries is a family business that has been around for many centuries. We stand the test of time because we constantly innovate and embrace new technologies in all facets of our organisation – you should see our state-of-the-art toy workshop – which is why our PR elves ho-ho-honed in on the Cision Communications Cloud,” said Sprinkle.

THE RESULTS

The results were impressive. Among other success, the team reported the following:

- Letters to Santa have increased 6x year-over-year in 2019, reaching the highest level the organisation has seen in over a decade and reversing a 20-year decline
- Traffic on Kringle Industries' website are up 18% yoy. Further, 30% of that traffic comes from net-new visitors, indicating growth in reaching entirely new children
- Social posts from influencer partners received more than 50,000 engagements over a two-week period, and Santa's Instagram account received 13,500 new followers
- The campaign's paid ads had a 12x higher clickthrough rate than the organisation's historical average, and the cost per click decreased by nearly 50%, down to £1.42.
- Successfully reached target audience with 82% of views generated from parents of boys and girls aged 3-10 on the Nice List.

Executives at Kringle Industries were impressed. "When we received the list- I mean report," said Mr. Claus himself. "I had to check it twice!"

Sprinkle and the comms team also summarised the campaign with these takeaways.

- A strategic outlook on spreading holiday joy: Just showing up at the **shopping centre** doesn't cut it anymore. Santa's team has to be on top of every conversation everywhere, and participate in those conversations along when necessary.
- Operational efficiency with accurate monitoring and an up-to-date media database: There's nothing elves love more than efficiency. **Christmas** is a busy time for Kringle Industries, and anything that saves the comms team time is a win.
- A better way to manage joy campaigns: **Shopping centres** don't have the same impact they used to. Social media influencers are far more important to children today.

Measuring what matters: The Clausometer is still important, but Kringle Industries needed a more modern solution, and now they have it.

"Kringle Industries is a family business that has been around for many centuries. We stand the test of time because we constantly innovate and embrace new technologies in all facets of our organisation – you should see our state-of-the-art toy workshop – which is why our PR elves ho-ho-honed in on the Cision Communications Cloud"

— Sprinkles, Head of Public Relations for Kringle Industries

The Customer

Kringle Industries is the world's leading provider in holiday joy to children of all ages. Backed by passionate elves and supporters across the magical world, we're challenging the way people think about Santa, working to keep age-old traditions alive in an increasingly distracted modern world. We believe that holiday joy can and will deliver life-shaping moments every child can carry in their hearts all through the year, and hopefully years to come. Kringle Industries exists to make this happen and with your support, we'll make those memorable moments possible. Visit your sugarplum dreams to learn more.

ABOUT CISION

Cision Ltd. is a leading global provider of earned media software and services to public relations and marketing communications professionals. Cision's software allows users to identify key influencers, craft and distribute strategic content, and measure meaningful impact. Cision has over 4,500 employees with offices in 22 countries throughout the Americas, EMEA, and APAC. For more information about its award-winning products and services, including the Cision Communications Cloud®, visit www.cision.co.uk and follow Cision on Twitter [@CisionUK](https://twitter.com/CisionUK)

LEARN HOW CISION CAN TRANSFORM YOUR COMMUNICATIONS

CISION®