
Kirsten Chiala

Digital Content Lead, Social Media Communications
September 2017

Storytelling Across Generations

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

#RaganContent

@KChiala

If you like it, share It!

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Å16 years old

ÅUses Snapchat to
message friends

ÅUses Instagram

ÅMessages with FB
(sometimes)

Case Study

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Which picture should his public account see?

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Generations & Social

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

ÅBorn 1995-2012

ÅChanging how brands interact
with consumers

ÅEmbrace diversity and
inclusiveness

Gen Z

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

ÅBorn 1995-2012

ÅChanging how brands interact
with consumers

ÅEmbrace diversity and
inclusiveness

Gen Z

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

ÅBorn 1977-1994

ÅGlobally connected,
entrepreneurial

ÅSwitch jobs frequently

Gen Y (Millennials)

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Gen X

ÅBorn 1965-1976

ÅLove workplace flexibility

ÅAddicted to social media

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Gen X

ÅBorn 1965-1976

ÅLove workplace flexibility

ÅAddicted to social media

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

ÅBorn 1946 to 1964

ÅVocal and opinionated

ÅMost likely to share political
content

Baby Boomers

@KChiala | #RaganContent

© 2017 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Knowing Your Audience
Matters

Persona: Connected Executive

Many Twitter followers are executives in the prime of their

careers using Twitter to stay current with the latest

technology, and their own interests. Making sure their

companies are using the best tech is very important to them,

and their global reach.

Whoõs Following:
Channel Personas

The following are personas

developed solely on each

channelõs follower data. Persona: Arriving Manager

These followers are early in their career, but theyõve climbed

the ladder quickly. Their bosses rely on them for technology

recommendations, so they often spend mornings reading

articles and reviews. Theyõre constantly striving to improve

themselves both personally and professionally.

Persona: Passionate Associate

These followers have just begun their careers in information

technology and are becoming very passionate. Learning

more about the emerging tech is always a priority regardless

of their workload. Some are debating on using this

knowledge to become a professor down the road .

Whoõs Engaging:
Channel Personas

Persona: Tech-Focused Millennials

Not only do these Millennials have strong passions for tech,

but 44% of them actually work for Cisco. Their career has

begun to flourish and theyõre excited for what the future

holds. They like to stay connected to the most recent news

and updates about all of their different interests.

Persona: Global Hobbyists

Only 30% of this audience lives in the US and over 30% live in

Middle -Eastern countries like India and Pakistan. While they

work in technology, theyõre more apt to discuss their personal

lives and ambitions. They strive to succeed in their careers in

order to open the doors to non -work opportunities.

Persona: Analytical Businessmen

This audience is comprised of a variety of technology and

business professionals ðmany of which are key decision

makers. They understand the tech world is constantly

evolving and love to explore new products and methods to

make sure their business is always on the cutting edge.

The following are personas

developed solely on each

channelõs follower data.

