

Contents

- A note from the director
- 6 Comedy? In business?
 Are you mad?
- Creating mass intimacy
- The domino effect
- 8 Is comedy too risky?
- It all depends on what we mean by comedy...
- 10 External marketing
- Why is comedy good for marketing?
- Lead generation
- 12 Internal communication
- Employee engagement

- 14 It's not just a film, it's a campaign
- A relationship is more than just a one night stand
- Context, familiarity and authenticity
- Cast and characters
- Quality
- Campaign structure
- 18 Does comedy travel?
- Can comedy translate for international audiences?
- 20 Getting down to business
- Our Approach
- Where have you been all my life
- ► What now?

Your relationship with comedy...

Does it make you slightly nervous? Not sure how people are going to react?

Well, what seemed like a brave decision several decades ago looks pretty tame today. Comedy is still seen by some as a rebel, but that's completely without cause. Because comedy shrugged off its wild reputation a while back and has come of age. It's now recognised that the techniques used by the entertainment industry for over a century are making people stop and making people think.

This is the beginning of something big.

Creating mass intimacy

Comedy generates a visceral reaction, a reaction based on feeling rather than intellect. That's a pretty powerful response to contend with. And that's why it works.

As with all great comedies there's a well-intentioned character, a hero, surrounded by madness. The comedic situations they find themselves in are always born from a serious issue. The two are closely intertwined for one good reason: if you remember the joke, you remember the issue too.

Think about this: you watch a new TV show and it happens to be the best show you've seen since Breaking Bad (or The Office, Friends, Modern Family, The Big

Bang Theory... you decide). Do you forget about it instantly or rave about it to your friends?

Creating something that reaches that tipping point of sharing is great for ratings and even better for the chances of a new series. It's the same in business.

Create a slice of entertainment that hooks and engages the viewer and **they'll feel compelled to share it** – it's the cool thing to do. And that's when its effectiveness goes through the roof. We should know – we've seen it happen in the campaigns we've created for some of the world's biggest clients (more about that later).

The domino effect

When a series converts its audience into fans, they'll actively search for any related material they can lay their hands on, and even count down the hours until the next episode airs. That's when a series goes viral. In business terms, viral is the Holy Grail (if you'll excuse a mixed metaphor). Instead of the effort of pushing a message, you can sit back and watch your audience move it around for you.

Today, (mainly thanks to TV streaming services) people are watching more programmes from around the world than ever before. Tastes are more sophisticated, and visual entertainment is high on the extra-curricular activities list. We've found that people are more responsive to brands and organisations that bring an **element of fun** to their communication.

It all depends on what we mean by comedy...

At one end of the spectrum you've got light-hearted family sitcoms and at the other end are the darker comedies aimed at a niche audience. We understand that we need to **strike a balance** between making the comedy work and not doing anything that offends your audience.

There are several opportunities during the production process to change the comedic intensity, depending on how light or dark you want to be. During each stage of production – scripting, casting, shooting, editing – there's an element of flexibility, so that we can hit that **business comedy sweet spot**.

There's another side to this question. Can comedy be too safe? Well, yes it can. There's a risk of patronising the audience and creating something too bland to be remembered. As well as undermining the message you're trying to deliver, it can have a serious impact on a brand or organisation.

We've converted some pretty conservative companies to comedy over the years, all surprised by how well the comedic approach has gone down with their audience. We weren't surprised, because it's an entirely natural human response.

"Marketing is a contest for people's attention"

Seth Godin, Author

Why is comedy good for marketing?

Without understanding the best approach to engagement, a lot of brands make the mistake of focusing on details and explanations. It's actually more effective to reach out to an audience with a bold simple idea that they understand quickly.

Continuously advancing technologies mean consumers can be overwhelmed by the media choices – this is a generation that requires trust and authenticity from their brands – you need to start building relationships with your audience over time.

By appealing to your audience's emotions you engage them and make them remember you. If you can share a laugh with them, you make them feel good, and you're creating fans and advocates. Loosen those inhibitions and **let your organisation's personality shine.** There's no better way to stand out from your competitors.

Lead Generation

A comedy video series has the ability to directly generate sales opportunities. It can help people understand your organisation's offer in a way that works.

It's a fact that people are more likely to share videos than text pages. And people are also more inclined to click on a video thumbnail than on something with no visual element. According to Marketing Sherpa, website visitors are 64% more likely to buy a product on an online retail site after watching a video.

Research shows that having videos (ideally hosted with YouTube, a Google-owned company) on your website will give you a higher ranking in search engines.

Employee engagement

Culture and behavioural change is an emotional process, not just 'training', and internal communication done properly can change a culture. Whether the subject is as dull as information security or as fundamental as **transformational change in the business**, comedy will make employees sit up and take notice.

Focusing on humour breaks down the barriers and humanises management. And it's more likely to lead to a positive reaction from people. Engaged employees means improved internal communication, enhanced customer service, increased productivity and a happier working atmosphere. Trust us.

"Laughter in the workplace boosts engagement, collaboration and productivity"

Alison Beard, Senior Editor at Harvard Business Review

A relationship is more than just a one night stand

Your audience won't bond with the characters if they only get to meet them once. In a series, the elongated storytelling opportunities give the relatable characters time to transform and for the audience to get attached to them. And anticipation of the next episode means people become **emotionally invested** in the ongoing story – it's the psychology of the box-set.

Too much information in one sitting doesn't sink in. A series is better at **making your message 'sticky'**.

Context, familiarity and authenticity

Putting comedy into context is important – the audience needs to relate to what they're seeing on screen so the environment and characters should feel familiar. That's when the message feels authentic and resonates much more strongly. Get it wrong and the audience will tune out.

Client Testimonial

"The New Guy web series drove unprecedented traffic to the Alcatel-Lucent webpages and has generated much interest in the follow-up webinars which have led to many live leads that continue to flow in. The videos have been the perfect mechanism to increase our brand awareness in a new segment where we were an unknown player."

Shana Nardecchia, Head of Marketing for Enterprise, Alcatel-Lucent

Cast and characters

We've been doing this for a long time, and we've used characters of all mis-shapes and sizes. We learnt early on that the quality of the cast is crucial. A convincing cast creates vividly recognisable characters who won't fail to engage your audience.

A method we often use to get a message across is the mentor/student double act. The mentor appears as the voice of reason – they're a shining example to the audience – while the student will have the right intentions but lack the skills needed to handle the situation. The mentor is someone likeable who avoids preaching to the audience. Because we all switch off when we're lectured to, don't we?

Quality

The quality needs to be able to compete with the best of today's TV productions. Cast and characters need to be believable and relatable. And the locations, props and soundtrack need to be authentic and credible.

Campaign structure

As well as following multiple, complex plotlines like most of today's TV shows, each episode revolves around one primary issue. It keeps the videos engaging and short – a tightly scripted three minutes can communicate all the information and impact you need.

And it's a perfect length for sharing.

Can comedy translate for international audiences?

It's a good point, but thanks to bold, relatable characters, telling a story is much more effective than a traditional corporate video. If we look at TV again, comedies like Friends, Seinfeld, The Office, Peep Show and The Big Bang Theory travel successfully and sell around the world.

Recognisable people handling recognisable situations will always resonate in a way that cold instructions and 'thought leadership' do not. So the answer is a resounding 'yes' – comedy does travel, like an arts student on a gap year.

If comedy has a clear scenario and uses vivid characters whose social and intellectual roles are obvious, it travels.

There are a few simple rules, though (rules we've picked up while sharing business comedy in 35 languages for 25 years):

- Avoid writing sketches that rely on puns, word plays, slang, colloquial expressions, ambiguous words or other subtleties of language that won't translate
- Create colourful and visual sketches that make it easy to see what's happening
- Internationalise' by being generic. Don't reference branches of Burger King or Aldi, because they don't exist in all countries, but do use 'fast food outlets' and 'supermarkets'
- Write sketches that are concerned with basic human character and situation.
- ▶ If you have the know-how to put these guidelines into practice, whatever you create will work internationally too.

Our approach

We said we'd come back to this, and our clients like us. It's also because to get important messages heard (or

Our creative process begins with a workshop - to work out the options creative decision that we make in the course of production comes from a core principal: what is the problem and how are we solving it?

The more radical options will be explored early on so we don't sleepwalk into a boringly 'safe' option. And we're not afraid to challenge that either. We've been in this game long what doesn't.

Where have you been all my life?

Twist & Shout has spent the last 25 years engaging both customers and employees for organisations all over the world. Our acute talent for the creation of comedy-centred communications has proved its worth for companies like Warner Bros, Sony Entertainment Europe, Verizon and Barclays.

We've created more entertainment-based campaigns, in more countries, than any other agency in the world, and have won industry awards for creativity and innovation.

But our story doesn't stop there. We're constantly looking to extend the boundaries of our work. **Bigger, better and more creative** – we're looking to impress, and you could be next.

What now?

We don't work with 'corporations', we work with groups of like minded people who just need a nudge in the right direction to fulfil their ambitions. And fortune favours the brave, so take the next step. You won't be going it alone, and you'll have the best team in the world with you.

This is where the fun starts.

At this point, one of two things will happen. Either you'll run off and join the circus, or you'll admit you're interested and drop us a line...

Tel: +44 (0) 844 335 6715

Email: anyone@twistandshout.co.uk

- Web: www.twistandshout.co.uk Email: anyone@twistandshout.co.uk
 - Blog: tandscomms.blogspot.com/ Tel: +44 (0)844 335 6715