

Have you had the conversation?

**Best practices for talking with your company
about LGBTQ+ marketing**

2018 Out & Equal Workplace Summit
Phillip Sontag - BleuCooper Communications
Phillip@bleucooper.com

Bleu & Cooper

Workshop Agenda

- Understand where people are in the room
- Be prepared
- Overcome the obstacles
- Roleplay and practice

Q: Who wants their
company to market to
our community?

Q: Whose company
participates in Pride?

Q: Whose company is
already marketing
to us?

Q: Who has had the marketing conversation with their company already?

Be prepared.

Make sure you are ready to have the conversation.

Understand the research

 CMI Community Marketing & Insights
Community Marketing, Inc.

CMI's 12th Annual LGBT Community Survey®

USA Report
June 2018

Sponsored by

in partnership with

LGBT Community Survey is a trademark of Community Marketing, Inc.
© 2018 Community Marketing, Inc. Reproduction or distribution by permission only.

CMI is the leading LGBTQ+ research firm in the world.

Find their latest Community Survey and other
valuable research reports on their website –
www.communitymarketinginc.com.

Know who
to talk with

**Marketing
Director**

CEO

Starting with your ERG, HR & D&I can help lead the way
to conversations with marketing and the CEO.

Connect with allies

Allies are everywhere in your company – connect the dots to make your way up to the C-Suite or Marketing Division.

Share successes

When two accounts become one

Sharing expenses is a big step and Wells Fargo will help you take it. Together we'll navigate the maze of your personal finances and find solutions tailored to both of your needs. Wells Fargo has a wide range of accounts and services that help you achieve your financial goals. From flexible checking and savings accounts, loan offerings to premier investment management services, we'll work with you to help you save, plan and prepare for the future. Talk to a Wells Fargo banker today and take your big step with confidence.

wellsfargo.com/figh

© 2014 Wells Fargo Bank, N.A.
All rights reserved. Member FDIC. 040817_101448

Together we'll go far

*"We choose happiness
~ over ~
tradition."
- the Van Bergen family*

start your registry

that's love

**Build a Target® Wedding Gift Registry
as unique as the two of you.**

start your registry

NEVER HIDE

75

Ram-Ban

By part of the legend ram-ban.com
SINCE 1937

**HOW TO DOUBLE
YOUR COLLECTION**

BIANCO

BIANCO by F&B

#LoveTravels

MEET CHAD, SCOTT,
OLIVIA & LUCAS

After the twins were born, they celebrated the true meaning of unconditional love. Together with Marriott®, they're showing the world how love travels.

Marriott

BE YOU. WITH US®

Find out more about this amazing family and other inspiring stories at LoveTravels.Marriott.com
Share your love @Marriott #LoveTravels

RESERVATION: 1-800-4-A-MARRIOTT.COM

Show that other companies are successfully marketing to us.

How to overcome the obstacles

- Don't understand the community
 - Present the research – www.communitymarketinginc.com
- Not a priority market for us
 - Explain the positive business outcomes
- Don't have the resources
 - Time: already doing marketing so can easily include LGBTQ+ stories & imagery
 - Money: sharing LGBTQ+ stories on social and including LGBTQ+ images in ads, no real additional costs
- Too controversial
 - Even with current political times, companies are still doing the right thing to include us

Roleplay.

Practice having the conversation with a friend, an ally, a co-worker.

Need support?

Have questions? Want to practice? Please reach out –
happy to support you on this journey.

Phillip Sontag
BleuCooper Communications
Phillip@bleucooper.com