


#### **MASTERING VIDEO**


How a tech giant makes broadcast-quality video content

Roundup of video creation & production tools

**Low-risk video experiments** 


# CONTENT. AMPLIFIED.


WSJ. Custom Studios, the content marketing division within The Wall Street Journal's advertising department, crafts stories that engage consumers and elevate the conversation for brands.

For more information, please visit wsjcustomstudios.com or contact Sarah Dale, Head of Digital & Content: sarah.dale@wsj.com


# Help Them Help You

You've hired a content marketing agency. Now make sure you've offered the right tools and support to make them successful.

t's hard to believe it's been almost 20 years since Jerry McGuire was released. Starring Tom Cruise and Cuba Gooding Jr., the movie's most famous line "Show me the money!" has become a cliché. But for me, what resonated most was the scene when Cruise's character (the sports agent) said to Gooding (the athlete), "You don't know what it's like to be ME out here for YOU. It is an up-at-dawn, prideswallowing siege that I will never fully tell you about, OK? Help me ... help you. Help me, help you."

Help me, help you.

When I worked in business development for a publishing agency over a decade ago, I actually used this phrase more than a few times ... directed at my clients. And as this is our annual agency issue, let's unpack this a bit, shall we?

Over the years, I've been critical of many agencies out there. Some specific issues include:

- Agencies that don't actually use content marketing themselves,
- SEO and social media agencies that really don't understand the practice of content marketing,
- Agencies that care little about strategy because they only want the execution business and
- Agencies that continue to view content marketing as a campaign.

But for the most part, the agencies that work on your behalf are out for your best interests, and as Jerry McGuire so eloquently states, "It's an up-at-dawn, pride-swallowing siege." They're out there doing whatever necessary to help you with your content marketing.

An agency's success is totally predicated on you, the client. If you don't open certain doors and give access to certain information, you'll both fail. Here's three ways you can "Help them, help you."

Involve the agency in your complete . marketing strategy. There is no way an agency will succeed on your behalf if it doesn't understand the full scope of what you are trying to accomplish.

Porm an agency coalition. If you're like most, your company is working with multiple content marketing agencies. Don't hide them from each other. Introduce them and make sure each one knows the part it plays.

Give them more than 12 months.

Just like a content marketing program is unlikely to bear much fruit in a few months, the same goes for your agency's progress.

Give them some runway to get traction. I've rarely seen an agency-client relationship work

Of course, you are a publisher now, but even publishers don't do all the work internally. You need great partners to get real results. Do yourself a favor ... throw them a bone, will you?

in a one-year program.

Joe Pulizzi Founder Content Marketing Institute @JoePulizzi


To stay on top of content marketing trends, subscribe to Joe and Robert Rose's weekly podcast, **PNR: This Old Marketing.** http://cmi.media/pnr


An agency's success is totally predicated on you, the client.


# IN EVERY ISSUE

- **26** TACTICIAN
- **29** TECH TOOLS
- **34** UNSOLICITED ADVICE
- **36** SOCIAL WEB
- **40** EXPERT INSIGHT
- **44** IDEA GARAGE


# SINKOR THE AGENCY ISSUE

**SWIM** 

08

- **08** The Slow Death of the RFF
- **12** *The Onion*: Sponsored Content Masters
- **14** How to Choose an Agency
- **16** After the Splash
- **18** The Agency List

### **FEATURES**

#### **30 THINK LIKE A TV PRODUCER**

How tech giant EMC makes broadcast-quality content.

#### **38 BE A VIDEO MAVEN**

A roundup of creation and production tools.

- 28 Podcast Highlight: Content Marketing Next
- **28** By the Numbers: Documenting a Strategy
- **39** Productivity Secrets from Content Masters
- **46** Vendor Directory: Companies that fuel content marketing


#### PNR: THIS OLD MARKETING PODGAST

#### **Regulations & Reform**

The boys discuss the FCC's decision on net neutrality and the IAB publishing native advertising guidelines.

http://cmi.media/neutrality

#### REPORT

#### Is Content a Sustainable Advantage?

A challenging post by Robert Rose about how marketers must change if we are to make content a strategic asset.

http://cmi.media/sustainable

#### TWITTER CHAT

#### **Productivity Booster**

Check out the productivity tips our #CMWorld community shared during a recent Twitter chat.

http://cmi.media/parkerchat


HEIDI COHEN

How to curate content like a pro.
http://cmi.media/curatecontent


MICHELE LINN

14 checklists, scorecards, and worksheets for content marketers.

http://cmi.media/14checklists


JAMES PRIDEAUX

A roundup of key social listening tools.

http://cmi.media/listeningtools

#### SAVE THE DATE!


#### 2015 Content Marketing Master Classes

Join us for one of our roll-up-your-sleeves 1-day classes next fall:

#### **BOSTON**

Tuesday, Nov. 10

#### **NEW YORK CITY**

Thursday, Nov. 12

#### **SAN DIEGO**

Tuesday, Nov. 17

#### SAN FRANCISCO

Thursday, Nov. 19

#### **AUSTIN**

Tuesday, Dec. 1

#### **WASHINGTON DC**

Thursday, Dec. 3

www.contentmarketingconf.com


**FOUNDER** JOE PULIZZI

joe@contentinstitute.com

VICE PRESIDENT & PUBLISHER PETER LOIBL

peter@contentinstitute.com

CHIEF EDITOR CLARE McDERMOTT

clare@contentinstitute.com

VICE PRESIDENT OF OPERATIONS PAM KOZELKA

pam@contentinstitute.com

VICE PRESIDENT OF CONTENT MICHELE LINN

michele@contentinstitute.com

MARKETING DIRECTOR CATHY McPHILLIPS

cathy@contentinstitute.com

**CHIEF STRATEGY OFFICER** ROBERT ROSE

robert@contentinstitute.com

**CREATIVE DIRECTOR** JOSEPH KALINOWSKI

ik@contentinstitute.com

**GRAPHIC DESIGNER CRYSTAL MADRILEJOS** crystal@contentinstitute.com

PROJECT DIRECTOR ANGELA VANNUCCI angela@contentinstitute.com

E-MEDIA MANAGER LAURA KOZAK

lk@contentinstitute.com

PUBLIC RELATIONS AND MEDIA MANAGER AMANDA SUBI FR

amanda@contentinstitute.com

PODCAST NETWORK DIRECTOR PAMELA MULDOON

pamela@contentinstitute.com

RESEARCH DIRECTOR LISA MURTON BEETS

lmb@contentinstitute.com

**DIRECTOR, BUSINESS DEVELOPMENT** KAREN SCHOPP

& MEDIA SALES

karen@contentinstitute.com

**BUSINESS DEVELOPMENT MANAGER -**WALLY KOVAL

**ONLINE TRAINING** 

wally@contentinstitute.com

**EDITORIAL CONTENT & CURATION DIRECTOR** IODI HARRIS jodi@contentinstitute.com

MONINA WAGNER

**COMMUNITY MANAGER** monina@contentinstitute.com

**DIRECTOR OF BLOG COMMUNITY & OPERATIONS** LISA DOUGHERTY dougherty@contentinstitute.com

WORDPRESS PRODUCTION COORDINATOR YATRI ROLESTON

yatri@contentinstitute.com

**BLOG EDITOR & PROOFREADER** 

ANN GYNN ann@contentinstitute.com

**DIRECTOR, ONLINE TRAINING** 

**CHUCK FREY** chuck@contentinstitute.com

SPECIAL PROJECTS MANAGER KRISSY LESKOVEC

krissy@contentinstitute.com

INTERNATIONAL EDITOR, AUSTRALIA SARAH MITCHELL

INTERNATIONAL EDITOR, EUROPE NENAD SENIC

#### **CCO CONTRIBUTORS**

IAN BUCK @BUCKSTOP

KIRK CHEYFITZ @KIRKCHEYFITZ

JEREMY COOK @JEREMYSCOOK

JONATHAN CROSSFIELD @KIMOTA

**ANDREW DAVIS @TPLDREW** 

TOM FISHBURNE @TOMFISHBURNE

**CHUCK FREY** @CHUCKFREY

ANN GYNN @ANNGYNN

**CRAIG HODGES** @CRAIGHODGES21

**BRIAN KOLB** @BRIANKOLB

**JASON MILLER** @JASONMILLERCA

NATALYA MINKOVSKY @HEJHEJNATALYA PAMELA MULDOON @PAMELAMULDOON

**ROANNE NEUWIRTH** @ROANNENEUWIRTH

**ERIN RODAT-SAVLA** @FRSAVI A

MICHAEL STELZNER @MIKE\_STELZNER

#### **ADVERTISING INQUIRIES**

PETER LOIBL

(347) 725-3565 • peter@contentinstitute.com

#### REPRINTS

Article Licensing, Permissions, Reprints/Eprints, Plaques


Toll free: (877) 652-5295 • www.wrightsmedia.com

#### TO CHANGE YOUR DELIVERY OPTIONS

Email angela@contentinstitute.com and provide your name, company name and address.


#### **CMI BENEFACTORS**


CMI is partially funded by our benefactors, which include:


# EVERY ROCK STAR DESERVES AN ENTOURAGE.

Every rock star marketer deserves a team of people to help their brand shine.

Content marketing is a fast-moving industry and Pace has a team of more than 330 award-winning content professionals that can help you strategize, create, curate, distribute and optimize brand storytelling that engages your customers.


For more info contact: Gordon Price Locke SVP, Chief Development Officer Gordon.Locke@paceco.com 336.383.5601 Content & Digital Strategists
Creative Directors
Brand Journalists
Analysts
Digital Developers

Content. Engagement. Results.


A LOOK AT HOW BRANDS, PUBLISHERS AND AGENCIES ARE ADAPTING TO A CONTENT-DRIVEN WORLD.

THE (TOO) SLOW


Of all the vestiges of old school, traditional ad land, none is so stifling as the RFP process. If brands want agencies to look to the future and innovate, they'll need to stop treating agency selection like a vendor-procurement process.

Kirk Cheyfitz

**DO YOU PARTICIPATE IN RFPS? THE AGENCY** PERSPECTIVE.

#### **JOHN MUSTIN**

Founder, Wasabi Rabbit The short answer is "yes, we participate in RFPs" ... that is, I haven't categorically ruled out responding to the perfect RFP. But over the last 10 years I've become ruthlessly discriminating in my determination of which ones we will pursue. Gone are the days where I'd pour hundreds of hours into strategy, spec work and polishing presentation materials in pursuit of RFIs and RFPs, particularly when what we're responding to doesn't let us to communicate our strengths and differentiators effectively.

> **PAUL ROETZER** Founder, PR 20/20 Never have. Never will.

f the ad industry were a national park, it would easily qualify for the coveted designation of a fossil-rich area; paleontologists would flood the place. Evidence of the distant past is everywhere in ad land; close to the surface; littering the landscape.

In ad land, you are never more than a few steps from outdated writing materials engraved with the ancient saying, "If you want mass reach, you've got to use TV." Here too are preserved, quaint social practices such as posting on Facebook solely to make product claims. But while fossils like these are pretty routine finds, no ad land fossil is quite so ubiquitous, ancient or useless as the RFP.

First off, let's all admit we hate and mistrust RFPs. On the brand side, Joe Chernov, the pioneering marketer and blogger who heads content marketing for HubSpot, says, "If I hire an agency, it's never through an RFP." And when asked about responding to RFPs, Paul Roetzer, founder and CEO of datadriven digital agency PR 20/20, says, "Never have. Never will."

Using the qualifier "never" puts these guys at the extreme of the opinion range, but the extreme is not so far from the mainstream these days. Story, the integrated content advertising agency I help lead, is responding to fewer and fewer RFPs. We see the vast majority of them as a total waste of time. Like us, more and more agencies say they're participating in an RFP process "rarely" or "only when there's already a relationship."

RFPs are so wrong in so many well-known ways that it's not very enlightening to make a list. (If you want detailed reasons, read Forbes', "Why the RFP is a waste of time," by advertising search consultant Avi Dan.) But let me suggest a few less-common objections:

First off, it seems a little like the old definition of insanity: Brands today are issuing RFPs to replace an agency they found less than three year earlier with the same RFP. Think about that.

Brands are not hiring agencies to create perfect RFP responses that dazzle the brand managers. Rather, brands (should) want to hire an agency that will create unique communications that dazzle audiences. So, judging an agency by its ability to fill out an RFP is testing for the wrong talent.

In RFPs, the brand asks all the questions. To create great content, the agency needs to ask the brilliant questions. RFPs provide little or no room for agencies to break open the discussion and show how they think.

Mostly, RFPs ask the usual questions and the usual suspects respond with the usual answers. This is not exactly a recipe for finding revolutionary, out-of-the-box thinkers or thinking. Or people with whom you can work.

RFPs may have made sense in a less connected time when investigating a range of agencies and seeing their work was really difficult. But the whole silly process has no place in an era when a brand can search easily for any kind of agency, identify work and processes the brand's marketers admire, and shoot those agencies a LinkedIn message asking for a meeting.

Since the best, most innovative agencies increasingly are not responding to RFPs, the process is becoming a less and less likely way to find innovators.


#### THE (TOO) SLOW DEATH OF THE RFP

Read more from Kirk Cheyfitz: http://cmi.media/cheyfitz


#### **DOUG KESSLER**

Founder, Velocity Partners We rarely participate in agencysearch RFPs. We're against spec pitches but might respond to a request for information about Velocity. Our process depends on a lot of pretty intensive input. Pitches that ask for our ideas based on very little information are unlikely to generate great work. And they take a lot of time and effort that our current clients are essentially paying for.

The fact that governments are the worst and most persistent users of RFPs should be enough to teach businesses to stop doing it. Last spring, for example, the New Jersey Lottery's private operator, Northstar, directed a 73-page RFP to "any interested firm" -not exactly a well thought-out selection of agencies. The "advertising goals" were equally enlighteningsell more and tell people that gambling funds education and helps people. The RFP then dictated a strategy instead of asking for one. And so on. This approach may explain the lottery's lackluster and undifferentiating tag line, Give Your Dreams a Chance, and its even more lackluster financial performance, missing its revenue goal by \$24 million for the year ended June 30, 2014, according to Bloomberg.

The final—and perhaps the most wrong-headed—thing about RFPs is they continue to indulge in the quaint 20th century practice of categorizing agencies into rigid silos. They aim to recruit a traditional ad agency or a so-called social agency (as if social wasn't digital) or a digital agency (as if there were such a thing as a good agency that doesn't specialize in digital, now the world's No. 1 medium) or a content agency and so on and on and on. In other words, RFPs continue to cop the attitude that the client or the consultant knows exactly what the problem is, knows precisely how to solve it and therefore knows what siloed marketing practice can solve it.

This kind of thinking is terrible for clients because today's challenges are integrated and new, not siloed and old. It's also bad, of course, for every good, thoughtful, effective agency because the real reason to pay an agency is to get solutions the

clients never would have dreamed on their own. But RFP-thinking is especially hostile to content-focused agencies that have seriously non-traditional, nonsiloed, multi-channel ways of solving the new communications challenges posed by the digital-first, social-always media landscape.

As the legal brief writers might put it, for these other good and valid reasons, the sufficiency of which has been acknowledged by all parties, we hereby urge all clients and all agencies to cease and desist from the mindless process of RFPs forthwith, Instead, agencies and clients both need to do a little research and then approach the outfits with which they'd most like to work. That approach works better for everyone because it has the power to produce surprising results. Which is a whole lot better than all the unsurprising stuff that's been produced by doing things the old way.  $\infty$ 

Kirk Cheyfitz is co-CEO and chief storyteller of Story Worldwide, the global brand storytelling ad agency he founded in 1999. Find him @KirkChevfitz.

#### **TODD WHEATLAND**

Global head of strategy, King Content

I'll go against the grain and say I think the market's changing on this. When I was a CMO with a large company, I would never use an RFP process to bring on a content marketing supplier. Now I'm on the agency side, we experience the same approach from the clients we work with, and virtually never respond to initial RFPs.

However, because of our unique business model, where we are increasingly dealing with the same organizations in maybe dozens of countries—the scale and complexity of what we are doing increase, and eventually procurement starts to take a sharper interest. We're seeing this in all regions now that content marketing has become a much larger component of corporate spend, which means procurement is bringing it under its remit and subjecting agencies to the same processes as other marketing activities.

Continue the Conversation Online: http://cmi.media/rfp


20

1

21

3

imagination.
Content for Thought Leaders

imaginepub.com/CCO


The Onion, a satirical paper famous for headlines like "I'm Like a Chocoholic, But for Booze," now helps brands create funny content. We interviewed its president, **Mike McAvoy**, about *The Onion's* custom content agency, Onion Labs.

#### WHAT IS ONION LABS?

Founded two years ago, Onion Labs helps brands create funny content, then distributes it through *The Onion's* website and social engines. Like many other publishers (*The Wall Street Journal* and *The New York Times* included), *The Onion* founded Onion Labs to offer something beyond traditional advertising. Publisher-owned content studios offer a chance to access both the editorial expertise and distribution reach of niche-media companies.

Since inception, Onion Labs has become a powerhouse for *The Onion*, now accounting for 80 percent of the publisher's revenues. And more recently, Onion Labs has created different offerings—from Onion-inspired social media marketing and events to launches of new satire websites sponsored by a single advertiser.

#### CCO: How did your team initially react to the idea of Onion Labs?

**McAvoy:** The editorial teams were supportive; they said essentially, "If we were going to be producing native advertising content, we need to make sure it doesn't suck." When we launched two years ago, *The Onion's* editorial teams produced a lot of the campaigns we created.

About a year ago, we decided to really focus on growing Labs and brought in a team of traditional agency folks led by Rick Hamann (previously SVP at Energy BBDO). It was a turning point ... a moment when we really began to capitalize on what Labs was meant to be, which was to create branded content worthy of the *Onion* name. We did it by engaging all of our writing talent, but also by allowing ideas to be shaped by the experience of those who've worked for Fortune 500 brands on the agency side.

#### Are you mostly hired by brands or agencies?

This year we'll be about 50/50. On the agency side it's mostly media agencies, but also some creative agencies and PR agencies. We're finding more and more brands are looking to team up with publishers directly—specifically publishers that have the experience and capabilities to understand what the brand is trying to do, which is something we've built out by hiring those traditional marketers.

#### Do you ever arrive at meetings with brands and they aren't mentally ready to be "Onionized"?

Once in a while ... but usually (and this has changed a lot over the last few years) brands understand the


need to be in on the joke or the need to use different marketing tactics to reach millennials. And Onion Labs really won't work for a brand unless they take themselves less seriously.

#### Do brands see these collaborations with The Onion as one-off, funny projects or something they are committed to over the longer term?

When Labs began it was very project-based and the majority of deals came from agencies. Now brands work with The Onion directly because they want to have a longer-term partner and they want a creative strategy that fixes a business problem. The strategy usually seeks out humor, but we also create other types  $\,$ of content for brands through sites like The A.V. Club (which is dedicated to pop culture).

Publishers have huge distribution networks, which is a big advantage in the content-driven landscape today. We have 12 million social followers at The Onion—and that's part of the offering at Onion Labs.

#### On a website it's easy to see when content is branded. Do you run into any problems through your social accounts where it may be more difficult to distinguish? Your readers, after all, are probably about as cynical as they come.

Yeah, they are cynical. Our premise is: Whether it's on site or social, you need to train your audience and not trick them. We've worked 26 years to build trust with our audience and we never want to throw that away by tricking someone into consuming content they didn't think was branded. We make sure that through all the social promotions, as well as the on site content, we're contextualizing it and showing it's sponsored.

What we've found is that as long as you're playing to your strengths (in our case, humor), an audience understands why you're creating content for a brand.  $\infty$ 

#### MORE THAN NATIVE **ADVERTISING**

#### Branded content for The Onion.

Onion Labs creates native ads for brands to get across their messages. Then the publisher uses its social media muscle to ensure the content is seen by its massive 12 million-strong social media followers.

Onion Labs helped Lenovo create an original web series called Tough Season—which we can only describe as a strangely engrossing fantasy football mockumentary. In the proud tradition of The Onion, Lenovo is more often the butt of the joke than not. To give it juice, Onion Labs promotes the series through its websites and social channels.


#### Creative content for brands.

Onion Labs has created YouTube's April Fools' joke for the last two years—even though most are unaware of The Onion's involvement. "We're behind the scenes," says McAvoy. "But if you watch the videos, you'll notice they have the sensibility of The Onion."

#### Partnerships.

The Onion launched a site last year called Clickhole—a partnership among The Onion, agency Carmichael Lynch and the brand Jack Link's. A variant of the usual sponsored-content model, Jack Link's (the beef jerky folks) was the sole sponsor for Clickhole at launch. The site traded heavily on The Onion's name to build an audience and ran native ads for Jack Link's. After three and a half months, Clickhole became self-sustaining and opened up to other native advertisers.

Says McAvoy, "Clickhole has been wildly successful. In 2015, we're going to do more of the same ... Not three more Clickholes but taking ideas that our team is excited about and finding advertisers to support them. That's where we think there's a unique opportunity to serve our audience and our advertisers."


## **HOW TO CHOOSE** A CONTENT MARKETING **AGENCY IN 2015**

Craig Hodges

Look at strategic capabilities. In a recent CMI survey of North American businesses, only about one-third of content marketers have a documented strategy. With those odds, it's critical to find an agency with strong strategic capabilities. Look for more than just a head of strategy; seek those with a consistent approach, a strong methodology and, most importantly, a good track record.

To investigate, look at case studies and get in touch with clients. How has the agency helped other brands develop successful content strategies? What approach has it taken-and does it translate to how it could help engage your audience, enhance your content marketing strategy and achieve your business goals?

Investigate the agency's arsenal of technology tools.

How will your agency measure the success of your marketing program and help boost your ROI? Look specifically at data and measurement tools, and processes and indicators they use to measure success. Also ask how the agency identifies areas needing improvement. As we all know, nothing works well all the time, but the mark of strong players is how they identify problems and change course.

Look under the hood (so to speak). As you vet agencies, you'll meet the agency boss. You'll meet the head of "this" and "that" ... then you sign the deal and don't see those guys for dust.

Question whether the agencies have a solid layer of account and project management-smart, experienced people who will communicate effectively day in, day out. The sort of people you would hire yourself.

As the market diversifies and more agencies jump in, you must question whether the people within an agency are the right fit for you and your business.

Do they understand your values, motivations and business goals, and do they have the skill sets to help you live up to them? Ask to meet your day-today team early on and have at the ready questions that can flesh out whether those individuals can represent the values of your brand.

> What marketing technology will you use in partnership with the agency?

Marketing technology is a must-have to identify new audience segments, measure engagement, and attribute action and revenue to your marketing programs. Most agency engagements include some type of marketing technology that allow for daily collaboration and oversight. Look closely at the interface. Ensure it's simple to use and the results easy to understand.

If you have your own marketing technology platforms that will play a role in measuring or assisting with the work your agency does, ask questions around their experience with the platform and how the agency's campaign will plug in or complement it.

Look for longevity.

Does the agency in question have a roster of clients that have gone the distance? Over and above a great pitch, can they actually execute over time, managing the ups and downs of a program? And can they remain agile and responsive to challenges?

In other words, will they deliver? You will only gain this knowledge by checking with the agency's clients, looking at those that have renewed contracts or signed on for additional campaigns. Play the devil's advocate and hunt down clients that were not provided by the agency. co

Craig Hodges is founder and CEO of King Content, a global content marketing agency.


# Trust is the new engagement.

# What's your strategy?


Our journalists and content strategists take a digital-first approach to creative content that builds trust, engages audience, and drives results. See what we've done for some of the most trusted brands in the world.


CONTENT MARKETERS. BRAND JOURNALISTS. STORYTELLERS. STRATEGISTS.


## AFTER THE SPLASH

The Canadian Tire Company paid big bucks for a 15,000-pound ice truck campaign—but just as important as the splashy ice truck commercial was a series of secondary, behind-thescenes videos that doubled the campaign's reach.

ast year the national retailer Canadian Tire asked its agencies to develop a campaign to sell a car battery designed to withstand the coldest climates. Their solution? Build a 15.000-pound truck made of ice, demonstrating the power of the MotoMaster Eliminator Ultra battery. And then make it actually drive.

But what took place behind the scenes turned out to be of equal value.

To fuel the campaign, Canadian Tire hired Notch Video to create a behind-the-scenes documentary, a reverse time-lapse melt video and a video of the ice truck's longest drive. The overall campaign became one of the most successful in the retailer's 90-year history, leading to a 70 percent increase in Eliminator battery sales versus the previous year. The TV spot garnered over 1.3 million views on YouTube, but the additional online content generated another 1.3 million views. And while the TV spot had to eventually be taken off YouTube due to rights issues, the online videos live on, igniting social conversation and building YouTube subscribers even a year after the campaign launched.

And herein lies the key: The TV spot and media buy made a really big splash and there was a significant cost to creating the actual ice truck, but for a relatively tiny additional cost the secondary video content doubled reach and engagement of the campaign online. It was simply a matter of recognizing the opportunity and finding an interesting way to leverage it.  $\infty$ 


Of course the Canadian Tire ice truck presented some natural opportunities for content creation, but you don't need a big budget, just a big idea and a big desire to hop in head first. We asked Ian Buck from Notch Video (creators of the secondary video content) how to extend the lifecycle of brand campaigns.

#### **Be Creative**

The online space is busy. Be willing to try something different. The reverse time-lapse melt video, filmed over the course of 44 hours, provided a unique look at the truck appearing to grow from a puddle. The truck was going to melt—so why not make it into something awesome?

#### **Think Smaller**

This isn't just about being open to new ideas, but being open to smaller opportunities surrounding your main event. Asking to spend yet more money to create supplementary video in addition to the cost of your big-bang campaign is a risk, but consider that it's often a fraction of the cost of the whole ... and may extend the life of content

#### **Be Opportunistic**

The ice truck campaign was built around a single TV spot launching during the NHL Winter Classic but there was a clear opportunity to extend reach beyond this small window by creating multiple pieces of video content, each serving a specific purpose.

#### **Be Authentic**

Don't worry about letting the cat out of the bag ... that's the whole point. The behindthe-scenes documentary took viewers through the process of developing, building and testing the ice truck. This spot not only proved the truck's authenticity. but also showcased an area of marketing consumers are interested in but so often don't get to see ... "How did it happen?"


## THE CONTENT **AGENCY LIST**

Top content marketing agencies across the globe.

#### UNITED STATES

#### 10x Group

10-xgroup.com Greenville, SC

Key Clients: Ob Hospitalist Group, Techknow Inc.

#### The Adcom Group

theadcomgroup.com Cleveland, OH

Key Clients: The Cleveland Clinic, Sherwin-Williams, Moen, Daimler Trucks North America

aha-writers.com Vancouver, WA

Key Clients: Charles Schwab & Co., Hewlett-Packard, Comcast NBCUniversal, Silicon Valley Bank

#### **CONSUMER GOODS**

The Barbarian Group Campfire **Demand Media** H.O. Zimman, Inc. Lowe Campbell Ewald Marcus Thomas LLC Meredith Xcelerated Marketing Story Worldwide T3 Custom

#### WSJ. Custom Studios **HEALTHCARE**

**Bauer Custom Media** C3 Creative Code and Content GmbH Fahlgren Mortine Fathom GSW

MediaSource Marcus Thomas LLC McMurry/TMG MSP Communications

#### **INSURANCE**

**Business Online** Content Launch D Custom King Content Mullen Pace

Time Inc. Content Solutions Totem Touchpoint Media

WSJ. Custom Studios

#### **Ascend Integrated Media**

ascendintegratedmedia.com Leawood, KS

Key Clients: American Heart Association, American Thoracic Society, ACE Hardware, American Academy of Otolaryngology

#### **Ayzenberg Group**

ayzenberg.com Pasadena, CA

Key Clients: EA Sports, Microsoft, Red Bull, Mattel

#### **Babcock & Jenkins**

bni.com Portland, OR

Key Clients: Google, Xerox, LifeLock,

#### The Barbarian Group

barbariangroup.com New York, NY

Key Clients: PepsiCo, Samsung Electronics, General Electric

#### **Brafton**

brafton.com Boston, MA

Key Clients: FromYouFlowers, Daniels Trading, Knovel, Appian

#### **Brand Marketing & Customer Experience Division of DMI**

pappasgroup.com Arlington, VA

Key Clients: Volkswagen Credit, Inc. International Spy Museum Marriott

#### **Brandpoint**

brandpoint.com Hopkins, MN

Key Clients: Plow & Hearth, Lincoln Technical Institute, Club Med,

#### **Gallery Furniture** Brunner

brunnerworks.com Pittsburgh, PA

Key Clients: DK Bicycles, Duck, GlaxoSmithKline Consumer Healthcare

#### **Burns Marketing**

burnsmarketing.com Johnstown, CO

Key Clients: HP, Seagate, IHS MHI

#### **BusinessOnline**

businessal com San Diego, CA

Key Clients: HP, Milgard, TDS, Kwikset

#### Campfire

campfirenyc.com New York, NY

Key Clients: L'Oréal, Infiniti, Harley-Davidson, Snapple

#### **Centerline Digital** centerline.net

Raleigh, NC

Key Clients: IBM, GE, National Instruments, Lowe's Home Improvement

#### **Content Harmony**

contentharmony.com

Seattle, WA

Key Clients: MaxCDN, Avvo

#### Content Launch

contentlaunch.com Bonsall, CA

Key Clients: Konica Minolta, IBM, Expedia, BuyerZone

#### **Content Science**

content-science.com

Atlanta, GA

Key Clients: CDC, InterContinental Hotels Group, Equifax, Dell

#### CopyPress

copypress.com

Tampa, FL

Key Clients: Lacoste, airbnb, MTV, One Kings Lane

cramer.com

Norwood, MA

Key Clients: Caterpillar, Covidien, Johnson & Johnson, UPS

#### **D** Custom

dcustom.com Dallas, TX

Key Clients: Texas Farm Bureau Insurance, HP, Teradata, Omni Hotels & Resorts

#### **Demand Media**

demandmedia.com

Santa Monica, CA

Key Clients: Experian, Samsung, Chase, KY-Durex (Reckit Benkiser)

#### **Diablo Custom Publishing**

dcpubs.com Walnut Creek, CA

Key Clients: University of California, Overlake Medical Center, Chevron, Oakland Athletics

#### **Dino Publishing**

dinopublishing.com Chicago, IL

Key Clients: Fisher & Paykel Appliances, Sea Ray Boats, Boston Whaler, VesselVanguard

#### **Eastwick Communications** eastwick.com

Sunnyvale, CA

Key Clients: Ooyala, Dell, BoxBee, AutoGrid

#### **EBYLINE**

ebyline.com Sherman Oaks, CA

Key Clients: Bed Bath and Beyond, Intel, Forbes, Schneider Electric

#### **Embryo Creative**

embryocreativegroup.com

Boston, MA

Key Clients: Boston University, Spaulding Rehabilitation Hospital, Broad Institute, Temple University

#### **Endurance Marketing**

endurancemktg.com Atlanta, GA

Key Clients: The Kroger Co., Sage North America, Meda Consumer Healthcare, Sleeping Well, LLC

#### **EnVeritas Group**

enveritasgroup.com Greenville, SC

Key Clients: Carlson/Rezidor Hotel Group, WIKA Instruments, LP, Wingate University, Radisson & Radisson Blu

#### **Ethology**

ethology.com Phoenix, AZ

Key Clients: NextCare Urgent Care, Sundt Construction, Infusionsoft, LifeLock

#### **FVM Strategic Communications**

thinkfvm.com

Plymouth Meeting, PA

Key Clients: UNIVAR, CommVault, Philadelphia Gear, Office of Catholic

#### **Fahlgren Mortine**

fahlgrenmortine.com Columbus, OH

Key Clients: Ohio Council for Home Care and Hospice, Elmer's Products, Emerson Network Power, City of Columbus

www.fathomdelivers.com

Valley View, OH

Key Clients: Key Bank, Eaton, Cleveland Clinic, McGraw-Hill

#### **Forbes Media**

forbesmedia.com New York, NY

Key Clients: Cadillac, TD Ameritrade, Microsoft, Aflac

frac.tl

Delray Beach, FL Key Clients: eBay, Lumber Liquidators, Movoto, Rehabs.com

#### **FusionSpark Media**

fusionspark.com

Langley, WA **Key Clients:** Pinelands Preservation Alliance, Water Research Foundation, Cadence9, Whidbey

#### The Garrigan Lyman Group (GLG)

glg.com Seattle, WA

Key Clients: Babolat, Microsoft, T-Mobile, Philips

The content marketing terrain is complex. Let us guide you.


content strategy backed by data. Research driven, results oriented.

RELEVANCE PUBLICATION. AGENCY. EVENTS.

1-888-603-7337 relevance.com/agency


#### THE CONTENT **AGENCY LIST**

#### GLC, a marketing communications agency

glcomm.com Northbrook, IL

Key Clients: National Multiple Sclerosis Society, University of Michigan Health System, United Stationers, Muscular Dystrophy Association

#### **Grayton Integrated Publishing**

graytonpub.com Grosse Pointe, MI Key Clients: Dell, Oracle, International Association of **Business Communicators** 

#### **Group SJR**

groupsjr.com New York, NY

Key Clients: Target, GE, ESPN

#### **GSW**

gsw-w.com New York, NY

Key Clients: Stryker, Lilly, astellas

#### gyro.com

New York, NY

Kev Clients: SAP. Tate & Lyle

#### Makino, TDA **Hanley Wood**

hanleywood.com Minneapolis, MN

Key Clients: FedEx, Sherwin-Williams, Synchrony Financial, Andersen Windows

#### **FINANCIAL SERVICES**

#### C3 Creative Code and Content GmbH The Globe and Mail, Custom Content Group

Group SJR Imagination

King Fish Media

Meredith Xcelerated Marketing

Relevance T3 Custom

#### WSJ. Custom Studios **TECH/SOFTWARE**

**Burns Marketing** HUGE Inc.

**IDG** Enterprise King Content McMurry/TMG

MSP Communications Relevance

Velocity Partners Ltd. Vertical Measures

Waggener Edstrom

#### **NON-PROFIT**

#### **Burns Marketing**

C3 Creative Code and Content GmbH **Editor Group** FusionSpark Media Imagination King Content Mahlab Media

WSJ. Custom Studios

#### **HB Agency**

hbagency.com Newton, MA

Key Clients: EMC, CA, Saint Luke's Hospital, NxStage Medical, Inc.

#### **HCP Aboard Publishing, a Miami Herald Media Company**

experiencedestinations.com Miami. FL

Key Clients: Adrienne Arsht Performing Arts Center, Penha Building, Mount Sinai Medical Center, The Children's Trust

#### **High Five Marketing**

h5marketing.com San Francisco, CA

Key Clients: Liberty Mutual Insurance, Positive Coaching Alliance, American Century Investments, Constellation Wines, US

#### H.O. Zimman, Inc.

hozinc.com Lynn, MA

Key Clients: NFL, the National Baseball Hall of Fame, the USTA, Augusta National

#### **Huge Inc**

hugeinc.com Brooklyn, NY

Key Clients: Nike FuelBox, Lexus, Harvard Business Review, Crate &

#### iCrossing

icrossing.com San Francisco, CA

Key Clients: Benjamin Moore, Charles Schwab, LEGO, National Geographic

#### **Idea Grove Technology**

ideagrove.com

Dallas, TX

Key Clients: Sabre, Amazon, CA Technologies, EXL

#### **IDG Enterprise**

idgenterprise.com Farmingham, MA

#### **Imagination**

imaginepub.com

Chicago, IL

Key Clients: Wells Fargo, Lowe's, US Foods, Project Management

#### **Immersion Active**

immersionactive.com Frederick, MD

Key Clients: Home Instead Senior Care, Del Webb, Hyland's, Humana

#### Imprint, a Sullivan Content Lab

imprintcontent.com New York, NY

#### INK

inkagency.com Irvine, CA

Key Clients: Golden Spoon, Yokohama, Baja Fresh, Orange County Dept of Education

#### iostudio

iostudio com Nashville, TN

Key Clients: National Guard, DC Beer, Second Harvest, Mid TN

#### Lumber

#### **Journal Communications**

journalcommunications.com Milwaukee, WI

Key Clients: Nashville Convention & Visitors Corp, Tennessee Farm Bureau, Twin Falls Chamber of Commerce, Illinois Dept of Commerce & Economic Opportunity

#### **Journey Group**

journeygroup.com Charlottesville, VA

Key Clients: United States Postal Service, World Vision, University of Virginia, Ethiopian Airlines

#### **King Fish Media**

kingfishmedia.com Salem, MA

Key Clients: IBM, Keurig Green Mountain, Ameriprise Financial, Continental Mills

#### **Laughlin Constable**

laughlin.com Chicago, IL

Key Clients: American Red Cross, McDonald's, Kleenex, Associated Bank

#### Leopard

leopard.com Denver, CO

Key Clients: IBM, CDW, Level 3 Communications, Aetna

#### **Leverage Media LLC**

leveragemedia.com Hastings-on-Hudson, NY Key Clients: Crowell & Moring, Vantiv, HireVue, Sher Leff

#### **Lexicon Content Marketing**

lexiconcontentmarketing.com Des Moines, IA

Key Clients: Better Business Bureau, Hy-Vee, United Way of Central Iowa, Kreg Tool

#### **Lowe Campbell - Ewald Publishing**

#### lowecampbellewald.com

Detroit, MI

Key Clients: U.S. Navy, Haven, Consumers Energy

#### **Luckie & Company**

luckie.com Birmingham, AL

Key Clients: Regions Bank, GlaxoSmithKline, Little Debbie Snacks, Alabama Tourism

#### **Madden Media**

maddenmedia.com

Tucson, AZ

Key Clients: Galveston Island Convention and Visitors Bureau, Montana Office of Tourism/Travel Montana, Annapolis & Anne Arundel County CVB, Arizona Office of Tourism, Vacation Guide

#### **Madison Miles Media**

madisonmilesmedia.com

Arlington, TX

**Key Clients:** Children's Health System (formerly Children's Medical Center), The Dallas Morning News, **ALOA Security Professionals** Association Inc., Mended Hearts

#### **Marcus Thomas LLC**

marcusthomasllc.com Cleveland, OH

Key Clients: Nestlé, Bendix,

Diebold, Swagelok

#### McMurry/ TMG

mcmurrytmg.com New York, NY

Key Clients: WebMD, Amtrak, The Ritz-Carlton, HP, Baylor Health Care System

#### MediaSource

mediasourcetv.com Columbus, OH

Key Clients: The Ohio State University Wexner Medical Center, Nationwide Children's Hospital, UCLA Health, American Society of Plastics Surgeons, Orlando Health

#### **Meredith Xcelerated Marketing** (MXM)

meredithxceleratedmarketing.com New York, NY

Key Clients: Kraft, Lowe's, Chrysler and NBC Universal

#### MSP-C, a division of MSP

**Communications** msp-c.com

Minneapolis, MN Key Clients: 3M, IBM,

UnitedHealthCare, Delta Airlines

#### Mullen

mullen.com Boston, MA

Key Clients: Acura, JetBlue, MassMutual, Google

#### **New Control, A Merkle Company**

newcontrol.com Chicago, IL

Key Clients: 24hour Fitness, VISA,

AARP, GAP

#### **Nomadic Agency**

nomadicagency.com Scottsdale, AZ

Key Clients: Disney Parks and Destinations, Frito-Lay, Ubisoft,

#### Remington

**NR Media Group** nrmedia biz

Columbus, OH Key Clients: Simonton Windows, Apicha Community Health Centers, Franciscan Media, Meditab Software

#### **Ogilvy & Mather**

ogilvv.com

New York, NY Clients: Unilever, IBM, WWF, Google

#### PACE

paceco.com Greensboro, NC

Key Clients: Verizon Wireless, Four Seasons Hotels & Resorts, Walmart,

#### Palio+Ignite. An inVentiv Health

Company palioignite.com

New York, NY Key Clients: GlaxoSmithKline, AbbVie Inc., AstraZeneca, Gilead

#### **Parthenon Publishing**

parthenonpub.com Nashville TN

Key Clients: TravelCenters of America, HCA, Amsurg, MissionPoint

#### **Petrol Advertising**

petrolad.com

Burbank, CA

Key Clients: Western Digital, Bandai

# Made in Europe. Celebrated in America.


Last year, we won more CMA prizes than any other company, anywhere.

Not bad for a European company, in an American award fest. C3 won the distinctions in its incarnation as KircherBurkhardt in Berlin. In November, we joined forces with BurdaCreative in Munich to form C3. This is our way to ensure that the party keeps going.

#### THE CONTENT **AGENCY LIST**

Namco, Turtle Beach, Activision

#### **The Pohly Company**

pohlyco.com Boston, MA

Key Clients: 3M, abc, Continental

Airlines, Orbitz

#### POSSIBLE

possible.com New York, NY

Key Clients: Microsoft, Coca-Cola, Bill & Melinda Gates Foundation, Amazon

#### PropelGrowth

propelgrowth.com Princeton, NJ

Key Clients: Financial technology, electronic trading and wealth management companies

thinkpyxl.com Scottsdale, AZ

Key Clients: Carpathia, Covenant Health, University of California, Berkeley, Delta Dental of Arizona

#### Razorfish

razorfish.com

New York, NY

Key Clients: Mercedes-Benz, Unilever, Nike, The Patrón Spirits Company

#### Relevance - Publication.

Agency. Events. relevance.com

Indianapolis, IN

Key Clients: Rackspace, Seagate,

Intuit, Teradata

#### **Rem Publishing Group LLC**

remcustomcommunications.com

Scottsdale, AZ

Key Clients: Behr Process

Corporation, Kinetix Group, University of Phoenix

#### **Rodale Grow**

rodalegrow.com New York, NY

#### **RETAIL**

**Bauer Custom Media** 

C3 Creative Code and Content GmbH Content Launch

Cramer

**Demand Media Editor Group** 

Huge, Inc.

Newmen Publishing House

**News Custom Content** 

#### **MANUFACTURING**

#### **Demand Media**

Editor Group

Fathom

GLC, a marketing communications

agency Hanley Wood

Mahlab Media

Pyxl

Syncshow Interactive

TREW Marketing

WSJ. Custom Studios

Key Clients: Whole Foods Market, Panera Bread, Merck, Mead Johnson

#### Siege Media

siegemedia.com

San Diego, CA

Key Clients: Zillow, Ancestry, Shutterfly, TripAdvisor

#### **SPROUT Content**

sproutcontent.com Pensacola, FL

Key Clients: Language Line Solutions, ESCO Technologies, Flagship Solutions Group, Wise.io

#### **Story Worldwide**

storyworldwide.com New York, NY

Key Clients: Lexus, RCI, Beech-Nut,

#### Unilever StudioOne

studioone.com

New York, NY

Key Clients: Colgate-Palmolive, US Cellular Corporation, Symantec Corporation, Mars Corporation

#### Stunt & Gimmick's

stuntandgimmicks.com

Charleston, SC

Key Clients: Islamorada Investment Management, The Culinary Exchange, Senior Helpers

#### **Syncshow Interactive**

syncshow.com

Rocky River, OH

Key Clients: HoverTech

International, RBB Systems, Precision Brush Company, Therma-Zone

#### T3 Custom

t3custom.com

Seattle, WA

Key Clients: TD Ameritrade, Options Industry Council, Schaeffer's Investment Research, HSBC

#### **T Brand Studio**

nytimes.com/ads/idealab

New York, NY

Key Clients: Netflix, Cole Haan, Goldman Sachs, Shell

#### **Think Stripes**

thinkstripes.com Dallas, TX

Kev Clients: Music Bed. Assurant. Sam Moon, Beard Supply

#### **Time Inc. Content Solutions**

timeinc.com/businesses/time-inccontent-solutions

New York, NY

Key Clients: Golf, PEOPLE, Travel & Leisure, Cooking Light

#### **TopRank Online Marketing**

toprankmarketing.com

Spring Park, MN Key Clients: McKesson, Dell.

LinkedIn, Wake Forest Baptist Health

#### Touchpoint Media

touchpointmedia.com Minneapolis, MN

Key Clients: UnitedHealthcare,

Bank of America, Pitney Bowes, USA Hockey

#### **TREW Marketing**

trewmarketing.com

Key Clients: Silex Technology,

Marvin Test Solutions, Silicon Audio, Wineman Technology

#### **Triangle Publishing**

triangle-publishing.com

Newton, MA

Key Clients: Microsoft, Oracle, Pricewaterhouse, SAP

#### **Tribune Content Agency**

tribunecontentagency.com Chicago, IL

#### **Vertical Measures**

verticalmeasures.com

Phoenix, AZ

Key Clients: Homes by Westbay, Ryland Homes, Mobile Mini, Barnett **Dulaney Perkins** 

#### **Waggener Edstrom**

waggeneredstrom.com Multiple Locations

Key Clients: Microsoft, Shire, T-Mobile, Volvo

#### **Weber Shandwick**

webershandwick.com

New York, NY

Key Clients: Milk, Unilever, Novartis, **VMWare** 

#### WITH/Sims

withsims.com

Atlanta, GA

Key Clients: Neenah Paper, Southern Company, Pacific Gas & Electric, The Coca-Cola Company

#### WP BrandConnect

washingtonpost.com/sf/brand-

Washington, D.C.

Key Clients: Astrazeneca, Cleveland Clinic, IBM, Xerox

#### **WSJ. Custom Studios**

wsjcustomcontentstudios.com

New York, NY

Key Clients: GE Capital, Arizona Office of Tourism, Mercedes-Benz, Samsung

#### Yesler

yesler.com

Seattle, WA Key Clients: Microsoft, SAP,

#### Amazon, Mindtree **Zehnder Communications**

z-comm.com

New Orleans, LA **Key Clients:** Burger King, Farmers Ins., Community Trust Bank, DuPage

#### Medical Group **INTERNATIONAL**

#### 256 Media

256media.ie

Dublin, Ireland

Key Clients: EBS, KBC Bank, DSBA, Liquid Solutions

#### A-lehdet Dialogi Oy-Media Co.

dialogi.fi

Helsinki, Finland Key Clients: Kesko, Tallink Silja, Posti Group, Avainapteekit

#### **Agency Fish**

agencyfish.com

Western Australia, Australia Key Clients: Qatar Airways, Garuda

Indonesia, SriLankan Airlines

#### **Agency Marou**

agencymarou.com.au Victoria, Australia

Key Clients: Zoos Victoria, Plenary

Asset Management Pty Ltd, Catholic Super, Raw Wildlife Encounters

#### **Ajans Luxus**

ajansluxus.com İstanbul, Turkey

Key Clients: Turkish Airlines, Bayer, Deutsche Bank Mortgage, Filli Boya

#### **Ariad Communications**

ariad.ca

Toronto, Canada

Key Clients: Visa, Unilever, TD Bank, Johnson & Johnson

#### AUDE

aude.pl

Warsaw, Poland Key Clients: BNP Paribas, Deutsche

Bank, EDF, Goodyear

#### **Axonn Media Ltd**

axonn.co.uk

Euromaster

London, United Kingdom Key Clients: Western Union, Monarch Airlines, Hatstand, ATS

#### **Bauer Custom Media**

bauer-media.com.au divisionscustom-media Sydney, Australia

Key Clients: CPA Australia, Myer,

C3 Creative Code and Content GmbH

Telstra, Westfield

Berlin, Germany Key Clients: Allianz, Amway,

#### ThyssenKrupp, Volkswagen Group **Castleford Media Pty Ltd**

castleford.com.au

#### Sydney, Australia

**Cirrus Media** cirrusmedia.com.au New South Wales, Australia Key Clients: Ferguson Plarre,

#### Nurofen, GE Healthcare, NAB

contentgroup contentgroup.com.au

Canberra City, Australia Key Clients: Australian Department of Foreign Affairs and Trade, Australia Department of Industry, Australian Capital Territory Government, UN

#### Women Australia

Cypres

cypres.com Leuven, Belgium Key Clients: Mobistar, bPost,

#### Brussels Airport, Beaulieu International Group

Distilled

distilled.net

London, United Kingdom Key Clients: Rasmussen College, Red Bull, Concert Hotels, Simply Business

e2msolutions.com

Gujarat, India Key Clients: Cyfe, Prestashop, CBAC Funding, Agiliron

edgecustom.com.au Manly, Australia

Key Clients: Suncorp Group AAMI, APIA, Suncorp Bank, Optus, Australia Post, Woolworths

#### **Editor Group**

editorgroup.com

New South Wales, Australia

## Great content marketing taps great passion.


> If you're a brand manager looking to leverage content marketing strategies, but your customers aren't the white paper or webinar crowd, you need content fueled by the passions of your customers. And that's where we excel.

Marcus Thomas is a marketing communications agency that helps global brands identify what inspires and motivates their customers – and then we develop campaigns to enable those customers to bring their passions to life. Because content drawn from passion is the most powerful content of all. It's the content customers will create, share and curate. It's the content that makes brands grow.

Visit marcusthomasllc.com/passions to download our free white paper on "Leveraging the Passions of Your Customers," or for more information, contact King Hill at khill@marcusthomasllc.com.

#### THE CONTENT **AGENCY LIST**

Key Clients: Australian Government, Cisco, Deloitte, Kelly Services

emotivecontent.com Clovelly, Australia

Key Clients: Wendy's, Dodge, Microsoft, Smirnoff

#### Eva Istanbul

evaistanbul.com.tr İstanbul, Turkey

Key Clients: Turkcell, Fiat, Turk Telekom

#### **Filtered Media**

filteredmedia.com.au Chatswood, Australia

Key Clients: Telstra, Microsoft, GE,

#### Fleabark

fleabark.com Vancouver, Canada

Key Clients: The Sutton Place

Hotels - Revelstoke, Kols, Carpenter Real Estate, Kelowna Tourism

#### The Globe and Mail, Custom **Content Group**

globelink.ca/customcontent Toronto, Canada

Key Clients: KPMG, Ford, Cisco, Toyota, HSBC

#### **Hatchd Digital**

hatchd.com.au

Western Australia, Australia **Key Clients:** The Metropolitan Redevelopment Authority (MRA), Bedshed, Murdoch University, Brookfield

#### **Havas Media**

havasmedia.com

Puteaux Cedex, France

Key Clients: Pedigree, IKEA, EVIAN, AXA

#### **Head Office**

headoffice.be Herent, Belgium

Diablo Custom Publishing

Distilled

EnVeritas Group

Mahlab Media

#### **HOSPITALITY**

Brandpoint

**Demand Media** 

McMurry/TMG

Spafax Story(ation) Key Clients: Unilever, Toerisme Knokke Heist, Bridgestone, Kellogg's

#### **High Profile Enterprises Ltd**

highprofileenterprises.com Bay of Plenty, New Zealand Key Clients: TrinityP3, Ashton Media, Whakatane District Council, Anecdote

#### Hoponline

hop-online.com Sofia, Bulgaria

Key Clients: AIMS Medical Education, Zillidy, Bluewater Yachting, Ticketbis

#### **Impression Digital**

impression.co.uk Nottingham, United Kingdom **Key Clients:** Harvey Water Softeners, Plumen, Ikano

#### **iProspect**

iprospect.com London, United Kingdom

Key Clients: General Motors, Adidas, Neiman Marcus, American Express

#### Journal International

iournal-international com Munich, Germany

Key Clients: American Express, Wella, Samsonite, BMW

#### **King Content**

kingcontent.com.au Sydney Australia

Key Clients: Bupa, Flight Centre, GE, LinkedIn, Lenovo

#### **Knobly Media**

knoblymedia.com Bangalore, India

**Key Clients:** Project Management Institute, Cisco Capital, Terumo Penpol, Bloomberg TV

#### **Mahlab Media**

mahlabmedia.com.au Balmain, Australia

Key Clients: Australian Human Resources Institute, Company Directors, Commonwealth Bank of Australia, UTS (University of Technology, Sydney)

#### **Montage Communications**

montagecomms.com Suffolk, United Kingdom Key Clients: Brabantia, Pilgrims Choice. The North Face

#### muehlhausmoers corporate communications

muehlhausmoers.com Berlin, Germany

#### **Narrative**

narrativemedia.co.za Cape Town, South Africa

Key Clients: Sanlam, Massbuild, First National Bank (eBucks), Adidas

#### **New Content**

newcontent.com.br São Paulo, Brazil

Key Clients: LATAM Airlines, O Boticário, Volkswagen, Telefonica

#### **New Media Publishing**

newmediapub.co.za Green Point, South Africa

Key Clients: Woolworths, Mercedes Benz, FNB, Sun International

#### **Newmen Publishing House**

newmen.info Krasnodar, Russia

Key Clients: Gazprom, Lukoil,

Tabris, Business Car Style

#### **News Custom Content**

newscustomcontent.com.au Surry Hills, Australia

Key Clients: Woolworths Supermarket, Chadstone Shopping Centre, National Rugby League, Subaru

#### **Novus**

novusasia.com Singapore

#### **One Productions**

oneproductions.com Dublin, Ireland

Key Clients: Aer Lingus, Novartis, Guinness, GE

#### **Origin Design & Marketing Limited**

origindesign.uk.com Bucks, United Kingdom

Key Clients: IMServ, Dell, Travelport

#### **OTW Communication**

otw.se

Stockholm, Sweden

Key Clients: Husqvarna, IKEA, SAS, FLLE Decoration

#### **Plot Content Agency**

plotcontent.com Lisbon, Portugal

Key Clients: Montepio, Jerónimo Martins, Caixa Geral de Depósitos

#### **Primafila Corporate Publishing**

primafila-cp.ch Zürich, Switzerland

Key Clients: Siemens AG, Credit Suisse

#### **Progressive Customer Publishing**

progressivecp.com London, United Kingdom

**Key Clients:** Institute of Chartered Accountants in England and Wales (ICAEW), Foodservice Consultant Society International (FCSI), KPMG, Elite Traveler

#### **Propaganda**

propaganda.be

Zaventem, Belgium Key Clients: Delhaize, Proximus, Delta Lloyd, bpost

#### **Publicis Groupe**

publicis.com

Paris, France

Key Clients: Cartier, Citi, Coca-Cola,

Nestlé, L'Oreal

#### **Publicitas**

publicitas.com Zürich, Switzerland

Line, Lockheed Martin

Key Clients: Shell, Chopard, Singapore Airlines, Holland America

#### RedPoint

redpointmedia.ca Calgary, Canada

Key Clients: Calgary Foundation, BOMA Calgary, Calgary Economic Development, WestJet Airlines

#### **Redwood Ltd**

redwoodlondon.com London, United Kingdom Key Clients: Mazda, Barclays, UGG

#### Australia, Virgin Media Rubrik

rubrik.se

Göteborg, Sweden

Key Clients: Sjöräddningssällskapet, Miljonlotteriet, Göteborg Energi,

#### **Sandstorm Digital**

sandstormdigital.com Dubai, United Arab Emirates Key Clients: SABB (HSBC), City Index,

Sky News Arabia, Souqalmal.com

#### **Spafax**

spafax.com Montreal, Canada

Key Clients: Air Canada, Mercedes Benz, Investor's Group, APEX (Airline Passengers Experience Association)

#### **SPH Magazines**

sphmagazines.com.sg Media Centre, Singapore

Key Clients: Cosmopolitan, Action Asia, Her World Brides

#### Spoon Publishing

spoon.se

Stockholm, Sweden Key Clients: Volvo, SVEASKOG, SATS, clas ohison, Kronans

#### Story(ation)

storyation.com

Bondi Junction, Australia Key Clients: Tourism Australia, Citibank, Tourism New Zealand, Qantas

#### **Switched on Media**

switchedonmedia.com.au St. Leonards, Australia

Key Clients: Southern Cross Travel Insurance, Vodafone, Spotify, People's Choice Credit Union

#### tbk Creative

tbkcreative.com

Ontario, Canada Key Clients: Sifton Properties, Danby Appliances, Jiffy Lube, Larlyn Property Management

#### **Tomorrow People**

tomorrow-people.com Birmingham, United Kingdom Key Clients: Three Mobile (Hutchinson), Oracle/Eloqua, Triodos Bank, Trustpilot

#### Totem

totem.tc

Ontario, Canada Key Clients: Acura, GEICO, Sobeys,

#### Air Transat

Velocity Partners Ltd. velocitypartners.co.uk Richmond, United Kingdom Key Clients: Rackspace, Salesforce,

#### Idio, Cisco, Clearswift

Webcopyplus webcopyplus.com British Columbia, Canada Key Clients: Scotia Bank, Quest Diagnostics, 1-800-GOT-JUNK, Tim Hortons

#### Zazzle Media

zazzlemedia.co.uk London, United Kingdom

Key Clients: eBay, Mecca Bingo, Money Advice Service, AO.com


Want your agency to stand out? Applications for the Content Marketing Agency of the Year are due May 1. http://cmi.media/ awards15

#### **EDUCATION**

Content Launch

**Embryo Creative** 

The Globe and Mail, Custom Content Group

#### TRAVEL, TOURISM,

Agency Fish **Bauer Custom Media** 

Content Harmony **EnVeritas Group** 

Pace

# ACCELERATE YOUR CONTENT MARKETING WITH BEST-PRACTICE TRAINING

If you need to accelerate your content marketing and increase its impact,

CMI's Online Training and Certification program is for you. You'll receive know-how strategies,
tactics and best practices you can use to build a strong foundation for your content marketing efforts.


#### The most comprehensive, up-to-date curriculum available anywhere:

- 30-minute, self-paced courses
- Focused on best practices in content marketing
- Learn from leading experts in content marketing
- Quizzes to measure knowledge retention
- Certificate of completion
- Access to 2-3 new courses a month

#### **KEY TRAINING TOPICS:**

Plan · Audience · Story · Channels · Process · Conversations · Measurement

"As an educator and developer of Internet Marketing curriculum, I highly recommend CMI's content marketing training courses. These instructors are, without a doubt, the best in the business."

Richard Grossman, Minnesota School of Business/Globe University


#### **SAVE BIG WITH GROUP DISCOUNTS!**

Individual subscriptions start at \$995, with discounts starting with just three subscriptions. A corporate portal is also available.

Questions? Contact chuck@contentinstitute.com

www.contentmarketinginstitute.com/online-training

Read more from Roanne Neuwirth. http://cmi.media/ neuwirth


# Engage the C-Suite through a Client Advisory Board

Connecting with hard-to-reach C-level clients remains an ongoing challenge for marketers. More should consider creating a client advisory board, which when done right, provides traction with your most coveted clients.

Roanne Neuwirth

#### **CLIENT ADVISORY BOARD DEFINED**

What: Convenes your key clients and stakeholders multiple times a year to advise on strategy, product or service direction and innovation.

Why: A way for your senior leadership team to learn from and better understand your most important senior executive clients, and for your clients to engage with peers to learn and contribute to shared exchange of value. It also creates an ongoing platform for content collaboration, co-creation and shared insight.

#### WHAT A CLIENT ADVISORY BOARD IS ... AND IS NOT

**A Client Advisory Board** is


- · A listening tool
- · An ongoing dialog
- · Focused on business strategy, growth, transformation
- Targeted to top-tier strategic executive clients

A Client Advisory **Board is NOT** 


- · A lead-generation tool
- · An event
- A focus group
- · A research program
- · Focused on product input and testing
- · Targeted to product users, execution teams

et's start by clarifying the concept of a client advisory board. The term is used fairly broadly to describe a range of marketing- and sales-related activities, which all contribute in their own ways, but are designed differently and provide separate outcomes.

A client advisory board is a forum that brings together key clients and stakeholders multiple times a year to advise on strategy, product or service direction and innovation. It serves as a strategylevel sounding board for your leadership team to learn from and better understand your most important senior executive clients, and for your clients to engage with peers to learn and contribute to shared exchange of value.

It is worth understanding what advisory boards are not, as mixing them up with other programs is a key contributor to failure to deliver on their promise. What is conspicuously absent from an advisory board is any type of selling or pitching or product-level testing and discussion. Advisory boards are also distinct from events and one-way sharing as they are designed as collaborative interactive conversations. The figure to the left highlights key differences.

#### WHY DO IT?

If an advisory board is well executed, clients become extremely vested in the board and the evolution of the business it is advising, and both the clients and the company derive value from the collaboration.

Benefits can include:

- Deeper, stronger, more aligned client relationships
- · New revenue growth and increased share of wallet based on improved positioning
- · New leadership direction and approaches based on client perspectives
- · Product and service innovation arising from insight into customer emerging needs
- · Thought leadership and content ideas created from the perspective of external stakeholders
- · A pulse on changing and evolving market insights and access to new thinking

Clients also gain value, and we find that executives from the sponsoring company are often surprised at the extent to which their clients appreciate these benefits.

- · Peer connections in a confidential, vetted environment
- · New, innovative ideas; access to early-stage
- · Contribution to advancing the dialog on key business challenges
- · Opportunity to influence the strategy and direction of key partners/vendors
- · More targeted, useful and valuable client experiences

#### INGREDIENTS FOR SUCCESS

There is a science—and an art—to creating effective client advisory boards that deliver on their promise. Here are several areas to focus your planning.

#### Get membership right.

Core to any successful client advisory board is recruiting the right set of members to provide advice and share strategic insights. Ideally you want to involve those clients who bring the most value; they are likely the most senior executives in those key relationships, are leaders in their industry and have an interest in shaping your future. Executives highly value peer connections, so those clients invited to join the board must be true peers to each other and your own executive team to sustain a strategic conversation.

#### Deliver on the content.

Getting the right agenda is critical in driving discussion and keeping board members engaged.

#### **HOW TO LEVERAGE ADVISORY BOARDS TO FUEL CONTENT** CREATION


Get advice and input on research findings to test for relevance and usefulness of the output.


Develop work streams with board members to explore a particular business challenge and potential solutions, co-creating a thought piece with the shared observations.


Extract and analyze the higher-level business challenges and priorities of advisory board members over time to create a position paper on trends.


Invite board members to consider sharing case examples presented at meetings with a broader audience.

Your clients will provide input on any range of topics and challenges you put in front of them. The key is to focus on areas where you really want and need advice. Senior executives also value early access to innovative ideas and are happy to engage in advancing the dialog on leading-edge, provocative thinking that you are still forming into a point of view. The tone of the content matters-if you pitch or present sales-oriented materials, the conversation will rapidly derail. We also find the most effective advisory board meetings include peer cases and examples (from members or others). Everyone learns from the best-practice sharing and peer stories, and this helps to surface the clients' points of view on priorities and challenges facing them in their business.

#### Co-create the agenda.

Your clients are the best resource to help you get the content right, and ensure a discussion that is valuable to all participants. Seek board input on the agenda in advance of the meeting and evolve it together. Early glimpses into board member priorities help improve and influence the content shared at the meeting away from sales and toward relevance and insight.

#### Act on advice.

The most important step in getting results is to make sure you take action on the advice and input you receive. Clients want to see that their time and effort were not wasted, and will expect a report at a future meeting. To drive broader action you will need to build a systematic way to share and embed the advice and insights throughout the enterprise, whether it is with the sales team, the senior strategy leaders, the content marketers or beyond. We also find it helps to work together with your board members to find a way to hold yourselves accountable for taking action, and determine how you plan to track and measure progress coming out of your board meetings.

Client advisory boards require a systematic approach and process to deliver on the potential strategic outcomes you seek. But if you focus on those elements that make it successful and apply rigor to their implementation, you will greatly enhance and amplify your conversations with your executive clients, deepen the relationships—and in the process access ongoing leading-edge insights into your clients' priorities and challenges. co

Roanne Neuwirth is a senior vice president at Farland Group. Find her @RoanneNeuwirth.


#### PODCAST HIGHLIGHT:

#### **CONTENT MARKETING NEXT** WITH PAMELA MULDOON

In each issue, CCO highlights a podcast series available on **The CMI Podcast Network.** This time we look at **Content Marketing NEXT**, a bi-weekly series from Pamela Muldoon that examines the future of content marketing—viewed through the eyes of guests.

Pamela Muldoon began her career in radio broadcasting, but now works with companies and agencies to develop audio content strategies. She also runs The CMI Podcast Network, shepherding a varied group of podcasters as they explore the industry of content marketing.

Muldoon's own podcast examines the outer edge of content technology, the discipline of content marketing and even how future trends will affect careers in content. Her show also includes Blast The Buzzword-a segment that mocks (and then resoundingly rejects) the worst buzzwords in marketing. And In the Hot Seat, where guests have three minutes to answer three important questions. (No one sees you squirm on podcasts.)  $\infty$ 


#### **NOW AVAILABLE ON CONTENT MARKETING NEXT**

Muldoon speaks to Andy Crestodina, co-founder of Orbit Media Studios in Chicago. Crestodina is a rare numbers geek who can explain technical concepts in plain (even entertaining) English. He shares wisdom about mobile content, natural language search and content analytics.


Listen: http://cmi.media/greaterreturn

#### BY THE NUMBERS DOCUMENTING STRATEGY

One of key differentiators between the most effective content marketers and their less effective peers is the presence of a documented content marketing strategy. (Having a verbal-only strategy helps in some regards, but the benefit is minimal compared to those who have taken the extra step to write it down.)


Dig into all of CMI's content marketing research: http://cmi.media/research15


## What tools are you using to listen to and monitor the social media activity related to your organization?

To submit your TECH TOOLS ideas, contact techtools@ contentinstitute.com.


#### SALESFORCE MARKETING CLOUD

#### WWW.MARKETINGCLOUD.COM

We like Salesforce Marketing Cloud because of the volume of conversations it pulls (not just your social channels, but mentions across Twitter, Facebook, video, article sites, blogs and more), its real-time mention aggregation. It provides meaningful analytics on top of this data including sentiment, influencers and demographic insight.

DAVID NEUMAN, PRIME VISIBILITY, @DAVE0911

#### **SPROUT SOCIAL**

#### WWW.SPROUTSOCIAL.COM

Our preferred tool for publishing, Sprout Social is easily the best one-stop tool for monitoring channels and engaging. What's more, it ensures comments on ads are captured (something Facebook doesn't even do for native advertising), which allows us to answer questions on the information we have available, etc.

BRANDON HARIG, CEREBRALPALSY.ORG, @THECPORG

#### **BUZZSUMO**

#### WWW.BUZZSUMO.COM

BuzzSumo lets us to track the most shared content in social media for industry keywords, our company or competitors. We can also track who shared each piece of content (and sort by number of followers in Twitter, for example). We're alerted when Wrike or any top competitors get a new backlink so we can quickly share this content and connect with the writers and influencers who mention us.

TOM TREANOR, WRIKE, @RTMIXMKTG

#### **MENTION**

#### WWW.MENTION.COM

We use Mention to track Twitter and Facebook users who are talking news about drones. By tracking mentions of people talking about drones, drone news and our brand name, we are able to provide our readers with the most up-to-date content. Mention also allows you to set your preferences to track direct and indirect mentions of your brand name.

WESLEY FLIPPO, BUY THE BEST DRONE

#### **HOOTSUITE**

#### WWW.HOOTSUITE.COM

Hootsuite is the ultimate social listening/monitoring tool. The dashboard allows you to set up 20 tabs, each with 10 customizable streams based on chosen keywords and phrases with real-time updates. Within these streams, you can assign tweets to team members (and approve their responses before publishing), reply/retweet/favorite tweets, view and search user profiles based on factors like Klout scores-all without leaving the dashboard.

ALYSSA MCCORD, TECHNOLOGY ADVICE, @TECHNOLOGY\_ADV


#### WWW.HELPSOCIAL.COM

We use HelpSocial to monitor the social web for mentions of our company and brands. HelpSocial enables our social support team to interact with customers and other users. In addition to helping us to more quickly address each specific customer issue, the context provides us with the ability to understand drivers and trends, which exposes other opportunities to improve business processes.

JEREMY "WAZ" WASNER, RACKSPACE, @RACKSPACE

#### **DEPARTMENT EDITOR**


Ann Gynn trains others to create successful content marketing or works to get the job done on behalf of her clients. Follow her @anngynn.


# INFORM INSPIRE THINK ENGAGE


# THINK LIKE A TV PRODUCER

Want to go all in with video? Take a cue from EMC, the Big Data and cloud-computing company, and start telling stories the way a TV producer would.

Erin Rodat-Savla

he brick building that houses the heart of EMCTV could be any other building in any other corporate office park. In fact, Maggie Burke, senior director of corporate marketing, seems impressed that I've managed to find it among the dozen others on this cul-de-sac. She leads me through a rabbit warren of decommissioned cubicles, empty offices and miscellaneous storage stacks to a dimly lit corridor lined by metal mesh walls. A banner overhead suggests we've arrived: "EMCTV – Inform. Inspire. Engage."

Despite the fact that I've already seen some of EMCTV's programming, it's still surprising to see a fully operational TV studio in this former warehouse. Behind these walls, there's a Hollywood makeup mirror. There's a small, nicely appointed seating area—the green room, of course. And there's the multicamera production booth, with its bewildering array of buttons and screens. I'm told it's fully portable, giving the team the ability to mix and cut video on the fly, even as it streams live from any site.

Turn a few more corners, and I find myself under a fully outfitted, 24-by 36-foot lighting grid, facing a standing news set. (I half expect to find Diane Sawyer testing her mic.) Towering over me is a newly acquired 14-foot camera jib. I no longer feel like I'm in an office park.

Although they work there every day, no one is more surprised


In one **DataCrunchers** episode, the hosts provide color commentary as they watch 20 tons of rock crush a data center only to have the data recovered before a truck speeds around a race track. Burke says, "We blow things up, drop things out of airplanes, have crazy races. It's fun. It's different. It's not taking ourselves too seriously."

"At EMC, we sell highly technical and often abstract products and services. But, the truth is, there are thousands of stories around how Big Data and IT change the way we live, function and work. The stories are there, if you think about where to look."

#### - MAGGIE BURKE, SENIOR DIRECTOR, **CORPORATE MARKETING AT EMC**

to find this studio in place than Dave Ross, senior manager, and Glenn DiTommaso, chief technical engineer. The original two-man team, Ross and DiTommaso have produced video for EMC for 14 years. With no small amount of wonder, Ross struggles to express the turn of events, "Ten years ago, I never would have predicted anything like this. I figured we would just keep doing what we were doing. The stuff we've done over the past four years? This warehouse? I never, never saw it."

#### From Corporate Videos to Network-quality News

Burke, a former CBS network news correspondent and producer, made the leap from broadcast to corporate TV 14  $\,$ years ago. A decade later, she joined EMC at a time when the formerly sales- and engineering-oriented B2B company had just appointed its first chief marketing officer. CMO Jeremy Burton brought in Burke to create video communication for executives and interject the news-style commentary into EMC's corporate video. (Prior to this, Ross and DiTommasowho also started out in network TVproduced mostly customer testimonials and the occasional executive interview with just a couple of cameras and a computer between them.)

Burke says her charge was general, "Get executives out in front, so the whole company can see them, understand them

#### WHAT DOES BRAND-SPONSORED NETWORK **NEWS LOOK LIKE?**

#### Live Broadcasts & Product Launches:

Following the "reporting-to-you-live-from" format, EMCTV reporters and anchors cover key EMC events. An internal broadcast network allows five times as many EMC employees to participate and the coverage generates volumes of on-demand content for replay, particularly by the salesforce.

In September 2013, the team produced Speed to Lead, a 24-hour product launch for EMC's VNX unified storage line. The "follow-the-sun" broadcast hopped between reporters at 13 locations. This orchestration surprised even EMCTV's infrastructure partner for the event, Major League Baseball Advanced Media, whose technical lead quipped after wrap, "You know we've never done anything like that, right?"

#### **Brand-awareness Documentaries:**

EMCTV has produced several short films documenting EMC's contributions to extraordinary historical preservations, including massive digitization projects at the Vatican Library, The Yad Veshem World Center for Holocaust Research, Pisgah Astronomical Research Institute and Finca Vigía, Ernest Hemingway's home in Cuba.

"People engage with brands if you communicate what you stand for. What do you want people to feel when they think about you? These films say something very human about EMC—that historic preservation is something we value and believe in. I've had salespeople say that they've landed deals because of our Vatican video," explains Burke.

**Ongoing Programs:** Recurring programs like IT Insider, an interview show with IT and security bigwigs like the CIA's former information security officer; The Geek Pit, a product demo show or the Mythbustersstyled DataCrunchers show off EMC technology and thought leadership in ways that appeal to its corresponding audience, particularly the young and "techie" set.

**Newsworthy Events:** EMCTV recently captured the moment when EMC and Lotus Formula 1 broke a Guinness World Record launching a semi-truck 83 feet, 7 inches off a ramp and over an F1 race car speeding down the track. (The video joins multiple other clips focused on the EMC and Lotus F1 technical partnership and how EMC's private cloud infrastructure supports the team's race performance.)

#### **READY TO BUILD YOUR OWN STUDIO?**

If you're wondering whether to go in house for video content, Burke asks just how much video is on your roadmap for both marketing and internal communication. If it's still only a handful of videos, stick with agencies or experiment with new hybrids like YouTube's playground studios in New York City. If it's much more than that, Burke says, you will be surprised how small you can start—and how worth it will he

#### It's less expensive than you think.

You don't need to start with a full-blown studio, of course, and prices have plummeted on the basic equipment. The EMCTV team estimates that the roughly \$50K invested four years ago is almost 10 times more than what you'd need to spend today for basic cameras, a TriCaster Mini and other starter infrastructure. Ross points out, "You pay that just walking into the door of some agencies."

#### Don't discount executive cost, convenience and comfort.

If your executives are the stars of the shows, the ease of getting them into the studio, as well as working with familiar faces, can also contribute to significantly lower costs and higher quality productions.


EMC team have distilled eight tips for corporate marketers to Read about it a http://cmi.media/emctv

Over the years, Burke and the start thinking like TV producers. and engage with them. We need video." They started modestly with a single serial program called "Bill's Breakfast Club," a chat show for the salesforce featuring the head of worldwide sales. Today, as a semi-autonomous arm of the corporate marketing department, the 10-person EMCTV team is averaging a show a week, about eight product launches per year, multiple mini-documentaries for brand awareness ... all on top of producing TV news-style coverage of the company's quarterly meetings, the innovation conference Launchpad and the IT conference EMCWorld. This successand the still-increasing demand for its work-is what led the company to agree to EMCTV's proposal: Convert unused warehouse space into this dedicated, onsite studio. It opened in February 2013.

urke contrasts EMCTV's approach **D**to traditional corporate TV: "For many organizations, the gold standard is still some talking head executive shot on a green screen. It's understandable. It takes money to create our kind of content, but the things you can do with new, lower-priced technology make it possible to produce richer stories. We tell stories that are definitely not your norm. We do mini-documentaries ... and think of them the way Dateline, 20/20 or 60 Minutes would. We try to find really fascinating stories, then tell them well ... to evoke positive feelings about the company."

This story-and-news approach helps cut through the fact that, as Burke admits, "EMC sells something that, quite frankly, is a little difficult for people to understand. Our job is to build an awareness of everything that 'data storage' really means." The videos dovetail into the company's brand awareness, thought leadership and audience engagement efforts by broadcasting interesting characters and fascinating visuals to its core external audience of engineers, data scientists, security officers and CIOs, as well as its strongest brand advocates: its 65,000-person global workforce. "These are the people who are going to tell your story with a real emotional connection to it."

#### A small, nimble production team, coupled with employee experts as on-air talent.

The team operates in Massachusetts and California. In addition to Burke, four team members serve as producers and directors, with two cameramen and editors on each coast, and additional roles to support the team's operations.

For the volume and complexity of what EMCTV produces, it's still a pretty lean team. The key: Recruiting EMC employees as on-screen talent.

Several times a year, EMCTV runs internal auditions, identifying EMC employees—be they systems engineers or vice presidents—to be event reporters and anchors, as well as the hosts for recurring programs. These recruits then go through reporter boot camp to develop research, interviewing, teleprompter, mic and other on-screen skills.

"We've now got about 24 people who are really, really good at this. We couldn't do what we do on the budget we do it without them," Burke says, pointing out the main advantage—they already know the products and messages. "The on-air parts are far easier to teach than how to portray your company."

EMCTV also supplements its field crew with employees from other divisions, often younger members of departments like IT or educational services, who bring introductory video or technical skills and a real desire to learn. Ross explains, "Managers are generous with their time because they learn a tremendous amount on set. It becomes an informal apprenticeship."

When it comes to creating your core team, however, Burke advises, "Look for TV people. There's no real replacement for experience. Everybody from my team comes from TV, not corporate marketing-BBC, Smithsonian, Lifetime, A&E, CBS. They know visual storytelling."

And don't assume that corporate work isn't attractive to creatives; there's something to be said for stable benefits, corporate budgets and the lack of dubious assignments, like covering the sinkhole eating a supermarket parking lot.

Certainly the energy of Burke, Ross and DiTommaso isn't that of creatives being quashed by corporate life. They're eager to tell their own story in hopes it encourages more organizations to redefine and push the boundaries of corporate content. "We've put together a team of unbelievably talented people ... and EMC leadership has let them blossom. This is a dream job for us. We're making TV and having fun." CCC

Erin Rodat-Savla is vice president at Farland Group, a B2B marketing and strategy consulting firm. Follow her @ersavla.

# Are your webinars presentations or CONVERSATIONS?

Don't just give static presentations.

Deliver interactive, engaging webinars.


#### ON24 WEBINAR MARKETING PLATFORM

Create customized, interactive live and on-demand webinars that deliver engagement-based analytics to identify your best leads. The ON24 Webinar Marketing Platform integrates directly with most marketing automation and CRM platforms, for faster and more effective sales follow-up.


You didn't ask for it, but we're

More unsolicited advice from Andrew Davis: http://cmi. media/davis


Andrew Davis dishes out content marketing advice to unsuspecting targets. In this issue, he pleads with Sally Pofcher, CEO of Paper Source, to think less about promotion and more about inspiration.

Sally Pofcher CEO Paper Source

Dear Ms. Pofcher,

I love your stores. I can't stand your emails.

Your staff is attentive and knowledgeable. Your classes look fun and interesting. Last year, literally a year ago, I spent a half-hour learning how to heat emboss from one of your friendly team members—and I really enjoyed it. Instead of dropping \$100 on embossing hardware and supplies on a whim, I decided to wait and left the store empty-handed—but not before signing up for one of your emails.

Over the next 12 months you emailed me offers and new product news every single week. Here's the thing: I don't need a discount. I need some inspiration.

I need to be inspired to use your embossing tools for hundreds of cool projects. I need you to remind me how much fun I had heat embossing paper in your store. I need you to inspire me to create my own branded thank-you cards and crafty personalized wine gift bags.

You know where I live (not specifically, but you know the shop where I signed up to be on your email list) and you've never once invited me to attend an embossing class at the store down the street from my house.

It's not like you haven't created inspirational content to share. Your blog is inconsistently littered with neat ideas (and worthless promotions). I found a great article showing me how to create chalk paper placemats. You've inspired others to decorate their pumpkins with glitter paint, to emboss gift wrap and ribbon, and even to create an embossed hot-air balloon mobile. That stuff is pretty good. (Though to be honest, the stuff your in-store staff showed me was a lot better ... they are a crafty bunch!)

You see, as a wannabe crafter, I need you to create a moment of inspiration, an instant in time that sends me on a journey I never expected. Instead of sending me a 10-percent-off coupon, why not send me great ideas you're posting on your blog? Why not inspire me to spend my Saturday making chalk placemats or embossing

I think you'll find that most of us who aren't die-hard crafters are not convinced to spend money because you've given us a discount. We're motivated to spend when you've inspired us to try something new.

Here's the deal, Ms. Pofcher. If you send me weekly inspiration instead of discounts, I'll buy that \$100 worth of embossing supplies I looked at last year. What do you say? Do we have a deal?

Whether you wanted it or not, Andrew

#### **DEPARTMENT COLUMNIST**


Andrew Davis is the author of Brandscaping: Unleashing the Power of Partnerships. Follow him @TPLDrew.

# VIDEO MOVES BUSINESS


# Brightcove Video Marketing Suite

The most comprehensive suite of video technologies built for the needs of the modern marketer.

LEARN MORE AT brightcove.com/vms


Read more from Jonathan Crossfield: http://cmi.media/ cross field


# **AVOIDING A SOCIAL** MEDIA TRAGEDY

The tragic #SydneySiege showed just how off key marketers can be when they ignore (or worse, capitalize on) unfolding, tragic events.

Jonathan Crossfield

any years ago, I briefly worked as a door-todoor salesman, the worst possible form of interruption marketing.

Every knock of the door, I dreaded stumbling into an intense argument or family tragedy. Somehow, the opportunity to buy a discount gym membership would seem inadequate compensation for interrupting Great Aunt Irene's wake.

I would look for signs as I walked up the path. Raised voices? Move onto the next house. Of course, that's common sense. No one would try to sell to a family in mourning or pitch a product to a couple throwing plates at each other.

Unfortunately, the same courtesy is occasionally lacking in social media.

On Dec. 15, a madman with a gun walked into the Lindt coffee shop in Sydney's Martin Place, and the Central Business District went into lockdown.

At the time, I was two blocks away in a client's office, which the police cordoned off directly opposite the building entrance. Throughout the day, like most of Sydney, I turned to social media to stay updated. The hashtags #SydneySiege and #MartinPlace became gathering points for anyone affected by the event.

That massive, shared experience blossomed into positive community initiatives such as #IllRideWithYou, which began in retaliation to stories of racist attacks on public transport. Social  $\,$ media made me proud.

Sadly, not all uses of social media that day were so commendable.

#### Making a Hash of It

Hashtags are not to be taken lightly. They're highly variable and fluid things, and can really explode during a major news event.

Cue the hashtag chasers-marketers searching for large audiences with minimal (or no) effort.

"Search and connect with other participants at #sydneysiege with @annectoapp. Networking made efficient." @dearnetworking

Yes, this account is apparently programmed to seek potential event hashtags-most likely any trending tag to include a city name or event-related keyword.

Naturally, its strike rate isn't 100 percent, and on a normal day that might not matter if you're only concerned with playing the numbers. But occasionally it is going to hit a conversation where not only does it not belong but is wildly inappropriate.


#### **DON'T TRUST MACHINES TO CHOOSE YOUR HASHTAGS** FOR YOU.

#### Think First, Post Later

With so many people eager to leave the Sydney CBD, car-service Uber's pricing algorithm melted. Huge demand meant Uber fares skyrocketed to around four times usual rates, in many cases well over \$100 for a routine journey.

Uber actually thought this was a good news fact worth tweeting.

"We are all concerned with events in CBD. Fares have increased to encourage more drivers to come online & pick up passengers in the area." @Uber\_Sydney

Naturally, distressed Sydney-siders didn't respond well to being price-gouged in the middle of an emergency.

After a social media backlash and a highly critical Mashable article, Uber "clarified" its original tweet. Apparently, the increased fare was only to encourage more drivers into the city, while fares from the city would be free. (I suspect "clarified" should read "backtracked in the face of a PR disaster," but I'm being charitable.)

In a public emergency, clarity is everything. If Uber's later tweet was correct, the first was appallingly worded, with little regard for how it would be received.


#### **NEVER CROW WHILE** OTHERS CRY.

#### **Profiting From Tragedy**

"AUST gets wake-call with Sydney terror. Only Daily Telegraph caught the bloody outcome at 2.00am.  $Congrats."@Rupert\_Murdoch$ 

Ah, @Rupert\_Murdoch—a verified account you could easily mistake for a vicious parody. If you like your old men grumpy, rambling and megalomaniacal, then this is the one to follow.

Murdoch's response to the siege was predictably single-minded. But it was the sheer insensitivity of his glee that saw his tweet criticized and condemned around the world.

By crowing over his newspaper's scoop with such ghoulish language, Murdoch confirmed that both he and his newspaper were completely out of touch with the audience. That's bad enough for any brand, but a media company?

If your business profits or benefits from the tragedy in any way, keep it to yourself. Your success comes at the expense of too much misery.


#### **READ AND CONSIDER EVERY UPDATE FROM THE VIEWPOINT** OF THOSE MOST AFFECTED BY THE EVENTS.

#### Be Prepared

With any luck, your business already has a social media policy to cover the routine online activities of your marketing team and wider staff. You also should have a crisis plan at the ready if your brand encounters major criticism, suffers a product failure or becomes the center of a negative news story.

A large news event or tragedy, however, can change the mood of the social media landscape in minutes. At a bare minimum, if you switch on the telly and at least one channel has suspended regular programming for rolling news coverage, it's probably time to suspend yours.

Beyond that, when a major news event or tragedy starts to pop up in your timeline or newsfeed, make a quick assessment of the situation.

- 1. Does the event directly impact your business? If so, then the crisis is yours too. Activate your social media crisis plan.
- 2. Does it affect your local area? One particular Boston business was highly criticized for continuing to tweet content at its usual high rate in the aftermath of the Boston Marathon bombing, cluttering the timelines of other Bostonians searching for news.
- 3. Does it affect a significant number of your followers or customers, wherever they are? If your timeline and newsfeed are full of heated and heartfelt discussion about the latest tragedy or atrocity, your audience is probably not in the best frame of mind to receive your hilariously satirical new listicle on the business acumen of cats.

Social media is about listening just as much as it is about sharing. If you don't listen to your audience, if you're blithely unaware of their mood, you risk one day becoming the equivalent of a door-to-door salesman at a wake. co

#### **DEPARTMENT EDITOR**


Jonathan Crossfield is an awardwinning writer, blogger and journalist. Find him @Kimota.

If you switch on the telly and at least one channel has suspended regular programming for rolling news coverage, it's probably time to suspend yours.


## Be a Video Maven

Make 2015 the year to dominate with video. Consider these tools to move your video creation and production from 'meh' to mastery.

#### **VIDEO CREATION TOOLS**


There are dozens of "upload-your-photos, get-a-video" sites. Animoto is the biggest and it has a wealth of themes, a slick UI and great ease of use.

#### Go Animate

GoAnimate is a leading animated-video creation site. Everything is controlled by simple drag-and-drop tools, and the platform automatically syncs your narration to the animated figures on screen. GoAnimate has huge libraries with tens of thousands of assets representing hundreds of industries and occupations. Finally, publish directly to YouTube or other sites like Wistia, Vidyard and Viewbix.

#### **KNOWLEDGEVISION**

The presentation deck grows up. Knowledge Vision lets you create interactive online video presentations by combining video, presentation decks and narration. It's easy to produce, interactive for viewers, and fully trackable for marketers.

#### POST PRODUCTION

### wevideo

Imagine something halfway between iMovie and FinalCutPro-but hosted in the cloud to better enable collaboration across teams. That's WeVideo. It's a great place to combine animated clips (such as those from GoAnimate) with live-action clips, such as iPhone footage, professionally shot footage or stock footage.


Five videos your brand can't live without: http://cmi.media/5videos

#### **HOSTING / DISTRIBUTION / ANALYTICS**

All of the following hosting sites are device and bandwidth sensitive, and will send an optimized video stream for the viewing environment. Each allows you to control the viewing experience rather than YouTube serving up 16 clickable thumbnails to other people's videos at the end of yours. In other words, the viewer remains with your CTA and does not get lured away by a video about cute, bacon-wrapped kittens.


Arguably the most comprehensive of video hosting sites, Brightcove has everything you need to drive awareness, engagement and conversion. Publish and stream on-demand video for any device. Create branded video portals with tools for SEO and social capture. Brightcove has a strong analytics component that can integrate with your existing solution, as well as the major marketing automation technologies.

### vidyard

Vidyard lets brands customize their video players, making the content look more professional. The platform is often cited for its robust, real-time analytics (and data can be channeled to Eloqua, Hubspot, Marketo and Pardot). Vidyard also lets you push video to YouTube, meaning it's not an either/or decision.

#### **₩ISTIA**

Wistia leads in small business-focused video hosting. Uploading videos is quick and easy, and the platform offers great customization of the player from appearance to calls to action and captions. As with other video hosting platforms, Wistia offers viewer engagement metrics so you can adjust on the fly, as well as integration with Hubspot, Google Analytics, Pardot, Mail Chimp and Clicky.

#### Vidcaster

As with Brightcove, Vidcaster focuses on enterprise accounts. In addition to marketing applications, Vidcaster also serves training and video subscription services. The service includes leadwalls and integrations with major marketing automation platforms; it also optimizes implementations for SEO.

#### INTERACTIVITY


Viewbix is an interactive video player optimized for social video advertising. Calls to action and leadwalls are easy to customize and install. Setup takes only five minutes. It also offers a robust analytics platform, which allows you to monitor your ads across different platforms, providing real-time support for creative optimization.


Whereas Viewbix specializes in interactivity for short-form content, such as social video ads, Hapyak specializes in interactivity for longer form content. It provides the functionality to insert links (calls to action), chapter markers, and guizzes and annotation. And Hapyak supports all this with robust analytics, which allow content producers to measure engagement (as opposed to simply plays or video starts).

# Sharpen Your Pencils

Content marketing influencers share their productivity secrets.


#### BRIAN KOLB Chief Operating Officer of Wrights Media @BrianKolb

I found myself wasting so much time with emails, texts and phone calls attempting to set up meetings with colleagues. Now I use **Pick.co** to do the work for me. Pick compares my availability with the calendars of those I'm meeting with and offers suggested times that work for all. It saves time and takes the headache out of scheduling a meeting.

I'm a firm believer that to be productive, you have to keep things simple. I use **Omnifocus**, a task-management platform, to stay on top of personal and professional goals. It makes me more efficient and saves me a ton of time.

# JASON MILLER Author and senior content marketing manager at LinkedIn @JasonMillerCA

Usually I listen to Megadeth or the Sex Pistols throughout the day—and while that's great for clearing out emails and keeping me sharp, it's not great for writing. Someone recently turned me on to a cool little app called **Coffitivity**. It recreates the ambient sounds of a cafe to boost your creativity and help you work better.

**OneNote** is my savior for all things organization. I used to swear by Evernote, but I think OneNote has more features and has a better interface (I know what you're thinking, but Microsoft really did a great job on this app). It organizes my notes, multi-media assets, lists and blog drafts. The information is synced among all my devices, and the notebooks I create are easily shared with other folks.

#### ncient and saves me a ton of time.

**EDITOR'S CHOICE** 

Interactive designer David Seah's line of paper-based productivity tools are like a four-shot espresso on a slow morning. Seah has spent years pondering what inspires and compels creatives to work productively. You can find all his tools available as free PDFs at davidseah.com, but our personal favorite is his sticky-pad version of the **Emergent Task Planner**, sold through Amazon.com. If you still carry around paper notebooks and calendars, this old-fashioned to-do list will change your life. No, really.

# MICHELE LINN VP of content at Content Marketing Institute @michelelinn

Most of my productivity hacks are "old school." I'm a firm believer in shutting off my email and phone, and getting things done one by one; when it comes to thinking tasks, I have read (and believe) multitasking drops your IQ level and productivity substantially. I plan these super-focused sessions during times of day when I am at my sharpest, such as first thing in the morning.

I also subscribe to a daily email called **Nutshell Mail** that sends me updates from my social networks. I generally turn off all social notifications to remove distraction, so Nutshell Mail allows me to do a quick check so I know what I should respond to or share. (Bonus: You can set the time of delivery so it works with your workday.)

### MICHAEL STELZNER Founder of Social Media Examiner @mike\_stelzner

Do you find it hard to stay focused?
Enter Focus@Will. Founded by William
Henshall (who you may know from '80s
dance band, Londonbeat), the platform
combines science and music to create
soundtracks that help you focus for
hours on end ... and it really works. I use
it every day with great effect. There's a
free version with limited music or an
extended version for a nominal monthly
fee. They've even got a mobile app. Give it
a try and thank me later.


### Experts Share Visual Content Mistakes to Avoid

Chuck Frey

Like words, graphics and images can be powerful tools—but they must be used with great care to enhance, not detract from, your content marketing and branding.

Unfortunately, as visual content grows in popularity and inexpensive tools make graphics and images easier to create, many marketers churn out mediocre visual content that gets ignored by the very people it was supposed to influence. Even worse, some marketers post confusing or poor-quality images that don't look like they're from the same brand or meet audience perceptions of the brand.

VISUAL CONTENT MISTAKES TO AVOID ...


"Your visual strategy should not only be a reflection of your brand, but embody it. A visual strategy is what brings your brand to life in all of your interactions and online engagements," says Paul Biedermann, creative director and owner of re:DESIGN.

Too often, marketers become enamored with creating striking images and forget about what they're trying to accomplish, warns Donna Moritz, a social media marketing and visual content specialist, and founder of the Socially Sorted blog. "What do you want your fans to do when they view your image? Marketers need to think of their visual content as a doorway to great information. It's not about just catching the attention of fans with visuals but having them take action on your content," she explains.

The Swedish-based division of Pepsi-Cola may have fallen in love with this attention-getting image of a voodoo doll resembling Portugal's soccer superstar Cristiano Ronaldo that it used in a series of Facebook ads in 2013. But Ronaldo's fans and his team were not amused. Pepsi was forced to issue an apology.


Another common mistake is creating a single graphic or visual treatment to use across all social platforms. Every social network has specific guidelines and constraints for graphics. Each one spells out image sizes and other parameters that enable them to appear

in their optimal form on many types of devices.

Yes, it's time-consuming to create a separate optimized image for each social network. But if you want your images to perform well, you must tailor them to each channel as much as possible so that they can be presented without being cut off or distorted.

"Creating content that's highly shareable should be your top

objective," says Lisa Loeffler, publicity and promotions manager for social media guru Jay Baer and his popular Convince & Convert blog. "Remember to take the time to step back from your personal creative lens and say, 'If I was a fan of my brand, would this resonate and inspire me enough to share it in my social communities?"


Another frequent faux pas is inconsistency: Marketers post infrequently or publish clashing images that don't look like they're

from the same company. This approach can cause confusion and do more harm than good, Biedermann says. "A weak, conflicted, fractured presentation is the death knell for standing out in today's extremely busy media environment. Only by presenting a strong, unified brand across all media touch points does a business stand any hope of gaining the traction it needs to be seen and understood," he adds.

Another common mistake is neglecting to properly brand images, which helps audiences to quickly identify the image's source. "Add your company name, logo, website address and other important identifiers to your images. Maintain your brand's look and feel by consistently using its colors, fonts and graphics," says Rebekah Radice, a social media strategist and author.


Continued on page 42


### **Think Outside the Studio**

# Learn How: White Papers and Webinars

www.knowledgevision.com


## KNOWLEDGEVISION

The leader in online presentation technology and tools


Want a checklist of questions to ask to get the best visual content results? See the article online: http://cmi.media/ visualmistakes


#### SO WHAT'S EFFECTIVE?

Continued from page 40


#### Create a cohesive, visual story

Martin Shervington, a consultant, speaker and coach on all things Google Plus, recommends taking a bigger-picture view of your visual content: "Think storytelling. Take people on a journey through your content, linking each element back to another. Visuals can make content fly, but you need to know the direction in which you want it to go, and where it can land. Engagement for engagement's sake is a rookie error," he says.

#### **VISUAL CONTENT GRAVEYARD:**

#### THE PRESENTATION DECK

You've created a visually rich story and developed a beautiful portfolio of content to tell that story and take your prospects on a journey. "Too often the presentation deck is an afterthought," says Clare McDermott, editor of Chief Content Officer magazine. Whether delivered face-to-face, or to a large audience via webinar, slide decks are the place where visual entropy reigns. "Webinars in particular are such a fantastic way to tell your story, but from a design standpoint they are created by presenters with no background in visual storytelling. If you've invested in visual content, don't overlook your amplification activities like webinars, infographics, datagraphics and presentation decks."


#### **Evaluate audience preferences**

For best results, Joseph Kalinowski, creative director of the Content Marketing Institute, recommends testing different visual approaches and then tweaking images based on the engagement data. "We test to see how well the images in the CMI blog posts are shared. We keep tabs on what works and what doesn't," he says. But this requires a major time commitment, he warns: "It seems there are always updates to the different platforms that will affect how images are previewed."

#### **Customize for each channel**

Moritz is a big believer in looking at your visual content from the perspective of your target audience, especially if you're not convinced that it needs to be tailored to each social media network. "It's important to step back and understand the nuances of each platform to see what type of content works best natively on that platform. Take off your marketer hat and step into the shoes of your fans. Then you will see that the styling and message of your visual content must vary from platform to platform," she advises.

#### **Involve your fans**

Your fans already know they like their own images so why not use them? Coca-Cola's Pinterest boards deliver on its promise of "Discovering moments of happiness, one picture at a time." The global soft drink producer cleverly solicits user-generated images via its Flickr page, which it then repurposes for its engaging Pinterest boards. Consistent use of the color red helps reinforce its brand.

Starbucks' visual marketing program makes extensive use of user-generated content that shows its products in visually creative ways and people enjoying the products.

#### **Develop in-house talent**

Loeffler predicts that marketers and community managers will need to cultivate graphic design skills if they hope to respond to the increasing need for real-time content: "The ability to conceive, design, package and showcase your visual content on the fly is the next set of skills that social media practitioners will need to possess," she says. In other words, you can't just conceive an idea for a piece of visual content and throw it over the wall to your

GE Transportation created this engaging, interactive trip calculator to demonstrate how much fuel its new hybrid railroad locomotives can save versus conventional diesel-electric locomotives. Two trains leave from \_\_\_\_\_\_\_ They are both travelling to \_\_\_\_\_\_ Each train is moving at \_\_\_\_\_\_ and both ore pulling \_\_\_\_\_\_ of \_\_\_\_\_ If train A is hybrid powered and train B is diesel-electric powered, what is the \_\_\_\_\_\_ difference in fuel usage, CO2 emissions, and cost?

graphic designer. This iterative process is simply too time-consuming in today's real-time social media environment.

#### No quickie shortcuts

It may be tempting to focus on quick and easy image creation rather than taking time to create quality images your target audiences expect. A growing number of free and low-cost image-creation tools make it easier to satisfy this need for speed.

But Biedermann cautions against jumping in too quickly: "While these tools can be helpful, they work best only after an effective branding/design/visual strategy is firmly in place. That is too often the missing link; as a result, far too many businesses add to the visual noise pollution rather than cut through it."


In other words, it's OK to use these inexpensive tools, but your graphic designer should create templates to speed image creation and keep marketers on brand. Designers also should create detailed guidelines on the proper use of logos, color, type and other visual elements. Do's and don'ts need to be clearly spelled out to enable your visual content creators to develop a consistent

brand experience for your target audience.

**Chuck Frey** is the director of online training at Content Marketing Institute. Follow him @chuckfrey.

# BUILD AND DIFFERENTIATE YOUR BRAND

### **Visit Content Marketing Institute's Agency Directory**


- Recently enhanced and redesigned!
- Searches available by name, geography, rating, and much more, based on your needs and location.

### http://cmi.media/agencies

Are you looking for insights on how to qualify and choose the right agency? Visit our recent post to guide you:


A content smörgåsbord.


# Sir Kensington's Has a Story To Tell

As content marketers, we often talk about the importance of telling your story; the condiment makers at **Sir Kensington's** seem to be taking that advice quite literally.

The New York-based brand wrote a fanciful story about the origins of Sir Kensington, including his Oxford education and career in the British East India Company. Published on the company's website, the tale includes Old-World illustrations and an excerpt from Sir Kensington's scholarly thesis on ancient gastronomy.

The story's cheeky tone works well for Sir Kensington's, whose all-natural ketchup, mayonnaise and mustard are sold in distinctive jars illustrated with a drawing of the fictional mustachioed Sir Kensington himself. (The invented aristocrat also wears a top hat and monocle, of course.)


Sir Kensington's commitment to ketchup—and quirkiness—has extended to the Fries of New York exhibit, a "tribute to ketchup's most beloved delivery vessel" where 100 individual fries from some of the city's most acclaimed chefs and iconic restaurants were displayed. Fans were invited to participate in the event by sharing photos of their favorite fries on Instagram using the #classifry hashtag.


### Airbnb Launches *Pineapple* Magazine

**Airbnb** is taking its brand "out of the internet and into the home" with *Pineapple*, a quarterly travel magazine. Each issue of the print publication features three cities, with stories and photos that "capture the adventure and bring the people, places and communities of these cities to life." Airbnb is distributing 18,000 free copies of *Pineapple* to its hosts around the world, with a limited supply sold through bookstores and other retailers in Europe and the United States.


Medium and Marriott Partner for Gone

Publishing website **Medium** has partnered with Marriott International to launch Gone, a "new collection of stories about any and all things travelrelated." The four-month series includes 60 articles; the majority is produced by Medium, and all are labeled "presented by Marriott". The hotel chain approves the content of five articles, starting with a story about the opening of a new Marriott hotel in Port-au-Prince.


#### **UNDERSTANDING BIG DATA** THROUGH COMICS

How is the data we generate through our digital devices transforming the nature of privacy? Al Jazeera America aims to explain in Terms of Service: Understanding Our Role in The World of Big Data, a 46-page online graphic novella by journalist Michael Keller and nonfiction comics artist Josh Neufeld. The network's first comics project, Terms of Service was created by Al Jazeera America's interactive team, a unit designed to "push the envelope and tap into new forms of storytelling."


#### **SHOPPING FOR BOOKS? ASK A PENGUIN**

Need help choosing a book for a friend or family member? The Penguin Hotline can help. Inspired by the Butterball Turkey-Talk Line, **Penguin Random House** launched its hotline to assist shoppers during the holiday season. Due to its popularity, the program has continued. Consumers fill out an online form that asks about the age, reading habits and interests of the person receiving the book, and a Penguin employee replies with "publisher-agnostic" recommendations.

#### **DEPARTMENT EDITOR**


### **VENDOR DIRECTORY**


#### Captivate, Capture and Convert with the Brightcove Video Marketing Suite

Captivate customers, drive demand and increase conversions with the most comprehensive suite of video technologies built for the needs of the modern marketer. Trusted by more than 5,500 customers in 70 countries, the world's most admired brands power their video marketing with Brightcove.

#### brightcove.com/vms

#### CONTACT

Paul Casinelli, Director of Product Marketing, Digital Marketing Solutions, pcasinelli@brightcove.com


#### Marketing First - Helping Marketers Master the Art and Science of Digital Marketing

Marketo provides the leading marketing software and solutions designed to help marketers master digital marketing. Through a unique combination of innovation and expertise, Marketo focuses on helping marketers keep pace in an ever-changing digital world. To learn more about marketing automation, visit Marketo.com or email marketing@marketo.com.

#### CONTACT

marketing@marketo.com


#### License Your Published Content and Gain New Revenue

Wright's Media is a multimedia licensing company that works with publishers such as Mashable, Good Housekeeping and Geek Beat TV. We partner with brands to leverage their content and extend their brand through various marketing strategies and platforms. We take little things and make them a big deal. We were in the Content Marketing business way before Content Marketing was cool. Content ... it's what we do.

#### wrightsmedia.com

#### CONTACT

Brian Kolb, COO, bkolb@wrightsmedia.com Twitter: @wrightsmedia


Are you a Product/ Solution provider interested in reaching 22,000+ content marketers in print and 200,000+ online?

#### CONTACT

Email Peter Loibl at Peter@contentinstitute.com for more information about CMI's new Vendor Directory.


# SET THE STANDARD FOR CONTENT MARKETING

# Enter the Content Marketing Awards. 2015 Call for Entries

Entry Deadline: May 1, 2015


Be the content marketing example the industry turns to.

We all know about the content marketing legends - John Deere, Red Bull, Coca-Cola, LEGO, American Express. In the earliest days of content marketing, these brands were delivering exceptional stories to their customers on a consistent basis.

As the industry has evolved, our expectations have increased, and the gap between good and great content marketing is widening.

It's time you are recognized as an innovator in your field. Enter your best work today!

# WHAT'S YOUR STORY?

### Did you know that earned media is 88% more trustworthy than owned media?\*

Whether you're a content publisher or a brand that's been featured in someone else's content, there's a revenue generating, brand elevating success story to tell! Wright's Media specializes in content licensing that generates more revenue and extends brands.

Wright's Media is excited to introduce its next chapter, LicenseStream - an automated online content licensing platform that has changed the entire content game and is sure to blow your mind.

Our story just keeps getting better and better.

CALL US AT 877.652.5295 OR **VISIT US AT WRIGHTSMEDIA.COM** TO BECOME PART OF A BEST SELLER.


Electronic Service Requested


content Marketing World is the one event where you can learn and network with the best and the brightest in the content marketing industry.


### **CONTENT MARKETING WORLD**

September 8-11, 2015 • Cleveland, OH USA Cleveland Convention Center

You will leave with all the materials you need to take a content marketing strategy back to your team – and – to implement a content marketing plan that will grow your business and inspire your audience.

USE COUPON CODE CCOAPR FOR \$100 OFF MAIN EVENT AND ALL-ACCESS PASSES!

contentmarketingworld.com • #CMWorld