

"The massively experienced Rebecca Lieb is an engaging writer who gets right to the heart of creating content that attracts attention and turns readers and watchers into customers. This book is crisp but not trivial, comprehensive but not ponderous, and useful but not pedantic. You should have bought it by now."

—Jim Sterne, eMetrics Marketing Optimization Summit,
Founder and Web Analytics Association Chairman

CONTENT MARKETING

Think Like a Publisher—How to
Use Content to Market Online
and in Social Media

REBECCA LIEB

foreword by JOE PULIZZI

Praise for *Content Marketing*

“The Web democratized access to publishing, but didn’t come with an instruction manual. I don’t know anyone more qualified to write that manual than Rebecca. If you aspire to be a competent publisher, peek inside the concepts and processes that keep the great publishers on top.”

—Ted McConnell, EVP Digital, Advertising Research Foundation (ARF)

“The massively experienced Rebecca Lieb is an engaging writer who gets right to the heart of creating content that attracts attention and turns readers and watchers into customers. This easy-to-read, how-to primer is a must-read for beginners who need a clue and old timers ready for a refresher. This book is crisp but not trivial, comprehensive but not ponderous, and useful but not pedantic. You should have bought it by now.”

—Jim Sterne, eMetrics Marketing Optimization Summit
Founder and Web Analytics Association Chairman

“Content marketing is about optimizing the dialogue between a company and its customers for profitable outcomes. The better the conversation is, the more attention it attracts, and the more your customers are compelled to talk and buy. Almost any company or service can find a content marketing strategy that will work for it. And with an economic forecast that’s challenging for at least the near future, it’s easy to make a case for leveraging content for all it’s worth. This book explains the nuts and bolts of content marketing, from developing a strategy to putting it into practice to measuring and improving results. If your business has any kind of a digital presence, from a website to a Facebook page or a Twitter account, you can’t afford not to read it—now.”

—Bryan Eisenberg, marketing speaker and co-author of *The Wall Street Journal*, *BusinessWeek*, *USA Today*, and *The New York Times* bestselling books *Call to Action*, *Waiting For Your Cat to Bark?*, and *Always Be Testing*.

“Content creation can be a tough task, but there’s no one in this industry that understands the ins and outs of creating highly valuable and thoroughly optimized content like Rebecca Lieb. These days, it’s not just about putting words up in a blog post, and Rebecca is one of the top authorities to teach marketers how to create content that resonates with their audiences, social communities, and search engines. If you’re going to buy any book to teach you about creating valuable content for your audience, it should be this book!”

—Liana “Li” Evans, author of *Social Media Marketing: Strategies for Engaging in Facebook, Twitter & Other Social Media*

“Many books on digital marketing are glorified blog posts—one good idea painfully stretched out over hundreds of pages. *Content Marketing* is something different; a rich and useful study of the new engine of marketing. Whether you sell locally or across the globe, you will come away with a new understanding of how to build a powerful content strategy and the tactics to make it work.”

—Stefan Tornquist, VP Research for Econsultancy U.S.

“Content is king. Unless it’s not. *Content Marketing* will ensure a brand’s content is always kingly, always works towards increasing sales, and always reduces marketing costs.”

—Steve Hall, Adrants, Editor

“Clearly reflecting Rebecca’s deep digital publishing experience, this book provides step-by-step guidance on how to plan, produce, promote, and measure content marketing. Even more importantly, as it’s often the greater challenge, it outlines how to integrate content marketing into other existing marketing functions such as advertising, social media, etc.”

—Pauline Ores, Industry Principal, Infosys

CONTENT MARKETING

Think Like a Publisher—How to
Use Content to Market Online
and in Social Media

REBECCA LIEB

que[®]

800 East 96th Street,
Indianapolis, Indiana 46240 USA

Content Marketing: Think Like a Publisher—How to Use Content to Market Online and in Social Media

Copyright © 2012 by Que Publishing

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-4837-9

ISBN-10: 0-7897-4837-1

Library of Congress Cataloging-in-Publication data is on file.

Printed in the United States of America

First Printing: October 2011

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales
1-800-382-3419
corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales
international@pearson.com

Editor-in-Chief

Greg Wiegand

Acquisitions Editor

Rick Kughen

Development Editor

Rick Kughen

Managing Editor

Sandra Schroeder

Project Editor

Seth Kerney

Copy Editor

Gill Editorial Services

Indexer

Brad Herriman

Proofreader

Apostrophe Editing
Services

Technical Editor

Sally Falkow

Publishing Coordinator

Cindy Teeters

Book Designer

Anne Jones

Compositor

Trina Wurst

CONTENTS AT A GLANCE

Introduction	xiii
Foreword	xv
Part I: Content Marketing Basics	
1 What Is Content Marketing, Anyway?	1
2 Why Is Content Important <i>Now</i> ?	5
3 You're a Publisher. Think Like One.	11
Part II: What Kind of Content Are You?	
4 What Kind of Content Are You?	15
5 Content That Entertains	19
6 Content That Informs and Educates	27
7 Providing Utility	39
8 Content Curation and Aggregation	47
9 Finding a Voice	55
Part III: Getting Tactical: Content Nuts & Bolts	
10 Overview of Digital Content Channels	61
11 Content and SEO	97
12 Content and PR	105
13 Content and Advertising	113
14 Content Marketing for Live Events	121
15 Content and Customer Service	127
16 Content and Reputation Management	135
17 User-Generated Content	143
18 Content Distribution and Dissemination	151
19 Whose Job Is Content?	155
20 How to Conduct a Content Audit	163
21 How to Analyze Content Needs	171
22 The Content Workflow	175
Part IV: It's Never Over—Post-Publication	
23 Listening...and Responding	181
24 Remaking, Remodeling, and Repurposing Content	189
25 Tools of the Trade	193
26 Yes, But Is It Working? Content Metrics and Analytics	201
Index	209

TABLE OF CONTENTS

Introduction xiii

Foreword xv

PART I: CONTENT MARKETING BASICS

1 What Is Content Marketing, Anyway? 1

 Digital Changed Everything 2

2 Why Is Content Important *Now*? 5

3 You're a Publisher. Think Like One. 11

PART II: WHAT KIND OF CONTENT ARE YOU?

4 What Kind of Content Are You? 15

5 Content That Entertains 19

6 Content That Informs and Educates 27

 Example: Wine Library 28

 Example: Corning 29

 Example: Sports Bras 30

 Example: Hubspot 31

 Example: Online Communities 32

 Branded Content That Informs and Educates 33

7 Providing Utility 39

8 Content Curation and Aggregation 47

 Examples 50

 Finding Content 51

 Don't Be a Pirate 52

 Aggregation, Filtering, and Curation Platforms 53

9 Finding a Voice 55

 Spokesperson or Spokes-Character 57

PART III: GETTING TACTICAL: CONTENT NUTS & BOLTS

10	Overview of Digital Content Channels	61
	Social Networks	62
	Facebook	62
	LinkedIn	65
	Google+	65
	Custom Social Networks	67
	Geo-Social Networks	68
	Location-Based Content	69
	Online Directories	72
	Email	72
	Blogs	73
	Social Bookmarking	76
	Online Video	76
	Podcasts	78
	Webinars	79
	Twitter (and Microblogging)	80
	Tumblr and Posterous	81
	Long-Form Publishing (ebooks, Whitepapers, Digital Magazines)	82
	Digital Media Center/Press Room	84
	Apps and Widgets	86
	Case Studies	89
	Articles and Columns	90
	Elearning/Online Training	91
	Online Community	92
	Wikis	94
	Visual Information (Charts, Diagrams, Infographics, Maps)	95
11	Content and SEO	97
	Keywords Are Key	98
	Optimize Images and Multimedia Content	101
	Quality Matters—So Does Specificity	103

12	Content and PR	105
	Enter the Optimized Press Release	106
	Find the Influencers (Not Necessarily the Journalists)	107
13	Content and Advertising	113
14	Content Marketing for Live Events	121
	Before: Building Buzz and Interest	122
	Hashtags—A Critical Underpinning	122
	Social Media Channels	123
	During: Building Engagement	124
	After: You’ve Got Content!	125
15	Content and Customer Service	127
	Anticipating and Addressing Need	128
	Create Feedback Mechanisms	129
	Creating One-on-One Communication	131
16	Content and Reputation Management	135
	Crisis Management	137
17	User-Generated Content	143
	Soliciting Ideas	147
18	Content Distribution and Dissemination	151
	Contribute	152
	Promote	153
	Syndicate via RSS Feeds	153
19	Whose Job Is Content?	155
	Job Description: Chief Content Officer	158
20	How to Conduct a Content Audit	163
	Step 1: Create a Content Inventory	164
	Step 2: Determine What Your Content Covers	165
	Step 3: Verify Accuracy and Timeliness	165

Step 4: Determine Whether Your Content Is Consistent with Your Goals	165
Step 5: Note Whether People Are Finding and Using Your Content	166
Step 6: Verify Whether the Content Is Clean and Professional	166
Step 7: Take Stock of the Content Organization	167
Step 8: Evaluate the Tone of Voice	168
Step 9: Note the Keywords, Metadata, and SEO	168
Step 10: Identify Any Gaps	169
Step 11: Define the Needed Changes/Actions	169

21 How to Analyze Content Needs	171
Where to Start?	172
How Much, How Often?	172
When?	173
22 The Content Workflow	175
More Tools of the Trade	177

PART IV: IT'S NEVER OVER—POST-PUBLICATION

23 Listening...And Responding	181
Why Listen?	182
What to Listen For	183
How and Where to Listen	183
Involve Others and Assign Roles	186
Responding	187
24 Remaking, Remodeling, and Repurposing Content	189
Slice 'n' Dice	190
As You Listen, So Shall You Create Content	191
It's Doubtful You'll Be Repeating Yourself	191
25 Tools of the Trade	193
Social Networks	194
Listening Tools	194

Twitter Management	195
Twitter Analytics and Measurement	196
Content Sharing	196
PR	197
Blogging	197
Measurement and Analytics	197
Online Surveys	198
Audio/Video & Graphics	198
Keyword Research	199
Webinar Providers	199
Miscellaneous	200
26 Yes, But Is It Working? Content Metrics and Analytics	201
Establish a Measurement Plan	202
An Example of Business-to-Business Content Marketing Measurement	203
An Example of Business-to-Consumer Content Marketing Measurement	203
Web Traffic and Engagement	204
Sales	205
Qualitative Customer Feedback	206
Sales Lead Quality	206
Search and Social Media Ranking/Visibility	206
Conclusion	207
Index	209

About the Author

Rebecca Lieb is globally recognized as an expert on digital marketing, advertising, publishing, and media. A consultant, author, and sought-after speaker, she is Altimeter Group's digital advertising and media analyst. Earlier, Rebecca launched and ran Econsultancy's U.S. operations. She was VP and editor-in-chief of The ClickZ Network for more than seven years. For a portion of that time, Rebecca also ran Search Engine Watch. She consults on content strategy for a variety of brands and professional trade organizations. Earlier, Rebecca held executive marketing and communications positions at strategic eservices consultancies, including Siegel+Gale. She has worked in the same capacity for global entertainment and media companies including Universal Television & Networks Group (formerly USA Networks International) and Bertelsmann's RTL Television. As a journalist, Rebecca has written on media for numerous publications, including *The New York Times* and *The Wall Street Journal*. She spent five years as *Variety*'s Berlin-based German/Eastern European bureau chief. Until recently, Rebecca taught at New York University's Center for Publishing, where she also served on the Electronic Publishing Advisory Group.

Her first book, *The Truth About Search Engine Optimization*, published by FT Press, instantly became a best seller on Amazon.com. It remains a top-10 title in several Internet marketing categories.

Dedication

For rbrt, source of a great deal of contentment.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

As an editor-in-chief for Que Publishing, I welcome your comments. You can email or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that I cannot help you with technical problems related to the topic of this book. We do have a User Services group, however, where I will forward specific technical questions related to the book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@quepublishing.com

Mail: Greg Wiegand
 Editor-in-Chief
 Que Publishing
 800 East 96th Street
 Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

This page intentionally left blank

INTRODUCTION

Content-ment.

That's what marketers of all stripes—from tiny, family businesses to multinational conglomerates—are achieving though creating and disseminating content through digital channels: websites, social media networks, blogs, video-sharing sites, newsletters, and more.

Instead of *advertising*, the shift is toward *publishing*. Instead of buying media, you can roll your own and “be there” when potential customers are researching purchase decisions and gather information about products and services.

The challenge? Learn how to think like a publisher to market in digital channels. Content marketing isn't merely a tactic; it's a strategy. Companies that successfully address customer needs and questions with content add value to conversations that take place online. They position themselves not as “buy me!” banners, but as trusted advisors. Content can shape and create a brand voice and identity. Most of all, content makes a company and its products relevant, accessible, and believable.

Content marketing is no longer a nice-to-have. It's a must-have. It's imperative that businesses create content on an ongoing basis. They can't create just any old content, of course. It must be relevant and high quality. It also must be valuable and drive profitable customer interactions. And it must be about customer needs and customer interests, not ad-speak, which is all about the “me.”

Marketers are *buying* less and less media. They're *becoming* the media, and the best of them are actually competing with “real” publications for audience, users, and eyeballs. Some marketers are even beating publishers at their own game.

Content marketing isn't new. Companies have been publishing newsletters and producing filmstrips for decades. But a plethora of low-cost tools and ever-lower barriers to entry puts content creation in everyone's grasp at a time when consumers are becoming more cynical about advertising and are better able to tune it out. (TiVo, anyone?)

The purpose of this book is to help anyone who needs to market a business think more like a publisher to take advantage of content marketing. It explains the different types of content marketing. Do you need to amuse and entertain? Inform? Teach? Provide customer service? You'll also learn to assess how and where you need to focus your own efforts.

“Content marketing is no longer a nice-to-have. It's a must-have.”

This book also provides a review of content channels, from websites and social networks to ebooks and webinars, and explains the advantages and disadvantages of each channel. We'll review how to determine content needs, and we'll assign resources to create and disseminate content, while ensuring that it's accessible to the right audiences.

Finally, this book is intended to spark creativity and inspiration with examples of some of the best (and most disastrous!) examples of content marketing in recent years.

This is all in the hopes this book will help you and your business find content-ment.

—Rebecca Lieb

New York City, 2011

Foreword

I first started using the term content marketing back in 2001. Until that point, it had rarely been heard or used. Marketing and publishing professionals used a number of terms to describe the concept of brands telling stories to attract and retain customers: custom publishing, custom media, customer media, customer publishing, member media, private media, branded content, corporate media, corporate publishing, corporate journalism, and branded media (just to name a few).

Of all these, why content marketing?

Let's first start at the beginning.

Marketing, as defined by Merriam-Webster, is the action or business of promoting and selling products or services. Traditionally, companies have done this by buying attention through the use of advertising and promotion through other people's content. For example, if my customers read the leading trade magazine, I would buy an advertisement in that magazine in the hopes that I could divert their attention long enough to make an impact on my sales. It's the same for television, radio, and even buying display advertising on the Web.

In addition to advertising, marketers try to get their *stories* placed in traditional media. The biggest brands in the world still spend billions on trying to get coverage from the press.

This type of marketing is not going away, but considering the thousands of messages that consumers are inundated with on a daily basis, it's harder and harder to cut through the clutter.

Enter content marketing. What if, instead of buying attention, we create content that is so informative, valuable, and compelling that it positively affects the lives of our prospects and customers, and makes an impact on our business? What if, instead of the traditional media, WE became the expert resource for our customers?

What could that do for your business?

Online, in person and in print, how do you position yourself as the expert in your industry and become the true resource? The answer: through great and consistent content.

Everyone creates *content*...but to be *content marketing*, it needs to do something for your business. That's why the term *content marketing* has resonated so much with marketing professionals...it's content that makes an impact, both on your customers and your bottom line.

Content Marketing Is Not New

Content marketing has been used since the dawn of cave paintings. John Deere and its customer magazine *The Furrow* is given credit for the first content marketing initiative. At that time, farmers needed to be educated on the latest in technology so they could be more successful. Instead of buying attention, they created a print content initiative in 1895, teaching farmers all about the latest in technology and trends for farmers. More than 100 years later and with 1.5 million in distribution to 40 countries, *The Furrow* could be the most successful content marketing initiative in history.

Since then, thousands of companies have used content marketing (to an extent), but never have we seen marketing professionals focus so much on content marketing as we do today.

Why?

First, the barriers to entry are gone. As Newt Barrett and I discussed in our first book, *Get Content Get Customers*, the following reasons have left the door wide open for brand marketers to become THE publishers in their industry:

- Buyers accept content from corporate sources more than ever. In other words, you don't have to be *The Wall Street Journal* to find and engage readers.
- Buyers find 99% of purchase information by themselves. The consumer is now in complete control and doesn't care much for your sales processes.
- Shrinking media budgets are leaving an opportunity for YOU. The traditional media model is hurting, and many of those media companies aren't investing in content areas that YOU can cover more effectively.
- The cost of content creation and distribution has significantly decreased. Frankly, with tools like WordPress, the technology is essentially free, and Google, email, and better access to databases let everyone have and use the *tools* of publishing.
- Content expertise is everywhere. Journalists, who in the past thought of corporate content creation as the dark side, are now more than open to working with corporate marketers on their content marketing initiatives.

But perhaps most important, and as Rebecca details specifically in *Content Marketing*, is there another way? Content marketing is not an option anymore. If you want to grow your business, attract new customers, and build long-term relationships with your current customers, you **MUST** have a content marketing strategy. You have two choices: to inform your customers at the right time with valuable and relevant content, OR entertainment. Good content marketing, as Rebecca discusses, does both.

Although *Get Content Get Customers* showed marketing professionals *the way*, *Content Marketing* will show you how to make this work for your business. Take this book, dog ear it, highlight it, share it with your team, and take the next step to becoming THE informational expert to your customers and prospects.

That's what content marketing can do and will do for your business. Just read on and make it happen. Good luck!

—Joe Pulizzi

Joe Pulizzi is the founder of the Content Marketing Institute and co-author of both *Get Content Get Customers* and *Managing Content Marketing: The Real-World Guide for Creating Passionate Subscribers to Your Brand*. Joe can be reached at joe@junta42.com, or just Google him at "Joe Pulizzi."

This page intentionally left blank

Whose Job Is Content?

“You’re at least as much a publisher as you are an advertiser.”

Content marketing has been embraced by businesses large and small. They know there’s far less of a need to buy media when they can create it themselves. They’re aware that if you have a website, a blog, a YouTube channel, a Twitter presence, a Facebook page, or a host of other online offerings, you’re at least as much a publisher as you are an advertiser.

But strategizing, creating, assessing, disseminating, evaluating, and monetizing content doesn’t just happen by itself. Someone’s got to actually do it.

How do organizations determine who that someone is? There are certainly plenty of roles and responsibilities that can oversee, or play a role in, content marketing. Here are just a few of the most obvious examples:

- Chief content officer/VP of content
- Chief marketing officer
- Everyone (or very nearly everyone)
- Content/editorial director
- Conversation/community director
- Blogger
- Social media guru
- Copywriter
- Copy editor
- Outside consultant(s)
- Public relations professional

Companies that really buy into content marketing are increasingly taking the “every-one” approach. At the very least, they’re hiring a whole lot of people to be responsible for creating digital content because its worth has been solidly demonstrated.

Zappos is one such organization. It started testing video product demonstrations in late 2008. A year later, it was producing 60–100 videos per day, with a goal of 50,000 by the end of this year. To that end, the company is upping its full-time video production staff of 40, not to mention the scores of employees who appear in the majority of the demonstration spots.

The Zappos content team senior manager, Rico Nasol, has been quoted as saying the company sees conversion increase up to 30% on products that are accompanied by video.

Think this commitment to content is relevant only to business-to-consumer (B2C) companies? Think again. Rick Short heads marketing for Indium Corporation in northern New York State. As we learned in Chapter 1, “What’s Content Marketing, Anyway?,” his team publishes a staggering 73 blogs on the topic of soldering supplies. Each blog and blog entry is, in turn, translated into seven languages.

Seventy-three blogs on...*soldering supplies*?

“A lot of people have the same reaction you have,” Rick will assure you. “They’re surprised a topic like soldering would be worthy of this kind of social media attention. Bottom line is that’s all I do. That’s my job. This isn’t arcane and weird. I’m surrounded by 600 colleagues who are really into it. We’ve dedicated our careers to it. These topics that we in our industry are consumed with are very rich, complex, and rewarding. The team is *bona fide*, qualified engineers. What a great marketing tool! Why would I hire anyone to rep me when the ‘me’ is better than anything out there?”

“If I’d put someone between me and my readers, it would read like another press release. We went right to authentic and real. We’ve got to get rid of the Mad Men, take them out of the equation, and go to the market one engineer to another. These guys are smart. They’re PhDs. We can’t think we’re impressing them in this old school, go-to-market style. I want you to be the one who speaks, who takes the picture, whose work is expressed in your own voice. They started seeing that I was sincere, and the customers sincerely appreciate it.”

How did Short arrive at 73 blogs? That’s the number of keywords he identified that the company’s clients searched on when looking for Indium’s products and services.

Clearly, when the job is creating lots of content, it helps to have lots of contributors. Yet putting someone at the helm of those initiatives is critical—as critical as putting an editor-in-chief in charge of everything published by a newspaper or magazine. Consistency, style, voice, adherence to mission, editorial judgment, and ethics are just a part of the role.

Joe Chernov is vice president of content marketing at Eloqua. He defines his own responsibilities thusly:

“My role is to identify content that will be valuable and share-worthy to the company’s audience and to figure out how to procure that. Do you have resources in-house, the skill set, to collaborate with the demand team, then to distribute content through channels that make most sense?”

“Clearly, when the job is creating lots of content, it helps to have lots of contributors.”

“The aperture is set kind of wide regarding what content marketing is. In some ways, I wonder if companies that have a blog could check that ‘content marketing blog’ box and move on. They’ll never do the real content marketing labor, which isn’t just tweeting out headlines that are related to your industry, but instead creating substantive, share-worthy content that gets people to talk about you and spend time on their website and gets them to engage in the things you want them to engage in.”

Okay, but Eloqua is a business-to-business (B2B) technology company, not an ecommerce player like Zappos. So how does Chernov measure the impact that the content he’s creating and overseeing has on the bottom line? He admits it’s not a clear equation but counters with a question: “How many shipwrecks did a lighthouse prevent?”

To assess the skill sets required in a chief content officer, Joe Pullizzi recently published a highly detailed job description template¹ (see the next section). It’s so detailed, in fact, it’s likely better used as a jumping-off point for modeling your own needs upon. It’s a great point of departure for anyone working to design the skill sets they need for in-house content staff.

Note

See the following site, and adapt it to your organization’s content marketing needs:

<http://blog.junta42.com/2011/05/chief-content-officer-job-description-sample-example-template/>

¹ Copyright Joe Pulizzi, The Content Marketing Institute; used with permission

Job Description: Chief Content Officer

Reports To

Chief executive officer/chief operating officer (smaller enterprise) or chief marketing officer/VP of marketing (larger enterprise)

Position Summary

The chief content officer (CCO) oversees all marketing content initiatives, both internal and external, across multiple platforms and formats to drive sales, engagement, retention, leads, and positive customer behavior.

This individual is an expert in all things related to content and channel optimization, brand consistency, segmentation and localization, analytics, and meaningful measurement.

The position collaborates with the departments of public relations, communications, marketing, customer service, IT, and human resources to help define both the brand story and the story as interpreted by the customer.

Responsibilities

Ultimately, the job of the CCO is to think like a publisher/journalist, leading the development of content initiatives in all forms to drive new and current business. This includes

- Ensuring all content is on-brand; consistent in terms of style, quality, and tone of voice; and optimized for search and user experience for all channels of content including online, social media, email, point of purchase, mobile, video, print, and in-person. This is to be done for each buyer persona within the enterprise.
- Mapping out a content strategy that supports and extends marketing initiatives, both short and long term, determining which methods work for the brand and why. Continuous evolution of strategy is a must.
- Developing a functional content calendar throughout the enterprise verticals, and defining the owners in each vertical to particular persona groups.
- Supervising writers, editors, and content strategists; being an arbiter of best practices in grammar, messaging, writing, and style.
- Integrating content activities within traditional marketing campaigns.
- Conducting ongoing usability tests to gauge content effectiveness. Gathering data and handling analytics (or supervising those who do) and making recommendations based on those results. Working with owners of particular content to revise and measure particular content and marketing goals.

- Developing standards, systems, and best practices (both human and technological) for content creation, distribution, maintenance, content retrieval, and content repurposing, including the real-time implementation of content strategies.
- Leveraging market data to develop content themes/topics and execute a plan to develop the assets that support a point of view and educate customers that leads to critical behavioral metrics.
- Establishing work flow for requesting, creating, editing, publishing, and retiring content.
- Working with the technical team to implement an appropriate content management system (CMS).
- Conducting periodic competitive audits.
- Supervising the maintenance of content inventories and matrices.
- Ensuring a consistent global experience and implementing appropriate localization/translation strategies.
- Participating in the hiring and supervising of content/story leaders in all content verticals.
- Creating a strategy for developing SMS/MMS outreach and advertising apps and so on as needed.
- Working closely with company's chief design officer on all creative and branding initiatives to ensure a consistent message across channels.

Success Criteria

The CCO is measured on the continual improvement of customer nurturing and retention through storytelling, as well as the increase in new prospects into the enterprise through the consistent development and deployment of content to each persona group. Success criteria include

- Positive brand recognition and consistency across chosen published channels.
- An increase in defined customer engagement metrics (measured by users taking the desired action—that is, conversion, subscription, purchase, and so on).
- Website and social media traffic growth.
- Conversion metrics definition and growth.
- Social media positive sentiment metrics.
- Customer feedback and survey data.

- Increases in key search engine keyword rankings.
- A decrease in sales/buying cycles.
- Clearly defining content distribution during particular stages of the buying cycle (lead nurturing).
- Identifying up-sell and cross-sell opportunities through content analysis, and deploying content assets for higher conversion rates.
- Primary criteria for success are customer and employee affinity. Success is measured around lifetime customer value, customer satisfaction, and employee advocacy.

Experience and Education Required

- Bachelor's degree in English, journalism, public relations, or related communications field. MBA in marketing a plus.
- 10–15 years of experience as a respected leader in multichannel content creation (publishing, journalism, and so on).
- Experience with creating compelling messages for different target demographics. Crisis communications experience a plus.
- Expertise in all major business software applications (Adobe Creative Suite, Microsoft Office, and so on).
- HR-related experience, including hiring, managing, performance reviews, compensation packages, and so on required.
- Multilingual abilities (specifically Spanish and Chinese) a major plus.
- Audience development and subscription strategies experience a plus.

Skills Required

The CCO requires a combination marketing and publishing mindset, with the most important aspect being to think “customer first.” In essence, the CCO is the corporate storyteller that must be empathetic toward the pain points of the customer. Specific skills required include

- Proven editorial skills. Outstanding command of the English (or primary customer) language.
- Training as a print or broadcast journalist with a “nose” for the story. Training in how to tell a story using words, images, or audio, and an understanding of how to create content that draws an audience. (It is critical that the CCO retain an “outsider’s perspective” much like that of a journalist.)

- The ability to lead and inspire large teams of creative personnel and content creators to achieve company's stated goals.
- Skill at both long-form content creation and real-time (immediate) content creation and distribution strategies and tactics.
- The ability to think like an educator, intuitively understanding what the audience needs to know and how they want to consume it.
- A passion for new technology tools (aka, using the tools you preach about), and usage of those tools within your own blogs and social media outreach. Social DNA a plus!
- Clear articulation of the business goal behind the creation of a piece (or series) of content.
- Leadership skills required to define and manage a set of goals involving diverse contributors and content types.
- Project management skills to manage editorial schedules and deadlines within corporate and ongoing campaigns. Ability to work in a 24-hour project cycle utilizing teams or contractors in other countries.
- Familiarity with principles of marketing (and the ability to adapt or ignore them as dictated by data).
- Excellent negotiation and mediation skills.
- Incredible people skills.
- Basic technical understanding of HTML, XHTML, CSS, Java, web publishing, and Flash.
- Fluency in web analytics tools (Adobe Omniture, Google Analytics), social media marketing applications (HootSuite, Tweetdeck, and so on), and leading social media monitoring platforms (Radian6, and so on).
- A willingness to embrace change and to adapt strategies on the fly.
- Great powers of persuasion and presentation (Visio, PowerPoint).
- Experience creating a resource or library of content organized indicating SEO, translations, and version control.
- Continually learning the latest platforms, technology tools, and marketing solutions through partnerships.
- Able to screen out sales pitches and look for the relevant brand and customer story.
- Comfortable with acting as the company's spokesman and advocate via media appearances, interviews, sales calls, trade shows, and more.

Index

Numbers

3M, 50

A

Accenture, 79

Addict-o-matic, 194

AddThis, 76

Adidas, “Making the Commercial”, 117

advertising, 113-115,
117-120
 online, 7
 SuperBowl, 117-118
 webisodes, 115-116
 YouTube, 117

aggregation, 47-52
 examples, 50-51
 pirating, 52-53
 platforms, 53-54

Air New Zealand, 23

Alamo Drafthouse, 140

Alexa, 198

American Business Media, 8

American Express

 Members Project, 33-36

 OPEN Forum, 34

 “Seinfeld/Superman”
 campaign, 20-21, 115

analytic tools, 196-198

analytics, 201

 business-to-business
 measurements, 203

 business-to-consumer
 measurements, 203-204

 measurement plans,
 establishing, 202-203

 qualitative customer
 feedback, 206

 sales, 205

 sales lead quality, 206

 search engine optimiza-
 tion rankings, 206-207
 web traffic, 204-205

Antoinette, Marie, 24

AP Stylebook, 177-178, 200

apps (applications), 86-89

Apture, 197

articles, 90

audiences

 knowing, 12

 listening to, 14

audio tools, 198

audits, 163-164

 access, 166

 accuracy, 165

 consistency, 165

 content inventory,
 creating, 164-165

 coverage, 165

 gaps, 169

 keywords, 168

 metadata, 168

 needed changes, 169

 organization, 167-168

 professional

 approach, 166

 SEO (search engine
 optimization), 168

 tone of voice, 168

Autobytel, informative
content, 27

AutoTrader, 39-40

B

B2B (business-to-business)
publishers, 14

B2B (business-to-business) usage, Facebook, 64

B2B (business-to-business) content marketing measurements, 203

B2C (business-to-consumer) content marketing measurements, 203-204

Baby.com, 35

BabyCenter, 35

Backtype, 194

BASF, social media newsroom, 110

Battelle, John, 34

Bazaarvoice, 148-149, 200

Better Homes and Garden, Plan-a-Garden, 43

Bing, keyword research tools, 98

Blendtec, "Will It Blend" campaign, 21-22, 117

Blinkplan, 198

Blogpulse, 195

blogs, 6, 73-75
 abandonment, 11
 creating, 152
 microblogs, 80-82
 tools, 197

BMW, 115-116

Boardreader, 194

boINGboING.net, 50

BrainTraffic blog, 202

brand briefs, 177

branded content, informative, 33-37

Bravia, 190

brochures, 2

Brogan, Chris, 181

Burger King, "Subservient Chicken" campaign, 19-20

Bush, George W., 136

Business Marketing Association, 8

Business Wire, NewsTrak Access Report, 107

business-to-business (B2B) content marketing measurements, 203

business-to-business (B2B) publishers, 14

business-to-business (B2B) usage, Facebook, 64

business-to-consumer (B2C) content marketing measurements, 203-204

buying cycle, 8

BuzzMachine, 138

C

Calming Night campaign (Dove), 115

Carnahan, Joe, 116

case studies, 89-90

CCOs (chief content officers), 158-161

CDC (Centers for Disease Control and Prevention), 118-119

charts, 95-96

Chernov, Joe, 157, 203

chief content officers (CCOs), 158-161

Chrysler, 190

Cinchcast, 198

ClickTools, 198

CMO.com, 50

Coke, Yahoo France, 114

Coke Light, "Lagerfeld" campaign, 114-115

columns, 90

Comcast, 24
 customer service, 132-133

Commentful, 195

comments, allowing, 14

commercials, 113

companies, information, 2

Compete.com, 198

competitors' publications, subscribing to, 52

Cona, Lou, 114

conducting live events, 124-125

Condé Nast
 Epicurious, 32
 Ideactive, 113-114

conferences, attending, 52

content, 7
 aggregation, 47-52
 examples, 50-51
 pirating, 52-53
 platforms, 53-54
 audiences
 knowing, 12
 listening to, 14
 audits, 163-164
 access, 166
 accuracy, 165
 consistency, 165
 coverage, 165
 creating content inventory, 164-165
 gaps, 169
 keywords, 168
 metadata, 168
 needed changes, 169
 organization, 167-168
 professional approach, 166
 SEO (search engine optimization), 168
 timeliness, 165
 tone of voice, 168
 choosing, 15-17
 comments, allowing, 14
 curation, 47-52
 examples, 50-51
 pirating, 52-53
 platforms, 53-54
 dissemination, 151-152
 contributions, 152
 promotion, 153
 syndication, 153-154

- distribution, 151-152
 - contributions*, 152
 - promotion*, 153
 - syndication*, 153-154
- editorial calendars,
 - creating, 13
- editorials, 13
- entertaining, 19-25
- expert contributors,
 - enlisting, 13
- feedback, allowing, 14
- finding, 51-52
- frequency framework, 12
- informative, 27-31
 - branded content*, 33-37
 - Corning*, 29-30
 - HerRoom.com*, 30
 - Hubspot*, 31-32
 - online communities*, 32-33
 - Wine Library*, 28-29
- interviews,
 - conducting, 13
- messages, defining, 12
- multimedia, 13
- needs, analyzing, 171-174
- pirating, 52-53
- recycling, 14, 189-191
- regular features, 13
- themes, defining, 12
- user-generated, 13, 143-146
 - soliciting ideas*, 147-149
- utility, 39-45
- workflow, 175-179
- content channels, 61
 - apps, 86-89
 - articles, 90
 - blogs, 73-75
 - case studies, 89-90
 - columns, 90
 - digital media centers, 84-86
 - elearning, 91-92
 - email, 72-73
 - geo-social networks, 68-69
 - location-based content, 69-72
- long-form publishing, 82-84
- microblogs, 80-82
- online communities, 92-94
- online directories, 72
- online training, 91-92
- online video, 76-78
- podcasts, 78-80
- press rooms, 84-86
- social bookmarks, 76
- social networks, 62
 - custom*, 67-68
 - Facebook*, 62-64
 - Google+*, 65-67
 - LinkedIn*, 65
- visual information, 95-96
- widgets, 86-89
- wikis, 94-95
- content development, 182
- content distribution models, 8-9
- content marketing, 1-2
 - benefits, 2
 - digital, 2-4
 - growth of, 8
 - personas, 16-17
 - versus push marketing, 1
- Content Marketing Institute, 157
- content-sharing tools, 196
- copyrights, respecting, 52
- Corning, 189
 - informative content, 29-30
- corporate blogs
 - abandonment, 11
- CoTweet (Twitter), 195
- crisis management, 137-141
- curation, 47-52
 - examples, 50-51
 - pirating, 52-53
 - platforms, 53-54
- custom social networks, 67-68
- customer service, 127, 183
 - anticipating need, 128-129
- feedback mechanisms, 129-131
- one-on-one communication, 131-133

D

- Daily Woman, 114
- DailyBooth, 198
- Delicious, 76, 143, 196
- DeliverMagazine.com, 36-37
- Dell Computer,
 - IdeaStorm, 147
- Dell, Michael, 138
- Deshpande, Pawan, 50-51
- diagrams, 95-96
- Dickson, Tom, 21-22, 57
- Digg, 76, 143, 196
- digital content channels, 61
 - apps, 86-89
 - articles, 90
 - blogs, 73-75
 - case studies, 89-90
 - columns, 90
 - digital media centers, 84-86
 - elearning, 91-92
 - email, 72-73
 - geo-social networks, 68-69
 - location-based content, 69-72
 - long-form publishing, 82-84
 - microblogs, 80-82
 - online communities, 92-94
 - online directories, 72
 - online training, 91-92
 - online video, 76-78
 - podcasts, 78-79
 - press rooms, 84-86
 - social bookmarking, 76
 - social networks, 62
 - custom*, 67-68
 - Facebook*, 62-64
 - Google+*, 65-67
 - LinkedIn*, 65

visual information, 95-96
 webinars, 79-80
 widgets, 86-89
 wikis, 94-95

digital editorial calendars, 175-177

digital magazines, 82-84

digital marketing, personas, 16-17

digital media, rise of, 6

digital media centers, 84-86

Diigo, 76

directories (online), 72

dissemination, content, 151-152
 contributions, 152
 promotion, 153
 syndication, 153-154

distribution, content, 151-152
 contributions, 152
 promotion, 153
 syndication, 153-154

DMOZ, 72

Dove
 "Calming Night"
 campaign, 115
 "Pro Aging"
 campaign, 22

Drupal, 197

E

Easy to Assemble series (Ikea), 22, 116

ebooks, 82-84

Ecomagination (GE), 36-37

Economic Development Council of Western Massachusetts, 51

EcoPressed (GE), 50-51

editing guidelines, 179

editorial calendars, 175-177
 creating, 12

editorializing, 13

education requirements, CCOs (chief content officers), 160

educational content, 27-31
 branded content, 33-37
 Corning, 29-30
 HerRoom.com, 30
 Hubspot, 31-32
 online communities, 32-33
 Wine Library, 28-29

elearning, 91-92

Eliason, Frank, 132

Eloqua, 157, 205-206

Eloqua Grande Guides, 83

email newsletters, 72-73

Email Marketing Provider, 200

eMarketer, 6, 143

Emma Email Marketing, 57

entertaining content, 19-25

Epicurious, 32

events, 121
 conducting, 124-125
 post-event marketing, 125-126
 promoting, 122-124

Expedia, 50

experience requirements, CCOs (chief content officers), 160

expert contributors, enlisting, 13

ezines, 82-84

F

Facebook, 3, 50, 62-64, 67-68, 125-126, 194
 benefits, 63-64
 business-to-business (B2B) usage, 64
 detriments, 64
 feedback, 63
 growth, 63
 growth of, 6

multimedia, 64
 news feeds, 63
 privacy policy, 64
 promoting events, 123-124

Facebook Insights, 198

Falkow, Sally, 30, 108

Federated Media, 34

feedback

 allowing, 14
 Facebook, 63
 negative feedback, overcoming fear of, 148
 receiving, 183-187
 responding to, 187-188

feedback mechanisms, creating, 129-131

feeding the beast, 12

finding content, 51-52

Flickr, 196

Flowtown, 17

Fourscore.it, 198

Foursquare, 68-69, 194

Frankenheimer, John, 115

frequency frameworks, establishing, 12

Friskies cat food, "Adventureland"
 promotion, 77-78

G

Gannett, 113

Gates, Bill, 21, 115

GE (General Electric)
 Ecomagination, 36-37
 EcoPressed, 50-51

geo-social networks, 68-69

Gimp, 198

Google, 36
 content aggregation, 50
 keyword research tools, 98

Google AdWords Keyword Tool, 199

Google Alerts, 184, 194

Google Analytics, 77, 197

Google Blog search, 184, 197

Google Custom Search, 196

Google Groups, 194

Google Insights for Search, 199

Google Local, 69

Google Reader, 194

Google Trends, 199

Google+, 65-67, 194
benefits, 66-67
Huddles feature, 67
limitations, 67
segmentation, 65
Sparks feature, 67

Gowalla, 68-69, 125, 194

graphics repositories, 179

graphics tools, 198

Green Data News, 50

Greenpeace, 63, 138-139

Griffin, Paul, 139

guidelines (editing), 179

H

Halvorson, Kristina, 164

hashtags, 122-123, 184-185

Hearst, 113

HerRoom.com, 30

Heshion, Thomas, 27

Hire, The, 115-116

HiveFire, 47, 50-51

HootSuite (Twitter), 195

HowSociable?, 195

Hubspot, 31-32, 199

Huddles feature (Google+), 67

I

IBM

“Mainframe—The Art of the Sale” campaign, 22
Smarter Planet, 36
YouTube channel, 22

IceRocket, 197

Ideactive (Condé Nast), 114

IdeaStorm (Dell), 147

iFly, 82

Ikea, Easy to Assemble series, 22, 116

images, SEO (search engine optimization), 101-102

Indium Corporation, 74, 156

infographics, 95-96

informative content, 27-31
branded content, 33-37
Corning, 29-30
HerRoom.com, 30
Hubspot, 31-32
online communities, 32-33
Wine Library, 28-29

INgage, 67

Instagram, 198

interruptive marketing, 5

interviews, conducting, 13

Íñárritu, Alejandro
González, 116

J

J. Peterman catalogues, product descriptions, 24

Jimp, 198

job titles, 155
CCOs (chief content officers), 158-161

Junta42, 4, 8, 47

K

Kampyle, 200

Kawasaki, Guy, 34

Kayak, 50

Keotag, 195

key performance indicators (KPIs), 202

keywords (search engines), 98, 101
auditing, 168
characteristics, 99
research tools, 199
search engines, 99-100

Khan, Ali S., 118

Kimberly-Clark, 35

Kindle, 83

Klout, 197

Kotex, UByKotex.com, 148

KPIs (key performance indicators), 202

L

Lagasse, Emeril, 55

Lagerfeld, Karl, 114-115

Laredo Group, The, 44

Lee, Ang, 116

Levinson, Barry, 20

LinkedIn, 65, 67, 194
Answers, 195
Groups, 195

listening, 183-186
choices, 183
importance, 182-183
questions, 186-187

listening tools, 194-195

live events, 121
conducting, 124-125
post-event marketing, 125-126
promoting, 122-124

location-based content, 69-72

long-form publishing, 82-84

M

magazines, decline of, 5
 “Mainframe—The Art of the Sale” campaign (IBM), 22
 maintenance plans, 179
 Making the Commercial (Adidas), 117
 “Man Your Man Could Smell Like, The” (Old Spice), 116-117
 management tools, Twitter, 195
 maps, 95-96
 MarketingProfs, 4, 8, 47
 Marketwire, 197
 Marshall, Penny, 115
 Martindale Hubbell, 72
 MasterCard, Small Business, 34
 measurement plans, establishing, 202-203
 measurement tools, 197-198
 Twitter, 196
 media
 adult usage, 6
 advertising, 114
 digital, rise of, 6
 traditional, decline of, 5
 Media Executives Worldwide, 9
 Members Project (American Express), 33-36
 Meredith, 113
 Meritus Media, 108
 messages, defining, 12
 metadata, auditing, 168
 metrics, 201
 business-to-business measurements, 203
 business-to-consumer measurements, 203-204
 measurement plans, establishing, 202-203

 qualitative customer feedback, 206
 sales, 205
 sales lead quality, 206
 search engine optimization rankings, 206-207
 web traffic, 204-205
 microblogs, 80-82
 Microsoft, 21
 Xbox community, 33
 Microsoft adCenter, 199
 monitoring websites, 182-186
 MonitorThis, 194
 multimedia, 13
 Murrow, Edward R., 56
 Museum of Modern Art (MoMA), 72
 Mustafa, Isaiah, 22
 MyEmma.com, 57
 MyStarbucksIdea, 147
 MyTweeple (Twitter), 195

N

Nasol, Rico, 156
 NearbyNow, 69
 negative comments, 187
 negative feedback, overcoming fear of, 148
 Nestlé, 64, 138-140, 187
 NetConcepts Wiki, 95
 New York Museum of Modern Art (MoMA), 72
New York Times, The, 51, 88
 news feeds, Facebook, 63
 newsletters, 2
 newspapers, decline of, 5
 Nike, Take Nike, 44-45
 Ning, 67, 194
 Nokia style guide, 178
 Nook, 83

O

Old Spice, “Man Your Man Could Smell Like, The”, 116-117
 Oliver, Jamie, 41-42
 one-on-one communication, customer service, 131-133
 online advertisements, 7
 online communities, 32-33, 92-94
 online directories, 72
 online surveys, 198
 online training, 91-92
 online video, 76-78
 OnlyWire, 197
 Open Forum (American Express), 34
 opining, 13
 optimized press releases, 106-107

P

personas, 16-17, 177
 Pet Chart (Purina), 50-51
 Picasa, 196
 pirating content, 52-53
 PitchEngine, 197
 Plan-a-Garden (Better Homes and Garden), 43
 podcasts, 78-80
 Posterous, 81-82, 197
 PowerPoint presentations, webinars, 79
 PR (public relations), 105-106
 influencers, 107-111
 optimized press releases, 106-107
 reputation management, 135-137
 crisis management, 137-141
 tools, 197

PR Newswire, 197
 press releases, optimized,
 106-107
 press rooms, 84-86
 Priceline.com, 59
 privacy policies,
 Facebook, 64
 Pro Aging campaign
 (Dove), 22
 product descriptions
 J. Peterman, 24
 Take Woot, 23-24
 product development, 182
 promoting live events,
 122-124
 PRWeb, 197
 public relations (PR). *See* PR
 (public relations)
 publications, contributing
 to, 152
 publishing, 12
 advertising, 113
 Pulizzi, Joe, 157
 Purina, Pet Chart, 50-51
 push marketing, 1

Q

QR (quick response)
 codes, 120
 QR codes, 69-70
 qualitative customer
 feedback, 206
 Quantcast, 198
 quantitative analysis, 164
 access, 166
 accuracy, 165
 consistency, 165
 content inventory,
 creating, 164-165
 coverage, 165
 gaps, 169
 keywords, 168
 metadata, 168
 needed changes, 169
 organization, 167-168
 professional
 approach, 166
 SEO (search engine opti-
 mization), 168
 tone of voice, 168
 Quora Online, 194

R

radio, decline of, 5
 Rampleaf, 17
 recycling content, 14,
 189-191
 Reddit, 196
 Redsicker, Patricia, 55
 regularly appearing content
 elements, developing, 13
 reputation management,
 135-137
 crisis management,
 137-141
 responsibilities, CCOs (chief
 content officers), 158-159
 Ritchie, Guy, 116
 Roaming Gnome
 (Travelocity), 58
 roles, assigning, 186-187
 Roper Public Affairs, 2
 rSitez, 67
 RSS feeds, 52
 syndication, 153-154

S

sales
 lead quality, 206
 measuring, 205
 sales cycle, 8
 Salesforce.com, 91-92
 Samepoint, 195
 Scott, Tony, 116
 Screenr, 198
 Scribd, 196
 Scurr, Joanna, 30, 108
 search engine optimization
 (SEO). *See* SEO (search
 engine optimization)
 searches, Twitter, 185
 Sears catalogues, 25
 Seismic (Twitter), 195
 segmentation, Google+, 65
 Seinfeld, Jerry, 20-21, 115
 “Seinfeld/Superman” cam-
 paign (American Express),
 20-21
 Selective Twitter Facebook
 App, 195
 SEO (search engine opti-
 mization), 7, 97, 148,
 152, 177
 auditing, 168
 images, 101-102
 keywords, 98-101
 quality, 103
 ranking, 206-207
 SEO Book Keyword
 Suggestion Tool, 199
 services, 39-45
 ShareThis, 76
 Shatner, William, 59
 Sheridan, Crispin, 100
 Short, Rick, 156
 Simmons, Richard, 23
 SitOrSquat app
 (Charmin), 42
 skills requirements, CCOs
 (chief content officers),
 160-161
 Skitch, 198
 Slideshare, 196
 Small Business
 (MasterCard), 34
 Smarter Planet (IBM), 36
 social bookmarking, 76

Social Mention, 194

social networks, 62, 194

- blogs, 73-75
- custom, 67-68
- Facebook, 62-64
- Google+, 65-67
- LinkedIn, 65

SocialGO, 67

Sony Bravia, 190

“Bouncing Balls” campaign, 117

Sparks feature (Google+), 67

Starbucks, 69

MyStarbucksIdea, 147

Stewart, Martha, 41, 55

Storify, 196

StumbleUpon, 76, 143, 196

style guides, 177-178

submission briefs, 179

“Subservient Chicken” campaign (Burger King), 19-20

success criteria, CCOs (chief content officers), 159-160

Super Bowl, advertising campaigns, 117-118

support

- anticipating need, 128-129
- feedback mechanisms, 129-131
- one-on-one communication, 131-133

Surchur, 194

SurveyMonkey, 198

SXSW GO, 124

syndication, RSS feeds, 153-154

Sysomos, 198

T

Tagalus (Twitter), 195

Take Nike, 44-45

Take Woot, product descriptions, 23-24

Techmeme, 50

Technorati, 184, 197

television, decline of, 5

themes, defining, 12

Thomas.net, 72

thought leadership, 182

Tinker, 194

Tipjoy, 197

titles (job), 155
CCOs (chief content officers), 158-161

tools, 193, 200

- audio, 198
- blogging, 197
- content sharing, 196
- graphics, 198
- keyword research, 199
- listening, 194-195
- online surveys, 198
- public relations, 197
- social networks, 194
- Twitter analytics, 196
- Twitter management, 195
- video, 198
- webinars, 199

trade organizations, subscribing to, 52

trade shows, attending, 52

traditional media, decline of, 5

training (online), 91-92

Travelocity, 58

Trellian Free Search Term Suggestion Tool, 199

Trunk.ly, 196

Tubemogul, 154

Tumblr, 81-82, 197

Tweet Effect, 196

Tweet Reach, 196

Tweet Rush, 196

TweetDeck, 195

Tweetmeme, 195

TweetStats, 196

Twilert, 195

Twitaholic, 196

Twitterlyzer, 196

Twitter, 80-81, 125, 194

- analytic tools, 196
- growth of, 6
- management tools, 195
- measurement tools, 196
- searching, 185

Twitter Analyzer, 196

Twitter Facebook App, 195

Twitter Grader, 196

Twitter Search, 195

Twitterfeed, 195

TwitterScore, 196

TypePad, 197

U

U.S. Postal Service (USPS), DeliverMagazine.com, 36-37

UByKotex.com, 148

URL Shortener, 200

user personas, 16-17

user-generated content, 13, 143-146

soliciting ideas, 147-149

utility content, 39-45

V

Vaynerchuk, Gary, 28-29, 57
Verne Global, 50
video tools, 198
video sharing, 76-78
Vimeo, 196
Visual.ly, 198
voice, marketing, 55-59

W

Walgreens, 69
Wall Street Journal, The, 51
web traffic, measuring,
204-205
webinars, tools, 199
webisodes, 115-116
Website Grader, 197
websites, monitoring,
182-186
whitepapers, 82-84
widgets, 86-89
wikiAlarm, 194
Wikipedia, 72
wikis, 94-95
“Will It Blend” campaign
(Blendtec), 21-22, 117
Wine Library, informative
content, 28-29
Wong, Kar-Wai, 116
Woo, John, 116
Woopra, 198
WordPress, 197
Wordtracker Free Keyword
Suggestion Tool, 199
workflow, 175-179

X-Y-Z

Xbox community, 33
Yahoo France, Daily
Woman, 114
Yahoo! Answers, 195
Yahoo! Groups, 194
Yammer (Twitter), 195
Yelp, 68, 143
YouTube, 6, 50, 76-77, 126,
154, 189, 196
advertising, 117
growth of, 6
promoting events,
123-124
Zagat.com, 72, 143
Zappos, 77-78, 156-157
customer service,
129-130
Zemanta, 197

This page intentionally left blank