

Agile Marketing

Digital Book World/Publishers Launch Marketing Expo

Peter McCarthy September 26, 2013

- » Why Wege Here
- » Agile Marketing (of Books)
- » Breaking it Down: Frameworks
- » Implications

- » Why Wege Here
- » Agile Marketing (of Books)
- » Breaking it Down: Frameworks
- » Implications

Authors and Readers: The Constants

- » Who bests connects authors' works to consumers (aka readers)
 - Need for demonstrable, repeatable Unique Selling Propositions/Actions

» Gaps

- Consumer marketing
- Digital (multi-channel) marketing

Weave evolved greatly, but weare not % here+

- » Why Wegre Here
- » Agile Marketing (of Books)
- » Breaking it Down: Frameworks
- » Implications

Agile Marketing *

» Responding to change

- õ over following a plan
- » Rapid iterations
 - õ over Big-Bang campaigns
- » Testing and data
 - õ over opinions and conventions

» Numerous small experiments

• õ over a few large bets

» Individuals and interactions

õ over target markets

» Collaboration

õ over silos and hierarchy

* Definition adapted from Jim Ewel: http://www.agilemarketing.net/what-is-agile-marketing/

But where to start?

Goals + audience research – the "base" and beyond

- » Demographics
 - Gender, age group, income level, education level, etc.
 - Note: I include geographic region here
- » Psychographics
 - Beliefs, values, attitudes, opinions, % if estyles+
- » Behaviors
 - What people have done, are doing, most likely to do
 - next

Result: options narrowed | **Plan**: right book, right time, right message

- » Why Wege Here
- » Agile Marketing (of Books)
- » Breaking it Down: Frameworks
- » Implications

Strategy Breakdown: Marketing Efforts

- » B2B
 - %nown+and well understood and utilized today. some room for optimization
 - Will benefit most from **improved consumer marketing efforts**
- » B2C % nown+
 - Consumers who have engaged with publisher (and hopefully visa versa)
- » B2C %Jnknown+
 - A potentially new consumer

D2C

» It is a spectrum

- Different goals, opportunities, tactics, KPIs, etc.
- Consumers % ove+across spectrum (some exit)

Publisher marketing activities

Inbound & Outbound	 Author, Title, Vertical Sites Corp. Social Media – Earned + Paid Author Social Media Earned + Paid Email Marketing SEO (sites, meta-data +) SEM Display ads 	 Apps Advance Reading Materials Trad. Marketing, Publicity, sales Multimedia Mobile Owned communities Direct eCommerce "Listening" B2B Sites
%Backend+	Web analyticsSales analyticsSurveys	
	 Communicating 	Etcõ

- » Why Wege Here
- » Agile Marketing (of Books)
- » Breaking it Down: Frameworks
- » Implications

Implications

- » Orientation
 - Digital- and audience-first
 - Data-driven . measurement/optimization
 - Flexibility
- » Organizational
 - Alignment between revenue & cost centers
 - Staffing . marketing scientists+(trained or hired)
 - Scale . processes, tools
- » Multi-Channel
 - Use digital to inform offline and visa-versa
- » Communication
 - Stakeholder partnership and continuous collaboration
 - Need to market the marketing+transparently
- » Increased efficiency and measurable ROI (nuanced, though)

Be bold, realistic, creative, innovative patient Most of all, start

Thank you, let get to it.