


A Content Strategy Framework for Managing Content throughout its Lifecycle

Framework


Content strategy:

Repeatable system that governs management of content throughout the entire content lifecycle

Content Strategy: convergence of disciplines and technologies


Content Strategist: convergence of skills and abilities


T-Shaped Creativity

Design/planning
Requirements
Personas, scenarios
Governance
Budget

Analyze

- Acquire
 - Author
 - Edit
 - Metadata

Collect

- Aggregate
- Transform
- Present
- Syndicate
- Revise/sunset


Publish Manage

- Content modeling
- Configure/components
- Structure /standards
- Repository

Pushing content to its full potential

Potential ROI:

- Extend market reach
- •Better decision-making for sales
- •Better customer support
- •Better info for Industry analysts
- •Potential IRR:
- •Easier management of content
- •Reduce production time
- Increase accuracy
- •Support risk management


You can deliver this

Routing & Switching Training

Organizations of all sizes need qualified professionals who can plan for, design, implement, operate, configure, and troubleshoot Cisco switches and routers in multiprotocol internetworks. To complement Cisco routing and switching solutions, Cisco has developed a range of learning offerings for IT professionals in these organizations.

Training Courses

Authorized Cisco Learning Partners provide a number of training courses available in instructor-led or live e-learning lab-based formats as well as a variety of custom and online learning options.

Basic Routing and Switching

Advanced Routing and Switching

Router Product Training Switch Product Training

itching

Switching

Self-Study Options

Cisco Press: Routing &

Review these titles from Cisco. Press, many of which include online chapter previews.

Cisco Learning Network

The Cisco Learning Network brings you the latest in social networking, certifications content, games, blogs, discussion forums

Step-by-Step Configuration of a PC Acting as a PPPoE Client

Your Internet Service Provider (ISP) has provided you with a Point-to-Point Protocol over Ethernet (PPPoE) connection and you are using a PPPoE client application on your PC.

Step-by-Step Configuration

Important: Before you begin, close all programs on the PC that might be monitoring your COM port. Devices such as PDAs and digital cameras often place programs in the system tray that will render your COM port unusable for configuring your Cisco DSL Router.

Connect the Cisco DSL Router and Your PC

A console connection is made with a rolled cable and connects the console port of the Cisco Digital Subscriber Line (DSL) Router to a COM port on a PC. The console cable that is included with the Cisco DSL Router is a flat light blue cable. For more information on the pinouts of a rolled cable, or the pinouts of an RJ-45 to DB9 converter, see Cabling Guide for Console and AUX Ports.

- 1. Connect the RJ-45 connector on one end of a Cisco console cable to the console port of the Cisco DSL Router.
- 2. Connect the RJ-45 connector at the other end of the console cable to an RJ-45

Support articles

Connect the DB9 connector to an open COM port on your PC.

Important: before you begin, close all programs on the PU that might be monitoring your COM port. Devices such as PDAs and digital cameras often place programs in the system tray that will render your COM port unusable for configuring your Cisco Digital Subscriber Line (DSL) Router.

Connect the Cisco DSL Router and Your PC

A console connection is made with a rolled cable and connects the console port of the Cisco Digital Subscriber Line (DSL) Router to a COM port on a PC. The console cable that is included with the Cisco DSL Router is a flat light blue cable. For more information on the pinouts of a rolled cable, or the pinouts of an RJ-45 to DB9 converter, refer to Cabling Guide for Console and AUX Ports.

- Connect the RJ-45 connector on one end of a Cisco console cable to the console port of the Cisco DSL Router.
- Connect the RJ-45 connector at the other end of the console cable to an RJ-45 to DB9 converter.
- 3. Connect the DB9 connector to an open COM port on your PC.

Technical manuals

Description Related Certifications 1 ing and Switching to Cisco Networking CCNA Description Offerings s (INTRO) ting Cisco Network Devices Description Offerings CCNA ting Cisco Networking Devices Description Offerings CCNA and CCENT ting Cisco Networking Devices Description

Training material


Now, broken experiences can damage brands faster than ever.

"Nothing can deter confidence quicker than a broken experience."*

* Christopher Cashdollar, Creative Director, Happy Cog Studios

Same content, two content strategies


"This Visa interface is great. I can download each statement, by month, for the last year."

"Vancity is great.
I can enter the dates
and download a whole
year at a time, for the
last two years – in a
single transaction.

"Visa's monthly download is driving me bananas.
Why doesn't Visa get it together?"

2:00 PM 2:15 PM 2:18 PM

Content drives the user experience.

Rather than designating content as something that is plugged into a decorated shell, why not endeavour to put it at the centre?

- Dorian Taylor

http://doriantaylor.com/the-web-doesnt-have-content-the-web-is-content


Universal user goal

Get content:

- 1. Find it.
- 2. Consume it.
- 3. Act on it.


Content strategy: extension of the experience design


Adapted from: http://www.upassoc.org/usability_resources/about_usability/what_is_ucd.html

Design/planning
Requirements
Personas, scenarios
Governance
Budget

Analyze

- Acquire
- Author
- Edit
- Metadata


Collect

- Aggregate
- Transform
- Present
- Syndicate
- Revise/sunset

olish Manage

- Content modeling
- Configure/components
- Structure /standards
- Repository

We consume content like music: in context.


The move away from single-use, linear content is happening fast.


Portable content: reduce, re-use, recycle


Properties of portable content

Qualitative:

- Brand consistent
- Minimalist
- Audience-appropriate
- Translation-ready

Technological:

- Structured
- Standards-based
- Semantic
- Interoperable


Portable content creates value

Convergence:

- Airline bookings
- Hotel bookings
- Car rental bookings
- Google maps
- Weather networks


Integration:

- Automatic integration
- Get instant, custom itinerary

Syndication:

- Share with trusted contacts
- Auto-notifications

Bottom line: Good Value


Move to experience design

25 Ways to Jump-Start the Auto Business

Big Blue Sees Green, Plunges into Water

B-Cycle Sharing Makes a Bow at SXSW

Management


★ Will try to bring up sunken helicopter, TSB says


1 Launching rescue chopper from N.S. delayed

chopper crash

search by 1 hour: officials


 $\neg - x$

Think beyond content; think experience


http://www.allmusic.com

We can create more interesting ways to present content.


http://www.worldmapper.org

We can create more interesting ways to present content.


Home My Pipes Browse Discuss Documentation

Create a pipe

Sign In with your Yahoo! ID or Join Now

Search for Pipes...

P

<u>w</u>

Current Search: Search for Pipes... P

more 🕥

more 🕕


Formats (50)

georss (5698)

media (12004)

media-application (810)

media-audio (604)

media-image (3576)

media-video (429)

mediaapplication (482)

mediaaudio (264)

mediaimage (1974)


feed (463)

flickr (619)

google (501)

music (519) news (2039)

rss (869)

search (596)

twitter (713)

video (406)

Sources (99) more •

api.flickr.com (8328)

blogspot.com (6628) feedburner.com (14097)

feeds.feedburner.com (12711)

Browse Pipes


Title Mangler 🌣 by Ramblurr

Lets you add text before and after the title in a feed. 267 clones


Add Feed Label to Each Item Title *\text{to by Randy (rockman)}

If you are aggregating multiple feeds, sometimes its nice to be able to tell which source an item is coming from. I like to add a tag or description of the blog or feed name to each item's title. This pipe is useful when inserted into another pipe and you can hard code the feed URL and the label...

1235 clones


Title Mangler - improved * by Christopher

I just took out some mistakes and exchanged Prefix/Postfix to make it more handy. Lets you add text before and after the title in a feed. Use for blanks between Prefix or Postfix and URI

Tags: feed feeds prefix editing improve +3...
91 clones


Update Maker for Lifestreams * by Kingsley

If you would like to post lifestream updates like "Kingsley listened to 'Like You Used To' by J.J Cale on Last.fm", then this is the pipe for you! Give it a feed url. Then give it a prefix (like "Kingsley listened to ") - it will be added in front of the title of each...

Sources: twitter.com 209 clones


YouTube tags to RSS 🏠 by Eric

A building block for the more advanced YouTube filter Pipe

Tags: rss youtube subpipe Sources: youtube.com 960 clones


Search EZTV for TV Shows 🎓 by ChesterC

Searches EzTv's RSS for TV Shows that you specify and returns a RSS feed. Season and Episode Number not required.

Tags: rss tv shows eztv

Sources: ezrss.it http://pipes.yahoo.com

Consumers don't care about your silos

French, Spanish, German and Italian


to print out.


Bonus: We can do more, better, faster.

When architected well, it happens seamlessly.


Can you fill a user value gap?

The first impression of a site is made within 50 milliseconds

Exploit the potential of your content


- Is it structured?
- Can it be re-used?
- Can it be filtered?
- Can it be searched (more importantly, found)?
- Can it be personalized?
- Can it be integrated?
- Can your content converge?
- Can it be syndicated?
- Can it interoperate with other systems?

Shoot for the moon, to land amongst the stars.


Think outside the site

- What are the touch points?
- What can be automated for users?
- What are the preferences of your audiences?
- Are you contributing to an engaging user experience?
- How creative can you be?
- What is the best you can hope to provide, logistically?


Contact Info, Acknowledgements, Resources

Presentation © 2010 Intentional Design Inc. www.intentionaldesign.ca

Presenter:

Rahel Anne Bailie, Content Strategist

Twitter: @rahelab

Slideshare: @rahelab

LinkedIn: ca.linkedin.com/in/

rahelannebailie

Facebook: rahel.bailie

