

The Learn Phase: A Content Strategy Toolkit

Prepared by @adamkleinberg August 18th, 2010

What is Content Strategy?

"Achieving business goals by maximizing the commercial impact of content."

- "Dan" from Contentini

What does a Content Strategist do?

Business Objectives

Target Needs

Content Plan

what needs to be created/edited/removed, how, when, by who, and where.

Source: http://contentini.com/content-strategists-what-do-they-do/

3.

What does a regular Strategist do?

1. Define Objectives

2. Understand Brand, Target, Marketplace

Identify Strategy to Achieve Objectives

k

4. Create Plan to Execute Strategy

Where does Content Strategy fit in?

And beyond. Today, must consider distribution beyond your website.

The Content Plan

- 1 Editorial strategy. Guidelines for voice, tone, legal and regulatory concerns, UGC, etc., Defines online editorial calendar, including content life cycles.
- Web writing. More than smart copywriting. An effective web writer must understand the basics of UX design, be able to translate IA documentation, write effective metadata, and manage an everchanging content inventory.
- Content Architecture. Providing a foundation for information architecture.
- Metadata strategy. Well-structured metadata helps publishers to identify, organize, use, and reuse content in ways that are meaningful to key audiences.
- SEO. Editing and organizing the content on a website
- Content management strategy. Publishing infrastructures, content life cycles and workflows are key considerations of this strategy.
- Content channel distribution strategy how and where content will be distributed.

Content Strategy Business Brief

What's the background? What do we hope to accomplish? How will success be measured?

Achieve clarity on business objectives.

Content Strategy Toolkit Target Identification

Tools like Comscore, Quantcast, Compete allow you to profile your site audience.

quantcast

S C C C

Content Strategy Toolkit

Content Audit

What makes a good spreadsheet?

				•						•	
Page ID	Page Name	Link		Document Type	Topics, Keywo		Owner/Maintainer		ROT?	Notes	_
2.1.0	Research Products Kitchen		witemodel.com/Research/ wiremodel.com/Research/Kitcher	home_page.php n/ home_page.php	All pages in this se	ction use Standard Me	ta Tags Products coordination - Peter Products coordination - Peter				h applicat
2.1.1.0	Appliances		wiremodel.com/Research/Kitcher	n/ home_page.php			Products coordination + Peter				
2.1.1.1.0	Dishwashers (built-in)		wiremode.com/Research/Kitcher	and facet_browse.php			Products coordination - Peo		n@iremode		
	Penduet Oceahore	Tratic Acad	u itamodel.com/Recessorit%(Itcher	al content, chail pho			Editorial, addi®inconstal co			- Internet with	
)) RL	Title	Keywords	Primary Purpose	Effective	ness (Scale 1-10)	Secondary Benefit	Effectiveness	Туре	Style	Audience It's Attracting	Targer Audiens
rple.com/home.prp	The Blue Widgets You've Been Dreaming Of	Blue Widgets, Blue widget maker	Conversions, move traffic to	sale page 6 -+ Conve	raion Rate of 15%	Brand Familiarity	8 Below the fuld needs twesting	web copy	funny, friendly	Entrepreneurs, small foiz, freelancers	Small - M
Vouest-post-title.html	How To Use Blue Widgets In Your Next Social Media Campaign	Blue Widgets, Value of Blue Widgets	Expand reach, traffic	x 8 - 4,200 visit	s and 3,600 click-thrus	Build familiarity, conversions	6 - Familianty good, but conversions down	bing post	friendly, informative	send to reach a big	small to medium t
n refers to the frictio pop, where the frictio a wheels? vehicle, hi		Page UR Page	L		Effe	urpose ctivenes Notes	5				
n betwee in is used	Content Type Content Owner			Style							
n a drive 1 to prov				Audience							
member ude moti		Note	es								
r sud th on, for desired			Source: h	ttp://www.ac	daptivepa	ath.com/id	eas/essays/arch	ives/	<u>′000(</u>	<u>)40.php</u>	10
e surf the pu			<u>h</u> t	ttp://www.al	istapart.c	com/article	es/content-templ	ates-	to-th	e-rescu	<u>e/</u>

Content Templates

Define what you have, what you need to edit, what you need to create.

Source: http://www.alistapart.com/articles/content-templates-to-the-rescue/

PAGE TITLE: Example: Widget-o-Rama: FancyWidget No. 5

PRODUCT DESCRIPTION—ANSWERS THE QUESTION, "WHAT IS IT?"

Product Name:

Name of Product Line:

Short Description (two sentences):

Guidelines: The product description should answer the questions "What is it?" "Who is it for?" and "What does it do?" The description must include at least one real, actual r besides the name of the product.

Example description: Widget-o-Rama's FancyWidget No. 5 is an inverse reactive current supply mechanism used for operating nofer-trunnions and reducing sinusoidal dep when used in conjunction with a drawn reciprocating dingle arm. Note: This is where you would provide actual, approved copy for each chunk of content—examples the clie use as live content.

Sales contact information:

Guidelines: For the products you can buy immediately, this is just a link to the first step of the purchasing process. For product packages with variable volume discounts, this include telephone and electronic contact info for the relevant sales team.

PRODUCT BENEFITS—ANSWERS THE QUESTION, "WHY SHOULD I BUY IT?" Benefit/feature pairs:

•Benefit/feature pair #1

•Benefit/feature pair #2

Content Strategy Toolkit Annotated Wireframes

Content strategy feeds into information architecture and annotated wireframes.

	ARCHITECTUS AL MAR FOR AND COME TO THE OWNER Volume of
Albeide corn cool	2.5 5
Search OR Visit Albaba.com	Omnipresent hav gation' campaign logo, sub page links, search bar and "go to Albaba.com
ommunity	Page Identitives
leadline goes here	Hoad ine and SED intro copy
nen psum door sit ansit, consectetur adaptiong allt. Nuta elementum orem vitae est auctor nor portitior vell elefend recenti vitae sag tils 1%. Suspendisse non lorem oro	Days and phecisions for three real success stores of Diversion of social with the revised success of POF powerback limit.
Real Success Stories	Lakes! Twitter post with link to Aldiabal.com Twitter page.
Loven bauer dobr at.	Label Dop point with lask to the AlBiop.
(inspi) (inspi) (inspi)	1 Tooline copy and image about entrepreneur n
Blog Post	0 Link to entrepreneur section on Albaba com.
Loner paut door at Linen lower adult all constription door at	Topline copy and image about forums.
ender consecutive ender set on the set of th	D Link to forums on Alibaba com
	Tosine copy and mage about Ballety Center
Download success stories PDF	D Link to Safety Center on Albaba.com
	Events listing from the existing microsole.
	Feder offer from the selecting microsole.
Entrepreneur News Corest pokum dokor st annel, consectable addexecting elit. Nulls element pokum dokor st annel, consectable addexecting elit. Nulls element pokum dokor st annel, consectable addexecting elit. Nulls element pokum dokor st annel, consectable addexecting elit. Nulls element pokum dokor st annel, consectable addexecting elit. Nulls element pokum. Lorem (pokum dokor st annel, consectable addexecting elit. Nulls element pokum. Lorem (pokum dokor st annel, consectable addexecting elit. Nulls element pokum. Lorem (pokum dokor st annel, consectable addexecting elit. Nulls element pokum. Lorem (pokum dokor st annel, consectable addexecting elit.	Chiversal footer and legal copy.
Events	

bademarks of inatemarks of service marks of Aitialia G

Editorial Calendars & Editorial Style Guides

Organize and govern how content will be created and distributed.

Target Publication Date Author Topic Status Syndication

Style and Tone Metadata formatting Legal Governance Terminology

Google AdWords

Google AdWords Help Sign in Previous Interface Find keywords Based on one or both of the following: Word or phrase (one per line) Website innovation consulting www.tractionco.com Advanced options Locations: United States Languages: English Search **All Categories** Keyword ideas Sign in with your AdWords login information to see the full set of ideas for this search. About this data (2) Apparel Sorted by Relevance -Download -Columns H Beauty & Personal Care Keyword Competition **Global Monthly Searches Local Monthly Searches** Local Search Trends Computers Consumer Electronics 0 innovation consulting firm 210 H Family & Community innovation consulting Q 9,900 3,600 an-Det Manuel H Finance E Food Q 390 business innovation consulting Gifts & Occasions innovation consulting companies Q 73 1251 -Health 0 480 Hobbies & Leisure innovation management consulting -Home & Garden Q 260 innovation consulting firms H Law & Government Q 2,900 1,600 Saula Banks innovation consultants Products Media & Events Q innovation consultant 4,400 1,900 - STREET 7 A Roal Fetata 0 innovations consulting 590 Contains Sort: Alphabetical | Highest count 0 2,400 business model innovation 8,100 and an a state of the local division of the

Including keyword best practices in your content and code is great, but

make sure they're the right keywords.

Nielsen @Plan Profiling Report Profiling

Audience:	Female AND 35-54 AND HHI: \$100K+ AND One+ Children
Indexed By:	Online 18+
Profiled By:	Internet Access & Activities - All Subcategories

Nielsen @Plan Winter 2009/2010

Release:

Release.	Weisen geran winter 2009/2010	the second se					
	Name	Online	18+	Female AND 35-54 AND HHI: \$100K+ AND One+ Childre			
Subcategory		Comp%	Reach	Comp%	Index	Reach	
Access Location - Any	Access from Home (any)(includes work from home)	96.4	145,634,000	98.5	102	5,614,000	
Access Location - Any	Access from Internet cafe/coffee shop (any)	7,1	10,771,000	8.8	124	548,000	
Access Location - Any	Access from both home and work	40	60,411,000	62	155	3,266,000	
Access Location - Any	Access from cellular phone (any)	13.2	19,964,000	17.3	131	1,002,000	
Access Location - Any	Access from cellular phone/wireless device (any)	18.4	27,821,000	27.6	150	1,622,000	
Access Location - Any	Access from friend's/family's home (any)	18.8	28,372,000	19.8	106	1,113,000	
Access Location - Any	Access from home (any)	95.6	144,477,000	98	103	5,586,000	
Access Location - Any	Access from home (no work access)	55.6	B4,066,000	36	65	2,320,000	

Understand media consumption habits to decide what channels to distribute content to.

Content Strategy Toolkit Channel Syndication

Google feedburner

A variety of tools can simplify the act of content distribution.

Thx.

adam@tractionco.com @adamkleinberg

www.tractionco.com