

Your marketing content is most likely crap

Presented by Andrés López-Varela

for Cooperate

27 November 2018, Melbourne

Power Index

0.001%

99.999%

Planning

Qualifying

Booking

Our customer journey

0.001%

Power Index

99.999%

More than half
our content was
scoring 30% or
less across all
stages of our
customer
journey

The data revealed
the truth about our
content and the
customer journey

0.001%

30%

Power Index

99.999%

Do you know
the truth about
your content? 🤔

Your marketing
content is most
likely crap 🤨

**Some common
assumptions**

**WE SHOULD BE MAKING
SHAREABLE CONTENT BECAUSE
SHARING = EXPONENTIAL REACH**

Social sharing of content has halved since 2015

**Two out of three shares are now private
(‘dark social’)**

**WE SHOULD TARGET OUR
CONTENT TO POPULAR SEARCH
TERMS TO GET MORE TRAFFIC**

28% of search queries result in no click through

**Branded search queries result in higher CTRs
than generic queries**

**WE SHOULD MAKE OUR CONTENT
MORE EMOTIVE TO CUT
THROUGH THE CLUTTER**

**More than 70% of people use YouTube videos
to solve a problem in their job, studies or
hobbies**

86% of people use YouTube to learn new things

**WE SHOULD CURATE MORE
CONTENT, BECAUSE PEOPLE ARE
USED TO THAT KIND OF CONTENT**

**BuzzFeed's social engagements have tanked by 60% in
the last three years**

Average shares for New York Times content has trebled

WE SHOULD BE MAKING SHAREABLE
CONTENT BECAUSE SHARING =
EXPONENTIAL REACH

WE SHOULD TARGET OUR CONTENT TO
POPULAR SEARCH TERMS TO GET
MORE TRAFFIC

WE SHOULD MAKE OUR CONTENT
MORE EMOTIVE TO CUT THROUGH THE
CLUTTER

WE SHOULD CURATE MORE CONTENT,
BECAUSE PEOPLE ARE USED TO THAT
KIND OF CONTENT

We should be making engaging
content because engagements =
high value interactions

We should target our content to
topics that our audience wants to
hear from us about

We should make our content
more useful to cut through the
clutter

We should create more original
content, because people are
drawn to authoritative opinions

Planning

68%*

Qualifying

63%*

Booking

82%*

**71%* score
across all
content,
up from 30%***

0.001%

Power Index

99.999%

* average scores

**We should be
making engaging
content because
engagements = high
value interactions**

#1

**WHAT COUNTS AS A HIGH VALUE
ENGAGEMENT?**

High-value engagements are triggers that move your users to the next stage in their purchase journey

#2

**MEASURE HIGH-VALUE
ENGAGEMENTS**

Be as granular as you can be with these measurements so you can begin to uncover trends and insights

#3

**REPLICATE ENGAGEMENT TRENDS
THROUGHOUT YOUR CONTENT**

Start adding more engagement points into your content that reflect the trends and insights identified; start small and then scale up the wins

**We should target
our content to topics
our audience wants
to hear from us
about**

#1

**WHAT DO OUR AUDIENCES WANT
TO KNOW MORE ABOUT?**

Use search data (on-site and third party) to identify the most common topics your audience is looking for more information on

#2

**MAP YOUR CONTENT TO AUDIENCE
NEEDS**

Line up your existing and upcoming content to the common audience needs and restructure the content to answer specific questions

#3

**DOUBLE DOWN ON YOUR HARDEST
WORKING CHANNELS**

Measure the performance of restructured content and dial up certain topics in the channels where that content is working hard

We should make our content more useful to cut through the clutter

#1

WHAT FORMATS MAKE IT EASIEST FOR OUR AUDIENCE TO LEARN?

Run an a-b-x test presenting some of your most popular content in at least four formats to determine which formats your audience responds to best

#2

RE-BALANCE CONTENT PRODUCTION TO FOCUS ON THE BEST FORMATS

Focus 80% of your efforts on producing useful content in the top two or three most engaging formats

#3

TEST, LEARN, ITERATE, RETIRE, REPEAT

After a set number of times, test your formats again to see if they're still working for you and update or retire as needed

**We should create
more original
content, because
people are drawn to
authoritative opinions**

#1

**WHICH ORIGINAL CONTENT DRIVES
THE MOST VALUABLE ACTION?**

Review data with an editorial eye to determine which content topics, sources, producers, formats and styles are stimulating the most valuable engagements

#2

**CREATE EDITORIAL GUIDELINES THAT
CAPTURE THE RIGHT CHOICES**

Develop a concise, informative document that informs producers about how to increase authority in the content they make

#3

**LEVERAGE THE CHANNELS OF YOUR
MOST CREDIBLE SOURCES**

As much as possible, ask your authoritative sources to share content first and track reach, traffic and high-value engagements

Do you know
the truth about
your content? 🤔