


CONTENT MARKETING: HOW MUCH IS TOO MUCH?

THE REALITY


In the tech industry, two-thirds of the buying process is influenced by content marketing.


TECH MARKETERS HAVE BOUGHT IN


use content marketing to drive sales


increased their content marketing budget


THE RACE IS ON TO BE VISIBLE

The average B2B tech marketer uses:

13

forms of content

WRITTEN: eNewsletter, Blog, eBook, White paper, Case study

VISUAL: Video, Microsite, Mobile app, Games, Infographic

EVENTS: Webinar, In-person, Virtual


COMPETITION IS FIERCE

Each day:


144,000 hours of video are uploaded


58 million tweets are sent


2.4 million new blog posts are written


But, there is a point at which you've gone overboard.

THE 5 WARNING SIGNS

1. IGNORING THE ESSENTIALS

Crucial marketing tasks — like obtaining customer insights, analytics, and sales alignment — have taken a back seat to content marketing


2. OVER-WEIGHTED BUDGET

Content marketing consumes more than 40% of your marketing budget


3. REDUCED ENGAGEMENT

Content engagement declines by more than 15% quarter over quarter


4. SACRIFICING QUALITY

Tenacious focus on content quantity jeopardizes the overall quality of the information created


5. HAPHAZARD DISTRIBUTION

A cohesive distribution plan fails to exist or is designed after the content is produced


INTERESTED IN DISCUSSING HOW EMI CAN SUPPORT YOUR MARKETING NEEDS?

Contact Greg Smith, Managing Director, at gsmith@emiboston.com or (617) 226-4330.


Sources: Forrester, Content Marketing Institute, Curata, Twitter, YouTube

© 2014 EMI Strategic Marketing. All rights reserved. 15 Broad Street, Boston, MA 02109