

content marketing review 2019

FEDERAL & BEYOND

Content Should Educate & Show Past Performance

TOP TYPES OF CONTENT PREFERRED
Across All Categories

PRODUCTS	SERVICES	EMERGING TECHNOLOGIES
+ Product Demos <i>Both Federal and State & Local</i>	+ Case Studies <i>Both Federal and State & Local</i>	+ Marketing Collateral <i>State & Local</i>

CONSIDER THESE ...

Use **product demos** when targeting federal audiences

When marketing services, consider showcasing your past performance in **case studies**

Surprise, surprise! State & local want to see your **marketing collateral** for emerging technologies

Pillars to Build Your Content

Include These Important Content Features

Public Sector Agree They Want to See:

#1	BOTH FEDERAL AND STATE & LOCAL	
	Data and Research	
#2	FEDERAL	STATE & LOCAL
	Product Specifications	Past Performance

Podcasts Rank High
Among State & Local
Decision-Makers

9 out of 10
listen to podcasts

Motivate Your Audience to Share

Well-Informed, Thought-Provoking Ideas Drive Action

MAKE SURE YOUR CONTENT

Is relevant at the particular point in time

Contains thought-provoking ideas

Includes valuable data points

- INTERESTING FACTS -

FEDS more likely to print content to read later or share

S&L more likely to share content on social media

How Much Time Does Your Customer Want to Spend with Content?

QUICK BITE (NO MORE THAN 5 MINUTES)	VS.	IN-DEPTH (AT LEAST 30 MINUTES)
 Blogs & Video		 Ebook, Case Study White Paper, Webinar Video, & Podcast

Content Consumption: Don't Rule Out Weeknights & Weekends

Respondents access work-related content during their personal time

ON WEEKNIGHTS	ON WEEKENDS
86% STATE & LOCAL	77% STATE & LOCAL
64% FEDERAL	43% FEDERAL

Use Government Related Channels To Deliver Content

3/4 OF BOTH FEDERAL AND STATE & LOCAL FIND

Government-related news & websites

-AND-

Government-focused online communities

EFFECTIVE FOR DELIVERING CONTENT

Does Your Government Audience Know You?

Familiarity Can Affect Actions Taken with Your Content

- NEARLY -

1/2 or more

OPEN/DOWNLOAD CONTENT FROM:

- ▶ Vendors they are familiar with
- ▶ Professional associations they are familiar with
- ▶ Trade pubs they are familiar with

ARE YOU UNKNOWN? If your prospect is not familiar with you, consider sharing content through publications or associations your audience knows.

Download the overview at: marketconnectionsinc.com/cmr2019study/