

Life Beyond Outbreaks

Marketing In Today's Threat
Environment

Jeff Aboud

In-Focus Marketing

What Is Outbreak Marketing?

- Outbound Response to Malware Outbreak
 - Advertising
 - PR / Press Activities
 - Partner Communications

*Up to 80% of the firm's marketing budget
set aside for this purpose!*

Why Engage In Outbreak Marketing?

- Press/Media Attention
- Fear As a Motivator
- Increased Sales Opportunities
- Desire to be a Knowledgeable Source/Trusted Advisor

Pitfalls of Outbreak Marketing

- Reactive in Nature
 - Inability to plan
 - Hinders other marketing activities
 - No alignment with organizational goals
 - On-call 24 hours per day / “Emergency”
- Market “Noise”
 - Competitors engaged in simultaneous activities
 - Finite number of facts
- Dependent on the Unknown
 - Requires definitive expertise on all threats

In-Focus Marketing

Marketing Strategy - 101

- Planned
 - Predictive/purposeful timeline
 - Aligned with organizational goals
 - Consistent
- Meaningful
 - Clear & concise
 - Speaks to target market
- Measurable
 - Corresponds with established budget
 - ROI

In-Focus Marketing

A New Approach - Threat Marketing

- “Proactively Reactive”
 - Message
 - Timing
 - Audience

A New Approach - Threat Marketing

- Message
 - Coincides with company strategy and communications plan
 - An exercise in *restraint*

RESULT:

Fewer – but more *valuable* – communications

In-Focus Marketing

A New Approach - Threat Marketing

- **Timing**
 - Regularly scheduled communications
 - Timely response to new threats!

RESULT:

Supports your on-going position,
rather than *diverting* from it

In-Focus Marketing

A New Approach - Threat Marketing

- Audience
 - Customers and prospects
 - Press and media
 - Channel partners

RESULT:

You are viewed as a trusted *advisor*,
rather than a self-serving *opportunist*

In-Focus Marketing

A Delicate Balancing Act

Desired Results

- Regular Communications
- Media Share of Voice
- Trusted Advisor
- Knowledgeable Source

VS.

Implicit Danger

- Law of Diminishing Returns
- Quality of Media Placements
- Message Dilution
- Self-Serving Braggart

1. Pick *one or two* key topic areas!
2. Limit Communications to *only the most notable!*

Major Components of the Plan

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

Determine Area
Of Expertise

- Focus, Focus, *Focus!*
- Choose One or Two Areas of Strength
 - Superior products or technology
 - Specific knowledge or expertise

In-Focus Marketing

Major Components of the Plan

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

**Increase Objective
Communications**

- Response Should *Supplement* Your Regular Activities!
- Regular Objective Communications Gain Industry Prominence
 - Fortnightly newsletters
 - Monthly editorial
 - Quarterly statistics/analyses
 - Webcasts/audiocasts

In-Focus Marketing

Major Components of the Plan

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

Respond to
Specific Threats

- Corresponds to Area of Expertise
- Interesting, New, Unique, or Fits with Earlier Company Statement
- All Responses *Must* Be:
 - Timely
 - Accurate
 - Thoughtful
 - Unique

In-Focus Marketing

Best Practices

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

- Education Oriented,
Rather Than Product-
Oriented
 - Articles
 - White papers
 - Statistics/analyses
 - Webcasts/audiocasts
- Or, it Can Be a Micro-Site

Best Practices

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

**Content
Syndication
Program**

- Don't Keep Good Content to Yourself – Spread it Around!
 - Press/media
 - Partners
- Others Using Your Content is Credibility
Money Can't Buy

Best Practices

Determine Area
Of Expertise

Respond to
Specific
Threats

Content
Syndication
Program

Increase
Objective
Communications

Revamp
Company
Website

Channel
Partners

- These are Your *Customers!*
 - Extend your reach
 - Spread your messages
- Knowledge is Power
 - More likely to sell what they've been sold on
 - More likely to make an “easy” sale
 - Tools
 - training

In-Focus Marketing

Conclusion ...

- Outbreaks Are Largely a Thing of the Past
- Provoke Through Depth of Understanding, Rather Than Through Sensationalism
- *Proactive Strategy* Needs to Replace Reactive Behavior
 - Planned
 - Meaningful
 - Measurable

Thank You!

Email: jaboud@in-focusmarketing.com

Phone: +1 408 927 0346

Mobile: +1 408 421 3723

Web: www.in-focusmarketing.com

In-Focus Marketing