	


	

	[image: image1.png]


Dear %%First Name%%,
You might recall that we recently rolled out a new version of the Smith Content Web site, www.smithcontent.com. Well, when we did we were remiss in not giving a shout-out to the creative partners who helped us create it and I want to take a moment and clean that up.  So please allow me to roll the credits:
Web design by Webconnection, www.webconnection.com – Thanks, Mike, Richmond and Anthony!
Original photography by George Peters, www.georgepeters.com – You’re the man, Uncle G!
Search Engine Optimization by MDV Communications www.MDVcommunications.com – Muchos gracias, Marci!
Hosting by HyperMedia, www.hypermedia.com – Thanks, Andy Balto!
Content by Smith Content, www.smithcontent.com – You go, Smiths!
Rich e-mail distribution by ExactTarget, www.exacttarget.com – BTW, ExactTarget is hosting the eMarketing Excellence Summit!  Click on this link to find a seminar near you: http://email.exacttarget.com/citytour/
Since Smith Content focuses exclusively on the message development and writing parts of the job, we rely on strong partners like the groups listed above to bring their A-games to the table as we work collaboratively with clients. This time the client was us.
One final note: Smith Content currently has about 20 partner companies across the country and we’re actively seeking collaboration with Web design and search engine optimization partners (http://www.smithcontent.com/your_partner.asp).  Working collaboratively with Smith Content empowers clients to gain direct access to top niche creative companies via the “Interactive Marketing Model” – and it empowers companies like ours and yours to compete and beat big agencies on larger accounts.  I’ve pasted in below a short article I wrote on the Interactive Marketing Model, or IMM.  Give it a read and respond if you’re interested in partnership opportunities with us.  
Please contact me directly with questions about partnership.
John
John Starling, CEO
partner@smithcontent.com 
The Interactive Marketing Model
“The Marketing Model of the Next Hundred Years”
Through the IMM, You Are Your Agency
It’s like the Copernican Revolution, for Marketing.
For as long as there have been ad agencies, they have had the client convinced that the agency is the Earth, and that the client (the Sun) revolves around them.  Copernicus proved that the Earth and the other planets travel around the Sun – not the other way around.  The Internet has brought on a sort of Copernican Revolution in marketing and changed that attitude, hopefully for good.  Because of the Internet, the best creative talent in America, whether designer, writer or technologist, is working in small niche companies that serve the client directly.  Because of the Internet, we are living in a consumer-direct culture, where people and organizations have direct relationships with the goods and the service providers they need – no middle men. It’s time to make the most of the talent and technology that’s available to you, and make the most of your marketing dollars in the process. 
We Didn’t Invent The Interactive Marketing Model. The Internet Did.
Smith Content, Inc. fostered the development of the Interactive Marketing Model (IMM) by working from a partner model with top-level Web designers, print designers, search engine optimizers, public relations companies and the like.  And we understand the IMM well enough to give your organization a serious competitive advantage.  Smith Content is wired to the companies that are getting the hard work of interactive marketing done.  We know how to build teams.  We can build a virtual agency of interchangeable parts to serve your organization and its specific needs.
The Interactive Marketing Model makes it possible for small and mid-sized organizations to market with the sophistication of the Fortune 500, but to do it affordably and with more control.  We began evangelizing this model in 1998, telling clients and potential clients (and anyone who would listen) that between their Web design company and our consulting and writing services, they didn’t need an agency.  It was true then, and it is even truer today.  Today potential clients finish our sentences for us.  No one wants an agency, because no one wants to pay the mark-up on their services (which the agency often subcontracts to niche companies and freelancers). And no one wants to give up the kind of creative control that the agency model necessitates.
By contracting and paying for only the services you need, you protect resources and maintain transparent relationships with your vendors.  And by contracting directly with the delivery partners that actually do the work, you ensure that nothing is lost in the information food chain.  For example, if you don’t like the copy that the agency produced for your print ad, there’s a reason.  Somewhere between you, your agency’s account rep, project manager, creative director and the freelance copywriter who is (unbeknownst to you) serving your account from “an undisclosed location” – what you communicated to your account rep got lost.  And finding it costs money, billed against your retainer, multiplied by the number of black turtlenecks on your account.  It doesn’t have to be that way.
It’s Your Virtual Agency, and You’re in Charge
The interesting thing about this model is that if one part breaks – say your designer can’t quite seem to nail the design you’re looking for, or the copywriter is unavailable – you have the ability to hold that person or group accountable. If that happens, your marketing model and your initiatives will keep moving forward as a whole, and another delivery partner will qualify itself and fill the gap.  
One question we often field is, “Within this partner model, who is coordinating these moving parts?”  Our default is always to the client when the client wants to play that role – your marketing director or your marketing coordinator should be able to bring the power of this model to bear for you.  It is a fact that no one knows more about your organization than you, and once a group realizes the depth and breadth of resources that are available to them, they usually choose to contract with and manage the providers they need to handle their initiatives.  When an organization doesn’t have the internal resources to carry out the initiatives they need or to manage the team they have built, Smith Content is more than competent and perfectly comfortable in that role.  We can be advisor, strategist or coordinator, and all three when necessary.
Take Ownership of Your Brand and Marketing Destiny
Contact us to see how we can put this model to work for you and put you back in control of the brand you’ve worked so hard to build without spending a fortune.  If you are Ford Motor Company, you probably need an ad agency.  If you are a middle market company, nonprofit or small business, you just need an interactive marketing partner that gets it. 


