FAMILY FORWARD GUIDE TO CONTENT CREATION

Three key questions for creating Segment Relevant Content

1

Who is my audience and why am I developing content for this segment? 2

What type of content do I develop?

3

How do I develop segment-relevant content?

Three key questions for creating Segment Relevant Content

Who is my audience and why am I developing content for this segment?

What type of content do I develop?

How do I develop segment-relevant content?

THERE ARE MANY FACES TO FAMILY FORWARD CONSUMERS

What unifies them is not any specific life-stage, but rather what they want from their news experience

WHO IS FAMILY FORWARD...AS A PERSON

- Self described as "caring, loving, loyal, empathetic, personable, patient, understanding, helpful, dependable, hardworking, disciplined, and motivated"
- "Greater Good" sensibilities are a key common thread. Motivated by both heart and head
- Want to stretch, optimize and find ways to progress many aspects of their life, career and community

WHO IS FAMILY FORWARD...AS AN INFORMATION SEEKER

- News and information helps Family Forward in all the ways they give back, juggle responsibilities, directly benefit the lives of those around them and strive to maintain a healthy positive outlook
- Assemble knowledge and information so that they are informed and can approach life and decisions in an educated, thoughtful way
- Act generously in terms of their relationships and visions for success
- Strive to use their time and money wisely as they have a lot to balance in life
- Desire to be grounded people who are respectful, optimistic and aware of self, other people and their community

Most Important Differentiating Benefits

Most Important Differentiating Benefits

Be a better parent

Effectively manage my money

Make sound financial decisions

Keep me and/or my family healthy and fit

Help me advance my career

Make good business decisions

Shared Benefits:

Family Forward shares several benefits that are also important to other segments. While not unique to Family Forward, these benefits provide insight into their mindset

- Solve problems, learn how to do something
- Get the best deals on products I buy

Less Important Differentiating Benefits

Be smarter about on what's going on nationally

Be smarter about what's going on in the world

Have a broad awareness of key issues

Have an educated opinion about topics being debated nationally or internationally

Have a deeper understanding of a particular subject

Stay informed on social issues and causes

FAMILY FORWARD MOTIVATIONS

PERSONAL DEVELOPMENT FOR SELF, FAMILY AND COMMUNITY Self Empowerment, Kindness, Connection, Community Advocacy

MANAGE MY MONEY EFFECTIVELY AND MAKE SMART FINANCIAL DECISIONS
Life Planning, Optimization, Pragmatism, Give Back

HELP ME ADVANCE MY CAREER
Grounded Goals, Personal Passions, Be Inspired, Ambition

FAMILY FORWARD MOTIVATIONS

PERSONAL DEVELOPMENT FOR SELF, FAMILY AND COMMUNITY

- Identifying opportunities or staying informed on key issues so that I can enable or protect my own/family/community health and wellness, development and safety
- Staying up-to-date on key topics related to my life like learning how to do things for myself, finding better ways to do something, solving problems, tips/tricks to accomplish tasks or better use time
- Understand how to create a good support system at home and for family/friends
- Understanding what my children are seeing/hearing about in news or from others and teaching kids about issues or resolving conflicts with right tone/message
- Discover new ways to spend dedicated time with family/friends to build relationships, have new experiences, things to do, dining, & etc. that can be fun
- Find ways to relax, reduce stress, have a sense of escape, and contribute to an active & healthy lifestyle for myself and my family

FAMILY FORWARD MOTIVATIONS

PERSONAL DEVELOPMENT FOR SELF, FAMILY AND COMMUNITY

- Being more educated on key issues to build empathy, form own POV, connect with family/friends to discuss issues, have smart conversations, find balanced perspective to come together
- Knowing how to support my community, get more involved to resolve issues affecting my family or others in my area to make city a better place and bring community together on issues
- Understand how local policies and votes will potentially impact my family or local community
- Being a role model and getting involved within my <u>community</u> by volunteering, mentoring, maintaining strong relationships, and <u>giving back</u> to make community a better place

FAMILY FORWARD MOTIVATIONS

MANAGE MY MONEY EFFECTIVELY AND MAKE SMART FINANCIAL DECISIONS

- Creating and/or maintaining financial stability and build financial cushion to keep family comfortable
- Keeping up with shifts in the economy and how it affects me on a local level or where I live
- Educating myself about what may potentially impact my income (ex. tax reform, increases in local property tax, real estate trends) and how it affects me personally
- Finding trustworthy local expert financial advice to get ideas about planning for future and make smart decisions
- Educating myself on smart ways to plan for retirement and education savings to support family long-term
- Balancing saving with spending needs to have financial security to take care of family/others/my community. Be in a position to help others in need
- Finding local opportunities to save money on large purchases
- Research/reviews & comparing the prices of big ticket products available in the surrounding area to get the best value

FAMILY FORWARD MOTIVATIONS

HELP ME ADVANCE MY CAREER

- Finding a new job/new career opportunities to expand what I am doing or better fit lifestage needs/lifestyle (ex. opportunities close to home, local business expansion, etc.)
- Keeping eye out for industries, companies or careers that are booming vs. declining to watch for opportunities
- Balancing responsibilities between work & home
- Growing income to account for current/future needs
- Learning how to pursue what I am passionate about and love to do
- Discovering new opportunities to achieve dreams and achieve success
- Discovery of local cost efficient educational/training possibilities to stay ahead and understand how to become even more valuable to my company or clients
- Stay on top of local professional events/activities for career advancement & networking

FAMILY FORWARD CONTENT GAPS

CAN FAMILY FORWARD FIND THE INFORMATION THEY NEED TO FULFILL THEIR DESIRED BENEFITS?

- When asked about their perceived availability of information that helps them to accomplish benefits,
 Family Forward consumers provided insight into potential content gaps
- The biggest gap for Family Forward was connected "Being involved/active in their community" followed by "Advancing your career/making smart business decisions". For both benefits, 40% of consumers felt that they could find very little or none of what they needed
- The smallest gap was in "Learning how to do something", only 20% of consumers felt that they could find very little or none of what they needed

When it comes to finding information that helps you to [BENEFIT], how much of what you need do you find?

Key questions for creating Segment Relevant Content

Who is my audience and why am I developing content for this segment?

What type of content do I

develop?

How do I develop segment-relevant content?

GETTING THE NEWS RIGHT IS A HUGE BALANCING ACT

- These consumers are time pressed and want quick hits of juicy content, but they still want real journalism/facts (in many cases more than ever) and often do need complete details for specific needs
 - Summaries and videos are key in providing a snapshot while demonstrating where depth is available
 - Opinion Pieces may be less critical in a world of constant barrage of opinions
- People do want the un-filtered, deep stories both locally and on issues
 they care about (from police brutality to environment to product safety
 and celebrity downfalls). Still, the news can also overwhelm and upset, so
 they are eager for more positive stories and uplifting content
- Family Forward wishes for all news sources: Less opinions & wasting time, more focus on unbiased stories that affect people like us or have a local or positive bent

RELEVANT CONTENT DELIVERS ON THE BENEFITS THEY SEEK FROM NEWS AND INFO

EVERY STORY/TOPIC HAS AN ANGLE THAT FULFILLS A DESIRED BENEFIT

FAMILY FORWARD – EXAMPLE POINTS OF RELEVANCY

Financial/Career	Health & Wellness	News	
Relevant Topic Examples			
Personal Finance & Investments/savings resources Local financial news/advice Personal impact of local economy, shifts, tax changes Deals/Bargains locally and saving on purchases Real estate, Home DIY Tips and tricks to manage money Retirement and college savings Navigating career placement and advancement Further education and/or job training in the local area New job opportunities/ businesses opening, local job fairs, networking events	Wellness Issues in community Homeless, Drugs, Violence Local healthcare concerns Food safety, health treatments How to volunteer, mentor and get involved in local organizations/activities that help kids/others Aging parents/elder care guidance and resources Stress in schools, violence/shootings, issues impacting children, bullying Mental and physical wellness Healthy eating, and local restaurants that help Local stress-relieving activities Fitness & food themed local events	 Local breaking news Crime in the community, stories behind crimes Local renewal and development in area Community and racial tensions, getting involved Local weather watch Traffic or construction issues Local consumer issues and scams Local human interest stories Education news that impacts my family or community Local politics and watchdog that impacts me/my family/my community 	
 Manage and spend money effectively Make sound financial business decisions Career/goal oriented and motivated Be a better parent 	Be a better parent Positive impact on community Healthy habits in busy lifestyle Interests in organic, healthy foods/recipes	 Positive impact on community Stay informed on local issues and causes Discover how national news can influence on a local level Make sound financial decisions Be a better parent 	

Remember: Family Forward stretches <u>beyond</u> just 'parenting content' topics. Fulfilling the 'Being a better parent' benefit takes many forms and shapes & splinter into multiple types of content that are interpreted by the consumer based on needs they have.

RELEVANT CONTENT DELIVERS ON THE BENEFITS THEY SEEK FROM NEWS AND INFO

EVERY STORY/TOPIC HAS AN ANGLE THAT FULFILLS A DESIRED BENEFIT

Entertainment/Things to Do	Sports		
Relevant Topic Examples			
• Local live events	• Trending sports news and topics		
 Advice & reviews on local eateries and other type of dining venues, what's new 	 Sports entertainment and human interest Local athlete personal spotlights Sports impact on community Major sporting events/ teams local pro teams local college & high school sports 		
 Day trip options that are nearby (film festivals. Music concerts, art exhibits, etc.) 			
 Local cultural/theater news and events 			
Local must-see attractions			
 Nightlife experiences (bars, restaurants, etc.) 			
Discovery of the local best kept secrets			
Best family options for fun, entertainment and time together			
Segment Alignment Insight Examples			
• Moments of escape	• Moments of escape		
Avid Music listeners / Concert goers	• Stress relief and entertainment		
• Stress relief	•Top sports digital behavior		
Manage money effectively	• Go to sporting events		
•Be a better parent	•Sports viewer / reader		
	•Be a better parent		

Remember: Family Forward stretches <u>beyond</u> just 'parenting content' topics. Fulfilling the 'Being a better parent' benefit takes many forms and shapes & splinter into multiple types of content that are interpreted by the consumer based on needs they have.

FAMILY FORWARD CONTENT EXAMPLES

For all content, consider the "how will this affect me?" angle of the story

FF content can take many shapes to fulfill Family Forward key benefits

Police Investigating

After Teen Savs Man

The News-Messenger

Tornado and Fire

Devastate Family

florida todav

Step by step: How the Parkland

lohud.

"Spiezo Firm Faces \$780K

State Workers Comp

school shooting unfolded

Three Weeks Apart

Follows Her to Bus Stop

Key wish for all news sources: Less opinions & wasting time, more focus on unbiased stories that affect people like us or have a community or positive bent

News

FOX /2

Black teen misses bus.

azcentral.

California serial killer

Family of accused

for directions

Detroit Free Press

Michigan boy stuck underwater for 8 minutes in resort pool

Man charged in hitand-run crash that killed 8-year-old Detroit boy

Detroit Free Press

Warren woman found living with boyfriend's decomposing body

"County in 'Critical Need' of Poll Workers Before Next Week's Election"

"College Alternatives Offer Careers without Heavy Debt"

COLORADOAN

Begins Taking

Applications

for Pot Club

Licenses"

"Denver

Statewide average gas prices increase by about 9 cents for second straight week

Planned in Millville

"Applications Now Open for 'Free' NY College Tuition for Spring 2018"

FOX 2 DETROIT

13 semis line Detroit gets shotatafter asking freeway to help man considering suicide

Two hurt, three suspects on the Loose After Anderson Home Invasion

COLORADOAN

Agreement Halts Federal Killing of Predators in CO

Teens stop basketball game to take knees, pay respect during funeral procession

Suit"

Financial/Career

"Starting Pay is \$17.64/hour: We Energies Looks to Hire Seasonal Telecollectors"

"Blount County Leader Say Housing Market will be Ready for Influx of New Jobs"

Detroit Free Press

Ford revels in a new 'city of possibility'; residents hopeful, skeptical

Health & Wellness

HIV growing concern in Detroit.infection rate four times some counties

Royal Oak High Schooler Has Confirmed Case of НерА

Well Water May Not be NJ Sues Purdue Safe. SWFL Health Officials Warn

Pharma Over Opioid Epidemic

app.

Cincinnati.com

Seven Days of Heroin: This is What an Epidemic Looks Like

This School is Stepping Up for Cincinnati's Poorest Kids

reno gazette journal

Reno Law Prohibits Building Second Reno Homeless Shelter

(13) WHAM

for Halloween"

FOX 6

Mayor & Health Commissioner Kick-off Fight Against Flu

Entertainment/Things to Do

Detroit Free Press

River Days 2018 lineup: Kool & the Gang, Beatlemania, Tamia return

lohud.

"Five Great Things to do This Weekend: See Jay Leno, YPFI

Film Fest, Hudson Valley Restaurant Week"

"Janet Jackson Visits small Childhood Home in Garv.

Indiana" **Desert Sun**

"New Art Event debuts in La Quinta"

"Creativity on Display: "Watch: Tarpon Springs

Pet Costume Contest Police, Fire Crews Dance

21 best things to do with kids in Atlanta

in 'Thriller Challenge'"

Sports

"Buffalo Bills Honor Officer Craig Lehnerin "'Pretty Unique:' Parking Garage Near Pregame Ceremony"

New Bucks Arena Could Someday Feature Top-Level Tailgating

13 WHAM

Cincinnati.com

Lakota West lacrosse player suffered a brain injury in a summer game

courier journal **Detroit Free Press**

Michigan football: "Young's Firing Sign of Changing Times at U of I"

Elvsee Mbem-Bosse sorry for Jim Harbaugh threats

Joey Votto will buy donkey for Zack Cozart if he makes All-Star Game

FAMILY FORWARD CONTENT EXAMPLES

FF content can take many shapes, fulfilling the Family Forward benefits

NOTE: Family Forward goes <u>beyond</u> just parenting content topics. 'Being a better parent' can take many forms and shapes & splinter into multiple types of content that aren't obviously tied to parenting or family, but interpreted by the consumer based on needs they have.

Three key questions for creating Segment Relevant Content

Who is my audience and why am I developing content for this segment?

What type of content

How do I develop segment-relevant content?

CONTENT DEVELOPMENT APPROACH AND CONSIDERATIONS

Building an Engaging Content Experience

CONTENT DEVELOPMENT APPROACH AND CONSIDERATIONS

Building an Engaging Content Experience

Identify
Target
Segment

Consider Relevant Content Topics Define
Angle/
Approach

Choose
Appropriate
Design/
Formatting

(Article, Video, Podcast, ...)

Distribution/ Platform Strategy

(Web, Mobile, Social)

Content Discovery and Awareness

(marketing, social plan, SEO)

Family Forward

Differentiating Benefits:

- Be a better parent
- Effectively manage my money
- Make sound financial decisions
- Keep me and my family healthy/fit
- Help me advance my career
- Make good business decisions

Shared Benefits:

- Solve problems, learn how to do something
- Get the best deals on products I buy

Relevant topic examples

- Wellness issues in community
- Local healthcare news
- Food trends/recipes
- Healthy eating and loca restaurants that help
- Local stress relieving activities
- Fitness/food themed events
- Aging parents/elder care
- Stress in schools, issues impacting kids, hullving /violence
- Mental and physical wellness
- Personal impact of local economy shifts, taxes
- Deals/bargains locally
- Real estate, school tuition
- Education/job training in are
- New job opportunities/ networking/training

- Local breaking news
- Crime in my community/risk to me or those close to me
- Local weather watch
- Consumer issues/scams
- Local human interest
- Local renewal and development
- Education news affecting my school/community
- Politics/watchdog that directly impacts me/family
- Advice / reviews on local eateries
- Daytrip options
- Cultural/theater events
- Nightlife experiences
- Best kept local secrets
- Sports entertainment and humaninterest, athlete spotlights. Pro/high school college

Angle / approach examples

- How does it affect me/those close to me...why should I care?
- How can I get involved/help or prevent
- Story through the lens of real people who experienced
- Tips / Guides / Hacks
- Top Ten
- Reviews
- Expert Advice
- Voice of the consumer / User Opinion
- In the life of... / Day in the life...to humanize issues
- Stress relief / moments of escape
- Sense of entertainment/humor

CONTENT DEVELOPMENT APPROACH AND CONSIDERATIONS

Building an Engaging Content Experience

Identify **Target** Segment Consider Relevant Content **Topics**

Define Angle/ **Approach** Choose **Appropriate** Design/ **Formatting**

(Article, Video, Podcast, ...)

Distribution/ **Platform** Strategy

(Web, Mobile, Social)

Content Discovery and Awareness

(marketing, social plan, SEO)

Family Forward are more likely to consume &/or highly rate: video, podcasts, newsletters, VR/360 video, photo galleries, headlines, shortform articles, blogs, consumer generated content, online toolsutilities, sharable formats, infographics

(Life gadgets/widgets/calculators...etc.)

Family Forward are mobile-first and social centric news consumers. They are also more likely to consume news &/or highly rate: mobile apps/web and social sources

Family Forward's Social Media Skews

Discovery is a critical consideration for **Family Forward** through search and social to drive awareness

CONTENT DEVELOPMENT APPROACH AND CONSIDERATIONS - EXAMPLES

Building an Engaging Content Experience

anang an	Linguaging Con	terit Experie			
	2	3	4	5	6
Identify Target Segment	Consider Relevant Content Topics	Define Angle/ Approach	Choose Appropriate Design/ Formatting (Article, Video, Podcast,)	Distribution/ Platform Strategy (Web, Mobile, Social)	Content Discovery and Awareness (marketing, social plan, SEO)
Who is my audience?	What benefit do they want content to serve for them?	What about the story will resonate with this segment?	How do my readers want to engage with the story I am telling?	Where is this segment going to engage with this story? Is it sharable?	How can I optimize reach and engagement?
FAMILY FORWARD	Manage My Money for Home Purchase	Tips for navigating home purchasing process with a younger consumers' perspective	Blog and/or Video series Consider for FF: approachable voice / for easy to consumer for a busy family forward	Mobile centric with social distribution, potential for a niche newsletter	Targeting new & younger audiences with Snapchat and Instagram. Marketing promos desktop/mobile site and app, FBIA ads driving to sign up page Bounce Exchange units on relevant network pages driving to sign up page Re-marketing promotions email list with other relevant newsletter opportunities
FAMILY FORWARD	Manage My Money for Career Advancement/Further Education	What are cost and time efficient local continuing education programs for the working professional?	Slide show/Short-form article	Mobile and social distribution	Targeting new & younger audiences with Facebook instant articles, Snapchat and Instagram with SEO plan
FAMILY FORWARD	Keep me and myfamily healthy and fit Exercise and Fitness	What are some in-home fitness routines the whole family can enjoy?	Tutorial video with description article	Mobile centric with social distribution	Cross-promo Snapchat and Instagram YouTube channel
FAMILY FORWARD	Make sound financial decisions Personal finance	Expert and first-person accounts / advice for local taxes, banking, investments, healthcare insurance, real estate trends	Podcast/video series	• iTunes/Soundcloud • Digital Desktop/Mobile with social video	Facebook Instant articles, Snapchat and Instagram with SEO plan, imbedded newsletter promotions Lead gen ads on FB, Twitter, Linkedl & IG Digital / Social sweepstakes where sign ups lead to access to content/event
FAMILY FORWARD	Make sound financial decisions Saving on big ticket purchases	Profiling a real local consumer while they shop for the same product in various department stores in the surrounding area	Interactive article with the integration of video, social media posts, and/or photos	Mobile web/app with social distribution	Social strategy with Snapchat, Instagran and other digital platforms

CONTENT DEVELOPMENT APPROACH AND CONSIDERATIONS – EXAMPLE WORKSHEET

Building an Engaging Content Experience

1	2	3	4	5	6
Identify Target Segment	Consider Relevant Content Topics	Define Angle/ Approach	Choose Appropriate Design/ Formatting (Article, Video, Podcast,)	Distribution/ Platform Strategy (Web, Mobile, Social)	Content Discovery and Awareness (marketing, social plan, SEO)
Who is my audience?	What benefit do they want content to serve for them?	What about the story will resonate with this segment?	How do my readers want to engage with the story I am telling?	Where is this segment going to engage with this story? Is it sharable?	How can I optimize reach and engagement?
FAMILY FORWARD					

