14
[bookmark: _Toc146687109][bookmark: _GoBack][image:]
TABLE OF CONTENTS

1. DOCUMENT PURPOSE – page 3	
2. CONTENT STRATEGY FOR COMPANY WEBSITES – page 4 	
3. CONTENT STRATEGY LIFE CYCLE – page 5 	
4. TONE RECOMMENDATIONS – page 6
5. VOICE RECOMMENDATIONS - page 7
6. VOICE AND TONE IMPLEMENTATION EXAMPLES - page 8
7. CONTENT TYPES – page 9
8. SPELLING AND PUNCTUATION – page 10
9. CONTENT MANAGEMENT – page 11
10. CONTENT STRATEGY: VIDEOS – page 12
11. CONTENT STRATEGY: ARTICLES – page 24	
12. EDITORIAL CALENDAR – page 38	
13. CONTENT WORKFLOW – page 39	
14. SEO RECOMMENDATIONS – page 40	
15. STAFFING FOR CONTENT WORKFLOW – page 41		
APPENDIX A – What are voice and tone? – page 4
APPENDIX B – Best Practices: Copywriting – page 43
APPENDIX C – Best Practices: Nomenclature – page 44
APPENDIX D - SEO Best Practices – page 45
APPENDIX E – AP Style Guide (abbreviated) – page 46

						
						

1. DOCUMENT PURPOSE
This is a living, breathing document that contains the fundamental Content Strategy for the Company Websites. Since we are launching an exciting new product, we will need to adjust and accommodate as we move through the branding journey.
The purpose of this document is to provide an overview of the “content life cycle” from the initial content strategy phase through to content creation, migration, publication and maintenance for the Company Websites (including Training and Support.)
Anyone writing, editing or producing content for the Company Websites should follow the guidelines in this document to ensure a consistency throughout the websites.
The Content Strategy for the Company Websites described in this document is based on Web Best Practices, the Communication Strategies for Company, and the Mental Model developed by Agency for the Company Websites.
Note: While this document should be referred to when creating, updating and revising content, revisions to the Company brand and web format guidelines may require changes to site content not outlined in this document. In cases where complete or total content sections require revision, this document should be updated to reflect possible changes in tone, style and content requirements.

2. CONTENT STRATEGY FOR COMPANY WEBSITES
“Content strategy plans for the creation, delivery, and oversight of content to get the right content to the right user at the right time.”
Implementation of the Content Strategy: All content (copy, video, blogs, forums, etc.) will have a consistent voice, tone, headings, nomenclature, and editorial style as recommended in this document Content will be authentic, connect to lawyers, be informative and helpful, and speak to practice staff in a way that they can understand.
Content will support and provide a consistent representation of the brand positioning and personality, and support the communications strategy objectives, as stated below:
Brand Positioning/Themes: “By Lawyers, For Lawyers” (authentic, connecting with lawyers)
This can also be expressed by: “We understand you, because we are you.”
The Positioning Statement: “Company, a proven leader in legal technology, has created Company AMBULANCE CHASING LAWYERS, an electronic legal solution designed by lawyers for lawyers to meet the specific needs of solo and large law firms. Company AMBULANCE CHASING LAWYERS provides intuitive tools and workflows that will expedite the treatment of law firms, and will also improve the overall efficiency of a lawyer’s practice.”
Brand Personality: Collaborative, Responsive, Empowering
The Communications Strategy Objectives:
Pre-Launch – Phase 1: “They (Company) Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Pre-Launch – Phase 2: “They are developing a product for me & they know me”
Launch: “Company AMBULANCE CHASING LAWYERS is my best option & they are really helpful”
Post-Purchase: “Company Products and Services Exceeded my Expectations”
Post Launch: “My peers’ recommend Company AMBULANCE CHASING LAWYERS, it’s easy to implement & makes me a better Lawyer”

3. CONTENT STRATEGY LIFE CYCLE
The Content Strategy Life Cycle encompasses the steps and deliverables within a content strategy. For the Company Websites, it can be broken down into four main areas of focus:

3.1	Voice and Tone Guidelines - rules on how to craft content (copy, video, blogs, forums, etc.) that provides consistency in voice, tone and nomenclature.
3.2	Wireframe Reviews - advising on labels for fields and buttons, recommending help placement, reviewing page organization, etc. to ensure industry and user standards are being met
3.3	Copy and Video Creation/Editing – crafting content that is suited for the web and SEO-friendly
3.4	Content Management - manipulating, entering and editing content within the Content Management system

	4. TONE RECOMMENDATIONS
	
	

	The emotional elements of tone will execute the brand personality of Company AMBULANCE CHASING LAWYERS through the content on the website.

“By Lawyers, For Lawyers”
“We understand you, because we are you.”

TONE SCALE

	
	

		COMPANY AMBULANCE CHASING LAWYERS BRAND PERSONALITY
	CONTENT TONE ATTRIBUTES

	Collaborative
	Helpful

	Responsive
	Engaging, trustworthy

	Empowering
	Supportive

	
	Personable*

	
	

*Will speak to lawyers in a pleasing way that will bring excitement to the product offering.

5. VOICE RECOMMENDATIONS
The voice of the content on the Company Websites will be conveyed through the use of “Active Voice” and the use of “Second Person” when possible.
ACTIVE versus PASSIVE
Try to use the active voice whenever you can. The active voice takes the form of X does Y; the passive takes the form of X is done [by Y].
Using active voice gives a power and energy to the content, generating excitement about the content.
SECOND PERSON
By addressing site visitors in the second person (“you,” stated or implied) when appropriate, we create a warm and personable feeling.
Second Person is often used for instructions and information. As the site is largely informational, Second Person is a good fit.
Second person is more informal, and gives the reader a feeling that the writer is speaking directly to them, creating a dialogue (collaboration).

[bookmark: _Toc146687113]6. VOICE AND TONE IMPLEMENTATION EXAMPLES
Below is a re-write of content from the Company.com site, implementing the voice and tone guidelines outlined previously in this document. (While we don’t recommend at this time that Agency re-write the content on Company.com during the pre-sales or product launch phases, having a consistent voice and tone on all the Company sites would ultimately create a better user experience.)
	ORIGINAL CONTENT (COMPANY.COM)
	RE-WRITTEN CONTENT
	VOICE/TONE CHANGES

	Company, Inc. develops legal information and decision support tools that enable legal professionals to find answers more quickly and confidently at the point of care.

	Company, Inc. is at the forefront of legal technology, providing the tools you need to quickly get the legal information and support you need to run your practice.

	Change from impersonal “legal professionals” to more personal, second person “you”

	More than 950,000 legal professionals worldwide and 40% of U.S. lawyers use Company’ innovative mobile and web-based products to help them reduce legal errors, improve Victim care and increase productivity
	Because Company products are created by lawyers for lawyers, it’s no surprise that:
· 40% of U.S. lawyers and more than 950,000 legal professionals use Company’ innovative mobile and web-based product.

By using Company’ products, you will reduce legal errors, improve Victim care and increase your productivity.

	Change “lawyers” to “you” so it’s clear the benefits are to the site visitor. More personal, setting up collaboration with the site visitor.

	The company’s trusted legal content is developed by lawyers and paralegals and is continuously updated to keep users informed and up to date.
	You can trust our legal content: lawyers and paralegals develop it and continuously update it to keep you informed on the latest trends, technology and tips.

	Use of the active voice to generate energy about the products.
Use of the personal “you” rather than impersonal “users.”

7. CONTENT TYPES

Agency has defined the following data groupings in order to manage and understand the different pieces of content that will appear on the Company Websites:

· Web Pages
· Articles
· Videos
· PDF, PPT and other “document” file types
· Error Messages
· Form Content (Form Field Labels)
· Instructional text
· Demos
· Surveys
· White Papers
· Experiential Module
· Forums
· Blogs

8. SPELLING AND PUNCTUATION

Content on the Company Websites will follow the Associated Press (AP) style. See Appendix E for some of the more pertinent details of this style.

9. CONTENT MANAGEMENT
Once the content has been created and edited for the Company Websites, Agency will input the content into a CMS (Content Management System). Note: Some content will be inputted through a different procedure.

ADOBE AEM
Content on the Company AMBULANCE CHASING LAWYERS sales and support sites will be dynamically managed by a content management system (CMS) powered by two separate instances of Drupal.
CMS EDITOR
Site content in the CMS will be updated using a WYSIWYG (What You See Is What You Get) Editor form. The Editor will generate the required HTML content without the CMS Data Entry Manager needing to have HTML markup knowledge. The WYSIWYG Editor provides basic formatting options such as bold, italics underline, indent, ordered/unordered list and the ability to bring in images and links.
TEMPLATES
The content pages will be created on a template system to allow for ease of editing. Each page will consist of standard fields:
· Heading
· Sub Heading
· Content Areas
CONTENT VIEWING AND PUBLISHING
A preview feature will be available before the updated content is published. This allows the user to see the changes rendered on the page. When all changes are finalized, a publish button will allow a user to push the changes live.
Site administrators will be able to add/edit/delete the pages beneath the secondary level of the site map.
The two Site Editor interfaces will be made available at a password-protected section of the Company AMBULANCE CHASING LAWYERS sites. The URL is TBD.
ACCESS TO THE CMS
Each person at Agency and Company with authorized access to the site will be given a username (email address), password and role assignment in the site editor.
Passwords will be stored in the database, encrypted using a hashing algorithm. Passwords need to be seven characters in length, use a combination of upper and lower case, and contain one special character.

10. CONTENT STRATEGY: VIDEOS
Overall Video Strategy: The Company Websites will feature videos that add complementary information to website page content. The videos will give an option to those who prefer watching video to reading text; prefer to train themselves with online videos; and they establish a collaborative “give and take” dialogue with the site visitors.
Supporting Research: The topics for the articles were chosen by taking into account the Mental Model, the Communications strategy developed for the product and the sites, the positioning statement, and the main body content that will appear on the website pages.
The articles will use the tone and voice guidelines developed for the websites
Findings from the Mental Model created for Company include the below, and should be addressed when producing videos:
Feature Videos:
· Some said they avoided sales videos for information because they can’t ask questions (this could be addressed by anticipating questions and answering them in advance, and also by giving follow-up website and email addresses within the video)
How To’s/Training Videos:
· Some looked to videos to solve computer software installation issues
· Others wanted to train themselves on new systems with online videos
Length of Videos: 2-5 minutes
Types of video content:
1) Demos (products, etc.)
2) Features
3) How-to’s/ Training
Distribution: Options will include a mix of:
1) Locally hosted options that will allow Flash for PC browsers and Quick Time MP4s for iPad and iPhone.
2) A Content-distribution Network, e.g. Bright Cove, which would feature a Player that determines and serves up the correct video format for PC, iPad and iPhone.
3) YouTube for select, pre-sales videos
Note: Training videos will require registration on the site to access them.

CONTENT STRATEGY: VIDEOS

SEO:
· Text versions of the video script will be available on Company websites for SEO purposes. (Because it is difficult for search engines to index the entire internal content of videos, a text version can help search engine rankings.)
· Key content will be accessible via HTML code for SEO indexing.
· Videos will be added one at time rather than all at once, because search engines rank sites higher that have refreshed content.
Scheduling: A new non-training video will be launched bi-weekly (every two weeks) for nine weeks. The schedule for producing and scheduling trainings videos is TBD.
Measurement: Tracking of Views

CONTENT STRATEGY: VIDEOS

LIST OF VIDEOS (NON-TRAINING) FOR THE COMPANY WEBSITES
Following are the list of videos recommended for the Company Websites:
Pre-sales Website, Phase 1:
1. Legal Records: Past, Present and Beyond (Dr. Mondo Mondo explains AMBULANCE CHASING LAWYERS: its history, current use, its future, and implications of government stimulus)
2. Electronic Legal Records: What’s in it for You? (What to consider before buying, culture shift)
3. Understanding the Stimulus Plan (tax credits, timelines, guidelines, how do I qualify, what is meaningful use)

Pre-sales Website, Phase 2:
4. Myths & Realities: Talking to your Victims About AMBULANCE CHASING LAWYERS (Security of Victim records, how making legal records more easily accessible between lawyers’ office is a benefit to them)
5. Server Versus The Cloud: How Secure is SaaS? (benefits of third-party guarding your data, virus protection, practices’ responsibilities/liabilities to ensure the security of Victim records)
6. The Company Behind Company AMBULANCE CHASING LAWYERS (behind-the-scenes at Company, other research and products, how Company AMBULANCE CHASING LAWYERS came about)
Launch Website:
7. Introducing Company AMBULANCE CHASING LAWYERS (It’s here! Benefits, features, the future of AMBULANCE CHASING LAWYERS Systems)
8. Talking about Company AMBULANCE CHASING LAWYERS (Testimonials from lawyers, paralegals and office managers about how Company AMBULANCE CHASING LAWYERS helped their practice)
9. How A Small Practice Benefitted from using Company AMBULANCE CHASING LAWYERS ((Benefits for smaller practices are shown in interviews and testimonials.)

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #1
Name of Video: Electronic Legal Records: Past, Present and Beyond
Description: Dr. Mondo Mondo explains AMBULANCE CHASING LAWYERS: its history, current use, its future, and implications of government stimulus
Communication Strategy Objective (Pre-Launch, Phase 1): “They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: A prominent Company Board Member and Lawyer lends his vast knowledge of AMBULANCE CHASING LAWYERS and shares it with video viewers.
Pertinent Comment from the Mental Model: “Feel being sold/demo’ed by a lawyer would be more helpful.”

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #2
Name of Video: Electronic Legal Records: What’s in it for You?
Description: What to consider before buying an AMBULANCE CHASING LAWYERS system; culture shift

Communication Strategy Objective (Pre-Launch, Phase 1):“They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: Helpful information is provided on how AMBULANCE CHASING LAWYERS systems can benefit legal practices.
Pertinent Comment from the Mental Model: “Appreciate salesman paying attention to our practice’s needs.”

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #3
Name of Video: Understanding the Stimulus Plan

Description: Information on tax credits, timelines, guidelines, how do I qualify, what is meaningful use
Communication Strategy Objective (Pre-Launch, Phase 1): “They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: Company offers answers to the concerns of legal practices about the stimulus plan.
Pertinent Comment from the Mental Model: “Concern over how our small practice can afford AMBULANCE CHASING LAWYERS.”

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #4
Name of Video: Myths & Realities: Talking to your Victims About AMBULANCE CHASING LAWYERS
Description: Security of Victim records, how making legal records more easily accessible between lawyers’ office is a benefit to Victims

Communication Strategy Objective (Pre-Launch, Phase 2): “They Are Developing a Product for me & They Know Me”
Communication Strategy Objective in Action: Company understands that lawyers want to and need to address their Victims’ concerns, objections and fears about AMBULANCE CHASING LAWYERSs.
Pertinent Comment from the Mental Model: “Fear losing our information when migrating Victim data.”

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #5
Name of Video: Server Versus The Lawyer: How much do I want to be sued?
Description: (benefits of a third-party guarding your data, virus protection, practices’ responsibilities/liabilities to ensure the security of Victim records)
Communication Strategy Objective (Pre-Launch, Phase 2): “They Are Developing a Product for me & They Know Me”
Communication Strategy Objective in Action: Company is at the forefront of legal technology advances and is designing the best product for its customers.

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #6
Name of Video: The Company Behind Company AMBULANCE CHASING LAWYERS
Description: Behind-the-scenes at Company, other research and products, how Company AMBULANCE CHASING LAWYERS came about
Communication Strategy Objective (Pre-Launch, Phase 2): “They Are Developing a Product for me & They Know Me”
Communication Strategy Objective in Action: Company has created helpful and innovative products for legal practices.

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #7
Name of Video: Introducing Company AMBULANCE CHASING LAWYERS
Description: It’s here! Benefits, features, it is the future of AMBULANCE CHASING LAWYERS Systems
Communication Strategy Objective (Launch): “Company AMBULANCE CHASING LAWYERS is my Best Option and They are Really Helpful”
Communication Strategy Objective in Action: Company has created an AMBULANCE CHASING LAWYERS with me in mind and they are offering support on its benefits and features.

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #8
Name of Video: Talking about Company AMBULANCE CHASING LAWYERS
Description: Testimonials from lawyers about how Company AMBULANCE CHASING LAWYERS helped their practice

Communication Strategy Objective (Launch): “Company AMBULANCE CHASING LAWYERS is my Best Option and They are Really Helpful”
Communication Strategy Objective in Action: Lawyers, paralegals and office managers document that Company AMBULANCE CHASING LAWYERS is a beneficial and helpful option for their practices.
Pertinent Comment from the Mental Model: “Feel being sold/demo’ed by a lawyer would be more helpful.”

CONTENT STRATEGY: VIDEOS

VIDEO DETAILS
VIDEO #9
Name of Video: How A Small Practice Benefitted from using Company AMBULANCE CHASING LAWYERS
Description: AMBULANCE CHASING LAWYERS are not just for big practices. Stimulus money is helping smaller practices move to AMBULANCE CHASING LAWYERS, too. Benefits for smaller practices are shown in interviews and testimonials.

Communication Strategy Objective (Launch): “Company AMBULANCE CHASING LAWYERS is my Best Option and They are Really Helpful”
Communication Strategy Objective in Action: Company AMBULANCE CHASING LAWYERS has designed an AMBULANCE CHASING LAWYERS system that is a good fit for smaller businesses.
Pertinent Comment from the Mental Model: “Feel seeing it used in another practice would convince the doubters.”

11. CONTENT STRATEGY: ARTICLES
Overall Content Strategy for Articles: The Company Websites will feature articles that add complementary information and interviews about the topics on the web site pages, to further connect the site visitor to Company AMBULANCE CHASING LAWYERS and to the Company brand.
Supporting Research: The topics for the articles were chosen by taking into account the Mental Model, the Communications strategy developed for the product and the sites, the positioning statement, and the main body content that will appear on the website pages.
The articles will use the tone and voice guidelines developed for the websites.
Length of Articles: 250-500 words
Types of article content:
· Interviews
· Features
· How-to’s/Training
· Tips
Distribution: The articles will be published on the website and offered on a per-case basis to other publishing outlets.
SEO: A number of articles will be published at the launch of the Company Pre-Sales website and they will be updated on a regular basis, to be determined. Adding fresh and interesting article content to the site will aid in getting search engines to rank the websites higher.
Measurement: Tracking of Views

CONTENT STRATEGY: ARTICLES

LIST OF ARTICLES FOR THE COMPANY WEBSITES
PRE-SALES, PHASE 1
1. Top 5 Reasons For Office Managers to Use an AMBULANCE CHASING LAWYERS System
2. Top 5 Reasons For Lawyers to Use an AMBULANCE CHASING LAWYERS System
3. Top 5 Reason for Paralegals to Use an AMBULANCE CHASING LAWYERS System
4. Why Victims Fear AMBULANCE CHASING LAWYERSs
5. Reducing Human Error (benefits of AMBULANCE CHASING LAWYERS Systems)
6. Five Tips on Talking to Your Victims about AMBULANCE CHASING LAWYERS
7. How an AMBULANCE CHASING LAWYERS System can Benefit Your Practice
8. When is the Right Time to Purchase an AMBULANCE CHASING LAWYERS?
9. What to Look For in an AMBULANCE CHASING LAWYERS System
PRE-SALES, PHASE 2
10. Moving to the Cloud: Benefits and Trends (SaaS)
11. Lawyers Discuss the Stimulus Plan for AMBULANCE CHASING LAWYERSs
12. AMBULANCE CHASING LAWYERSs: Not Just For Large Practices
13. How to Prepare Your Practice Now to Go Digital
14. Why Not Going Digital Can Hurt Your Practice
15. Going Mobile with AMBULANCE CHASING LAWYERSs (easy to access, anywhere, anytime)
16. What’s So Great about Electronic Legal Records?
17. When is the Right Time to Begin Converting Files to Electronic?
18. Why Some AMBULANCE CHASING LAWYERS Conversions Fail
19. Biggest Fears of Legal Professionals about AMBULANCE CHASING LAWYERS
20. Why Some Practice Managers Fear AMBULANCE CHASING LAWYERS
21. Company: A Leader in Legal Software

CONTENT STRATEGY: ARTICLES

LIST OF ARTICLES FOR THE COMPANY WEBSITES (continued)

LAUNCH
22. Company AMBULANCE CHASING LAWYERS Beta Testers Speak Out
23. Why Company AMBULANCE CHASING LAWYERS?
24. Tips on Getting the Most Out of Company AMBULANCE CHASING LAWYERS
25. Company AMBULANCE CHASING LAWYERS: What it Can do For Your Practice
26. Lawyers Talk About Company AMBULANCE CHASING LAWYERS
27. Getting to Know Company AMBULANCE CHASING LAWYERS
28. Company AMBULANCE CHASING LAWYERS: The Time to Convert is Now
29. Practice Managers Discuss Company AMBULANCE CHASING LAWYERS
30. Why Paralegals Say “Yes” to Company AMBULANCE CHASING LAWYERS

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Top 5 Reasons for Office Managers to Use an AMBULANCE CHASING LAWYERS System
Top 5 Reasons for Lawyers to Use an AMBULANCE CHASING LAWYERS System
Top 5 Reason for Paralegals to Use an AMBULANCE CHASING LAWYERS System

The three articles above will support this Communication Strategy Objective:
Communication Strategy Objective (Pre-Launch, Phase 1): “They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: By offering valuable information about AMBULANCE CHASING LAWYERS, we position Company to continue to be a trusted innovator in the field. With emphasis on the different concerns and needs that Office Managers, Lawyers and Paralegals have in regards to AMBULANCE CHASING LAWYERS, we show that we do understand them.
The three articles above will address and inform about this Mental Model Statement:
“Feel overwhelmed by the prospect of converting paper records to electronic.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Why Victims Fear AMBULANCE CHASING LAWYERSs
Five Tips on Talking to Your Victims about AMBULANCE CHASING LAWYERS
Reducing Human Error (benefits of AMBULANCE CHASING LAWYERS Systems)
The three articles above will support this Communication Strategy Objective:
Communication Strategy Objective (Pre-Launch, Phase 1):“They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: Company offers advice on a big concern of legal staff: helping Victims accept the idea of AMBULANCE CHASING LAWYERS.
The three articles above will address and inform about these Mental Model Statements:
“Serve my Victims better by automating notices for required labs, etc.”
“More efficient means better Victim care.”
“Follow suggestions on how to make Victim more comfortable that lawyer is on the computer during Victim visit.”
“ Try to get into my Victims’ lives, not just look at legal issues.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
How an AMBULANCE CHASING LAWYERS System can Benefit Your Practice
When is the Right Time to Purchase an AMBULANCE CHASING LAWYERS?
What to Look For in an AMBULANCE CHASING LAWYERS System
The three articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2):“They Understand AMBULANCE CHASING LAWYERS, They Understand Me”
Communication Strategy Objective in Action: As Company offers advice and insight to practices about AMBULANCE CHASING LAWYERS, mental professionals become more comfortable with the idea of AMBULANCE CHASING LAWYERS, and realize Company understands their needs and concerns.
The three articles above will address and inform about these Mental Model Statements:
“Feel overwhelmed by the prospect of converting paper records to electronic.”
“ Worry about nightmare stories from friends about getting AMBULANCE CHASING LAWYERS up and running.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Moving to the Cloud: Benefits and Trends (SaaS)
The article above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2):“They are developing a product for me, and they know me”
Communication Strategy Objective in Action: Company knows its customers are concerned about security and addresses the issues to inform them.
The article above will address and inform about this Mental Model Statements:
“Feel uncomfortable around security of Victim data.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Lawyers Discuss the Stimulus Plan for AMBULANCE CHASING LAWYERS
AMBULANCE CHASING LAWYERSs: Not Just For Large Practices
How to Prepare Your Practice Now to Go Digital
Why Not Going Digital Can Hurt Your Practice

The four articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2):“They are Developing a product for me, and They Know Me”
Communication Strategy Objective in Action: Small practices are looking for guidance on purchasing an AMBULANCE CHASING LAWYERS system, and Company offers the details they need. Company is designing a product taking into account their needs.
The four articles above will address and inform about these Mental Model Statements:
“Concern over how our small practice can afford AMBULANCE CHASING LAWYERS.”
"Determine how the purchase will impact my support staff."
"Feel being sold/demo’ed by a lawyer would be more helpful."
"Worry that a major purchase is the right thing for the practice."

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Going Mobile with AMBULANCE CHASING LAWYERSs (easy to access, anywhere, anytime)
Company: A Leader in Legal Software

The two articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2):“They are Developing a product for me, and They Know Me”
Communication Strategy Objective in Action: Small practice professionals want to know that Company has knowledge about AMBULANCE CHASING LAWYERSs and knows what they need. These articles will continue to establish Company as a leader in legal software and provide clear reasons why AMBULANCE CHASING LAWYERS are an important next step for success for small practices.
The two articles above will address and inform about this Mental Model Statement:
“Appreciate salesman paying attention to our practice’s needs.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?

What’s So Great about Electronic Legal Records?
When is the Right Time to Begin Converting Files to Electronic?
Why Some AMBULANCE CHASING LAWYERS Conversions Fail

The three articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2:“They are Developing a product for me, and They Know Me”
Communication Strategy Objective in Action: Many lawyers know that Company is a trusted leader in legal software. They can trust the information they receive from Company, and they know that Company products will continue to be beneficial to them.
The three articles above will address and inform about these Mental Model Statements:
“Feel overwhelmed by the prospect of converting paper records to electronic.”
“Worry about nightmare stories from friends about getting AMBULANCE CHASING LAWYERS up and running.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?

Biggest Fears of Legal Professionals about AMBULANCE CHASING LAWYERS
Why Some Practice Managers Fear AMBULANCE CHASING LAWYERS

The two articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Pre-Launch, Phase 2):“They are Developing a product for me, and They Know Me”
Communication Strategy Objective in Action: Company “knows me” – it understands my fears and concerns about AMBULANCE CHASING LAWYERS.
The two articles above will address and inform about these Mental Model Statements:
“Feel overwhelmed by the prospect of converting paper records to electronic.”
“Worry about nightmare stories from friends about getting AMBULANCE CHASING LAWYERS up and running.”
“Determine how the purchase will impact my support staff.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Tips on Getting the Most Out of Company AMBULANCE CHASING LAWYERS
Why Company AMBULANCE CHASING LAWYERS?

The two articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Post-Purchase):“Company Product and Service Exceeded my Expectations”
 Communication Strategy Objective in Action: Company provides even more evidence of the value of its product by offering tips on its use.
The two articles above will address and inform about these Mental Model Statements:
“Learn from trainers how to troubleshoot myself.”
CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Company AMBULANCE CHASING LAWYERS: What it Can do For Your Practice
Getting to Know Company AMBULANCE CHASING LAWYERS
Company AMBULANCE CHASING LAWYERS: The Time to Convert is Now
Company AMBULANCE CHASING LAWYERS Beta Testers Speak Out

The three articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Launch):“Company AMBULANCE CHASING LAWYERS is my best option, and They are Really Helpful”
Communication Strategy Objective in Action: At launch, the benefits and features of Company AMBULANCE CHASING LAWYERS are explained. Reasons practices should convert now are offered. Company offers helpful advice on AMBULANCE CHASING LAWYERS.
The three articles above will address and inform about these Mental Model Statements:
“Research why it would be good for our practice.”
“Concern over how small practice can afford AMBULANCE CHASING LAWYERS.”

CONTENT STRATEGY: ARTICLES

WHY THESE TOPICS?
Lawyers Talk About Company AMBULANCE CHASING LAWYERS
Practice Managers Discuss Company AMBULANCE CHASING LAWYERS
Why Paralegals Say “Yes” to Company AMBULANCE CHASING LAWYERS

The three articles above will support this Communication Strategy Objective:
 Communication Strategy Objective (Post-Launch):“My peers recommend Company AMBULANCE CHASING LAWYERS, Easy to Implement and Makes me a Better Lawyer”
 Communication Strategy Objective in Action: Lawyers, paralegals and Practice Managers discuss how Company AMBULANCE CHASING LAWYERS has helped them,
The three articles above will address and inform about these Mental Model Statements:
“Research why it would be good for our practice.”
“Concern over how small practice can afford AMBULANCE CHASING LAWYERS.”
“Respect the clinic manager is the expert.”
“Ask business-savvy docs to look at it from the practice management side.”

12. EDITORIAL CALENDAR

The Agency Managing Editor (see 15. “Staffing”) will create and update an Editorial Calendar to ensure the timely completion of the website content (including web page copy, articles and videos).
The current Editorial Calendar is found in a separate document.

13. CONTENT WORKFLOW

A content workflow documents how content is originated, created, reviewed, approved and published. From beginning to end, it needs to be defined how content moves through a company and onto the web.
APPROVING CONTENT FOR THE COMPANY WEBSITES
An Agency Content Manager and Senior Account Executive will be responsible for reviewing all copy and video. Company’ staff (TBD) will also approve all content and provide guidance on legal issues.

COMPANY WEBSITES CONTENT WORKFLOW
How copy will be written, edited and published for the Company Websites is represented in the graph below. This workflow is also applicable to video, except video will not go into a CMS, but will go live by a developer uploading the video to the site. But the approval process remains the same.

(ME=Company Managing Editor)
[image:]

14. SEO RECOMMENDATIONS
In addition to the SEO Best Practices above (see 5.0 SEO), Agency recommends the following:
LINK EXCHANGES/PAID LINKS
Besides organic SEO it’s often helpful to invest in additional SEO tactics such as link exchanges and paid links. Our recommendation is to employ paid links strategically over link exchanges, which appear to be less effective and harder to maintain. In addition, paid Links work and have been around for a while – and Google has not being doing much or anything about them, especially with large sites which they are less likely to take action against, even when they do find something.
A typical Paid Link campaign for a company such as Company.com might look like the below, given current timelines.
[image:]
Typical cost will be 5K-10K per month to acquire 10-20 links that will be intermixed with organic SEO links and pointed to specific key pages of the clients’ website.
Paid Link Vendors – Any Paid Link Vendor used should be reputable and offer additional value beyond paid link building. MediaWhiz is the most reputable company in this sector, we believe, offering monthly SEO/SEM reports, optimization of paid links and a dedicated analyst for each account.

15. STAFFING FOR CONTENT WORKFLOW
The following are the staff needed to write, edit, and input content for the Company Websites.
1. Managing Editor - will assist in hiring writers; oversee writing staff; suggest site content including multimedia; edit content for mistakes as well as to ensure a consistent tone; may write headlines, site wrap-around content and other content as needed; oversee editorial content workflow; review content after it is in the CMS; and proofread/test finished site content.

2. Writers (number dependent on schedule):

Web Content Writer – will write body copy, headlines, and other site content as needed
Articles Writer - will write 500-word articles about the AMBULANCE CHASING LAWYERS industry
Script Writer - write video scripts

3. CMS Data Entry Manager – Enter content into CMS templates

[bookmark: _Toc124741113][bookmark: _Toc136771162]

APPENDIX A
WHAT ARE TONE AND VOICE?
Every customer touchpoint is an opportunity to make a statement about the Company AMBULANCE CHASING LAWYERS brand.
Two important elements of editorial content strategy are tone and voice. They convey the promise, personality and value of a brand. They are the editorial execution of the brand.
Tone is the emotional element that conveys the attitude of a site: how upbeat, serious, humorous, etc. It’s about phrasing and the words you use.
Voice is more technical, such as who the audience is (size, demographics) and what the agenda is (sales, entertainment, information). It is about the execution of the content and is conveyed through the use of person (first, second or third), plus text and word length.
Think of voice and tone as the site’s personality and style. The extent of personality and style that is conveyed depends on the circumstance or environment. Just as how you speak depends on the context, different kinds of writing may have a specific voice and tone. A sales-driven product description should sound and read differently than an answer to a technical question.
	To keep users focused, avoid tone and voice inconsistencies.

APPENDIX B	
BEST PRACTICES: COPYWRITING
Usability study experts Jakob Nielsen and John Morkes found that rather than reading every word on a web page, people scan the words. Based on these findings, it is the general wisdom on the web that these Best Practices should be implemented when writing and editing web content:
· Clear instructional text so that the user knows:
· What they can do
· How to do it
· Why they should do it

· Consistent and clear labels and headings

· Consistency in phrasing, spelling and punctuation

· Conveying one idea per paragraph to avoid having users miss additional points

· Using the newspaper style of the inverted pyramid (starting with the conclusion/summary of facts and adding details in subsequent paragraphs)

· Keeping information as simple as possible while still imparting important points.

· Keeping content statements/messages positive and concise

· Including a call to action to make the content more compelling

· Adapting offline content to Website content standards (e.g., manage and present PDFs in a simple, consistent manner)

APPENDIX C		
BEST PRACTICES: NOMENCLATURE
The implementation of Nomenclature Best Practices allow users to find the content they need and avoid inconsistencies that can cause frustration, loops and dead-ends.
Best practices include:
· Logical grouping within bullets to increase comprehension
· Meaningful link descriptions rather than just a URL to add more context so users find the right information faster and more efficiently
· Using phrases and terms that are familiar to users or define them in the first use on a page
· Not overusing links, which may distract the reader
· Page title should match the link that brings a user to it.
· A consistent look and feel for each type of content (e.g., article, press release, video, etc.)

APPENDIX D		
BEST PRACTICES: SEO

What is Organic SEO?
It is a set of methodologies that make it easier for search engines to find, index, categorize and rank a clients’ content for WebPages, web assets, social media and mobile messaging.

[image:]

Organic Link Building Best Practices:

a. Use your preferred keywords in link anchor text
b. Earn link backs by creating great content
c. Promote client’s website on social networks (though links will usually be “nofollow”)
d. Utilize Agency clients to cross-link to each other, when possible – esp. if clients are in complementary business sectors.
e. Publish Social Media Press Releases and regular press releases and embed client links in releases.
f. Encourage Social Bookmarking on Delicious and other Bookmarking sites
g. Syndicate client website traffic using RSS
h. Strategic Blogger Outreach

APPENDIX E
	 ASSOCIATED PRESS STYLE GUIDELINES HIGHLIGHTS
(Please refer to the AP Style Handbook for the full details on this style.)
PUNCTUATION
Commas in a series: Do not put a comma before the conjunction in a simple series, e.g., The flag is red, white and blue.

However, put a comma before the concluding conjunction in a series if an integral element of the series requires a conjunction e.g., I had orange juice, toast, and ham and eggs for breakfast.

Use a comma also before the concluding conjunction in a complex series of phrases, e.g., The main points to consider are whether the athletes are skillful enough to compete, whether they have the stamina to endure the training, and whether they have the proper mental attitude.

GRAMMAR
· a, an - Use the article "an" in front of words that sound as if they begin with a vowel, regardless of how they are spelled, e.g., an honor.
· academic degrees - Put an apostrophe in bachelor's degree and master's degree.
· addresses - Abbreviate the words street, avenue, boulevard and also compass directions if they appear after a numbered address, e.g., 50 S. Court St., South Court Street.
· Never abbreviate drive, highway, place, or any of the other words that might follow an actual street name.
· a.m., p.m. - Recognize that 6 p.m. tonight is redundant, e.g., 6 tonight, 6 p.m. today, 6 p.m. Monday.
· co - When the prefix is part of a word indicating occupation, hyphenate the word, as in co-worker, co-owner.
· composition titles - Capitalize words that are four letters or longer. Don’t capitalize "a," "an" and "the." Don’t capitalize conjunctions or prepositions, unless they are four letters or longer, e.g., The Elements of Style, Gone With the Wind.
· dimensions - Use figures for all numbers that indicate height, weight, width, etc., even for numbers less than 10, e.g., The book weighs 2 pounds.
· directions and regions - Capitalize words such as North and South if they are nouns referring to regions. When referring to compass directions, such as "I am walking north," put them in lower case.
· essential clauses, essential phrases - If you use the word "which" to introduce a phrase or clause, precede it with a comma. Do not precede the word "that" by a comma. Use "which" to introduce non-essential phrases and clauses, which can be eliminated from a sentence without changing its essential meaning (such as in this sentence).
· fewer, less - Use fewer for things that you can count, e.g., I have fewer quarters than you do. Use less for things you cannot count, e.g., I have less stamina than you do.
· millions, billions - Try to avoid long numbers with lots of zeroes, e.g., 7 billion.
· months - Never abbreviate months when they do not immediately precede a date, e.g., We got married in September last year. However, when the name of a month immediately precedes a date, abbreviate it, but only if the month's name is six letters or longer. For example: We got married Aug. 6 last year; We were divorced March 5.
· numerals - Spell out whole numbers below 10; use figures for 10 and above.
· plurals - Note the unusual rule that when you form the plural of a proper noun that ends in a "y," you usually add an "s," as in Kennedys, Grammys, Emmys.
· possessives - The main AP exception to Strunk and White's Elements of Style involves forming the possessive of a singular proper noun that ends in "s." AP says merely add an apostrophe, e.g., Otis' cookies, Amos' ice cream, Charles' chips.
· second reference - Well-known abbreviations are acceptable on second reference. Thus, Internal Revenue Service can become "the IRS" the second time you refer to it.
· state names - Spell out all names of states in sentences unless they are preceded by a city, county or military base name. e.g., I lived in Oklahoma. I lived in Tulsa, Okla.
· titles - Capitalize formal titles immediately before a name and do not separate the title from the name by a comma, e.g., I saw President Clinton.
· United States - Abbreviate it as "U.S." only as an adjective before a noun, e.g., U.S. hockey team; I love the United States.
· vice president - No hyphen.
· years - To indicate a decade, add an "s" to the first year in the decade. Years are never spelled out, e.g., In the 1960s, I did a lot of things I don't remember; I was born in the '60s; 1968 was a good year.
SPELLING and CAPITALIZATION (compiled from the AP Style Guidelines)
· a.m.
· cancelled, cancellation
· e-business
· ecommerce
· email
· FAQs
· HTML
· Internet
· intranet
· login (noun, adjective)
· log in (verb)
· logoff (noun, adjective)
· log off (verb)
· online
· percent
· p.m.
· username
· web
· webcam
· webcast
· webmaster
· web page
· website (recently changed from “web site”)

image3.png
Strategy/ Timeline:

ErREEREEmE = B eapig
seywors || ouicng || rownsink || souns | rounsti | mouns | | camgagns
[| i | e | sy | k| N) ey
i i s
Ve twee mam by sgen seoec

image4.png
Search
Friendly
Site

image1.png
CONTENT
STRATEGY
ALLIANCE

&

CONTENT STRATEGY
DOCUMENT
EXAMPLE

image2.emf

