

Calculating the True Cost of Content

Ona Koehler
Sr. Benchmarking Manager

Erin Provey
Service Director

14 May 2015

The Road to Content Measurement

SiriusPerspective: Everyone wants to determine the return on content investment, but few organizations have real insight into the initial investment.

The Road to Content Measurement

SiriusPerspective: Everyone wants to determine the return on content investment, but few organizations have real insight into the initial investment.

Content
Activation
Investment

Content Factory

Executive Summary

- Key issues
 - The majority of b-to-b content creation is done internally across functions, representing a huge blind spot in the marketing budget
 - Most b-to-b organizations have a hunch they're wasting money on content creation, but have no ability to capture the total spend – never mind analyze waste
 - It's impossible to even begin to think about return on investment without having a good handle on what the investment truly is
- What you will walk away with
 - A model for calculating the total amount an organization spends on content today
 - A methodology for analyzing and benchmarking content spend
 - A preview of the SiriusDecisions Cost of Content benchmark

Content Creation: Defined

SiriusPerspective: The creation phase of content determines the potential of an asset to create value when and if it is activated.

CONTENT CREATION

Ideation: *Content is conceived of as a set of raw materials.*

Examples:

- Primary research
- Messaging creation
- Copywriting

Design: *The packaging for a content asset is conceived and planned for.*

Examples:

- Template development
- Creative concept development

Build: *The phase in which a content asset or set of assets is produced.*

Examples:

- Video production
- Graphic design
- Editorial

Assumptions

SiriusPerspective: In order to calculate true content creation costs, we need to build in assumptions about the creation process and the value of internal time.

1. IDEATION vs. DESIGN/BUILD

2. INTERNALLY GENERATED CONTENT ISN'T FREE

2015 Cost of Content Survey

SiriusPerspective: We surveyed 291 b-to-b professionals with strong knowledge and/or decisionmaking authority over content creation, across revenue bands and industries.

Revenue

Industry

Cost of Content Methodology

SiriusPerspective: The amount of money an organization spends on content creation is a combination of internal and external costs.

**BSN = big scary number*

Calculating the External Cost of Content

$$\begin{array}{|c|} \hline \text{Billings} \\ \hline \text{External} \\ \text{Price} \\ \hline \end{array} + \begin{array}{|c|} \hline \text{Salary} \\ \hline \text{Internal} \\ \text{Time} \\ \hline \end{array} = \begin{array}{|c|} \hline \text{BSN*} \\ \hline \text{Content Creation} \\ \text{Investment} \\ \hline \end{array}$$

SiriusPerspective: External content costs can still be difficult to parse from other billed expenses such as account management or consulting deliverables.

The True External Cost of Content

SiriusPerspective: As organizations grow, they rely much more heavily on external agency partners to support content creation needs.

How much does your organization spend on external content creation annually?

SiriusDecisions 2015 Cost of Content survey

\$175K
3.5 agencies

<\$100M<

\$4M
8.3 agencies

<\$1B<

\$8.2M
10.4 agencies

Calculating the Internal Cost of Content

SiriusPerspective: Calculate internal costs by understanding internal contributors to content creation, how much of their time is required, and how much that time is worth.

**BSN = big scary number*

Calculating the Internal Cost of Content

SiriusPerspective: Calculate internal costs by understanding internal contributors to content creation, how much of their time is required, and how much that time is worth.

Inputs

- List of internal contributing functions
- Number of employees per function

- Average % of time for ideation
- Average % of time for design/build

- Functional Hourly Rate (FHR)

The True Internal Cost of Content

SiriusPerspective: Internal content costs are a hidden expense, but internally generated content is not free and actually represents the majority of b-to-b content expenditure.

How much of the content creation process is executed internally?

SiriusDecisions 2015 Cost of Content survey

80%

<\$100M<

63%

<\$1B<

53%

The True Internal Cost of Content

SiriusPerspective: Internal content costs are a hidden expense, but internally generated content is not free and actually represents the majority of b-to-b content expenditure.

Total costs of internally generated content

SiriusDecisions 2015 Cost of Content survey and Cost of Content Benchmark Model

\$0.7M

<\$100M<

\$6.8M

<\$1B<

\$9.3M

Top Internal Content Creators

SiriusPerspective: Product management tops the list because it is a large function that spends almost half its time – which is expensive – creating content.

SiriusDecisions 2015 Cost of Content survey

	% of total content- creating headcount	% time spent creating content	FHR	% total cost
1. Product Management.....	40%	45%	\$69	47%
2. Field Marketing.....	22%	43%	\$47	18%
3. Portfolio Marketing.....	15%	40%	\$63	15%
4. Marcomm.....	6%	54%	\$40	5%
5. Corp. Comm.....	5%	43%	\$48	4%
				<hr/> 89%

The True Cost of B-to-B Content

SiriusPerspective: Enterprise-size organizations spend roughly twice what they think they do on content – emerging growth organizations spend more than 10 times!

**BSN = big scary number*

The True Cost of B-to-B Content

SiriusPerspective: Enterprise-size organizations spend roughly twice what they think they do on content – emerging growth organizations spend more than 10 times!

SiriusDecisions 2015 Cost of Content survey

Emerging Growth Content Marketing Mix

SiriusPerspective: Smaller organizations' marketing mix is heavily weighted toward common internally generated outbound assets such as emails and sales decks.

\$0.9M

SiriusDecisions 2015 Cost of Content survey

Mid-Sized Content Marketing Mix

SiriusPerspective: Mid-sized companies' marketing mix is outbound-heavy, with a focus on email and sales collateral, but inbound content is on the rise.

\$10.8M

SiriusDecisions 2015 Cost of Content survey

Enterprise Content Marketing Mix

SiriusPerspective: Enterprise-size organizations have shifted efforts from outbound to inbound and have the financial means to pioneer trendier and more expensive formats.

\$17.5M

SiriusDecisions 2015 Cost of Content survey

Spend Analysis

Productive vs. unproductive content spend

The Two Faces of Content Spend

SiriusPerspective: Productive content spend is fuel for the revenue engine; unproductive content spend is evil and might be plotting to murder you.

Productive

Spend on content that is activated by internal audiences and consumed by external audiences.

Unproductive

Spend on content that isn't used because it can't be activated as is or can't be located.

Analyzing Total Investment

SiriusPerspective: We don't necessarily want to invest less in content; we want to think about savings in terms of reducing unproductive and increasing productive spend.

**Content
Creation
Investment**

Analyzing Total Investment

SiriusPerspective: We don't necessarily want to invest less in content; we want to think about savings in terms of reducing unproductive and increasing productive spend.

SiriusDecisions 2014 State of B-to-B Content survey

Analyzing Total Investment

SiriusPerspective: We don't necessarily want to invest less in content; we want to think about savings in terms of reducing unproductive and increasing productive spend.

SiriusDecisions 2014 State of B-to-B Content survey

Analyzing Total Investment

SiriusPerspective: We don't necessarily want to invest less in content; we want to think about savings in terms of reducing unproductive and increasing productive spend.

SiriusDecisions 2014 State of B-to-B Content survey

Analyzing Total Investment

SiriusPerspective: We don't necessarily want to invest less in content; we want to think about savings in terms of reducing unproductive and increasing productive spend.

The Price of Unproductive Spend

SiriusPerspective: The waste generated by unfindable content is considerably less than it is for unusable content; the path forward for resolving each scenario differs.

Unfindable

50 percent of design/build efforts and costs coming out of sales and field marketing could have been avoided if the content had been findable.

Unusable

100 percent of design/build efforts were wasted on this piece of crap. Because the basis for the content was flawed, roughly 50 percent of ideation costs were also a waste of money.

Benchmarking Content Spend

SiriusPerspective: Don't benchmark content spend against a total; benchmark the ratio of productive to unproductive spend and set targets for qualitative improvement.

SiriusDecisions 2014 State of B-to-B Content survey

- Productive Spend
- Unproductive Spend

Sneak Preview

The SiriusDecisions Cost of Content Benchmark

The Cost of Content Benchmark

SiriusPerspective: The SiriusDecisions Cost of Content Benchmark allows organizations to benchmark content productivity and output against a peer set.

If you do
this...

...and give us
this data...

we can show
you this.

The Cost of Content Benchmark

SiriusPerspective: The SiriusDecisions Cost of Content Benchmark allows organizations to benchmark content productivity and output against a peer set.

1. Time-and-motion study

2. Internal research on average salary and total headcount

3. Implement procurement codes to gain better insight into third-party spend

4. Regular content audit

...and give us this data...

we can show you this.

The Cost of Content Benchmark

SiriusPerspective: The SiriusDecisions Cost of Content Benchmark allows organizations to benchmark content productivity and output against a peer set.

1. Time and motion study

2. Internal research on average salary and total headcount

3. Implement procurement codes to gain better insight into third-party spend

4. Regular content audit

1. Time spent internally on aspects of content creation, by function, by asset

2. Headcounts

3. External content spend broken out by ideation vs. design/build

4. % content used, % content unfindable, % content unusable

**we can show
you this.**

The Cost of Content Benchmark

SiriusPerspective: The SiriusDecisions Cost of Content Benchmark allows organizations to benchmark content productivity and output against a peer set.

1. Total content costs broken out by internal vs. external (vs. peer set)
2. Functional content costs (vs. peer set)
3. Average cost per asset type
4. Total unproductive costs (vs. peer set)

Action Items

- Marketing
 - Conduct a time-and-motion study to understand allocation of internal content creation efforts
 - Conduct regular content audits for ongoing insight into productivity of content efforts
- Sales
 - Reconsider the idea that marketing-generated content is free and disposable
 - Realign with marketing in an effort to increase content usability and findability in the field
- Product
 - Eliminate incentive structures that encourage quantity over quality in content creation
 - Align content creation incentives to increase adoption through increased findability and relevance

Recommended Research

- Introducing the SiriusDecisions Content Model
- The SiriusDecisions Content Model: Definitions
- Content Operations: The Hub for the B-to-B Content Process
- The Pulse: The State of B-to-B Content
- Sales Enablement and Content Operations: Building the Relationship
- Maximizing Content Value Through Reuse
- Conducting a Field Content Collection Week
- An Introduction to Content Marketing Software
- Select Practice: Illumina: Cutting Through Content Clutter
- Conducting a Content Process Gap Analysis
- Building a Persona-Based Content Framework
- Building and Using a Content Blueprint