

CANVAS®

EMPOWERING
MARKETING
SERVICE
PROVIDERS

NOVEMBER 2015

IN THIS ISSUE

Why you must take
that leap of faith

.....

On point with Brian Ray

.....

How to make social matter

RIISING ABOVE THE NOISE

Seven ways to convert warm leads into customers

Restful Blue Smooth, 80T	D	Iris Antique Vellum, 80T	D
Citrus Green Smooth, 80T	D	Urban Grey Antique Vellum, 80T	D
Ivory Smooth, 80T	D	Cocoa Antique Vellum, 80T	D
Milkweed Antique Vellum, 80T	D	Black Antique Vellum, 80T	D
Rose Quartz Smooth, 80T	D		

Linen 80C, Pure White
Silk Coated White, 80C
Smooth Pure White, 80C
25% Cotton Light Cockle 24W, Pure White
25% Cotton Smooth 24W, Pure White

NG MAT 18X12

WHAT WILL YOU MAKE TODAY?

Introducing the new Mohawk Loop swatchbook.
A comprehensive collection of recycled papers that are
FSC certified, made with windpower and made carbon
neutral to support sustainable design. Get yours today at:

www.mohawkconnects.com/swatchbooks

*This insert is printed on:
Mohawk Loop Inxwell Super Smooth Digital with
i-Tone 80 cover on a Xerox iGen 150 press.*

CANVAS®

NOVEMBER

VOLUME 9 • ISSUE 11 • DIGITAL EDITION

02

TELL ME A STORY
Editor's Note

12

RISING ABOVE THE NOISE
Seven ways to convert
warms leads into customers

20

Q&A: BRIAN RAY
Business and
management expert

TELL ME A STORY

"Great stories happen to those who can tell them." – Ira Glass

There were teachers. Foodies. Authors. Singers. Poets. Students. Mountaineers. Cancer survivors. Doctors. They laughed. They sang. They cried. They shared the better part of themselves – and the worst.

Each story told during the BIF 2015 Storytellers Summit, in its own unique way, was intimately connected by the fact that we – each of us – are capable of doing the most extraordinary acts when we are pushed, prodded or motivated to the point of action.

It's not that each story was incredibly inspiring and motivational, because they were, it was that each is no different than your story. Presentation – the real art behind storytelling – is everything.

Nobody knows this better than Saul Kaplan, the founder and chief catalyst of the Business Innovation Factory (BIF). For the past 10 years, Kaplan has invited people from all over the world to an historic theater in Providence, R.I. to "collide," as Kaplan calls the experience, at BIF.

Finding your true purpose. Overcoming obstacles. Building

community. Delivering value. Each theme was filled with lessons that every person can relate to – if they connect the dots.

In a time when storytelling is paramount to building your brand, helping your followers connect the dots is what truly works today. That's why today's marketers are leaning on storytelling more than ever – everybody loves a good story. If you want to sell your brand to today's ultra-connected consumer, your story must stand out.

In our cover story, "Rising Above the Noise," Neil Rosen, founder and CEO of Certain Source, shows us why sharing your brand story while telling your prospects how you can help matters. The stories you tell help further build your image in the mind of your customers.

We hope you will continue to recognize CANVAS as your favorite vehicle for good storytelling. As you build and reshape your stories in the months ahead, lean on us to get your story in front of the people who matter.

In a time when storytelling is paramount to building your brand, helping your followers connect the dots is what truly works today.

Michael J. Pallerino, Editor

 @mpallerino

ALSO INSIDE

BOILERPLATE

Release

Best of Notes

STAT PACK

The winning hand

Survey shows what SEO tactics are working

BEHIND THE CURTAIN

News from around the industry

We're the whole package.

Your products are special. They deserve to be in something special.

That's why Western States Envelope & Label offers all-in-one packaging and mailing solutions for every industry. Scan the QR code or visit us at www.wsel.com/packaging/c to receive your complimentary packaging catalog.

**Western States
Envelope & Label**

Wisconsin
262-781-5540
800-558-0514

Ohio
419-666-7480
800-835-3734

Kentucky
859-283-1300
800-354-9806

Minnesota
651-773-8723
800-366-1721

Order Online 24/7
WWW.WSEL.COM

BOILERPLATE

In his book, "Traction," Gino Wickman tells the story of an entrepreneur who slips and falls off the edge of a cliff. On his way down, he manages to grab onto the end of a vine. Hanging there, a thousand feet from the top and a thousand feet from the bottom, his situation seems hopeless. So he looks up to the clouds and decides, for the first time, to pray.

"Is anybody up there?" he asks. After a long silence, a deep voice bellows down from the clouds. "Do you believe?"

"Yes," replies the entrepreneur.

"Then let go of the vine," the voice says.

The entrepreneur pauses for a second, looks up again, and finally responds, "Is there anybody else up there?"

As we look to grow our businesses, I often reflect on what holds us back in certain areas. I wonder if the plan wasn't solid enough or if the people were not driven properly.

Like many other leaders, I just might be looking in the wrong place. And while I've always prided myself on being a risk taker, losing traction on some of our ideas may still boil down to looking into the mirror.

Most print or want-to-be MSPs are unable to transform because they're simply not ready to let go of the vine. It is too hard to release themselves from the past – or the present for that matter.

Obviously, we want our businesses to grow, but as time passes, we get exhausted. We simply don't want take on any more risk. But for us to grow both personally and professionally, we must be willing to take a leap of faith.

Competency is something we all strive for. Unfortunately, once it is achieved, it can start to hinder our growth. We enjoy being the expert in something, because it makes us feel good and it makes us money. But it can start to blind us to the opportunities that could sustain us for the long term.

The landscape with which we operate demands that we let go. We need the kind of companies and individuals who are willing to sing for their supper, stand out and create traction. As one of my business idols, Walt Disney, practiced, "We must jump off the cliff and build our wings on the way down."

Warmest regards,

Mark Potter, Publisher

@MarkRicePotter

CONTRIBUTORS

Neal Rosen

@CertainSource

Brian Ray

@BrianRay40

GET IN TOUCH WITH US

@THECANVASMAG

@CANVASMAGAZINE

THECANVASMAGAZINE

WWW.THECANVASMAG.COM

THE CANVAS TEAM

MANAGING EDITOR

michael j. pallerino

CREATIVE DIRECTOR

brandon clark

SALES/MARKETING

mark potter

EDITORIAL BOARD

lisa arsenault

McArdle Solutions

gina danner

NextPage

tom moe

Daily Printing

dean petrulakis

Rider Dickerson

david bennett

Bennett Graphics

PUBLISHED BY CONDUIT, INC.

CANVAS, Volume 9, Issue 11.

Published bi-monthly, copyright 2015 CANVAS. All rights reserved, 2180 Satellite Blvd., Suite 400, Duluth, GA 30097. Please note: The acceptance of advertising or products mentioned by contributing authors does not constitute endorsement by the publisher. Publisher cannot accept responsibility for the correctness of an opinion expressed by contributing authors.

Say hello to
a new level of
opportunity.

RICOH
imagine. change.

The new RICOH Pro C7110X helps you take advantage of lucrative new revenue streams you never thought possible. Our new system offers users a fifth color station for clear or white applications at an unmatched price point. Paired with our new textured media technology and printing at 90ppm, the RICOH Pro C7110X breaks down the barriers to the applications – and business opportunities – that are crucial in the increasingly competitive print landscape.

“

They only want to share with select people. ... And only let us know what they wanted us to know. They feel comfortable online on their own terms. This group is a little old world with a twist. Digital is one of many things in their world. These people are okay with stepping away from [technology].”

– Michelle Lynn, VP-managing director of Dentsu Aegis Network, on why Millennials are more complex than studies portray them

63

The percent of B2B companies that are frustrated with the time it takes to receive insight from data analytics, according to a survey by Data Intensity and Researchscape International of 200 B2B executives across varying roles. In addition, 33 percent say their data is not accurate, making it too difficult to execute business decisions and conduct predictive forecasting.

MAKING SOCIAL MATTER

Survey cites biggest challenges to social programs

Ask any marketer about his social media programs, and the conversation typically ends up on ROI. According to the “2015 Social Media Marketing Trends” report by Simply Measured and TrustRadius, 60 percent of the respondents say ROI remains their most daunting task. Among its findings, the report, based on data from a survey of nearly 600 social media practitioners, asked marketers to identify the three most challenging aspects of social campaigns. Here’s a look at the most common issues:

Measuring ROI

Tying social activities to business outcomes

Developing a social media strategy

Securing enough internal resources

Tracking results in a centralized dashboard

PROVIDING EASE OF ENTRY AND AFFORDABLE WEB TO PRINT STOREFRONT SOFTWARE

Serving the
small to
midsized
commercial
printer and
design
community

For more information contact:

Tim Rodman – President

27 Wedge Way • Littleton, CO 80123

303-332-6517

<http://W2Psoftware.com> • email: trodman@w2psoftware.com

W2P

software.com

THE WINNING HAND

Survey shows what SEO tactics are working

When it comes to SEO strategies, creating relevant content is the most effective tactic. According to Ascend2's "Marketing Technology Strategy Survey," content continues to be the tool of choice. The report was based on data from a survey of 286 marketing, sales and business professionals from around the world (71 percent, B2B-focused; 29 percent, B2C-focused). Here are some of the more effective tactics they cited:

72%
Content creation

34%
Frequent website updating

48%
Keyword/phrase research

33%
Relevant link building

Introducing the new imagePRESS C10000VP Series

*Setting New Standards for Speed,
Reliability & High-Quality Output**

imagePRESS C10000VP

The imagePRESS C10000VP Series is designed to provide “no compromise” printing. You can deliver outstanding customer output while also benefitting from impressive productivity and reliability. The imagePRESS C10000VP Series is designed to deliver the quality you demand at speeds that will delight. It features intuitive operation and can help maximize uptime with automated calibration.

The imagePRESS C10000VP Series achieves offset-like quality through advanced features like Canon's proven Gloss Optimization technology. As for productivity: it kicks out up to 100 ppm regardless of the media weight (up to 350 gsm**). The result? You can help exceed your customers' expectations.

Find out more about the imagePRESS C10000VP Series at
enablingcreativity.usa.canon.com

*Compared to previous imagePRESS devices.

**Based on 8.5"x11" paper size.

ENABLING
creativity

RISING ABOVE THE NOISE

Seven ways to convert warm leads into customers

Look around. What do you see? It's a lot different these days, isn't it? It's a whole new world out there today for marketers who are looking for ways to connect with consumers. Potential buyers have more tools than ever before to find out about your company – and your competitors.

Since today's consumers tend to trust friends' recommendations, encouraging prospects to share information on social media can be an incredibly effective tactic.

They typically conduct more product research before buying. There also are more communication venues, so it's more of a challenge to make your marketing message heard above the noise.

That means you'll have to be more creative and focused if you want to generate and effectively manage a reliable stream of leads. The key is to manage potential customer groups appropriately. For example, the marketing strategy you use for existing customers to expand the relationship should be different from the approach you use to reach out to prospects who haven't yet expressed an interest in your company.

You'll also need an effective way to convert warm leads into customers. That's the real key. Warm leads are a distinct group with specific requirements. To succeed with this group, you'll need to confirm their interest, build trust and provide a sense of urgency. Here are seven tips that can help you turn interested prospects into customers.

1 Use email effectively

Marketers don't want to get flagged as spammers, but that doesn't mean they shouldn't use email at all. It's actually a great way to confirm interest. When a prospect responds to an ad, nurture the developing relationship by sending an email that confirms their interest and provides additional relevant information. Don't forget to include an unsubscribe link so prospects can opt-out.

2 Provide an offer tailor-made for a warm lead

When you have a warm lead in the sales pipeline, take the opportunity to create a limited-time offer that lets the prospect try your product or service. This will create a sense of urgency with the prospect and demonstrate that you value their business and want to start a relationship.

3 Work on building the relationship before making the sale

Obviously, closing sales is your ultimate objective, but if you're looking to create a long-term relationship and capture business beyond the first sale, it pays to focus on building a relationship with the prospect. Share your brand story (one of the most exciting and effective marketing trends happening today) while you're telling your prospects how you can help. Hint at future buying opportunities beyond the initial promotion.

4 Become a familiar presence

The first step in building a long-term relationship with a prospect is becoming familiar with them and their business. It's important not to overdo it, but try communicating frequently for the first week, and then dial it back while maintaining a presence so they don't forget you. The optimal timing of the communication depends on the sales cycle and customer preferences, but starting off strong is a plus.

A man in a dark suit is seen from behind, standing on a wooden ledge and looking out a large window at a dense city skyline. The text is overlaid on the right side of the image.

**Share your brand
story while you're
telling your prospects
how you can help.
Hint at future buying
opportunities beyond
the initial promotion.**

5 Roll out a referral program

Customers love to get a great deal for themselves, but they also like to be able to offer friends or family members an insider's discount. A referral program offered via email or social media is a great way to underscore the value you can deliver to customers while giving them a way to share discounts, coupons or other benefits.

6 Inspire leads to generate additional business

If you handle prospective customer communication effectively, you can inspire warm leads to share your company and product information more widely to generate even more leads. This is especially true when you use social media promotions, which enable instant sharing. Since today's consumers tend to trust friends' recommendations, encouraging prospects to share information on social media can be an incredibly effective tactic.

7 Make sure you follow up on warm leads

If your marketing program produces a steady stream of leads, it's tempting to focus on the most recent activity. But patience is a virtue, particularly if your product or service has a longer sales cycle. Process new leads, but don't forget to follow up on customers who have shown an interest in your product or service in the past.

Today's consumers are increasingly sophisticated about online marketing – and wary of privacy invasions. If they've shared contact information with your company, you should take it as a sign that they are truly interested in your product or service.

That interest deserves some respect, and warm leads warrant a different approach than the one you use for existing customers and consumers who haven't made a connection. By following these tips, you can begin to transform your warm leads into customers. ■

When you have a warm lead in the sales pipeline, take the opportunity to create a limited-time offer that lets the prospect try your product or service.

Neil Rosen is founder and CEO of Certain Source. The privately funded company, which has operations in Connecticut and North Carolina, is one of the marketing industry's only B2C funnel acquisition management and email retargeting solution/platforms.

Ready to Deliver Brand on Demand

When we asked offset printers in 2007 to describe the perfect short run press solution, they didn't mince words. The print quality needs to be as good as offset litho. Use standard coated and uncoated stocks, and load-up and off-load of sheets shouldn't require an owners manual to figure out. The prints should be smooth, without any pile-height issues, and look and feel like an offset sheet. Prints need to be durable too, especially when using finishing equipment. And please...no more click charges.

Fujifilm's **J Press 720S** technology delivers these benefits and J Press installations have produced millions of brand on demand impressions where it counts most - in the field. So why wait on the promises of new technology, when proven Fujifilm innovation can help you dominate the high-quality, short-run market today.

Seeing is believing. Visit fujifilminkjet.com today.

The J Press 720S provides offset quality inkjet printing for short run work that will pass the eye test of even the most discerning brand manager. Fujifilm proprietary technologies, combined with the presses' superb registration accuracy, provide extraordinary fine text and line detail, stunning vibrant colors, and superb skin tones, resulting in a smooth high quality finish with the durability and finishing characteristics of an offset print.

FUJIFILM
Value from Innovation

Visit fujifilminkjet.com to:

INFO

Get a Print Sample

DEMO

Set up a Demo

WEB

View Videos

Awards & Recognition

The **Printing Industry Midwest (PIM)** received a Bronze award in the Annual Gold Ink Awards Competition (Philadelphia), for its "2015 PIM Buyers Guide/Membership Directory." The directory is mailed to more than 10,000 printers, print buyers and suppliers throughout the United States. PIM members involved in the production of the directory include: **Omaha Print** (Omaha, Neb.), **Kenning Outsource/Sweetened Reality** (St. Cloud, Minn.), **The Coghlan Group** (St. Paul, Minn.), **Benson Design** (Maple Grove, Minn.), **Carlson Print Group** (Eden Prairie, Minn.), **Bang Printing** (Brainerd, Minn.), **Streamworks** (Arden Hills, Minn.), **Veritiv** (Brooklyn Park, Minn.) and the PIM staff. This year's "Gold Ink Award" winners were chosen from more than 1,000 entries submitted within 50 different categories, including Best Directories.

RR DONNELLEY

R. R. Donnelley & Sons Co.'s Lynchburg, Va. facility has been recertified to Voluntary Protection Program (VPP) Star Status by the **Occupational Safety & Health Administration** (OSHA). VPP certification is attained only after an organization undergoes a rigorous onsite evaluation conducted by a team of health and safety professionals. Star Status certification is the highest certification level granted by OSHA. RR Donnelley maintains five OSHA VPP Star Status-certified facilities.

Canon U.S.A. Inc.'s Océ VarioPrint i300 sheet-fed color inkjet press has received the prestigious "2015 InterTech Technology Award" from the Printing Industries of America. The digital high-speed, sheetfed inkjet press offers integrated end-to-end digital workflows built atop the PRISMAsync digital front end and PRISMA software platform, along with robust feeding, and output, managed by full process quality controls for overall increased productivity.

Mohawk's Saybrook, Ohio facility has been recognized by the Pulp and Paper Safety Association (PPSA) for a number of safety awards for safe manufacturing operations. The converting and distribution center, located in Ashtabula, has logged 11 years without a lost time injury. That's the equivalent of 3 million work hours (or more than 4,000 days) by nearly 200 employees. The Voluntary Protection Program (VPP) is an **Occupational Safety and Health Administration** (OSHA) initiative that encourages private industries to prevent workplace injuries through hazard prevention and control, worksite analysis and training. VPP offers two levels of certification, with Star Certification being the highest level. Star Certification recognizes employers and employees for developing and implementing continuous improvement workplace safety management programs that result in injury/illness rates that are below the national averages for their industries.

MSP

THE FIRST AND ONLY RESOURCE GUIDE APP
FOR THE MARKETING SERVICES INDUSTRY

WHO IS IT FOR?

MARKETING SERVICE PROVIDERS

- Extensive product information
- Information on the most relevant companies and brands in the industry
- Contact information of regional & local reps
- Keeps you tapped in to the pulse of the industry through CANVAS

Download the app now

SUPPLIERS

- Expose your products to our community
- Directly introduce your sales staff
- Invite people to know more about your company and brand
- Magnify the value of collateral material
- Expand your reach through sharing capabilities within the app

Contact us today to
join the community

APP NOW AVAILABLE ON:

CONDUIT, INC.
CHANNELING CONTENT AND CONNECTIONS

Awards & Recognition

BRINGING THE INDUSTRY HOME SAFE

The **Pulp and Paper Safety Association (PPSA)** also recognized Mohawk for a number of safety awards for safe manufacturing operations throughout many of its locations, including Most Improved (Paper Mill, Small) – Waterford, N.Y.; Best Record (Paper Mill, Small) – Cohoes, N.Y.; No OSHA Recordables (Specialty Operations) – Cohoes, N.Y.; and No OSHA Recordables (Paper Distribution) – Albany, NY.

Around the industry

Dscoop (Digital Solutions Cooperative) has tabbed **Kathy Popovich** as its North American Director. Along with leading the organization's North American operations and activities, Popovich will take the lead in building Dscoop's global partner program by developing a value proposition that will ensure its integral participation with Dscoop in the years to come.

WHAT'S GOING ON?

LET US KNOW!

GET YOUR NEWS HERE.

People news. New products. Trends shaping the way our industry does business. If you have a news item, CANVAS wants to hear about it. All you have to do is email us the information and a photograph, and we'll do the rest. Send your information to michael@thecanvasmag.com.

Succeed in our on-demand world with the support you've been looking for.

When you have more printable substrates on hand, more working capital and streamlined processes, you can be ready to respond at a moment's notice. GPA's On-Site Inventory Management program gives you the competitive advantage by helping you effectively use your time and resources so you can consistently exceed your customers' expectations.

GPA's On-Site Inventory Management Program reduces lead times and gives you peace of mind when you warehouse the substrates right on your floor. Material is always available and in stock until it is released for production. This means your team can spend less time placing and receiving orders, which can give you more freedom to grow your business.

When you're in a position to get your customers exactly what they need, when they need it, opportunities abound.

Leadership • Commitment • Inspiration • Service

GPA®

Specialty Substrate Solutions

800-395-9000 • www.AskGPA.com • www.RUniverse.org

> Business and management
expert Brian Ray

On point with...

BRIAN RAY

In today's up-and-down, ever-changing business landscape, it takes a true team effort from every side of your business to win. Nobody knows that better than Brian Ray. For the past 20 years, the business and management consultant has been working with companies to help foster the kind of positive environment that breeds success. Over the years, he has worked with the likes of General Motors (GM), Hewlett-Packard (HP), Delphi, among others. Along with heading his own consulting company, he is author of "Revelations Incorporated – The Disturbing Truth of the Business World & Workplace Culture."

Why is the team approach best when building your culture?

One of the best ways to build a team culture is to ensure that all the members know that they and their contributions are valued. Fostering an "attitude of gratitude" goes a long way toward creating a positive and energized work environment. That said, the flipside of this is that if someone is continually underperforming on purpose and/or just riding on the coattails of others, they must be reminded that they need to tow the line just as much as everyone else involved. Otherwise, if this is not done, those who are actually doing the work will feel like they are being taken advantage of, which can seriously affect morale.

Is that where leadership steps in?

Yes. Leaders and their respective teams must be prepared to deal with these kinds of situations as soon as they appear. Waiting only allows them to fester and become more difficult to resolve later on.

What is the best way to help your team deal with obstacles and setbacks?

Don't view them as negatives. Look at them as opportunities to improve and turn things to your advantage. Ultimately, learning what doesn't work is just as important as finding what does work.

One of the best ways to build a team culture is to ensure that all the members know that they and their contributions are valued.

How should a brand today approach the obstacles put in front of it?

You should look at them as opportunities to improve the existing brand. Remember that the competition never stops, so you always have to stay one step ahead.

What are the advantages of being underestimated in today's competitive landscape?

When no one believes you can achieve a certain objective, competitors can become lulled into a false sense of security thinking that no one can topple them. That mindset on their part then creates the opportunity for the underestimated person to fly under the radar, take care of business, and emerge triumphantly at the appropriate time. ■

CANON SOLUTIONS AMERICA

CANON SEE IMPOSSIBLE

HIGH-QUALITY
COLOR

CUTSHEET
PERFORMANCE

HIGH
PRODUCTIVITY

COMPETITIVELY
PRICED

OPERATIONAL
EFFICIENCY

Océ VarioPrint i300 sheetfed inkjet press

THE CUTSHEET INKJET REVOLUTION HAS BEGUN.

Introducing the Océ VarioPrint® i300 sheetfed inkjet press. This production digital press features innovative cutsheet inkjet technology which will satisfy a huge industry need and will make high-volume, high-quality color digital printing accessible to a much broader audience. With print speeds up to 294 images per minute and high-quality color, you can expect high productivity at an attractive price and savings of up to half the operating costs of traditional toner-based equipment. Discover how this inkjet press will seamlessly fit into your workflow and what growth opportunities it will provide your operation.

**LEARN MORE, DOWNLOAD THE CUTSHEET INKJET
COLOR REVOLUTION INFOTRENDS WHITE PAPER AT:
PPS.CSA.CANON.COM/REVOLUTION**

877-623-4969 CSA.CANON.COM

Canon is a registered trademark of Canon Inc. in the United States and elsewhere. Océ and Océ VarioPrint are registered trademarks of Océ-Technologies B.V. in the United States and elsewhere. All other referenced product names and marks are trademarks of their respective owners and are hereby acknowledged.
© 2015 Canon Solutions America, Inc. All rights reserved.

TOUCH IS THE FINE LINE BETWEEN

READ &

REMEMBERED

There's a reason the smartest brands choose paper for important messages. Because holding something in our hands can shape how we feel. What we know. And, critically for marketers, what we buy.

See how brilliant brands use haptics—the science of how things we touch shape the way we feel—to create deeper connections with their customers. Visit sappi.com/haptics to learn more and request your own copy of “A Communicators Guide to the Neuroscience of Touch.”

sappi