

# MARKETER

THE JOURNAL OF THE SOCIETY FOR MARKETING PROFESSIONAL SERVICES

VOLUME 37, ISSUE 6, DECEMBER 2018

## MARKETING-LED FIRM

- 12 WELCOME TO CX!
- 16 ENTERPRISE STRATEGY: ROADMAP FOR THE FUTURE
- 22 THE BUSINESS OF GETTING BUSINESS
- 29 THE CONVERGENCE OF EXPERIENCE TO DELIVER  
YOUR BRAND PROMISE


# Enterprise Strategy: Roadmap for the Future

By Marjanne Pearson

Today, any firm can dream big. Size still matters, but experience is the foundation for our services, and ideas and innovation are the currency of our business.


National Museum of African American History and Culture, Smithsonian Institution, Washington, D.C. Clark/Smoot/Russell Joint Venture, Adjaye Associates, and SmithGroupJJR. ©Feinknopf Photography, feinknopf.com.

**T**he new digital environment has given us the flexibility to reframe the work that we do, as well as our businesses. Small A/E/C firms that focus on relationships in their own communities are forming alliances for expanded reach. Mid-size firms are working globally, taking on projects that were once the exclusive territory of only the largest firms. Large firms continue to grow, adding services and capabilities while exploring new ways of working with local partners or acquisitions to enrich their collaborative process and experience. Quite literally, the sky's the limit.

What does this mean for the A/E/C industries? How can we ensure that marketing has a strong voice in creating the roadmaps needed to move our firms forward into the future?

## Evolution of Professional Practice

In its *Handbook of Professional Practice*, the American Institute of Architects provides a roadmap for evolution of a typical practice, characterized as growth decisions as a firm grows to 20 and then 40+ people.

This is a good beginning. However, the decisions are focused on growth of the practice via ownership expansion. As our business landscape has become more competitive, there is a greater need for an approach that addresses not only practice strategy, but also entrepreneurial issues—focused on markets and clients, as well as investments, initiatives, and risk.

Growth and return on investment (ROI) are dependent on creation of value. Success depends on having a holistic view of who

you are, why you are in business, what you are doing, with whom, and why it matters, as well as an integrated approach to achieve success.

## The Integrated Enterprise

Every business has four levels of leadership—fiduciary, enterprise, practice, and project (See *Figure 1.*).

Fiduciary leaders are responsible for managing investments and risk, with the added responsibility of ensuring that the business has the appropriate leadership, organizational framework, and ROI performance.

A/E/C firms tend to focus on practice and projects, with a significant emphasis on the metabolic force of getting the work and executing it, while managing

Figure 1. Functional Scope of Responsibility. Courtesy of Talentstar, Inc. | TOKOcreative


Figure 2. Functional Domains. Courtesy of Talentstar, Inc. | TOKOcreative


Figure 3: Roadmap (Not Sequential). Courtesy of Talentstar, Inc. | TOKOcreative

Strategic decisions cascade from Fiduciary to Enterprise + Practice for development + implementation.


all resources (time, talent, information, technology) to achieve a successful outcome. Projects are the vehicles of our businesses, and practices (or studios) are the environments in which they operate.

Since the 1992 recession, there has been a trend in the A/E/C industries toward enterprise strategy focused on growth and creation of value. Although known as “corporate strategy,” this applies to any type or size of business. It’s an attitude as much as a business tool, based on core functional domains—markets, strategy, process and organization.

Successful enterprise strategy relies on an integrated coalition of leaders who look at top-level strategies from a holistic point-of-view, touching on all functional domains, both internal and external (See Figure 2.).

- Competitive strategy — brand concept and market positioning
- Market strategy — markets, clients, and opportunities, including geographic reach
- Practice strategy — service offerings, value propositions, and process
- Talent strategy — talent, leadership, and organizational development
- Business strategy — investment, risk management, and ROI

The leadership coalition is vested with the responsibility for building a roadmap for the future (See Figure 3.). This is similar to training for a marathon. It’s not just about being able to run. One needs to build an investment strategy, with development of “backers” and “trainers,” as well as the right mental game and development plan for physical strength and endurance.

The leadership coalition has responsibility for ensuring that all elements of the “marathon” strategy are in alignment with enterprise goals.

Essentially, with this process, the leadership coalition is creating the foundation for an investment strategy, with a roadmap and supporting “funding deck” that leaders across the firm will adopt and take forward, sharing it with

all stakeholders as part of a cascading development and communications initiative.

### Marketing's Role in the Business Framework

As Seth Godin says, "Running a business with the wrong strategy in the wrong place at the wrong time is possible. But it's an uphill battle."

Marketing plays a leading role in integrated business transformation, ensuring that top-level marketing issues are explored as thoroughly as practice, talent, and business strategy, and that the entire spectrum of marketing, communications, and business development activities are not only in sync with the core business and key initiatives, but also exploited to enable accelerated growth and development.

With experience as the foundation for what we do, strategic integration builds a dynamic decision-making framework, enabling enterprises to grow and develop. This ensures sustainability of our enterprise through the culture we create, the principles we express, and the success that we attain, with a chain of values that links our firm, our employees, our constituencies, and our clients. ■

#### RELATED READING

"The Four Levels of Leadership: Creating Your Future," Marjanne Pearson, *Marketer*, Volume 34, Issue 4, August 2015  
<http://bit.ly/marketer-leadership>

Luanne Greene, President of Ayers Saint Gross, from KA Connect 2018  
<http://bit.ly/2018-kaconnect-asg>

"Get Agile," Phil Harrison, FAIA, LEED AP BD+C, *Marketer*, Vol 36, Issue 1, February 2017  
<http://bit.ly/smps-harrison-get-agile>

"Elements of Value," Bain & Company  
<http://bit.ly/bain-value>

"Beyond Process," John Hagel, et al., Deloitte Insights  
<http://bit.ly/deloitte-beyond-process>

"How to make your organization as fast and agile as a Formula 1 team," Jurriaan Kamer, *The Ready*  
<http://bit.ly/ready-formula1>

"Letting Go of Efficiency Can Accelerate Your Company — Here's How," First Round Review  
<http://bit.ly/accelerate-company>  
<http://bit.ly/youtube-pisoni>

"Stress Test Your Company's Competitive Edge with These 4 Questions," Carsten Lund Pedersen and Thomas Ritter, *Harvard Business Review*  
<http://bit.ly/hbr-stress-test>

"The World According to Darren Bechtel," Nick Durham, *BuiltWorlds*  
<http://bit.ly/darren-bechtel>

"What One Marketer Learned on the Road to the Boardroom," Mary E. Morrison, *Deloitte Insights for CMOs, The Wall Street Journal*  
<http://bit.ly/deloitte-roadmap>

# UNLOCK YOUR POTENTIAL. REALIZE YOUR WORTH.

Build business—and profitable  
business relationships.

[smps.org](http://smps.org)

# smps®


8

### Brand Purpose Is the New Brand Promise


IDA CHEINMAN is principal/creative director of Substance151, a strategic branding and design firm in Baltimore, MD. Cheinman is a designer, strategist, tech geek, writer, speaker, and a huge fan of SMPS. Contact her at 410.732.8379 or ida@substance151.com.

12

### Welcome to CX! — Jobs and Titles of the Future. Now.


*Marketer* contributing editor NANCY EGAN, FSMPS, is principal of New Voodoo in Santa Fe, NM. Egan focuses on image and content development for firms in the design community. She is a past-president of SMPS. Contact her at 917.834.1405 or egan@newvoodoo.com.

16

### Enterprise Strategy: Roadmap for the Future


*Marketer* contributing editor MARJANNE PEARSON is the founder of Talentstar, Inc., in San Francisco, CA. She is recognized as an industry pioneer in talent, leadership, and business strategies. Contact her at 510.452.1460 or mp@talentstar.com.

20

### Teamwork Takes Motivation, Communication, and Perspiration


JOHN ZUCERELLA is a senior proposal manager with TRC Companies, Inc., in New York, NY. He is a proposal subject matter expert for the company's Strategic Proposal Group. Contact him at 646.856.4402 or jzucerella@trcsolutions.com.

22

### The Business of Getting Business: Turning Reputation Into Revenue


DC-based marketing strategist LOUISE BOULTON-LEAR, CPSM, is director of marketing for Gallagher & Associates. Her reputation for delivering results that matter is fueled by 20+ years of multi-industry B2B experience. Contact her at 202.875.9621 or louise@gallagherdesign.com.

29

### The Convergence of Experience To Deliver Your Brand Promise


As vice president and director of digital innovation at circle S studio in Richmond, VA, TIM ASIMOS, CPSM, helps clients with website development, content and account-based marketing, and marketing technology. Contact him at 804.232.2908 or tim@circlesstudio.com.

32

### Take Your Values Off the Shelf and Put Them To Work: A Case Study


RICH FRIEDMAN is president of Friedman & Partners, a marketing and management consultancy in Wayland, MA, that crafts and implements growth strategies for A/E/C firms. Contact him at 508.276.1101 or rich@friedmanpartners.com.

37

### Professional Growth After Passing the CPSM Exam


LAURA MCDONALD, CPSM, is senior marketing specialist at Terracon in Atlanta, GA. She is advocate of continued professional growth inside her company and within SMPS. Contact her at 770.630.7383 or laura.mcdonald@terracon.com.

38

### SMPS Member Spotlight


ROSHANNA TOKH is inside sales manager for Jacobs Engineering in Chicago, IL. Contact her at 312.612.7263 or Roshanna.tokh@jacobs.com.


DEBORAH J. HODGES, MA, is managing principal and president of Golden Square in Chicago, IL, a creative consultancy that energizes A/E/C brands and optimizes marketing with services that boost engagement and ROI. Contact her at 312.675.6080 or dhodges@goldensquare.biz.


Eli and Edith Broad Art Museum at Michigan State University, East Lansing, MI. Zaha Hadid Architects. ©Feinknopf Photography, feinknopf.com.


### Featured Photographer

BRAD FEINKNOPF has twice been short-listed by the World Architecture Festival's Architectural Photography Awards and was selected by *ArchDaily* as one of its Top 13 Architectural Photographers in the World to Follow. Feinknopf's images have been published worldwide and he has done a variety of work for many of the world's well-known architects and designers. His photographs have helped win countless AIA and design awards across the industry. A member of SMPS Columbus, Feinknopf has been shooting architecture and commercial-related images for almost 30 years. He comes from a long line of architects and therefore has spent a lifetime looking at architecture. He received a degree in Design from Cornell University but picked up photography as a junior and it became his passion. Reach him at 614.225.0414 or bfeinknopf@feinknopf.com. See his work at feinknopf.com.


### STORY BEHIND THE PICTURE

Throughout *Marketer*, we feature the photographic work of an SMPS member. Photographs for each article are chosen with intention to highlight a concept in the article or to provide aesthetic value. We are adding an icon  to some of the photo credits to delve a bit into the story behind the picture. Look on pages 13, 21, and 29 for this additional photographic insight.

### United States Postal Service Statement of Ownership, Management, and Circulation (Required by 39 USC 3685)

Publication Title: *Marketer*  
Publication No.: 42-3890  
Filing Date: 9/26/18; Issue Frequency: Bimonthly (Feb., Apr., June, Aug., Oct., Dec.); Issues Published Annually: 6  
Annual Subscription Price: \$27.50 as member dues, \$115.50 nonmember  
Mailing Address of Office of Publication and Headquarters: 123 N. Pitt Street, Suite 400, Alexandria, VA 22314  
Publisher: Society for Marketing Professional Services, 123 N. Pitt Street, Suite 400, Alexandria, VA 22314  
Business Manager: Michele Santiago (address above)  
Owner: Society for Marketing Professional Services, 123 N. Pitt Street, Suite 400, Alexandria, VA 22314  
Known Bondholders/Mortgagees, or Other Security

Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities: None  
The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes have not changed during the preceding 12 months.  
Issue Date for Circulation Data that Follows: 7/25/18  
The first number is the average number of copies of each issue during preceding 12 months. The second number is the actual number of copies of single issue published nearest to filing date.  
Total No. Copies (Net Press Run): 7575/7670  
Paid and/or Requested Circulation: 5252/5697  
Paid Distribution by Other Classes of Mail through USPS: 47/53

Total Paid and/or Requested Circulation: 5299/5750  
Free Copies Mailed at Other Classes Through USPS: 382/359  
Free Distribution Outside the Mail: 1402/1541  
Total Free Distribution: 1784/1900  
Total Distribution: 7083/7650  
Copies Not Distributed: 20/20  
Total: 7103/7670  
Percent Paid and/or Requested Circulation: 74.8%/75.2%  
Signature and Title of Editor, Publisher, Business Manager, or Owner:  
Michele Santiago, Business Manager, 9/26/18

# MARKETER

### EDITOR

Ed Hannan (edhannan@gmail.com)

### CONTRIBUTING EDITORS

Mark Buckshon, CPSM (buckshon@cnrgp.com)

Nancy Egan, FSMPS (egan@newwoodou.com)

Matt Handal (matt.handal@traunerconsulting.com)

Linda Mastaglio (linda@twi-pr.com)

Craig Park, FSMPS, Assoc. AIA (craig@craigpark.com)

Marjanne Pearson (mp@talentstar.com)

Michael J. Reilly, FSMPS (mreilly@reillycommunications.com)

Nancy J. Usrey, FSMPS, CPSM (nusrey@hntb.com)

### SMPS PRESIDENT

Chris Rickman, FSMPS, CPSM (crickman@zfiengr.com)

### CHIEF EXECUTIVE OFFICER

Michael V. Geary, CAE (michael@smps.org)

### PUBLISHER

Christine Chirichella (christine@smps.org)

### SMPS MARKETING

Molly Dall'Ert, Awards Program Director (molly@smps.org)

Josh Miles, Chief Marketing Officer (josh@smps.org)

Michele Santiago, M.S., Director of Marketing (michele@smps.org)

Linda Smolkin, Content Manager (linda@smps.org)

### DESIGN

TGD Communications (tgdcom.com)

### ADVERTISING SALES

Christine Chirichella (christine@smps.org)


Society for Marketing  
Professional Services

123 N. Pitt Street, Suite 400, Alexandria, VA 22314-3133  
TF: 703.549.6117 • smps.org

The Society for Marketing Professional Services (SMPS) is the only organization dedicated to creating business opportunities in the A/E/C industries. With more than 7,000 members, SMPS provides leadership and professional development programs, industry research, business-building events, and vital marketing resources. Through SMPS, A/E/C professionals in North America tap into powerful networks to form project teams, secure business referrals and intelligence, and benchmark performance. The Society is committed to validating the practice of marketing and business development as essential to the success of all professional services firms, essential to the success of all professional services firms.

*Marketer* (ISSN 0 199-3690) is published bimonthly (February, April, June, August, October, and December).

©2018 Entire contents copyright by SMPS with all rights reserved. Partial quotation with attribution is encouraged, but reproduction in whole or part is strictly prohibited. All material submitted for possible publication becomes the property of SMPS. The views expressed in this publication are the opinions of the authors and not necessarily of SMPS. Letters should be addressed to the editor or publisher; please include your name, address, and phone number. *Marketer* reserves the right to edit all submitted material.

Postmaster: Send changes to *Marketer*, SMPS, 123 N. Pitt Street, Suite 400, Alexandria, VA 22314-1588.

Member annual dues are \$390, of which \$27.50 is allocated for *Marketer* subscription; nonmember subscription rate is \$115.50.


**smps**

**Society for Marketing  
Professional Services**

123 N. Pitt Street, Suite 400  
Alexandria, VA 22314-3133

## AWARD WINNING PHOTOGRAPHY COAST TO COAST

Los Angeles, California


Denver, Colorado


Auburn, Alabama


Charlotte, North Carolina


Washington, D.C.


**feinknopf**

PRINCIPAL PHOTOGRAPHER BRAD FEINKNOPF  
ASSOCIATE PHOTOGRAPHER LAUREN K DAVIS

614.225.0414  
[www.feinknopf.com](http://www.feinknopf.com)