

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

Welcome to CX!

JOBS AND TITLES OF THE FUTURE. NOW.

By Nancy Egan, FSMPS

For years, *Fast Company* magazine has had a “Job Titles of the Future¹” column. It features improbable titles such as Curator of the Enlightened Orchard and Project Meanie, as well as ones that speak to changing organizational life and make a lot of sense like Chief Privacy Officer and Visual Executive Officer. The individuals holding these positions are thriving in small, high-tech start-ups and large market leaders like Nike® (with a job title Katalyst).

We haven’t seen a lot of unusual titles or the positions that accompany them in A/E/C marketing departments. Until now.

Consider the titles of the five client experience (CX) professionals that we profile in this article. While each of these professionals has distinct responsibilities within their organizations, the concepts

that connect their different roles are experience and engagement.

Three of them carry nontraditional titles: Karen Robichaud, director of creative engagement at Payette; Nicole La, principal, executive vice president, and experience director at TEECOM; or Tana Hall, director of client experience for Gensler’s Northwest Region. Others with

The Westin Denver International Airport, Denver, CO. HNTB.
©Feinknopf Photography, feinknopf.com.

STORY BEHIND THE PICTURE | This project, due to its magnitude, presented a great deal of challenge in having to get far enough away to capture. This photograph represents a dynamic angle that doesn't exactly show the whole expanse of the project, but the important aspects of the design of not only the hotel, but the transit center as well.

more traditional titles include marketing emerging services or they're rethinking both services and markets. For example, there's Caroline Hinrichs, director of business development for HOK's Experience Design Group, and Allison Scott, head of construction integrated marketing for Autodesk.

Client satisfaction isn't a new concern for the A/E/C industries. Firms have long focused on its importance, improving quality control and fine-tuning processes, believing that if you deliver better services and better buildings, the client will be happy. Not necessarily.

It's been 20 years since Joseph Pine and James Gilmore welcomed us to the Experience Economy with their seminal 1998 article in *Harvard Business Review*.² They showed us that "experiences are a distinct economic offering, as different from services as services are from goods." Their argument—customers unquestionably desire experiences and that unless companies wanted to be in a commoditized business, they would have to design engaging experiences—

had everyone buzzing. In the aftermath, A/E/C firms took the message to heart, conducting client roundtables and evaluating how to improve interactions with clients in pursuit of a more rewarding experience.

Certainly, many firms became more client-centric and began to develop an experience mindset, but in the boomtimes of the early 2000s when everyone was booked to capacity, production often took precedence over experience. Then came the 2008 financial crisis and its impact on the economy, which left many firms scrambling to find their footing. The competitive advantage of client experience re-emerged.

As Tana Hall notes, "In 2009, while everyone was talking about the downturn, tech companies were heavily promoting UX (user experience), and it was the first time that the X was elevated to the C-suite with the role of CXO." Nicole La points out, "Tech firms get it!"

A/E/C isn't there, yet. However, Caroline Hinrichs observes that "the model is changing." She and each of the marketers

profiled below are leveraging the X factor to create more robust programs, both internal and client-facing, to strengthen culture and engagement among employees and to reach out to clients, collaborators, and communities. Their efforts are generative, as they build brand recognition, relationships, understanding, and value. This deep engagement and advocacy with clients is, in Allison Scott's view, "the next frontier for the built environment."

It's hardly surprising that the emerging X roles are finding homes in marketing departments or that marketers are increasingly involved in other departments like HR, where employee engagement is crucial. Marketers work across the entire firm, talking to everyone from the CEO to junior staff about everything from projects to policy. They need to have good communications skills to succeed. They depend on their emotional intelligence. They tend to think holistically about issues and organization. They know that marketing is everybody's job, and they work hard to train and mentor. As Karen Robichaud says, "Everyone is a brand ambassador."

Figure 1. Gensler Client Experience Principles. © Gensler.

Below we take a deep dive to see what CX looks like in five very different firms.

Tana Hall

DIRECTOR OF CLIENT EXPERIENCE
GENSLER/NORTHWEST REGION

I work directly with our regional managing principals on client experience initiatives, helping our 600+ staff members deliver an exceptional experience across all touchpoints of the client journey.

My typical day is meeting with clients to introduce them to our research or touring them through our projects, working with an internal team on a quarterly business review, then delivering emotional intelligence and client relationship workshops to our staff in the Northwest region.

I believe that CX can be transformational only when everyone in the organization owns it and knows how to participate. CX requires an experience-focused culture, advocacy at all leadership levels, and systematic training throughout the organization. At Gensler, everyone is trained in how to deliver their part of the client experience (See Figure 1.). That means everything from how we interact with clients in a weekly project meeting to how they are greeted when they enter one of our offices.

Nicole La

PRINCIPAL, EXECUTIVE VICE PRESIDENT
& EXPERIENCE DIRECTOR
TEECOM

It's my job to set the standard for the firm's unified culture, brand, and communications, from recruitment through the user experience of TEECOM buildings. This means developing an understanding of how clients, staff, and potential hires interact with TEECOM's services and products so that the firm can provide continuous improvement.

I approach our firm's hiring, marketing, and internal continuing education efforts strategically. We have created guidelines for every stage of a project from business development to project closeout. We set expectations and help employees meet them. At TEECOM, we believe that to improve client relationships, you must begin on the inside. Maintaining culture and engagement, especially during periods of high growth, is critical and we have developed a suite of tools and techniques to help us keep focus.

Caroline Hinrichs

DIRECTOR OF BUSINESS DEVELOPMENT
HOK/EXPERIENCE DESIGN GROUP

I am the newest member of HOK's Experience Design, a dynamic,

interdisciplinary team of graphic designers, brand strategists, visualization specialists, recovering architects, and interior designers. We are all trained to engage the client in deeply understanding the user journey and the messaging opportunities as they pass through and interact with their environment. By designing authentic, branded experiences seamlessly integrated into architecture, our group helps companies, brands, and institutions tell powerful stories, celebrate culture, and strategically communicate within the build environment.

My role is to connect and educate about experiential design, from within the HOK network to the marketplace at large. I have a title of director of business development, and beyond BD/sales/prospecting, I promote the vertical integration of HOK's Experience Design group within HOK, build executive-level relationships, support value creation for our new business unit, connect with strategic design and fabrication partners, and support the ideation for unique and differentiating opportunities for the HOK architecture, interiors, and consulting practices that promote experience design services.

Allison Scott

HEAD OF CONSTRUCTION INTEGRATED
MARKETING
AUTODESK

My role is to ensure that Autodesk takes a customer-centric approach to our construction marketing strategy and deploy that consistently across all touchpoints for a rich and meaningful customer experience. One of my first tasks is to develop a holistic marketing strategy that attracts, retains, and engages customers, and that increases awareness and credibility of our value across the construction sector. More specifically, I am driving the development of industry and product content that feeds our digital experiences, as well as overseeing our global event strategy. This also means I interface with diverse parts of our business—from sales, customer success, and product—to synthesize and foster a holistic customer journey.

As the A/E/C industries continue to bolster collaboration to improve outcomes for

the entire project, Autodesk is building deeper ties with the construction industry to connect people, processes, and technology throughout the project lifecycle, start to finish. Our goal is to be a stronger partner for the industry and my job is to turn insights—from my years of experience in construction innovation and from what we are learning from our customers—into action.

Karen Robichaud

DIRECTOR OF CREATIVE ENGAGEMENT
PAYETTE

I am responsible for the firm's internal and external communications, the firm's brand identity and voice, and the direction of the firm's photography. I'm responsible for what the firm sounds like and looks like in public and for tying that back to our internal messages so everyone in the firm is aware of the direction and on board. I take a holistic approach to my work, viewing all these aspects as interrelated. I've worked to build a culture of communication, connection, and engagement in the six-plus years I've been at the firm.

I work to engage the firm at many levels—internally and externally. I draw ideas out of people not used to articulating their expertise, while shaping strategy and working across teams and hierarchies to showcase our 150-person firm. I answer to the firm's 10 principals as I craft strategy, special events, and exhibitions to showcase our work. I've also had the opportunity to help lead pro bono projects, working closely with clients to understand their needs and craft the story.

The best marketers, with or without the title, are creating positive experiences for their colleagues, clients and, often, their communities every day. Welcome to CX! ■

The Yard, Rutgers University, New Brunswick, NJ. Elkus Manfredi Architects. ©Feinknopf Photography, feinknopf.com.

ENDNOTES AND RELATED READING

1. "Job Titles of the Future," *Fast Company*, <https://www.fastcompany.com/section/job-titles-of-the-future>

2. "Welcome to the Experience Economy," B. Joseph Pine II and James H. Gilmore, *Harvard Business Review*, July–August 1998

"The New Science of Customer Emotions," Scott Magids, Alan Zorfas and Daniel Leemon, *Harvard Business Review*, November 2015

"What are you organizing?" Seth Godin's Blog, <https://seths.blog/2018/09/what-are-you-organizing/>

Gensler Research: EXI
<https://www.gensler.com/research-insight/gensler-research-institute/experience-index>

Payette Blog (new post everyday!)
<https://www.payette.com/blog/>

"Maintaining Culture and Engagement at a High-Growth Company," Nicole La/ TEECOM Articles
<http://teecom.com/maintaining-culture-engagement-high-growth-company/>

CONTRIBUTORS

Tana Hall
Director of Client Experience
Gensler/Northwest Region

Nicole La
Experience Director
TEECOM

Caroline Hinrichs
Director of Business Development
HOK/Experience Design Group

Allison Scott
Head of Construction Integrated Marketing
Autodesk

Karen Robichaud
Director of Creative Engagement
Payette

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)

smps

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