33

Expert Tips to Command Your Native Advertising

Linked in [®] Marketing Solutions

What is native advertising?

Native advertising is any form of advertising that seeks to attract customers by providing content within the context of their experience. Unlike traditional display or pay-per-click forms of online advertising, native ads are built into the visual design as part of the content.

Linked in ...

Why Brands Should Embrace Native Advertising

Native advertising has been a highly debated topic lately, with the strongest opinions related to publisher responsibility. The answer for responsible brands is simple: perform due diligence with platforms and publishers. So long as the platform is ethical and engaging, native advertising represents a massive opportunity for brands to connect with, and provide value to, consumers in a highly relevant context.

Linked in "

How do marketers make native advertising work?

The following B2B marketing thought leaders have either researched the merits of native advertising or have conducted their own experiments. Here's their advice for making native advertising work for your brand.

Linked in

Creating Content for Native Ads

Dan Lyons Marketing Fellow, *HubSpot*

"Don't shill for your company.

Resist the urge to turn your content into a press release for your company. If you're writing a blog post, don't mention your company at all."

"Resist the urge to turn your content into a press release for your company." @realdanlyons #NativeAdvertising #LinkedIn

Mark Sherbin

Consumer Operations, Content & User Education Specialist, *Google*

"Educational and insightful content performs the best.

Which ad type performs better may depend on the unique expectations and behavior of your audience and your brand."

"Educational and insightful content performs the best." @MarkSherbin #NativeAdvertising #LinkedIn #ContentMarketing

Andrew Sanders

Brand Partnerships Director, *IPC Advertising*

"For native advertising to be truly 'native,' the tone of voice must be absolutely right.

It must be in keeping with the publisher's brand or, even better, it must be created by the brand."

"For #NativeAdvertising to be truly 'native,' the tone of voice must be absolutely right." Andrew Sanders of @TimeIncUK #LinkedIn

Brian Clark Founder and CEO,

Copyblogger Media

"Good native ads are content that's about the reader, watcher, or listener.

But ultimately there's an actionable goal for the advertiser."

"Good #NativeAdvertising is content that's about the reader, watcher or listener." @brianclark #LinkedIn

Ryan Skinner Senior Analyst, *Forrester Research*

"The church/state editorial wall that media outlets have trained advertisers to respect has become porous, and it's the outlets themselves who are pounding holes in it (most recently, *The New York Times*). That change should not be underestimated."

"The church/state editorial wall that advertisers have been trained to respect has become porous." @rskin11 #NativeAdvertising #LinkedIn

Jon Salm Associate Client Analyst, *Millward Brown Digital* Data Journalist and Blogger, *Visual.ly*

"Visual content generates 30 times more traffic than text articles, meaning native advertising campaigns that include a visual component, such as infographics and data visualizations, are far more likely to be successful than those without one."

"#NativeAdvertising campaigns that include a visual component are far more likely to be successful." @Jon_Salm #LinkedIn

Lee Odden CEO, *TopRank Online Marketing*

"Provide genuine value.

With today's savvy consumers, sponsored content, native advertising and advertorials aren't effective unless they provide valuable and useful information."

"#NativeAdvertising and advertorials aren't effective unless they provide valuable and useful information." @LeeOdden #LinkedIn

Jamie Fisher Associate Creative Director, *Balcom Agency*

"If you're ready to go native, you should first get very familiar with content marketing: what it is and how to do it.

From there, it's really all about understanding the publisher's audience and speaking their language. Because the last thing you want is to look like a tourist."

"If you're ready to go native, you should first get very familiar with #ContentMarketing." Jamie Fisher #NativeAdvertising #LinkedIn

Eric Herd Chief Operating Officer, *ThePostGame.com*

"We aim to evoke emotion and engagement from our readers, and we work with our marketing partners to align them thematically with the right stories that enhance the messaging of their brand."

"Align your marketing partners with the right stories that enhance brand messaging." @haveyouheardy #NativeAdvertising #LinkedIn

Laura Montini Reporter, *Inc*. **"70% of individuals want to learn about products through content** rather than through traditional advertising."

"70% of individuals want to learn about products through content rather than traditional advertising." @Immontini #NativeAdvertising

Danny Wong Entrepreneur, Marketer and Writer **"57% of publishers have a dedicated editorial team** to create content readers will care about, leaving publishers, not brands, in full control, which ultimately benefits the readers."

"57% of publishers have a dedicated editorial team to create content readers care about." @dannywong1190 #NativeAdvertising #LinkedIn

Dale Lovell Content & Publishing Director, *Adyoulike*

"Promoted posts should match the look and feel of the host website and be editorially relevant.

Creating multiple unique pieces of content is not always necessary, providing that the content you are promoting is contextually relevant to the publisher and the consumers you are targeting."

"Promoted posts should match the look & feel of the host website and be editorially relevant." Dale Lovell #NativeAdvertising #LinkedIn

Joe Pulizzi Founder, *Content Marketing Institute* Author, *Epic Content Marketing* Speaker & Entrepreneur

"Sponsored content and advertorials have been around for a long time. The difference today is native advertising is truly a part of the content stream, like Facebook, Twitter or LinkedIn advertising. What I like about this for small businesses is it can be a great rent-to-own strategy. If you haven't built an engaged audience yet, you have to get your content out there in a way that will build an audience."

"#NativeAdvertising is truly part of the content stream, like Facebook, Twitter or #LinkedIn advertising." @JoePulizzi

Muhammad Saleem

Sr. Manager for Advocacy, Community, and Content, *ecobee* "Native ads should tell compelling narratives that are tailor-made to contextualize the brand for a particular audience in a way that makes the brand personally relevant to that audience."

"#NativeAdvertising should tell compelling narratives that make the brand personally relevant to the audience." @msaleem #LinkedIn

Bobi Carley UK Commercial Director, *The Walt Disney Company*

"Creating great quality, engaging content that will fit seamlessly within editorial - or ideally, better it - will be the challenge for many brands, especially if an adequate creative resource is not available."

"Creating engaging content that will fit seamlessly within edit rial will be the challenge for many brands." Bobi Carley #NativeAdvertising

Lead with Metrics

Jeremy Cesarec Digital Marketing Strategist, *Planet Propaganda*

"Capture long-tail traffic.

Once your native ad is part of a site's ecosystem—whether a recipe, sponsored blog post, or promoted tweet—it will generally live there indefinitely and continue to drive organic traffic at no incremental cost."

"Native ads can sometimes live indefinitely and continue to drive organic traffic at no incremental cost." @jcesar4 #NativeAdvertising

Justin Choi President & CEO, *Nativo*

"Your benchmark of success from the beginning should be engagement, not clicks.

If you get a few hundred clicks where readers spent several minutes on the page, that's a much better benchmark for success because you're pushing relevant, meaningful content associated with your brand."

"Your benchmark of success from the beginning should be engagement, not clicks." @JustinCie #NativeAdvertising #LinkedIn

Brooke Temple SVP, Strategic Partnerships, *CallFire*

"Time it right.

After all the effort put into an article, make sure you launch it when the bulk of your audience is online and most receptive. Promote it multiple times, if you can, to take advantage of time zones."

"Make sure you launch your content when the bulk of your audience is online and most receptive." Brooke Temple #NativeAdvertising

Abby Carvosso Group Managing Director Bauer Media

"Evolve your strategy, and don't be afraid to experiment.

It's about reshaping the rules and working with brands on different levels. As our consumers change, we have to evolve with them."

"Evolve your #NativeAdvertising strategy and don't be afraid to experiment." @abbyvossers #LinkedIn

Jose Palomino

Sales-Centric Marketing Strategist, Author, Speaker, and Professor of Marketing "Learn from those who have tried before. There have been some very successful native ad campaigns and some very unsuccessful ones.

Do a bit of research – and don't discount the lessons of businessto-consumer campaigns either. Businesses are run by people and we all use the internet (even at work)."

"Learn from those who've tried before. There have been some very successful #NativeAdvertising campaigns." @jpalomino #LinkedIn

Jimmy Atkinson Co-Founder, *MonetizePros* Advisory Board Member, *Best Online Universities LLC*

"Implementing native ads on your site can be a bit tricky.

The easiest way to do it is to identify an area of your site that typically hosts your own content, and target native advertising campaigns to that placement."

"Identify an area of your site that hosts your own content and target #NativeAdvertising campaigns there." @jimmyatkinson

Jeff Bercovici Senior Editor, Forbes "In a native ad study, subjects were 25% more likely to look at a native ad than they were at a banner, and they looked at them 53% more frequently, checking them out 4.1 times per session on average, versus 2.7% for banners."

"People are 25% more likely to look at a native ad than a banner ad." @jeffbercovici #NativeAdvertising

Roger Wu Co-Founder, *Cooperatize.com*

"The world of native advertising is still like the Wild West.

Advertisers see the value while publishers want to sell it. The question becomes: If you know that I am advertising, which half of my scalable advertising campaign is wasted? By years end, I think we'll have enough answers to figure this out."

"The world of #NativeAdvertising is still like the Wild West. Advertisers see the value while publishers want to sell it." @rogerwu99

Jason Miller Leading Global Content Marketing, LinkedIn Marketing Solutions

"Native advertising is a game of relevance.

Engagement metrics are a good sign your content is hitting the mark, but don't let your ego hijack your strategy. Social signals are not nearly as important as the "Who" is sharing your content. I'll take five shares from the C-suite, if that's my target, over 50 shares from a practitioner."

Native advertising is not a game of numbers; it's a game of relevance. @JasonMillerCA #NativeAdvertising #LinkedIn

Be Transparent and Honest

Ash Kumar Co-Founder and CEO, *TapSense, Inc* "Terminology, size, and wording are still all up to the publisher at this stage; what's most important is to label the sponsored content appropriately."

"What's most important is to label the sponsored content appropriately." @ashwani #NativeAdvertising

David Amerland Founder, HMS Media

"Don't preach.

Forget everything you know about Product, Place, Price and Promotion. Make the whole approach to selling be about Experience, Everywhere, Exchange and Evangelism."

"Make the whole approach to selling about experience, everywhere, exchange and evangelism." @DavidAmerland #NativeAdvertising

Rob Longert Co-Founder & Managing Partner, Day One Agency

"Don't force a brand mention in your branded content.

Think about a topic or conversation you want to own, and let the brand attribution follow."

"Think about a topic or conversation you want to own, and let the brand attribution follow." @RobLongert #NativeAdvertising #LinkedIn

Sam Rosen Vice President of Marketing, *The Atlantic* "Native advertising, in our world, doesn't simply mean a brand is creating and then distributing their content.

Native, to us, is a sensibility, not a format. It all comes down to a matter of alignment, and whether any one piece of content is truly 'native' to how we at The Atlantic serve and engage our readers."

"#NativeAdvertising is a sensibility, not a format." @samrosen @TheAtlantic #LinkedIn

Adam Lipman CEO, ThoughtLeadr

"Rather than interrupting the user's workflow, native ads fit within it.

In other words, the user has come to a site to read articles on a certain topic and of a certain tone, and a well-executed native ad delivers that experience, rather than distracting from it."

"Rather than interrupting the user's workflow, #NativeAdvertising fits within it." @AdamLipman1 #LinkedIn

Ash Nashed Founder and CEO, *Adiant* "Use transparent header language for native units and widgets.

The headers should accurately describe what is being presented to the consumer. Simply labeling the unit based on the news content and ignoring that there are ads mixed in is deceptive."

"Use transparent header language for #NativeAdvertising units and widgets." Ash Nashed of @AdiantMedia

Al Chen Native Advertising Manager, *Cooperatize* Excel Developer, *KeyCuts*

"Irrelevance is the top problem publishers face when deciding how to implement native advertising opportunities on their blog or outlet. Having a clear understanding of your target audience and who would benefit most from your brand's story is essential to making native advertising work effectively."

"Irrelevance is the top problem publishers face when deciding how to implement #NativeAdvertising opportunities." @bigal123

Tessa Gould

Senior Director of Native Advertising, HuffPost Partner Studio,

The Huffington Post

"I personally believe that native advertising does not, by definition, scale outside the platform that it is native to.

It is not a volume play–quality is paramount."

"#NativeAdvertising is not a volume play - quality is paramount." @TessaG_Tweets

Matt Fanshawe

Global Brand Director & Group COO, *HavasEHS UK*

"Look at catch-up TV: why watch the ads when you can fastforward past them?

What's the incentive? Instead of looking for ways to stop fastforwarding, native advertising looks to service real consumer needs and desires—to pull, not push—and that has to be a positive thing."

"#NativeAdvertising looks to service real customer needs and desires." @mattyfanshawe #LinkedIn

LinkedIn's unique approach to native ads

Sponsored Updates, LinkedIn's core native advertising solution, holds unique qualities that differentiate it from other companies' native ads including:

- Direct integration in the LinkedIn members' feed, allowing you to target content based on specific job titles, LinkedIn group membership, professional connections, and more.
- Clear identification as Sponsored within a user's LinkedIn feed.
- Campaign reporting that allows advertisers to track and optimize performance of each update.

Read more about the rise of native advertising on the <u>LinkedIn Marketing Solutions blog</u>, and connect with us @LinkedInMktg for more insights!

Linked in