

Content Marketing Score Research: Industry & Audience Trends

Content Marketing Score

A score that quantifies and benchmarks the influence companies have on LinkedIn through their content marketing

Top 10 Industries in February 2014

Average Content Marketing Score for top 10 companies in each industry

Top 10 Best-in-Class Companies

Based on global Content Marketing Score for February 2014

Top 10 Movers

Based on change in Content Marketing Score from January 2014 to February 2014

Top Companies by Industry

Based on global Content Marketing Score for February 2014

Top Companies Targeting the High-Tech Audience

High-Tech Audience: Members who work in Tech & Telecom industries

Top Companies Targeting the Financial Services Audience

Financial Services Audience: Members who work in Financial Services and Insurance industries

