

- ▶ A Reference Guide to Books, e-Books, Research, White Papers, Articles, Webinars & CDs, and Thought Leaders

> thought leadership marketing

> contents

- ▶ Books 3
- ▶ e-Books 6
- ▶ Research 7
- ▶ White Papers 8
- ▶ Slides 9
- ▶ Articles 12
- ▶ Webinars & CDs 26
- ▶ Thought Leaders 27
- ▶ About Dance 28

THOUGHT LEADERSHIP MARKETING actively positions you or your organization as an authority, a resource, and a trusted advisor on issues of importance to your audience.

This positioning is accomplished using a variety of media, including books, newsletters, blogs, e-mail, events.... It allows you to earn their trust and build credibility and recognition differentiating yourself as one who clearly understands their business.

Thought leadership marketing is a fairly new concept, and the following resources represent most of what's been published specifically on the topic (this guide doesn't cover related topics like content marketing, branding, writing, speaking, social media, and so on). Please email us links to any other resources we should add to our list: jim@thinkpennypacker.com.

> books

- ❧ Sari Aapola (2009). *Sustainable Thought Leadership: How to Build Awareness and Credibility to Support Business*. BookSurge Publishing.
http://www.amazon.com/Sustainable-Thought-Leadership-awareness-credibility/dp/1439228167/ref=sr_1_1?ie=UTF8&s=books&qid=1251307706&sr=1-1
- ❧ James C. Anderson et al. (2007). *Value Merchants: Demonstrating and Documenting Superior Value in Business Markets*. Harvard Business School Publishing.
http://www.amazon.com/Value-Merchants-Demonstrating-Documenting-Superior/dp/1422103358/ref=sr_1_1?ie=UTF8&s=books&qid=1251307902&sr=1-1#
- ❧ Craig Badings (2009). *Brand Stand: Seven Steps to Thought Leadership*. Bookpal.
http://www.amazon.com/s/ref=nb_ss?url=search-alias%3Dstripbooks&field-keywords=Brand+Stand%3A+Seven+Steps+to+Thought+Leadership&x=16&y=15
- ❧ Robert Buday and Bernie Thiel (2008). *Thoughts on Thought Leadership: Insights on Creating Demand for Professional Services*. The Bloom Group.
http://www.amazon.com/Thoughts-Leadership-Insights-Creating-Professional-Services/dp/0615224164/ref=sr_1_1?ie=UTF8&s=books&qid=1251306444&sr=1-1
- ❧ Paul R. DiModica (2008). *Value Forward Marketing: How to Use Thought Leadership and Return-on-Investment Calculations to Cost Effectively Turn Prospects Into Buyers*. Johnson & Hunter.
<http://www.amazon.com/Value-Forward-Marketing-Return-Investment/dp/1933598352>
- ❧ Mitchell Levy (2009). *42 Rules for Driving Success With Books: Success Stories of Corporate and Author Thought Leadership*. Super Star Press.
http://www.amazon.com/Rules-Driving-Success-Books-Leadership/dp/160773012X/ref=sr_1_1?ie=UTF8&s=books&qid=1251307581&sr=1-1

> books cont.

David M. Maister et al. (2007). *The Trusted Advisor*. New York: Touchstone.
http://www.amazon.com/Trusted-Advisor-David-H-Maister/dp/0743212347/ref=pd_bxgy_b_img_c

Jan Phillips (2006). *The Art of Original Thinking: The Making of a Thought Leader*. 9th Element Press.
http://www.amazon.com/Art-Original-Thinking-Making-Thought/dp/0977421309/ref=sr_1_1?ie=UTF8&s=books&qid=1251306473&sr=1-1

Joe Pulizzi and Newt Barrett (2008). *Get Content. Get Customers.: How to Use Content Marketing to Deliver Relevant, Valuable, and Compelling Information that Turns Prospects into Buyers*. Voyager Media.
http://www.amazon.com/Get-Content-Customers-Prospects-Marketing/dp/0071625747/ref=sr_1_1?ie=UTF8&s=books&qid=1251308004&sr=1-1

Robin Ryde (2007). *Thought Leadership: Moving Hearts and Minds*. Palgrave Macmillan.
http://www.amazon.com/Thought-Leadership-Moving-Hearts-Minds/dp/0230525512/ref=sr_1_1?ie=UTF8&s=books&qid=1251306413&sr=1-1

Mike Schultz and John Doerr (2009). *Professional Services Marketing: How the Best Firms Build Premier Brands, Thriving Lead Generation Engines, and Cultures of Business Development Success*. John Wiley & Sons.
http://www.amazon.com/Professional-Services-Marketing-Generation-Development/dp/0470438991/ref=sr_1_1?ie=UTF8&s=books&qid=1251307432&sr=1-1

David Meerman Scott (2008). *The New Rules of Marketing and PR: How to Use News Releases, Blogs, Podcasting, Viral Marketing and Online Media to Reach Buyers Directly*. John Wiley & Sons.
http://www.amazon.com/New-Rules-Marketing-PR-Podcasting/dp/0470379286/ref=sr_1_1?ie=UTF8&s=books&qid=1251306592&sr=1-1

> books cont.

➤ Gerald Sindell (2009). *The Genius Machine: The 11 Steps that Turn Raw Ideas into Brilliance*. New World Library.

http://www.amazon.com/Genius-Machine-Eleven-Steps-Brilliance/dp/1577316509/ref=sr_1_1?ie=UTF8&s=books&qid=1251306380&sr=1-1

➤ Steven Van Yoder (2007). *Get Slightly Famous: Become a Celebrity in Your Field and Attract More Business with Less Effort, 2nd Edition*. Bay Tree Publishing.

http://www.amazon.com/Get-Slightly-Famous-Celebrity-Business/dp/0972002170/ref=sr_1_1?ie=UTF8&s=books&qid=1251309634&sr=8-1

> e-books

- ❧ Brian Clark (2009). *Authority Rules: The 10 Rock Solid Elements of Effective Online Marketing*.
<http://authorityrules.com/>
- ❧ Pennypacker & Associates (2009). *Thought Leadership Marketing: 50 Questions to Ask Yourself*.
<http://www.thinkpennypacker.com/thoughtleadership.pdf>
- ❧ Tim Parker and Bob Buday (2009). *Generate Revenues with Thought Leadership: How and Why Leading Firms are Growing their Businesses with Great Content*. The Bloom Group.
<http://www.bloomgroup.com/sites/all/files/Generate%20Revenues%20with%20Thought%20Leadership.pdf>
- ❧ Velocity (2009). *The B2B Content Marketing Workbook: Thought Leadership for B2B Lead Generation and Beyond*.
<http://www.velocitypartners.co.uk/2009/06/09/the-b2b-content-marketing-workbook/>

> research

🌀 RainToday.com. *The Business Impact Of Writing A Book: Data, Analysis, And Lessons From Professional Service Providers Who Have Done It.*

http://www.raintoday.com/product/13_the_business_impact_of_writing_a_book.cfm

🌀 Mike Schultz et al. (2009). *How to Become a Thought Leader.* RainToday.com

http://www.raintoday.com/product/39_how_to_become_a_thought_leader_e_guide.cfm?searchterm=thought_leadership

🌀 Elizabeth Sosnow (2008). *Professional Services Thought Leadership.* BlissPR.

http://www.blisspr.com/about_us/thought_leadership/full_articles/ps_social_media.php

>white papers

Bernie Thiel,
Susan Buddenbaum and
Robert Buday (2009)

➤ Bob Buday (2009). *Case Study Research: The Overlooked But Indispensable Tool in Attaining Thought Leadership*. The Bloom Group

http://www.bloomgroup.com/assets/whitepapers/case_study/case_study1.htm

➤ Bob Buday and Bernie Thiel (2009). *Competing on Thought Leadership: The Seven Hallmarks of Compelling Intellectual Capital*. The Bloom Group

http://www.bloomgroup.com/assets/whitepapers/seven_hallmarks/seven_hallmarks1.htm

➤ Bob Buday, Bernie Thiel, and Susan Buddenbaum (2009). *Survey Says: Strong Intellectual Capital Is The Key to Effective Professional Services Marketing*. The Bloom Group

http://www.bloomgroup.com/assets/whitepapers/attain_ti/attain_t11.htm

➤ Britton Manasco (2009). *The New, New Positioning: Why B2B Marketers Now Rely on Thought Leadership to Generate Profitable Growth*. Manasco Marketing.

<http://www.manascomarketing.com/download.shtml>

➤ David X. Manners, Inc. (2009). *Thought Leadership: Content and Communications*.

http://www.dxmatters.com/DXM_ThoughtLeadership.pdf

➤ Bernie Thiel, Susan Buddenbaum and Robert Buday (2009). *Learning From Success: Survey Reveals the Keys to More Effectively Developing and Marketing Intellectual Capital*. The Alterra Group.

<http://www.alterra-group.com/alterra-group-insights/KeystoICDevelopmentWhitepaperAlterraGroup.shtml>

> slides

ComBlu, LLC (2009)

Jason Baer (2009). *You're a Rock Star: Building Thought Leadership through Social Networking.*

<http://www.slideshare.net/jaybaer/youre-a-rock-star-building-thought-leadership-through-social-networking-1646321>

The Bloom Group (2006). *Attaining Thought Leadership: Highlights of the Bloom Group's Survey on How Professional Services Firms are Developing, Capturing and Marketing their Intellectual Capital.*

<http://www.slideshare.net/timdp/attaining-thought-leadership-presentation>

ComBlu, LLC (2009). *Thought Leadership in a Digital World.*

<http://www.slideshare.net/comblu/tl-in-a-digital-world-pp-tminimizer>

Lane Cooper and Gene Zano (2009). *How to Leverage Thought Leadership to Build a Consulting Practice.*

<http://www.slideshare.net/MBOPartners/how-to-leverage-thought-leadership-to-build-a-consulting-practice>

Aniko DeLaney (2009). *Amplifying a Brand through Thought Leadership.*

<http://www.slideshare.net/whatidiscover/amplifying-a-brand-through-thought-leadership>

Vinod Harith (2008). *Thought Leadership Marketing: Selling IT Services is No Longer a Cost Play.*

<http://www.slideshare.net/avinash.raghava/thought-leadership-marketing-vinod-25th-july-nass-chennai-presentation>

Kevin O'Keefe (2008). *Online Thought Leadership and Reputation Management for Lawyers.*

<http://www.slideshare.net/kevinokeefe/online-thought-leadership-for-lawyers-blogs-social-media-and-twitter-presentation>

> slides cont.

Tim Parker (2008)

Tim Parker (2008). *The Website Habits of the 80 Largest US Professional Services Firms*. The Bloom Group.

<http://www.bloomgroup.com/pdfs/web2dot0.pdf>

Regalix, Inc. (2009). *Create Thought Leadership through Content and Community*.

<http://www.slideshare.net/Regalix/create-thought-leadership-with-content-community>

Savage (2009). *Online Strategies for Thought Leadership Marketing*.

<http://www.slideshare.net/rtooms/online-strategies-for-thought-leadership-marketing-online-marketing-summit-houston>

Dana VanDen Heuvel (2009). *Blogging to Become a Thought Leader*. MarketingSavant.

<http://www.marketingsavant.com/newsletter/Aug0409/>

Dana VanDen Heuvel (2009). *Connecting through Thought Leadership: Taking the High Road to Market Leadership*. MarketingSavant.

<http://www.slideshare.net/vandda/thought-leadership-marketing-silicon-valley-ama-svama-presentation>

Dana VanDen Heuvel (2009). *Inside the Thought Leader Blogger Process (Mindmap)*. MarketingSavant.

<http://www.scribd.com/doc/17721745/Inside-the-Thought-Leading-Blogger-Process>

Dana VanDen Heuvel (2008a). *Thought Leadership Marketing*. MarketingSavant.

<http://www.slideshare.net/vandda/thought-leadership-marketing?type=presentation>

> slides cont.

Dana VanDen Heuvel (2008b)

➤ Dana VanDen Heuvel (2008b). *Thought Leadership Marketing Frameworks (Mindmap)*. MarketingSavant.

<http://picasaweb.google.com/dvanden/MarketingSavantMindMaps?feat=embedwebsite#5275670052586783474>

➤ Dana VanDen Heuvel (2008)c. *Thought Leadership Marketing Practice*. MarketingSavant.

<http://www.slideshare.net/vandda/marketing-savant-thought-leadership-marketing-practice?type=presentation>

➤ Dana VanDen Heuvel (2008d). *Thought Leadership Marketing Toolkit (Mindmap)*. MarketingSavant.

<http://picasaweb.google.com/dvanden/MarketingSavantMindMaps?feat=embedwebsite#5275669599280131810>

➤ Dana VanDen Heuvel (2008e). *A Thought Leadership/Social Media Marketing Plan in Action (Mindmap)*. MarketingSavant.

<http://picasaweb.google.com/dvanden/MarketingSavantMindMaps?feat=embedwebsite#5275670371692221506>

➤ Dana VanDen Heuvel (2008f). *Thought Leadership Throughout the Enterprise (Mindmap)*. MarketingSavant.

<http://picasaweb.google.com/dvanden/MarketingSavantMindMaps?feat=embedwebsite#5275670181311090322>

> articles

A thought leader is a recognized leader in one's field. What differentiates a thought leader from any other knowledgeable company, is the recognition from the outside world that the company deeply understands its business, the needs of its customers, and the broader marketplace in which it operates.

Elise Bauer (November 2003)

- Craig Badings (July 2009). Characteristics of a thought leader. *Thought Leadership Blog*.
<http://www.thoughtleadershipstrategy.net/category/characteristics-of-thought-leaders/>
- Elise Bauer (November 2003). Be a thought leader. *elise.com: On the Job*.
http://elise.com/web/a/be_a_thought_leader.php
- BNET Editorial (2009). Developing a thought leadership strategy. *BNET*.
http://www.bnet.com/2410-13237_23-168341.html
- Bob Buday (2009). Content discontent: Turning around a thought leadership program. *The Bloom Group Insights*.
<http://www.bloomgroup.com/content/thought-leadership-programs>
- Bob Buday (2009). Creating economies of content: The power of a point of view. *The Bloom Group Insights*.
<http://www.bloomgroup.com/content/creating-economies-content-power-point-view>
- Bob Buday, Bernie Thiel, and Susan Buddenbaum (November 2006). It's the thought that counts. *Consulting Magazine*.
<http://consultingmag.com/article/ARTALPII325?C=dzsOODLKYMJkbkTu>
- Susan Buddenbaum, Bernie Thiel and Bob Buday (2009). Making the most of your firm's publications: A portfolio approach to intellectual capital development. *Alterra Group Insights*.
<http://www.alterra-group.com/alterra-group-insights/portfolio-approach-to-intellectual-capital-development.shtm>
- Brian Carroll (February 2009). Using thought leadership tactics for lead generation. *The Customer Collective Blog*.
<http://thecustomercollective.com/TCC/30387>

> articles cont.

Some thought leadership content rules of thumb:

- It must be relevant to your target audience or their sphere of influence
- It needs to be timely and address the issues faced by your target audience
- It needs to demonstrate your value and tie into your value proposition
- It needs to give more value than the time it takes to process and digest it

Brian Carroll (June 2005)

- Brian Carroll (November 2007). Leverage thought leadership to win more sales. *Selling to Big Companies Blog*.
<http://sellingtobigcompanies.blogs.com/selling/2007/11/sales-shebang-1.html>
- Brian Carroll (August 2007). Content ideas for lead nurturing and tactics to use. *B2B Lead Generation Blog*.
<http://blog.startwithalead.com/weblog/2007/08/content-ideas-1.html>
- Brian Carroll (February 2007). On giving away ideas. *B2B Lead Generation Blog*.
http://blog.startwithalead.com/weblog/2007/02/on_giving_away_.html
- Brian Carroll (February 2007). How to become a thought leader and attract customers. *B2B Lead Generation Blog*.
http://blog.startwithalead.com/weblog/2006/10/thought_leaders.html
- Brian Carroll (2006). Interview, in *How to Become a Thought Leader*. RainToday.com.
http://www.startwithalead.com/downloads/RainToday_BCarroll_Interview.pdf
- Brian Carroll (June 2005). Using thought leader content as a lead generation tool. *B2B Lead Generation Blog*.
http://blog.startwithalead.com/weblog/2005/06/using_thought_1.html
- Brian Carroll (June 2005). Using thought leader content as a lead generation tool. *B2B Lead Generation Blog*.
http://blog.startwithalead.com/weblog/2005/06/using_thought_1.html?no_prefetch=1

> articles cont.

13 Essentials for Thought Leadership Marketing

1. Take a Stand
2. Tell Me Something I Don't Already Know
3. Be Vertically Famous
4. What Does Your Competition Miss?
5. Develop Your "Voice"
6. The Power of Public Speaking
7. Get Published
8. Start a Newsletter, RSS and/or Blog
9. Get a Greek Chorus
10. Talk Less, Listen More
11. Press the Flesh
12. Practice Out-of-the-Box PR
13. Be Focused, but Don't Develop Tunnel Vision

Larry Chase (2008)

🔗 Larry Chase (2009). Best practices for thought leadership marketing. *Search Engine for Marketers*.

<http://www.wdfm.com/marketing-tips/thought-leadership.php>

🔗 Larry Chase (2008). 13 essentials for thought leadership marketing. *Web Digest for Marketers*.

<http://www.wdfm.com/thought-leadership.php>

🔗 Michelle (Gahagan) Daniels (July 2009). A thought leadership mindset. *PM [Professional Marketing] Magazine*.

<http://www.extendedthinking.com/id27.html>

🔗 Michelle (Gahagan) Daniels (March 2009). How to build a thought leadership programme. *PM [Professional Marketing] Magazine*.

<http://www.extendedthinking.com/id22.html>

🔗 John Doerr (2006). How to become a thought leader. *RainToday.com*.

http://www.whillsgroup.com/download/59_raintoday_jdoerr_interview.pdf

🔗 Paul Dunay (January 2009). People don't buy 'run of the mill' anything anymore! *MarketingProfs Daily Fix Blog*.

http://www.mpdailyfix.com/2009/01/people_dont_buy_run_of_the_mil.html

🔗 Brian Fling (January 2006). Thought leadership. *Fling Media Articles*.

<http://flingmedia.com/articles/thought-leadership/>

🔗 Scott Ginsberg (2009). Compulsively and creatively collecting content for your writing & thought leadership. *RainToday.com*.

http://www.raintoday.com/tags/40_writing_publishing_blogging.cfm

> articles cont.

Clients value pithy, research-based analysis on business challenges and advice on how to tackle them. According to one FD “With so much information out there, a targeted, well summarised piece of analysis from a solid advisor means a lot to me”. Too often, however, thought leadership pieces are analysis-light, thinly-disguised sales pitches.

Ben Kent (September 2008)

🌀 Scott Ginsberg (August 2009). 6 ways to raise your reputation as a thought leader. *Hello my name is Blog!*

<http://hellomynameisscott.blogspot.com/2009/08/6-ways-to-raise-your-reputation-as.html>

🌀 Marshall Goldsmith and Marilyn McLeod (February 2008). Thought leadership: It comes from outside and inside. *Leadership Excellence*.

<http://www.thepargroup.com/documents/Leadership%20Excellence%200208.pdf>

🌀 Ford Kanzler (December 2008). Thought leadership is a company attitude. *Manage Smarter*.

http://www.salesandmarketing.com/msg/content_display/publications/e3id64fe7b10f6b9e9638e38a70a3204621

🌀 Richard Kauffman and Barry Howcroft (March 2003). Thought leadership in investment banking: The beginning of a new era. *Journal of Financial Services Marketing*.

<http://www.ingentaconnect.com/content/pal/fsm/2003/00000007/00000003/art00003>

🌀 Ben Kent (September 2008). Thought leadership 2: Putting ‘thought’ into thought leadership. *Lighthouse Thinking: The Latest*.

<http://www.lighthouseglobal.eu.com/latest/thinking>

🌀 Chris Koch (August 2009). The five components of a successful thought leadership program. *Chris Koch’s Blog*.

<http://chriskoch.wordpress.com/2009/08/21/the-five-components-of-a-successful-thought-leadership-program/>

🌀 Chris Koch (April 2009). Why bother with thought leadership? Five questions and answers. *Chris Koch’s Blog*.

<http://chriskoch.wordpress.com/2009/04/10/why-bother-with-thought-leadership-five-questions-and-answers/>

> articles cont.

Any company should be able to get executive commitment to make employees present their latest hot projects or thinking that is coming out of work with customers. You can have weekly or monthly presentations and sweeten the pot by setting it up as an awards program, with the best submission receiving stock options or a gift card.

Chris Koch (March 2009)

- Chris Koch (March 2009). Create a thought leadership network. *Chris Koch's Blog*.
<http://chriskoch.wordpress.com/2009/03/06/create-a-thought-leadership-network/>
- Chris Koch (February 2009). Does your thought leadership have a point of view? *Chris Koch's Blog*.
<http://chriskoch.wordpress.com/2009/02/13/does-your-thought-leadership-have-a-point-of-view/>
- Chris Koch (January 2009). The secret to getting people to read long B2B thought leadership: Formatting. *Chris Koch's Blog*.
<http://chriskoch.wordpress.com/2009/01/09/the-secret-to-getting-people-to-read-long-b2b-thought-leadership-formatting/>
- Chris Koch (November 2008). The epiphany phase: The ignored part of the buying process. *Chris Koch's Blog*.
<http://chriskoch.wordpress.com/2008/11/26/the-epiphany-phase-the-ignored-part-of-the-buying-process/>
- Chris Koch (May 2008). Is demand generation merely “air cover..” *Chris Koch's Blog*.
<http://chriskoch.wordpress.com/2008/05/30/is-demand-generation-merely-%e2%80%9cair-cover-%e2%80%9d/>
- Susan Wylie Lanfray (2009). How to earn a reputation as a thought leader. *RainToday.com*.
http://www.raintoday.com/tags/40_writing_publishing_blogging.cfm
- Ken Lizotte (2009). How to create the research you need to be a thought leader (and beat your competition). *RainToday.com*.
http://www.raintoday.com/tags/40_writing_publishing_blogging.cfm

> articles cont.

Why do companies try, yet fail to become thought leaders? One of the top reasons is the absence of rigor and discipline in their approach.

Britton Manasco (November 2008)

- Maria LoScerbo (January 2009). How to become a thought leader. *Epic Public Relations Blog*.
<http://epicpr.wordpress.com/2009/01/16/how-to-become-a-thought-leader/>
- Suzanne Lowe (November 2008). Expectations for marketing experts — thought leadership. *The Marketplace Master*.
<http://www.expertisemarketing.com/newsletter/2008/issue55-nov2008.html>
- Britton Manasco (July 2009). Thought leadership without thought leaders. *Illuminating the Future Blog*.
<http://www.brittonmanasco.com/2009/07/thought-leadership-without-thought-leaders-.html>
- Britton Manasco (February 2009). Upside of a downturn: How thought leadership can set you apart. *Illuminating the Future Blog*.
<http://www.brittonmanasco.com/2009/02/upside-of-a-downturn-how-thought-leadership-can-set-you-apart-.html>
- Britton Manasco (November 2008). 3 dimensions of thought leadership. *Illuminating the Future Blog*.
<http://www.brittonmanasco.com/2008/11/secrets-of-superior-guidance.html>
- Britton Manasco (November 2008). Imperiled by improvisation: Why ad hoc “thought leaders” add nothing. *Illuminating the Future Blog*.
<http://www.brittonmanasco.com/2008/11/imperiled-by-improvisation-why-ad-hoc-thought-leaders-add-nothing.html>
- Britton Manasco (November 2008). The power of positioning projects. *Illuminating the Future Blog*.
<http://www.brittonmanasco.com/2008/11/the-power-of-positioning-projects.html>

> articles cont.

Companies can differentiate themselves in the marketplace with thought leadership marketing. There is a four-step process to do this properly:

- Define and understand your company's thought leadership ecosystem.
- Recognize thought leadership is a process that requires a structured approach.
- Identify and define a communications strategy.
- Define the metrics so you know if the program is successful.

Karthik Nagendra (2009)

↳ Britton Manasco (November 2008). Seeking secrets of customer attraction? Start with the 5 elements of insight. *Illuminating the Future Blog*.

<http://www.brittonmanasco.com/2008/11/want-to-increase-your-gravitational-pull-produce-relevant-content.html>

↳ Britton Manasco (August 2006). Peripheral vision. *Illuminating the Future Blog*.

http://www.brittonmanasco.com/2006/08/peripheral_visi.html

↳ Britton Manasco (October 2006). Thought leadership: A simple formula. *Illuminating the Future Blog*.

http://www.brittonmanasco.com/2006/10/thought_leaders.html

↳ Britton Manasco (April 2005). Strategy consultants demonstrate the power of thought leadership marketing. *White Paper Source Blog*.

<http://www.whitepapersource.com/marketing/thought-leadership/>

↳ Paul McCord (May 2009). Thought leadership ain't what it used to be. *The Customer Collective Blog*.

<http://thecustomercollective.com/TCC/33650>

↳ Mitch McCrimmon (2005). Thought leadership: A radical departure from traditional, positional leadership. *Management Decision*.

<http://www.ingentaconnect.com/content/mcb/001/2005/00000043/F0020007/art00011>

↳ Karthik Nagendra (2009). Thought leadership marketing: Creating the edge for knowledge-intensive firms. *Outsourcing Center*.

<http://www.outsourcing-information-technology.com/thought.html>

> articles cont.

Why are you considering thought leadership? What are you trying to accomplish — what are your goals and objectives? This is the most important question you need to think about and be able to answer clearly.

Jim Pennypacker (July 2009)

🌀 Sabapathy Narayanan (July 2008). Thought leadership marketing — How to leverage your intellectual capital for business results. *Software Trends, Views, Issues, Producteering, and Services*.

<http://sdaas.wordpress.com/2008/07/25/thought-leadership-marketing-how-to-leverage-your-intellectual-capital-for-business-results/>

🌀 Jim Pennypacker (August 2009). Listening and engaging. *Thought Leadership Marketing Blog*.

<http://thinkpennypacker.com/2009/08/key-success-factors-listening-and-engaging/>

🌀 Jim Pennypacker (July 2009). Thought leadership branding: Where do you stand? *Thought Leadership Marketing Blog*.

<http://thinkpennypacker.com/2009/07/thought-leadership-branding-pyramid/>

🌀 Jim Pennypacker (July 2009). Exploring thought leadership. *Thought Leadership Marketing Blog*.

<http://thinkpennypacker.com/2009/07/exploring-thought-leadership/>

🌀 Prayag Consulting (August 2009). Thought leadership programs – A practical approach to implementing one for your company. *Articlesbase*.

<http://www.articlesbase.com/marketing-articles/thought-leadership-programs-a-practical-approach-to-implementing-one-for-your-company-1026838.html>

🌀 Tim Prizeman (January 2009). Successful thought leadership for law firms. *Articlesbase*.

<http://www.articlesbase.com/small-business-articles/successful-thought-leadership-for-law-firms-736831.html>

🌀 Maria Reyes-McDavis (August 2009). Thought leadership for social marketing success. *Social Media Today*.

<http://socialmediatoday.com/SMC/116862>

> articles cont.

The first thing you need to do is put away your company hat for a moment and think like one of your buyer personas. The content that you create will be a solution to those people's problems and will not mention your company or products at all!

David Meerman Scott
(November 2006)

- Maria Reyes-McDavis (February 2009). Thought leadership — A critical success factor in marketing. *Impact Agent Blog*.
<http://www.mariareyesmcdavis.com/thought-leadership/>
- Andrea Meacham Rosal (2009). Six pieces of expert advice on becoming a thought leader. *Wellesley Hills Group Ideas*.
http://www.whillsgroup.com/pages/6935_becoming_a_thought_leader.cfm
- Laurie Dillon Schalk (July 2009). Defining thought leadership and what makes it so. *Social Wisdom Blog*.
<http://socialwisdom.ca/2009/07/14/defining-thought-leadership-and-what-makes-it-so/>
- Mike Schultz (December 2008). Eight pillars of quality thought leadership. *Services Marketing Blog*.
<http://www.servicesmarketingblog.com/eight-pillars-of-quality-thought-leadership>
- David Meerman Scott (November 2006). Developing thought leadership content. *Web Ink Now Blog*.
http://www.webinknow.com/2006/11/developing_thou.html
- David Meerman Scott (October 2006). Thought leadership: How much money does your buyer make? *Web Ink Now Blog*.
http://www.webinknow.com/2006/10/thought_leaders.html
- Randy Shattuck (December 2008). The beauty of thought leadership: Why every professional services firm must demonstrate it. *Professional Services Journal*.
http://www.internetviz-newsletters.com/PSJ/e_article001264043.cfm

> articles cont.

A thought leadership marketing programme is only effective in the medium term, and then only when it forms part of a funneled sales approach. That is, a planned process that uses specific tools and techniques to move people from one stage to the next through the buying decision. The thought leadership programme typically acts as a top and tail to this process.

Bryony Thomas (June 2009)

- Randy Shattuck (2009). 6 steps for creating thought leadership your prospects will want and want more of. *RainToday.com*.
http://www.raintoday.com/tags/40_writing_publishing_blogging.cfm
- Tony Tiernan and Robert Buday (2009). Identity and expertise: Twin engines to power you through the downturn. *Thoughts on Thought Leadership*.
http://www.bloomgroup.com/pdfs/BG_WP_IdentityExpertise_2%20.pdf
- Bryony Thomas (June 2009). A typical thought leadership campaign. *In Thought*.
http://www.clear-thought.co.uk/in_thought/art/12/
- Dana VanDen Heuvel (2009). Thought leadership remains important for B2B in 2009. *MarketingSavant Resources*.
<http://www.marketingsavant.com/resources/articles/thought-leadership-remains-important-for-b2b-in-2009/>
- Dana VanDen Heuvel (2009). Thought leading your way to premium brand status. *MarketingSavant Resources*.
<http://www.marketingsavant.com/resources/articles/thought-leading-your-way-to-premium-brand-status/>
- Dana VanDen Heuvel (August 2009). Recognizing a thought leadership moment in your industry. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/08/recognizing-a-thought-leadership-moment-in-your-industry/>
- Dana VanDen Heuvel (July 2009a). A high level view of the typical thought leadership marketing campaign. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/a-high-level-view-of-the-typical-thought-leadership-marketing-campaign/>

> articles cont.

I'm as convinced as anyone that a true thought leader needs to take a unique, advocacy position on something of unique value to the customer and share their knowledge with their constituents. However, nowhere in the definition of a thought leader does it say that they must hold steadfast to a position ad infinitum.

Dana VanDen Heuvel (July 2009c)

- Dana VanDen Heuvel (July 2009b). Personal branding—All thought leaders need it. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/personal-branding-all-thought-leaders-need-it/>
- Dana VanDen Heuvel (July 2009c). Real thought leaders constantly reinvent themselves. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/real-thought-leaders-constantly-reinvent-themselves/>
- Dana VanDen Heuvel (July 2009d). “Thought leadering” without thought leaders. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/thought-leadering-without-thought-leaders/>
- Dana VanDen Heuvel (July 2009e). Thought leaders and practicing. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/thought-leaders-and-practitioning/>
- Dana VanDen Heuvel (July 2009f). Thought leaders as problem finders. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/thought-leaders-as-problem-finders/>
- Dana VanDen Heuvel (July 2009g). Thought leadership — More than just intellectual ping pong. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/thought-leadership-more-than-just-intellectual-ping-pong/>
- Dana VanDen Heuvel (July 2009h). “Thought tweetership”: Blogging and micro-blogging for thought leadership marketers. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/thought-tweetership-blogging-and-micro-blogging-for-thought-leadership-marketers/>

> articles cont.

Rob Cottingham, socialsignal.com,
in Dana VanDen Heuvel (July 2009i)

- Dana VanDen Heuvel (July 2009i). “What a coincidence, I’m a thought leader too.” *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/07/what-a-coincidence-im-a-thought-leader-too/>
- Dana VanDen Heuvel (May 2009). Thought leaders need fewer touches. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/05/thought-leaders-need-fewer-touches/>
- Dana VanDen Heuvel (April 2009). Insurgent marketing favors the thought leader, part 1 of 2. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/04/insurgent-marketing-favors-the-thought-leader-part-1-of-3/>
- Dana VanDen Heuvel (March 2009). Customers act on thought leadership articles. *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/03/customers-act-on-thought-leadership-articles/>
- Dana VanDen Heuvel (February 2009a). Do you have the ‘four As’ to be a thought leader? *MarketingProfs Daily Fix Blog*.
http://www.mpdailyfix.com/2009/02/do_you_have_the_four_as_to_be.html
- Dana VanDen Heuvel (February 2009b). Does thought leadership marketing = competitive suicide? *MarketingSavant Blog*.
<http://www.marketingsavant.com/2009/02/does-thought-leadership-marketing-competitive-suicide/>
- Dana VanDen Heuvel (February 2009). Thought leadership alone is not enough. *MarketingProfs Daily Fix Blog*.
http://www.mpdailyfix.com/2009/04/thought_leadership_alone_is_no.html

> articles cont.

The active deployment of thought leading content through a myriad of marketing channels is effectively ‘thought leadership marketing’.

“Successful thought leadership is about creating exceptional content that provides insight into business issues. That’s what makes executive buyers choose one firm over another.”

*Joyce Renney, Associate Director
Lighthouse, in Dana VanDen
Heuvel (January 2009)*

➤ Dana VanDen Heuvel (January 2009). The thought leadership marketing equation. *MarketingSavant Blog*.

<http://www.marketingsavant.com/2009/01/the-thought-leadership-marketing-equation/>

➤ Dana VanDen Heuvel (February 2009). Why thought leadership marketing is NOT just giving information away. *MarketingProfs Daily Fix Blog*.

http://www.mpdailyfix.com/2009/02/why_thought_leadership_is_not.html

➤ Dana VanDen Heuvel (January 2009). Thought leadership remains important for B2B in 2009. *MarketingProfs Daily Fix Blog*.

http://www.mpdailyfix.com/2009/01/draft_thought_leadership_remai.html

➤ Dana VanDen Heuvel (January 2009). ‘Thought leading’ your way to premium brand status. *MarketingProfs Daily Fix Blog*.

http://www.mpdailyfix.com/2009/01/thought_leading_your_way_to_pr.html

➤ Dana VanDen Heuvel (January 2009). What’s your TLMQ? (Thought Leadership Marketing Quotient). *MarketingSavant Blog*.

<http://www.marketingsavant.com/2009/01/whats-your-tlq-thought-leadership-quotient/>

➤ Dana VanDen Heuvel (November 2008). Thought leadership marketing frameworks & fundamentals. *MarketingSavant Blog*.

<http://www.marketingsavant.com/2008/11/thought-leadership-marketing-frameworks-fundamentals/>

➤ Dana VanDen Heuvel (November 2008). Thought leadership marketing: Attaining vs. claiming. *MarketingSavant Blog*.

<http://www.marketingsavant.com/2008/11/thought-leadership-marketing-attaining-vs-claiming/>

> articles cont.

Thought leadership centers on earning trust and credibility. Thought leaders get noticed by offering something different — information, insights, and ideas, for instance. Thought leadership positions you and your company as an industry authority and resource and trusted advisor by establishing your reputation as a generous contributor to your industry.

Steve Van Yoder (July 2008)

 Steven Van Yoder (April 2008). Thought leadership marketing. *ManageSmarter*.

http://www.salesandmarketing.com/msg/search/article_display.jsp?vnu_content_id=1003790757

 Steve Van Yoder (July 2008). Thought leadership marketing. *Knol*.

<http://knol.google.com/k/na/thought-leadership-marketing/1yne8q2q89nna/2#>

 Wikipedia (2009). Thought leader.

http://en.wikipedia.org/wiki/Thought_leader

 Gene Young (January 2009). Thought leadership can move your company to the head of the class. *Articlesbase*.

<http://www.articlesbase.com/branding-articles/thought-leadership-can-move-your-company-to-the-head-of-the-class-300266.html>

> webinars & CDs

David Meerman Scott (2007). *Becoming a Thought Leader: How to Harness the Power of Viral Marketing by Creating Thoughtful Online Content and Delivering It to Your Buyers through Social Media.*

<http://www.davidmeermanscott.com/products-thoughtleader.htm>

Dana VanDen Heuvel (2009). *Thought Leadership Marketing for CEOs.*

<http://www.marketingsavant.com/2009/05/webinar-replay-thought-leadership-marketing-for-ceos/>

Dana VanDen Heuvel (2009). *Thought Leadership Alone is Not Enough.*

<http://www.marketingsavant.com/resources/articles/thought-leadership-alone-is-not-enough/>

>thought leaders

↳ Bob Buday and Tim Parker, The Bloom Group
<http://www.bloomgroup.com/>

↳ Chris Koch, Chris Koch's Blog: Technology Sales and Marketing Strategy
<http://chriskoch.wordpress.com/>

↳ Britton Manasco, Manasco Marketing Partners
<http://www.manascomarketing.com/>
<http://www.brittonmanasco.com/>

↳ Mike Schultz and John Doerr, Wellesley Hills Group & RainToday.com
<http://www.whillsgroup.com/>
<http://www.raintoday.com/>

↳ Bernie Thiel and Susan Buddenbaum, The Alterra Group
<http://www.alterra-group.com>

↳ Dana VanDen Heuvel, MarketingSavant
<http://www.marketingsavant.com/>

CONTENT CREATION

Editing • Editorial Management • Writing • Research
White Papers • Magazines • Newsletters • Books ...

- ▶ Pennypacker & Associates helps businesses and associations create compelling content.

Whatever your publishing needs — white papers, magazines, newsletters, books — we can help you create content that’s engaging, thought-provoking, educational, persuasive, and meets your goals.

We can assist you by enhancing content you’ve written in-house, or we can write content for you.

