

W CUSTOM MEDIA STRATEGY | CONTENT | DESIGN

2017
MEDIA KIT

LET US TELL YOUR STORY.

TABLE OF CONTENTS

05 ABOUT W CUSTOM MEDIA

07 OUR PROCESS

13 OTHER SERVICES

ABOUT W CUSTOM MEDIA

Today's communication world is a complicated place and creating a communication strategy that cuts through the noise can sometimes feel like a daunting task.

At WCM, we create custom products that effectively reach and resonate with our client's target audiences. The way we do that is through the power of a great story – Yours.

We believe that your story is the core of your brand. It should inform everything you communicate. WCM is a full-service custom publisher powered by award-winning creative writers, designers, and editors. We take on the creative tasks of telling your story by creating beautifully designed and compelling content.

We work collaboratively with you to identify and develop the unique narrative that captures the attention of your desired audiences. The team members we assemble for each project are integrated from concept to completion, allowing them to dynamically transform your vision into stunning publications, brochures, websites and e-newsletters.

Our writers, our editors, our designers. Your Story.

WE OFFER OUR CLIENTS A RANGE OF **CUSTOM SOLUTIONS AND PRODUCTS:**

Content Creation

Communications Consulting

Digital Development

Project Management

Print Solutions

Design

User Experience

Production & Distribution

Using our three-step process – Strategy, Content, Design – we develop a plan to tackle your toughest communication challenges and tell your story the way it's meant to be told.

STRATEGY

We collaborate with our clients to create effective communications strategies that are authentic to their brand. Because no one knows your brand better than you.

CONTENT

With your project goals and vision in mind, WCM develops content solutions tailored to impact your target audience.

While no modern brand is complete without a digital presence, print is still the most reliable way to reach certain audience segments. We've been creating awardwinning print publications for half a century, and our writers know how to tell a story that resonates effectively and engages readers in print, online and on social media.

Our award-winning editors can adapt existing copy for voice and tone, condense it or expand it, and alter it depending on the platform. Taking an integrated approach to each project, our editorial, design and digital teams work together to amplify your content through social-media efforts, mobile apps, e-newsletters and on the web.

Developing thought leadership with bold, content-rich products adds authority to your brand, connecting readers to your name and telling your story the way it's meant to be told

DESIGN

Making a great first impression is the key to success. The design of your product is that first impression and often your only opportunity to engage potential clients.

OUR DESIGN SERVICES FOR PRINT & DIGITAL INCLUDE:

Concept development Editorial layout and design Digital and multimedia design

Art direction

Creative direction

Graphic design

Original photography and illustrations

Style Guides

OUR DESIGN SOLUTIONS INCLUDE:

Annual reports

Guides

Brochures

Books

Magazines

Newsletters

Websites/Microsites

Mobile apps

Digital publications

From annual reports to digital magazines, we create designs that are relevant, attractive, reader-friendly and reflect our client's brand. But what works for one brand may not work for another. We collaborate with you to ensure your materials meet your unique needs and that the content informs the design.

Our design team can work with an existing design theme or create an entirely new concept to bring your content to life.

Norway Today Magazine Norwegian Embassy

DIGITAL

Bringing together cutting-edge technology, strategy and creativity, the experienced digital team at WCM can help amplify your content through websites, e-newsletters, mobile apps, and other digital products.

We provide comprehensive digital-media services customized to align with your brand and optimized for the latest digital landscape. Our goal is to maintain your digital relevance by ensuring your content is leveraged across all digital channels. Our storytelling expertise is instrumental to the digital strategy, design and development of all of our projects.

Our digital strategy is twofold: Achieve our clients' goals while ensuring the highest quality experience for the end user - your stakeholders. We believe user experience is vital to the success of any digital product, and that's why we create clean, userfriendly interfaces.

Our team has an extensive understanding of UX design and knows what it takes to merge eyecatching front-end design with functional, flexible back-end web development. They work seamlessly with our editorial team to ensure the design and content for your website reflect your messages and vision.

POLICY PERSPECTIVES The fall 2013 digital edition.

Norway Today Magazine Norwegian Embassy

OUR DIGITAL & WEB SERVICES INCLUDE:

User-experience (UX) design Website creation, development and maintenance UX and usability testing Audience mapping

Web and mobile app development Search-engine optimization (SEO) Content-management system (CMS) implementation Analytics

CUSTOM EVENTS

Custom events offer the opportunities to promote your brand and directly engage with current and potential customers.

Now the same team that plans the consistently sold-out Best of Washington party can plan your events, too.

WCM has access to the best local venues, vendors and entertainers. With a focus on authenticity and sophistication, events produced by WCM will reflect your organization's excellence while further engaging your audience.

Let us plan your next event, whether it's a team-building activity, the launch of a bold, new brand, or anything in between.

OUR EVENTS TEAM PROVIDES:

Full-service event management Location scouting **Event marketing** Pricing strategy Speaker management Logistics **Event-specific branding** Specialty promotional items

Sponsorship sales

PHOTOGRAPHY

Whether you need new visuals for an annual report or images to accompany a feature story, our photographers have the expertise and eye to capture what you want.

Our team of in-house professional photographers capture the moment instudio, on-location and at events. We leverage their talent to visually encapsulate a story and bring it to life on the web, in print and on social media.

Our photo editors and retouchers are pure magic. They can turn night to day, and adjust the lighting, shadow, coloration, tone and focus to create the perfect cover shot.

We also maintain a cost-effective stockphoto library of high-quality images for our clients and have vast experience using them across genres. We work only with the best stock available and negotiate rates with all major agencies so our prices for you remain competitive and reasonable.

OUR PHOTOGRAPHERS PROVIDE:

Archiving Color correcting Composition Digital development Digital-file delivery Digital imaging Editing

Formatting High-resolution imaging Image manipulation Light manipulation Photo shoots Processing Resizing and retouching

SOCIAL MEDIA

We take a mobile-first approach to content development ensuring your story renders seamlessly across all digital platforms.

Not everything should be said in 140 characters or less or be shared via video. Our holistic approach tailors social-media strategy to fit your message and audience, expanding your reach by putting your message in front of customers regardless of the device they are using. Whether you are targeting C-suite executives or Millennials, we make sure your socialmedia 'story' connects.

The members of our in-house digital team are experts in content-creation, scheduling, Search Engine Optimization (SEO), and providing engagement with your followers.

Our designers create infographics for data visualization to boost engagement and shareability to support your social-media strategy and amplify your position as a thought leader in your industry.

OUR SOCIAL MEDIA STRATEGISTS PROVIDE:

Optimized content Community management Influencer outreach Campaigns and initiatives Strategy and planning research Video integration

Social media management and monitoring Analytics and tracking Blogging Ongoing support Social-media optimization Trend monitoring

CUSTOM MEDIA

STRATEGY | CONTENT | DESIGN

1828 L Street, NW, Suite 200 Washington, DC 20036

202-862-3500 wcminfo@washingtonian.com

washingtoniancustommedia.com

SO WHAT ARE YOU WAITING FOR?

Tell us about your next project.