[image: image1.png]MARKETING

Marketer of the Year Nomination Form

Return to: David Brown and Kristin Laird

E-mail: DavidJ.Brown@marketingmag.rogers.com and

Kristin.Laird@marketingmag.rogers.com
The editors and writers of Marketing magazine will soon be choosing Canada’s Top Marketers for 2013. From that prestigious list, we will name one that stood above the pack as our 2013 Marketer of the Year. To ensure that no worthy marketer is overlooked, we’re inviting companies to nominate themselves by telling us about their accomplishments during the past year.
International companies please note: To be considered, it is a requirement that the decision-making power for the Canadian market resides largely in a Canadian office, even if the company is a subsidiary of a multinational firm.

SENSITIVE INFORMATION: Marketing understands that bragging about your company isn’t always easy. Company financials, new partnerships and other sensitive topics can really make your case, but publishing this info can be problematic.

Everything submitted on this nomination form is considered ON THE RECORD. However, Marketing is happy to have separate off-the-record conversations to consider issues of confidentiality. If you wish to discuss how to best make your case with sensitive information, contacts are provided at the bottom of this form.
Nominations will be accepted until Sept. 27, 2013.

Company Name:

Address:

Name of person who completed this form:

Title:

Phone Number:

E-mail:

Address:

Person we should contact if we require follow-up:

Title:

Phone Number:

E-mail:

Address:

Tell us about…

MARKETPLACE INNOVATION: Provide an overview of at least two breakthrough products and/or marketing programs, strategies or ad creative the company developed since August 2012. Include product/campaign details, goals, target markets and how it spoke to consumers in a fresh way.

RESULTS: How did the new products/campaigns perform? Include applicable results such as product sales, growth in category, awareness levels, page views, Facebook and Twitter followers, awards, etc.

INFLUENCE/LEADERSHIP: Explain how the company was truly a leader in its category, one that set trends, changed the competitive landscape and was generally the one to watch for its rivals. Why should your company be one of Canada’s Top Marketers in 2013?

OTHER COMMENTS: Feel free to supplement this nomination form with additional materials that you feel will be relevant to our deliberations.

SENSITIVE INFORMATION: Marketing understands that sometimes the best news is hard to share - financial information, market research, international partnerships and other proprietary data. We’re happy to have off-the-record conversations to discuss such sensitive issues to find the best way to consider your brand of Marketer of the Year.

Return to David Brown and Kristin Laird by Sept. 27, 2013.

E-mail: DavidJ.Brown@marketingmag.rogers.com and Kristin.Laird@marketingmag.rogers.com

