Title: Smarter, Faster, Cheaper

Author: David Siteman Garland

Publisher: John Wiley& sons, Inc.

Length: 230 pages

Price: $24.95

Reading Time :six hours

Reading Rating: 8

Overall Rating: 3

SMARTER, FASTER, CHEAPER

Non-Boring, Fluff-Free Strategies for

Marketing and Promoting Your Business

The rules of marketing as we have known them have changed. Smarter, Faster, Cheaper is a guide to the evolution of social media and new communication strategies and technology.
There are two tiers of marketing strategy that determine a product’s success or failure. The first, is to clearly define the product or service’s specific attributes. Then, what are its buyer benefits and how are they different from its competition? The pricing structure and target market profiles follow. Research is then used to confirm or negate the strategy. After that, the product succeeds or fails based on second tier considerations, its creative communication and media strategy. The elements of the second tier have evolved.
Smarter, Faster, Cheaper is a “one-stop tour of the new entrepreneurial landscape.” The author, David Siteman Garland, a social media guru, contends that traditional media (television, radio, newspaper, magazines, billboards etc.) are too expensive, not targeted enough, not interactive, losing audience at an alarming rate and are not as effective for selling products as the new social media.
The smarter, faster cheaper approach according to Garland is based on becoming a “trusted resource, an authority figure and someone who potential buyers of your product like and trust.” The elements of Garland’s strategy include building audience and “community” through online and social media while creating valuable content i.e. blogs, video, audio and other forms of communication that educate, inspire and entertain.

The key to the new approach is soft selling through the building of credible relationships of online communities, while becoming a resource for others. According to Garland,“ If people like you, they will buy everything you have.”
The book features interviews with several young and now already legendary entrepreneurs including Zappos C.E.O. Tony Hsieh, Bravo TV’s Millionaire Matchmaker, Patti Stanger, former creative head of Anheuser- Busch, Bob Lachky, founder of Wine Library, and author of “Crush It”, Gary Vaynerchuk and many more. These people share their success stories (and failures) with step by step marketing formulas designed to guide and inspire.
Smarter, Faster, Cheaper is an impactful overview of what works and what doesn’t in the new media landscape. It is a guide to affordable marketing through finding marketing “ disciples” who are interested in your product or service and have the potential to spread the word through networks of like minded individuals.
Garland instructs the reader on how to become their own media source by experimenting and building content that people want to see and will pass on, including building a “sharable and spreadable website.” The book teaches the practical art of being a relationship builder and trusted resource rather than a product pusher. It offers a change in focus from “leading with your product to leading with you” or as Garland calls it,

“the art of digital schmoozing.”
The book is easy to read and absorb. It is a practical real world approach to the new marketing order that can easily translate into a successful product marketing strategy and corporate success story.
Reviewed by Drew Cherner, Associate Professor of Marketing, Western Carolina University College of Business. Interests include developing marketing and media strategies for a variety of companies and industries.
