


M Booth has established itself as one of the most progressive midsize agencies in the world when it comes to integrated campaigns, building formidable resources in all the areas that forward-thinking firms are investing in.

Paul Holmes, The Holmes Report April 8, 2019


185+ TEAM MEMBERS

NYC HEADOUARTERS Atlanta, Boston, Charlotte, Miami, San Francisco

EST. 1983

OWNED BY NEXT15

GLOBAL REACH


WE'RE PROUD OF OUR PARTNERSHIPS


50+ MAJOR AGENCY & CREATIVE AWARDS SINCE 2015


2019 NORTH AMERICAN SABRE In2 Best in Show, Tinder #RepresentLove

2018 DIGIDAY, MOST COLLABORATIVE CULTURE

2015-2019 A TOP PLACE TO WORK

2015-2019 TOP MID-SIZED AGENCY

2016 OVERALL AGENCY OF THE YEAR

CANNES PR LIONS GRAND PRIX AMERICAN EXPRESS SMALL BUSINESS SATURDAY CANNES LIONS (DIGITAL) GOLD, SILVER GOOGLE


THREE PRACTICE AREAS. PERFECTED.

CORPORATE

BRAND MARKETING

DIGITAL

REPUTATION MANAGEMENT
CRISIS + ISSUES
EMPLOYEE BRANDING
B2B + SMALL BUSINESS
FINANCIAL

EXECUTIVE VISIBILITY

+

BRAND STRATEGY
PLANNING
CREATIVE DEVELOPMENT
EARNED MEDIA
INFLUENCER MARKETING
ACTIVATIONS/AMPLIFICATION

+

SOCIAL STRATEGY
CONTENT + DESIGN
ACTIVATION
PAID SOCIAL

RESEARCH + ANALYTICS

OUR SPECIALTIES


Research and Insights

Creative

Media Influencer and Engagement

Content

Marketing and Innovation

Experiential


Social/Digital Strategy

Partnership & Entertainment Marketing

Issues, Crises, Reputation Management

Measurement Analytics

Editorial and Publishing

Cause Marketing

M BOOTH CREATIVE


MICROTRIBES: PASSION > POPULARITY

55%

of Americans consider themselves part of a microtribe 94%

of microtribe consumers are open to brands entering their community 59%

of microtribe consumers are more loyal to brands that reflect their values


MTELLIGENCE ANALYTICS PHILOSOPHY


MEASURE OUTCOMES

Laser-focus on the exact attitudinal or behavioral shifts we want to achieve


ASK THE RIGHT QUESTIONS

Focusing on the questions first lets us take charge of the data, not the other way around


BIAS TOWARD ACTION

Proactive, action-oriented measurement is in our DNA


MTELLIGENCE ANALYTICS OFFERINGS


GOALS


TEST & LEARN


PIXEL TRACKING

INFLUENCER


SITE


SEARCH


SHARE OF VOICE

CATEGORY TRENDS


AUDIENCE INSIGHTS


LIVE DASHBOARDS

