

Insight. Strategy. Execution.

Singer founded Entrinsic, a social communications agency that became an industry leader in data-driven digital engagement and was acquired in 2014. Singer helps leaders and teams tackle strategy development with creativity, entrepreneurialism, and a relentless focus on growth. He has consulted with **Google, Canopy Growth, RBC, Coca-Cola, the Museum of Modern Art (MoMA),** scale-ups across **fintech, SaaS, cannabis, blockchain** and **advanced manufacturing**. Singer is an angel investor and advisor to founders.

Marketing strategy leader with a record of concrete results as an entrepreneur, intrapreneur, CMO, and independent consultant

Advisor to established firms assessing new business models and technologies, and to start-ups and scale-ups navigating exponential growth

Expertise in branding, strategic planning, integrated communications, data insights, digital marketing, and program design and rollout

Broad sector experience, including financial services, tech, cannabis, retail, energy, loyalty, B2B, and government

Able to quickly define, articulate, and sell in leading-edge strategies and marketing programs

Skilled at building and managing teams that succeed and scale

Thought leader: published in *Harvard Business Review* and *Strategy & Leadership*. Creator of CaseCamp, Canada's first Social Media Conference

Selected Board Membership & Marketing Advisory

ExpertFile: 2018–Present

ClearLeaf Labs: 2018–Present

Ontario Wildlands League:
2015–Present

Webby Awards, Canadian
Ambassador: 2011–2014

Museum of Modern Art, NYC:
2009–2011

Selected Publishing

Harvard Business Review

Strategy & Leadership

Canadian Business

Strategy Magazine

Awards

Ones to Watch,
Canada's Top Marketers Under 30,
Marketing Magazine, 2006

Richard Ivey School of Business

Honours Business Administration,
April 2001

Dean's Honour Roll with Distinction

Interests

Waterskiing, pinball, ocean liners,
Northern Ontario road trips

Eli Singer Chronology

	2001–2005	2005–2008	2008–2014	2014–2016	2017–2019
COMPANY					
	Strategist	Managing Director	Founder & CEO Business Development Strategic Leadership	CMO CSO	Marketing Advisor Independent Consultant
POSITIONING	<p>Fortune 100 Consulting with Don Tapscott</p> <p>Researcher for business strategy bestseller <i>The Power of the 2x2 Matrix</i></p>	<p>Created Canada's first social media agency practice area</p> <p>Led strategy for Facebook Canada</p>	<p>Digital transformation and branded content for Tier 1 clients across North America</p> <p>Professional service agency, 25+ people, \$13M revenue</p> <p>Analytics-based insights driving strategic creative</p> <p>Close partnerships with senior brand, marketing & digital teams</p> <p>Industry thought leadership: produced Social Media Week</p> <p>Acquired after 5 years</p>	<p>Post-acquisition</p> <p>Product & new business development</p> <p>\$13M capital raised</p>	<p>Scale-up & transformation practice</p> <p>Work closely with founders & senior teams</p> <p>Focus areas including Fintech/Blockchain, SaaS, Cannabis, Advanced Manufacturing, Ageing</p> <p>\$300M+ raised for clients</p>
SAMPLE CLIENTS	 				

Eli Singer Core Expertise

	CEO/Board Advisory	Brand Strategy	Exponential Growth Planning	Analytics & Insights	Digital/ Integrated Comms	Content Marketing	Experience Design	Operating Model Design
	Opportunity assessment, partner evaluation, visioning	Positioning, primary/secondary research, identity, community design	Capture first-mover advantage, marketplace, pivot, repositioning, leverage new opportunity	KPI design, data acquisition, insight process, dashboard development	Plan development platform selection, campaign architecture	Lead-gen, creative development, legal approval, distribution, evaluation	Value proposition, customer-centric, leverage competitive advantage	Team architecture, role design, budget planning, hiring process, performance
Advanced Manufacturing								
Arts & Culture								
Auto								
Blockchain								
Cannabis								
CPG								
Financial Services/FinTech								
High Tech/Exponential								
Media/Entertainment								
Non-Profit								
Pharma								
Retail/eTail								
SaaS								
Social & Environmental								
Telecom								
Travel/Tourism								

Eli Singer Core Expertise

Financial Services/ Fintech/Blockchain

Aeroplan

- Original organizational mobile & social media strategy.

AXIA

- Acting CMO for stealth-mode blockchain currency project, launching globally Q3 2019.

BMO

- Digital Strategy – Social ecosystem design & strategy across all platforms
- Analytics Report Development and Design
- Organizational social media playbook, inclusive of legal
- CEO Blog & expertise video series
- SmartSteps Digital Program across multiple LOBs with industry first blog strategy:
 - SmartSteps for Small Business
 - SmartSteps for Homeowners
 - SmartSteps for Parents
 - SmartSteps for Students

Interac

- Developer Community program

ING Direct

- Digital analytics and insights to improve performance of social content.

RBC

- Digital/Social Strategy – Articulation of organizational strategy with positioning across all touchpoints
- Social Media AOR – Responsible for developing strategic content for LOB's, facilitating approval, posting and reporting
- Analytics Dashboaring – Redesign of social reporting templates with weekly/monthly/quarterly delivery
- World Junior Hockey Sponsorship Activation – Hockey Never Stops YouTube & broadcast spot, with The Globe and Mail coverage
- RBC Blue Water – Social engagement program supported by video
- Home Equity Finance (HEF) – First Time Homebuyers program featuring 'The Mortgage' YouTube video campaign, The Globe and Mail coverage and monthly Twitter mortgage chat program
- AVION – Social activation to support in-market programs
- Olympic Sponsorship – Developed two fully integrated creative campaigns to support Olympics sponsorship
- Students – Back to School – 'Bank To School' video engagement program

TD

- Original Facebook Strategy delivered in 2008
- UGO Wallet, user adoption strategy
- Innovation Process Design

High-Tech/SaaS/ Telecommunications

ExpertFile (Pre Series A SaaS)

- Closely partnered with Co-Founders to reposition for corporate marketplace. Included rebrand, new website, whitepaper and integrated sales, inbound, content & social programs.

GE

- Executive engagement program

Google Canada

- Social strategy & community management for Google Canada's Blog & Twitter

Google Pride

- Rollout of Google's sponsorship of Pride Toronto. Program included documentary short-film series (award winning), parade float, influencer activation and rollout in Google+.

G+ Local

- Strategy development for rollout of Local for small businesses across Canada.

Google Partners

- B2B community program for verified Partners agencies across North America. Scope included original strategy, program design, and a large team to manage the private international community within G+ over several years.

NGen

- Brand development for Canada's \$500M Advanced Manufacturing Supercluster

Nokia

- Transmedia storytelling program to support Canadian Launch of E71 Smartphone.

Ontario Government

- Led development of new global brand/marketing program to attract FDI into Exponential Tech sectors. Managed 30 person team with multiple outside vendors.

Rogers

- Gamified social media loyalty program that reduced churn of premium channel subscribers.

Rogers Chatr

- Digital brand building and customer acquisition program

Travelocity

- AOR social media. Analytics based content, media and campaign strategies boosted bookings by 35%.

Eli Singer Core Expertise

Arts/Culture/Social Responsibility/Environmental

Art Gallery of Ontario (AGO)

- Canada's first Blogger PR event.

Astom

- Global climate change community engagement program.

Museum of Modern Art (MoMA)

- Advisor to CMO, development of global social media strategy with embedded audience development and revenue model.

Ontario Wildlands League

- Branding for Paddle the Rouge, celebrating the launch of the world's largest urban national park.

Roy Thompson Hall/Massey Hall

- Creation of Soundboard, the content masterbrand for all RTHMH publications including playbook, blog and social media.

WE Day/Free The Children

- Digital audience insight project and overarching social strategy to grow partner sponsorships and audience engagement.

Cannabis

Canopy Growth/Tweed

- Digital experience & ecosystem development for lead consumer brand Tweed. Included integrated mobile, retail, AI, AR and 1:1 components.

Clearleaf Labs

- Development of world's first CBD Ingredient Brand program.

Healthcare

International Federation on Ageing

- Rebranded the International NGO working with global partners (UN, WHO, EU) on this important megatrend.

Canadian Blood Services

- Development of organizational social media strategy, community engagement playbook and internal staff training.

Canadian Breast Cancer Foundation (CBCF)

- Social media campaign to support the Run, including national social strategy and blog development.

Kaiser Permanente

- Strategy development for first of its kind cancer community connecting doctors and patients in conversation about resources and advice.

SickKids Foundation

- Delivery of the hospital's first video fundraising program, which generated a significant lift during the Radiothon.

SickKids Hospital

- Authorship of the hospital's original social media privacy guidelines for staff, patients and visitors.

Consumer Packaged Goods

Coca-Cola

- Coca-Cola's first masterbrand blog, execution included strategy, design, development & content
- Analytics and reporting templates for all social touchpoints
- Social content Agency of Record, developed and deployed content across all platforms to support in-market campaigns, partner initiatives, and media opportunities.

McCain

- Masterbrand digital strategy, analytics and content strategy
- SKU support – integrated creative campaigns with digital influencer activation

Purina

- Development of CRM program to build lifecycle relationships with customer base.

Staples

- Small business focused online community development, including the organizations first blog globally.

vitaminwater

- Developed global social media playbook. Canadian social AOR. Social content activation at Cannes film festival.

Walmart

- New mom lifecycle content strategy.

Media/Entertainment

Cineplex

- Creation of FanScreen digital engagement program, and national social media content strategy to grow attendance and integrate with release calendar

CTV Olympics

- Blog strategy, design and development to support 2011 winter games.

eOne

- Social activation programs to support TV and Film releases, including the most successful Twitter party globally for the launch of Twilight Breaking Dawn

Second City

- Development of brand, website and sales collateral for the RealBizShorts B2B education program.

Auto

AVIS

- National communications campaign to differentiate and acquire customers by highlighting new mobile features.

Ford Motor Company

- In 2008, developed Ford's first holistic integrated social media strategy in-concert with Global Digital and Multimedia Communications and agency partners.

Kubota

- Digital communications program to grow awareness and sales to hobby farmer retiree.