

YOUR A/E/C MARKETING TOOLBOX 2020

Ida Cheinman

Principal / Creative Director

Substance151

@idacheinman

@substance151

“ Not since the advent of the internet has a technology forced businesses to completely rethink how they win, serve, and retain customers.

FORRESTER RESEARCH

A/E/C MARKETING THEN AND NOW

COMPANY-FOCUSED

ADVERTISING

ONE 2 MANY

INTUITION-BASED

CONSISTENT

CUSTOMER-CENTRIC

INBOUND MARKETING

ONE 2 ONE

DATA-DRIVEN

RELEVANT

FIRM SEARCH PROCESS HAS CHANGED

68%

**#1 SOURCE:
ONLINE
SEARCH**

55%

**#2 SOURCE:
FIRMS'
WEBSITES**

40%

**#3 SOURCE:
PEERS**

Demand Gen 2016 B2B Buyer's Survey Report

GENERATIONAL SHIFT: A/E/C BUYERS 2020

- + Digital Natives
- + Social
- + Purpose-Driven
- + Self-Directed
- + Customization of Everything!

“ We live in the age of B2ME marketing. Changing B2B buyers' expectations are driving the need for B2C-like experiences.

“ Firms that understand the critical role of brands and use them as complete, strategic platforms that guide and align everything they do, become industry leaders.

WHAT IS A BRAND?

It's NOT: a logo, or a tagline, or an identity system.

WHAT IS A BRAND?

Your brand is an expectation of experience and a promise delivered.

BRAND PLATFORM

BRAND PURPOSE

POSITIONING

VALUE PROP.

BRAND VALUES

BRAND PROMISE

BRAND ESSENCE

PERSONALITY

BRAND STORY

FROM LINEAR TO MULTICHANNEL MODEL

BRAND PERSONALITY VS. BEHAVIOR

- + Your brand personality must be in alignment with your culture and attract the “right” customers (and employees)
- + Your brand behavior must adapt to what’s expected for each communication channel

BRAND PERSONALITY WORKSHEET

Casual	1	2	3	4	5	Corporate
High Energy	1	2	3	4	5	Thoughtful
Edgy	1	2	3	4	5	Traditional
Fun	1	2	3	4	5	Serious
Accessible	1	2	3	4	5	Exclusive

PERSONALITY

VISUAL & COPY STYLE

Casual, Accessible, Fun

Informal, open, approachable,
personable

Edgy, High-Energy

Modern, trendy – needs to be
refreshed more often

Corporate, Traditional

Symmetrical, conservative,
timeless

Exclusive, Smart

Sophisticated, high-end, formal

BRAND BEHAVIOR

LinkedIn: A business networking event

Facebook: A happy hour attended by professionals

Twitter: An NPR and The Daily Show sandwich

YouTube: A TED talk with a Sundance Film festival after-party

Blog: A summit designed to provoke debate

Email: A workshop series hosted by your firm and financed by your audiences

TOP DIGITAL CHANNELS BY USE (B2B)

93%

EMAIL

89%

LINKEDIN

77%

FACEBOOK
& TWITTER

59%

YOUTUBE

2017 B2B Content Marketing Trends: Content Marketing Institute/MarketingProfs

SOCIAL CHANNELS BY EFFECTIVENESS (B2B)

63%

LINKEDIN

55%

TWITTER

48%

YOUTUBE

Source: Content Marketing Institute

“ The Future of Marketing is Experience.

VS.

COMPANIES THINK:

80%

**OF COMPANIES THINK
THEY'RE PROVIDING A
SUPERIOR EXPERIENCE**

CUSTOMERS THINK:

8%

**OF CUSTOMERS FEEL
THAT ONLY 8% DELIVER
ON THAT LEVEL**

Source: Bain & Company

CUSTOMER

Does your firm:

- + Collect customer feedback and share it firm-wide?
- + Know the actual people behind your CRM data?
- + Understand its customers' communications habits and preferences?

Male

Born in 1948

Grew up in England

Married for the 2nd time

Vacations in the Alps

Wealthy

Likes Dogs

Prince Charles

Male

Born in 1948

Grew up in England

Married for the 2nd time

Vacations in the Alps

Wealthy

Likes Dogs

Ozzy Osbourne

CUSTOMER LIFECYCLE JOURNEY

ALIGN MESSAGE AND CONTENT TO JOURNEY

PRE-SALE		SALE	POST-SALE	
Awareness	Consideration	Purchase	Retention	Advocacy
<p>Educate</p> <p>Increase Visibility</p> <p>Prove Expertise</p>	<p>Confirm & Reinforce Understanding</p> <p>Provide Solution(s)</p> <p>Prove It's the Best Solution</p>	<p>Reassure That Your Firm Is the Right Choice</p>	<p>Deepen Relationship</p> <p>Create Additional Value</p> <p>Upsell and Cross-Sell</p>	<p>Delight</p>

“ In God we trust, all others must
bring data.

EDWARDS DEMING

MARKETING TECHNOLOGY MUST-HAVES

- + Content Management System (CMS)
- + Email Marketing Software
- + Customer Relationship Management (CRM)
- + Marketing Automation Platform
- + Analytics and Social Listening Tools
- + Digital Asset Management (DAM)

MARKETING AUTOMATION	WEB CMS
<p data-bbox="144 372 770 466">EMAIL TOOLS</p> <p data-bbox="266 515 504 554">Contact List</p> <p data-bbox="266 604 649 642">Email Management</p> <p data-bbox="266 692 446 731">Analytics</p>	<p data-bbox="813 515 1300 618">Email / Landing Pages / Web Forms</p> <p data-bbox="813 672 1238 711">Lead Gen / Nurturing</p> <p data-bbox="813 761 1190 799">Custom Workflows</p> <p data-bbox="1435 515 1721 618">Content Administration</p> <p data-bbox="1435 668 1647 706">Workflows</p> <p data-bbox="1435 756 1765 859">Landing Pages / Web Forms</p>
<p data-bbox="144 851 813 945">MAILCHIMP, EMMA</p>	
<p data-bbox="144 958 1435 1058">HUBSPOT, MARKETO, INFUSIONSOF</p>	
<p data-bbox="732 1065 1787 1159">WORDPRESS, DRUPAL</p>	

MARKETING TRENDS TO WATCH

- + Customer Experience (CX)
- + Hyper-Personalization
- + Account-Based Marketing (ABM)
- + AR/VR

substance**151**

www.substance151.com

brand@substance151.com

