

The Future of B2B Marketing The Road to 2025

Jay Gaines
Chief Marketing Officer
@izjay

Agenda

The Characteristics Of High-Performing B2B Marketing Today

Insightful: Audience Framework Template

Insightful: Audience Framework Example

Offering	Industry	Region	Sub-vertical	Org Type	Buying Center	Persona 1	Persona 2
Employee Health Benefits Plan	Insurance	U.S.	Health insurance	Small and mid-sized employers	Human Resources	Director of Benefits	CFO
Key Issues	<ul style="list-style-type: none"> ▪ Ongoing and constantly evolving regulation ▪ Increased cost for coverage 	Patient Protection and Affordable Care Act (2010)	<ul style="list-style-type: none"> ▪ Implementation of the Affordable Care Act (ACA); preparing for Employer Mandate provision 	<ul style="list-style-type: none"> ▪ Employer Mandate provisions of the ACA extended until 2016 for small and mid-sized businesses 	<ul style="list-style-type: none"> ▪ Responsible for analyzing impact of the ACA ▪ Pressure to reduce the cost of health benefits 	<ul style="list-style-type: none"> ▪ Overseeing multiple HR functions – benefits, recruiting, personnel ▪ Limited expertise in the complexities of health insurance 	<ul style="list-style-type: none"> ▪ Overall financial management ▪ Adjusting for the ongoing impact of increasing insurance costs
Buyer Need	<ul style="list-style-type: none"> ▪ Keep current with regulations ▪ Minimize the overall impact of increasing costs 		<ul style="list-style-type: none"> ▪ Understand the impact of the ACA on employer coverage 	<ul style="list-style-type: none"> ▪ Plan pathway to implement plan changes as required, OR plan to account for Federal penalty for not complying 	<ul style="list-style-type: none"> ▪ Easy way to break down tenets of the ACA to analyze options and impact 	<ul style="list-style-type: none"> ▪ Ensure that the plan meets standards for Essential Health Benefits defined by ACA ▪ Reduce employer cost ▪ Implement employee wellness programs 	<ul style="list-style-type: none"> ▪ Reduce cost

Insightful: Anatomy of a Buyer

SiriusPerspective: Persona templates define the audience attributes marketers need to know to inform an audience-centric go-to-market strategy.

Insightful: The Buying Process

SiriusPerspective: While understanding the personas and phases in the buying process is helpful, reality is too complex to make buyer journey insights fully actionable.

Great Marketing is Measurable

SiriusPerspective: The math of marketing business contribution must be clear and designed with audiences in mind.

	Class	Measure	Description
	Impact	<ul style="list-style-type: none">• Revenue• Market share• Profit	Effects against business goals
	Output	<ul style="list-style-type: none">• Inquiries• Proposals• Demo requests	Direct results of actions
	Activity	<ul style="list-style-type: none">• Email sent• Calls made• Requirements written	Counts of actions taken
	Readiness	<ul style="list-style-type: none">• Database size• SLA compliance• Skills	Preparedness to perform

Trends Impacting B-to-B Through 2025

Atomization

**Artificial
Intelligence**

Authenticity

Accountability

Adaptability

Trends Impacting B-to-B Through 2025

Atomization

**Artificial
Intelligence**

Authenticity

Accountability

Adaptability

AI Will Illuminate Two Critical Blind Spots

Your Customer

Your Performance

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

You think your buyer is this...

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

...when it's really more like this.

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

Actually, it's *really* more like this.

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

But after we get a lead from this person...

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

...our systems act like the others don't matter.

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

Second Lead Syndrome

Do We Really Know Our Buyers?

SiriusPerspective: AI makes it possible to know the b-to-b buyer like never before and to begin answering critical questions about what attracts and engages that buyer.

Second Lead Syndrome

Disqualified!!

Duplicate!!

Pop Quiz 1: Hot or Not?

All else being equal, which of these looks like the hottest opportunity?

Pop Quiz 1: Hot or Not?

One MQL (=75 pts)

All else being equal, which of these looks like the hottest opportunity?

Pop Quiz 1: Hot or Not?

One MQL (=75 pts)

One MQL, 1 INQ

All else being equal, which of these looks like the hottest opportunity?

Pop Quiz !: Hot or Not?

One MQL (=75 pts)

One MQL, 1 INQ

No MQLs, 4 INQs

All else being equal, which of these looks like the hottest opportunity?

Pop Quiz 1: Hot or Not?

No MQLs, 4 INQs

The fact that four relevant buyer personas are showing interest is a tremendous buying signal.

Signal Detection – Which Signals Actually Matter?

Here's what that looks like in b-to-b systems today...

A crowd of stylized white icons of people holding megaphones, scattered around a central dark blue rectangle. The background of the slide features a dark blue architectural structure with a railing, possibly a bridge or walkway, with light rays emanating from the bottom right.

Buying Group Blindness

No “leads.” No buying groups. No meaningful signals.

Why We Have Buying Group Blindness

The systems we rely on in marketing have been person-centric

Often, we don't have data collected on all the touch points we need to evaluate

We haven't had the analytic capabilities to make sense of the data we do have

We Don't Always Know What, If Any of This, Is Working

SiriusPerspective: An understanding of what causes buyers to progress in their buying processes has largely been absent, but AI-based tools are beginning to illuminate this b-to-b blind spot.

We have many touch points with prospects and customers...

...but we lack unbiased information to determine which are most effective...

We Don't Always Know What, If Any of This, Is Working

SiriusPerspective: An understanding of what causes buyers to progress in their buying processes has largely been absent, but AI-based tools are beginning to illuminate this b-to-b blind spot.

...or which of these many individuals really drives the buying process...

...and what appeals most to these individuals.

Why We Don't Always Know What Is Working

SiriusPerspective: An understanding of what causes buyers to progress in their buying processes has largely been absent, but AI-based tools are beginning to illuminate this b-to-b blind spot.

It is really complicated – we've lacked the analytic firepower

Often, we don't have data collected on all the touch points

The Four Ways AI Helps

Four capabilities help you understand your buyers and assess your performance

How It Helps – Capabilities of AI

Add Perceptive Capacity

- Take in more information
- See more connections

Intent monitoring
IP lookup

Add Cognitive Capacity

- Process more (complex) information

Data visualization
Customer data platforms

Reduce Cognitive Load

- Simplify decisions

Predictive lead scoring

Automate Processes

- Automate actions and decisions
- Simplify, automate processes

Revenue intelligence platforms

Know Your Buyers and What Drives Them – at Scale

SiriusPerspective: Organizations are already adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

Add Perceptive
Capacity

Add Cognitive
Capacity

Reduce
Cognitive Load

Automate
Processes

1. AI “reads” web
assets and creates
taxonomy aligned
to solutions

Know Your Buyers and What Drives Them – at Scale

SiriusPerspective: Organizations are adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

Add Perceptive
Capacity

Add Cognitive
Capacity

Reduce
Cognitive Load

Automate
Processes

Know Your Buyers and What Drives Them – at Scale

SiriusPerspective: Organizations are adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

- Add Perceptive Capacity
- Add Cognitive Capacity
- Reduce Cognitive Load
- Automate Processes

Know Your Buyers and What Drives Them – at Scale

SiriusPerspective: Organizations are adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

- Add Perceptive Capacity
- Add Cognitive Capacity
- Reduce Cognitive Load
- Automate Processes

Know Your Buyers and What Drives Them at Scale and Align With Sales

SiriusPerspective: Organizations are adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

Know Your Buyers and What Drives Them at Scale and Align With Sales

SiriusPerspective: Organizations are adopting solutions for automating content tagging, enabling personalization and profiling web visitors at scale to drive content engagement.

Assess How AI Might Help

More Data

Do you need more data on your buyers?

Do you need more performance data?

More Processing

Do you have data but need more computing power to make sense of it?

Do you need better analytical capabilities to process existing data?

Less to Process

Do you need to segment and prioritize better?

Do you know where to focus demand gen dollars?

Process Automation

Do you need to respond more consistently and quickly?

Do you need to automate collection of customer-facing performance data?

2025 Summarized (at least in terms of AI)

