Should you prioritise leads (the short of it) or brand strategy (the long of it) in marketing?

THE BRAND TO SALES™ AGENCY

You're a

Marketing Director

And even if you're not, stick around.

You might learn something useful.

0

GREAT HOPE FOR THE FUTURE.

THE ONE WHO CAN GROW THE ORGANISATION'S PROFITS AND THE BRAND'S REPUTATION.

YOUR JOB IS TO ENTICE PROSPECTS, DELIGHT YOUR CUSTOMERS,

AND OUTWIT YOUR COMPETITORS EVERY STEP OF THE WAY.

You know, the people who ask (and occasionally tell) you to do stuff.

Sometimes you might even feel like you're the Sales Department's lapdog.

It's OK. We all get that every now and then.

In the short term,

Sales want you to bring in quality leads that they can turn into customers.

This helps the business grow.

In the long term, they want you to maintain the reputation of the business and support key accounts.

This stabilises the future of the business.

Short-term growth & long-term stability.

Short-term growth Grong-term stability.

Those stakeholders we mentioned before, they want both of those things for the business.

The challenge for you is balancing those short-term and long-term priorities.

And that responsibility is something that you'll most probably feel every day.

69% of tech marketers are feeling an increased pressure to deliver qualified leads to Sales.

So how do you balance your short-term & long -term objectives?

And keep not just the Sales Department happy, but all your major strategic stakeholders?

You've got your work cut out for you. Qo

LET'S HAVE A LITTLE THINK ABOUT IT, SHALL WE?

Short-term lead generation is the stuff that gets the attention of your customers. It incentivises them to buy.

Think time-sensitive, quick-wins. Discounts, freebies, extended subscription periods and free trials.

Stuff like that.

You can see results almost immediately. You know pretty quickly whether this stuff is working.

and can change tack if it's not.

The Sales team love this.

It brings leads in (quickly!) and builds the pipeline so they can hit their monthly targets.

and can make you seem a little desperate to offload your product.

Plus, it's hard to maintain a consistent message across loads of short-term campaigns and that can damage your brand.

Long-term brand strategy is the stuff that supports the overall objectives of your business.

We're talking regular thought leadership pieces, valuable blogs, useful videos, compelling case studies.

This stuff is good because you can focus on one or two complementary messages across everything.

"OUR PRODUCT WILL HELP YOUR BUSINESS GROW."

Or VIT'LL SAVE YOU MONEY."

It creates a strong, coherent brand.

This in turn creates loyal, high-value customers.

"If a B2B buyer has a high brand connection with your company they are five times more likely to consider buying from you, 13 times more likely to purchase and 30 times more likely to pay a premium"

- 'B2B GETS EMOJI-ONAL: Put the Feeling Back Into Your Marketing', *B2B Marketing*

High-quality, useful, consistent marketing is more useful to your customers.

It gives the buyer all the information they need to buy from you.

Which means it's time-consuming (and expensive) to create this kind of long-term marketing material.

And the patience of those board directors is wearing thin.

So before you know in in to companie companies. Poure north sure in

Chances are, you're caught between short-term and long-term priorities.

You're aimlessly swinging between the two (and you don't even know it).

Does any of this sound familiar?

You keep getting asked now many MQLs or registrations you have more time negotiating deadlines than actually doing work.
Than actually doing work.
The standard on the standard of the standa you're doing beyond your current campaign SnapChat campaign because someone's boss just read an article about it.

Then short-term activity is taking priority.

You're being pulled towards reactive, quick-win stuff.
It seems urgent, but often isn't.

Your long-term brand strategy doesn't exist.

How about this ...?

- You're writing long campaign plans. You're having meetings
- about those plans. You're having
 - meetings about meetings. No-
 - one seems to know what your
 - department does. Your customers
 - are happy but you haven't
 - delivered any new ones in a while.

Then long-term brand strategy is taking priority.

You're thinking more about where you're going to be in three years than how you're going to deliver leads over the next six months.

Mostlikely, you're being pulled la le dintwo directions at once

Both short-term leads and long-term strategy are given 'priority' status by senior stakeholders.

It's unclear which is more of a priority.

Meaning you're trying to juggle both and not doing either terribly well.

Why does this happen?

It's not because people are trying to make your life more difficult.

They've just got their own agendas and responsibilities to stakeholders (just like you).

doesn't necessarily mean it is.

And if the marketing department isn't delivering against the real business goals, then that's on you.

Even if it's not exactly clear what those business goals are.

It's up to you to figure out what the real business priority is.

Is it short-term leads or long-term brand strategy?

You need to work it out.

And then see if your department's activities are helping.

1 When you next meet the board, ask five questions to tease out what the business priorities are.*

*If you don't get the answers you need, repeat this step until you do.

² Meet the head of each department

and find out what they want Marketing to do.

4 Figure out what brilliant looks like:

where you want to be in three years, how you're going to serve the business needs and what you need to get there.

5 Redesign your marketing plan based on what you found out in the first four steps.

Get feedback on your plan from each director and board member.

Find out their concerns and modify the plan accordingly.

If you've done the first six steps correctly, you're not going to get many objections.

Because you've already identified what they're not going to like and made an effort to address it.

So your plan will not just make everyone happy, but deliver real business value too.

So your plan will not just make everyone happy, but deliver real business value too.

And that, is the **long** and the **short** of it.

