

B2B Marketing Trends 2015

November 2014 we surveyed over 100 growth stage b2b companies headquartered in the southeast. **U2M**. write 2 market

What drove sales in 2014?

76% will spend new marketing dollars on thought leadership, including events and content. Thought leadership drives 76% of 2015 marketing spending increases

82% of B2B marketers rely on non-advertising sources to generate leads in 2015

Where do you think your new leads will come

Ш2M.

Content Marketing (blogging, social) Online Advertising, paid search

Advertising (print,outdoor, radio, TV)

Thought Leadership (speaking at events, webinars, research)

Event Marketing (sponsorships, tradeshow booths)

Earned Media (PR, contributed articles, interviews)

-				
٦				
-				
٦				
-				

write 2 market

Write2Market clients see 30-60% increases in qualified website traffic by asking employees to blog on behalf of the company.

89% of B2B marketers plan to encourage employees to reach on social media. Fewer than 1 in 5 ask for blogging.

66% of Growth Stage B2B Firms Ask For Social Shares on a Schedule

Frequency of requests for employees to share on social channels in support of company goals.

Marketers need better dash-boarding, top level insights

Marketers told us they couldn't live without . . .

UNBOUNCE SALESI.OFT OPTIMZELY PARDOT GOOGLE CO OFT FOMISSIMO MARKETO SILVERIPOP BLE CONTENT EXIPERIMENTS MOZ ADVOCATE MARKETING **GOOGLE ANALYT** LOOPII BIZO OPTIMAL WORKSHOP HUISSPOT SHARE ROCKET QUALAROO AGILE MARKETING - ASANA SALESFORCE USABILLA USERTESTING.COM NSPECTLET

write 2 market

What does this mean?

Growth-stage marketers recognize that thought leadership activities of all sorts are the "holy grail" of growth for 2015 and drove revenue in 2014.

They are optimistic that content marketing will drive more leads in 2015 and are increasing their spending in that area.

Yet many struggle to drive reliable insights from employees through contributed content or blog posts—and social shares for almost a third are spotty at best.

Top-level insights across the spectrum of demand and lead generation is elusive—so many marketers feel like they are flying blind. It's increasingly hard for top-level marketing management to know which decisions are the right decisions—and it's expensive to be wrong. The national average tenure for a CMO is 45 months—half of that for CEOs and considerably less than the 66 month average tenure for CFOs.

Top 3 Recommendations 2015 B2B Marketing Acceleration

Invest in dashboarding

your demand or lead generation program across all channels, including events, blogs, landing pages, webinars, etc.—so you won't fly blind.

• Write2Market has a dashboarding engagement that can create a living, realtime charts at a glance so you don't have to go to several different applications for insights.

Content is culture.

Experiment with ways to engage your growing team in content marketing. Break your internal "writers block" to free your thought leadership program.

 Write2Market has an effective coaching and content development support program you may be interested in—most clients see 60-80% increases in qualified web traffic.

Develop a position

Rather than programming separate but related topics for speaking, contributed articles, research and blogging for example, save time and increase impact by investing in a "remarkable" position on a idea of influence. We'd can help.

About Write2Market

We connect stories to sales for companies. Recognized as a Top 10 Agency for Start Ups and among the 100 Strongest Agencies in the U.S., we inspire companies to discover their strongest thought leadership positions and get the national recognition they deserve.

Interested in being recognized as the leader in your industry?

Ask about our **Industry Leadership Audit.** Discover your top 5 market leadership opportunities today.

+1 404-900-7722