

LEARNING MADE EASY

5th Edition

Marketing

for
dummies[®]
A Wiley Brand

Marketing strategies
to build brands and ROI

Master today's channels: social,
mobile, print, video and more

Apply psychology to win
loyalty and lifetime value

**Jeanette Maw
McMurtry, MBA**

Marketing and consumer behavior expert,
keynote presenter, and instructor

Marketing

5th Edition

**by Jeanette McMurtry, MBA,
with Alexander Hiam**

for
dummies[®]
A Wiley Brand

Marketing For Dummies[®], 5th Edition

Published by: **John Wiley & Sons, Inc.**, 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2017 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit <https://hub.wiley.com/community/support/dummies>.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2017940029

ISBN 978-1-119-36557-0 (pbk); ISBN 978-1-119-36555-6 (ebk); ISBN 978-1-119-36558-7 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

Introduction	1
Part 1: Marketing in a Consumer-Driven World	5
CHAPTER 1: Understanding Consumers Today and What Matters Most	7
CHAPTER 2: The Psychology of Choice and How to Trigger It for Lifetime Value	25
CHAPTER 3: Laying a Foundation for Growth	45
Part 2: Building a Strategy for LTV and ROI	63
CHAPTER 4: Researching Your Customers, Competitors, and Industry	65
CHAPTER 5: Creating a Winning Marketing Plan	89
CHAPTER 6: Content Marketing and Marketing Content	117
Part 3: Creating an Omni-Channel Plan	137
CHAPTER 7: Creative That Engages the Mind	139
CHAPTER 8: Digital Tools and Tactics That Work	165
CHAPTER 9: Using Print in a Digital World	195
Part 4: Powerful Ways to Engage for LTV and ROI	217
CHAPTER 10: Going Direct with Data, Personalization, and Sales	219
CHAPTER 11: Building a Website That Engages and Sells	247
CHAPTER 12: Leveraging Networks and Events	271
Part 5: Building a Brand That Sells Again and Again	289
CHAPTER 13: Making Your Brand Stand Out	291
CHAPTER 14: Finding the Right Pricing Approach	313
CHAPTER 15: Distribution and Merchandising in an Augmented World	329
CHAPTER 16: Succeeding in Sales and Service	345
Part 6: The Part of Tens	367
CHAPTER 17: Ten Common Marketing Mistakes (And How to Avoid Them)	369
CHAPTER 18: Ten Ways to Measure Results (Beyond ROI)	373
Index	377

Table of Contents

INTRODUCTION	1
About This Book	2
Foolish Assumptions	2
Icons Used in This Book	3
Beyond the Book	4
Where to Go from Here	4
PART 1: MARKETING IN A CONSUMER-DRIVEN WORLD	5
CHAPTER 1: Understanding Consumers Today and What Matters Most	7
Coming to Terms with the State of the Consumer Mind	9
Addressing the Generation Gaps	9
Creating Trust Equity among Today's Consumers	12
Defining a common purpose	13
Building relationships with customers	15
Improving Customer Experiences for Sustainability	16
Guiding the decision process with customer experience planning	17
Creating powerful experiences beyond the sales process	18
Pushing Boundaries with Guerilla Marketing	20
The Fun Theory	21
Other guerilla marketing examples	22
Guerilla marketing and community building	23
CHAPTER 2: The Psychology of Choice and How to Trigger It for Lifetime Value	25
The Unconscious Mind: The Real Driver of Consumer Choice	26
The influence of schemas and the unconscious mind	26
The conscious and unconscious minds often disagree	27
Psychological Drivers That Drive Sales	29
Neurotransmitters and how they affect choice	29
Moving from USPs to ESPs	31
Rewards versus loss	32
Survival instincts	32
Understanding the basics of human psychology	33

Aligning with Powerful Social Influencers	35
Authority	36
Social proof.	36
Reciprocity	37
Scarcity	38
Appealing to Consumers' Happiness and Purpose	39
Putting It All Together	42
CHAPTER 3: Laying a Foundation for Growth	45
Measuring the Growth Rate of Your Market	46
Responding to a Flat or Shrinking Market	47
Finding Your Best Growth Strategies	48
Go to market	49
Grow what you have for higher profitability	50
Growing a Market Segmentation Strategy	54
Customer segments	55
Niche marketing	56
Developing a Market Share Strategy	56
Define your metrics.	56
Establish a benchmark	56
Do the math	58
Designing a Positioning Strategy.	58
Envisioning your position: An exercise in observation and creativity	59
Aligning your positioning strategy with growth initiatives	59
Growth Hacking to Build Leads and Market Share.	60
Search	60
Build links	61
Fish for emails	61
Try tripwires	61
Hire a growth hacker.	62
Selling Innovative Products	62
PART 2: BUILDING A STRATEGY FOR LTV AND ROI	63
CHAPTER 4: Researching Your Customers, Competitors, and Industry	65
Knowing When and Why to Do Research	66
Monitoring social chatter to better understand your customers	66
Following thought leaders to get current with reality	69
Researching to discover what really drives your customers.	71
Asking questions that get valid results.	73
Checking Out Net Promoter Scores and How to Find Yours.	75
Asking Really Good Questions on Surveys	76

Writing ESP Surveys.	78
Paying Wisely for Market Research.	80
Discovering Low-Cost and Even Free Ways to Find Out What Matters Most	81
Observe your customers	82
Do competitive research	83
Harness the power of one-question surveys	84
Establish a trend report	85
Probe your customer records	86
Test your marketing materials.	86
Interview defectors	87
Create custom web analytics.	87
Riding a Rising Tide with Demographics	88
CHAPTER 5: Creating a Winning Marketing Plan	89
The Marketing Plan Components You Need	90
First, the basics	90
Now a bit more complex concepts	91
And now some even bigger questions	92
Addressing the Four Ps.	92
Conducting a SWOT Analysis	93
Focusing on Functional Alternatives.	95
Why Collaboration Matters So Much	96
Teaming up on CSR	97
Building kinship, not just relationships	98
Expanding Your Target	100
Monitoring and reacting to trends	101
Developing the customer experience.	101
Creating a Working Marketing Plan	102
Mapping Out Your Action Steps	104
Step 1: Complete a situational analysis/summary	104
Step 2: Establish your benchmark.	104
Step 3: Define your goals	105
Step 4: Take note of lessons learned	105
Step 5: Outline your strategy.	105
Step 6: Commit to action items	106
Step 7: Build learning plans	107
Keeping It Real: Do's and Don'ts of Planning.	108
Don't ignore the details	108
Don't get stuck in the past	108
Don't try to break norms	108
Don't engage in unnecessary spending	109
Do set reasonable boundaries	109
Do break down your plan into simple subplans.	109

Preparing for Economic Influences	110
Budgeting Your Game	111
Managing Your Marketing Program	113
Projecting Expenses and Revenues	113
Buildup forecasts	114
Indicator forecasts	115
Multiple-scenario forecasts	115
Time-period forecasts	116
Creating Your Controls	116
CHAPTER 6: Content Marketing and Marketing Content	117
An Overview of Content Marketing	118
Creating content that delivers	120
Channeling your content	121
Creating a Credible Content Marketing Plan	122
Taking Advantage of User-Generated Content	125
Flipping to Marketing Content	126
Content Marketing Writing Tips for Better Results	128
Try the inverted pyramid	128
Toss out some click bait	129
Give ads greater stopping and sticking power	131
Be consistent	132
Be as persuasive as possible	133
Be professional	134
PART 3: CREATING AN OMNI-CHANNEL PLAN	137
CHAPTER 7: Creative That Engages the Mind	139
Creating Compelling Creative	140
Conducting a creativity audit	140
Changing (almost) everything	141
Applying Your Creativity	142
Building your creative strategy	143
Color your creative psychologically	144
Words, copy, and click bait	147
Writing a Creative Brief	149
Goals	149
Promise and offer	149
Support statement	150
Tone or persona statement	150
Emotional drivers	150
Wannabe profiles	151
Color palette	151
Golden triangle pattern	151

Constraints	151
Execution	152
Applying Creativity to Branding and Much More	153
Creativity and product development	153
Creativity and branding	154
Simple ways to spark new ideas	156
Making creativity a group activity	157
Managing the creative process	161
Elevating your creative thinking	163
CHAPTER 8: Digital Tools and Tactics That Work	165
Exploring Digital Channels You Can't Ignore	167
Using Facebook for Engagement That Builds Sales	167
Developing a successful Facebook plan	169
Creating content that gets response, dialogue, and leads	172
Advertising on Facebook	173
Building Your Twitter Presence	174
Igniting Your Social Presence on Instagram	175
Expanding Your Network through LinkedIn	175
Groups	176
Engagement	177
Promoting Your Brand with Pinterest	177
Discovering Digital Tools That Drive Brands	178
Podcasts	179
Webinars	181
Videos	183
Online review sites	186
Fun and games work, too	187
Advertising on the Web	189
Search-term marketing	189
Google AdWords for ads as text, banners, and more	190
Getting the most out of each format	191
Using Automated Customization to Work Smarter and Faster	192
CHAPTER 9: Using Print in a Digital World	195
Creating Printed Marketing Materials	197
Exploring elements of successful print materials	197
Designing print materials that capture attention and sales	198
Working with a professional designer	199
Using online sources for design services	201
Doing the design on your own	201
Figuring out why fonts matter	202
Using flow for engagement and clarity	206

Producing Effective and Efficient Print Collateral	207
Designing fliers for grounded results	207
Developing brochures and self-mailers with specific marketing goals	208
Drafting an effective layout for your print brochure	209
Placing Print Ads That Generate Leads	210
Cheap but powerful publications	212
Ad size	214
Ad impact	215

PART 4: POWERFUL WAYS TO ENGAGE FOR LTV AND ROI 217

CHAPTER 10: Going Direct with Data, Personalization, and Sales 219

Understanding the Metrics of Direct Marketing	220
The Basics of Direct Marketing	222
Getting direct about direct marketing	224
The more you do, the more you get	225
Digging Deeper into Data	225
Using a CRM system	226
Putting DMPs and DSPs together for ROI	228
Creating Direct Campaigns for Direct Profitability	231
Messaging matters	231
Outside matters	232
Actions that matter	233
Mailing tips	234
Purchasing lists	235
Going Direct with Email	237
Triggered email	239
Personalized email	240
Testing direct	241
Maximizing direct response online	243
Integrating Call and Chat Centers	244
Making use of phone time	245
Capturing useful information about each caller	245
Telemarketing: To call or not	245

CHAPTER 11: Building a Website That Engages and Sells 247

Creating and Managing a Web Identity	248
Understanding what consumers expect	249
Standardizing your web identity	250
Creating an Engaging Website	251
Watching your KPIs	252
Making content king on your website	255
Driving traffic with content	256

Integrating Key Design Elements	259
Using the golden triangle	259
Developing your web persona	260
Going from design concepts to an actual website	261
Driving Traffic via SEM and SEO	263
Creating Landing Pages, Blogs, and More	266
Using landing pages effectively	266
Using blogs to build brands, not bog them down	268
Monetizing Your Web Traffic	269
Pay per impression	270
Pay per click	270
CHAPTER 12: Leveraging Networks and Events	271
Harnessing the Power of Social Hives	271
“Face” your customers: Events that inspire engagement, loyalty, and referrals	273
Mix it up to create interest and ROI	276
Launching Your Own Public Event	276
Hosting events with meaning	277
Funding and monetizing your event	277
Getting help managing your event	278
Sponsoring a Special Event	279
Hosting and supporting cause-related campaigns and events	279
Sponsoring a cause-related event	280
Finding a good fit	281
Maximizing Trade Show ROI	283
Building the foundation for a good booth	284
Locating trade shows	285
Selecting space on the expo floor	285
Doing trade shows on a dime	286
Getting people to your booth	286
Offering premiums or “swag” that works	287
PART 5: BUILDING A BRAND THAT SELLS AGAIN AND AGAIN	289
CHAPTER 13: Making Your Brand Stand Out	291
Building Sustainable Brand Equity	292
Brands defined by service	292
Brands defined by experiences	293
Brands defined by product distinctions and innovation	294

Telling Your Brand's Story	295
The characters	296
The plot	297
The climax	297
Branding Your Identity	298
Unifying your brand identity	298
Developing your brand's iconography	299
Identifying your brand's personality traits	300
Developing brands within brands	302
Updating your brand	303
Designing a Product Line	304
Eyeing depth and breadth	304
Managing your product line effectively	305
Protecting your product line and brand	306
Strengthening an Existing Product	307
Introducing New and Successful Products	308
Partnering with experts to build new products	308
Getting insights from customers	310
Using the significant difference strategy	310
Upgrading or Expanding an Existing Product	311
Passing the differentiation test	311
Passing the champion test	312
Branding across channels	312
CHAPTER 14: Finding the Right Pricing Approach	313
Pricing Opportunities and Obstacles	313
Raising your price and selling more	314
Avoiding the dangers of deep discounting	315
Exploring the impact of pricing on customers' purchases	315
Increasing profits without increasing prices	316
Setting or Changing Your List Price	317
Step 1: Consider all the influencers	318
Step 2: Examine your costs	318
Step 3: Evaluate customers' price preferences	319
Step 4: Consider secondary influences on price	320
Step 5: Set your strategic objectives	320
Step 6: Master the psychology of pricing	321
Designing Special Offers	323
Creating coupons and other discounts	323
Figuring out how much to offer	324
Forecasting redemption rates	325
Predicting the cost of special offers	326
Keeping special offers special	327
Staying on Top of U.S. Regulations	328

CHAPTER 15: Distribution and Merchandising in an Augmented World	329
Considering Distribution Strategies	330
Shelf strategies to avoid getting benched	332
E-commerce channels pros and cons.	333
Tracking Down Ideal Distributors	335
Understanding Channel Structure	336
Reviewing Retail Strategies and Tactics	338
Attracting traffic	338
Creating atmosphere	339
Developing merchandising strategies	340
CHAPTER 16: Succeeding in Sales and Service	345
Selling for a Lifetime	346
Calculating lifetime value	346
Understanding the importance of customer loyalty	348
Selling for Sustainability	348
Subscription and retainer-based selling	348
Selling channels	350
Getting to Yes via ESP Selling	354
Generating sales leads	355
Purchasing lists for B2B lead generation	357
Consultative selling	358
Creating sales presentations with ESP power	360
Responding to problems	362
Organizing Your Sales Force	363
Determining how many salespeople you need	363
Hiring your own or using reps	363
Compensating your sales force	365
Retaining Customers with Great Service	365
PART 6: THE PART OF TENS	367
CHAPTER 17: Ten Common Marketing Mistakes (And How to Avoid Them)	369
Making Assumptions	369
Ignoring Customer Complaints	370
Faking Popularity	370
Using Dirty Data	370
Competing on Price	371
Ignoring the Emotional Drivers of Choice	371
Forgetting to Edit	371

Offering What You Can't Deliver	371
Treating Customers Impersonally	372
Blaming the Customer	372
CHAPTER 18: Ten Ways to Measure Results (Beyond ROI)	373
Establish Clear Objectives	373
Tie Your Metrics to Your Objectives	374
Set Learning Priorities	374
Establish a Target ROI	374
Know Your Customer Lifetime Value	375
Know Your Allowable Customer Acquisition Cost	375
Establish Benchmarks	375
Turn the Funnel Upside Down	376
Adjust Your Funnel Benchmark Assumptions When You Have Real Data	376
Avoid the Dashboard Trap	376
INDEX	377

Introduction

Marketing is part science, part art and is truly one of the most fulfilling roles you can play in business.

Today, marketing embodies science through data and predictive analytics; psychology through consumer behavior studies and applications; emotions through events and engagement that spark inspiration and excitement; technology that breaks down boundaries; and art that invites imagination, innovation, and creativity beyond limits. And, as you read throughout this book, marketing involves fun and games, too.

But even with all the technologies available to create compelling programs to take products to market and capture a consumer's lifetime value, marketing is a challenging endeavor. Consumer expectations and demands change frequently, their attention becomes increasingly fragmented due to all the time spent on mobile and social channels, and they have more purchasing options than ever because e-commerce took down all the walls and barriers associated with location.

This edition of *Marketing For Dummies* helps you get a solid and working understanding of the marketing strategies, techniques, and technologies proven for today's markets and consumer-driven world that can help you build your business, no matter your size or whether you're in B2B or B2C.

To succeed in any field of business, you need to clearly communicate what you do in a way that's personally relevant, compelling, and exciting and taps into your customers' aspirations, values, and ideals. You also need a plan. You need to map out your journey to take a product to market, increase its real and perceived value, partner with distributors and retailers or B2B channel managers, and secure loyalty and evangelism from your customers — all while you're continuing to innovate new ideas for products and services that will keep your brand current and set you up for future success. Marketing isn't for the fainthearted, but it is for those who love fun, creative, and exciting challenges.

As you read this book, remember, *everything is possible!* The key is to craft a plan that enables you to work smart and efficiently with the resources you have. It's like mapping out a journey with a specific destination in mind and staying the course instead of veering off at tempting detours.

This book will serve as your guide whether you're a business owner, marketing executive, or small business manager and want to plan and execute your marketing yourself. It will also guide you to think more about big-picture ideas and identify smart ways for getting the job done instead of stretching yourself too thin. If you work for a business or marketing agency, this book will guide you on what you need to include in your marketing plan to achieve the goals given to you and advance your own career journey.

About This Book

This book caters to every marketing function and role — from small business owners and managers to staffers of larger organizations who work on plans, programs, product launches, ad campaigns, printed materials, websites, and other elements. It's also for those managing political campaigns, public health educators, directors and board members, museums, nonprofits, and the army of independent consultants who must not only be experts in their own field but also promote their personal brands to guarantee a steady flow of clients.

Ultimately, *every* marketer can benefit from the insights in this book about the consumer-driven world in which you operate, the media tools and channels you have at your fingertips, the technologies available to manage, deploy, and measure all that you do, down to the individual level. You'll also discover the key to executing successful customer journeys and experiences as well as direct, email, digital, and print campaigns that drive sales and profitability and, of course, how to do all of this while reducing costs and increasing efficiencies.

Foolish Assumptions

Even though we admonish you to avoid assumptions about your customers and markets throughout this book, we have clearly made some about you while writing this edition.

- » We assume that you're entrepreneurial and have the responsibility and desire to find out how to market a business or product successfully in your current business environment. But we don't assume that you have all the technical knowledge you need to do great marketing, so we explain each technique as clearly as we can. We also assume that you're willing to try new ideas, technologies, and processes to improve sales and grow your organization.

- » We assume that you realize when a task or skill is outside of your competency and when you need to call on others — such as agencies, data experts, and designers — to help. Marketers often use outside services, and it's important to build a long list of service providers you can trust to do good work on time and on budget.
- » Of course, we assume that you're willing and able to switch from being imaginative and creative one moment to being analytical and rigorous the next, because being successful at marketing requires both approaches. As you read this book, you'll find formulas so you can run the numbers and do projections for sales, ROI, and cost per customer. Other times, you'll be guided to use your imagination and think of fun and "guerilla" type of activities to help you communicate with emotional relevance and appeal. But most importantly, you'll be guided to think like consumers think today and to understand how to appeal to the psychology of choice — the unconscious mind that drives most people's thoughts and behavior.
- » We certainly do *not* assume that you have an unlimited budget. You'll find outlines and ideas for creating programs that you can execute on any budget and ways to engage customers that take price out of the equation for them as well as for you.

Icons Used in This Book

Look for these symbols to help you find valuable info throughout the text:

EXAMPLE

All marketing is real-world marketing. This icon means you can find an actual example of something that worked (or didn't work) in the real world for another marketer.

REMEMBER

When we want to get you up to speed on essential or critical information you need to know to succeed, we mark it with this icon.

TIP

This icon flags specific advice you can try out in your marketing program right away. And because sometimes you need the right perspective on a problem to reach success, this icon also points out suggestions on how to handle the task at hand in an easy manner.

WARNING

You can easily run into trouble in marketing because so many mines are just waiting for you to step on them. We've marked them all with this symbol.

Beyond the Book

In addition to the great content in the book or e-book you're reading right now, you can find more marketing tips and suggestions at www.dummies.com by using the search box to look for "Marketing For Dummies cheat sheet." These, plus the numerous narrow-topic books on marketing in the *For Dummies* line, give you lots of additional options for researching your marketing program.

Where to Go from Here

If you read only one chapter in one business book this year, make it Chapter 2 of this book, which explains the psychology of choice and how to trigger consumers' unconscious minds for unthinkable ROI. Unless you know what really drives people's emotions, joys, fears, anticipations, and aspirations, you can't be effective in building a sustainable business founded on lifelong relationships with valuable customers.

Perhaps you have a pressing need in one of the more specific areas covered in this book. If fixing your website is the top item on your to-do list, go to Chapter 11 first. If you need to increase the effectiveness of your sales strategies and approaches, try Chapter 16. Working on a direct mail campaign? You'll discover the role of data and direct channels, such as email and direct mail and how to execute both successfully, in Chapter 10. Chapter 5 will help you build a marketing plan, and Chapter 8 will guide you on using and managing digital tools and tactics that can help you execute campaigns that build sales and profitability.

Whatever you do and whatever your role, this book will provide you with new ways of thinking and doing, all of which are proven to work for businesses, both big and small and B2B and B2C, throughout all industries. So start reading, get going, and let your marketing light shine.

1 Marketing in a Consumer- Driven World

IN THIS PART . . .

Fight through consumer distraction, and discover how to market to different generations.

Discover what really drives consumers' choices, and make use of social influencers.

Determine your market's growth rate, and then implement market share and positioning strategies.

IN THIS CHAPTER

- » Fighting through consumer distraction
- » Marketing to different generations
- » Building trust
- » Creating great customer experiences
- » Having fun with guerilla marketing

Chapter **1**

Understanding Consumers Today and What Matters Most

There's never been a more exciting time to be in business, especially in marketing. With all the communications channels and technology available today, you can truly learn about and communicate with customers one to one while marketing to millions. You can know with certainty how customers spend their leisure time, what media channels they use and how often they use them, what their interests are, their brand attitudes, shopping patterns, preferences, likes and dislikes, and what their precise value is to you over their lifetime of purchasing. With all this knowledge, you can determine when and what they're likely to buy, how much and how often, and you can communicate specifically to their needs and relationship with you.

You can also monitor their attitudes, political preferences, and lifestyles on social media and insert your messages into their personal pages and sites when you see an opportunity to influence or inspire them. And you have the ability to analyze past behavior and scientifically predict their future behavior. It gets better all the time.

With the advent of artificial intelligence systems like IBM's Watson, you can program machines to have conversations with your customers, millions simultaneously and one to one, and learn even more so that you can deliver exactly what they need and want when they want it. And all these communications can happen in real time. Any day. Any time. Limitless possibilities await.

On the flip side: All this technology gives more knowledge and shopping power to customers as well and has changed the game significantly. They don't have to shop at the local pet store; they can order just about anything online and get it delivered within two days, often free. They want you to communicate and serve them like they're your only customer, and they'll abandon you on a whim if they don't like your values or if you don't support a cause that's important to them. People have so many options available today that loyalty is becoming obsolete. Consumers tend to choose brands based on their doing good in the world and the overall experience they offer rather than just the product and price.

As a result, marketers have to change their game. You have to change the way you distribute your products and services, how you reach and communicate with your customers and prospects, and how you engage them emotionally and physically. And you have to offer much more than a great product and value point; you have to offer consumers a fulfilling experience that adds value, happiness, or excitement to their lives.

This book is about doing all the above, effectively and affordably, for any business in either the B2C or B2B space, local or regional, national or global in scope. It's also for entrepreneurs starting a new business or marketing managers wanting to have a big impact on their job and their careers.

Beyond going through the essentials of building marketing plans, growth strategies, distribution channels, and pricing and merchandising strategies, this book guides you on developing emotionally relevant, creative experiences, websites, and online and offline promotions and marketing campaigns. You'll also discover the essentials of selling for a lifetime to capture lifetime value and loyalty in a world where both are hard to come by. And in Part 6, you find out how to measure your marketing in ways that can give you deep insights on how to grow your brand much more than just your traditional ROI and response analytics.

Before we get into the how-tos and guidelines for doing all the above, you need to focus on the mindset and behaviors of today's customers and this new era of consumerism. You need to understand what distractions you must overcome, generational influences that make or break brand relationships, consumers' level of trust in businesses like yours, and expectations for brand values and behavior. We cover these topics and more in this chapter.

Coming to Terms with the State of the Consumer Mind

Today's consumer mindset can be summed up in one word: *distracted*. And it just keeps getting worse as people spend more and more time looking at screens.

Reports by eMarketer and Nielsen show that people spend about ten hours a day on a screen — computer, TV, mobile phones, and other connected devices. About three of those hours are on mobile phones.

The vast majority of adults 18 years and older have smartphones and on average check them 46 times a day, or 8 billion times collectively, or so says a Deloitte report on smartphone usage. If you have 16 waking hours (and get 8 hours of sleep), that means you're checking your phone about every 3 minutes.

The bottom line for marketers is that pretty much all consumers are highly distracted and not paying attention to much around them.

Now add to that how much people multitask when it comes to media consumption. Accenture put out a report showing that 87 percent of consumers use more than one device at a time — for example, watching TV while chatting, posting, browsing, texting, or playing a game on their phone. That doesn't leave much attention span for marketers to capture and engage.

REMEMBER

The best armor you have when fighting the battle for attention is a good marketing plan that directs your actions, budgets, and customer experiences across all the channels that are getting all that attention.

In this book, we show you how to develop creative that's emotionally relevant so you can break through some of that clutter and engage consumers in inspirational common causes, open distribution channels that address their lifestyle, and execute direct marketing programs using email, print, mobile, and more that get noticed, acted upon, and generate sales.

Addressing the Generation Gaps

This is not your father's marketing book, nor is it the same book that was released in 1999 under this title. Times, technologies, channels, and needs have changed and so, too, has the way you connect, engage, and sell to your customers. With all this change, the gap or differences in the various generations is getting wider as

people’s attitudes, perspectives, and the way they live, shop, and engage with brands is redefined by technology, media channels, and social trends.

This section provides some insights about some of the different values and attitudes that drive behavior among the generations most businesses target today, in both a B2B and B2C setting.

The primary “shopping” generations are roughly broken down as follows:

- » Millennials: 18 to 34 years old
- » Generation X: 35 to 54 years old
- » Baby boomers: 55 to 70 years old

Although a ton of information about each generation is available — from books to white papers to videos and more — the main thing marketers need to understand is what each generation thinks of brands, what they expect about brands, and what they respond to in terms of values and stimuli.

Tables 1-1 through 1-3 list some of the characteristics of the various generations that impact their “marketing ability” and what you can do to address and engage them in meaningful ways. These attributes, mindsets, and potential actions should be front and center when you create your customer profiles and emotional selling propositions (ESPs), as outlined in Chapter 2, and your creative, as discussed in Chapter 6.

TABLE 1-1 **Marketing to Millennials**

Value	Suggested Response
Want self-expression.	Involve in user-generated content.
Respect is earned, not given.	Use statistics, industry knowledge, and experiences to position your marketing leadership and authority.
Trust equity is low because many don’t trust brands to be truthful or operate in others’ best interests.	Be transparent. If you don’t have the best product, don’t say you do. If your customer service is poor, fix it before making promises. Listen and admit to wrongdoing when you’ve made mistakes.
Crave change.	Keep your brand energetic and change things up to add interest and novelty.
Respond to bold colors, ideas, humor, and interaction.	Use digital channels that provide interaction, such as games (discussed in Chapter 8) and bright colors that fit their energy level, and engage them in disruptive events, like guerilla marketing tactics (described later in this chapter).

Value	Suggested Response
Seek relevance.	Your products, not just your marketing, need to fit their lifestyle and add value. Marketing should demonstrate how.
Open-minded, intelligent, responsible.	Always communicate with transparency, and never talk down or misrepresent the value of an offer or product. When trust is broken, you won't get a second chance.
Expectations for brands.	Involve them in user-generated content and product design and respond to them promptly.

TIP

Millennials don't trust brands or authority in the same way their parents did and do, and they have high standards for how brands should behave toward consumers, employees, and the greater good, which is a strong trend in consumerism.

REMEMBER

Each generation has a unique way of looking at the same brands and assigns different expectations for how it wants to be served.

TABLE 1-2 Marketing to Generation Xers

Value	Suggested Response
Want to feel they are contributing to something worthwhile.	Involve in volunteerism and corporate social responsibility (CSR) initiatives.
Like recognition for what they do.	Send thank-you emails, invite to VIP clubs, and reward with experiences, content, discounts, or products.
Thrive on autonomy, freedom.	Give them options for pricing, packages, service agreements, and product inventory. Enable communications options as well.
Seek a balanced life.	Align your brand's values with their values and personal life.
Accept authority but are skeptical.	Position your leadership and authority in an objective manner.
Skeptical about economy, fearful of job loss and financial setbacks, and skeptical of big business.	Communicate the security, comfort, and peace of mind that your product and brand deliver. Be transparent about pricing and product claims. Design brand offerings around their need to feel in control and have peace of mind.
Entrepreneurial.	Appeal to their desire to initiate new programs, ideas, and movements.

TABLE 1-3**Marketing to Baby Boomers**

Value	Suggested Response
Want to feel they are in control of their choices and lives.	Provide information that informs, provides guidance, and assists in decision processes.
Like recognition for what they do.	Thank them for their business, invite to VIP loyalty programs, and reward frequently.
Thrive on prosperity.	Because they have worked hard for years and want to enjoy the perks of successful careers and financial planning, promote perks, pampering, and themes around “you deserve this.”
Seek self-actualization.	Align your messaging and experiences with what matters most, such as leaving legacies, making an impact, achieving personal goals, and recognition.
Collaborative.	Invite to your causes centered on your common goals associated with charity, environment, and so on.
Optimistic.	They see good in communities and people and like to believe people can be trusted to be who they say they are.
Goal oriented.	Like to set goals and have a plan and a purpose.

Creating Trust Equity among Today’s Consumers

Worldwide consumers are losing trust in business, media, and government. In just one year, the level of trust dropped three points and reached an all-time low in 2017, according to Edelman Trust Barometer for 2017, an annual report worth reading to help you get a better understanding of your customers’ mindset and how it may have changed year over year. Visit Edelman.com for consumer studies on trust and other key topics.

The most trusted source for business information today is peers, or “people just like me,” while CEOs and other business executives continue to lose ground. Note that the most trusted industry is technology and the least trusted industries are financial services, chemicals, and banking.

TIP

Research shows that about 30 percent of insurance customers believe that their providers will follow through on promises made regarding claim fulfillment. If you’re in a low-trust industry, find ways to change this for your brand by communicating with transparency and providing objective information that serves your customers’ decision processes over your own self-interest.

What does all of this mean? If customers don't trust business, and if you're in a business that consumers don't trust in general, you need to build content, customer experiences, and messaging around the things you do to be trustworthy. Your customer experiences need to show that you and your people are honest, care about customers' needs, not just your own, and that you do what you say you'll do.

REMEMBER

The best competitive advantage is the ability for consumers to trust you. This is far more important than price.

In Chapter 2, you read about the emotional and psychological influences of choice and how to appeal to these emotions in ways that build sustainable trust among your consumers.

Defining a common purpose

Traditionally, consumers demanded fair prices, good quality, and good service from brands in order to go back for more. Today, the demands are so much more. Consumers want to know what you've done for employees, communities, the earth, and the underprivileged and needy, not just what you've done for investors, stakeholders, and executive compensation. In fact, as we cover in Chapter 2, more than 80 percent of consumers (Cone Communications CSR study) state that their purchasing decisions and brand loyalty are based on what a brand has done and is doing to improve the world. A large majority, close to 90 percent, of global consumers are willing and likely to switch brands to one that's doing good in the world if price and quality are comparable.

More than 80 percent of consumers say that a brand's actions and positive impact on the world influence what they buy or where they shop and also which products they choose to recommend to others. As consumers continue to say, the most influential source for their purchasing decisions is actually other consumers, friends, and peers, and a brand's altruistic behavior becomes exponentially more critical.

TIP

Ninety percent of consumers say that they're more likely to trust a brand that supports social and environmental issues, making CSR efforts and positions even more critical for brands that want to thrive in this consumer-driven climate.

So what does this mean to you, the marketer? And for small businesses, regional, or large global enterprises?

- » You need to stand for something.
- » You need to commit some of your resources to doing good in the world just like you commit resources and budget to your advertising efforts and media spend.
- » Doing good is not just a good thing to do; it's a competitive advantage that makes your brand worth shopping, referring, and being loyal to.

This movement to align with good brands has become so powerful that it has actually sparked an era of anti-consumerism. A leading consumer activist group called Adbusters has grown consistently since the late 1980s and actively engages in what it calls “culture jamming,” which describes its movement to interrupt consumer experiences and expose underlying and not-so-positive truths about large corporations while jamming their profits from sales. It has exposed advertising it believes communicates unrealistic and misleading promises from companies that engage in child labor or other unethical practices, and it organizes movements that send messages to big corporations. Its best-known movement is Occupy Wall Street, which successfully jammed New York’s Wall Street district in 2011 and sparked similar protests against big banks worldwide.

REMEMBER

What marketers need to know most about Adbusters is its mantra: “Fight back against the hostile takeover of our psychological, physical and cultural environments by commercial forces.”

Although this statement may be an extreme expression of an extreme consumerism group, it reflects the level of distrust and angst toward big brands that other research from Nielsen, Edelman, and Cone Communications has reported in reports on trust, consumer social media, and so on.

As you go about reading this book and developing your own positioning strategies, messaging, and marketing and engagement programs, keep in mind the power of transparency, truth in all communications, integrity of your deeds and alliances, and the values you stand by and spread. You don’t want to be featured on Adbusters’ website or in its widely circulated magazine.

We’ve seen a lot of consumer action toward brands because of their positions on social issues. Remember what happened to Target’s stock value when it announced customers could self-identify their gender to decide which bathroom they wanted to use? And all the boycotts of Chick-fil-A when the CEO’s comments opposed same-sex marriage?

You need to consider your company’s positions and how you’ll communicate them if the need ever arises, because in a market driven by consumer expectations and demands that transcend products and prices to social issues, you need to