HOW TO CREATE INSIGHTFUL & ACTIONABLE R PE RSONA

Knowing your buyers is key to making informed sales and marketing decisions. That's why organizations are increasingly making buyer personas a strategic priority for their organization. But to get maximum value out of your buyer personas, you need to think about how to build them. Here's why:

BUT

The INTEREST in buyer personas is growing

Buyer personas are not all created equally.

HOW **EFFECTIVE?** 2%

EFFECTIVELY is not. 0% Extremely 15% Very 83% Somewhat Not at all

The number of

marketers who use them

Out of the three popular methodologies, ONLY INTERVIEWING BUYERS tells you something you don't already know.

Consult Internal Stakeholders

SOURCE: Sales team, product/marketing team, customer support team, etc.

PROS: Fast and simple; makes it easy leverage existing knowledge

CONS: Provides a limited and recycled view of what you already know about your buyers; no new insights

annonn:	
erre i	

Leverage Familiar Tools

SOURCE: Online surveys, social media, web research, analyst reports, web analytics, etc.

PROS: Low cost, statistical data, validates existing opinions

CONS: Misses offine buying behavior; focuses on historical behavior and responses to internally generated questions

INTERVIEW REAL BUYERS

SOURCE: Buyers who recently evaluated your solution or your competitors', etc.

PROS: Provides in-depth and non-obvious details about how, when and why buyers make the decision you want to infuence

CONS: Requires strong listening and interviewing skills

If you don't, you may be heading in the WRONG DIRECTION at great cost to your organization.

Interviewing real buyers led one CMO to an astounding discovery current marketing and sales spend wasn't working:

HAD NO IMPACT ON THE BUYING DECISION

5 <mark>Rin</mark>gs of Buying Insight™ reveal buyers in the CONTEXT OF THE DECISION YOU WANT TO INFLUENCE. eliminating irrelevant data and reducing the number of buyer personas.

PRIORITY INITIATIVES

SUCCESS FACTORS PERCEIVED BARRIERS

THE BUYER'S JOURNEY

DECISION **CRITERIA**

The insights you gather from buyer interviews are HIGHLY ACTIONABLE. You'll know precisely:

wно

you need to rsuade within the buyer's organization

WHAT

VHEN

buyers are most likely to be receptive to your message

WHERE

to reach buyers with your marketing content

HO

to create a rgument for purchasing our solution

WHY

your marketing and sales plan ourse of action

THE BIG PAYOFF FOR MARKETING:

By channeling the buyer's authentic voice - clearly, accurately and persuasively - the buyer persona gives marketing the confdence to say, "This is what really matters to our buyers. So here's the plan."

SHARE THIS INFOGRAPHIC

Embed this infographic: http://bit.ly/1mBFI7p

1 ITSMA Survey: Increasing Relevance with Personas and B2I Marketing, March 2014 2 "The B2B Customer Decision Journey: The Route to Increased Sales." Forbes Magaz

©2017 Buyer Persona Institute. 5 Rings of Buying Insight Institute. Licensed under Creative Commons Attribution. ™ is a trademark of Buyer Persona PRESENTED BY: Adele Revella, President, Buyer Persona Institute Gordana Stok, Buyer Persona Institute Certifed Practitioner

Learn more about Buyer Personas.

BuyerPersona I N S T I T U T E