

What drives B2B sales?

Clue, it's not clicks

On 5 April over 70 senior B2B marketers gathered at *The Ritz*, London, to discuss if we are really measuring the right thing.

Here are some of the top takeaways from the event

Marketers are too focused on short-term results, we must look at the long-term brand health"

Vanessa Clifford, Chief Executive, Newsworks

Digital has given us a lot of good things, but just because you can measure it doesn't mean you should"

Denise Turner, Director of Insight, Newsworks

Many people have a brand in mind right from the start

The majority only have two brands in mind for two thirds of the journey.

● Only one brand in mind ● Choice of two brands ● Shortlist ● No preference to being with

For example, with big purchases like buying a car

70 per cent of those with only one brand in mind do not even test drive another car

● Only one brand in mind ● Choice of two brands ● Shortlist ● No preference to being with

And even in short purchases like buying a phone...

Over 40 per cent were always intending to get the brand they bought

Source: Newsworks

No one is ever 100 per cent confident about something they have purchased. Marketers need to ensure that buyers are confident and not worried"

Vanessa Clifford, Chief Executive, Newsworks

The journey is about reducing worry

● Very confident of making the right decision ● Worried about making mistakes

For short journeys the worry is still present with confidence still the aim

● Very confident of making the right decision ● Worried about making mistakes

Source: Newsworks

To reduce worry, build confidence and ultimately drive profit, marketing needs to be better aligned to sales

For marketing to have a good relationship with sales they need to gain credibility. They need to do this by getting in front of them"

Scott Allen, CMO, Microsoft

Everyone in the business is a marketer they just don't know it - we need to educate them"

Gemma Davies, Marketing Director, Apttus