

Finding your Sweet Spot of Marketing

Push and Pull

PUSH

- Advertising
- Direct Mail
- Brochures
- Sponsorships

PULL

- Search
- Blogs
- Articles
- Social Media

It's all about CONTENT !

CONTENT MARKETING EVOLVES!

I have
nothing
to say.

You should
blog about
it.

(c)gapingvoid.com

How to get people *listening*... ...and *conversing*

1. Validate

2. Educate

3. Share

4. Prove

Validate

- Purpose & Principles
- Credentials
- Awards
- FAQ
- Social Media

Educate

- Surveys, #'s, results
- White papers
- How 2 tips & tricks
- Newsletter
- Seminars – online & offline

Share

- Customer
- Partner - other expertise...adjacencies
- Republish
- Filter, Aggregate

Prove

- Testimonials
- Product Reviews
- Diagnostics
- Results
- Partnerships

How to get people *listening*... ...and *conversing*

1. Validate

2. Educate

3. Share

4. Prove

Finding your Sweet Spot of Marketing

Digestible

- **Context**
- **Accessible**
- **Readability**
- **Format**

- **Problems**
- **Needs**
- **Insights**

Competitive Advantage

- Clarity
- Relevant
- Concrete
- Provable

Finding your Sweet Spot of Marketing

- 1) What is digestible for your customers?***
- 2) What problems are you trying to solve?***
- 3) How would you display, quantify or prove your Competitive Advantage?***

Finding your Sweet Spot of Marketing

Questions?

Finding your Sweet Spot of Marketing

Subscribe: www.vantagemarketing.com.au

Contact: James Atkins

jatkins@vantagemarketing.com.au

+61 3 9836 0491