THE MARKETING BIBLE For a digital world


This book was originally published as De marketingbijbel voor een digitale wereld, LannooCampus, 2019.

D/2019/45/324 - ISBN 978 94 014 6243 3 - NUR 802

Cover and interior design: Peer De Maeyer

© Bert Van Wassenhove & Lannoo Publishers nv, Tielt, 2019.

LannooCampus Publishers is a subsidiary of Lannoo Publishers, the book and multimedia division of Lannoo Publishers nv.

All rights reserved.

No part of this publication may be reproduced and/or made public, by means of printing, photocopying, microfilm or any other means, without the prior written permission of the publisher.

LannooCampus Publishers Vaartkom 41 box 01.02 3000 Leuven Belgium www.lannoocampus.com

P.O. Box 23202 1100 DS Amsterdam Netherlands

CONTENTS

| WHY THIS BOOK? | 13 |
|---|----------|
| HOW DO YOU DEVELOP A MARKETING PLAN IN 100 DAYS? | 17 |
| PART I CONTEXT AND STRATEGY | 19 |
| 1 WEEK 1: DIGITAL MARKETING OR ONLINE COMMUNICATION | 21 |
| THE WORLD HAS CHANGED DIGITAL MEDIA ARE EVERYWHERE | 21 24 |
| THREE TYPES OF MEDIA | 25 |
| 2 WEEK 2: SMART QUESTIONS BEFORE YOU BEGIN | 29 |
| WHAT IS YOUR BUSINESS? | 30 |
| WHO DO YOU WANT TO REACH? | 31 |
| HOW DOES YOUR CUSTOMER FIND YOUR BUSINESS OR BRAND? | 34 |
| FOCUS ON CONVERSION | 37 |
| THE MOBILE ACCELERATION | 39 |
| WHAT DO YOU WANT TO ACHIEVE? | 40 |
| 'SMART QUESTIONS BEFORE YOU BEGIN' SUMMARISED | 42 |
| ABOUT THE MEDIUM, MESSAGE AND WAY OF WORKING | 43 |

PART II THE MEDIA OR CHANNELS

3 WEEK 3: DO I NEED A WEBSITE? YES!

47

65

45

| A SIMPLE OR AN EXTENSIVE WEBSITE | 48 |
|---|----|
| THE CUSTOMER JOURNEY | 48 |
| LATENT OR ACTIVE | 49 |
| THE MOBILE WEBSITE | 50 |
| DO YOU LEAVE THE HOUSE WITHOUT YOUR SMARTPHONE? | 50 |
| HOW DO YOU MAKE A WEBSITE FOR MOBILE DEVICES? | 50 |
| KEY ELEMENTS OF A GOOD WEBSITE | 52 |
| OBJECTIVES AND MEASURABLE RESULTS | 52 |
| A WEB ADDRESS | 52 |
| THE DESIGN | 54 |
| EASE OF USE - NAVIGATION | 56 |
| ACCESSIBILITY | 56 |
| SHAREABILITY | 57 |
| SECURITY | 58 |
| FINDABILITY | 58 |
| WHAT SHOULD BE ON A WEBSITE? | 58 |
| THE FOUNDATION | 59 |
| THE SEEDS | 60 |
| THE ROCKS | 60 |
| MEASURING | 61 |
| MEASURING, BUT WITH WHAT? | 62 |
| 'DO I NEED A WEBSITE?' SUMMARISED | 63 |

SEARCH ENGINES ARE THERE TO HELP CUSTOMERS

67 IS SEO IMPORTANT FOR MY COMPANY? THE ZERO MOMENT OF TRUTH, LATENT OR ACTIVE? 67 69 SEO IS A LONG-TERM STORY WHAT YOU SHOULD KNOW ABOUT SEARCH ENGINE OPTIMISATION 70 70 READABLE FOR GOOGLE 73 GOOD AND WELL STRUCTURED CONTENT 75 INTERNAL AND EXTERNAL LINKS 76 SEARCH ENGINE OPTIMISATION VIA SOCIAL MEDIA 76 LOCAL SEO 77 WHAT SHOULD YOU NOT DO?

| MEASURING | 78 |
|---|----|
| WHERE CAN YOU FIND THE RIGHT FIGURES? | 78 |
| MEASURE THE RIGHT PARAMETERS | 78 |
| BEYOND THE CLASSIC SEARCH SCREEN | 79 |
| VIDEOSITES | 79 |
| MAPS | 79 |
| SEARCHING FOR APPS | 80 |
| SEARCHING FOR PRODUCTS | 80 |
| 'SEARCH ENGINES ARE THERE TO HELP CONSUMERS' SUMMARISED | 81 |

4 WEEK 4: DOES MY MARKETING NEED SOCIAL MEDIA? 83

| SOCIAL MEDIA: A PART OF OUR LIVES | 83 |
|---|-----|
| SOCIAL MEDIA ON THE CUSTOMER JOURNEY | 85 |
| OBJECTIVES | 87 |
| THE IMPORTANCE OF INFLUENCE AND REPUTATION | 88 |
| THE RELEVANT CHANNELS | 89 |
| FACEBOOK | 90 |
| TWITTER | 92 |
| INSTAGRAM | 94 |
| LINKEDIN | 94 |
| OTHER CHANNELS WORTH MENTIONNING | 95 |
| YOUR SOCIAL MEDIA ACTION PLAN | 97 |
| LISTEN TO THE CONVERSATION | 97 |
| MEET YOUR AUDIENCE | 98 |
| PLAYALONG | 99 |
| MEASURING | 100 |
| HOW TO MEASURE SOCIAL MEDIA | 100 |
| RELEVANT KPI'S FOR SOCIAL MEDIA | 101 |
| 'DOES MY MARKETING NEED SOCIAL MEDIA?' SUMMARISED | 103 |
| | |

5 WEEK 5: MEASURABLE ADVERTISING

| 106 |
|-----|
| 106 |
| 107 |
| 109 |
| 110 |
| 111 |
| 111 |
| |

105

| NATIVE ADVERTISING | 112 |
|-----------------------------|-----|
| GOOGLEADS | 114 |
| ADVERTISING ON SOCIAL MEDIA | 119 |
| MEASURING AND OPTIMISING | 128 |
| PAID ADVERTISING SUMMARY | 131 |
| | |

6 WEEK 9: EMAIL IS NOT DEAD 133

| EMAIL IS HERE TO STAY | 133 |
|---|-----|
| WHERE AND WHEN TO USE EMAIL | 134 |
| OBJECTIVES | 136 |
| WHAT YOU NEED TO KNOW ABOUT EMAIL MARKETING | 137 |
| COLLECT ADDRESSES | 137 |
| USE A PROFESSIONAL EMAIL MARKETING SYSTEM | 138 |
| A GOOD EMAIL | 141 |
| CHECKLIST FOR A GOOD MAIL | 143 |
| LANDING PAGE | 144 |
| MEASURING | 145 |
| 'EMAIL IS NOT DEAD' SUMMARY | 147 |

7 WEEK 10: ONLINE, ALWAYS AND EVERYWHERE 149

| WHY 'MOBILITY' IS SO IMPORTANT FOR MARKETING | 150 |
|---|-----|
| MARKETING ON THE MOST PERSONAL DEVICE EVER | 151 |
| BROADEN YOUR REACH IN THE NEED PHASE | 151 |
| EXPLORING EVERYWHERE AND ALWAYS | 152 |
| THE SMARTPHONE AS A FRIEND AT THE PURCHASE DECISION | 152 |
| CONNECT WITH YOUR CUSTOMER DURING USE | 152 |
| DEALING WITH MOBILE MEDIA | 153 |
| MOBILE MARKETING, A TRADE OF ITS OWN | 153 |
| DIFFERENT FORMS OF MOBILE MARKETING | 158 |
| VOICE FIRST | 162 |
| MEASURING MOBILE | 163 |
| 'ONLINE, ALWAYS AND EVERYWHERE' SUMMARISED | 164 |

8 WEEK 11: DIGITAL INNOVATION

| WHO AM I SPEAKING TO? CHATBOTS | 166 |
|--------------------------------------|-----|
| ARTIFICIAL INTELLIGENCE IN MARKETING | 168 |

165

| WHAT IS ARTIFICIAL INTELLIGENCE? | 168 |
|---------------------------------------|-----|
| THE IMPACT ON MARKETING | 169 |
| THE FIRST STEPS IN AI | 171 |
| INTERNET OF THINGS | 171 |
| A NEW SOURCE OF DATA | 171 |
| PHYSICAL AND DIGITAL CONNECTION | 172 |
| AUGMENTED REALITY AND VIRTUAL REALITY | 174 |
| OPPORTUNITIES IN A VIRTUAL WORLD | 174 |
| 'DIGITAL INNOVATING' SUMMARISED | 175 |
| | |

PART III THE MESSAGE

179

9 CONTENT IN YOUR MARKETING APPROACH 181

| CONTENT MARKETING OR MARKETING THROUGH CONTENT | 182 |
|---|-----|
| WHAT IS CONTENT MARKETING EXACTLY? | 182 |
| WHY IS CONTENT MARKETING IMPORTANT? | 183 |
| WHAT MAKES GOOD CONTENT? | 184 |
| HOW DO YOU START? | 184 |
| TYPES OF CONTENT AND HOW YOU CAN INSPIRE | 187 |
| THE EDITORIAL CALENDAR | 191 |
| CONTENT SYNDICATION | 192 |
| WHAT IS CONTENT SYNDICATION? | 192 |
| CONTENT SYNDICATION NETWORKS | 193 |
| IS THIS NOT 'DUPLICATE CONTENT'? | 193 |
| THE DIFFERENCE BETWEEN CONTENT SYNDICATION | |
| AND CONTENT DISTRIBUTION | 193 |
| HOW DO YOU MEASURE CONTENT MARKETING EFFORTS? | 194 |
| VIDEO - 'THE REVOLUTION WILL NOT BE TELEVISED' | 195 |
| START FROM THE PERSPECTIVE OF THE CUSTOMER: MAKE-UP TUTORIALS | 196 |
| EMOTION WORKS: CHEVY TRUE STORY | 196 |
| BRING EVENTS TO YOUR AUDIENCE: TOMORROWLAND | 196 |
| ADDRESS YOUR NICHE: '4WD ACTION' | 197 |
| YOUR OWN TV STATION: 'BERT ABOUT ENTREPRENEURSHIP | |
| AND INNOVATION' | 197 |
| CHANNELS TO SPREAD VIDEO | 198 |
| LONG FORM CONTENT | 198 |
| SHORT VIDEO | 199 |
| PERSONAL LIVE STREAMING | 199 |
| NEW FORMS OF VIDEO | 200 |

| 360° PHOTO AND VIDEO | 200 |
|---|-----|
| VERTICAL AND SQUARE VIDEOS | 200 |
| PERSONALISED VIDEOS | 20 |
| INTERACTIVE VIDEO | 20 |
| | |
| PART IV METHOD | 20 |
| 10 MARKETING TECHNIQUES FOR STARTUPS | |
| AND GROWING COMPANIES | 20 |
| GROWTH MARKETING | 20 |
| AWAY WITH SILOS | 20 |
| GROWTH AS A MAIN OBJECTIVE | 20 |
| GROWTH MARKETING FROM THREE PERSPECTIVES | 20 |
| GROWTH MARKETING IN PRACTICE | 21 |
| GROWTH MARKETING IN THE CUSTOMER JOURNEY | 21 |
| THE ADDITIONAL INTEREST OF MEASURING | 21 |
| MARKETING AUTOMATION | 21 |
| MARKETING AUTOMATION IN PRACTICE | 21 |
| FEEDING AND EVALUATING LEADS | 21 |
| CUSTOMER DATABASES AND CRM | 21 |
| EMAIL AND THE ASSOCIATED LANDING PAGES | 21 |
| SOCIAL MEDIA | 21 |
| A PERSONALISED WEBSITE | 21 |
| MOBILE MARKETING AUTOMATION | 21 |
| A SIMPLE EXAMPLE | 21 |
| TOOLS FOR MARKETING AUTOMATION | 21 |
| WHAT DO YOU WANT TO DO WITH IT? | 22 |
| DO YOU HAVE THE NECESSARY SKILLS ON BOARD? | 22 |
| DO YOU REALLY NEED A NEW PLATFORM? | 22 |
| WHAT TECHNOLOGY ARE YOU ALREADY USING? | 22 |
| DON'T YOU AUTOMATE TOO MUCH? | 22 |
| ARE YOU GDPR COMPLIANT? | 22 |

THE NEW MARKETING METIER

| AGILE MARKETING | 223 |
|-----------------------------------|-----|
| DEFINING THE STRATEGY | 224 |
| TRANSLATE FROM STRATEGY TO ACTION | 224 |
| SETTING PRIORITIES | 224 |
| EXECUTION | 225 |
| MEASURE | 225 |
| NEW PRIORITIES | 226 |
| UPSTREAM MARKETING | 226 |
| HOW TO ORGANISE A MARKETING TEAM | 227 |

CUSTOMER-LOYALTY AND 'CUSTOMER SUCCESS' 231

| WHAT IS CUSTOMER LOYALTY AND WHAT IS THE IMPACT? | 231 |
|--|-----|
| CUSTOMER-ORIENTED ORGANISATION | 232 |
| INCREASE CUSTOMER SATISFACTION: LOYALTY PROGRAMMES | 233 |
| LOYALTY METRICS | 235 |
| CUSTOMER RETENTION RATE | 235 |
| CUSTOMER TURNOVER OR CHURN | 235 |
| NET PROMOTER SCORE [®] | 236 |
| CUSTOMER EFFORT SCORE | 236 |
| STARTING WITH CUSTOMER LOYALTY | 236 |
| | |

ACKNOWLEDGEMENTS


241

239

223


WHY THIS BOOK?

T HAS BEEN MORE THAN TWENTY-FIVE YEARS since I set foot in the office of my boss at my employer at that time, Samsonite. For a while, I had been exploring something new called 'the internet'. 'Shouldn't our company become active on it?', I asked. 'And if I could look at it and make a projection.' A year later, the first website of Samsonite went online, even before our American colleagues had discovered the phenomenon.

I was proud. It was not a course without obstacles, because you don't build a website by yourself. The vice-president for IT and logistics wondered if it wasn't better to invest that budget in the labelling of a few extra trucks, because nobody was on the internet. At that time, such a remark was relevant. The director of communications did see something in it, but didn't know where to start, so she loved it that I wanted to put my time in it. Then the search began for a website builder, the content, the hosting, the legal aspects ... Back then, the registration of a web address still had to happen by writing a letter to a University professor in charge of DNS, signed by the CEO. It was all new and difficult then, but compared to the norms of today it was easy. Today the marketeer faces a much bigger challenge. A number of digital channels have been added: mobile websites and apps, YouTube, search engine ads, email marketing and of course social media.

Whoever does marketing nowadays has to learn and understand all those channels and then has to choose in which one time and money will be invested. The rise of these new media has also brought about a big change in terms of content. It is no longer relevant to come up with a creative idea and translate it into an ad or TV or radio spot. On the global information highway, authentic stories are far better than a promo of 30 seconds. And in the wake of these evolutions, the full profession of marketing and communications is also undergoing a revolution. The traditional way of working in a marketing department or advertising agency is almost extinct. New methods and ways of thinking are on the rise. This book is a guide for anyone who is looking for the way in the world of marketing and communication.

What started in 1994 has never stopped for me. Discovering new digital phenomena and finding out if they may be useful for a company, is something that constantly fascinates me. And every time the same questions arise: 'How many people will we reach with it? What are the risks? What is the output? How much work will it take within the organisation? Are we ready for it? Who is going to maintain it?' ... A fascinating world!

Sometime in 2012, after giving a presentation about social media, I was approached by a dynamic lady who asked if I wanted to share my knowledge with her husband. He runs an SME and invests a nice budget in the internet, but he is not yet active on Facebook, so the question was whether I wanted to explain to him that he was no longer up to date... After a few missed appointments I went to see the man, but not without first taking a look at the website of his business. And that turned out to be a relic from bygone times, that would not be found by any search engine. There was a second site, which was better but was managed by an external company that made all visitors pass through their website. We talked for two hours about all aspects of digital marketing and the conclusion was not to invest in Facebook, but rather in a good website.

Nowadays, digital marketing is no longer just about websites. It even seems as if everything is now happening via social media. Under influence of the media, digital gurus and not in the least sense under the influence of their children, decision-makers today ask themselves whether or not, and how much time and money, they need to invest in social media. Until a consultant comes along who talks about the power of Google and search engine optimisation. And since we all have a smartphone, what is the importance of that for our marketing plan? A digital marketing plan has become a complex mix of different channels that are constantly changing.

As a result, marketers have to evaluate their marketing plan every year. Because there are always new channels, formats and methods on the horizon. Entrepreneurs and managers have a difficult time deciding where to set the priority when it comes to taking decisions and approving budgets. I wrote this book for all those people, so that they can make fundamental decisions themselves, about the priorities in their marketing plan and their expenses, about the choices of content formats and the way they organise their marketing.

'This book will give you control over all your communication in a digital world.'

Marketing is an extremely fast-evolving field and the advent of digital media has added an extra dimension. With 25 years of experience in the world of digital marketing, I notice that although the media is still evolving, there are a number of things which have taken a final twist. Media were given a layer of interactivity that forces us all to communicate in an open and honest way. At the same time, the speed of communication brings forth new challenges. To be successful in that environment, not only do we need to deal differently with the communication channels, but the form and content of the message must also meet new terms and conditions. And all of that also has an impact on the way we plan and organise our communication. In this book we will therefore look beyond the media. We explore the 4 M's of marketing:

Media, Message, Method and Metrics

In the first two parts, we will focus on the strategic and practical aspects of building a marketing plan in a digital world. We use a method that allows you to lay out a firm foundation for effective marketing and communication within 100 days. Part three zooms in on the message with particular attention for content marketing. In part four, we explore new and better ways to organise your marketing activities.


HOW DO YOU DEVELOP A MARKETING PLAN IN 100 DAYS?

E CONSCIOUSLY USE THE TERM 'develop' here. You do not write or come up with a marketing plan, you build it over a longer period because experimentation, testing and evaluation are crucial.

'You do not come up with a marketing plan, you build it over a longer period.'

Of course everyone chooses for themselves what they will take from this book, but for those wanting to end up with a better marketing approach within 100 days, it is best to follow the proposed methodology, which can be traced back to the pieces of the framework. The total process has been split into fourteen weeks, which amounts to just under 100 days, so you have two spare days left.

All the links in this book can also be found on www.marketingbible.digital. Keep that website at hand when reading, so you can quickly find extra information.

CONTEXT AND STRATEGY


1

WEEK 1: DIGITAL MARKETING OR ONLINE COMMUNICATION

LTHOUGH THE TITLE OF THIS BOOK TALKS ABOUT MARKETING, you will mainly read a lot about digital communication here. If it were actually about digital marketing, there would be chapters on, for example, digital product development or pricing in a digital world. But we will cover the field of marketing communication sufficiently broadly, so that the term marketing is not misplaced here.

The internet and digital technology have an impact on all parts of the organisation, much more than just marketing or communication. Also, in logistics, production and finance, there are more opportunities for organisations thanks to digital. Not in the least because the boundaries between departments are blurred by frictionless communication in a digital world. These opportunities are largely outside the scope of this book. Therefore we will not go into detail about digital transformation.

THE WORLD HAS CHANGED

It will come as no surprise that the world has changed a lot in recent decades, and even more so: the world is constantly changing. And with the digital revolution, the speed at which that world is forming and distorting has increased

exponentially. It is typical, for example, that the music cassette which I and my generation grew up with has been replaced, in a few years with the emergence of the internet, by the CD, which itself was replaced about ten years later by the USB stick, which today has already been replaced by streaming via Spotify, Deezer, Apple Music, Google Play Music or other platforms.


Anyone who understands the relationship between these two objects, did not grow up in the digital age.

These digital (r)evolutions also change the behaviour of customers. It is in our nature to always seek the path of the least resistance in everything that we do, especially when we have to decide on a purchase. Digital media provide us with a number of new opportunities so that in the decision-making process about what we buy, we can reach a satisfactory result much faster and more efficiently.

Until the advent of the internet, these were the options, in order of 'the least resistance':

- 1. the customer buys what's in the shop or what the salesman promotes or
- 2. the customer falls back on the information that the advertisement offers to compare different products or against each other or
- 3. the customer buys the product that a friend or acquaintance once recommended, even though that may have been some time ago or
- 4. he asks right before a major purchase again.

As a result, marketing communication could concentrate on two parts:

- 1. a well thought off sales strategy, either through a professional sales team or to attract the attention at the point of sale and to convert,
- 2. a striking or prolonged advertising campaign which highlights the benefits of a product

There was relatively little attention for word-of-mouth advertising because it was regarded as impossible or very difficult to influence. You can not sit in each village pub to talk with all your potential customers.