

WHEREOWARE

DESIGN • DEVELOPMENT • MARKETING

USING CUSTOMER PERSONAS
TO INCREASE ROI

NETPROSPEX

CHALLENGE

NetProspex, the leading provider of B2B sales and marketing data services, needed to update their website to generate higher quality leads, nurture customers, and accelerate business growth. Their current site was all about them - their services, projects, and awards - and not about the customers they wanted to reach. (Figure A, below)

Figure A: NetProspex wanted to update their website to be more customer-centric

NetProspex's mission was twofold: to better understand their website visitors by developing detailed visitor personas for them, and then to fill their new website with relevant resources to engage those visitors.

Next, NetProspex teamed with digital marketing agency and Silverpop platinum partner **Whereaware** to take their persona puzzle pieces and develop a measurable and actionable plan to capture high quality, sales-ready leads.

SOLUTION

NetProspex's first step was creating a clear picture of their target demographic. What challenges do their prospects face each day? What resources can NetProspex provide to help them?

From there, **NetProspex developed three personas: demand generation, data management, and sales leadership** to reflect target customers that might purchase their services, and then split those personas into two tracks: tech and non-tech. Next, NetProspex created 110 new pieces of content for download that spoke directly to their customer personas' interests and challenges. (Figure B, following page)

Figure B: customer personas, split into two tracks, representing NetProspex's customer base

Whereoware used a combination of marketing automation, dynamic content, and progressive profiling (Figure C, below) to develop the new website and lead generation strategy, placing the right content in front of the right customer to create a more relevant, personalized experience for each user.

Progressive Data Collection:

- Start with Anonymous Visitor, gradually build a full profile
- **Implicit profiling:** make assumptions based on behavior
- **Explicit profiling:** visitor gives you data (often via a webform) in exchange for valuable resources
- Based on data gathered, dynamically offer relevant and valuable resources in exchange for more data

FIGURE C: combining implicit and explicit profiling to identify each customer's persona

Using a combination of implicit profiling (the person's behavior - what they clicked, emails they opened, etc.), and explicit profiling (data like email or industry type, input into a webform), **Whereoware identifies visitors as a specific persona type.**

MEET CHRISTINA

Let's follow **demand generation target Christina** through her NetProspex online experience.

Christina visits the website and clicks a button that interests her – finding targeted data. Behind the scenes, a hidden Silverpop webform sets her persona (Demand Gen) and buying stage (Engage), which are fields in NetProspex's Silverpop database. (Figure D, below)

FIGURE D: persona is identified and captured in Silverpop

Web tracking codes embedded in NetProspex's website collect Christina's implicit data, like **website pages she visits**. Silverpop analytics data collects information **when she opens and clicks emails**. Simultaneously, Whereoware collects Christina's explicit profile information using progressive webforms that request minimal information to start (**email and industry type**, for example), instead of requesting all her personal information upfront. Each form dynamically removes any fields Christina already filled out in a past interaction. This approach dramatically reduces friction. (Figure E, below)

FIGURE E: Christina's online webform information is captured in Silverpop to personalize her online experience

Once Christina submits her email address, she is put into a series of NetProspex emails that are personalized with her information. Christina is later enticed to download additional resources and in turn, fill out more webform fields. **The data collected is used to further personalize her experience.** (Figure F, below)

Thanks for exploring our Demand Gen Resources! To help you continue to laser-focus your targeting strategy, we'd like to share [5 Targeting Strategies for Technology Marketers](#) with you.

We hope you will use these tips to get your creative juices flowing with five ideas for creative approaches in tech marketing program targeting and messaging.

If you have questions about these tips or any of our resources, feel free to email us at hello@netprospex.com and we'll respond right away.

email-marketing results 25%

5 Tips for Tech Marketing Targeting

Download

As Christina browses the website, clicks call-to-actions, and submits webforms to download resources, a comprehensive profile is slowly built, fleshing out unknown details.

Christina clicks in her email to view a resource, fills out the webform to complete the download, and is pushed to the "Propensity" Stage.

B2B Contacts Buying Guide
A steady supply of new contact info for potential business prospects gives marketers and sales reps a leg up on the competition. Do you know the 8 key questions to ask before making your purchasing decision?

Related Content

- Marketing Funnel Calculator**
This handy tool is intended to help you meet your marketing-generated revenue goals.
- International Lists Data Sheet**
NetProspex provides access to a database of millions of business-to-business contacts around the globe.
- NetProspex Overview**
We help B2B marketers improve program results, eliminate bad data, and realize greater business value from contact data.
- B2B Contact Lists**
Do you know the 8 key questions to ask...

Find out now

Email*

First Name*

Last Name*

Title*

Download the file

Note: you may need to enable pop-ups to download the file.

Ready to Talk?
Call us now at: 1-800-333-5555

Christina's profile

DG DM SP

Engage **Propensity** Decision

Email: christina@company.com
 Marketer Type: B2B
 Tech Marketer? Yes
 Name: Christina Smith
 Title: Director of Marketing

FIGURE F: as Christina downloads resources, a comprehensive profile of her needs and interests is captured

WIN/WIN - TREAT LEADS LIKE PEOPLE, DEVELOP LASTING RELATIONSHIPS

Whereaware set up the NetProspex program to treat Christina like a person, not a lead. Whereaware's combination of progressive profiling and dynamic content gained Christina's trust, kept her engaged, and improved her overall user experience. NetProspex was able to collect Christina's valuable lead information and pass higher quality leads to their sales team via Salesforce.

RESULTS

Let's talk about how targeting customer personas increases ROI -

sales@whereaware.com | www.whereaware.com | 877-521-7448