

Entrepreneurial Marketing

A Blueprint for Customer
Engagement

Beth Goldstein

SAGE

Los Angeles | London | New Delhi
Singapore | Washington DC | Melbourne

DETAILED TABLE OF CONTENTS

Preface	xvi
Acknowledgments	xxv
About the Author	xxvii
CHAPTER 1 • Marketing Using an Entrepreneurial Lens	1
An Entrepreneurial Approach to Marketing	1
New Tools—Same Old Rules	4
Designing a Business Model That Creates Value	8
» VIEW FROM THE TRENCHES: PhiloSophie's®: From Mass Market to Tying the Knot	9
Reality Check—The Truth About Business Success and Failure	12
The Importance of Setting S.M.A.R.T. Goals	14
» ACTION CREATESTRIUMPHS (ACT): Interview an Entrepreneur	16
Entrepreneur Interview	16
Sample Questions and Script	17
» ACTION CREATESTRIUMPHS (ACT): Idea Generation	18
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	20
* AH As: Lessons and Takeaways	21
Toolkit	22
Worksheet 1.1: Setting S.M.A.R.T. Goals	22
Worksheet 1.2: Sample S.M.A.R.T. Goal	23
Worksheet 1.3: Business Launch Plan/Road Map	24
Worksheet 1.4: Completing an Ethnography Study	26
CHAPTER 2 • Understanding Your Ecosystem	28
Introduction to Market Research	28
Defining and Understanding the Ecosystem You Operate Within	28
Primary Versus Secondary Data Sources	29
Understanding Evolving Market Trends	29
Defining Your Market	31
Building Your Business Model	32
Sources of Data and Trends	33
Tools for Understanding Trends	35
The Value of Industry Association Data	35

Market Size	36
» ACTION CREATES TRIUMPHS (ACT): Your Market	38
Your Business Relative to Others in the Industry: SWOT Analysis	38
Strengths	39
Weaknesses	40
Opportunities	41
Threats	41
PESTLE Analysis	42
Positioning Map	44
» ACTION CREATES TRIUMPHS (ACT): Country Entrepreneurship	
Opportunity Challenge	45
Your Challenge	45
Sources of Country Data	45
Country Data to Analyze	46
• VIEW FROM THE TRENCHES: Marabots Technology Corporation	47
In Their Shoes	50
» HIGHLIGHTS OF MARABOTS RESEARCH FINDINGS	50
» MARABOTS FINAL RECOMMENDATION	54
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	55
• AH As: Lessons and Takeaways	57
Toolkit	58
Worksheet 2.1: SWOT Analysis	58
Worksheet 2.2: Strategic Plan to Address SWOT	60
Worksheet 2.3: Market Size Analysis	63

CHAPTER 3 • Identifying Your Customers' Journey **64**

The Journey of Customer Discovery	64
Hirn Data Into Knowledge	65
The Importance of Saying No: Knowing Which Customers Are Not the Right Match for You	65
Ask the Right Questions	67
Methods of Discovering Customer Needs	67
Ethical Issues in Customer Research	68
Getting to Know Your Customers	68
Value Proposition Canvas	71
Select Your Questions Wisely	72
» ACTION CREATES TRIUMPHS (ACT): Select Your Questions	72
Building Your Business Model	72
Four Methods of Customer Discovery Research	74
Survey Design	74
Ethnographic Studies	80

» ACTION CREATES TRIUMPHS (ACT): Ethnography Challenge	82
Part One: Observation and Note-Taking	82
Part Two: Insights and Recommendations	83
Focus Groups	83
One-on-One Interviews	85
* ACTION CREATES TRIUMPHS (ACT): Customer Discovery	
Analysis Assignment	86
What Questions Do You Need to Ask?	86
How Do You Begin to Discover the Answers?	86
Deliverables	88
» VIEW FROM THE TRENCHES: Chewie's Colossal Cookie	
Company Survey	88
Chewie's Colossal Cookie Company Survey: Version One	89
Chewie's Colossal Cookie Company Final Survey: Version Two	92
* AHAs: Lessons and Takeaways	93
Toolkit	94
Worksheet 3.1: Resources for Proper Survey Design	94
CHAPTER 4 • Listening to the Voice of the Customer	96
How Do You Hear the Voice of Your Customer?	96
Prototypes to Help Identify Profiles	97
The SunChips® Package Story	99
Prototyping the Google Way	100
Beyond Physical Products: Prototyping Services and Apps	101
Storyboards	101
Role-Plays	102
Website and Social Media Test Sites or Landing Pages	102
» VIEW FROM THE TRENCHES: Meet Aimee: The Aimee Bio Story	103
» ACTION CREATES TRIUMPHS (ACT): Now on to Your Prototype	108
Building Your Business Model	108
Going From Prototype to MVP	109
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	110
How Did Waku Launch Its Crowdfunding Campaign?	111
Identifying Suspects, Customers, and Prospects	112
B2B Versus B2C Profiling	113
» ACTION CREATES TRIUMPHS (ACT): Designing Customer Profiles	114
Ideal Customer Profile (Persona) Description	115
* AHAs: Lessons and Takeaways	115
Toolkit	116
Worksheet 4.1: Ideal Customer Profile (Persona) Description	116
CHAPTER 5 • Managing Competition and Inertia	117
Competitors Don't Always Look Like You	117
Clearly Defining Competition	117

How Substitute Products Impact Revenue Potential	118
» ACTION CREATES TRIUMPHS (ACT): Friend or Foe?	119
The Right Perspective	119
» ACTION CREATES TRIUMPHS (ACT): Whom Do You Really Compete With?	120
Sources of Competitive Data	121
The Myth of First Mover Advantage	122
Second Mover Advantage	123
What Is Inertia?	124
Leapfrog Your Competition	125
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	126
* VIEW FROMTHETRENCHES: Go Nuts for Gonuts Donuts and Coffee	129
In Their Shoes	132
Building Your Business Model	132
* AHAs: Lessons and Takeaways	133
Toolkit	134
Worksheet 5.1: Competitive Assessment	134
Worksheet 5.2: Competitive Differentiator Analysis	136

CHAPTER 6 • Creating Brand Engagement **138**

Building a Strong Brand	138
Don't Let Your Brand Be a Lizard	138
» ACTION CREATES TRIUMPHS (ACT): Your Favorite Brands	140
Consistently Communicate Your Brand Position	140
Why Do People Buy a Brand?	141
» EXPERT INSIGHT: Developing Powerful Brands:	
Dale Bornstein, CEO at M Booth	142
You Don't Control Your Brand Reputation	143
» ACTION CREATESTRIUMPHS (ACT): What'sYour Brand Value?	143
Components of a Successful Brand	144
How Do You Create a Unique Brand?	144
» ACTION CREATESTRIUMPHS (ACT): Creating a Strong Brand: 8 Key Actions to Take	145
Building Your Business Model	146
» VIEW FROMTHETRENCHES: Bali Banana	148
Bali Banana: In Their Shoes	151
Master Your Brand Delivery Skills	151
What Are the Lessons Learned?	152
Make Your Elevator Pitch Soar Out of the Park	152
» EXPERT INSIGHT: Art of the Pitch, Paul Horn	154
* ACTION CREATESTRIUMPHS (ACT): Creating Your OWN Pitch	156
Remember to Start at the End	156
Your Pitch	156

» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	157
* AH As: Lessons and Takeaways	159
Toolkit	159
Worksheet 6.1: Creating a Winning Elevator Pitch	159

CHAPTER 7 • Designing Marketing Partnerships That Empower Growth

161

Finding Partners That Fit	161
The Right Partnership	161
Using Your SWOT and PESTLE Analyses to Identify the Right Partner	162
» ACTION CREATESTRIUMPHS (ACT): Step-by-Step Process to Creating Winning Marketing Partnerships	162
Marketing Alliance Benefits	164
Risk-Reward Balance	165
» ACTION CREATESTRIUMPHS (ACT): Canine Connections: Partners in Action	165
» VIEW FROMTHETRENCHES: The Lasse Paakkonen Olympic Story	166
A Word About Business Values	168
Creating a Win-Win Scenario	169
Green Light Ahead	170
What Could Go Wrong?	171
Building Your Business Model	172
VIEW FROMTHETRENCHES: Artistia—Connecting Customers With Artisans	172
In Their Shoes	175
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	175
• AH As: Lessons and Takeaways	177
Toolkit	178
Worksheet 7.1: Getting Partnerships Right	178
Worksheet 7.2: Partner/Alliance Analysis and Strategy	179
Worksheet 7.3: Individual Partnership Assessment	180
Worksheet 7.4: Partnership Checklist	183

CHAPTER 8 • Creating Sales Processes and Systems

184

Sales Is All About Building Relationships	184
Sales and Marketing Data Flow	184
Different Worldviews	185
Sales and Marketing Collaboration	186
Sales and Marketing Collaboration Model	187
» ACTION CREATESTRIUMPHS(ACT): Sales and Marketing Collaboration Model	188

B2B or B2C or Some Combination of the TWo?	188
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	190
Designing Sales Processes and Systems	191
» ACTION CREATES TRIUMPHS (ACT): Sales Goals	192
Sales Analysis and Projections	192
Prospect/Sales Cycle	192
Customer Revenue and Profit Analysis	193
Marketing Tactics	193
Data Capture Plan	194
Managing Customer Relationships	194
Knowledge Is Power	195
Managing Your Team’s Sales Cycle	197
Chewie’s Colossal Cookie Company: Letting the Data Inform Your Next Steps	197
Building Your Business Model	200
» VIEW FROM THE TRENCHES: DetraPel—Repelling Stains	
One Customer at a Time	201
In Their Shoes: Achieving DetraPel’s Sales Goals	202
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	203
In Their Shoes: Creating a Customer Sales Database	204
AHAs: Lessons and Takeaways	204
Toolkit	205
Worksheet 8.1: Sales Conversion	205
Worksheet 8.2: Sales Time Analysis	206
Worksheet 8.3: Sales Prospect Calculator	206
Worksheet 8.4: Sales Analysis Projection	207
Worksheet 8.5: Customer Profit and Time Analysis	208
Worksheet 8.6: Data Capture Plan/Dashboard	210
CHAPTER 9 • Solution Selling	211
Sales Is About Listening	211
Sales for Those Who Hate Selling	211
Ready to Start Selling?	214
Communication and Listening Skills	214
Analytical Skills	214
Organizational Skills	215
Time Management and Discipline	215
Keen Interest in Learning	216
Passion	216
Do Your Homework	216

Five Stages of the Sales Process	218
Stage One: Preparation	218
Stage Two: The Introduction	220
Stage Three: Preparing for the In-Person Appointment	221
Stage Four: The Meeting	222
Stage Five: Follow-Up and Servicing the Account's Needs	224
Dealing With Objections	225
Sales Tips for Building Relationships	225
Contact Times	225
Hot Buttons	226
Open Versus Close-Ended Questioning Techniques	226
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	227
Waku Sales Process and Product Pitch	227
In Their Shoes	231
* AUTHOR'S NOTE: Trust and Building Relationships As Seen Through the Eyes of a Car Buyer	231
Building Your Business Model	232
Networking to Jump-Start and Grow Your Business	233
It's Not About Making Friends	233
* EXPERT INSIGHT: Paul Horn: Golden Rules of Networking	233
Rule # 1: Networking Is Reciprocal.	234
Rule # 2: Opportunities Are Unlimited	234
Conferences as a Great Opportunity to Build Your Networking Skills	235
Holding Your Own Seminars and Webinars	237
Still Not Convinced	237
* AHAs: Lessons and Takeaways	238
Toolkit	239
Worksheet 9.1: Sales Stages Checklist	239
Worksheet 9.2: Selling to Difficult Customers	241
CHAPTER 10 • Doing Well While Doing Good	242
Aligning Your Messaging to Underscore Your Social Value	242
Are YOU a Social Entrepreneur?	242
Warby Parker	243
Revolutionizing an Industry	243
Editing Others Into the Conversation About Your Mission	245
The Ad Council: Inspiring Change, Improving Lives	245
Five Fundamentals for Making Social Impact on YouTube	246
Corporate Social Responsibility	247
Taking the Next Step in Corporate Social Responsibility	248
Think Like a Donor	250

» ACTION CREATES TRIUMPHS (ACT): Finding Passion Around a Mission	251
Passionate Entrepreneurs Can Make a Difference	251
» VIEW FROM THE TRENCHES: Kees Chic—Saving the Planet... One Plastic Bag at aTime	252
In Their Shoes	254
» VIEW FROM THE TRENCHES: Artyfactos—Helping Women— One Orange Peel at aTime	255
Earthy Yet Innovative	256
Understanding Your Customer Base	257
In Their Shoes	258
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	258
» ACTION CREATESTRIUMPHS (ACT): Mission-Focused Brands	259
* AH As: Lessons and Takeaways	260

CHAPTER 11 • Deploying Omnichannel Marketing to Create Customer Engagement	261
Let the Games Begin—Time to Focus on Your Marketing Campaign Design	261
Getting Your Customers Engaged Through an Omnichannel Marketing Approach	262
Think Like Starbucks	263
» ACTION CREATES TRIUMPHS (ACT): Creating Seamless Experiences	265
Creating Brand Engagement and Buzz	265
Disruptive Brand Marketing Campaigns	267
Ceding Control of Your Brand	267
Return to Your Research Findings to Get Customer Touch Points Right	268
* VIEW FROMTHE TRENCHES: Clothing Consignment: Research First—Channels Second	268
Omnichannel: Combining the Best of Old School Marketing With New School Channels	269
Let’s Talk Social	270
Content Is King	271
Public Relations and Creating Thought Leaders and Influencers	272
* EXPERT INSIGHT: Becoming aThought Leader and Influencer—Lisa Murray	272
Find a Voice	273
Course Correct (if needed)	274
What if You’re Not an Expert	274
Creating and Delivering Content	275
Blogs	275
Webinars	276

Podcasts	276
Videos	277
Exploring Top Social Tools	279
YouUbe	280
Facebook	280
Instagram	280
Pinterest	281
Snapchat as a Marketing Tool	281
Email Marketing	283
Email Marketing Tips to Get You Focused	283
Tools, Tips, and Training Resources	284
» ACTION CREATES TRIUMPHS (ACT): Social Media Critique and Campaign Development	285
Part One: Social Media Critique	285
Part Two: Social Media Campaign	286
Information to Include in Your Social Marketing Campaign Presentation	287
• AH As: Lessons and Takeaways	288
CHAPTER 12 • Leveraging Old School Marketing Tactics	289
Old School Never Goes Out of Style	289
Old School Methods of Reaching Your Customers	289
Brochures	289
Direct Mail	290
Get Them to Act	291
Traditional Advertising	291
The Power of Networking: Making the RIGHT Connections at the RIGHT Events	292
Where Else Can You Meet the RIGHT People?	294
Developing Your Network: You Can't Succeed Alone	296
» ACTION CREATESTRUMPHS (ACT): Create a Networking Plan	297
» VIEW FROMTHETRENCHES: Stallion Deliveries	297
Mother's Day Campaign	299
Send a Smile: Eid (Celebration) Day Campaign	299
In Their Shoes	300
» FOCUS ON APPLICATION: WAKU	
The Entrepreneurial Journey	300
Your Marketing Campaign Rollout	303
Channels and Tools	303
* AH As: Lessons and Takeaways	304
Toolkit	305
Worksheet 12.1: Marketing Channel Projections and Analysis	305
Worksheet 12.2: Omnichannel Marketing Campaign	306
Worksheet 12.3: Marketing Campaign Strategy Outline	307
Worksheet 12.4: Networking—Making the Right Connections	309

CHAPTER 13 • Using Data and Passion to Move From Idea to Market	311
Understanding the Customer Journey Through the Data	311
Channeling Your Passion to Fuel Success	312
Watch the Flames	312
Learning to Accept Failure	313
» ACTION CREATESTRUMPHS (ACT): Test Your Readiness to Commit to Your Venture	314
Scorecard Instructions	314
Cut Once, Measure Twice	317
Just the Facts: Getting the Right Data and Getting the Data Right	318
Where to Begin Your Analysis	319
Measuring Your Input and Outcomes	320
Sales Analysis and Projections	320
Prospect and Customer Sales Cycles	320
Employee Analysis	320
Customer Revenue and Profit Analysis	321
Product/Service Analysis	321
Marketing Tactics	321
Customer Lifetime Value	322
Selecting the Right Customer Mix	324
Your Data Capture Plan	325
Ready, Set, Launch: Your Marketing Road map	325
Navigating Your Path to Success	328
A Journey of Exploration	328
Oh! The Places You'll Go	328
Oh! The Places You'll Go!	328
Toolkit	329
Worksheet 13.1: Data Capture Plan	329
Worksheet 13.2: Measuring Your Input and Outcome	329
Worksheet 13.3: Customer Lifetime Value	331
References	332
Index	337