

lead lizard

7 Tips for Using Buyer Personas in Lead Nurturing

Today's Presenters


Sam Boush

President, Lead Lizard


Lizandro

Mascot, Lead Lizard

Lead Nurturing and Buyer Personas

- Lead Lizard's lead nurture philosophy
- How does that relate to buyer personas?
- What are buyer personas?
- How do personas help with lead nurturing?


Tip 1: Understand your Buyer

- Create personas before content
- How do you segment your buyers and influencers?


Tip 2: Target People, Not Groups

- Put the person in persona
- Understand the problems with automation
- Create a background story
- Name your buyer personas


Tip 3: Discover Pain Points

- Why pain points are important
- Research your buyers
- Create content around empathy


Tip 4: Follow Digital Footprints

- Measure, test, track
- Revisit data for leads that became clients
- How to use these insights


Tip 5: Segment Based on Persona

- Segment your database by persona
- Within each track, create content for multiple personas


Tip 6: Bring in Sales

- Make sure sales messaging matches
- Use sales nurture techniques


Tip 7: Keep it Fresh

- Create new content
- Update personas
- Revisit matching of personas, content and behavior


Bonus Tip: Consider the Journey

- Consider the entire buyer's journey
- Send your prospect to the appropriate tracks based on buying stage


Questions?


lead lizard

Demand Generation Best Practices

Sam Boush – President

sam@leadlizard.com

Josh Thorngren – Dir. Strategic Services

josh@leadlizard.com


lead lizard

Lead Lizard on Social Media

Facebook

facebook.com/LeadLizard

LinkedIn

linkedin.com/company/lead-lizard/

Twitter

twitter.com/LeadLizard


lead lizard