

Mapping B2B Content to Each Stage of the Sales Funnel


Google found that buyers engage with an average of 10.4 pieces of information before making a purchase decision.

It's crucial that B2B marketers provide a range of interesting, compelling content.


The library of marketing content must be rich and diverse so that it speaks to each member of the buying committee at every stage of the purchasing decision.

Content Types for Each Stage of the Buyer Journey

The assets on the right are a recommendation of content types that you can use as a guide. Some you may already have and others you may need to create as you start developing your editorial calendar.


In this guide, you'll learn the key components to mastering content creation for each stage of the B2B sales funnel. Understanding your customers' content needs in each stage will help maximize the impact and ROI of your content marketing programs.

B2B marketing teams invest significant resources and bandwidth to produce compelling content for their prospects and customers. However, many struggle when it comes to knowing what their audience actually wants and when they want it.

To better serve your audience and realize higher prospect-to-sales conversions, you need to create a rich, diverse content library. Your editorial strategy should be based on your audience's content preferences and cater to their needs throughout their purchasing journey.

You can think of the journey as traveling through a funnel and define content for each of the three stages: Top of the Funnel (TOFU), Middle of the Funnel (MOFU), and Bottom of the Funnel (BOFU).


As you nurture prospects in the funnel, you need to connect them with content that corresponds to where they are in the buyer's journey.

Early in the research process, your prospects will seek out content to immerse themselves on the broad industry landscape.

When they know exactly what type of solution they're looking for, they'll require specific product information and competitor comparisons to help make their decision.

In this guide, we'll show you how to leverage different content types. When you align your content with the three stages of the funnel you will move more leads into your pipeline and maximize your conversion success rates. Let's look at the goals and types of content for each stage of the funnel, starting with TOFU/Awareness.


Awareness

Designed to appeal to prospects at the very beginning of the purchase journey, also known as the top of the funnel.

What's the objective?

This content is meant to attract new prospects and encourage them to engage with your company.

Who's in this stage?

Buyers in this stage are generally educating themselves on the market landscape through thought leadership pieces.

What are common types of content in this stage?

White papers, blogs, thought leadership webinars, infographics, social media


Popular Content During Awareness Stage


SOCIAL MEDIA


BLOG POSTS


INFOGRAPHICS

Source: Regalix


Awareness

At the top of the funnel, providing vendor-neutral content is key to attracting and engaging new audiences. Here are some examples of content you can create to achieve those goals.

Blogs

A classic content marketing format, posting blogs regularly helps you build SEO and showcase your brand as a thought leader in your space.


eBooks

Long-form content like eBooks and white papers provide a downloadable asset your audience can consume at their convenience.


Webinars

Webinars are one of the best ways to understand your prospective buyers and what's important and challenging in their day-to-day lives.


Consideration

As your prospects move down the funnel, you should begin to highlight your value proposition within your content.

What's the objective?

Continue the education process by guiding your audience toward your offering as the solution to challenges they're trying to solve.

Who's in this stage?

Buyers who have recognized their need for a new solution and are beginning to more thoroughly examine their options.

What are common types of content in this stage?

Demo videos, case studies, feature-focused webinars, white papers.

CONSIDERATION


Popular Content During Consideration Stage


WHITE PAPERS


WEBSITES


WEBINARS

Source: Regalix


Consideration

Moving along to the middle of the funnel, your prospects are ready to evaluate your products and solutions – but aren't quite ready to make a purchase decision. Here are some examples of content you can create to help them learn more.

Testimonial Videos

Video is an incredibly engaging content format – while you've got your audience's attention, share a story of a successful customer.


Product Overviews

As buyers go through their purchase journey, they need to understand the ins and outs of your products.


Feature Webinars

Team up with a partner or customer to show your prospects exactly how your solutions can help them find success.


Decision

This is the final stage of the funnel, where your prospect decides whether or not to make a purchase.

What's the objective?

Showcase your specific products and services and how they distinguish themselves from competitors to convert your prospect into a customer.

Who's in this stage?

A select group of qualified prospects to whom you must prove that your offering is the best solution for their needs.

What are common types of content in this stage?

Comparison guides, pricing pages, reference checklists, case studies, research reports


Popular Content During Decision Stage


Source: Regalix


Decision

As your prospects compare your company against other vendors, you need to separate yourself from your competitors. Here are some examples of content you can use to help seal the deal.

Product Sheets

Give prospects a deep dive into your products so they can evaluate if your solution is right for them.


Product Webinars

Use webinars at this stage to make a hard sell – serious buyers will tune into a demo-type webinar to get a more complete picture of your product.


Case Studies

As more stakeholders become involved in the buying process, your prospects can download one-page case studies to distribute amongst their team.


Design a content library with multiple types of assets and plan for your library to grow over time and be continually discovered by new audiences and revisited by existing prospects. It's key to maintain a good balance of early, mid-, and late-stage content to appeal to prospects wherever they are in the funnel.

Here are two final notes to keep in mind as you map out your content calendar.

First, in order to be effective at all stages of the funnel, marketers need to produce content in a mix of formats, to appeal to buyers' varying preferences of content consumption.

While one person might prefer to attend a webinar, another might be more inclined to


download a white paper. Even one individual's content preferences can change depending on where they are in their journey or even how their day is going, so it's advisable to make your message available through various mediums.

Second, it's important to note that the use of these tactics should not be limited to just one stage of the funnel. Rather, they can each be implemented throughout all stages.

Taking webinars as an example, you could run a thought leadership webinar at the top of the funnel, and then produce a product-oriented webinar to help close a deal at the bottom of the funnel.

Blogs are another good example. You can write a thought leadership blog about a specific industry challenge that sets the stage for prospects at the top of the funnel. Another blog could describe the benefits of the new features in a product update, followed with a description of how a customer is experiencing better business outcomes from using your solution or services.

Content types in the B2B funnel are fluid and flexible. Many types are effective at one or more stages of the funnel.


Creating compelling content is a science and an art. As you define your editorial strategy, remember that the most effective content is relevant to your audience. Your content topics need to resonate, and your timing needs to align with where your prospects are in their purchasing journey. Your goal should be to have content that supports them every step of the way.

Contact us to request a demo or learn more about creating rich content at business.brighttalk.com.

BrightTALK delivers innovative demand generation solutions and a webinar content platform. If you'd like to learn more about how BrightTALK can help you build ROI and pipeline from your webinar and content strategy, [click here](#).