

Hello, Amigos!

welcome to marketmaking from the amigos network

We're a group of marketing specialists with strong IT sector experience who share a similar vision - to provide an alternative to the current IT sales and marketing model.

We need to shake things up!

The IT landscape has changed. Digital Transformation is not only defining the products and services we sell, but changing how our customers engage with us.

Nothing's the same anymore

Traditional channel marketing and lead generation is no longer fit for purpose.

- Emails don't cut it
- Cold calling doesn't connect
- Who turns up for events?

Lasting relationships, not quick flings

Audiences only engage when they're interested or inspired. But it's not just about engagement, it's relationships we want.

We need to shake things up!

There's no shortage of marketing investment for the funding of marketing teams, suppliers and MDF, but who's accountable and what does it cost?

By establishing a single market development network, we can leverage greater MDF utilisation and a stronger ROI.

marketmaking – pure & simple

building consistent and lasting direct markets for greater channel control and sustainable growth. End-to-End. Seamless. Multi-Disciplined. Automated.

marketmaking – services

A seamless combination of marketing, sales and clever technologies in a managed service for greater science, sustainability and market share.

Business Readiness

Strategic planning for making new and the development of existing markets:

Market Strategy:

- Growth Objectives
- Market Positioning
- Brand Performance
- Proposition & POD
- Contact Strategy

Sales Planning:

- Sales Vision
- Conversion Ratios
- Deal Size
- Sales Cycle
- Market Segmentation
- Annual Operating Plan

Automation & Analytics

Technologies for increased efficiency, transparency and market intelligence:

Marketing Automation:

- CRM
- Analytics
- Content Distribution (CDN)
- Workflow Automation
- Channel Portal
- Mobile App

Campaign Execution

End-to-end implementation, management and delivery of market strategies:

Campaign Planning:

- Content Strategy
- Media Strategy
- Communications Plan
- Campaign Direction & Management

Campaign Execution:

- Content creation (stories; White Papers; social; & online content)
- Email
- Telemarketing
- Social
- Online
- Events

Lead Development

Development of new leads and prospects and coordination of sales conversion:

Internal Sales Resource (ISR):

- Lead nurture
- Lead allocation

Sales Coordination:

- Maintenance of prospect community
- Lead progression and performance
- Vendor coordination
- Measurement & Reporting

key benefits

Plug & Play

Our end to end programme is ready made and includes everything needed for a sustainable sales and marketing lifecycle.

Seamless

We incorporate every aspect of the user experience into a single journey, building meaningful buyer relationships and communities.

Multi disciplined

We've got all the experience, skills and resources necessary to deliver engaging content and effective campaigns.

Automated

We deploy and manage multiple technologies so you don't have to, giving you all the intelligence needed to understand your markets.

Guaranteed

Our SLA's set out agreed deliverables at every stage of the programme lifecycle

- So no surprises, just clear results.