


CAPABILITY STATEMENT

Specialist marketing for industrials to produce real, bottom-line results.


SPECIALIST MARKETING FOR INDUSTRIALS

Industrial Ideas is a B2B marketing consulting agency. We exist to help industrial companies plan, design, execute, and measure marketing programs that produce real, bottom-line results. Our team works hard to become an extension of your business, to help you get the most out of your marketing efforts.

OUR CLIENTS INCLUDE

BLUESCOPE

TOYOTA TSUSHO

TOLL GROUP

CMTF

A&L WINDOWS

PREMIER CRANES

SCHÜTZ AUSTRALIA

DRASOL

ENIRGI

GENIS STEEL

ADVANCED FUEL TANKS

CLUTCH

MITSUI

WHAT WE DO

Industrial Ideas offers a range of marketing services to assist our clients to:

- **innovate and achieve business transformation**
- **activate and build brands**
- **increase sales force capability and effectiveness**
- **generate sales leads and acquire new customers**
- **increase share of wallet from existing customers**
- **improve customer experience and build on customer loyalty**

Our solutions range from ongoing marketing retainer support to tailored lead generation programs, industrial research studies, brand development campaigns and hard-hitting marketing communications.


OUR CORE MARKETING SERVICES

Market, Competitor and Customer Research

Quantitative and Qualitative
Research Studies

Survey Design and
Methodology

Focus Group Facilitation

One on One Interviews

Competitor / Industry Reviews

Market Share Analysis

State of Market Reports

Marketing Strategy and Planning

Go-To-Market Strategies and
Marketing Plans

Strategic Support and Sales
Development Coaching

Tailored Marketing Content Plans

Value Proposition Work Development
and Delivery System Work

Customer Experience Execution
Strategies

Sales Enablement

Brand and Campaign Development

Brand Development, Identity and
Style Guides

Lead Generation Campaigns and
EDM Communications

Telemarketing, Graphic Design,
Photography, Video Production,
Copywriting and Content work

Industrial Case Studies,
Brochures, Data Sheets, Product
Catalogues, Web Development,
Trade Shows Industry Events,
Print Advertising, Advertorial
Support

“the cost of
being wrong is
less than the
cost of doing
nothing”

- Seth Godin

MARKETING SOLUTIONS FOR EVERY INDUSTRIAL SECTOR

MANUFACTURING AND TRANSPORT

Quality products and services got you this far, but now your clients demand more. They're online information gathering and researching for substitute offerings and alternate solutions. They're using social media channels such as LinkedIn to connect with different industry buyers, suppliers, leaders and influencers. They're looking online for marketing content that can help solve their key challenges. The rules have changed but the industrial marketing game remains the same – increase share of wallet by proving you're the market leader and reputable source.

CONSTRUCTION AND FABRICATION

You need to provide your clients with the technical information they need, when they need it, and where they go to look for it: search engines, industrial directories, social media, and email. That means improving your web presence, social game and creating content that demonstrates your capability. Industrial Ideas will help you transform from a commodity player to a customer driven brand. This will re-position your company to increase profitable market share.

MINING AND ENERGY

Certification and Reputation are the tickets to the game. Building customer trust is the key to success in the Mining and Energy industries. That means improving your communications, such as your capability statements, quality assurance documentation, project case studies, technical product library, to deliver content that demonstrates your value proposition built on assurance and credibility. Industrial Ideas will help you increase awareness to engage with your key clients and prospects serving the Mining and Energy industries in Australia.

OUR CORE CAPABILITIES

INDUSTRY EXPERIENCE

Led by Peter Zafiris, with over 20 years experience in industrial sales and marketing. Peter personally manages all client projects to develop winning marketing solutions to deliver the desired results.

MARKETING SUPPORT TEAM

Surrounded by a talented team of researchers, graphic designers, photographers, videographers, telemarketers and copywriters – Industrial Ideas can help you improve your bottom line with our distinct approach to marketing.

TAILORED APPROACH

We listen to understand... And then we do things differently to get our clients the return on investment they deserve.

OUR CORE VALUES

Our marketing services are guided by a simple set of behaviours: transparency, agility and accountability, along with a solutions-driven approach to all the work we undertake.

INNOVATIVE SOLUTIONS

We aim to deliver solutions that create change, provide profitable growth and attract new business to the most powerful of industrial brands. That's what we stand for as a marketing consulting agency dedicated to industrials.


1300 269 422

Level 5, 171 Collins Street
Melbourne Vic. 3000

www.industrialideas.com.au
peter@industrialideas.com.au

