

Max Anisimov

Career in Tech Marketing

AUDIENCE

**Tell me
about yourself**

WHAT WILL WE GO THROUGH

- **My background**
- **Reasons to work in marketing... and reasons not to.**
- **Marketing roles**
- **How to get into marketing**
- **Useful skills and learning materials**
- **Q&A – *we'll spend most of the time here***

AUDIENCE

My Background

**Marketing:
Yay or Nay?**

WHY WORK IN MARKETING?

01. Broad range of challenges

WHY WORK IN MARKETING?

02. Idea → Reality

WHY WORK IN MARKETING?

03. **Measurable impact on business**

WHY WORK IN MARKETING?

04. **Skill transfer to entrepreneurship**

WHY WORK IN MARKETING?

05. It's (relatively)
more diverse

WHY NOT WORK IN MARKETING?

01. Limited control

WHY NOT WORK IN MARKETING?

02. A lot of misconceptions

WHY NOT WORK IN MARKETING?

03. Everyone “knows”
what you should do

WHY NOT WORK IN MARKETING?

04. Might be difficult for
non-native speakers

WHY NOT WORK IN MARKETING?

**05. MBA ≠ strict requirement.
Plus, you'll need more
skills.**

Roles in Marketing

**The same title =
two entirely different roles**

**The same title =
two entirely different roles**

→ read the job description

ROLES IN MARKETING: A VERY SMALL STARTUP

**Marketing
Manager**

RESPONSIBILITIES:

“Everything”

ROLES IN MARKETING: A VERY SMALL STARTUP

**Marketing
Manager**

+

**Contractors:
Designers /
Writers**

RESPONSIBILITIES:

“Everything”

ROLES IN MARKETING: A SMALL STARTUP

?

?

– Look, there are two now!

ROLES IN MARKETING: A SMALL STARTUP

Performance Marketing Gal

- Usually owns a number (leads, signups, demos, etc)
- Marketing mix optimization (Search/Display/etc)
- Budget allocation
- Funnel metrics (esp. top of the funnel)
- In-channel optimization (e.g. keywords within SEM)

Main stakeholder: Sales (in B2B).

?

ROLES IN MARKETING: A SMALL STARTUP

Performance Marketing Gal

RESPONSIBILITIES:

- Usually owns a number (leads, signups, demos, etc)
- Marketing mix optimization (Search/Display/etc)
- Budget allocation
- Funnel metrics (esp. top of the funnel)
- In-channel optimization (e.g. keywords within SEM)

Main stakeholder: Sales (in B2B).

Product Marketing Guy

RESPONSIBILITIES:

- Product market fit (esp. at early startups)
- Research, targeting (ICP), and strategy
- New product launches
- Positioning, messaging, and content/collateral
- Sales enablement (at B2B)

Main stakeholder: Product. But also Sales (in B2B)

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ **Marketing Operations, esp. in B2B**

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ **Customer Marketing**

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

+ **Separate “Creative” team —
designers, copywriters, and
filmographers**

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

+ Separate “Creative” team —
designers, copywriters, and
filmographers

+ **Separate Research**

ROLES IN MARKETING: **LATER**

Performance / DemandGen

+ Channel Specialists

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

+ Separate “Creative” team —
designers, copywriters, and
filmographers

+ Separate Research

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

+ Separate “Creative” team —
designers, copywriters, and
filmographers

+ Separate Research

+ Channel Specialists

Search: SEO and SEM

Display Media

Social Media

PR and Comms

Email

Partnership marketing

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

+ Separate “Creative” team —
designers, copywriters, and
filmographers

+ Separate Research

+ Channel Specialists

Search: SEO and SEM

Display Media

Social Media

PR and Comms

Email

Partnership marketing

**(Sometimes) Growth marketing,
affiliate marketing, offline
marketing (OOH, retail, etc),
E-Commerce, etc**

ROLES IN MARKETING: **LATER**

Performance / DemandGen

Product Marketing

+ Brand Marketing

+ Marketing Operations, esp. in B2B

+ Customer Marketing

**+ Separate “Creative” team —
designers, copywriters, and
filmographers**

+ Separate Research

+ Channel Specialists

Search: SEO and SEM

Display Media

Social Media

PR and Comms

Email

Partnership marketing

**(Sometimes) Growth marketing,
affiliate marketing, offline
marketing (OOH, retail, etc),
E-Commerce, etc**

ROLES IN MARKETING: **LATER**

PHASE 1 **One PMM**

ROLES IN MARKETING: **LATER**

PHASE 1 **One PMM**

PHASE 2 **Multiple PMMs supporting
multiple apps**

ROLES IN MARKETING: **LATER**

PHASE 1 **One PMM**

PHASE 2 **Multiple PMMs supporting
multiple apps**

PHASE 3 **Multiple teams of PMMs**

PHASE 1 **One PMM**

PHASE 2 **Multiple PMMs supporting
multiple apps**

PHASE 3 **Multiple teams of PMMs**

Skills

SKILLS

**Requirements
really, *really*
depend on the role**

SKILLS

T-Shaped Marketer

SKILLS: GOOD FOUNDATION

01. Business acumen

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

03. Analytical skills

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

03. Analytical skills

04. **High-level knowledge of all areas/tactics/channels** **esp. for startups*

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

03. Analytical skills

04. High-level knowledge of all areas/tactics/channels **esp. for startups*

05. Deep knowledge of one area/tactic/channel **esp. for big tech*

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

03. Analytical skills

04. High-level knowledge of all areas/tactics/channels **esp. for startups*

05. Deep knowledge of one area/tactic/channel **esp. for big tech*

06. Marketing tech stack

SKILLS: GOOD FOUNDATION

01. Business acumen

02. Communication

03. Analytical skills

04. High-level knowledge of all areas/tactics/channels **esp. for startups*

05. Deep knowledge of one area/tactic/channel **esp. for big tech*

06. Marketing tech stack

How to Get Into Marketing

HOW TO GET INTO MARKETING

Get some marketing experience first

(just kidding)

**01. Don't expect MBA
to be very relevant**

01. Don't expect MBA to be very relevant

...but leverage unique opportunities it offers:
on-campus recruiting, alumni network, and hiring for
entry-level positions.

02. Find relevant skills/experience

02. Find relevant skills/experience

E.g. pricing projects, content you created in the past, profitability analysis you did for different channels/campaigns, etc.

HOW TO GET INTO MARKETING

03. Learn

HOW TO GET INTO MARKETING

03. Learn

Learn more about marketing. Learn the lingo.

Learn about the *practical* stuff too.

E.g. read about specific channels and tactics, such as SEO and SEM.

HOW TO GET INTO MARKETING

04. Practice

04. Practice

Complete some actual marketing work.

Examples: volunteer for a startup, wear a “marketing hat” in a student side-project, etc.

Key: tangible results you can point to.

HOW TO GET INTO MARKETING

05. Network

05. Network

Obvious: informational interviews to learn and meet people.

Also, local marketing meetups.

E.g. search [meetup.com](https://www.meetup.com) for “product marketing”.

06. Apply for generalist roles

06. Apply for generalist roles

Product marketing roles, cross-channel campaign management roles or cross-channel analytics might be a better fit for MBAs.

Learning Materials

LEARNING MATERIALS

TOPICS

Don't *only* read about marketing. Explore these topics: business strategy, data analysis, behavioral psychology, product development, entrepreneurship, advertising, writing, UX design.

BLOGS

Growth/Marketing: Andrew Chen, Brian Balfour, Casey Winters, Nir Eyal, Myk Pono, and Intercom Corporate Blog.

BOOKS

The 22 Immutable Laws of Marketing; Innovator's Dilemma; Thinking, Fast and Slow; Intercom on Growth; Intercom on Marketing; Lean Startup; On Writing Well & Ogilvy on Advertising.

MEETUPS

Local meetups (meetup.com).
E.g. Product Marketing Meetup.

Check out my blog max2c.com and growth-map.com ;)

Thank you!
Questions?

max2c.com

[/maximanisimov](https://www.linkedin.com/company/maximanisimov)

[/anisimov](https://www.facebook.com/anisimov)

[/maximmm](https://twitter.com/maximmm)