


Top 10 most in-demand skills for B2B marketers in 2023.

1. AI

Artificial intelligence and machine learning expertise are becoming increasingly important to help marketers understand how to use AI to develop and improve customers personalised experiences.


2. DATA ANALYTICS

The ability to collect, analyse, and use data is essential for B2B marketers to make informed decisions.

3 & 4. SEO AND SEM

Search engine optimization (SEO) and search engine marketing (SEM) are critical skills for B2B marketers to ensure their content is easily discoverable by their target audience.


5. CONTENT MARKETING

Creating valuable, educational content is a must-have skill for B2B marketers to attract and engage their target audience.

6. PERFORMANCE MARKETING

Measuring and optimising marketing performance through various channels is a critical skill for B2B marketers in 2023.


7. MARKETING AUTOMATION

Automating repetitive marketing tasks is essential to streamline marketing efforts and save time.

8. UX DESIGN

Understanding user experience and designing intuitive, user-friendly interfaces is an essential skill for B2B marketers in 2023.


9. PROJECT MANAGEMENT:

B2B marketers need to be able to manage complex projects and work cross-functionally to achieve their goals.

10. BRAND AND STRATEGY:

Developing a strong brand identity and creating effective marketing strategies is essential for B2B marketers to differentiate their organization from competitors and drive growth.

