

BUYER STAGES	AWARENESS	CONSIDERATION	DECISION
User Behavior	Have realized and expressed symptoms of a potential problem or opportunity	Have clearly defined and given a name to their problem or opportunity	Have defined their solution strategy, method, or approach
Research & Info Needs	Research focused on vendor neutral 3rd party information around identifying problems or symptoms	Committed to researching and understanding all of the available approaches/methods to solving their defined problem or opportunity	Researching supporting documentation, data, benchmarks or endorsements to make or recommend a final decision
Content Types	 Analyst reports Research reports eGuides & eBooks Editorial content Expert content White papers Educational content	 Comparison white papers Expert Guides Live interactions Webcase/podcast/video	 Vendor comparisons Product comparisons Case Studies Trial Download Product Literature Live Demo
Key Terms	Troubleshoot Issue Resolve Risks Upgrade Improve Optimize Prevent	Solution Provider Service Supplier Tool Device Software Appliance	Compare Vs. versus comparison Pros and Cons Benchmarks Review Test
Example	 <p data-bbox="693 1279 974 1451">I have a sore throat, fever, and I'm achy all over. What's wrong with me?</p>	 <p data-bbox="1197 1279 1478 1451">Aha! I have strep throat. What are my options for relieving or curing my symptoms?</p>	 <p data-bbox="1743 1279 2024 1451">I can see a primary care physician, ER, nurse or clinic. The ER costs \$\$\$, but are the fastest & I have insurance.</p>