

powered by BRIGHTEDGE

Digital Track: DM105

Hybrid Digital Marketer – Transformation & Talent Management

Michelle Rife, Sr. Director Global Talent Acquisition, BrightEdge

Jay Middleton, Director of Global Search Marketing, Adobe

Dan Mooney, Director of Digital Analytics, Wiley

BRIGHTEDGE

WILEY

Share session insights on social using #Share15

The leading industry event by digital marketers for digital marketers

Hybrid Digital Marketer

Share

@brightedge #share15

Share

BRIGHTEDGE

BRIGHTEDGE

Share

15

powered by BRIGHTEDGE

Machines, Humans & Marketers in a Flat World: Understand the Hybrid Digital Marketer

Being and Finding The Right Talent

BrightEdge

The leading industry event by digital marketers for digital marketers

About the Speaker

- Senior Director of Global Talent Acquisition
- 1 year at BrightEdge
- Prior at Google, Gartner, Quixey
- Has recruited 2000+ people in last 20 years
- Core recruiting domain expertise in Marketing

@brightedge #share15

Share

BRIGHTEDGE

Machines & Humans Working Together

- Marketing teams getting smaller
- Marketing tech budgets will exceed IT budgets in 2017
- Technology both complements and replaces some positions

- What marketing skills do you need to stay ahead of offshoring, technology, and automation?

Hybrid Marketing Skills Covered

- Content Marketing
- Social
- Email
- SEO
- Full Funnel Marketing
- Conversion

@brightedge #share15

Share

BRIGHTEDGE

The Digital Marketing

TALENT GAP

THE MISSING SKILLS

Large enterprises/brand companies are not achieving the desired output from their digital marketing teams and potentially missing out on market share.

Biggest Talent Gaps

- Analytics
- Mobile
- Content Marketing
- Social Media
- Email
- Marketing Automation
- SEO

Share

BRIGHTEDGE

The Opportunity – The digital talent gap

People who master hybrid marketing can:

1. Work different channels
2. Identify the points of overlap/convergence
3. Collaborate & manage and matrix manage people and departments

Succeeding in Marketing in a Converged World

- Convergence of media
Paid, Owned, Earned
- Importance of cross-functional collaboration
- Fusion of skill sets:
search, PR, content,
technical, analytical,
storytelling

Sample Director of Marketing Job Description

- High-precision marketing automation execution
- Manage a distributed team in such matters (SEO, SEM, Remarketing, SMO, PR, Product launches, website maintenance, trade show visits, customer success story interviews etc)

- Develop and execute upon comprehensive strategy for the department, to include: Outbound and inbound marketing, including email campaigns, website improvements with a focus on Search Engine Optimization and website traffic increase
- Content development, customer stories, blog posts, press releases, social media
- New and improved content for current customers, including completion of the Support Portal, online user manuals (text and video), online store, and community

- You will have a background in B2B SaaS with the passion for building a strategy and overseeing highly effective campaigns across all marketing channels, including online advertising, e-mail marketing, event marketing, SEO, SEM, social media and other programs

BrightEdge Case Study: Mobile Algo Change

- Research
- SEO
- Blog
- Site
- Webinar
- Email
- Syndication
- Social
- Mobile
- PR

Cross-Functional Teams Involved

- Marketing
- Engineering
- Sales
- Customer Success

@brightedge #share15

Share

BRIGHTEDGE

Hybrid Digital Recruiter & Marketer

Essential Hybrid Digital Marketing Takeaways

1. Evolve, never stop learning
2. Develop vertically and horizontally
3. Develop awesome interpersonal and communication skills
4. Lateral management, project management