

powered by BRIGHTEDGE

Digital Track: DM102

Email And Automation

Dave Lawson, Director Solution Consulting – North America, Ignition One
Tyler Altrup, Sr. Sales Consultant, Oracle / Eloqua
Rodrigo Fuentes, Co-founder & CEO, ListenLoop

IGNITION ONE[®]
MARKETING TECHNOLOGY. SIMPLIFIED.

ORACLE[®]

Listenloop

Share session insights on social using #Share15

The leading industry event by digital marketers for digital marketers

Email as Linchpin to Modern Marketing Success

Dave Lawson

Director Solution Consulting

IgnitionOne

@daveinmobile

The leading industry event by digital marketers for digital marketers

Linchpin

- 1 : a locking pin inserted crosswise (as through the end of an axle or shaft)
- 2 : one that serves to hold together parts or elements that exist or function as a unit

How did I get here?

2010 – Present Day

Stone Age

The (Many) Year(s) of Mobile

@brightedge #share15

Share

IGNITIONONE
MARKETING TECHNOLOGY. SIMPLIFIED.

Hub & Spoke Approach

The Age of Automation Is Upon Us...

The technique of making an apparatus, a process, or a system operate automatically

Automatic implies action engaging neither the mind nor the emotions and connotes a predictable response

...and it couldn't have come at a better time.

hadoop

STORM

Spark

HIVE

mahout

cassandra

@brightedge #share15

Share

IGNITIONONE
MARKETING TECHNOLOGY. SIMPLIFIED.

Why Email?

#1 Positive Revenue Impact

Which Digital Channel Makes the Biggest Positive Impact on Revenue?

Source: Webmarketing123, 2015

Budgets = Up

Channel of Choice

Sources: Image- R2i.com. Statistics- emarketer

@brightedge #share15

Share

IGNITIONONE[®]
MARKETING TECHNOLOGY. SIMPLIFIED.

Email as Bridge: Implications Beyond The Send

Engagement

Intent

Accessibility

Interests

@brightedge #share15

Share

IGNITIONONE[®]
MARKETING TECHNOLOGY. SIMPLIFIED.

Linchpin Status

Identity

- Cross-device
- Cross-channel
- Owned asset
- Cookie-less ID

Share

Elevated Performance- It Just Makes Cents

Total Budget ~8.3% of Revenue

~10% of Digital Spend

@brightedge #share15

IGNITIONONE
MARKETING TECHNOLOGY. SIMPLIFIED.

Opportunity for Lift

Existing Non-Email Digital Spend- Avail Integration

Existing Offline Spend Impact- Avail Integration

Share

2 Case Studies - Performance Elevated

1) In-Channel:

Philips Scores, Everyone Wins

2) Cross-Channel:

CE Manufacturer Plugs Into Ecosystems of Scale

CHALLENGE

Philips, a multinational electronics company needed to increase email driven conversions.

SOLUTION

Employ an Engagement Scoring algorithm across digital properties to measure various behaviors and product interests of individual consumers and persist a unique score.

Once an optimal score scale was determined, deterministic data (e.g. email address) was matched with behavioral data (e.g. score, product interest, recency and frequency parameters) and customized content was generated and sent.

RESULTS

Philips saw a dramatic increase in existing email KPIs. Customized content drove more people back to the website and resulted in a 3X lift in Click-to-Action rates.

- 250% uplift in CTA
- 90% uplift in Open Rate
- 340% uplift in CTR

60X ROAS Plugging Into Cookie-less Targeting

CHALLENGE

A global consumer electronics product manufacturer with a subscription-based revenue model needed to communicate a time-limited upgrade offer only available to current subscribers.

Email performed above industry averages for all metrics but non-openers still left 70%+ of eligible customers unaware of the time-limited offer.

SOLUTION

Maintain exclusivity of upgrade offer and Automate creation of Facebook custom audiences for 70%+ of the qualified customers who were unengaged (non-openers) using 1st party, cookieless identifier (email address) for addressable digital targeting.

RESULTS

With a daily media spend of only \$50 per day, approximately 60% of customers from a completely 'dead' list received repurposed creative within Facebook's newsfeed on both desktop and mobile. Post click conversion rates ranged from 10-15% resulting in an estimated 60X ROAS.

- 56,000 of 90,000 unengaged offer-eligible customers matched
- Effective Open Rate: 57.64%*
- Effective CTR: 5.97%*

**Effective rates are calculated based on the total custom audience size and are interpreted to align with traditional email engagement metrics. The exposure and click through rates reported natively by Facebook were higher.*

@brightedge #share15

ITION ONE
MARKETING TECHNOLOGY. SIMPLIFIED.

4 Key Points + 1 Takeaway

1. Automation and Email are exploitable opportunities for scaled program growth and it has never been more affordable/accessible
2. Innovate outside the “lead/demand gen” confines of traditional MA
3. Brands today own the tools and budgets to make material progress
4. Implications of maturity for the future of where the marketing landscape is headed are compelling

What is your Linchpin?

@brightedge #share15

IGNITIONONE[™]
MARKETING TECHNOLOGY. SIMPLIFIED.

Share

15

powered by BRIGHTEDGE

Thank you!

Dave Lawson

@daveinmobile

The leading industry event by digital marketers for digital marketers