

Share

powered by BRIGHTEDGE

Digital Track: DM103

Channel Marketing

Jennifer Day, Sr. Director of Demand Generation, Tableau
Ujjwal Bhattarai, Sr. SEO Manager, Brady Corp
John Hensel, Associate Manager, SEO, Best Buy

Share session insights on social using #Share15

The leading industry event by digital marketers for digital marketers

powered by BRIGHTEDGE

Drowning in Data Starved for Insights - How to Run Your Business on Insight Instead of Opinions

Jennifer Day

Sr. Director of Demand Generation
Tableau Software

The leading industry event by digital marketers for digital marketers

Goals for the Next 15 Minutes

- Inspire you to try something new
- Provide a roadmap to becoming a more data driven marketer
- Show you something you haven't seen before
- Give you some ideas through real-life examples

About Me

- Tableau Software's Sr. Director of Demand Generation
- Led Tableau's demand generation from an unknown brand with less than \$15M to \$413M in 2014
- Career focus on helping companies improve their marketing through applied data analysis
- First discovered Tableau nearly 7 years ago in reaction to a frustrating afternoon trying to analyze customer data

@brightedge #share15

Share

 tableau

@brigh

It's no secret that data is the foundation of a modern marketing strategy

Best-in-class “data-driven marketers”

- Gain almost a 10% year over year improvement in marketing driven sales (versus 1.1% average)
- Gain almost a 10% year-over-year increase in customer retention (versus 2.1 average and -3.2% for laggards)

But Why Is It So Hard?

Agile Marketing is the Future

Implications? Faster, iterative campaigns. Always on. Always learning.

CUSTOMER
COLLABORATION
over contract negotiation

RESPONDING
CHANGE
over following a plan

INDIVIDUALS ^{AND}
INTERACTIONS
over processes and tools

WORKING
SOFTWARE
over full documentation

Advice #1: Choose your metrics wisely

@brightedge #share15

Share

MARKETING IMPACT

5/4/2010 12:00:00 AM
7/7/2014 11:59:59 PM

Total MQL

7,841

Lead Quality %

5.26%

Key Performance Metrics

Total Leads	149,132
Total Opportunities	4,710
Total Closed Won	531
Avg Lead to Opp (days)	42.0
Avg Opp to Closed Won (days)	146.7

Marketing Sourced Revenue

\$32,951,324

Top 10 Contributing Lead Sources

Marketing Lead Funnel

Distribution: MQL Converted Age by MQL Opportunity Age

Web Traffic Trends

Advertisement Direct E-Mail Organic Other Paid Search Referral Social

Corporate Site

Total

Community Site

Public Marketing Site

Conference Site

KB Site

Advice #2: Keep it simple

... NO EYE
CANDY

... LESS
FLASH

...NO
GADGETS

@brightedge #share15

Share

Impressions

Authors

Workbooks

Hadoop Campaigns Overview

Total leads: 9,441

Existing	5,182
Net New	4,528

Live Web Seminar & On-Demand Web Seminar	3,540
Sponsorship	3,396
Trade Show	2,563
Territory Event	344
Whitepaper	150
Free Trial	120
Advertisement	25

Closed/Won Opportunities Influenced by Hadoop Campaigns

Campaigns Members Profile

Regions

USCA	5,847
EMEA	1,601
APAC	1,266

Industry

Business Services 12%	Consulting 7%	Finance 4%	Retail 3%
Software & Technology 11%	Technology 6%	High Tech 2%	Other 4%
Manufacturing 5%	Insurance 4%	Retail & Banking 2%	

Company

IBM	84
HP	72
ACCENTURE	70
Microsoft	62
TCS	42
Dell	33
Cognizant	32
Infosys	29
Cisco	28

Titles

Consultant	332
Manager	183
Director	158
Analyst	124
Data Architect	122
Software Engineer	120
Architect	117
CEO	93
Senior Consultant	83

Advice #3: Be visual.

70%

30%

@brightedge #share15

Share

We're faster when we can

SEE DATA

Category	Sub-Category (group)	Customer Segment			
		Consumer	Corporate	Home Office	Small Business
Furniture	Bookcases	-63.02	-9,305.76	-16,610.95	-7,602.40
	Chairs & Chairmats	42,942.97	39,370.10	41,686.28	25,650.38
	Office Furnishings	12,099.80	27,374.47	42,196.25	18,757.40
	Tables	-12,251.51	-35,430.73	-43,292.40	-8,087.89
Office Supplies	Appliances	15,501.48	50,095.94	25,343.06	6,217.58
	Binders and Binder Ac..	48,035.27	125,811.27	71,674.19	61,892.69
	Envelopes, Labels, Pa..	16,907.52	31,230.67	25,508.13	33,476.65
	Pens & Art Supplies	2,621.68	1,670.40	1,580.82	1,691.88
	Rubber Bands	271.85	-353.54	-93.12	72.14
	Scissors, Rulers and ..	-558.10	-3,330.62	-2,844.06	-1,066.47
	Storage & Organization	5,752.65	-2,086.83	-23.24	3,021.57
Technology	Computer Peripherals	14,152.79	45,092.93	17,771.05	17,270.71

We're faster when we can

SEE DATA

Category	Sub-Category (group)	Customer Segment			
		Consumer	Corporate	Home Office	Small Business
Furniture	Bookcases	-63.02	-9,305.76	-16,610.95	-7,602.40
	Chairs & Chairmats	42,942.97	39,370.10	41,686.28	25,650.38
	Office Furnishings	12,099.80	27,374.47	42,196.25	18,757.40
	Tables	-12,251.51	-35,430.73	-43,292.40	-8,087.89
Office Supplies	Appliances	15,501.48	50,095.94	25,343.06	6,217.58
	Binders and Binder Ac..	48,035.27	125,811.27	71,674.19	61,892.69
	Envelopes, Labels, Pa..	16,907.52	31,230.67	25,508.13	33,476.65
	Pens & Art Supplies	2,621.68	1,670.40	1,580.82	1,691.88
	Rubber Bands	271.85	-353.54	-93.12	72.14
	Scissors, Rulers and ..	-558.10	-3,330.62	-2,844.06	-1,066.47
	Storage & Organization	5,752.65	-2,086.83	-23.24	3,021.57
Technology	Computer Peripherals	14,152.79	45,092.93	17,771.05	17,270.71

We're faster when we can

SEE DATA

Category	Sub-Category	Customer Segment			
		Consumer	Corporate	Home Office	Small Business
Furniture	Bookcases	(\$63)	(\$9,306)	(\$16,611)	(\$7,602)
	Chairs & Chairmats	\$42,943	\$39,370	\$41,686	\$25,650
	Office Furnishings	\$12,100	\$27,374	\$42,196	\$18,757
	Tables	(\$12,252)	(\$35,431)	(\$43,292)	(\$8,088)
Office Supplies	Appliances	\$15,501	\$50,096	\$25,343	\$6,218
	Binders and Binder Accessories	\$48,035	\$125,811	\$71,674	\$61,893
	Envelopes	\$6,732	\$15,083	\$10,848	\$15,520
	Labels	\$1,349	\$5,609	\$3,074	\$3,645
	Paper	\$8,827	\$10,539	\$11,586	\$14,311
	Pens & Art Supplies	\$2,622	\$1,670	\$1,581	\$1,692
	Rubber Bands	\$272	(\$354)	(\$93)	\$72
	Scissors, Rulers and Trimmers	(\$558)	(\$3,331)	(\$2,844)	(\$1,066)
	Storage & Organization	\$5,753	(\$2,087)	(\$23)	\$3,022
Technology	Computer Peripherals	\$14,153	\$45,093	\$17,771	\$17,271
	Copiers and Fax	\$41,310	\$28,654	\$29,283	\$68,113
	Office Machines	\$51,455	\$180,356	\$39,386	\$36,516
	Telephones and Communication	\$49,781	\$120,597	\$86,789	\$59,785
		(\$100,000) \$0 \$100,000 \$200,000	(\$100,000) \$0 \$100,000 \$200,000	(\$100,000) \$0 \$100,000 \$200,000	(\$100,000) \$0 \$100,000 \$200,000

MQL Rate (use to filter LSD)

Month of DateCreated

Number of Records

MQL Rate

Lead Source Detail (use to filter KW)

Keyword

MQL Rate by LS

MQL Rate by Distro

Year of Date...
2015

LeadContac...
(All)

MQL Rate
0% - 83%

Number of ...
1
50,000
100,000
150,000
176,224

MQL Rate by LSD

MQL Rate by KW

Campaign Members by Asset

Asset Name & Number of Campaigns Promoting (use as campaign filter)

Master Asset Code	Asset Title		
WP5BPDASH	5 Best Practices for Creating Effective Dashboards	121	35,430
WPCART	Which chart or graph is right for you?	84	32,592
WPTRENDS14	Top 10 Trends in Business Intelligence for 2014	127	28,634
WPTRENDS15	Top 10 Trends in Business Intelligence for 2015	135	22,558
WPVIZGUIDE	10 Tips to Create Useful & Beautiful Visualizations	119	19,847
WPDASHFLOW	How to Build Dashboards that Persuade, Inform, a...	61	18,971
WP7BIGTIPS14	7 Tips to Succeed with Big Data in 2014	103	16,921
WP5INFVIZ	The 5 Most Influential Data Visualizations of All Ti...	34	13,345
WPTOP7TREND..	Top 7 Trends in Big Data for 2015	62	11,817
WPSTORYTELL	Data Storytelling Using Visualization to Share the ...	64	11,384
WPGR8STORY	5 Best Practices for Telling Great Stories - And Wh...	8	9,420
WPSWEARING	Swearing By and Swearing At Excel	59	9,088
WPVISGUIDE2	Tableau Visual Guidebook	17	8,776
WPFOSTCULT	The Economist: Fostering a data-driven culture	1	7,563
WPUISINGRTAB	Using R and Tableau	1	7,445
WPOWERERR	The Power of R and Visual Analytics	7	6,494
WPDATAGOVS5	Data Governance for Self-Service Analytics	23	6,294
WPGMQ13	2014 Gartner Magic Quadrant for BI Platforms	36	6,010
WPSALESCHART	5 Charts Every Sales Leader Should be Looking At	21	5,504
WPLOD9	Understanding LOD Expressions	2	5,120
WP4TRENDSH	4 Top Trends in Healthcare Data Analysis to Adopt...	26	4,579
WP5LESSONS	5 Lessons from History's Early Data Rockstars	33	4,324
WPGREATVIZ	Designing Great Visualizations	24	4,309
WPEXCEL	Excel: Great hammer, lousy screwdriver	30	4,236
WPWHYCLOUD	Why Business Analytics in the Cloud?	47	4,182
WPTABONDUC	Tableau Online Understanding Data Updates in th...	1	4,032
WP5GATIPS	5 Tips to Get More from Google Analytics	37	3,885
WP8WAYSUNIV	8 Ways Universities are Making an Impact with Data	20	3,704
WPVIZSURVEY	Visualizing Survey Data	1	3,550
WSLATAMCONV2	LATAM Convert Data to Money 2	4	3,478
WPITENTER	Tableau for the Enterprise: An IT Overview	6	3,364
WPTSSSE	Tableau Server Scalability Explained	1	3,266
WPMOBILEBP	5 Best Practices for Mobile Business Intelligence	22	3,181

Campaigns

Campaign Name	
Whitepaper - Which Chart or Graph is Right	12,732
DataScienceCentral.com LI - Whitepaper - Dashboard Flow - 2014-...	10,217
Whitepaper - Telling Stories with Data	8,450
Whitepaper - 7 Tips to Succeed with Big Data in 2014	7,990
Report - Economist Fostering a data-driven culture	7,563
Whitepaper - Using R and Tableau	7,445
Whitepaper - 5 Best Practices for Creating Effective Dashboards	7,254
Whitepaper - Data Storytelling Using Visualization to Share the Hu...	5,534
Whitepaper - Top 10 Trends in BI for 2014	5,252
Whitepaper - Understanding LOD Expressions	5,118
Whitepaper - Data Governance for SS Analytics	4,424
Google Display - Similar Audience - BI Trends 2014	4,353
Google Display - Small Business - Effective Dashboards	4,331
Whitepaper - Tableau Online Understanding Data Updates in the Cl...	4,032
Whitepaper - The Power of R and Visual Analytics	3,717
Whitepaper - Visualizing Survey Data	3,550
Whitepaper - Why Business Analytics in the Cloud?	3,480
Whitepaper - 5 Charts Every Sales Leader	3,297
Whitepaper - Tableau for the Enterprise	3,270
Whitepaper - Tableau Server Scalability Explained	3,266
Twitter - Advertisement - Followers - Which Chart Type	3,168
Live Web Seminar - Spanish with customer Proinco - 2015-02-26	2,793
Whitepaper - Tableau Server Security 8	2,765
Whitepaper - 8 Ways Universities are Making an Impact with Data	2,635
Whitepaper - Top 7 Trends in Big Data 2015	2,590
Whitepaper - In-Memory or Live Data	2,483
On-Demand WS - Dashboard Flow	2,440
Tableau Email - Visualisation Guidebook EMEA - Remarket - 2014-...	2,439
Whitepaper - Tableau Metadata Model 7.0	2,401
Whitepaper - Mobile BI	2,240
Integrate - Whitepapers - Top 10 BI Trends - 2015	654
Twitter - Advertisement - Followers - 5 Most Influential Viz	1,521
Twitter - Advertisement - Remarket - Which Chart Type	2,104
Twitter - Advertisement - Remarket - Which Chart Type	2,076

Campaign Type

- Advertisement
- List Purchase
- Live Web Seminar
- Live Web Training
- On-Demand Web Seminar
- Paid Search
- Sponsorship
- Tableau Email
- Telemarketing
- Vendor Email
- Whitepaper

Campaign Type

(All)

Asset Type

(All)

Asset Title Search

Asset Code Search

Campaign Name Search

Lead/Contact Addr Country

(All)

Campaign Member First As...

1/1/2014 3:29:06 9/18/2015 9:57:1

Campaign Members by Asset

Asset Name & Number of Campaigns Promoting
(use as campaign filter)

Master Asset Code	Asset Title		
WP5BPDASH	5 Best Practices for Creating Effective Dashboards	121	35,430
WPCART	Which chart or graph is right for you?	84	22,892
WPTRENDS14	Top 10 Trends in Business Intelligence for 2014	127	28,634
WPTRENDS15	Top 10 Trends in Business Intelligence for 2015	135	22,558
WPVIZGUIDE	10 Tips to Create Useful & Beautiful Visualizations	119	19,847
WPDASHFLOW	How to Build Dashboards that Persuade, Inform, a..	61	18,971
WP7BIGTIPS14	7 Tips to Succeed with Big Data in 2014	103	16,921
WP5INFPVIZ	The 5 Most Influential Data Visualizations of All Ti..	34	13,345
WPTOP7TREND..	Top 7 Trends in Big Data for 2015	62	11,817
WPSTORYTELL	Data Storytelling Using Visualization to Share the ..	64	11,384
WPGR8STORY	5 Best Practices for Telling Great Stories - And Wh..	8	9,420
WPSWEARING	Swearing By and Swearing At Excel	59	9,088
WPVISGUIDE2	Tableau Visual Guidebook	17	8,776
WPFOSTCULT	The Economist: Fostering a data-driven culture	1	7,563
WPUSINGRTAB	Using R and Tableau	1	7,445
WPPOWERR	The Power of R and Visual Analytics	7	6,494
WPDATAGOVS	Data Governance for Self-Service Analytics	23	6,294
WPGMQ13	2014 Gartner Magic Quadrant for BI Platforms	36	6,010
WPSALESCHART	5 Charts Every Sales Leader Should be Looking At	21	5,504
WPL0D9	Understanding LOD Expressions	2	5,120
WP4TRENDSH	4 Top Trends in Healthcare Data Analysis to Adopt..	26	4,579
WP5LESSONS	5 Lessons from History's Early Data Rockstars	33	4,324
WPGREATVIZ	Designing Great Visualizations	24	4,309
WPEXCEL	Excel: Great hammer, lousy screwdriver	30	4,236
WPWHYCLOUD	Why Business Analytics in the Cloud?	47	4,182
WPTABONDUC	Tableau Online Understanding Data Updates in th..	1	4,032
WP5GATIPS	5 Tips to Get More from Google Analytics	37	3,885
WP8WAYSUNIV	8 Ways Universities are Making an Impact with Data	20	3,704
WPVIZSURVEY	Visualizing Survey Data	1	3,550
WSLATAMCONV2	LATAM Convert Data to Money 2	4	3,478
WPTENTER	Tableau for the Enterprise: An IT Overview	6	3,364
WPTSSE	Tableau Server Scalability Explained	1	3,266
WPMOBILFRP	5 Best Practices for Mobile Business Intelligence	22	3,181

Campaigns

Campaign Name	
Whitepaper - 5 Best Practices for Creating Effective Dashboards	7,254
Google Display - Small Business - Effective Dashboards	4,331
Facebook - Advertisement - EMEA - Effective Dashboards	1,985
Google AdWords - Dashboards - Whitepaper	1,912
Twitter - Advertisement - Remarket - Effective Dashboards	1,870
Google Display - Similar Audience - EMEA - FR - Effective Dashbo..	1,284
AdRoll - Remarket - Effective Dashboards	1,055
Google Display - Remarket - Dashboards - Effective Dashboards	991
Bizo - Remarket - Effective Dashboards	962
Google Display - Similar Audience - Effective Dashboards	951
Facebook Exchange - Remarket - Effective Dashboards	939
Twitter - Advertisement - Followers - Effective Dashboards	924
LinkedIn - Sponsored Post - Effective Dashboards	723
Facebook - Advertisement - Effective Dashboards	614
Pure B2B - Whitepaper - 5 BP Dashboards - 2014-11-04	577
Google AdWords - Dashboards - LATAM - Other - Whitepaper	542
Google Display - Similar Audience - LATAM - ES - Effective Dashb..	405
Facebook - Advertisement - APAC - KR - Effective Dashboards	383
Google Display - Remarket - APAC - Effective Dashboards	378
Bing - Dashboards - Whitepaper	329
Google Display - Similar Audience - APAC - Effective Dashboards	325
Google AdWords - Dashboards - APAC - Other - Whitepaper	322
Business.com - Whitepaper - 5 BP Dashboard - 2015	318
LinkedIn - Text Ad - Effective Dashboards	289
Google Display - Remarket - Dashboards - EMEA - FR - Effective D..	287
Google AdWords - Dashboards - EMEA - UK - Whitepaper	284
Facebook - Advertisement - EMEA - FR - Effective Dashboards	272
Google AdWords - Dashboards - EMEA - FR - Whitepaper	270
Google Display - Remarket - Effective Dashboards	264
Twitter - Advertisement - Industry Keywords - Effective Dashboards	265
LinkedIn - Sponsored Post - EMEA - Effective Dashboards	239
LinkedIn - Sponsored Post - APAC - Effective Dashboards	236
Baidu - Tableau - APAC - CH - Effective Dashboards	235
Google AdWords - Dashboards - EMEA - Other - Whitepaper	213

Campaign Type

- Advertisement
- List Purchase
- Paid Search
- Sponsorship
- Vendor Email
- Whitepaper

Campaign Type

Asset Type

Asset Title Search

Asset Code Search

Campaign Name Search

Lead/Contact Addr Country

Campaign Member First As...

1/1/2014 3:29:06 9/18/2015 9:57:1

Practical Takeaways

1. Choose metrics that map to your marketing strategy and goals
2. Communicate easily – apply human visual perception to presentation of information
3. Keep it simple and cut to the chase: important, must-know information
4. Enable drill-down into exceptions
5. Show context: what's the story?
6. Experiment with technology and just get started

