

Share

15

powered by BRIGHTEDGE

Measuring the Impact of Social and Web Traffic on VMware Revenue

Attribution in an Omni-Channel Campaign

The leading industry event by digital marketers for digital marketers

Cindy Phan

Sr. Manager, Digital Campaigns and Strategy

- Joined VMware in Oct 2011
- Passionate & curious about omni-channel marketing, digital campaigns & optimization

[@brightedge](#) [#share15](#)

Share

vmware®

Sharing My Journey

@brightedge #share15

Share

vmware®

Pilot Story – Early 2014

Problem Statement: Prove that social and digital channels can drive leads and contribute revenues to the sales funnel.

Simple question: Are we able to measure and track a social post or a web promo banner click to the company bottom line in **\$ values**?

Pilot Campaign Flow (12 weeks)

Pilot Campaign Results (6 months later)

3245

Respondents

Raw Leads

Marketing Qualified Lead

Opportunities

Sourced Opportunities
in Pipeline

\$3.5M

Touched Opportunities
in Pipeline

\$8.2M

Qualified

Tech Validation

Business Validation

Agreement
to Purchase

Won Sourced Opportunities

\$2.5M

Qualified

Tech Validation

Business Validation

Agreement
to Purchase

Won Influenced Opportunities

\$5.7M

Share

Findings on Net New...

Respondents

- Existing respondents
- New respondents

Raw leads

- Existing raw leads
- New raw leads

Sourced Opportunities

- Sourced from existing leads
- Sourced from new leads

Pilot Lessons Learned

1. Web has the most quality traffic and higher conversion rate
2. Leveraging our Corp channels still brings in >50% of net new respondents
3. Collaborate with cross-functional team helps to leverage each other's strengths and best practices
4. Data and analytics is the backbone of digital campaigns
5. Current systems are not set up in a way that can generate seamless reports, therefore needed custom reports
6. Among social channels, LinkedIn performs better than Twitter

What Happened After Pilot Launched?

- March 2014 – New VP of Digital Marketing joined VMware
- May 2014 – Pilot became a global program
- Oct 2014 – Digital became the main focus and Always-On Marketing (AOM) Team was formed
- May 2015 – Marketers That Matter - Digital Innovation finalist
- Today – Digital landscape is much more complex...and highly targeted!

@brightedge #share15

Share

vmware®

Omni-Channel Landscape Today

@brightedge #share15

vmware®

1 Channel Digital Nurture

Objective: Identity Prospects and Customers across Digital Channels. Leveraging Internal data intelligence and digital tactics to nurture our leads through buying cycle.

Building Cookie Pool

Up-sell Offer
Share

Key Points

- Web and social channels are effective digital channels that can drive leads and contribute revenues to the sales funnel.
- For web, SEO is our foundation to drive high quality traffic. BrightEdge is definitely one of our main resources for SEO.
- B2B industry is definitely shifting marketing strategy from traditional tactics to more digital by leveraging Paid, Owned and Earned digital channels to reach, nurture leads and acquire customers.

Practical Takeaways

1. Getting buy-in across organizations within your own company is challenging yet achievable when bringing everyone along early.
2. Always equip yourself with data and analytics.
3. At the end of the day, how much a marketing campaign contributes to the company's bottom line is what counts. So pay attention to your ROI.
4. Multi-channel touch points and attribution models are very important when designing campaigns.

Thank you!

@brightedge #share15

Share

vmware®