

The Digital Black Box: Using Technology to Bring New Sales Opportunities to Light

Suzanne Carawan
Chief Marketing Officer
HighRoad Solution

asaecenter.org/EndorsedSolutions

- Have disconnects between what the marketing or communications team is doing and how the registrations, product purchases and certification course enrollments are showing up? Follow a standard 4-send email sequence before every event? Want to understand which sources are really referring you web traffic so that you can understand where leads originate? If so, you're not alone! This webinar will expose marketing automation as a tool that can shed light on how individuals are interacting with all of your digital touchpoints—web, email, social and more—so that you can understand buying signals*

asaecenter.org/EndorsedSolutions

Association Industry

- Change in people's buying patterns is forcing the need for associations to split out marketing & communications
- Historically strong in communications & not in marketing, or blended

asaecenter.org/EndorsedSolutions

Marketing v. Communications

Many small businesses lump advertising, promotions, public relations and other communications tools together and erroneously call them marketing. Communications serve a marketing strategy, which is more planning than execution. Understanding the difference between marketing and communications will help you create effective sales strategies and tactics that boost your bottom line.

Marketing

Marketing is a discipline that guides companies as they develop products, target customers, set prices, develop a brand and choose distribution channels. A marketing plan includes tactics for communicating a company's strategy, including public relations, advertising, social media and promotions. In short, marketing can be considered business planning and strategy, while communications is the execution side of selling.

<http://smallbusiness.chron.com/marketing-vs-communications-differences-45854.html>

asaecenter.org/EndorsedSolutions

“Marcomm” ... Shudder

Communications/
Journalism/English

- Long Newsletters
- Press Releases
- Advocacy Efforts/Legislative Communications

Marketing/Business

- Events
- Membership
- Professional Development Programs
- Publications

asaacenter.org/EndorsedSolutions

Is it Time to Split Up?

- Communications: Convey the Right Message to the Right Person at the Right Time
 - Risk Averse
 - Responding too Quickly
- Marketing: Strategically place the product at the right price with the right incentive in front of the right person
 - Risk Taker
 - Missing the Market Window of Opportunity

asaacenter.org/EndorsedSolutions

Who is in Sales?

Task	Mktg	IT	M-ship	Comm	Event	Pubs	Exec	None
Pricing	36%	7%	37%	16%	28%	14%	36%	3%
Positioning	63%	3%	20%	36%	7%	8%	25%	6%
Promotional Channels	72%	3%	16%	42%	13%	8%	8%	5%
Data Analysis	61%	31%	29%	29%	15%	8%	14%	4%
Technology Spend	27%	65%	11%	19%	10%	5%	32%	2%

asacenter.org/EndorsedSolutions

Where Does Sales Fit?

- Membership
- Events
- Professional Development
- Publications
- Research

asacenter.org/EndorsedSolutions

Why Now

U.S. Labor Force by Generation, 1995-2015

U.S. Labor Force by Generation, 1995-2015

In millions

Note: Annual averages plotted 1995-2014. For 2015 the first quarter average of 2015 is shown. Due to data limitations, Silent generation is overestimated from 2008-2015.
 Source: Pew Research Center tabulations of monthly 1995-2015 Current Population Surveys, Integrated Public Use Microdata Series (IPUMS)

PEW RESEARCH CENTER

asacenter.org/EndorsedSolutions

Forced Growth in New World

asacenter.org/EndorsedSolutions

Buying Decisions

- 70% making buying decisions without you

Two Questions:

- 1) How do you muscle into their decision making?
- 2) Are you in their consideration set?

asaacenter.org/EndorsedSolutions

Gain Insight

- Leverage digital tools to capture & analyze digital footprint
- Analyze behavior to make hypotheses as to who is where in their buying cycle

asaacenter.org/EndorsedSolutions

Need Real Marketing Automation

asaecenter.org/EndorsedSolutions

Marketing Automation Tools

- www.tzocom.com
- Lubbock, Texas
- 100 - 250 employees
- \$25 million - \$50 million Revenue

Industry: Telephony & Wireless • Telecommunications

Visit to www.tzcpa.org

July 12, 2017 8:57 AM EDT

Page	Time
1. /events/event-details/?eventId=c695fcb5-d271-4366-8d6a-a39e893	2 minutes
2. /cpe	7 secs
3. /cpe/course-catalog/	24 minutes
4. /member-login/?ReturnUrl=/events/event-registration/	17 secs
5. /help	6 minutes

asaecenter.org/EndorsedSolutions

Understanding Behavior

Houston, Texas

20 - 50 employees

\$5 million - \$10 million Revenue

25 Total Pages

3 Visits Important Pages

Industry: Investment Banking • Finance

Visit to www.tscpa.org July 12, 2017 8:50 AM EDT

1. /members/member-landing/	39 secs
2. /membership/payments/pay-my-dues	a minute
3. /membership/payments/pay-my-dues/Receipt/167014/	20 minutes
4. /membership/payments/pay-my-dues/Receipt/167014/	Total: 22 minutes

Direct Traffic

asaecenter.org/EndorsedSolutions

Gain Insight

When any of the following conditions are met

Rule Group 1

Add the Trigger : When a contact visits the page

Ex: <http://website.com> 1 time exactly

Has specific referrer URL?

Add Rule

Triggers

- When a contact went to the url <http://www.highroadsolution.com/join> 3 times exactly referred by any url

Filters

Add an existing action group

New Action Group

- Alert Membership on Join Page
 - Just after start send a notification to Leslie Schiff via email and via text message.

View Action Group

asaecenter.org/EndorsedSolutions

Add to a Sales Pipeline for Membership Acquisition

Opportunity	Owner	Contacts	Stage	Created	Close	Probability	Value
Discovery			Discovery			0%	\$0
Inquiry			Inquiry			0%	\$0
Consideration			Consideration			0%	\$0
Added to Basket or Verbal			Added to Basket or Verbal			0%	\$0
Close Won			Close Won			0%	\$0
\$ Won			\$ Won			0%	\$0
Lost			Lost			0%	\$0

Member Acquisition

Qualified Leads

- Name not provided
Company Not Provided
- Daniela Vasquez
Company Not Provided
- Jean Ragland
Company Not Provided
- Paul Matthews
Company Not Provided
- Karl Owen
Company Not Provided
- Amanda Tolbert
Company Not Provided

asaacenter.org/EndorsedSolutions

Grow Revenue

0 Opps Closing in the Time Frame
During: Jul 1, 2017 - Jul 31, 2017
Expected Value of Pipeline is 0 Opps * \$0
0 Sales Lost * \$0

Expected Value	STAGE	Total Value
No Expected Value	INITIAL CONTACT No Opps	\$0 Total Value
No Expected Value	NEEDS ANALYSIS No Opps	\$0 Total Value
No Expected Value	DEMO No Opps	\$0 Total Value
No Expected Value	PROPOSAL No Opps	\$0 Total Value
No Expected Value	PRICE NEGOTIATION No Opps	\$0 Total Value

asaacenter.org/EndorsedSolutions

Gain Insight. Grow Revenue

- Use marketing automation platforms to help digitally transform your association
- Apply digital marketing best practices to capitalize on today's buyer

asaecenter.org/EndorsedSolutions

Marketing Technology for Associations

Contact us: HighRoad Solution
Name: Suzanne Carawan
Phone: 703.297.84840
Email: scarawan@highroadsolution.com

asaecenter.org/EndorsedSolutions

www.highroadsolution.com
www.highroadu.com