

How to fuel your business with Marketing Automation

- 2 | Introduction
- 4 | What exactly is Marketing Automation?
- 5 | The benefits of Marketing Automation
- 13 | Key features of Marketing Automation software
- 14 | How to choose Marketing Automation software
- 17 | Deliverability considerations
- 18 | Act! Marketing Automation – a feature-rich platform
- 21 | 10 reasons to choose Act! Marketing Automation

Introduction

When done effectively, marketing can transform a company's fortunes because it encourages customers to buy from you, rather than you having to sell to them.

Unfortunately, in many smaller businesses where time and resources are limited, marketing is often haphazard, sporadic and doesn't deliver the results that it could or should.

Because buyers now demand an immediate response and ever higher levels of service, which can cause disastrous consequences, growing numbers of small to medium sized businesses (SMBs) are turning to Marketing Automation software to prioritise and perform repetitive marketing tasks that previously might not have been done at all.

With a Marketing Automation system in place, you can do 'more with less' – sending emails automatically at just the right time, monitoring social media continuously and gathering information from visitors to your website 24/7, without human involvement.

Not only does this claw back time and resources you can use more strategically elsewhere, it also allows smaller businesses to punch above their weight, levelling the playing field so they can compete against larger companies.

That is why 86% of marketers believe that Marketing Automation improves their lead management and nurturing, while 78% of high-performing marketers identify Marketing Automation as a key contributor when it comes to improving their revenues.

When global research firm, Gartner forecasts that by 2020 85% of customer relationships with an enterprise will be done without ever interacting with a human, Marketing Automation isn't something SMBs can ignore.

What exactly is Marketing Automation?

MARKETING AUTOMATION

ESSENTIALLY DOES TWO THINGS.

1

It builds highly detailed profiles about existing and would-be customers by capturing relevant information about them from multiple sources, such as social media, physical and online ads, their phone calls, emails and website visits.

2

It then uses this detailed data to ‘intelligently’ target individuals with appropriate, relevant content and messaging that changes to reflect their responses or behaviors.

This whole process is managed using ‘workflows’. These are set instructions given to the software about who will be contacted and when, the content they will be sent and what the next action will be if they respond in a particular way.

The benefits of Marketing Automation

Because Marketing Automation enables you to take prospects and customers along a highly personalised path, you can create a much more dynamic and engaging process based on someone's actions and responses at specific 'trigger points' along their sales journey. This is the complete opposite of standardised high-volume email blasts, which not only fail to connect with would-be buyers, but can significantly damage your business reputation.

- ✓ Boosts customer lifetime value
- ✓ Shortens the sales cycle
- ✓ Improves lead qualification process
- ✓ Grows sales conversion rates
- ✓ Encourages subscriber engagement
- ✓ Increases email open rates and click through rates (CTR)
- ✓ Strengthens marketing effectiveness all around
- ✓ Reduces marketing overhead
- ✓ Harmonizes sales and marketing processes
- ✓ Multiplies sales revenues
- ✓ Decreases drop-off rates
- ✓ Delivers superior service levels

The benefits of Marketing Automation

(continued)

So, while Marketing Automation may sound rather impersonal, it is actually one of the most user-friendly marketing techniques around. And, by using a powerful and sophisticated product like Act! Marketing Automation, a smaller business with limited resources can enjoy significant and demonstrable benefits.

The term Marketing Automation is often used interchangeably with ‘email marketing’, but it is much more than this, because it encompasses many different marketing platforms that include CRM and social media.

Benefit: More effective lead generation

Using Marketing Automation software, you can generate new business leads much more easily and effectively because time-consuming tasks happen rapidly and automatically in the background.

At its simplest, this could involve publishing a piece of content on your website that then encourages opt-ins to your email list. Once set up, this process sits behind the scenes, producing leads on its own without any hands-on intervention.

With Act! Marketing Automation, it is also possible to 'score' these leads to prioritise the most interested and engaged prospects for follow-up at an optimal time by your sales team.

60% of businesses using Marketing Automation say the quality of their leads improves.

[Lenskold Group "Lead Generation Marketing Effectiveness Study" \(2012\)](#)

41% of users increase their marketing ROI using Marketing Automation

[Adestra "State of Marketing Automation Benchmarks for Success" \(2017\)](#)

Benefit: Harmonise your sales and marketing

Some firms may worry that a new Marketing Automation system won't fully align with their existing sales or CRM system, so that information won't flow smoothly between the two. That could result in sales opportunities being missed and poorer service levels to customers.

With Act! Marketing Automation, if you are already using Act!, this won't be a problem, as the two are designed to work perfectly together so data flows between the two without the need for reformatting, or re-entering. Not only does this save time, it also avoids the possibility of introducing errors into information.

With Act! and Act! Marketing Automation, you can feed nurtured leads to your sales team seamlessly, maximising the return on your marketing investment while minimising effort.

Benefit: Automate customer on-boarding and retention

According to Gleanster Research, 50% of your leads are qualified but aren't ready to buy from you on day one, but, according to additional research studies, 80% of these qualified leads will buy from someone during the following 24 months. This underscores the importance of lead nurturing and the importance of connecting to prospects during their buying journey.

Even more so when the Annuitas Group has shown that 'nurtured' leads make purchases that are nearly 50% larger than those who buy immediately!

Act! Marketing Automation's ability to create unique 'conversations' with would-be buyers enables you to stay on their radar, maintaining their interest until the moment they are ready to buy.

79% of leads never turn into sales. Lack of lead nurturing is often the most common reason for this.

MarketingSherpa

35–50% of sales go to the vendor that gets back to a would-be customer first

Insidesales.com

Benefit: Improve customer retention rates by keeping service levels high

A [Harvard Business Review](#) study has found that prospects are seven times more likely to buy from you, *if* you respond to their inquiry within one hour. Yet, over 60% of companies don't do this.

Even when you know the importance of responding in a timely fashion, trying to manually monitor and manage incoming information requests effectively is virtually impossible for most SMBs. Attempting to do so would require someone either having to stop their other work or be dedicated to that task full-time. Neither of these is an option that most small businesses can justify, given time and budget limitations.

This may mean responses might only happen when someone 'gets around to it'. As a result, service levels decline and sales drop off.

Using Marketing Automation, on the other hand, allows you to stay on top of things because you aren't reliant on someone 'picking up the ball'.

Benefit: Understand customer and buyer behavior better

Because Marketing Automation lets you collect data from multiple channels, such as social clicks and page views, you can develop really deep insights into your buyers' behavior, which you can then use to modify and adapt your products and services, as well as the way you market to them.

So, if you aren't using an appropriate platform like Act! Marketing Automation, you probably lack the data you need to effectively predict your buyers' future needs and what is driving them.

Benefit: Measure marketing effectiveness and impact

When you have accurate metrics, you can construct a comprehensive and detailed 'intelligent' picture of what works in your marketing and, perhaps most importantly, what doesn't. This means you can then base decisions on what your target audience is telling you, rather than just flying blind.

This allows you to target them at a much more personal level at just the right time in their buying journey.

Benefit: Improved business all around

Having a Marketing Automation system creates a centralised hub of real-time information about prospects and customers.

This has obvious benefits in helping your sales and marketing teams work more effectively – so your team can focus on more strategic activities that move the business forward.

But a Marketing Automation system has wider benefits too, since it can be used to perform other routine tasks automatically. For instance, you can circumvent many of the time-intensive tasks related to hiring by using Marketing Automation to nurture potential employees along a personalised recruitment path, thereby improving candidate selection and reducing inefficiencies and hiring costs.

Marketing Automation can also be used to improve your PR outreach, by using email templates and journalist databases to promote a product launch, for instance. Or, to reduce your administration burden by automatically sending reminders and project reports, as well as distributing event invitations and collecting registration information from attendees.

43% of firms say
Marketing Automation
has helped them
optimise their
productivity

Adestra

Key features of Marketing Automation software

THERE ARE CERTAIN CORE COMPONENTS TO MARKETING AUTOMATION SOFTWARE: EMAIL, WEBFORMS, LANDING PAGES AND CRM

Email This is often the primary delivery method in any Marketing Automation system, so much so that 'email marketing' and Marketing Automation are often used interchangeably.

However, because it is 'channel agnostic' and encompasses many different marketing platforms that include, for instance, CRM and social media, Marketing Automation is actually much more than a glorified email system.

Given its importance, any Marketing Automation product must have a robust, but still flexible, email system at its heart.

Web forms When people fill out forms on your website, they are starting the process of connection with you that should lead them to become long-term customers. Webforms that aren't clear or fail to collect and pass on data as intended are effectively costing your business sales.

Landing pages Similarly, a landing page is often one of the first points of contact a prospect has with your company, so it too has an important role to play in capturing prospect information. So, your Marketing Automation system must be able to set up effective landing pages, designed to capture and handle what could be a flood of information.

CRM workflow Once your Marketing Automation system has collected information from and about prospects and customers, this needs to flow seamlessly through to your sales team so they can assess new leads or pursue those ready for follow-up.

If data requires reformatting or changes before it can be used, your lead nurturing process will be slower and less efficient.

How to choose Marketing Automation software

For SMBs, it is imperative that you choose a Marketing Automation system designed to meet the requirements of the smaller business. Select one that is primarily intended for a larger business and you will probably struggle to set up, learn, manage and administer what is an expensive system, bloated with unnecessary features you'll never use or need. This offers poor value and is likely to be a costly drain on your budget.

On the other hand, if you choose one that doesn't have sufficient power, it can't scale up as you grow. That means you will have to start again, choosing a system that does. To ensure neither happens, Act! Marketing Automation is designed to be powerful enough to meet the immediate and ongoing needs of a growing business, but without all the unhelpful complexity.

How to choose Marketing Automation software (continued)

A cost-effective scalable solution

For SMBs, Act! Marketing Automation offers a feature-rich yet cost-effective three-tier solution, from core functionality to comprehensive and sophisticated functionality.

This means with Act! Marketing Automation you can add extra functionality as you evolve and grow. You may only have a few hundred people in your database right now, but with Act! Marketing Automation you have the power to handle many thousands as your business expands.

Customer support when you need it

Even with a user-friendly system like Act! Marketing Automation, we realise there may be times when you need a little help.

For those occasions, our customer support team is there to answer your technical questions and navigate you through any issues.

Our experts also provide a 'concierge service' to help you get up and running sooner.

You can also call on our highly-trained Act! Certified Consultants¹. As specialists, they can help you get the very best out of Act! Marketing Automation by ensuring it remains tailored to your exact requirements.

Ease of use

Despite the obvious benefits, some smaller firms worry that Marketing Automation will be too difficult or complex for them to use. So, perhaps not surprisingly, 86% of marketers say 'ease of use' is the most important criterion when choosing a Marketing Automation platform.

We have developed Act! Marketing Automation with that in mind – a powerful business tool that can be set up without complication, then used with ease.

How to choose Marketing Automation software (continued)

Effective CRM workflow

To be effective, your sales team needs access to up-to-date customer information, particularly when out in the field. So, it is crucial that your Marketing Automation solution plays nicely with your CRM; information is shared between the two, in real-time and without the need to reformat or change any data.

Because Act! Marketing Automation is a feature in Act!, you get a complete picture and much greater control over your marketing.

23% of leads that go through automated workflows have a shorter sales cycle.

Market2Lead

Deliverability considerations

Increasingly tight regulation means every reputable company must pay extra attention to deliverability by ensuring they follow best practice and meet the requirements of CAN-SPAM, CASL and GDPR regulations. The Marketing Automation platform you use must be regularly updated to reflect any new rules and regulations. With Act! Marketing Automation, you can always be confident that you will remain compliant.

With a comprehensive range of tools for spam analysis and managing opt-outs, as well as access to our expert consultants, you will be able to achieve excellent delivery rates while protecting your sender reputation.

Act! Marketing Automation

A FEATURE-RICH PLATFORM

Act! Marketing Automation is a powerful, feature-rich platform. These are just some of its key benefits.

- ✓ Works with your Act! CRM
- ✓ Powerful email marketing functionality
- ✓ Email template builder
- ✓ Improved social sharing
- ✓ Landing page and webform data collection
- ✓ Drip and nurture campaign management
- ✓ In-depth reporting
- ✓ Lead management and scoring
- ✓ Advanced metrics and analytics
- ✓ Surveys
- ✓ A/B split testing
- ✓ Web tracking

Works with your Act! CRM

Because Act! Marketing Automation is a feature in Act! Growth Suite, you can easily automate workflows. This means up-to-the-minute data about new prospects can be exchanged between sales and marketing teams, enabling you to maximise engagement throughout the customer journey.

Powerful email marketing functionality

Act! Marketing Automation has a built-in workflow designer to enable you to create highly effective campaigns that are triggered by prospects' responses and behaviors, so they receive the most appropriate messages at just the right moment.

Email template builder

A powerful and easy-to-use email editor within Act! Marketing Automation makes it simple to adjust an existing email template or create a new one from scratch, saving time and effort.

Improved social sharing

Feed information from your Facebook™, LinkedIn™ and Twitter™ campaigns directly into Act! Marketing Automation to effortlessly create detailed prospect profiles. Embed social buttons into your campaign footers to help increase traffic to your networks.

Landing page and webform data collection

Create effective landing pages and webforms that capture more information about prospects and then seamlessly feed this information into your prospect nurturing process.

Drip campaign management

Take the complexity out of drip campaigns using Act! Marketing Automation's visual campaign workflow designer. This gives a clear graphical representation of every stage of a campaign and makes editing and adding new stages easy and intuitive.

In-depth reporting

Generate reports that provide both an overview of your marketing and the details you need. Supported by comprehensive metrics, reports from Act! Marketing Automation give you the data that allows you to make better informed marketing decisions. With Act! Marketing Automation and Act! working together, you will have a complete marketing and interaction history.

Lead management and scoring

Use Act! Marketing Automation's lead scoring capacity to quickly identify your most interested prospects based on their behaviors, responses and website interactions. With this score you can create a prioritised call list that groups contacts for easier follow up, keeping deals moving forward and closing sales faster.

Advanced metrics and web analytics

Improve your campaigns with real-time metrics about open and click-through rates, average time spent on a site, top referrers, your most effective web pages, visitor bounce rates, traffic sources, entry and exit pages, as well as other metrics. All can be monitored and reviewed on Act! Marketing Automation's dashboard.

Surveys

Gather information about prospects and customers through online polls and surveys that can be designed to include radio buttons, sliders, ratings and more, to suit the audience. Then, based on responses, automatically send notifications and content that is tailored to the needs of that individual.

A/B split testing

Test specific campaign elements against each other to identify the most impactful email subject lines using the results to continually improve your campaigns.

10 reasons to choose Act! Marketing Automation

Identifying and investing in suitable Marketing Automation software used to be impractical and overly expensive for most smaller business. So, if you are looking to take your marketing to another level, here are ten reasons why you should consider Act! Marketing Automation as your first-choice option.

- 1 Because Act! Marketing Automation is designed specifically for businesses with limited resources who want a powerful yet cost-effective marketing system that is easy to set up with minimum disruption to day-to-day work. Act! Marketing Automation also makes it simple to attract new leads, engage prospects and customers and build long-lasting, profitable relationships that fuel business growth.
- 2 Because it enables you to seamlessly connect sales with marketing. Act! Marketing Automation is a feature in Act!, which means you can automate workflows between your sales and marketing teams without having to manually input, import or export. That saves a considerable amount of time and hassle. It also means your sales staff will always be on top of new leads and prioritising them for immediate follow-up. Having a holistic view of all your prospect and customer marketing activity allows you to close sales faster and with less effort.

- 3 Because it allows you to capture and nurture leads more effectively. There are multiple ways to gather information from existing and would-be customers using Act! Marketing Automation, including web forms, polls, surveys and landing pages.
- 4 Because you can design responsive campaigns much more easily by using Act! Marketing Automation's intuitive drag-and-drop template builder and advanced HTML editor to create impactful, mobile-friendly campaigns, either by editing existing templates or building new ones from scratch. Then use the mobile or desktop preview to ensure your images, copy and all other campaign components are in the right position and perfectly rendered.
- 5 Because you can create more effective marketing using highly targeted campaigns that are based on, and automatically triggered by, the responses and decisions of the recipients. This enables you to better engage with prospects and customers. With Act! Marketing Automation, you can set up a one-off marketing campaign, or automate your communications to create an on-going drip program that targets specific individuals based on your groups in Act!.

- 6 Because you can make the best use of your social networks. Social media is an integral part of your customers' lives, so your Marketing Automation system must be able to maximise the potential of every platform you use. Act! Marketing Automation lets you do that, from embedding social links into your campaigns, to capturing information from Facebook™ and LinkedIn™ accounts.
- 7 Because you can optimise your campaigns using Act! Marketing Automation's advanced metrics to track and monitor prospect and customer engagement. This means your sales team can target those most likely to buy at the moment when they are most interested.
- 8 Because you will enjoy exceptional delivery rates. Act! Marketing Automation's dedicated delivery team can help protect your sender reputation and achieve outstanding delivery rates. You will also have access to numerous tools for spam analysis, managing opt-outs and helping ensure GDPR compliance. We also offer a deliverability consultancy.

9

Because Act! Marketing Automation is a cloud-based solution, information is updated in real-time, so amendments and changes are available to everyone using the system. That means every registered user, even if they are in the field, has the most up-to-date picture.

10

Because you will enjoy a consistent customer experience from a leading vendor with a wealth of experience in the smaller business marketplace. We understand the issues you face when it comes to ensuring your marketing is as effective as possible. That is why our customer support team is there, ready to help you with any issues. You will also have access to highly-trained Act! Certified Consultants¹ who are experts in both our CRM and Marketing Automation platforms.

What is Act!?

Purpose-built for small and midsize businesses, Act! combines proven CRM with powerful Marketing Automation, providing you with the ultimate toolset to build relationships, maximize engagement, and drive business growth.

Growth made easy.

CRM & Marketing Automation built for small & midsize business success.

To learn more about Act! visit

www.act.com

Or call us at

AU 1300 362 046 | NZ 0800 443 163

Connect with Act!

¹ Act! Certified Consultants are third-party vendors. Swiftpage and its affiliates are in no way liable or responsible for claims made related to the services provided by third-party vendors.

©2019 Swiftpage ACT! LLC. All rights reserved. Swiftpage, Act!, and the Swiftpage product and service names mentioned herein are registered trademarks or trademarks of Swiftpage ACT! LLC, or its affiliated entities. All other trademarks are property of their respective owners.

621 17th Street, Suite 500 | Denver, CO 80293 | act.com