

5 Secrets to Increasing Marketing Conversion Rates

Are You Truly Reaping the Benefits of Modern Marketing Technology?

The relationship between sales and marketing is often fragile. Every marketer wants to be a hero to sales. Sales expects marketing to pass them high quality, error free leads. Today's marketing automation systems are unrivaled in history. But it takes more than technology to amass great leads.

The best marketing automation systems— like Oracle Marketing Cloud — offer powerful tools for gathering information about potential customers.

But, while exploiting technologies, marketers must also adopt effective processes to reconcile data of varying quality that flood in from disparate sources.

Oracle Modern Best Practice for marketing is open, accessible, and truly transformational. It shows how your organization could achieve radically superior results.

Integrate, a certified Oracle partner, is a provider of cloud-based solutions that improve the efficiency of Oracle Eloqua customers' marketing programs.

David Crane, marketing tech strategist at Integrate, offers these 5 tips for increasing marketing conversion along your journey to adopting Modern Best Practice for Marketing .

Focus on Efficiency

This probably sounds trite and far from a secret. But the secret is that most marketers aren't nearly as efficient as they think they are. In fact, according to B2B Technology Marketing Community, the greatest barriers to lead generation success are the lack of resources in staffing, budgeting, or time.

This is why focusing on new ways to generate efficiency is so important. Technology, of course, is the most obvious answer to generating required efficiency.

“85% of B2B marketers using marketing automation in 2014 felt they weren't using it to its full potential.”

SiriusDecisions

But it's not as easy as simply adopting a new system or tool – you must learn how to reap as much value from each technology as possible.

Most organizations aren't doing this. According to a recent [SiriusDecisions infographic](#), 85% of B2B marketers using marketing automation in 2014 felt they weren't using it to its full potential.

Fully capitalizing on the right technology for your business is probably the lowest hanging fruit with regard to efficiency, and will enable your team to do more with less time and resources. Moreover, it'll allow you to focus on the subsequent four secrets.

Get Your Ducks in a Row

By ducks, I mean all your prospect data sources. This is probably the quickest, most impactful change mid-to-large businesses can make. As [Bionic Ad Systems calculated](#), creating and executing a media plan is 42-step process often costing more than \$40,000.

By centralizing all data sources, marketing orgs gain added efficiency due to reduced effort required for vendor communication and management, campaign setup and reporting, and program optimization.

Source centralization also enables a holistic view of top-funnel activities that often eludes most marketers. In fact, only 37% of marketers claim to routinely and efficiently gain insight from analytics (MarketingSherpa).

This holistic view, in turn, allows for early program optimizations that'll trickle all the way down the funnel, increasing conversions along the way. The importance of such visibility is why CMO Survey estimated that spending on marketing analytics would increase 60% in 2015.

“ Only 37% of marketers claim to routinely and efficiently gain insight from analytics”

MarketingSherpa

Govern Your Data Early to Prevent Clean-up Later

Low prospect data quality is an epidemic in the B2B marketing space. A recent Integrate report shows that, on average, 40% of third-party-generated prospect data contains invalid, incomplete or duplicate data, all of which drastically reduce conversion rates.

Data Quality Issues ➡➡

Skew program measurement, preventing the insights needed to optimize effectively and capitalize on opportunities.

Decrease return on marketing automation and CRM investment by wasting usage volume on ineffective data. In fact, 36% of marketers say “insufficient data quality” is the biggest obstacle to marketing automation success ([Ascend2 Marketing Automation Benchmark Survey](#), July 2014).

Diminish customer experience by preventing good prospects from getting the content they need when they need it.

4

Test New Tactics

You don't need to try everything, but it's much better to error on the side of too much rather than too little. Not only does this mindset of continuous testing often unveil new winning tactics, it also keeps the team from gradually falling into the "we've done it this way forever" mentality, which is cancerous in marketing departments.

Of course, testing often won't do much if you don't measure results, so I guess the real secret is:

Test a lot...measure even more.

5

Don't Stop Asking Questions

Like that annoying little kid... People who do this are incredibly irritating – and successful...and they usually make those around them more successful as well. Ask sales what feedback they're receiving from the prospects they're following up with. Ask customers if they felt the messaging they received before product purchase aligns with the value they see now that they own and use it.

If you're in demand gen, ask marketing ops how you can help improve the ease of analytics, increase lead velocity or better leverage adopted technologies. Ask your marketing tech vendors what's on the product roadmap so you can prepare new tactical tests (see #4). Also ask them if their other customers are using the tech in innovative ways.

The bottom line: Just be inquisitive. Not only does this help you do your job better, it keeps the job interesting and fun. And when you enjoy your work, it shows all the way through to the customer and affects their desire to build a relationship with your company.

TAKE THE NEXT STEP TODAY

See what you
can achieve
with Oracle
Marketing
Cloud

ORACLE®
MARKETING
CLOUD

Learn
more about
Integrate's
solutions

 integrate

Explore free
resources to help
you adopt Modern
Best Practice for
Marketing

**Oracle Modern
Best Practice**

ORACLE®

Oracle Corporation, World Headquarters

500 Oracle Parkway
Redwood Shores, CA 94065, USA

Worldwide Inquiries

Phone: +1.650.506.7000
Fax: +1.650.506.7200

CONNECT WITH US

Oracle Marketing Cloud

@OracleMktgCloud

Oracle Marketing Cloud

Oracle Marketing Cloud

Hardware and Software, Engineered to Work Together

Copyright © 2015, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.0115

5 Secrets to Improving Lead Generation
June 2015
Author: Jim Lein

ORACLE®