


# SugarCRM Marketing Automation

June 6, 2011


# What is Marketing Automation?


Define, create, execute and measure marketing activities


# Generate Higher ROI on Marketing Activities


- Create and execute campaigns across marketing channels
- Captures leads directly into CRM System
- Measures return on investment of campaigns


## ALL OPPORTUNITIES BY LEAD SOURCE


# SugarCRM Marketing Automation


<b>Issues</b> 	<b>Solution</b> 	<b>Impact</b>
<b>Difficulty launching and managing campaigns across channels</b>	<ul style="list-style-type: none"><li>▪ Multichannel campaigns and campaign set-up wizard</li><li>▪ Create target lists based on reports or from 3<sup>rd</sup> part data sources</li></ul>	<b>Create email, telesales, ad campaigns in a few simple steps</b>
<b>Importing leads into CRM requires intensive manual efforts</b>	<ul style="list-style-type: none"><li>▪ Import/Export from multiple data sources in a few simple steps</li><li>▪ Web-to-lead forms capture leads on web site and auto-import into Sugar</li></ul>	<b>Spend less time on manual processes and more time on effective marketing</b>
<b>Inability to measure marketing programs</b>	<ul style="list-style-type: none"><li>▪ ROI calculator for each campaign tracks lead-to-sale process</li><li>▪ Pre-built dashboards show leads by source and sales stages</li></ul>	<b>Obtain all the tools to ensure marketing is accountable</b>


# Multichannel Marketing

- Supports all disciplines:
  - Broadcast Marketing
  - Direct Marketing
  - Lead Nurturing
- Manage campaigns across all channels
  - Email marketing
  - Online advertising
  - Newsletters
  - Event planning
  - Search engine marketing
  - List rentals
  - Telesales programs
  - Ad Programs


# Campaign Wizard

- Simplifies campaign design, execution and tracking
- Ensures proper testing, suppression, and list management
- Offers real-time activity and ROI reports


# Email Marketing

- Ensure campaigns are brand consistent and coordinated across customer channels
- Monitor campaign execution to ensure offers reach the targeted audience
- Track and assign opportunities to campaign leads
- Control opt-in and opt-out lists


# Web-to-Lead Forms

- Automate lead import from Web into SugarCRM
- No programming needed
- Presents all fields and values from the Leads module
- Offers design flexibility and lowers IT time in marketing support

The screenshot shows the 'Lead Form Wizard' interface in SugarCRM. The title bar reads 'Campaigns » Lead Form Wizard'. Below the title, there is a instruction: 'Drag and drop lead fields in column 1 & 2'. The interface is divided into three main sections:

- Available Fields:** A list of fields that can be dragged into the form columns. The fields listed are: Description, Salutation, Title, Department, Do Not Call, Home Phone, Mobile, Other Phone, Fax, Primary Address Street, and Primary Address City.
- Lead Form (First Column):** A column containing two fields: 'First Name' and 'Last Name \*'.
- Lead Form (Second Column):** A column containing one field: 'Office Phone'.

At the bottom of the interface, there are three buttons: 'Add All Fields', 'Cancel', and 'Next'.


# Lead Management

The screenshot displays the SugarCRM interface for lead management. The top navigation bar includes tabs for Home, Accounts, Contacts, Opportunities, Activities, Reports, and Leads. The 'Leads' tab is active, and a dropdown menu is open, showing options: Create Lead, Create Lead From vCard, View Leads, View Lead Reports, and Import Leads (highlighted). A 'Last Viewed' list on the right shows Aaron Akins, Cliff Knipe, Deanne Ogburn, and Alexis Burkley.

Leads » Import » Step 1: Select Data Source and Import Action

What is the Data Source? \*

Comma delimited file ⓘ

Fields Qualified By: Double Quote (") ⓘ

Tab delimited file ⓘ

Custom delimited file ⓘ

Salesforce.com

Import Action \*

Create Records

Create and Update Records

Next >

- Segment leads based on your sales objectives
- Import and export lists from third-parties
- Automatically capture leads across multiple channels
- Convert leads to opportunities and ensure appropriate follow-up

# Marketing Analytics

- Understand the ROI of marketing programs
- Track which channel is most/least profitable
- Replicate successful campaigns in a few simple steps

## ALL OPPORTUNITIES BY LEAD SOURCE

