

Email vs. Marketing Automation

5 Signs Your Healthcare Marketing Team is Ready for Marketing Automation

GEONETRIC®

Agenda

- An Intro to Email vs. Marketing Automation
- The State of Marketing Automation in Healthcare
- 5 Signs You Have Outgrown Simple Email Platform
- The Future of Marketing Automation
- Q&A

Email Marketing

Sending a commercial message, typically to a group of people, using email

Healthcare Email Marketing Examples

Marketing Automation

Refers to a software platform that automates manual tasks and multi-step processes such as email and social media campaigns, allowing marketing departments to get more done with less effort.

Frequently Used Terms

- Drip Campaigns
- Automated Programs
- Branching & Logic

Think Business

Sales Funnel = Patient Journey Stages

Lead Nurturing

- Registered for seminar
- Initial email that triggers based off registration
- Funnel stage emails
 - ToF (**Awareness/Interest**)
 - MoF (**Consideration/Intent**)
 - BoF (**Evaluation/Decision**)
- Alerts to service line managers on promo engagement

1-2 Years

From first ad clicked to first
appointment

Customer Marketing & Support

- Initial email that triggers based off mom/baby discharge to personalized track for mom:
 - Caring for Mom
 - Caring for Baby
 - Caring for Family
- Non-responsive recipient email
- Track-specific emails
 - Based off age of baby, providing timely emails that help educate mom and provide timely messages for the specific stage of baby's life

The Results

37.4%

Open Rate

10.2%

Click Rate

7.3%

Conversion Rate - Email

75%

Conversion Rate - Overall

Additional Uses

- Surgery Preparation
- Post-Op Instructions/Considerations
- Chronic Care Management
- Top Service Line Education and Promotion
- Foundation Promotion
- Internal Process Improvements

“Marketing automation allows you to become a proactive provider rather than reactive; building loyal healthcare consumers.”

The State of Marketing Automation in Healthcare

Laggard in Adoption

Leaders in healthcare feel **least confident** in marketing automation

GEONETRIC®

eHealthcare
STRATEGY & TRENDS

2018

HEALTHCARE

DIGITAL MARKETING TRENDS

SURVEY

www.geonetric.com/survey-18

Chart a Path to Digital Marketing Success

Consumer Statistics Show ...

93%

of adult patients want email communications with physicians

43%

of millennials are likely to switch practices in the next few years

94%

of consumers get online just to check email

81%

of consumers are unsatisfied with their healthcare experience

Act-On Partnership

RESEARCH IN ACTION

Vendor Selection Matrix – Marketing Lead Management SaaS And Software: The Winner

A recognized leader in the marketing automation space.

Level 1 Email Blasters

- Email-centric, batch and blast
- Manual efforts - scoring, data management, compliance..
- CRM integration lacking
- Minimal KPI reporting

Level 2 Multi-channel Campaigners

- Multi-channel segmented strategy
- Behavior & profile segmentation
- Automation of scoring, data management & enrichment
- Key contact info synced in CRM
- Funnel, campaign, attribution reports

Level 3 Adaptive Marketing Pros

- Adapt at the individual & account level - e.g. multiple scoring models
- Enable sales reps to adapt - custom CRM field sync, ABM, email templates, etc.
- Analytics that help you adapt - guidance vs. report, BI tool support
- AI-driven learning/adapting from behavior data (including 3rd party)

Level 1 Email Blasters

- Email-centric, batch and blast
- Manual efforts - scoring, data management, GDPR compliance..
- CRM integration lacking
- Minimal KPI reporting

Level 2 Multi-channel Campaigners

- Multi-channel segmented strategy
- Behavior & profile segmentation
- Automation of scoring, data management & enrichment
- Key contact info synced in CRM
- Funnel, campaign, attribution reports

Level 3 Adaptive Marketing Pros

- Adapt at the individual & account level - e.g. multiple scoring models
- Enable sales reps to adapt - custom CRM field sync, ABM, email templates, etc.
- Analytics that help you adapt - guidance vs. report, BI tool support
- AI-driven learning/ adapting from behavior data (including 3rd party)

Level 1 Email Blasters

- Email-centric, batch and blast
- Manual efforts - scoring, data management, GDPR compliance..
- CRM integration lacking
- Minimal KPI reporting

Level 2 Multi-channel Campaigners

- Multi-channel segmented strategy
- Behavior & profile segmentation
- Automation of scoring, data management & enrichment
- Key contact info synched in CRM
- Funnel, campaign, attribution reports

Level 3 Adaptive Marketing Pros

- Adapt at the individual & account level - e.g. multiple scoring models
- Enable sales reps to adapt - custom CRM field sync, ABM, email templates, etc.
- Analytics that help you adapt - guidance vs. report, BI tool support
- AI-driven learning/ adapting from behavior data (including 3rd party)

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

What Comprises Marketing Automation?

Every time a patient interacts with your brand -
IT MEANS SOMETHING

So track, measure, and analyze every interaction
TO MARKET AND SELL SMARTER

5

Key Indicators
That You're
Ready for
Marketing
Automation

ESP

BATCH & BLAST

- Limited ability to personalize emails
- One-size-fits-all messaging to a large group of people

VS.

MAP

LEAD NURTURING

- Allows personalization.
Engages your prospects with lead nurturing over time
- Lets you plan and implement interaction pathways

SENDING AN EMAIL

ESP

BATCH & BLAST

- Manual segmentation is very time consuming and is based only on profile, not behavior
- All of your recipients will get the same message at the same time

VS.

MAP

LEAD NURTURING

- Progresses your prospects based on their unique behaviors & preferences
- Creates alerts & notifications for your sales team

SENDING AN EMAIL

ESP

DATA POINTS

- Measurement of individual email interactions
- Aggregation engagement data across multiple email interactions is difficult
- Metrics are limited to single opens and click-through behavior

VS.

MAP

ANALYTICS

- Tracks & measures all key attributes so you get in-depth results in real time
- You can attribute revenue to your programs
- Gathers data from different marketing tools and consolidates it into a single prospect profile

METRICS & MEASURES

ESP

LEAD LISTS

- Lists of contact information are provided without detailed information, profiling or prioritization
- Difficult to scale over time

VS.

MAP

PRIORITIZED LEADS

- Lead scoring shows you which are hot and which are not, based on lead behavior, history, and profile
- Easy to scale as you grown

CULTIVATING
LEADS

ESP

SALES HAND OFF

- Leads are passed off even if they are not ready for a conversation with sales
- Limited information is included in lead hand-offs

VS.**MAP**

SALES ALIGNMENT

- Use the sales team's input to deliver information-rich leads that are qualified and ready to buy

ENABLEMENT

ESP

CONNECTION

- You have to buy additional applications to collect data
- Your customer data is fragmented between various technologies

VS.

MAP

INTEGRATION

- Integrates all of your campaigns & technologies: CRM, social tools, assets, webinars, and data providers
- Your customer data is aligned

INTEGRATING WITH
OTHER MARKETING
CHANNELS

ESP

CUSTOMIZATION

- There is little ability for you to customize form fields and/or import data for use during segmentation

VS.

MAP

PERSONALIZATION

- Create dynamic content based on your prospect's specific online behaviors & demographic information

INTEGRATING WITH
OTHER MARKETING
CHANNELS

Email vs. Marketing Automation

If you are doing one or more of the **five tactics**, you should consider bringing them all **into one system**.

The Future of Marketing Automation

Why is Marketing Automation the Way Forward?

PERSONALIZATION

REAL-TIME ALERTS

LEAD NURTURING