

99 PROBLEMS

AND PROFIT IS #1

How your agency can develop a new sustainable revenue stream

– Presented by Act-On Software

JEFF LINTON

National Agency Sales Manager

Jeff.linton@act-on.net

916-757-6869

@jeffreylinton

STACY GENTILE

Act-On Partner Evangelist

sgentile@act-on.net

414-573-5443

@stacygentile

Visit us online at: www.actonsoftware.com

SAMPLE SURVEY

What's your Agency's current mindset?

- A. Nothing needs to change
- B. Need to change but don't know how
- C. Need to change, working on it
- D. Killing it...100% billable

THE AGENDA

- Acknowledge some industry challenges
- Discuss some emerging revenue models
- Outline the benefits of a strategic partnership

CMO turnover / churn

Smaller teams with bigger goals

AOR is a thing of the past

CHANGING CLIENTS

What have you done for me lately?

Need more accountability & ROI

Shifting away from Trad Adv

Time poverty

Changing tools & technology

MARKET PRESSURES

- Pressure to prove ROI
- Pressure on data-driven decision making
- Pressure to focus on new tactics and channels:
 - Content marketing
 - Social Marketing
 - SEO/SEM
 - Behavioral Nurturing & Scoring
- Pressures on asset creation

NEW BUDGET

Gartner for Marketing Leaders

Advertising budgets
are steadily decreasing

Budget spread across
many new digital
programs & channels

Marketing Automation
helps you generate
more revenue with a
smaller budget

NEW REALITY

- Internal Agency Structures
- Money is spread out
- Time is spread out
- Spec Work = Free Work
- RFP Hell (Request For Punishment)
- Higher competition
- Project Work = unpredictable revenues
 - Under budgeted
 - Under nurtured
 - Under valued
- Lower Margins = Lower PROFIT !

FREEFALL

NEW ERA

3 Martini lunches to 140 characters...overnight

AGENCIES ADAPT

Embrace the change

A black silhouette of a man in a suit and tie, standing with his hands clasped in front of him. The background is a light beige color with a faint, circular, textured pattern.

LEAD2REVENUE

- Close the loop on Sales & Marketing
- Proven value to client (direct ROI reporting)
- Easier justification of spend
- Shared goals, hard numbers
- Entrenched partnership
- Greater share of client wallet

CLIENT TIME

*The #1 business driver for
Agency profit*

THE PARTNERSHIP

All agencies get:

- Agency Dashboard with Single Sign-In
 - Share active contacts across accounts
 - Manage agency team access to accounts
 - Share content assets & templates across accounts
- Dedicated Partner Support for length of subscription
- 150 + Agencies Already Signed-Up
- Flexible terms, Month-to-Month contracts
- On-going training

Grow with us, and you'll also receive:

- Joint Marketing Efforts
- APEX Partner Listing (We send business to you)
- FREE Demo Account (Use it internally)
- Co-Branding

MONITIZATIONMODEL

- Stabilized revenue
- Less spec work
- Predictable workload
- Better margins

BETTERRESULTS

- Retained Clients
- Happier Employees

CASE STUDIES

CASE STUDY #1

To The Point Marketing

- Increased revenue 300%
- Employee efficiency up 80%
- Lower employee turnover
- Higher revenue per client
- Happy clients, getting better campaigns at a lower cost

CASE STUDY #2

Starshot

- North America Agency of Record for Microsoft
- Saved her clients ~96 billable hours per month
- Creates better Sales and Marketing Alignment
- Automates 18-36 month Lead Nurturing campaigns
- “Act-On helps us shine in front of our clients – which is awesome”

NEXT STEPS

Schedule a Demo, take a deeper dive.

ASK ANSWER

JEFF LINTON

National Agency Sales Manager

Jeff.linton@act-on.net

916-757-6869

@jeffreylinton

STACY GENTILE

Act-On Partner Evangelist

sgentile@act-on.net

414-573-5443

@stacygentile

Visit us online at: www.actonsoftware.com

