

 \bigcirc

Eliminate wasteful spending practices

Monitor lead activity both online and off-line

Get automatic results on ROI calculations

MARKETING AUTOMATION VS. CRM

It's not a question of either/or. You need both.

GENERATE MORE LEADS	
CRM MA O O O O O O O O O O O O O O O O O O	Import a CSV of leads Identify anonymous web traffic with VisitorID Build complete lead profiles using dynamic form fields Create powerful blogs and landing pages Qualify leads based on position in sales cycle Integrate with native or third-party forms Schedule email campaigns in advance
DRIVE SALES	
CRM MA	Score leads based on engagement and sales-readiness
\bigcirc	Gain valuable insights on leads' interests/attributes
\bigcirc	Receive automatic notifications when leads are sales-ready
$\bigcirc \bigcirc$	Automatically segment leads based on their behaviors
$\bigcirc \bigcirc$	Send targeted messages for one-on-one communication
$\bigcirc \bigcirc$	See a graphical timeline of a lead's interaction with your brand
\bigcirc	Personalize your email and web content automatically
PROVE	ROI
CRM MA	
\bigcirc	Record deals won and deals lost
\bigcirc	Gain visibility through detailed performance analytics