NA Geo Marketing Contact Management Plan
July 24, 2008
Purpose

CA will maintain contact data to facilitate communications with and analysis of prospective purchasers of its IT software solutions.

Objectives

· Provide timely and accurate contact records to Geo Marketing team for marketing communications.
· Maintain a minimum of 5 contact records / campaign area / account (depending on account size). Currently for seventeen priority campaigns and 2,646 Enterprise Accounts this would be 225K campaign contact. A typical contact is associated with one or two campaigns. Therefore, there should be a minimum of 150,000 unique contact records.

However, there are over 27K sites – 8K unique Account Names (per Master Data team) or over 105K sites – 18K unique Org Names (per CIDB Enterprise Account list) and it is likely that additional contacts will be required for at least some of these Site / Org Names.
· Analyze contact behaviors and identify trends. This would include aggregate account contact behavior, responses to marketing campaigns including survey questions, and existing solutions.
· Provide reports to the Geo Marketing team regarding contact coverage of target accounts and contact behaviors

Gap Analysis

A gap analysis of all Enterprise Accounts was completed in June ’08. The analysis revealed the following

· Nearly 1,700 accounts on average have insufficient contacts in 12 priority campaigns (five new campaigns have no contacts).
[image: image1.emf]680

1,016

952

0

500

1,000

1,500

2,000

2,500

3,000

Accounts

>3 Contacts

1 - 3 Contacts

0 Contacts

· There are a very large percent of executive level contacts and very few director level contacts. Director level contacts are the ones that are most associated with pipeline forecasts and we should have a plurality of director titles.
[image: image2.emf]# of Contacts / Job Level

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Exec Dir Mgr User Admin ?

Email

Phone

· We need at least 190K additional campaign contacts for ideal minimum coverage - likely more to replace invalid / inappropriate contacts

Contact Sources

The following are sources of contact data.

· Unscored contacts (from SF.com, ca.com, etc.) and contacts not properly identified as Enterprise Accounts in the CIDB. Addressing these issues could result in a significant number of usable contacts.

· Geo Marketing program inquiries from online marketing programs, direct mail programs, face-to-face events, telephone and email surveys

· New contacts identified by Teleprospecting

· New contact discovery by third parties
Contact Discovery
 The approach used by CA in the past for this was to contract with one provider to conduct calls into target accounts. Subsequent campaigns into the contacts shortly after the project revealed almost 50% of the contacts were invalid (e.g. bad phone, no longer employed) or inappropriate (e.g. not responsible for solutions in that area). Call campaigns can cost from $5 - $8 per contact and can be time consuming. Alternate tactics should be considered that can accelerate contact discovery and mitigate the risk of one vendor’s results being poor.

A tactic to accelerate contact discovery is to conduct a target title keyword / responsibility match against existing vendor contact databases. Title keywords must be fairly specific to the solution area to avoid extensive overlaps across multiple solution areas. At the Director level on average it appears that they can be responsible for up to two solution areas depending on company size. Title keywords / areas have been gathered from the NA Geo Marketing Planners and will be updated with input from Field Sales and Marketing.
A tactic to mitigate the risk of poor quality data from one vendor is to engage multiple contact providers based on their geographic (e.g. Canadian) or domain (e.g. Federal government) focus/expertise.

Contact Discovery Vendors

Below are the vendors considered for contact discovery.

	Vendor
	Dicovery Type
	Cost
	Initial Contact Delivery
	Total Completion Time

	Boardwalk
	Call
	$8.80/contact
	1 week
	8 weeks

	Winn Technology
	Call
	$6.60/contact
	1 week
	5-6 weeks

	SimplyDirect
	Call
	$5/contact
	1-2 weeks
	5 weeks

	BAO
	Call
	TBD
	TBD
	TBD

	SMA
	Call
	$8.50/contact
	2 weeks
	8 weeks

	Winn Technology
	DB matching
	$0.45/contact
	2 weeks
	2 weeks

	BAO
	DB matching
	TBD
	TBD
	TBD

	Jigsaw
	DB matching
	$60K/yr
	2 weeks
	2 weeks

	Ziff Davis
	DB matching
	TBD
	TBD
	TBD

The following vendors/projects are in progress or are being evaluated.
· Winn Technology – A pilot project was conducted in May/June ‘08 Title keyword matching against the Winn Tech database resulted in 293 contacts in 17 campaigns for 102 Enterprise Accounts. However, the keyword matching approach resulted in less than one contact per account and only about 60% - 70% of the contacts were valid. The conclusion is that the database title keyword matching approach is not viable with Winn Technology and we will need to use the call-based discovery approach which is more costly.
Winn is currently calling into 10 enterprise accounts with no contacts to deliver approximately 500 contacts across all 17 priority campaigns by July 28. If the quality of these contacts is good, we will expand the call-based contact discovery on August 4. We should receive contacts in 100-200 accounts each week until Sept 5.
Depending on available budget, we may need to limit the project to top NCV Focus areas or fewer Enterprise Accounts. The Area Marketing VPs are providing their preferences for this.
· Jigsaw contact title matching – Jigsaw claims to have a robust and accurate database of 700K IT contacts in North America. We have provided them the same list of 100 accounts as Winn Tech and they are matching our title key words against their database to see if they have better success with this approach. We will have the results back from this on June 21.

If the Jigsaw pilot is more successful than the Winn Tech title keyword matching pilot was, we may engage with Jigsaw for all of our accounts. However, it is likely that we will still need to conduct call-based discovery on our accounts using another vendor.

· Federal account contact discovery – By August 15 we will have new contacts from a call-based contact discovery project with SimplyDirect in 224 Federal accounts for the following campaigns.

5,000 – across all 17 campaigns

1,000 – Infrastructure Management (INV)
1,000 – Workload Automation (WKM)
1,000 – Identity and Access Management (IGN)

500 – Service Management – ITIL (SRT)

500 – Service Management – ITAM (SRI)

We will receive 5,000 Federal contacts from SimplyDirect by July 23 and they will send us 50 accounts each week with 1,000 contacts each week through August 15.

· Canadian account contact discovery – We are negotiating with two Canadian firms to conduct call-based contact discovery project for our 189 Enterprise Accounts and roughly 30 Child Accounts (e.g. government ministries) in Canada. Them Concept will conduct the discovery in Quebec and SMA will conduct the discovery in the remainder of Canada. The number of contacts and timeframe are TBD.

SMA and Them Concept provided draft proposals in mid-July and are awaiting our decision on moving forward with a project of 120 accounts for SMA and 80 accounts for Them Concept.
· BAO – BAO indicates that a title keyword match against their database would likely not yield large numbers of contacts and does not have a standard cost for this. We provided BAO Enterprise Accounts and the title keywords for our 17 priority campaigns to match these against their database. They were able to match 110 contacts to out title keywords in only 2 of the accounts. They did not indicate to which campaigns the contacts match, and this information has been requested so we can evaluate the contacts.
· Ziff Davis – Ziff Davis indicates that they are developing a service to provide contacts from their database that meet their customers’ specifications. However, this service may be months out.
Vendors generally guarantee 90% accuracy of their contacts and will replace those that are not valid within a reasonable time. Some vendors continue to market to and update those contacts and can provide an update when needed.

Contact Discovery Verification

CA will use its teleprospectors to verify a statistically significant sample of new contacts. If the contacts are of good quality, Relationship Marketing will load the information to the CIDB.

See the separate Contact Vendor Process for more details.
Data Warehouse

The data will be hosted by third-party until CA has the ability to host the data itself.

Contact Records
Contact records will contain the following data.

· Enterprise Account ID

· Enterprise Account Name

· Site Name

· Company Name

· First Name

· Last Name

· Title

· Job Area

· Address, City, State/Province, Zip and Country

· Email Address

· Phone Number

· Date Last Updated

· Campaign Code
Contact Maintenance

The accuracy and validity of contact data degrades rapidly over time as contacts turnover at companies and change responsibilities. The contact data must be rigorously updated to ensure that it is valid and the contacts are appropriate for the indicated solution area.

CA will re-verify contact data quarterly via marketing campaigns, teleprospecting and trusted vendors with whom the CIDB team will develop a data exchange process.

Vendors that constantly maintain their data are online social network / contact providers such as Jigsaw and LinkedIn, online publishers/marketers such as Ziff Davis, CMP, and IDG and telemarketing / survey companies such as SimplyDirect, BAO and MarketOne.

Reports

The following reports are requested to help audit and manage the quantity and quality of contacts.
CIDB Heat Map – shows contact counts (good email, good phone, good address, > 2 years no activity, scored, not scored, etc.) for accounts with the following selection criteria.
· Region (AP, EMEA, LA, North America)
· Area (West, Central, Canada, Northeast, Mid-Atlantic, South)
· Country (Canada, United States, etc.)
· Job Area (Academic-Student, Customer Services, Data Communications, Database Management, Datacenter, Development, Financial, General IT, General Management, Human Resources, Internet Applications, IT Operations, Legal, Network, Project Management Office, R&D, Security, Service Desk, Service/Support, Software/Applications, StorageSystems/Servers, Telecommunications)
· Job Level (Administrator, Executive, Director, Manager, User)

· Account Type (Commercial, Enterprise, Federal)

· Score (AGN, AIC, INV, MGN, PGN, SRI, WKM, etc.)

· Enterprise Account ID (exclude EAID, include EAID, include Inferred EAID)
CIDB Contact Activity – shows contact activity (e.g. touches and responses) during 30, 60, 90 and 120 day periods for accounts with similar selection criteria as the Heat Map report

CIDB Contact Performance – a quarterly report that shows the correlation of contact performance with role, title, behavior, score.

CIDB Contact Reconciliation – shows initial balance of contacts (by campaign), contacts added by source and contacts removed by category (opt-out, expired, invalid) and the resulting new contact count
Salesforce.com Contact Report – shows unique contact counts for accounts with similar selection criteria as the Heat Map report

Cost / Budget

The cost to fill the coverage gaps for all17 priority campaigns via a call-based campaign ranges from $60K - $80K per campaign with a total of $1.2 MM. We can adjust the cost to meet the available budget by targeting just the top NCV Focus Areas and/or the top Enterprise Accounts.
We may be able to provide contacts for those campaigns / accounts not included in the call-discovery project via less expensive title keyword matching if a suitable vendor is identified.
See the separate Contact Discovery Gap Fill Plan for specific contact discovery costs for each campaign area.

Work Plan and Timeline
See the separate Contact Management Work Plan for specific tasks and deliverable dates.
