

Data Intelligence, Validation & Enrichment

Detailed Know-how to use Data-driven Services

Contact Intelligence

Company Information

 Company Phone 215-751-4000 Company FAX 215-751-4306 Employees Range 10,001+ employees

 SIC Code 7372 SIC Description Prepackaged Software Revenue/Turnover 110.36 billion U.S. dollars

 NAICS Code 511210 NAICS Description Software Publishers Industry Computer Software

Jesika Dalal

Gender
Female
Contact Email Address
j*****@microsoft.com
Job Title
Director - Integrated Marketing

Contact skills and interest

Company Infrastructure

Software used

CRM

Number of Tools

Hierarchy

HRMS

Channel Partners

Organizational Hierarchy

Reporting Manager – CTO

Job Function

Integrated Software
Updation and Solution

Seniority

Leader

Address

1 Microsoft Way, Redmond,
WA 98052,USA

 www.facebook.com/jesika.dalal
 www.linkedin.com/in/jesika-dalal-2381735/
 @Jesikadalal

Event Behaviors

Events exhibited

HIMSS, DreamForce, RSA Confer-
ences

Events attended

DMA, FINTECH Singapore, AUS
Summit

Events exhibited or attended by company

DreamForce, RSA Conferences,
FINTECH Singapore, AUS Summit

Competitors Contacts for Similar Title

No. of Company

3,500

No. of Similar Title

5,601

Last emailed – Jan 23, 2019

Last called – Nov 05, 2018

Master Database Summary

Industry Classification

Collating Data from Verified Sources

*Valid for 30 business days

- SMTP Verification
- Bounce Scrubbing
- Opt-Out Processing

*Maintenance post database inclusion

Data Verification

Opt-in Process Flowchart

Double Opt-in Process Flowchart

11-step Data Scrubbing & Validation Procedure

Client receives:
A. List of final screened and validated contacts
B. List of removed contacts

A. Client provides spreadsheet with contacts for cleansing
B. Post validation, cleansed spreadsheet is shared with an added column, mentioning VALID or INVALID

Data Health is a Key Measurement of Business Growth

Optimizing customer experiences at every stage of the buyer cycle is only possible with a dynamic data strategy.

The success of modern businesses to hinge upon their ability to:

- ✓ Capture the right data
- ✓ Convert it into actionable insights
- ✓ Discover efficient processes to manage enormous data volumes
- ✓ Maintain data-to-decision cycle continuity across all platforms

At Lake B2B, we have in-built proactive data refinement processes enabling businesses to achieve exactly that.

Keeping Your Data Healthy... Consistently

Our all-round data enrichment program brings out the best in your data with cutting-edge technologies and advanced performance tracking capabilities.

Multichannel campaign solutions

For Lead Generation

A photograph showing two business people shaking hands over a wooden desk. A laptop is open in the background, and a document with the word 'Contract' is visible. The scene is lit with warm, natural light.

Primary B2B Marketing Focus for 2019

Drive sales
Generate quality leads

- Inbound marketing using **buyer journey maps** and **preference data/intent data**
- Outbound marketing using **precision targeting** and **automation tools**

The Biggest Game Changers for B2B Digital Marketing in 2019

Data-driven insights for accurate decision-making

Content mapped to target relevant prospects

Predictive intelligence for efficient marketing

Multiple Avenues Of Lead Generation

Email Marketing

Generating leads through personalized one-on-one communication

Social Marketing

Gathering leads basis social profiles, discussions and activities

Tele Marketing

Acquiring authentic contacts through human verification and qualification

Website-based Marketing

Meticulous web designs and sharp SEO for online brand building and lead generation

Search Marketing (PPC)

Harnessing search intent to ensure high-potential leads

Re-marketing (PPC)

Smart re-targeting of ads, basis cookie drops and cache memory

Email Marketing

Optimizes your dataset utilization

Content mapped to each phase of buyer journey

Drip Campaigns and Email Marketing Automation

Website, SEO and Search Marketing

Objectives

1. Establish strong online presence with a website
2. Improve the online presence via strong SEO activities
3. Improve traffic from Target Market
4. Develop quality content for generating authoritative Backlinks
5. Create Positive Brand Visibility
6. Promote the brand as an Industry Thought Leader with case studies, white papers, blogs and long-form articles

Re-Marketing

We count on five touch points for primary visits:

Emails
Mobile Marketing
Tele-calling
Social Media
Search Engines

These visits are then followed through with

**SEO efforts,
re-targeting ads,
cookie drops and cache memory**

to convert them into viable leads with a high propensity of purchase.

Objectives

1. Increase brand awareness
2. Gain more brand authority & recall
3. Achieve more inbound traffic
4. Increase targeted reach & engagement
5. Improve search engine rankings
6. Increase visibility, gain higher conversion
7. Sense the audience pulse & gain greater customer satisfaction
8. Improve brand loyalty with value-driven offers & schemes

Social Media

Social Media Management

Social Media KPIs That We Track

Social Audience growth rate

Post Reach or Impressions

Share of voice

Social media Sentiment (ORM)

Total Social Media Engagement

Average engagement rate / Engagement per follower

Social traffic to the website

Channels that we help optimize... but are not limited to....

Telemarketing Services

Content Strategy Based On Lead Stage

How we Tailor Content Based On Lead Stage

- Blogs / Infographics
- Webinars
- Guides

TOFU

- Videos (Marketing)
- Product Usage Surveys
- Newsletters
- Corporate Events

- Case-Studies
- Newsletters
- Demo Videos

MOFU

- Data Sheets
- Workshop's
- Whitepapers / EBook's
- Cheat Sheets

- Testimonials (Video)
- Reviews on Third Party Sites
- Comparison Charts

BOFU

- FAQ's
- Self Assessment Sheets
- Leadership Speak
- ROI Calculators

Multichannel Campaign: Approach and the Process Cycle

Demystifying Marketing Innovations

info@lakeb2b.com

1 (800) 710-5516

1 Byram Brook Place, Armonk
NY - 10504