

See how Madison Logic is the Perfect Fit for B2B Marketing

ABOUT THE CLIENT

Madison Logic is a global leader offering an account-based marketing platform that's simple, strategic, and integrated. Through ActivateABM™, it brings sales and marketing together with integrated buyer insights and journey optimization to make every interaction a meaningful one.

BUSINESS **NEEDS**

Target and engage every stage of the buyer journey and reach more than just one key decision maker

market awareness and presence

Achieve Marketing and CRM

automation

Measure the combined impact of marketing investments on each target account decision maker

process

churn and increase lead acquisition

Your Partner Through the ABM Journey Madison Logic helps shorten the sales pipeline and convert the best accounts faster. It uses

technology, actionable data, and content to speed the buyer journey at all stages.

Simple, Strategic, Integrated

Tailored digital advertising Content syndication

Complete journey

Engage & Optimize

- optimization

automation

Align

 Integrates with CRM systems Shared understanding

Integrates with marking

- between marketing & sales
- Ideal customer profile

• Large accounts lists

Actionable buyer audience

• Comprehensive attribution

Cross-channel reporting

Account-level insights

based on a deep

research interests, and media consumption within the target accounts. **CYBAGE**

understanding of personas,

a wide range of B2B markets.

This includes white papers, e-books, infographics, webinars, and videos.

ABM Platform

Engineering

for audiences and media programs.

NVOLVEMENT

Front End nøde okta 🗯 🏚

JS Frameworks

BUSINESS

IMPACT

reduced campaign creation time

development

increase in output velocity and

Back-End

BI

increase in reach to the Ideal Consumer Profiles

conversion rate enhancement by engaging target prospects with relevant content and improved conversion funnel

THE WHO, WHAT, WHERE, AND WHEN OF A BUYER AND CUSTOMER'S JOURNEY WITH ACTIVATEABM™

