

Where are you in your attribution journey?

Exploring Attribution
Tools **A**

Getting Started with
Attribution **B**

1-2 Years with Buyer
Journey Modeling **C**

Advance Attribution
User **D**

Mastering Buyer Journey Analytics & Attribution Modeling

Where are you in your attribution journey?

Exploring Attribution
Tools

A

Getting Started with
Attribution

B

1-2 Years with Buyer
Journey Modeling

C

Advance Attribution
User

D

Kashif Khurshid

15 Years of Experience in the Digital Marketing & Analytics Industry

Expert in optimizing “Services Products” in the digital ecosystem for both B2B and B2C

Car Enthusiast and a frequent to Coffee & Cars

Mastering Buyer Journey Agenda

**Tips & Best Practices on
configuring buyer journeys**

**Understanding & Selecting
buyer journey Models**

**Gaining insights from
Attribution Modeling**

Mastering Buyer Journey Agenda

**Tips & Best Practices on
configuring buyer journeys**

Understanding & Selecting
buyer journey Models

Gaining insights from
Attribution Modeling

Maturity of Digital Analytics

Building a Solid Foundation

Step 1: Configure Digital Touchpoint Setting

What Data to Capture & Credit Allocation

Step 2:
Configure
Offline
Touchpoints

Step 2: Breaking Down Data Silos

Step 2A: Event and Webinar Configuration

Step 2B: Sales Configuration

Step 3: Configure for People in Journey

Journey Mapping of Contacts to one OTY

Step 4: Configure Stage Stamping for repeat stages

Lead Stage and Stage Date Fields

Mastering Buyer Journey Agenda

Tips & Best Practices on
configuring buyer journeys

**Understanding & Selecting
buyer journey Models**

Gaining insights from
Attribution Modeling

Use Models to go Deeper

When to Use Models?

Many
Touchpoints
Exist

Long Buying
Cycles

Multiple Data
Sources

Marketers: The Journey is the Reward

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Attribution Models

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Funnel Stages

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Weighted Attribution Modeling Configuration

Stage Name		First Touch	Lead Creation	U-Shaped	W-Shaped	Full Path	Machine Learning Model ?	Custom
Impressions		0.00%	0.00%	0.00%	0.00%	0.00%	0.53%	<input type="text" value="0"/> %
First Touch (FT)	Major Credit	100.00%	0.00%	40.00%	30.00%	22.50%	23.43%	<input type="text" value="20"/> %
Lead Creation (LC)		0.00%	100.00%	40.00%	30.00%	22.50%	20.51%	<input type="text" value="20"/> %
MAL (Marketing Accepted Lead)		0.00%	0.00%	0.00%	0.00%	0.00%	9.72%	<input type="text" value="0"/> %
MQL (Marketing Qualified Lead)		0.00%	0.00%	0.00%	0.00%	0.00%	9.43%	<input type="text" value="0"/> %
Converted (SAL (Sales Accepted Lead))		0.00%	0.00%	0.00%	0.00%	0.00%	6.80%	<input type="text" value="0"/> %
Opportunity Creation (OC)		0.00%	0.00%	0.00%	30.00%	22.50%	3.77%	<input type="text" value="20"/> %
Development		0.00%	0.00%	0.00%	0.00%	0.00%	2.65%	<input type="text" value="0"/> %
Proposal		0.00%	0.00%	0.00%	0.00%	0.00%	2.43%	<input type="text" value="0"/> %
Negotiate		0.00%	0.00%	0.00%	0.00%	0.00%	2.65%	<input type="text" value="0"/> %
Closed (Lost, Won)		0.00%	0.00%	0.00%	0.00%	22.50%	8.07%	<input type="text" value="20"/> %
Middle Touches	Minor Credit	0.00%	0.00%	20.00%	10.00%	10.00%	10.00%	<input type="text" value="20"/> %

Selecting the Right Model

Demand Gen Manager

Director of Sales

CEO

Demand Generation Manager

My objective is to fill top of the
funnel with quality leads

Major Credit

Minor Credit

No Credit

First Touch Model

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Major Credit

Minor Credit

No Credit

Lead Create Model

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Major Credit

Minor Credit

No Credit

U shaped Model

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Takeaway:

Focus on Bringing in large amounts
of Leads at Top of the Funnel.

Director of Sales

My objective is to have healthy leads
that drive into pipeline

Major Credit

Minor Credit

No Credit

First Touch – 30%

Lead Create- 30%

Middle Touch- 10%

Opportunity -30%

Booking

W shaped Model

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Takeaway:

Bringing High Quality Leads That
Convert to Opportunities.

A photograph of Steve Jobs, co-founder of Apple, standing on a stage. He is wearing his signature black turtleneck and glasses. He is holding a small black device in his right hand and gesturing with his left hand. A large, semi-transparent white circle is overlaid on the right side of the image, containing text.

Chief Executive Officer

I care about what marketing
drives into pipeline and
bookings

Major Credit

Minor Credit

No Credit

Full Path Model

@KashifKhurshid

Image Credit: <https://martechtoday.com/forresters-first-waves-journey-analytics-show-growing-importance-customers-steps-toward-purchase-204787>

Takeaway:

Full funnel focus – represent all key stages across marketing and sales

A man with short dark hair and glasses, wearing a blue denim shirt, is seated at a light-colored wooden desk in a home office. He is looking down at a notebook, holding a pen in his right hand, while his left hand rests on a laptop. The desk is cluttered with various items: a laptop, several notebooks, a smartphone, and a large potted plant in a grey bowl. In the background, there is a white door and a desk lamp. The text "Build Attribution to Scale" is overlaid on the left side of the image, with "Scale" underlined.

Build Attribution to
Scale

Stack Models Side-By-Side

Attribution Insights

Channels	Lead Create Model	W Shaped Model	Full Path Model	Conclusion
Event	16%	12%	11%	Excellent at Driving Leads and Top of Funnel
Organic	12%	15%	17%	Increases Contribution as people do deeper into pipeline
Webinar	7%	12%	9%	Strong in nurturing people to Opportunity and weak at top of funnel
Social	10%	12%	5%	People Engage during the journey and mostly prior to pipeline

Takeaway:

One Model does not fit all.

Mastering Buyer Journey Agenda

Tips & Best Practices on
configuring buyer journeys

Understanding & Selecting
buyer journey Models

Gaining insights from
Attribution Modeling

Determine How you want to spread the focus

Types of Insights in a Journey

A winding road with dashed white lines curves through the background. Three location pins are placed along the road: a purple one in the upper left, a blue one in the upper right, and a teal one further right. Below the road, there are three circular progress indicators: a red one on the left, a yellow one in the middle, and a teal one on the right. The text boxes are arranged in two rows, with the first row containing three boxes and the second row containing three boxes.

Marketing
Channels
(Social)

Landing Pages
(Home Page)

Form Fills
(Download)

Ad Campaign
(Brand Campaign)

Content
Classification
(Industry
Conference)

Device
(Mobile)

Content Strategy in Buying Cycle

Attribution Metrics

Return

Spend

Number of
touchpoints

Cost Per
Customer

% of
contribution

Velocity

Customer
Lifetime value
& cost

Sample Journey Analysis

Marketing Channel	Ad Campaign Name	Touchpoint Position	Count - Custom Model
Opportunity: Opportunity Name: ABC Industry		(Last), OC, Closed, Form	
Touchpoint Date: 8/10/2016 (1 record)			
Events Conferences	DAA One Conference	FT, LC, Inquiry by Date, Form	0.50
Touchpoint Date: 3/20/2017 (1 record)			
Direct	-	MQL by Date-01 (Last), TAL by Date-01 (Last), TQL by Date-01 (Last), SAL by Date-01 (Last), SQL by Date-01 (Last), OC	0.25
Touchpoint Date: 5/10/2017 (1 record)			
Organic Search	-	Closed	0.25

Credit split across all activities

Marketing Channel that Lead to the Closed Deal

Top 5 Use Cases Attribution Solves For:

1. How many touchpoints does it take to close a deal

2. Is the additional touchpoint/activity helping move the metrics in a positive or negative direction

3. What is the profile and journey of high value close deals

4. How much is each channels contribution to overall business (2 -3 models)

5. Best top of funnel, mid-funnel and bottom of funnel programs

Attribution Purpose

Cost & Return

Channel Contribution

Journey Analysis

Conquer your Attribution

Thank You.

@Kashif Khurshid
CaptainAnalytics.com

Contact: KashifKhurshid@Gmail.com

Cell: (832) 228 - 7427