

Channel Sales Strategy

Like minded companies working
together to empower local

Table of Contents

An Opportunity in Local

Channel Sales Partnership Details - Strategy Overview

Appendix

An Opportunity in Local

A horizontal bar composed of 30 small squares in various colors including blue, red, yellow, green, orange, black, and gold.

MEDIA COMPANIES AND SMB'S

Google

Channel Sales Partnerships

Sheldon Bernstein

Sales Enablement, Acceleration, Leadership

SMBs' digital ad spend significantly under-represented

% of Time Spend in Media VS % of SMB Ad Spend, USA, 2014

Android is the top platform across ALL connected devices

Not only the
leading
MOBILE
Platform...

...but the leading
OVERALL
Platform!

The right products to capture the opportunity

Digital Ad Spend Split (USA)

Hit 2016 Running

Channel Sales Partnership Details

MEDIA COMPANIES

Overview

Partnership Overview

Playbook

Better Local Market Insights

- Key Market Trends
- Local Market Advertising Forecasts
- Custom Enhancements to Local Market Forecast
- Market Data
- Competitive Intelligence

Digital Sales & Revenue Growth Strategies

- Discover – Understand Baseline Goals, Resources, Timeline
- Diagnostic – Review, Measure and Assess
- Recommendation – Define, Prioritize and Align
- Implementation – Implement, Assess, Refine

Overall Revenue Growth

- Product and Packaging
- Revenue Optimization
- Strategy

Sales & Marketing Solution

Training

- Google / AdCellerant hosted training on search, programmatic, video and more
- Certification programs for sales teams
- Basic product sales and merchandising training on all digital platforms
- Adwords training
- General digital sales skills and fluency training

Marketing

- Email newsletter co branded Google and Partner media company meant to reach out to existing and prospective clients
- Ability to add Google Partner to sales materials
- Supporting market research provided by BIA Kelsey

Incentives

- Adwords certificates will be available to help close deals with business owners who have not run AdWords in last 90 days
- Ultimately the partnership will yield a rebate from Google on all media spend that will be passed back to each partner based on their individual media spend

Fulfillment & Account Management

Account Management

- Sales support, 4 legged sales calls, teleconference sales support
- Proposal building
- White label sales materials
- White label training documents

Fulfillment

- End to end support and fulfillment of all sold campaigns following Google best practices
- Google oversight and review of campaign performance insuring optimal advertiser results
- Dedicated account management, optimization and strategy

Reporting

- Proprietary reporting platform included in all relationships
- Reporting that can tie display, video, IP, email, search and Google Analytics into a single environment providing full transparency

Media Company Benefits

Media Company Member Benefits

- **Playbook** - BIA Kelsey's playbook for executing a sophisticated search and digital strategy
- **Sales Solution**
 - **Training** – Provided by Google and AdCellerant
 - **Advertiser Incentives** – AdWords coupons made available to those who are new to search
 - **Webinars** – Provided by Google and AdCellerant
 - **Google Certification** – Provided by Google
- **Marketing** – Ability to leverage partnership logos, cobranded newsletter content, etc.
- **Fulfillment** – All associated fulfillment, sales support and execution provided by AdCellerant
- **Rebate** – The goal is to qualify as a larger Channel sales partner, earn a rebate and share that amongst the channel sales partners

Overview

Case Study: Major Print Media Company - Blend

Summary – 1st 6 months

- 1,080 Proposals Presented
- 23.4% Closing Rate
- Avg. Deal Size = \$1,600/mo (5 Mo Avg. Sale)
- \$790,000 in Contracted Revenue
- \$6,670,063 Revenue in Pipeline

Total \$'s in Pipeline

Total \$'s Sold

Avg. Deal Size

Thank you

Denver, CO
+1 303 903 6696
brock@adcellerant.com
@brockenfield

Appendix

Google

BIA Kelsey

adcellerant

MEGA CONFERENCE

Product and Services Overview

Services Overview

PLATFORMS

Sales Support

Sales Support

The team is focused on helping our partners accelerate and streamline the sales process by providing tier 2 support in 6 key areas of sales

White Label
Materials

Training

Sales
Incentives

Sales Calls

Proposals

Dedicated
Support

Document
Library, Case
Studies,
Testimonials,
Sales Materials

Onsite, Webex
and Ongoing
Education

Operations Strategy

Operations Strategy

AdCellerant provides campaign planning and management expertise that leverages data, consumer purchasing habits, purchasing windows and buying funnel to establish consistent communication throughout the purchasing journey.

Consistent Presence

Campaign Management

AdCellerant combines Campaign Managers and Artificial Intelligence to calculate and manage millions of potential optimizations effectively and efficiently.

Process and Strategy Overview

1

Campaign
Structure and
Industry Best
Practices

2

Competitor
Analysis and
Competitor
Conquesting

3

Rigorous
Keyword Analysis
and Optimization

4

Professional Ad
Development
and Optimization

5

Bid and Budget
Management
Strategy

6

Campaign
Optimization
Strategy

Campaign Management Team

Dedicated team of AdWords and Bing certified professionals

Every client at our company is assigned a dedicated campaign management team of experienced and certified professionals.

Conversion tracking and ROI focused

PPC campaigns are powerful because they are able to track conversions and track ROI. We track all applicable conversions through a Universal Pixel.