

 CASE STUDY

Coordinating Channels

Email + Facebook Advertising Power The Customer Journey

+

marketing cloud

We send personalized emails, and engage people in social channels. Often, these activities are executed and measured in silos.

Have you ever wondered what would happen if you coordinated your marketing across channels?

This study connected transaction data, ad impressions, and email response for one retailer's marketing program, to better understand the impact of coordinating channels.

Would customers reached by both email and Facebook ads be more likely to convert than those reached by email alone? We partnered with an online retailer to find out.

1) Matched a group of email subscribers to create a Facebook Custom Audience

2) Targeted this audience with email and ads over 2-week program

3) Matched transactions using Offline Conversion Measurement

Results based on a retailer's study conducted over two weeks in April 2014, targeting 925,000 US email subscribers using Salesforce Marketing Cloud and Facebook Custom Audiences. Facebook Offline Conversion Measurement matched and correlated ad impressions to email engagement and transactions. Findings are observational.

+

Here's what happened:

- 18% only opened emails
- 27% only saw Facebook ads
- 16% opened emails *and* were exposed to Facebook ads
- 38% did not see ads or open email

TEST GROUP: OPENED EMAILS ONLY SAW BOTH EMAILS & ADS SAW FACEBOOK ADS ONLY

Results based on a retailer's study conducted over two weeks in April 2014, targeting 925,000 US email subscribers using Salesforce Marketing Cloud and Facebook Custom Audiences. Facebook Offline Conversion Measurement matched and correlated ad impressions to email engagement and transactions. Findings are observational.

+

Coordinating email and Facebook ads improved reach.

Facebook ads extended email reach by 77%

TEST GROUP:

OPENED EMAILS ONLY

SAW BOTH EMAILS & ADS

SAW FACEBOOK ADS ONLY

Results based on a retailer's study conducted over two weeks in April 2014, targeting 925,000 US email subscribers using Salesforce Marketing Cloud and Facebook Custom Audiences. Facebook Offline Conversion Measurement matched and correlated ad impressions to email engagement and transactions. Findings are observational.

+

marketing cloud

The combined segment was more likely to click on email.

When reached with Facebook ads, email openers were **8% more likely to click on email.**

TEST GROUP:

OPENED EMAILS ONLY

SAW BOTH EMAILS & ADS

SAW FACEBOOK ADS ONLY

Results based on a retailer's study conducted over two weeks in April 2014, targeting 925,000 US email subscribers using Salesforce Marketing Cloud and Facebook Custom Audiences. Facebook Offline Conversion Measurement matched and correlated ad impressions to email engagement and transactions. Findings are observational.

Email openers who saw ads were more likely to purchase.

When reached with Facebook ads, email openers were **22% more likely to purchase**

TEST GROUP:

OPENED EMAILS ONLY

SAW BOTH EMAILS & ADS

SAW FACEBOOK ADS ONLY

Results based on a retailer's study conducted over two weeks in April 2014, targeting 925,000 US email subscribers using Salesforce Marketing Cloud and Facebook Custom Audiences. Facebook Offline Conversion Measurement matched and correlated ad impressions to email engagement and transactions. Findings are observational.

marketing cloud

Appendix

1. [Coordinating Channels blog post](#)
2. [Facebook IQ blog](#)
3. [Social.com, the leading platform for social ads](#)
4. [Facebook Direct Response Best Practices](#)

Through Active Audiences & Social.com, the Salesforce Marketing Cloud gives marketers the best technology solutions to identify target audiences & optimize their advertising.

Learn more at [sfdc.co/advertising](https://www.salesforce.com/advertising)