

powered by BRIGHTEDGE

ONESEARCH: The Future Hybrid Search Marketer

Jay Middleton (#jayiii)

Director, Global Search Marketing

Adobe Systems, Inc.

The leading industry event by digital marketers for digital marketers

Agenda: The Future Hybrid Search Marketer

- ONESEARCH:
 - Scope & the Evolution of Search at Adobe
 - ONESEARCH Strategy, Benefits & Challenges
 - Building a Global ONESEARCH Team
 - Case Study
- Key Takeaways for the Future Search Marketer:
 - 1. We need to think differently about the future of Search Marketing
 - 2. A consistent experience across all search (and all media) will be critical
 - 3. Future Search Marketers need to become experts across all search disciplines

ONESEARCH: Adobe Global Search scope

SEM

- 32 programs, 31 countries
- 1.6M kws, 14K ad copy rotations
- 650 LPs
- 215 paid search accounts utilizing:
 - AMO, AAM, AA, AEM, Target

SEO

- 15K top priority KWs & URLs
- 30+ domains, subdomains, & microsites
- 90 countries optimized utilizing:
 - BrightEdge, AA, AEM, GWT

Site Search

- 10M kws
- 1.8M pages
- 11 major sites utilizing:
 - Search & Promote, GSS

@brightedge #share15

Adobe

@brightedge #share15

ONESEARCH: Strategy, Benefits & Challenges

ONESEARCH Mission:

- To align all of the pillars of search marketing SEM, SEO & Site Search
- One Team + One Plan + One Dataset = One consistent customer search & brand experience

ONESEARCH Benefits:

- \$\$\$: Higher conversions, more revenue, less cost
- Consistent, end-to-end Adobe branded search experience
- Maximum utilization of search engine listings real estate
- Full Attribution: Aligned with all other marketing & web channels

ONESEARCH Challenges:

- Data visibility into all search (and other media) channels
- Sourcing talent experienced in all search disciplines
- Training the future hybrid search marketer

ONESEARCH

Building a Global ONESEARCH Team

- Aligned Team: Global ONESEARCH Team **Organization Structure**
- Data Visibility & Analysis: **ONESEARCH** data platform for all search
- Training & On-boarding
- "Skin in the Game": Shared ONESEARCH objectives
- Full Marketing Attribution: Alignment with other Marketing channels

@brightedge #share15

SEM

Site Search

Adobe

ONESEARCH: Case Study

- +106% increase of subscription volume
- -45% in SEM spend

@brightedge #share15

Practical Takeaways

- Key Takeaways for the Future Search Marketer:
 - 1. We need to think differently about the future of Search Marketing
 - 2. A consistent experience across all search (and all media) will be critical
 - 3. Future Search Marketers will need to become experts across all search disciplines

Thanks!

Jay Middleton:

Twitter: #jayiii

LinkedIn: <u>https://www.linkedin.com/profile/viewid=AAMAAACBs5MBmCgdKOPQc9AFdGB_Yf_SdqH2ggM&trk=hp-identity-name</u>

The Future Hybrid Search Marketer Blogs:

The New Search Marketer: The Ultimate Prize Fighter:

http://blogs.adobe.com/digitalmarketing/search-marketing/new-search-marketer-ultimate-prize-fighter/

SEO & PPC: One Happy Search Family:

<u>http://blogs.adobe.com/digitalmarketing/search-marketing/seo-ppc-one-happy-search-family/</u>

The Recipe Behind the New Search Marketer:

http://blogs.adobe.com/digitalmarketing/search-marketing/recipe-behind-new-search-marketer/

Developing the Mindset of the New Search Marketer:

http://blogs.adobe.com/digitalmarketing/search-marketing/developing-mindset-new-search-marketer/

