

Marketing Cloud: B2B Social Media:

It's Not as Different as You Think

Jeffrey L. Cohen, Salesforce Marketing Cloud, Manager of Content Marketing

@JeffreyLCohen

Kipp Bodnar, Hubspot, Director of Marketing

@KippBodnar

Safe Harbor

Safe harbor statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of intellectual property and other litigation, risks associated with possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-Q for the most recent fiscal quarter ended July 31, 2012. This documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

KIPP
BODNAR

@kippbodnar

JEFF
COHEN

.....
@JeffreyLCohen

We wrote
*The B2B Social
Media Book.*
amzn.to/b2bsm2

#B2BSM

**POT OF
GOLD
AHEAD**

Your opportunity
to **shine**

60%

of the sales
cycle is over –
before a buyer
talks to your
salesperson.

B2B > B2C

Relationship based sales

Already have
the **expertise**

Confirm customer
personas

People to
People

What's on your mind?

Topics of Interest

10/40/100 GigE

Application Protocol Fuzzing

Cyber Range Deployment

Cyber Security

Data Center Consolidation

Data Loss Prevention

Lawful Intercept

Low Latency Networks

Mobile Network Security

Test Methodologies

Virus and Spam Filters

VoIP

Testing Solutions

3G Testing

4G Testing

Application Load Testing

Application and Threat Intelligence (ATI) Blog

December 29, 2011

2011 Blog Rewind: Cyber Range Deployment

During the last two weeks of the year we are recapping some of the most popular topics covered on the blog during 2011. So far we have reviewed mobility testing, security research, DDoS, and now today, cyber range deployment. Cyber ranges are critical tools used to recreate cyber war conditions in order to harden IT infrastructure, train cyber warriors, and perform cutting-edge cyber security research.

[Read More](#)[Comments\(0\)](#)

December 27, 2011

2011 Blog Rewind: Network Security Testing

During these last two weeks of the year we are recapping some of the most popular topics covered on the blog during 2011. Today we take a look at network security testing and blog posts that detailed some of the very latest in security research. The threat landscape continues to shift radically because we have to worry about more sophisticated attacks, evolved use of vulnerabilities, and an expanded target with the growth in mobile malware. This made for some very interesting blog posts.

[Read More](#)[Comments\(0\)](#)

Videos

More >

Interact

Twitter

LinkedIn

Facebook

YouTube

Email

Newsletter

Google+

Subscribe to BreakingPoint Labs blog by email:

Type in your email, hit submit and

BreakingPoint

@BreakingPoint

BreakingPoint next-generation performance and security testing products harden the resiliency of vulnerable converged networks and train cyber warriors.

Austin, TX · <http://www.breakingpointsystems.com>

Following

2,887 TWEETS

1,999 FOLLOWING

3,080 FOLLOWERS

Tweet to BreakingPoint

Tweets >

Following >

Followers >

Pinnacle

Favorites >

Lists >

Recent images >

Tweets

BreakingPoint @BreakingPoint 6m
Koobface gang shuts down C&C and drops offline ow.ly/8DgBR

BreakingPoint @BreakingPoint 1h
Carberp Trojan commits financial fraud on Facebook by getting users to hand over e-cash vouchers. via @threatpost ow.ly/8DgtT

BreakingPoint @BreakingPoint 22h
The Point Daily is out! bit.ly/otrrJM

BreakingPoint @BreakingPoint 21 Jan
The Point Daily is out! bit.ly/otrrJM

BreakingPoint @BreakingPoint 20 Jan
The Point Daily is out! bit.ly/otrrJM ▶ Top stories today via @breakingpoint @kevindlove @govbd

Email Favorite Download Embed

Like

Tweet 0

+1 0

Share

BreakingPoint™
Find it before they do.™

Internet-scale LTE/4G Simulation
BreakingPoint LTE/4G and 3G Testing Capabilities Overview

1 / 40

More

Measuring Private Cloud Resiliency

Next-Gen Firewall Testing | Live Firewall...

LTE Testing

BreakingPoint Storm CTM Cost-Effective T...

BreakingPoint 3G Testing Data Sheet

White Paper: Six-Step Competitive Device...

LTE Testing | 4G Testing

by [BreakingPoint Systems](#) on Jun 10, 2011

Other test equipment providers sell LTE capabilities separately, but following our all-inclusive model, we've included LTE testing for every BreakingPoint CTM, existing or new. (All it takes is a fir

782 views

+ Follow

Testing Solutions

3G Testing

4G Testing

Application Load Testing

Call Center Testing

Cloud Testing

Data Center Testing

DDoS Testing

DPI Testing

Firewall Testing

IPS Testing

IPv6 Testing

Load Balancer Testing

Mobility Testing

Network Performance Testing

Network Security Testing

Server Load Testing

Webcast: Live Firewall Testing

Create Real User Behavior and Attacks

Watch the Webcast

in various ways, from in-depth classroom studies to live exercises using federated cyber ranges. It has become obvious that nation states and military organizations must prepare themselves and train their personnel to recognize, prevent, and combat cyber attacks. This post dives into how the U.S. European Command (EUCOM) is conducting cyber range exercises.

Cyber Range Strategy: How to Get Small and Arm Defenders, Stat

In an era of steep budget cuts for the U.S. Department of Defense, the objective in government circles has been to "get small" — to do more without spending more. Although some budget allocations for cyber security may be protected from cuts, the imperative to get small still makes sense. Smaller typically means more agile, easier to deploy widely, and, of course, less costly. Use this post to learn how to get small and arm cyber defenders.

Red Team, Blue Team: A Better Approach to Cyber Security Training

Every organization, whether part of the government or the private sector, needs "battle-tested" IT personnel in order to defend its networks against attack. The most effective way to provide this experience is to recreate the exact scenarios, no matter how nefarious, they will see in the real world. This two-part post goes into 'cyber war-gaming', exercises that bring IT personnel from different specialties into color-coded red, white, and blue teams that perform specific roles in attacking and defending IT infrastructures.

Accelerating the Deployment of the Evolved Cyber Range

The above posts show how organizations worldwide face a dangerous shortage of personnel with the skills required to defend against cyber attack. This urgent situation is made worse by the weaknesses and vulnerabilities that continue to pervade critical IT infrastructures. Cyber range deployment helps answer these problems. Leveraging BreakingPoint's extensive work in building cyber range technology, this white paper details how to deploy this evolved simulation environment.

Subscribe to BreakingPoint
by email:

Subscribe

Type in your email, hit
quickly verify your

Resources

Data Sheets

Case Studies

Webcasts

[Next-Gen Firewall Testing](#)

[Testing LTE/4G Infrastructure Easily and Economically at Massive Scale](#)

[Using Cyber Ranges to Arm, Train, and Certify Personnel](#)

[Validating Lawful Intercept: Accuracy, Performance and Stability](#)

[Optimize Mobile Network Broadband](#)

[Answers to Frequently Asked IPv6 Questions](#)

White Papers

Test Methodologies

How-to Guides

Newsletter

Next-Gen Firewall/IPS Testing

Learn how to test next-generation firewall and IPS devices under real-world conditions

The performance of a deployed next-generation firewall/IPS will never match what was printed on the vendor data sheet. The reason is simple; the device was tested in pristine lab conditions, and now you are throwing it into a real network that is anything but pristine.

Join BreakingPoint for a demo and webcast to learn how to harden and optimize the performance and security of your next-generation firewall/IPS by creating and testing with your unique network traffic conditions.

This live demonstration and webcast will teach you how to use real-world performance and security testing to:

- Enhance network performance - tune current device performance while planning for future device rollouts.
- Optimize IT investments - determine exact capacity needs to purchase exactly what you need. Harden Defenses - tune security devices to recognize and halt the very latest in malware, mobile malware, DoS attacks, etc.
- During the demonstration, BreakingPoint will conduct live testing of a next-generation security device to show how to test the performance and security of converged networks.

Provide us with a few details to access the full webcast:

First Name*

Last Name*

Email*

Phone*

Company*

Organization Type*

Submit

Closed Millions
In Sales From
Online Leads
ROI - 2800%!

B2B Myths Busted

Marketing is an
asset NOT an
expense.

@KippBodnar

Tweet This!
#B2BSM

B2B SOCIAL MEDIA

IS ABOUT

REACH BUILDING

The Social Web Rewards Reach

“ B2B companies
should obsess about
building reach as
much or MORE than
B2C companies.”

@JeffreyLCohen

Tweet This!
#B2BSM

Social reach is
the new
word-of-mouth
referral engine

Share lots of
links

The shelf life of a social media link is
3 hours.

THE

10:4:1

RULE

THE

10:4:1

Links to third-
party articles

RULE

THE

Links to company
blog posts

10:4:1

RULE

THE

Link to a company
landing page

10:4:1

RULE

B2B SOCIAL
MEDIA IS
ABOUT SELLING

Your goal shouldn't be to buy leads. **Your goal should be to buy customers.**

@KippBodnar

Tweet This!
#B2BSM

73%
of CEOs
don't believe
marketers
drive revenue.

Leads fix
the problem

Traditional Lead Gen Campaign

How Social Media Leads Happen

ClearRisk
3,150 likes · 21 talking about this

✓ Liked Message * ▾

Corporate Office
ClearRisk is the source for insurance industry applications. We create a fully customizable risk management plan based on your industry. Our simple

👍 3,150

About

Photos

Likes

Free E-Book

ClearRisk Blog

Highlights ▾

🗨️ Post | 📷 Photo / Video

Write something...

1 Friend Likes ClearRisk

Click
above to download
our free E-book

Like

Free eBook:
Insurance Premiums
Are Killing My Business

**INSURANCE
PREMIUMS
ARE KILLING
MY BUSINESS**

ClearRisk

ClearRisk

ClearRisk

Free E-Book ▾

✓ Liked

Thanks!

Thank you for liking our page! ClearRisk delivers risk management information and tips. We look forward to sharing with you!

Please fill out the form below to receive a **free download** of our eBook!

First Name *

Last Name *

Profession *

Job Title *

Company *

Phone *

Email *

ClearRisk does not share your information with any third party.

FREE!

The 2011
facebook
MARKETING UPDATE

The #1 Most Popular eBook

Download Now

5 Focus Group Questions to Feed Your Content Marketing

Posted by [Patrick Shea](#)

Mon, Aug 08, 2011 @ 02:00 PM

 Comments

SUBSCRIBE

The HubSpot Inbound Internet Marketing blog covers all of inbound marketing - SEO, Blogging, Social Media, Landing Pages, Lead Generation and Analytics. Join 47,000 others and subscribe now!

RSS

Facebook

Twitter

 Subscribe by Email

Place Calls-To-Actions Everywhere

Improve
and **Iterate**

B2B SOCIAL
MEDIA HAS
CLEAR ROI

“

If you can't count it,
why do it?

”

@KippBodnar

Tweet This!
#B2BSM

CAUTION

Math Ahead

$$\frac{\text{TLV-COCA}}{\text{COCA}} = \text{ROI (\%)}$$

Total Lifetime
Value

Cost of Customer Acquisition

First- Vs. Last-Action Attribution

Linked

$$\frac{10\text{K}-3\text{K}}{3\text{K}} = 233\%$$

B2B SOCIAL
MEDIA IS
ONLY ONE PIECE

“ Social media
amplifies the
effectiveness of
offline marketing.
It doesn't replace it.”

@JeffreyLCohen

Tweet This!
#B2BSM

A photograph of a trade show registration sign. The sign is a long, dark horizontal bar with the word "REGISTRATION" written in large, white, sans-serif capital letters. The sign is mounted on a ceiling or wall structure with recessed lighting strips. The background is slightly blurred, showing the interior of a large hall.

REGISTRATION

Trade shows
are social too

DNS Is Sexy: Making Things Go While Making It Fun

04.06.2010 By [Jeremy Hitchcock](#)

[Home](#) » [Blog Home](#) » [Our Culture](#) » [DNS Is Sexy: Making Things Go While Making It Fun](#)

[Company News & Updates](#)

[Company Voices](#)

[DNS](#)

[Email](#)

[Events](#)

[Newsletters | Mashable Exclusives](#)

[Our Culture](#)

[Product & Integration Updates](#)

[Web Design & Development Tips](#)

[RSS Feed](#)

Just a few years ago, Internet infrastructure was not interesting. It was about the semantic Web (and the APIs and data, RSS, AJAX, the Web OS and Internet TV.

Today, it's all about plumbing and infrastructure. We're excited because we geek out on DNS (a core Internet technology) and think it's pretty sexy.

What happened to capturing imagination? The infrastructure of the Internet has peaked the imagination. Scaling it and keeping it fast is front in center.

Companies are popping up that are stretching their minds and the bounds of technology to create fascinating Cloud-based platforms, NoSQL, recursive and parallel languages are in vogue as an alternative to the traditional LAMP stack. There is also this push to get rid of everything except one or two things.

This means people are specializing in what they are best at. Within a few hours, a website operator can cache a [CDN](#) in different regions, high-scale video distribution, freelance writers and graphic artists, developer hosting resources and [managed DNS](#).

When we dig deeper and actually see what clients are doing, we are continually blown away with the complexity. We focus on our relationships with our users and clients because what they are doing is so captivating. It's synchronizing zone file data across the planet in seconds and constantly tuning our network in response to disasters, computer fatigue, and Internet events. I guess that's pretty amazing in its own right but it's just the office.

GOAL:

Use Social Media To
Promote Offline
Events

See what's happening **right now**

Tip: use [operators](#) for advanced search.

[Search](#)

Worldwide trends

[#WhenImAlone](#)[Jim Caldwell](#)[#how2pleaseahoodrat](#)[#defalco](#)[Nolan Roux](#)[Greek Beliebers Do Exist](#)[Happy Birthday](#)[Muhammad Ali](#)[Magic Until The End](#)[Piet Römer](#)[LuaBiancoNossaRainha AmorPorArthurA](#)

5,000 T-Shirts

RESULT:

235% Increase in
event tickets
distributed and 95%
redeemed

THE BEST TIME
EVER
FOR
MARKETERS

“ Master B2B Social Media with reach, lead gen, data and integration with offline activities. ”

@KippBodnar

Tweet This!
#B2BSM

The Pot of Gold

A close-up photograph of a person in a dark suit and light blue tie. The person's right hand is holding a white sign with the letters 'CEO' in large, bold, black font. Their left hand is holding a red and white pen, writing on a document. The background is blurred.

CEO

Prove the
CEO Wrong

You're the **Star**

**THANK
YOU**