

REVENUE PULSE'S PREFERRED TECH STACK

THE TOOLS YOU NEED FOR THE
RESULTS YOU WANT.

Your Sales and Marketing departments work hard to increase revenue and drive business. You know they need help, but with thousands of different MarTech tools on the market, each claiming to be the best, how do you decide which ones to use?

Analysts will give you recommendations — they're typically listed in order of who is paying them the most sponsorship dollars. But when it comes to real-world testing and user feedback, which tools will actually have the greatest impact?

At Revenue Pulse, we work with hundreds of Marketo's largest clients. We've seen them implement almost every LaunchPoint partner, and we have access to their results. We hear their praise, listen to their complaints, and then try the tools for ourselves.

The following is a curated list of our preferred technology partners. After years spent working side-by-side with our clients and seeing authentic results, we're happy to share these with you, sponsorship dollars and marketing spin aside.

We hope this saves you time and helps take the guesswork out of picking a vendor. Our goal is ensure that you build a MarTech stack that helps you get the most from your marketing investment.

<div>Core</div> <div> <div>Marketo</div> </div> <div> Marketing Automation <p>Engage and track prospects and customers throughout their lifecycle. The connection point for all your marketing tools, this is ground zero for marketing.</p> </div>	<div>Core</div> <div> <div>Salesforce</div> </div> <div> Customer Relationship Management <p>Track and report on sales and customer service activities. This is ground zero for sales.</p> </div>	<div>Acquire</div> <div> <div>Engagio</div> </div> <div> Account-Based-Marketing <p>Marketing and sales join forces to focus on named account prospecting and reporting.</p> </div>	<div>Engage</div> <div> <div>Marketo</div> </div> <div> Web Personalization <p>Strategically deliver personalized, dynamic content to targeted visitors at the right time.</p> </div>
<div>Acquire</div> <div> <div>AtEvent</div> </div> <div> Event Management <p>Manage registration and attendance for your events, including universal lead capture for tradeshows</p> </div>	<div>Optimize</div> <div> <div>LeadSpace</div> </div> <div> Data Augmentation <p>Normalize and enrich contact data using third-party sources.</p> </div>	<div>Report</div> <div> <div>LeanData</div> </div> <div> Lead to Account Matching <p>Automatically convert new leads and match them to the right accounts.</p> </div>	<div>Report</div> <div> <div>LeadSpace</div> </div> <div> Predictive Scoring <p>Score and rank people using external data points and info from previously closed deals.</p> <div> Uses Artificial Intelligence </div> </div>
<div>Report</div> <div> <div>LeanData</div> </div> <div> Reporting - Attribution <p>Aggregate data that forms the foundation of your campaign attribution and ROI reporting.</p> </div>	<div>Report</div> <div> <div>Tableau</div> </div> <div> Reporting - BI <p>Collect, combine and filter data to analyze business trends and performance.</p> </div>	<div>Report</div> <div> <div>Klipfolio</div> </div> <div> Reporting - Dashboards <p>Present operational data to the rest of your business for daily monitoring</p> </div>	<div>Engage</div> <div> <div>On24</div> </div> <div> Webinar <p>Host webinars and provide a unique, interactive experience for attendees</p> </div>
<div>Optimize</div> <div> <div>Knak</div> </div> <div> Email/Landing Page Creation <p>Create and manage emails and landing page templates, as well as custom emails for your content.</p> </div>	<div>Optimize</div> <div> <div>CloudWords</div> </div> <div> Translation <p>Automatically translate content and build new emails and landing pages for other languages.</p> </div>	<div>Engage</div> <div> <div>Influitive</div> </div> <div> Customer Advocacy <p>Encourage customers to become brand advocates, becoming your best marketing and sales people</p> </div>	<div>Engage</div> <div> <div>Vidyard</div> </div> <div> Video Engagement <p>Track and measure video engagement.</p> </div>
<div>Engage</div> <div> <div>Überflip</div> </div> <div> Content Engagement <p>Store, track and measure engagement of content</p> </div>	<div>Optimize</div> <div> <div>Informatica</div> </div> <div> Email Validation <p>Verify email addresses for authenticity.</p> </div>	<div>Engage</div> <div> <div>Intercom</div> </div> <div> Website Chat/In App Messaging <p>Engage prospects and customers in live chat and provide tailored help articles based on their responses.</p> <div> Uses Artificial Intelligence </div> </div>	<div>Engage</div> <div> <div>Conversica</div> </div> <div> Sales Enablement <p>Lead prospects through artificial conversations that feel authentic.</p> <div> Uses Artificial Intelligence </div> </div>
<div>Optimize</div> <div> <div>RingLead</div> </div> <div> Deduplication <p>Merge and eliminate duplicates for a 360* view of your customers and prospects.</p> </div>	<div>Optimize</div> <div> <div>FeedOtter</div> </div> <div> Blog <p>Send blog and RSS feed emails directly from your marketing automation software.</p> </div>	<div>Engage</div> <div> <div>SnapApp</div> </div> <div> Interactive Content <p>Create engaging, interactive content to identify leads and drive growth.</p> </div>	<div>Engage</div> <div> <div>PFL</div> </div> <div> Direct Mail Automation <p>Automate and personalize your direct mail programs with tangible, high-impact materials.</p> </div>
<div>Optimize</div> <div> <div>InsideSales.com</div> </div> <div> Dialer <p>Provide prioritized call lists, one-click dialing, voice messaging and call routing.</p> <div> Uses Artificial Intelligence </div> </div>	<div>Acquire</div> <div> <div>AdRoll</div> </div> <div> Advertising Platform <p>Place targeted ads and monitor performance across a range of devices, browsers and apps.</p> </div>	<div>Optimize</div> <div> <div>Litmus</div> </div> <div> Email Testing <p>Test email templates, links and deliverability in multiple clients and devices.</p> </div>	<div>Engage</div> <div> <div>Allocadia</div> </div> <div> Sales Enablement <p>Equip client-facing team members with the right information for the right customer at each stage of their engagement.</p> </div>
<div>Report</div> <div> <div>Allocadia</div> </div> <div> Financial Performance Management <p>Provide real-time processes, technologies and actions to help you plan marketing activities and evaluate results.</p> </div>	<div>Engage</div> <div> <div>Rybbon</div> </div> <div> Gifting Automation <p>Send and track digital gifts to boost online, email and social media marketing campaigns.</p> </div>	<div>Optimize</div> <div> <div>Cvent</div> </div> <div> Event Management <p>Manage large-scale and complex events, conferences, meetings and travel.</p> </div>	