

DIGITAL MARKETING FOR A CRO

mentus

Bob Durham
President – Healthcare

@patternrelevent

Guy Iannuzzi
President

Agenda

1. Introductions

2. Digital Marketing

- ☐ Brand Staging

- ☐ Data Models

- ☐ Response to change

- ☐ Triangulation

3. Case Studies

4. Q & A

INTRODUCTIONS

Allurdata

Mentus

ALLURDATA

Information Exchange

- ☐ Healthcare
- ☐ Asset Management

Population Health

- ☐ Predictive Analytics
- ☐ Destination Health

Allurdata
Healthcare Solutions

ALLURDATA

Connecting communities to better health by amplifying community data through our innovative modeling to make better decisions.

Allurdata Technology Platform

Allurdata Extensions

Allurdata

- ☐ Allurdata's innovative SaaS technology provides access to healthcare data by delivering quality actionable intelligence healthcare providers can rely on to manage the cost of care, identify total case improvement and drive improved patient outcomes.
- ☐ This integration of real-time healthcare and socio-economic data will drive people to better outcomes at a lower cost.
- ☐ Services:
 - ☐ Data Normalization
 - ☐ Data Analytics
 - ☐ Custom Applications
 - ☐ Asset Management
 - ☐ Enterprise IT Service

Bob Durham, President

- Drives business development in health information exchange & accountable care organization sectors; manages market growth in venue health medical tourism joint ventures.
- His experience with expanding predictive analytics and population health service line verticals has amplified these strategic niche market positions.
 - President of Market Staging Inc.
 - Senior Consultant/Clinical Excellence, for Health Grades Inc.
 - Director of Sales at CPR-Technologies, Inc.
 - VP of Business Dev. at Medical e-Commerce SG, Inc.
 - CIO of Versatile Information Products, Inc.
 - VP of Operations, EDIX Corp.
 - President/CEO, Med-Type of California, Inc. (Aegis).

mentus

Mentus is a creative agency serving the needs of life science market leaders, from emerging growth companies to Fortune 500 corporations. Benefitting from 35 years of biomedical experience, we are a proven turnkey marketing partner with over 15,000 projects.

Branding + Strategy

- The Mentus process combines positioning, messaging, and design by bringing a strategic, comprehensive approach to strengthening brand value.
 - Brand audits
 - Naming
 - Brand messaging
 - Brand identity / guidelines
 - Collateral
 - Environmental graphics

Marketing + Advertising

□ Our marketing experience encompasses company and product launches, corporate image and behavioral campaigns. Our ROI has driven extraordinary success.

- Digital Marketing
- Advertising
- Media Planning and Buying
- Email Campaigns
- Direct Mail Campaigns
- Trade Show Support

Websites + Video

- Our websites follow best practices. We incorporate messaging with architecture, design, content and responsive programming that incorporates SEO as well as ADA compliance when needed.
- Our videos cover the spectrum from medical advocacy to investor funding presentations.
- Our Emmy award-winning interactive team has deep experience creating websites and videos for both customers and investors.

Investor Messaging

- Building brand value anywhere in a company's lifecycle is our strong suit whether a startup or preparing for an acquisition.
- Mentus has supported nearly 150 IPOs and ultimately delivered over **\$81 BILLION** in M&A success.

- Investor Messaging
- Annual Reports
- CSR reports
- Investor Websites
- Investor Presentations
- Analyst Day Support

9/28/17

Guy Iannuzzi

President, Mentus

- ☐ Guy founded Mentus in 1981, oldest biomedical marketing agency in Southern California, and helped launch the San Diego biotech cluster in 1981.
- ☐ Supported nearly 150 IPOs, and 34 of largest San Diego M&As have been Mentus clients
- ☐ Founding board member of BIOCOM, the premier California bioscience industry group. His board service includes ACRP, the American Institute of Graphic Arts (AIGA), the International Aerospace Hall of Fame, Project Concern International, the Corporate Directors Forum, San Diego State University and UCSD. Guy has presented worldwide concerning biotechnology marketing and cluster development, including Europe, Russia, Latin America and Asia
- ☐ Five decades of corporate marketing
 - ☐ Revell Corporation
 - ☐ Summa Corporation
 - ☐ Getty Oil Corporation
 - ☐ Lockheed Electronics
 - ☐ Young & Rubicam

DIGITAL MARKETING

What is it?

What's it good for?

Keys for success

Digital marketing tools

Digital Marketing

☐ What is digital marketing?

- ☐ “Digital marketing” is the process of building and maintaining customer relationships online.
- ☐ Promote activities facilitating the exchange of ideas, products, and services that satisfy the goals of both parties.
- ☐ In other words... it’s about getting found online.

Digital Marketing

- ☐ Why this is important to you.
 - ☐ Generate sales from customers searching the Internet.
 - ☐ Digital marketing campaigns have 5 objectives.
 - ☐ Reach the right audience
 - ☐ Engage with your audience
 - ☐ Motivate your audience to take action
 - ☐ Spend efficiently on your campaign
 - ☐ Get a Return on your investment (ROI)

Digital Marketing

- ☐ Value of digital marketing over traditional techniques:
 - ☐ Puts the consumer in control
 - ☐ Provides convenience
 - ☐ Increases satisfaction and Drives brand loyalty
 - ☐ Reduces the selling cycle and cost of sales
 - ☐ Builds your brand
 - ☐ Provides targeted results
 - ☐ It is measurable “and Cost Effective”

KEYS FOR DIGITAL MARKETING SUCCESS

- ❑ Successful digital marketing is about rapidly responding to changes in consumer behavior with brand evolution and positioning
- ❑ The average consumer consults 10.4 sources before making a purchase decision (A traveler makes 48 searches for the best deal before booking a flight).
- ❑ So in a digital world where “attention is the currency,” how are companies supposed to break through the noise to win customers’ trust?
- ❑ So there are some good rules to succeed by:
 1. Be there
 2. Be fast
 3. Be right (emotional fit)
 4. Be useful

KEYS FOR DIGITAL MARKETING SUCCESS

1. Be there

- To meet the customer where they are, we need to plan ahead and anticipate their behaviors. Make sure you're present where the customer will look for information. Be fresh in those locations, and remember that not all touchpoints are necessarily digital.

2. Be fast

- A potential customer is always one click away from a competitors' content. You have 3.47 seconds to engage before they click away elsewhere... The technology running your digital ecosystem needs to be *FAST*.

3. Be right (emotional fit)

- Leverage the creativity and emotion of your value proposition into online immediacy, while giving it business relevancy. You should rely on the power of emotional advertising.

4. Be useful

- Focus on creating the best content out there—making it truly useful. The ultimate goal is personalization, and having a singular customer view to facilitate more personal conversations. Clever content educates and inspires, not promotes. Offering relevant content makes you a valuable source and it less likely for your prospect to tune you out

Digital Marketing Tools

What does digital marketing consist of?

- ☐ Website design (user experience)
- ☐ Search engine optimization (SEO) *
- ☐ Pay per click (PPC) *
- ☐ Social media marketing (SMM) *
- ☐ Email marketing
- ☐ Display advertising (banner ads)
- ☐ Affiliate marketing
- ☐ Content marketing
- ☐ Online reputation management (ORM)

BRAND STAGING

Image

Message

Response

Brand Staging

- The internet is the most valuable tool available to your brand strategy.
- **Image** – Use images that speak a thousand words. Choose images that speak directly to your specific audience. Images are impactful and serve as the memory triggers necessary for establishing mind share.
- **Message** – Develop and fine tune your **value proposition**. Make it effective online by making comprehensible at a glance. Remember, online you have seconds to connect, not minutes. Be clear and compelling.
- **Response** – The web is an interactive media channel. This means your prospect expects to be engaged directly. Whether this response is in the form of an online chat, or an interesting offer and conversion tool, or content sharing tools the visitor can use depends on the nature of the subject matter. **A customer looking for formulation assistance will have completely different expectations than one seeking help enrolling patients for their trial.**

DATA MODELS

Web logs

Google Analytics

Telephone calls

Clickstreams

Social Analytics

Data Models

- ☐ Determine the *Data Model* best suited to your brand performance measurement objectives, and then tune it to the most effective consumer and business response.
- ☐ Web logs
- ☐ Google Analytics
- ☐ Telephone calls
- ☐ Clickstreams
- ☐ Social Analytics

Web Logs

☐ Web logs

- ☐ Server weblogs = 75% of daily data; Gartner
- ☐ Facebook captures 1.5PB weblog data daily
- ☐ Amazon captures 200TB weblog data daily
- ☐ Data Points
 - ☐ See Adobe Clickstream XLS

Google Analytics

Real-Time

Locations Traffic Sources
Content Events
Conversions

Audience

Active Users Lifetime Value BETA
Cohort Analysis BETA User Explorer
Demographics Interests
Geo Language
Location
Behavior
Technology
Mobile
Custom
Benchmarking
Users Flow

Acquisition

Behavior Conversions
Discover Admin

Behavior

Behavior Flow Site Content
Site Speed Site Search
Events Publisher
Experiments Conversions

Conversions

Goals

Ecommerce

Multi-Channel Funnels

Attribution

Digital Market: Sessions Indicators

State	Sessions	
AZ	10,545	
CA	94,431	
CO	44,400	
DC	4,995	
FL	33,300	
MA	1,665	
NE	6,660	
NY	43,290	
OR	1,110	
VA	58,830	
Total	299,226	

Telephone Calls

Name

Address

Email

Carrier

Line Type

Secondary Phone

Age, Gender

Household Income

Marital Status

Presence of Children

Home Owner Status

Home Market Value

Length of Residence

High Net Worth

Occupation

Education Level

Twitter Handle & Followers

Facebook Profile & Followers

LinkedIn Profile

Digital Market: Behavior Indicators - Event by Campaign

Sessions by Campaign, Year, Month and Event

Event ● call ● map

Social Analytics

Reach

- Impressions
- Profile Views
- Number of people who saw a post
- Number of times a brand was mentioned
- Number of followers

Engagement

- Likes
- Tweets
- Replies
- Video plays
- Shares
- Comments
- Clicks

Conversions

- Downloads
- Sign ups
- Sales
- New followers

Audience

- Interests
- Lifestyle
- Wireless Carrier
- Income Range
- Education Level
- Buying Style
- Demographics
- Consumer Behavior
- Occupation
- Marital Status
- Home Ownership

Views

View whisper

View popular feed

View nearby feed

View latest feed

View other feed

Digital Market: Sessions Indicator Summary by State & Quarter

Data Model

Blends: Weblog <=> ClickStream <=> Phone Calls <=> Google <=> Social

Weblog

Clickstream

- Weblog User link to Clickstream
- Weblog Session link to Clickstream
- Weblog Geo link to Clickstream
- Weblog Topic link to Clickstream

Phone Calls

- Weblog User link to Phone Calls
- Weblog Session link to Phone Calls
- Weblog Geo link to Phone Calls

Google

- Weblog User link to Google
- Weblog Session link to Google
- Weblog Geo link to Google
- Weblog Topic link to Google

Social

- Weblog User link to Social
- Weblog Session link to Social
- Weblog Geo link to Social
- Weblog Topic link to Social

Clickstream

Phone Calls

- Clickstream User link to Phone Calls
- Clickstream Session link to Phone Calls
- Clickstream Geo link to Phone Calls

Google

- Clickstream User link to Google
- Clickstream Session link to Google
- Clickstream Geo link to Google
- Clickstream Topic link to Google

Social

- Clickstream User link to Social
- Clickstream Session link to Social
- Clickstream Geo link to Social
- Clickstream Topic link to Social

Digital Market: Behavior Indicators - Campaign by Search

Sessions, Google and Bing by Campaign, Year and Month

● Sessions ● Google ● Bing

Digital Market: Behavior Indicators - Context by Campaign

Sessions by Campaign, Year, Month and click_context

click_context ●home_page ●land_page

Data Model

Blends: Weblog <=> ClickStream <=> Phone Calls <=> Google <=> Social

Phone Calls

Google

- Phone Calls User link to Google
- Phone Calls Session link to Google
- Phone Calls Geo link to Google

Social

- Phone Calls User link to Social
- Phone Calls Session link to Social
- Phone Calls Geo link to Social

Google

Social

- Google User link to Social
- Google Session link to Social
- Google Geo link to Social
- Google Topic link to Social

Clickstreams - Two levels of clickstream analysis

traffic analytics

- server level
- how many pages are served to the user
- how often the user hits back/stop button
- how long it takes each page to load
- how much data transmit before user moves on

e-commerce analytics

- channel-to-market effectiveness
 - pages the shopper lingers on
 - shopping cart puts in/takes out
 - items the shopper purchases
 - loyalty program/coupon code use
 - preferred method of payment

Event Types

- Account: login
- Notification: Receive notification
- Whisper recommendation
- View Image
- IM Send/Receive

Operating System

Device

Time/Date

Geo-Marker

Digital Market: Behavior Indicators - Campaign by Device

Sessions, Mobile, Tablet and Desktop by Campaign, Year and Month

● Sessions ● Mobile ● Tablet ● Desktop

RESPONSE

Normalize

Active Tuning

Respond to Change

Consumer

Business

Normalize

☐ In scope

- ☐ Connect data sets with keys
- ☐ Identify where the majority of data connects nicely with keys
- ☐ Save time to produce results using this 'known' data blend

☐ Outliers

- ☐ Attempt to connect data sets with keys
- ☐ Identify where the majority of data do not connect nicely with keys
- ☐ Save time to produce results thru focus on high value outliers
 - ☐ High cost to support or understand?
 - ☐ Heavy resource utilization?
 - ☐ Upon learned value worth folding In Scope?

☐ Apples to apples (normalize)

- ☐ Highlight analysis where clear connections at the key level exist
 - ☐ Apple to Apple
 - ☐ Are the apples different colors?

Active tuning

☐ Search Engine Optimization

- ☐ Organic
- ☐ Geo-location
- ☐ Brand triangulation

☐ Video editing

- ☐ Moment oriented ease
- ☐ Geo-location
- ☐ Brand triangulation

☐ Social Media Interaction

- ☐ Source Priority
- ☐ Topic Priority
- ☐ Brand triangulation

☐ Platform & Device

- ☐ Content Performance
- ☐ Cross Link Performance

Digital Market: Behavior Indicators - Action by Campaign

Sessions by Campaign, Year, Month and Action

Action ● abandon ● buy ● survey

Response to change

- ☐ Consumer Response
- ☐ Business Response
 - ☐ Video Communication
 - ☐ Advocate Marketing
 - ☐ Micro targeting
 - ☐ Client Feedback

Consumer Response

1. **Leverage the unified data model capable of storing all of the data necessary to execute a direct digital response campaign.**
 - ☐ Focusing on email data, website data, mobile data, and purchase data can unlock useful, previously unattainable segments and new opportunities for better personalization become easier and faster to actualize; aka **be fast**.
2. **Leverage intricate collection of data by transmitting a video communication with a targeted call-to-action.**
 - ☐ The unified model is a benefit only if it can send relevant information and offers to a prospect through a primary direct digital response channel to where they live or work; aka **be there**.
3. **Have all communications tested and optimized.**
 - ☐ Good testing and optimization tools help reinforce relevance of the message. Gathering important preference information from a previous online purchase, like an effective social media post subject line or a “buy here” graphic color, helps bring the relevance down to a very personal level; aka **be right**.
4. **Sustain relevance thru content curation informed by the unified model.**
 - ☐ As data points are mined to identify cluster profiles you will see new content opportunities building better engagement by leveraging brand triangulation of **organization; subject matter expertise; product and geographies**.
5. **The concept of direct digital response is gaining momentum.**

Business Response: Video Communication

- ☐ Google Posts, GIFs and videos are now published directly to SERP (search engine results pages).
 - ☐ On the world's most used web search engine, the first page of Google is a coveted spot for any business engaged in getting their brand and content out.
 - ☐ With 65% of population being visual learners, brief and engaging content is what buyers are looking for.
 - ☐ Podcasting has been steadily growing in popularity.
 - ☐ Video blogging is becoming more prominent in the B2B space. Like podcasting, video creates an ongoing series of episodes with a set focus, as opposed to a one-off approach. Their fluid narratives make them less suspicious of business-related motives or self-promotion. Video shows can be used to create a series of how-to's, tutorials and other educational themes.
 - ☐ Podcasts and videos, easily viral and shareable, are a great way to incorporate your brand's narrative through an engaging set of data driven visuals; aka **be there**.

Business Response: Advocate Marketing

- Thanks to the digital revolution, plenty of B2B buyers are now more inclined towards digital touchpoints.
 - In a survey conducted by Forrester Consulting with Accenture, 75% of B2B buyers researched 25% of their work-related purchases online. This “demand generation” is largely dependent on online references.
 - This is one of the most effective marketing strategies for B2B that makes use of your existing networks and expands their influence to generate new clients. Since people are more likely to trust someone whom they already know, this is an effective strategy in gaining a steady and stable network.
 - Advocate or advocacy marketing may be done through physical networking, but it can be just as effective online.
 - Use data driven site cross-links to strengthen online references that flow from your site and build a sense of community with your customers; aka **be right**.

Business Response: Micro targeting

- Micro targeting is a trend that draws from the unified data model and analytics to better understand your target.
 - Enables you to respond in real time with targeted messaging and content personalized to customers' specific needs at the exact time of that need.
 - It saves you the time, effort, and even the budget that often goes to taking a wild stab in the dark with a random audience.
 - Micro targeting is about improving the client journey through more targeted and relevant 1-to-1 interactions; aka **be fast**.

Business Response: Client Feedback

- ☐ What better way to target the right marketing strategy than finding out what works and what doesn't, straight from the clients themselves?
 - ☐ Including a feedback popup or other feedback mechanism in the strategy you choose to engage in unlocks new data sources.
 - ☐ This data could include current trends, market preferences, interesting industry innovations that you can also use as leverage, and other things to help improve your strategy.
 - ☐ Once you've figured it out and updated the unified model, they come in handy during events, conferences, and trade shows where you'll be presenting your brand and your knowledge of the industry; aka **be useful**.

TRIANGULATION

Business + Consumer Case Study

Visit Jacksonville

Consumer Case Study

DestinationCare San Diego

Triangulation

Triangulation Works for Brands

- After all, in today's cluttered marketplace, marketing depends on triangulation:
- Brands need to **mobilize their base**
 - those loyalists who boast about their offerings on social media and to their friends –
 - while also **appealing to the mass market** to achieve the kind of sales and support brands chase today.

Triangulation

Non CRO examples:

- ☐ **Southwest Airlines** is the ultimate challenger brand in its category, but as it has grown, it has had to make changes to its offerings to attract more business travelers, like shifting its popular Rapid Rewards program and offering priority seating to business-class.
- ☐ But, while it's made these moves, it has aggressively communicated to its loyalists (and everyone else) the ways it is not mimicking other airlines, such as eschewing fees for changing flights or checking baggage, all the while reflecting the personality of its "base" brand loyalists.
- ☐ Southwest's growth has continued unabated, thanks in large part to its base of boosters, balanced with its broad appeal.

Triangulation

Non CRO examples:

- ☐ **Harley-Davidson** is another example of a brand that has, over time, retained its rebellious, free-spirited image even while it has established a dominant position within its category and achieved American-icon status far beyond the traditional biker crowd.

Triangulation

Triangulation Metrics:

- ☐ What is your base? Where do your most loyal customers spend their time with your content? **(Be Right)**
- ☐ What is your subject matter expertise? How do new customers interact with your authority statements on topic? **(Be Useful)**
- ☐ When do your loyal customers and potential customers get together on social media? How can you facilitate their interaction? **(Be Fast)**
- ☐ Where do your customers call home? How well do you connect with them where they live and work? **(Be There)**

JACKSONVILLE FLORIDA

Case Study

Jacksonville Florida promoting value of Medical Tourism

375,000 medical tourists spend \$5.2 billion/year

- ☐ \$1 marketing = \$390 tourism and \$23 in sales tax
- ☐ Med tourism visitors spend 5X typical tourists

Florida allocated \$5m to medical tourism

- ☐ Goal: Attract “high-yield visitors” to the state
 - ☐ Tourists spend on hotel stays, car rentals, and more.
 - ☐ Florida promoting hospitality culture and climate, while promoting the quality of its medical centers.

Florida's pitch:

- ☐ If you can get the same or better care here, for the same or better price, why not recuperate from hip replacement surgery with a sunny ocean view?

JaxHealthCenter.com Medical Tourism Session Sources May 2014 - June 2016 (n=17,507)

JaxHealthCenter.com Medical Tourism Session Sources May 2014 - June 2016 (n=17,507)

JaxHealthCenter.com Traffic & Referrals May 2014 - June 2016 (n=17,507)

TimeFrame ● May14-June16 ● May14-May15

Visit Jacksonville

JaxHealthCenter.com Sessions & YTD Sessions July 2014 - June 2016 (n=17,507)

Visit Jacksonville

JaxHealthCenter Appointment Calls by Month

Visit Jacksonville

JaxHealthCenter Daily Health Revenue Estimates Per Month

● HighEstimate ● LowEstimate

Visit Jacksonville

- ☐ 3,000+ New Patients June 2015 thru June 2016
- ☐ Room Night Estimates:
 - ☐ Low Estimate: 74,000 Room Nights
 - ☐ High Estimate: 119,000 Room Nights
- ☐ Revenue Estimates:
 - ☐ Low Estimate: \$5,550,000 in New Revenue
 - ☐ High Estimate: \$8,925,000 in New Revenue

DESTINATIONCARE SAN DIEGO

Case Study

SAN DIEGO'S MEDICAL TOURISM OPPORTUNITY

- Sharp HealthCare – Nationally recognized
- Scripps Health – Nationally recognized
- UCSD Medical Center – Nationally recognized
- Rady Children's Hospital – One of the leading children's hospitals in the country
- Kaiser Permanente – Membership model gains benefits from halo effect

Advanced Medical Technology

- Renowned medical technology and researchers

Vacation Destination

- One of the most desirable in the world

Access to Key Medical Tourism Markets

- Well situated for domestic and Pacific Rim markets
- Portal to Mexico and Latin America

10,000 to 12,000 New Patients in Year 1

\$78.4 million to \$162 million New Rev.

322,000 to 483,000 New Room Nights Year 1

\$49.3 million to \$74 million New Revenue

YEAR ONE

SDTA FY2014 Funding:	\$21,853,532 (3.13%)
Hotel Room Nights:	4,524,606
x Average Daily Rate:	ADR: \$153.13
Total Room Night Revenue:	\$692,849,598

Home

The image shows a website mockup for DestinationCare. The header features the DestinationCare logo (a heart with a checkmark) and the tagline "LIFE CHANGING." on the left. On the right, there are navigation links: "ABOUT", "SPECIALTIES", "MEDICAL FACILITIES", and "PLAN YOUR TRIP", along with a search bar. The main visual is a photograph of a smiling man and woman in a hospital bed, with the text "LIFE CHANGING HEALTH AND WELLNESS" overlaid. Below the photo, the heading "GO TO THE SOURCE OF TODAY'S CUTTING-EDGE MEDICINE" is followed by a paragraph: "Cutting edge medical technologies, the finest clinicians in the country, and more than 70 miles of coastline, state of the art hotel and convention spaces, and an array of entertainment options throughout the region makes San Diego is the best place in America to recover." At the bottom, there are two buttons: "FIND YOUR SPECIALIST" (orange) and "PLAN YOUR TRIP" (blue). The DestinationCare logo and tagline are repeated in the bottom left corner of the mockup.

DestinationCare
LIFE CHANGING.

ABOUT | SPECIALTIES | MEDICAL FACILITIES | PLAN YOUR TRIP

LIFE CHANGING HEALTH AND WELLNESS

GO TO THE SOURCE OF TODAY'S CUTTING-EDGE MEDICINE

Cutting edge medical technologies, the finest clinicians in the country, and more than 70 miles of coastline, state of the art hotel and convention spaces, and an array of entertainment options throughout the region makes San Diego is the best place in America to recover.

FIND YOUR SPECIALIST

PLAN YOUR TRIP

DestinationCare
LIFE CHANGING.

About

[ABOUT](#) [SPECIALTIES](#) [MEDICAL FACILITIES](#) [PLAN YOUR TRIP](#)

GET WELL FASTER IN SAN DIEGO

Nowhere else in America can you find such top-notch, cutting edge medical technologies and resources coupled with the finest clinicians in the country. San Diego is where the latest, most cutting edge genomic medicine, oncology diagnostic and therapeutic advances along with almost every other medical treatment has been pioneered.

THE BEST PLACE IN AMERICA

Here, world-class hospitals and clinics share the same beach-front facilities as the greatest, most innovative biotech research institutions and companies. Some of the best medicine in America is easily available in the remarkable mix of healthcare providers just a few minutes from the airport.

Medical Specialti

DestinationCare SAN DIEGO
LIFE. CHANGING.

ABOUT | SPECIALTIES | MEDICAL FACILITIES | PLAN YOUR TRIP

WORLD-CLASS MEDICAL EXPERTISE

The best cardiology, endocrinology, gynecology, nephrology, oncology, orthopedics, pulmonology, and urology treatments, along with advanced rehabilitation therapies and wellness medicine in America is easily available in the remarkable mix of healthcare providers just a few minutes from the airport.

CARDIOLOGY | ENDOCRINOLOGY | GYNECOLOGY | NEPHROLOGY | ONCOLOGY | ORTHOPEDICS | PULMONOLOGY | UROLOGY

CARDIOLOGY

The cardiac health system in San Diego is a hub of discovery and innovation. San Diego

Medical Systems

ABOUT SPECIALTIES MEDICAL FACILITIES PLAN YOUR TRIP

CENTERS OF MEDICAL INNOVATION

San Diego is home to one of the most sophisticated healthcare communities in the country. The high quality of San Diego's academic medical centers and clinically-focused hospitals has achieved national stature. They hold some of the highest ratings for both overall care and unique specialties. See for yourself why San Diego is a national leader in health innovation.

DISCOVER CUTTING-EDGE MEDICAL FACILITIES

Travel Resources

DestinationCare
LIFE. CHANGING.

ABOUT SPECIALTIES MEDICAL FACILITIES PLAN YOUR TRIP

EXPERT PICKS FOR SAN DIEGO

Discover why San Diego is a world-class destination – and possibly the best place in America to recover. One of the top visitor destinations in the world, San Diego has the best combination of outdoor attractions, cultural landmarks, great weather and affordable hotels in the country.

Search Hotels

Check in: Check out: Rooms: Adults: Children: Keyword search:

[Show more options](#) [CLEAR ALL](#) [SEARCH](#)

Hotels

Showing Hotels in:

Sort By: Featured Pick Rating Name Deals City

Showing 1 through 20 of 147

Page: [1](#) [2](#) [3](#) [4](#) [5](#) [...](#) [8](#) Next

Hampton Inn San Diego/Mission Valley
San Diego, CA
Exp. Award Traveler Rating
4.5 (496 reviews)
Free hot breakfast and On the Run breakfast bags, Free Internet (WiFi), Wireless and Public Wi-Fi

Options Price Location [SELECT DATES](#)

DestinationCare Analytics

Time Frame: 2016/2017 Public Ratings Releases

Top National HelixScore = 92.4

healthgrades

=HelixScore

HelixRank by San Diego Organization (2016/2017)

Cancer Treatment

All

Maps

News

Images

Shopping

More

Settings

Tools

About 35,900 results (0.68 seconds)

Did you mean: Cancer *Treatment*

Scripps - Proton Therapy - scripps.org

(Ad) www.scripps.org/ ▼

60+ Different Cancer Types Treated. Learn More + Talk to a Nurse.

Better Patient Outcomes · Learn More at Scripps · Fewer Side Effects · Over 9000 Treatments

Highlights: Latest Micro-Targeting Radiation Therapy, Use Pencil-Beam Technology...

About Proton Therapy · Schedule Your Appointment · Insurance Coverage · Contact Us

Kaiser Permanente® Thrive

(Ad) www.kaiserpermanente.org/CancerCare ▼

One Simple Cause: Beating Cancer. Learn About Our Cancer Therapies.

Perfect Clinical Quality Ratings – Office of the Patient Advocate

Cancer Treatment – DestinationCare San Diego

www.destinationcare.com/UCSanDiegoMedicalCenter/cancertreatment

UC San Diego Health has one of the most advanced radiation oncology centers in the nation with the medical devices and the specialized expertise to treat any kind of malignancy.

Because of our ability to delivered advanced, specialized care, many (if not most) of our patients are referred to us by other providers.

Fundraise for Cancer Treatment Research Trust Mount Vernon ...

www.everyclick.com/cancer-treatment-research-trust-mount-vernon.../CT7430 ▼

Fundraise online for Cancer Treatment Research Trust Mount Vernon Hospital with Everyclick: easy ways to raise money for charity!

Donate to Cancer Treatment Research Trust Mount Vernon Hospital

Cancer Treatment – DestinationCare San Diego

www.destinationcare.com/UCSanDiegoMedicalCenter/cancertreatment

UC San Diego Health has one of the most advanced radiation oncology centers in the nation with the medical devices and the specialized expertise to treat any kind of malignancy. Because of our ability to deliver advanced, specialized care, many (if not most) of our patients are referred to us by other providers.

treatment? Research indicates Cancer patients in the area may benefit from quality outcomes in San Diego, CA.

UC San Diego Medical Center

200 West Arbor Drive
San Diego, CA 92103

[www.health.ucsd.edu / appointments](http://www.health.ucsd.edu/appointments)

Appointments: Tel: 800-471-9683

Email: appointments@ucsd.edu

Fax: 858-755-4000

UC San Diego Health is home to one of the most advanced radiation oncology centers in the nation. We have the medical devices, including eight linear accelerators, and the specialized expertise to treat any kind of malignancy. Because of our ability to deliver advanced, specialized care, many (if not most) of our patients are referred to us by other providers. We are, for example, the only radiation oncology center in the county that treats children with cancer. Our patients also benefit from our mission and vision as the region's only academic health care center. Every physician within our radiation oncology team is active in peer-reviewed research related to radiation oncology. This emphasis on original research and medical scholarship helps to ensure that our patients will benefit from the best available science and the most current state of understanding of the ever-changing field of cancer care.

Cancer: Lung Cancer

Cancer: Breast Cancer

Cancer: Pancreatic

US News Nationally Ranked #5

US News Nationally Ranked #23

US News Nationally Ranked #16

Featured Physician:

John M. Stoepler, M.D.

Fellow Medical College of University of San Diego

Resident / Postdoc Medical University of Colorado

Region	Acquisition		
	Sessions	% New Sessions	New Users
	940 % of Total: 82.75% (1,136)	91.38% Avg for View: 92.87% (-1.60%)	859 % of Total: 81.42% (1,055)
1. Virginia	267 (28.40%)	100.00%	267 (31.08%)
2. California	208 (22.13%)	88.46%	184 (21.42%)
3. Florida	117 (12.45%)	100.00%	117 (13.62%)
4. New York	90 (9.57%)	100.00%	90 (10.48%)
5. Nebraska	78 (8.30%)	100.00%	78 (9.08%)
6. Colorado	74 (7.87%)	31.08%	23 (2.68%)
7. Oregon	43 (4.57%)	100.00%	43 (5.01%)
8. (not set)	33 (3.51%)	100.00%	33 (3.84%)
9. Arizona	18 (1.91%)	72.22%	13 (1.51%)
10. Massachusetts	4 (0.43%)	100.00%	4 (0.47%)

Digital Marketing Strategy:

Rapidly respond to change in consumer behavior with brand evolution and positioning.

1. Be there

- ☐ To meet the customer where they are, we need to plan ahead and anticipate their behaviors. Make sure you're present where the customer will look for information. Be fresh in those locations, and remember that not all touchpoints are necessarily digital.

2. Be fast

- ☐ A potential customer is always one click away from a competitors' content. You have 3.47 seconds to engage before they click away elsewhere... The technology running your digital ecosystem needs to be *FAST*.

3. Be right (emotional fit)

- ☐ Leverage the creativity and emotion of your value proposition into online immediacy, while giving it business relevancy. You should rely on the power of emotional advertising.

4. Be useful

- ☐ Focus on creating the best content out there—making it truly useful. The ultimate goal is personalization, and having a singular customer view to facilitate more personal conversations. Clever content educates and inspires, not promotes. Offering relevant content makes you a valuable source and it less likely for your prospect to tune you out

QUESTIONS

DIGITAL MARKETING FOR A CRO

mentus

Bob Durham
President – Healthcare

@patternrelevant

Guy Iannuzzi
President