

6 Steps to Data Quality in Marketing Automation

DATA QUALITY IS NOT AN ACCIDENT

6 STEPS TO DATA QUALITY

Take on these comprehensive steps and you will be on your way.

Perform a Data Audit

Perform a Systems Audit

Revise data capture processes

Correct data errors

Implement email alerts and reports

Manage data quality across the organization

53%

of companies with central data management had a significant increase in profits²

THE BENEFITS OF DATA QUALITY

Organizations that adopt data quality practices have nearly

70%

more revenue¹