

DAM

The breakdown of digital asset management

Digital asset management (DAM) provides an efficient means for centralizing, managing, locating, tracking and sharing digital assets within your organization. It is a central repository for photos, graphics, videos, presentations, documents and other media.

Learn the basics

A digital asset is any form of rich media in digital form. This includes stock photos, graphics, videos, presentations, documents, audio, etc.

The value of your organization's digital assets.

Time & Creative Investment

Accelerates Brand Growth

Marketing Enablement

96%
of people don't consider security measures before sharing assets with outside vendors.

90%
of organizations have lost confidential assets over the previous 12 months.

File misuse can have expensive repercussions.

A freelance photographer filed a copyright infringement lawsuit against BuzzFeed Inc. for over **\$3.6 million** in damages!

The Value Of Visual Files

65% of your audience are visual learners.

Videos are shared **1,200%** more than link and text posts combined.

Visual data is processed **60,000** times faster by the brain than text.

On Facebook, photos get **53%** more likes, **104%** more comments and **84%** more click-throughs.

Importance of Brand Consistency

82%

82% of marketers create and deliver brand assets at every point of customer interaction.

20%

Consistent brands are worth up to 20% more than those who aren't.

73%

Your audience could care less if 73% of the world's brands disappeared tomorrow.

7/10

70% of companies plan to outsource branded content development in the next 12 months.

To experience rapid brand growth, your brand must be consistent and well managed.

The benefits of using a DAM

Secured Anytime, Anywhere Access. Connect your teams, files and brand.

Findability

Access

Collaboration

User Experience

Security

Brand Growth

Time Saving

Speed

If just 10 people at your company waste 1 hour each week searching for files...

3.25 months

are wasted each year at your company.

Case studies indicate that DAM ROI is between **8:1 and 14:1**

Integrate to create an even more seamless experience.

WEB CMS

SSO

CRM

CDS

WEB SERVICES

Why cloud is #1

SPEED OF DEPLOYMENT

COST SAVING

SCALABILITY

ACCESSIBILITY

CONTINUOUS UPDATES

CLOUD

ON PREMISE

72% Better End-User Experience

65% Faster Business Response Time

60% Better Access: Anytime, Anywhere

58% Better Control of Assets