KANSEN VOOR MARKETING OM SNEL EN SLIM TE ANALYSEREN EN TE ACTIVEREN

Jan Hendrik Fleury DDMA & Crystalloids

CRYSTALLOIDS + VISION

TECHNOLOGY

PEOPLE

• Technology stack

- Data by design
- Information modeling

- Ownership data
- Working with IT
- Knowledge and skills

PROCESS

- Scrum/Agile + DataOps
- Privacy & Security
- Automated monitoring

8 TAKE AWAYS

crystalloids

We apply cutting-edge cloud and marketing technology. We are seasoned data specialists with experience in big data, cloud, machine learning and scalable architectures. Combined with our in-depth marketing knowledge we are making the difference.


Data


Decision Making


Engagement


It's hard to make a decision if you don't have the whole and truthful picture

OUR CUSTOMERS


PLATFORM AND DATA INTEGRATION KEEPS A CHALLENGE...

Agencies	Agency Trading Desks	C DSPs	Exchanges	Ad Networks	Sharing Data /
OmnicomGroup —	VACCUEN The Troding Deal	O DoubleClick	O DoubleClick	Tela Contraction of Microsoft Media Tela Contraction of Microsoft Media Network Addition of Microsoft Media Network Addition of Microsoft Media Network Addition of Microsoft Media Network Media COX =====	facebook
WPP -	- 💥 mig	TURN DataXū			*clearspring
PUBLICIS -	— VivaKi	EfficientFrontier.		SOLVE media Video / Rich Media	tynt; gigya
Interpublic Group		TRIGGIT	SpenX alug	SAY: TREMOR @videology Yulke # BBE (TubeMogul BrightRoll spot/change @double	SSPs DoubleClick
I IAVAS	RUN adnetik accordantmedia	AdBuyer.com	casalex adBrite.	aravora Vertical / Custom	
AKQA LB		BRANDSCREEN		Travera Vertical / Custom	Publisher
ROSETTAJ epsilon	Optimization	Media Planning and Attribution MarketSharet	DMPs and Data Aggregators Obluekai [x+1]	Ideas People Ton Fuse Ideal	Tools Yieldex Catal
Crossing/:::/	adroit adroit		ak Demdex	NetSeer DEBISEL @CONTEXTWEB pde360 media6degrees S specificmedia	Shertoll: Offici DailyMe YieldBuild
	choice@stream MIXPO	C3 Metrics Convertro	quantcast brilig		A yieldbot BuzzFeeo
atat Interactive	© spongecell	MIDCHEMY Korrelate	Red Aril Almond Net	Audience Collective interclick	Mochila 🛞 daylife
Voole Uwebvisible Reta	rgeting	Tag Mgmt			Outbrain Time
Choopo M.Fetchlock	(c) Iellapart Simplifi buysight crosspictermedia myThings MAGNE+IC		PEER:	MARCHEX LinkShare	Ad Servers
Ad Servers	Verification /	Measurement and Analytics		Mobile pontiflex	
DoubleClick atlas	Privacy		datalogix COOVA TARGUSinfo Courceau	admobi montop (transpera) and meterse	SpenX AdJugRer AdJugRer
adform		nielsen	N NETEZZA bluecava	Media Mgmt Systems media telmar 🚸 centro	Ad Operations
adform addition	privacychoice EVIDON	C comScore aprimo	(infogroup SymphonyIRI Group		Selbright 20 Ad Pro

Finance Pos

Marketers on average are using 4.9 platforms to execute a single campaign

In addition, large amounts of marketing & customer signals live in data stores in the enterprise

...SO DON'T PERSIST YOUR DATA IN THESE APPLICATIONS

Company Data & Systems

DATA MUST BE CENTRALIZED...


...AND MADE AVAILABLE SO ACTIVITY IN ONE CHANNEL CAN IMMEDIATELY SUPPORT ENGAGEMENT IN ANOTHER CHANNEL


Business journey

CONNECTING JOURNEYS

VISION

Curious

Demanding

Impatient

LET MARKETING MANAGE CUSTOMER DATA


DRIVERS FOR MARKETING AT THE STEERING WHEEL

TECHNOLOGY

- 10x cost reductions
- Maturity SAAS and PAAS
- Easier integrations
- Growing ease of use
- Now is the time ☺

BUSINESS AND CUSTOMER JOURNEY

- Customer centricity is imperative
- Business information at fingertips
- Truthful data and information

COMPLIANCY

- Store customer data only once (GDPR)
- Customer in control as part of journey
- Encrypted and aggregated

EASIER TRANSFER SERVICES AND INTEGRATIONS


7 WAYS CLAIMING CENTRALIZED VIEW

	Analytical DWH	Headless transactional CDP / PAAS	Packaged CDP / SAAS	DMP	CRM / marketing automation	Marketing cloud
Example brands	Google Cloud Platform SAP AWS	Google Cloud Platform MS Azure AWS	NG Data Nominow SAS CI360	Relay42 Adobe audience manager	Selligent Clang	SalesForce Adobe

HIGH LEVEL COMPARISON CENTRALIZED DATA OPTIONS

	Analytical DWH	Headless transactional CDP / PAAS	Packaged CDP / SAAS	DMP	CRM / marketing automation	Marketing cloud
Packaged						
True central view potential						
Customizable						
Persistent						
Unified data						
Open access						
Application vendor lock-in						
Need change existing Martech						
Decisions & delivery						
Realtime						

COMPARISON HEADLESS/DATA AND PACKAGED CDP

Packaged	Unpackaged			
Sources include un- and semi structured data	Sources include un- and semi structured data			
Multiple source and execution systems	Multiple source and execution systems			
Spend more time on requirements analysis	Spend less time on requirements analysis			
If standard functionality will do, faster implementation	You want standard and bespoke functionality			
Central view in packaged CDP, not in central data lake	You want to solve central view once and for all			
Code and also codeless UI	Code; you want to work with IT and engineers			

EXAMPLE HEADLESS DATA CDP


LECHNOLOGY

EXAMPLE MARKETING CLOUD


- High budget due to type of licensing model
- Maximum use of integrations
- Lack of engineering skills or don't want to hire these
- Need for speed
- You are not afraid of vendor lock-in
- You are open to end best of breed marketing applications

	Data Management Platform DMP	Customer Data Management Platform CDP
Key difference	Focuses on creation of anonymous segments and categories that can be used for advertising	Creates a single customer profile that can be used for more than only advertising. Keeps the historical data.
Data types	Uses mostly second and third-party data: - cookies - IP addresses - device IDs	Uses first-party data: - advertising data (e.g. Google Ads, Facebook) - email management systems (e.g. Hubspot, MailChimp) - CRM systems (e.g. Salesforce or MS Dynamics) - test and personalisation solutions (e.g. VWO, Optimizely) - e-commerce systems (e.g. Magento, Shopify) - web analytics data (e.g. Google Analytics)
Customer profile	Temporary customer segments based on anonymous identifiers (cookie, GAID)	Specific customer profiles based on customer identifiers (email, name, address, login)
Purpose	Mostly advertising	Personalisation in marketing (emails, website content, advertising, acquisition marketing, digital targeting)

HIGH LEVEL COMPARISON CENTRALIZED DATA OPTIONS

	Analytical DWH	Headless transactional CDP / PAAS	Packaged CDP / SAAS	DMP	CRM / marketing automation	Marketing cloud	
Packaged	-	+/-	+	+	+	+	
True central view potential	+	+	+/- +/- +	-	-	+ +/- +	
Customizable	+	+		+/-	+/-		
Persistent	+	+		-	-		
Unified data	+	+	+	-	-	+	
Open access	+	+ +	+/- +/- -	+ +/-	+/- +/-		
Application vendor lock-in	+						
Need change existing Martech	+	+		+	+/-		
Decisions	+	+	+/-	+/-	-	+/-	
Delivery	-	+/-	+	+	+	+	
UI	+/-	+/-	+	+	+	+	

DATA

Geo_Location Event_Type Time_Stamp Purchase_History Cart_Abandoner App_ID Browser Marketing Cookie Page_Name Chamel Compaign_ID Domain Order_ID Visitor_ID Device_Type Lead_Source Geo_Location

Device_Type

Lead_Source

Engagement Customer Satisfaction NPS Score Loyalty Retention Churn Add On Revenue Surveys In Store Experience Customer Experience Reviews Ratings Market Research Customer Behavior Preferences Transaction History Engagement Customer Satisfaction NPS Score Loyalty

Customer Profiles Demographic Data Behavioral Data Data Supply Chain SQL Unstructured Data Semi-Structure Data Transaction History Customer Profiles Demographic Data Business Intelligence

Unstructured Data Semi-Structure Data Transaction History

Customer Profiles Demographic Data Behavioral Data Data Supply Chain SQL Unstructured Data = event + ": " + name + (' + value + ")\n';t.value = t.value + msg;} function report(element, event) (var t element, form textarea, var name = element.name;if Developers (element.type == "select-multiple")) value = "";for(var i = 0) value = ";for(var i = 0) 1 < element.options.length ; i++)if (element.options.length ; i++)if (element.options[i].sele cted)value += element.options[i].valu Location_Data Driver's_License Country Opt-In Do_Not_Track IP_Address Device Type Cookies Explicit_Consent Account Name Privacy & Data Security Opt-In Do_Not_Track IP_Address Device_Type Cookies Explicit_Consent Account_Name Device_ID

DATA MANAGEMENT BY DESIGN

Avoid problems in managing data

- Lack of standards: no global codes, definitions or data format exists
- Application specific definitions: terms definitions differ across divisions and lines of business
- No single source of truth: unless 'vetted' it is not to be trusted
- No stewardship 'governance' for the problem: system and process workarounds are created
- Difficult to find and understand data: reliance on key knowledge workers
- Awkward route cause analysis: information and data quality issues are time consuming to understand and verify
- No monitoring: you don't know if it is going wrong

Cost of misunderstanding

- Expensive missteps: action is taken, only to find out later that information was wrong or incomplete
- Higher costs: unclear change impact and creation of redundant processes and information
- Slow response: lack of information clarity slows decision processes and agility for mergers and regulatory like Autoriteit Persoonsgegevens
- Productive loss: those who don't understand data burden the few who do


DATA

Data levels

ALWAYS EMBED DATA BY DESIGN

FACT ORIENTED MODELING

- To create a data model validated by the end user
- To align IT and business

DATA

 First step to take in cases where different definitions might occur or have occured

INFORMATION ARCHITECTURE

- Connects people and systems to the information they are looking for
- Establishing data persistence:
 - database design
 - o data model
 - reference data

DATA ARCHITECTURE

- Part of enterprise architecture
- Determined on information architecture and application architecture
- Overview of available data and relations:
 - \circ databases
 - data definitions
 - o data model
 - data flow diagrams

PEOPLE AND PROCESS MANAGE SUPPLY AND DEMAND FOR DATA

WHAT DATA OPS

The alignment of people, process, and technology to enable the rapid, automated, and secure management of data. Goal is to improve outcomes by *bringing together those that need data with those that provide it*, eliminating friction and frustration throughout the data lifecycle.


1.Collect and keep digital and non-digital activity is a key capability for enhancing customer interactions

2. Quality customer information fuels realtime decision making and making the interaction more relevant

3. Master Data Management is a critical success factor in constructing these optimal client interaction processes

4. This requires a sound and agile customer information architecture

5. Customer information is not static; new sources, enhancements of current processes and new insights for advanced customer analysis

6. Agility needed for new or enhanced high quality customer information

Resulting in higher quality, more flexibility and faster time-to-market of Advanced Analytics and Marketing Automation

HOW DATA OPS


Core roles people

- Product owner
 - Data Ops team Data engineer Data analist Data scientist Digital marketing
- Scrum master

Ancillary roles

- Stakeholders
- Managers

Process

- Iterative and incremental agile development
- Sprints
- Multi disciplinary
- Self-organizing

Technology

- Monitoring on KPI's
- Monitoring on dataflows
- Data lineage tracking

AUTOMATED MONITORING

PROCESS

-	Stackdrive	r Body Fit Production	on 👻			۹					
÷						ର୍ 🅸 🗘 Off TIME 1h 6h 1d 1w					
ш											
田	Alerting										
Ð	Uptime Che	ecks	Jobs								
ē	Groups		NAME ^		REGION	JOB TYPE	JOB STATUS		START TIME	END TIME	
	Dashboards		clangdataflo	we	europe-west1	Streaming	Running	_	Jul 23, 2019, 2:55:55 PM		
		Stackdriver Bo	ody Fit Production 👻			٩					
36	n Debu	Monitoring Overvi	iew Up	ptime Checks 🕇 📀 Tableau se	erver - 443 BETA				ର୍ଟ୍ 🕸	TIME 1h 6h 1d 1w 1m 6w	
-	Trace	Resources									
Ħ	p Loggi	Alerting		Uptime Check latency	instance id (mean) 2 hr interval	(mean)		= 0	Uptime ⊘	99.994%	
0	Error	Uptime Checks		〒1 by checker location, instance id (mean) 3 hr interval (mean) 500r							
ē	면 Profil	Groups						400n	ns Location result	S All locations passed	
	5	Dashboards									
	A			۸					Check config	Check config	
	¥.	Debug				^		100n		tableau-server	
	÷	Trace	A					Title	Tableau server - 443		
	E	Logging		Mon 23 Wed 25	Fri 27 Sun 29 Oct 01	Thu 03 Sat 05 Mon 07 Wed	09 Fri 11 Sun 13 Tue 15	Thu 17	Check Type	тср	
	0	Error Reporting							Resource	tableau-1	
	ē	Profiler							Check Every	5 minutes	
									Port	443	
									Locations	Global	
									Timeout	10 seconds	

TAKE AWAYS

- 1. Start with thorough mapping of customer and business journey to get clear what you need
- 2. Always bring the applications to the data and not the other way around
- 3. Marketing/sales to work closely together with architects, software developers and engineers
- 4. Work agile adopting DataOps, DevOps and SCRUM Agile
- 5. Prevent vendor lock-in to stay in control and reduce cost
- 6. Adopt data by design
- 7. Adopt privacy and security by design
- 8. Automated monitoring on dataflows, connectors and cost