

Clearing the Clutter: An Overview of the Marketing Analytics Ecosystem

Dr. Michael Koved
Lecturer, School of Information
November 14th, 2017
mkoved@ischool.berkeley.edu

Introduction

- Speaker Introduction
- Current Situation
- Complication
- Resolution
- Summary and Conclusion

Current Situation

Complication One: At Scale Hard to Do

Complication Two: A Very Crowded Field of Solutions

Marketing Stack

- Advertising
- Content & Experience
- Social
- Sales
- Data
- Management

Resolution: 5 Component Stack

Identify channels

Audience Building and Advertising Platforms

Search, Modeling and Optimization

Test & Learn, Campaign Execution, Tracking

Data, Platforms & Analytic Technologies

1) Channels

Data Capture

Metrics & Analytics

Optimization

1A) Multi-Channel Marketing

AN INTEGRATED CUSTOMER EXPERIENCE MEANS:

THE RIGHT MESSAGE	TO THE RIGHT PERSON	AT THE RIGHT TIME	THROUGH THE RIGHT CHANNEL
			
✓ Added value for client	✓ Personalization	✓ Observing behaviour and life-cycle	✓ Respecting user preferences and habits
✓ Not just selling	✓ Segmentation	✓ Calibrating message frequency	✓ Creating a fluid omnichannel experience

1B) What Can Go Wrong?!?

1C) The Right Metrics Drive Successful Outcomes

Channel

- Web site: traffic source, site visits, unique visitors, conversion rates, organic vs paid
- Email: bounces, opens, unsubscribes, click through
- Social Media: volume, reach, engagement, share of voice
- Direct Mail: response rates
- 3rd Party Advertising, cost per: presentment, lead, click, conversion

Outcomes

- Direct Channels
 - Sales, Cross-Sell, Retention
 - Increased Engagement
 - New-to-Firm vs Existing Customers
 - ROI, Increase Lifetime Value
- Indirect Channels
 - Brand Awareness and Consideration
 - Product conversions for product-specific placements
 - Increased reach and brand sentiment

High Level and Illustrative

2. Audience Building and Advertising Platforms

Advertising: Demand Side
Platform (DSP)

Build: Demand Management
Platform (DMP)

2A) Audience Building: DMP

Key Metrics: Conversion rates, targeting and improved ROI

2B) Media Buy

Key Metrics: Conversion rates, targeting and improved ROI

3. Search, Modeling & Optimization

3A) Search Engine Optimization & Marketing

Key Metrics:

SEM

- Presentments
- Click through rate
- Cost per click
- Number of conversions, Cost per conversion

SEO

- Keyword effectiveness, Top referring URLs
- Percent split of organic to paid search
- ROI on backlinks
- Site metrics: time on page, bounce rates....

3B) Customer Level Modeling

- Reactive
- Proactive
- Recommendation Engines

Reactive

- Bayesian Models
- Neural Net/ AI
- Business Rules

Proactive

- Logistic
- Time-to-Event
- Bayesian

Key Metrics: Lift Chart

Recommendation Engines

- Content-Based Filtering
- Collaborative Filtering
- Hybrid Systems

3C) Channel-Product Level Modeling

Key Optimization Metrics:

- In which channel should I spend my next Marketing dollar?
- Do offers work?
- How do I balance Product vs. Brand spending?

Solutions:

- Media Mix Modeling
- Cross Channel Attribution Modeling

— Integrated, holistic marketing attribution modeling

4. Test & Learn, Execution and Tracking

- Experimental Design
- Campaign Execution
- Tracking

5. Data, Platforms and Analysis Tools

High Level and Illustrative

Wrap Up and Summary

- Customers expect Marketing to be timely and relevant
- Non-competitors set service and sales expectations
- To deliver, the range of choices is wide and complex
- The 5 part Ecosystem provides clarity
- Metrics matter; choose wisely
- To learn more, enroll in *Info 290*, Spring 2018.
- Questions? Comments? Email me: MKOVED@ISCHOOL.BERKELEY.EDU