

The Path to Behavioral Marketing

Taming the Complexity of Digital Marketing

Tyler Altrup
Strategy Solutions Consultant
23 September 2015

Tyler Altrup, Marketing Strategist

EMC Corporation

Social Media Analytics

Badgeville

Gamification Solutions Consultant

Oracle Marketing Cloud

Strategy Solutions Consultant

The Rise of Digital Darwinism

Customers Evolve Faster Than Marketing

CUSTOMER

MARKETING

12%

of the Fortune 500 from 1955
still remain there today.

Sources: McKinsery and AEI

Pre-Determined “Journeys” Fail to Adapt Fast Enough

Only
12%
of marketers believe their
marketing is real-time
enough to drive adequate
business results.
-EConsultancy

What's slowing marketers down?

The Rift Between Digital and Offline Interactions Fractures View of Customer

11%

Marketers who have high confidence in the audience they're targeting.

-Nielsen

The Division Between Anonymous and Known Marketing Data Prevents Relevance

ANONYMOUS

85%

Of CMOs say data spread channels prevents cross-channel consistency.

- CMO Club

Greg Jones, 30, Chicago
Past Purchase: Jeans

KNOWN

Companies Lack Centralized Hub to Orchestrate Customer Interactions and Content Across Lifecycle

93%

Of marketers have silo'd teams and technologies by channels

-eConsultancy

Chaotic Ecosystem Overwhelms Marketing Strategy & Planning

Total Marketing Tech Landscape size:

1,876

vendors across 43 categories
- ChiefMarTec

Vision for the Future of Behavioral Marketing

Connect Online and Offline Interactions to One Customer

Tie interactions to one customer across all devices and channels

Bridge Anonymous and Known Marketing

Connect all proprietary and 3rd party data to increase relevance

Adapt with Behavior-Based Orchestration

Empower the customer to dictate their own path

Connect with Individual Customer Across Channels & Devices

Connect Data: Bridge Known and Anonymous Marketing Data

Transform owned and third-party data into actionable audience

Offline

- Past Purchase Data
- Buying Propensity
- Lifetime Value
- Trade Shows

Purchases & Transactions

- Web Commerce
- Sales CRM
- Marketing CRM
- Point-of-Sales

Owned Digital Channels

- Website Engagement
- Email Marketing
- Social Data
- Mobile Apps/Web

Third-Party Data

- Intent
- Geography
- Interest & Lifestyle
- Branded
- Demographic

Connect Data: Analyze Ideal Audience and Demonstrate Marketing's Value Across Channels

Model your ideal audience and measure how their engagement drives conversions

Audience Analytics

Cross-Channel Insight

Create Engagement: Deliver Relevant Content Across Lifecycle

Listen to your audience and engage them with relevant content across marketing channels

ACQUIRE

RETAIN

**ADVOCATE
& PROMOTE**

Orchestrate Experience: Let Customers Dictate Their Own Path

Adapt to individual customer behaviors and real-time interactions

NEXT STOP

Any Behavior

Any Preference

Any Activity

The Next Wave of Behavioral Marketing

Understanding behavioral types to deliver relevant experiences

What does this mean for marketers?

The Era of the Digital Marketing Silo is Over

A new era will value new skills

ORACLE®