

Building stronger digital teams

Getting campaign optimisation right

Theory and trends in optimisation and targeting

Digital Analytics Academy

Making sense of a digital world

The Digital Training Academy

Academy | 10 Years | 20 Countries | 40,000 People

Getting web analytics right

About these notes

These notes are the handout materials to accompany the lecture series about analytics and optimisation. It's intended as a summary of key points and you are welcome to mail me for more.

The argument is that optimisation should be at the heart of digital marketing and that analytics should be at the heart of optimisation. However, there's a significant disconnect between where marketing practices can be and the reality inside most firms.

We use the history of online marketing as a way of tracing the past, present and future of optimisation.

www.DigitalTrainingAcademy.com/analytics

To support this workshop we have created a dedicated online classroom where you can post questions to Danny and other tutors at the Digital Training Academy.

How to get in touch...

Mail me more of your questions

Danny Meadows-Klue
CEO, Digital Training Academy
CEO, Digital Strategy Consulting

Previously...

Co-founder IAB: UK, Europe, many more
Vice-president: NBC's European web services

Publisher: UK's first online newspaper
Helped coach or train 7000 companies

Trainer | Commentator | Strategist | Coach

Danny@DigitalStrategyConsulting.com
+44 (0) 20 7244 9661

What to do after these notes?

Explore digital marketing in 4 ways...

Course handouts and accompanying study materials:

1. Discussion / comment

You can post your questions in the online classroom
www.DigitalTrainingAcademy.com/analytics

2. Reports on 'Blended' marketing and 'Digital Media Planning'

Download these reports that accompany the talk
www.DigitalStrategyConsulting.com/insight

3. Enjoy our fortnightly digital marketing news service for free

Email for your guest account
Team@DigitalStrategyConsulting.com

4. Try our marketing management and strategy training

Danny@DigitalStrategyConsulting.com

Summary

Five steps in approaching optimisation

1 Get the frameworks

- Analytics engine
- Adserver technology
- Optimisers and analysts

2 Build the models for optimising media value

- Frequency capping
- IP/geo
- Dayparting
- Creative rotations

3 Develop models for optimising key advertiser variables

- Sales
- Direct response
- Brand effectiveness

4 Develop contextual and behavioural models

- Evaluate
- Test
- Deploy

5 Then apply to the formats where it matters most

- Graphical
- Test
- Video

Optimisers: Unsung heroes

Digital Analytics Academy

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Timeline: Journey of media

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Every channel has its time

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Journey: 1920 Marketing enters a new era

- KDKA AM of Pittsburgh, Pennsylvania
- The first licensed "commercial" radio station
- November 2, 1920

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Journey: 1930s-60s Broadcast media crossing points

History of the BBC

1920s

John Reith

Radio presented an advertisement in 1922 as a joke at the newly formed BBC. Of his response he said: 'They didn't ask me my opinions, and some they did. I didn't know the answers to The Fact is, I had the remotest idea what broadcasting was. I had and a year later became Managing Director.'

History of the BBC

1960s

Launch of Radio One

BBC Radio 1 was launched on 30 September 1967 to meet the need for a light popular music station after the leaving of pirate stations by the Government. Tony Blackburn (known as the first voice on Radio 1) and the first song played was 'Flowers in the Rain' by the Move. The station has undergone radical changes in its 40 year history but throughout the years its DJs have kept household names.

Return to decade VI

Launch of BBC2

The launch of the BBC's second television channel on 20 April 1968 was a landmark evening experience for all concerned. A line of Britannia Royal Naval College cadets in full dress uniforms and the planned schedule of music, comedy and educational programmes for the day were designed for the occasion. So the first programme broadcast on BBC2 at 7pm the next day was the children's programme 'Playhouse'.

Return to decade VI

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Journey: 1953 Advertising enters a new era

1953: The first TV commercial - Gibbs SR toothpaste

1994 Marketing enters a new era

HotWired and AT&T: 468 x 60 banner October 25 1994.

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

➡ A new era in analytics

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

A new era...

“We are entering a new era in digital marketing that places analysts and analytics at the heart of decision making.”

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

 What counts for web media publishers?

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

What should you count?

Emails Registrations Logins Pimps Hits
Bouncebacks Click-throughs Posts Minutes
Open rates Press Radio TV
Unsubscribers Retail PR Finance
Gone-away Outdoor Brand & ons
Brochure Direct Marketing Uniques
Pass-on rates The sum of all media
Mouseover events Leads Customers
RSS subscriptions Uptime
SMSs sent

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Only a few will be relevant

Frequency Posts
Click-throughs Reach Visits Clicks
Impressions
Cookies Uniques

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Optimisation

What we optimise against has changed

Why we optimise has changed

It will now change radically

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Optimisation timeline

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Timeline...

“1996- Optimisation aims:
Effective asset delivery.”

The challenges of under-delivery and
discrepancies

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Challenge...

“Did the geekyness of the
early days created a culture
of metrics independent of
business goals?”

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Lessons from the Digital Publishing Strategy Academy

www.DigitalTrainingAcademy.com

Creating a model for business growth
Financial strategies for media groups
Digital Publishing Strategy Academy

In the Digital Publishing Strategy Academy programme we look at ways media groups structure their online divisions and plan for their revenue growth. By getting close to the way each page and each user generates revenues, publishers can develop models that build powerful, efficient businesses. By rethinking product development and aligning it more closely to response, publishers can instantly boost traffic and revenue where it matters most.

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Analytics 1.0

- Page impressions
- Ad impressions
- Visits
- Visitors

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Publisher centric optimisation

What's the business model?

Audiences > Advertising

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Publisher centric optimisation

What drives revenue?

Simple model

- 1 page = 'A' ad impressions per page
- 1 visit = 'B' page impressions per visit
- 1 person = 'C' visits per person per month
- Number of months = 'D' of involvement

Volume of ad impressions in the lifetime of a visitor (potential AdViews) =

$$A \times B \times C \times D$$

Simple example

- 1 page = '2.5' ad impressions per page
- 1 visit = '6' page impressions per visit
- 1 person = '8' visits per person per month
- Number of months = '6' of involvement

Volume of ad impressions in the lifetime of a visitor =

$$2.5 \times 6 \times 11 \times 14 = 2310 \text{ potential ad impressions}$$

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Publisher centric optimisation What the key metrics?

Digital Strategy's 5 Ps of traffic...

- People (unique users)
- Pages (impressions)
- Persistence (stickiness / duration of visit)
- Pulling power (repeat visits)
- Passion (intensity of their activity)

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“1998- Optimisation aims:
IP Geotargeting.”

The cutting edge of online optimisation

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“2000- Optimisation aims:
Frequency capping.”
Removing crude inefficiencies

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“2002- Optimisation aims:
Dayparting.”
Learning from other media

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“2004- Optimisation aims:
Combined targeting
techniques.”

Improving media efficiency

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

 **The end of the early
days of analytics**

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

**End of the early days of
analytics ...**

“In the digital networked
society Analytics are the
digital nervous system of
the firm.”

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Reflection

“As an industry
we failed on our
promise of
measurability”

Are we measuring everything, or the right thing?

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“2006- Optimisation aims:
Audience behaviour and re-
targeting.”

A paradigm shift to consumer-centric targeting

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Timeline...

“2008- Optimisation aims:
Optimising on rich
consumer data.”

The future of optimisation and targeting

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Advertising: paradigm shift

Push vs pull
Interruption vs engagement
Shouting vs listening
Monologue vs dialogue

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Advertising: paradigm shift

Site vs Network
Network vs ISP

 DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Reflection

“Is now the time to refocus on the real advertiser needs?”

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

All customers are not equal

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

All customers are not equal...

“In the science of marketing all customers are not equal. Advertising optimisation needs to segment these.”

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Question

“What do advertisers buy?”
(Customers, not media space)

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Building stronger digital teams

Lessons from the Digital Media Planning Academy

www.DigitalTrainingAcademy.com

Digital's web advertising conversion funnel Getting to grips with conversion models

Digital Training Academy

We use this model to explain the relationship between online advertising, traffic and sales. The advertising process in digital channels mirrors what marketers know from classic channels, and by unpacking the advertising effect into a funnel that describes the steps from ad attention, through advertising persuasion to sales results, marketers can better see the role advertising and the web plays in generating increased business. These handouts recap the principles and suggest a simple way any marketer can start to assess the impact of a campaign strategy.

Digital Training Academy

Digital's web advertising conversion funnel

Helping to unlock the steps in advertising

This technique:

- Breaks down the steps in the advertising process
- Encourages marketers to consider the role of each element in their communications
- Makes marketing teams rethink the role of their websites in the process of brand building
- Can be a base for modelling the brand effect, calculating audience volumes and predicting the effectiveness of a campaign

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

“Let the analytics grow from business process and you’ll analyze what counts”

Navigating the knowledge drought, while drowning in data.

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Digital's web advertising conversion funnel

Applying the funnel

Boost your media planning results by:

- Modelling brand attentiveness
- Planning your expectations of brand uplift
- Making reasonable estimates of brand activation
- Using existing conversion data to model the sales response

An exercise to consider:

- When the calculations are complete, consider whether brand campaigns should involve bringing customers to the brand website, or simply deliver the message and the exposure within the media owner website, using the model of conventional advertising?
- Some marketers prefer to 'fish where the fish are' rather than drawing traffic to their own sites

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

**What counts for
advertisers?
An example of
branding..**

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Over the page ad formats

Every Mercedes Benz car features charcoal-filtered air conditioning as standard.

Roll over.

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Over-the-page advertising

Media metrics

- Audience reach
- Technical interaction
- Duration
- Engagement
- Email registration

Marketing metrics

- Brand favourability
- Purchase intent

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

What counts for advertisers? An example of customer journey..

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Company website

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Buying a car Where does the web advertising fit?

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

“Let the optimisation grow from the analytics and the analytics grow from business process and you’ll analyze what counts”

Navigating the knowledge drought, while drowning in data.

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

5 key steps

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Summary

Five steps in approaching optimisation

- 1 Get the frameworks
 - Analytics engine
 - Adserver technology
 - Optimisers and analysts
- 2 Build the models for optimising media value
 - Frequency capping
 - IP/geo
 - Dayparting
 - Creative rotations
- 3 Develop models for optimising key advertiser variables
 - Sales
 - Direct response
 - Brand effectiveness
- 4 Develop contextual and behavioural models
 - Evaluate
 - Test
 - Deploy
- 5 Then apply to the formats where it matters most
 - Graphical
 - Test
 - Video

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Context and behaviour

- **Behaviour:**
 - Part 1: Breadth and depth of the profile
 - Part 2: Volume of ads to target against
- **Context:**
 - Part 1: Richness of the and depth of the profile
 - Part 2: Volume of ads to target against

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Implications & takeouts

DIGITAL TRAINING ACADEMY
The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Optimisers; Unsung heroes

Digital Analytics Academy

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Over 40 disciplines

All at orientation and advanced level

- **Marketing Academies**
Analytics, email, integrated marketing, marketing strategy, media planning, mobile, PR, research, search engines, viral & buzz
- **Content Academies**
Blogging, community, email publishing, product dev., site design, social media, Web 2.0, writing for the web
- **Publishing Academies**
Driving traffic, media sales, website design, ad trafficking
- **Commerce Academies**
Getting more sales, increasing conversions, increasing traffic

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

“Let the optimisation grow
from the analytics and the
analytics grow from
business process and you’ll
analyze what counts”

Navigating the knowledge drought, while drowning in data.

The knowledge transfer business

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

Get in touch...

About these notes

These notes are the handout materials to accompany the lecture series about analytics and optimisation. It's intended as a summary of key points and you are welcome to mail me for more.

The argument is that optimisation should be at the heart of digital marketing and that analytics should be at the heart of optimisation. However, there's a significant disconnect between where marketing practices can be and the reality inside most firms.

We use the history of online marketing as a way of tracing the past, present and future of optimisation.

www.DigitalTrainingAcademy.com/analytics

To support this workshop we have created a dedicated online classroom where you can post questions to Danny and other tutors at the Digital Training Academy.

The knowledge transfer business

How to get in touch...

Mail me more of your questions

Danny Meadows-Klue
CEO, Digital Training Academy
CEO, Digital Strategy Consulting

Previously...

Co-founder IAB: UK, Europe, many more
Vice-president: NBC's European web services
Publisher: UK's first online newspaper
Helped coach or train 7000 companies

Trainer | Commentator | Strategist | Coach

Danny@DigitalStrategyConsulting.com
+44 (0) 20 7244 9661

Digital Marketing Coaching from the Digital Training Academy
© 2008 Digital Strategy Consulting & Partners. All rights reserved.

DIGITAL TRAINING ACADEMY

The knowledge transfer business