

2016 Kellogg Marketing Leadership Summit

The Journey to Agility

MOHAN SAWHNEY

mohans@kellogg.northwestern.edu

Agenda

The Need for Agility

Principles of Agile Marketing

Developing Agile Marketing Capabilities

Customers Expect Real Time Interaction

Customers Expect Self-Service Everything

Scalable

Autonomous

Evolving

SENTIENT ENTERPRISE

Frictionless

Proactive

AG·ILE ^{-adjective}

Agile Marketing seeks to improve the speed, predictability and adaptability of the marketing function by moving from the “Big Plan” and sequential execution to iterative planning and testing with cross-functional teams.

Towards Agile Marketing

1. Conventional Marketing (big ideas, big bang launch, big budgets)

2. Agile Marketing (micro strategies, big insights, rapid iterations)

From Campaigns to Conversations

Campaign-Centric Marketing — Campaign-led stories creating the brand experience

Agile — Always On conversation around behaviorally influenced topics across the customer decision journey

Agenda

The Need for Agility

Principles of Agile Marketing

Developing Agile Marketing Capabilities

Principles of Agile Marketing

1. **Validation** over opinions
2. **Collaboration** over silos
3. **Many small experiments** over a few large bets
4. **Customer discovery** over static prediction
5. **Flexible** over rigid planning
6. **Responding to change** over following a plan

Always On Marketing

Always-On Marketing seeks to create persistent and consistent communication experiences across digital and physical channels to facilitate customers along their decision journey.

Agenda

The Need for Agility

Principles of Agile Marketing

Developing Agile Marketing Capabilities

Agile Marketing Capabilities

PEOPLE

Establish the foundation for a more fluid and agile planning and deployment approach

Create a Culture of Agility

- Early and continuous delivery of marketing initiatives to engage customers based on their pain points and passions.
- Deliver marketing programs often, from every couple of weeks to every two months, with a preference to the shorter timescale.
- Use the ability to quickly respond to change as a source of competitive advantage.
- Closely align business, marketing, sales, agencies and partners.
- Don't be afraid to fail; just don't fail the same way twice.

A control room or newsroom environment. In the foreground, several people are seated at desks with computer monitors. In the background, a man in a pink shirt is pointing at a large screen. The room is filled with multiple monitors displaying various content, including a sports broadcast of a soccer player, a news website, and a calendar. A digital clock in the upper left corner shows times for different cities: 2:18 (New York), 5:18 (London), 10:18 (Sydney), 12:18 (Melbourne), 2:48 (Auckland), and 5:18 (Wellington). A chalkboard with the word 'TWITTER' is visible on the left wall.

Create a Command Center

Invest in creation of teams that are editorial in nature, acting like a newsroom to form and articulate brand stories that are relevant to the audience.

Low Hanging Fruit for Agile Marketing

- Content marketing
- Social media marketing
- Web development
- Search engine optimization (SEO)
- Mobile app development
- Marketing automation
- PPC advertising
- Landing page optimization
- Mobile landing page optimization

The background of the slide is a dense collection of colorful sticky notes in various colors including orange, yellow, pink, green, and purple. The notes are scattered across the entire surface, with some overlapping. Many of the notes contain handwritten words and phrases, such as 'Exposure', 'Simple', 'Soft', 'Food', 'High', 'Face', 'Photo', 'Smile', 'Lighting', 'Comp', 'Control', 'Shutter', 'Lens', 'Camera', 'Lighting', 'Smile', 'Photo', 'Lighting', 'Comp', 'Control', 'Shutter', 'Lens', 'Camera', 'Lighting', 'Smile', 'Photo', 'Lighting', 'Comp', 'Control', 'Shutter', 'Lens', 'Camera'.

PROCESS

Map the customer journey and develop a process for creation and distribution of valuable, timely and relevant content organized in a content hub

Mapping the customer Journey

Understand how customers and prospects interact with media channels and touch points to optimize messaging and content strategies.

Managing the Content Lifecycle

CONTENT CREATION

INSPIRATION

- Keep an eye on blogs, experts, other sources.
- Ideation around themes, ideas.

CO-CREATION

- Partner with creators to develop original content.
- Create your own.

CONTENT HUB

- Publish and aggregate content to .com.
- Make everything shareable.

CONTENT DISTRIBUTION

OWNED AND EARNED

- Start here first.
- Create a media and measurement plan.

SCALING / PAID

- Invest behind the best-performing content.

AUTOMATE

A large server room with rows of server racks and overhead cable trays, illuminated with blue light. The room is filled with complex infrastructure, including metal racks, cables, and server units. The lighting is a cool blue, creating a high-tech atmosphere. The perspective is from an elevated position, looking down into the server racks.

Invest in a platform for channel-agnostic customer engagement and predictive models to scale content deployment and optimization.

Front-Office Platforms Today

Source: Sprinklr (www.sprinklr.com)

The Front Office of the Future

Source: Sprinklr (www.sprinklr.com)

Building a System of Engagement

The End State: Behavioral Marketing

Behavioral Marketing is the process of designing and delivering real-time, cross-channel, personalized marketing communications to customers based on automated analysis of their intents, profiles and actions.

Summary: Becoming Agile

