

Agile Marketing: An operating model for the modern day marketer

Jason Heller

Global Lead, Digital Marketing Operations

Digital/McKinsey

It's not about digital marketing – it's about **marketing in a digital age**

The customer is empowered

The customer is connected

The customer has high expectations

The **customer decision journey** has changed

Active Evaluation

Brands enter and exit the consumer's consideration set at any point up until purchase

Initial Consideration

The consumer has an initial set of brands in mind based on brand perceptions and exposure to recent touchpoints

Moment of Purchase

Ultimately the consumer selects a brand at the moment of purchase

Loyalty Loop

After purchasing a product or service, the consumer has a formative experience and builds biases to inform his/her next decision journey

In a **multi-device, multi-channel** world...

owns four digital devices & spends 60 hrs/wk consuming content across devices*

Nielsen

moves between screens up to 27x an hour

Time Warner

uses 3 different devices to complete a task

Ad Exchanger

This has **fundamentally changed** the dynamics of marketing

From traditional

To digital

One-off

Always-on

Push

“On-demand”

Mass

Personalized

Paid

Owned + earned + paid

Pre-planned

Agile

Produce

Produce, measure, optimize

The modern marketer must master **addressability and data activation at scale**

Anonymous data

Brooklyn, New York
Source = Google
Keyword = new iPhone features
4 page views
Abandoned site on iPhone 6S page
Male 25-34
Drives luxury car
Owns a home
Travels frequently

Identifiable data

Customer ID
Segment definition
Value \$430 per year
Last purchase was Sept 2015
Responded to family plan offer
Spends time in NY & LA

Fueled by a robust and growing **data ecosystem**

- ▶ Basic info
- ▶ Location & Neighborhood
- ▼ Professional Interests
 - \$500,000,000+
B2B>\$500,000,000+
 - Marketing
B2B>Sales>Marketing
 - Management Consulting
B2B>Business & Finance>Management Consulting
- ▶ Hobbies & Interests
- ▶ Things You May Have Bought
- ▶ What Others Know About You

- ▶ Basic info
- ▶ Location & Neighborhood
- ▼ Professional Interests
- ▶ Hobbies & Interests
- ▶ Things You May Have Bought
 - Leisure
Past Purchases>Travel>Leisure
 - Babies & Kids
Past Purchases>Retail>Babies & Kids
 - Electronics
Past Purchases>Retail>Electronics
 - Men's
Past Purchases>Retail>Clothing, Shoes & Accessories>Clothing>Type
 - Health
Past Purchases>Consumer Packaged Goods (CPG)>Health & Beauty
- ▶ What Others Know About You

Fundamentally, **digital marketing IS data activation**

Many **use cases** across the customer decision journey

Guided by a simple and **effective organizing framework**

Distribution

Marketing technology used to target addressable audience across channels

Delivering personalized experiences across channels

Creating a feedback loop to feed the data beast

Design

Managing the content, offers, and experience the customer or prospects receives

Creative iteration

Offer management

Testing & experimental design

Decisioning

Analytics model scores propensity for segments to convert or up-sell

Customer scoring
Advanced analytics

Product	Market priority	Market focus
Product 1	High	High
Product 2	Medium	Medium
Product 3	Low	Low

Data

Data from disparate systems is aggregated in a customer data platform

360° customer view
Addressability management

...and a **marketing technology stack** to manage data, campaigns, and analytics

Sources: CabiniEM (<http://cabiniem.com>), Captera, G2 Crowd, Google, Growthwars, LUMA Partners, Silfery, TrustRadius, VBProfiles — see <http://chelfmartec.com/2016/03/marketing-technology-supergaphic-2016/> for details.

Created by Scott Brinker (@chelfmartec).

Technology is just part of the solution -- **Agile marketing practices** are a vital component to operationalize capabilities

Five core beliefs to **mobilize the organization** for data activation at scale

1		Mobilize cross functional leaders around the opportunity	Define value at stake, secure cross functional engagement Motivate a sense of urgency
2		Get creative about navigating the legacy	Be relentless about solutions Shift legacy IT projects into marketing Opex
3		Walk before you run	Fortify the foundation, prove ROI Then develop complex capabilities at scale
4		Prioritize “lighthouse” projects to kick-start execution	Define primary use cases and rally around them Pursue the biggest opportunities first
5		Let data activation drive your new marketing operations model	New roles and processes around strategy & orchestration, campaign management, content & creative, data & analytics

Putting it in context – some recent **big payoffs**

New BAU speed

25% -150%
Conversion rate
improvements

4X
Digital
revenue

Today's key take aways

Be relentlessly customer centric

Have an unwavering commitment to data activation at the core

Develop the right marketing technology stack

Embrace agile marketing practices

Jason Heller

Global Lead, Digital Marketing Operations

Jason_Heller@mckinsey.com

@jasonheller

Digital/McKinsey