

How to Use This Presentation

This is a First Sales Call or Sales Meeting Presentation for BlueKai

- This is a sales presentation that positions Oracle Marketing Cloud's Data Management Platform (BlueKai)
- Following this presentation, follow-up presentations can include product or industry-specific drill-downs, many of which are currently in production.
 - The Oracle Marketing Cloud PMM Team

Oracle Data Management Platform (formerly BlueKai)

Unify your data and target the right audience to drive revenue

Disparate Data Creates Marketing Complexity and Lost Revenue

Unable to pull together all their data, marketers fail to target the right customers.

82%

of enterprise marketers have no synchronized view of customer data

FORRESTER®

CRM

Commerce

1st Party

3rd Party

2nd Party

Sales

Data & Customer Fragmentation Challenges

Most marketing data is chained down to execution channels

Email &
Direct Mail

acxiom

Experian
Marketing Services

Responsys

ExactTarget

eloqua

CRM &
Site

ADOBE® TEST&TARGET™
Powered by Omniture®

Optimizely

webtrends

CORE METRICS

monetate

Search & Site
Commerce

EfficientFrontier

KENSHOO

Amarin
SOFTWARE

COMPENDIUM

Social
Media

twitter

kinetic social
INTEGRATING SOCIAL MEDIA

voxsup

LinkedIn

Mobile
Media

mopub

millennialmedia
the mobile advertising & data platform

iAD MEDIA

Jumptap

tapad

Online
Video

vimeo

BrightRoll
SMART VIDEO ADVERTISING

TREMOR
VIDEO

videology

Adap.tv

Premium &
Portal Display

ESPN

Aol.

YAHOO!

Discovery

Google

Programmatic
Display

TURN

MediaMath

DataXu

theTradeDesk

rocketfuel

The Effects of Disparate Data

Broken Customer Experience

94% of customers get frustrated because they haven't been targeted with the right message

— Blue Research

Broken Marketer Experience

With no centralized view for marketing data, marketers silo their execution, making it difficult to create effective programs

Lack of Enterprise Readiness Drives Up Costs

Marketers must manually manage data across systems or wait in a long IT queue for costly data integrations

The Oracle Marketing Cloud

Customer-Centricity. Marketing Simplicity. Enterprise Ready.

Unify Data

Aggregate your marketing data and target the right customers.

Engage Audience

Orchestrate individualized, relevant customer experiences.

Analyze Performance

Attribute revenue and gain better insight into customer experience.

- Data Management Platform
- Cross-Channel Marketing
- Social Marketing
- Content Marketing
- App-Cloud and BlueKai Partners
- Oracle Marketing Cloud Analytics

Delivered Across All Channels

WEB

MOBILE

SOCIAL

EMAIL

COMMERCE

SALES

DISPLAY

Oracle Marketing Cloud's Data Management Platform

Aggregate marketing data of all kinds to improve marketing execution

Data In

Multiple data sources, aggregated into a single, centralized platform

Data Out

Leverage relevant data to execute your marketing programs

Data Out

Display Programmatic, Premium, Portals

Video in Banner, in Page, Connected TV

Social Facebook, Twitter, LinkedIn, etc.

Mobile iOS, Android, Apps, Mobile Web

Commerce Site Optimization, Landing Pages

Email Responsys, Eloqua

Search Google AdWords

Fragmentation Solved By “Data Unchained”

True cross-channel data activation can occur when data is separated from execution

Get the Largest, Pre-Integrated Reach into Marketing Ecosystem

Leverage hundreds of media and ad partners to reach the right customers across your paid, owned and earned media assets

Build Your Audience Profile

BlueKai Data Management Platform and Data Marketplace

Tap Into Ecosystem

- 200+ Pre-integrated Media and Ad Partners
- 300 More Via Google and AppNexus Integrations

Reach Your Best Customers Across Channels

Key Use Cases to Improve Execution Across Oracle Marketing Cloud

Oracle Cross-Channel Marketing

Analyze segment and data attributes of known customers in your Cross-Channel Solutions (Responsys or Eloqua)

Oracle DMP

Create look-alike model in DMP with anonymous 3rd party data to create audience to target new customers

Execute

Orchestrate campaign through display ad partners to drive new business

VALUE:

- ✓ Improve Conversion Rates
- ✓ Avoid Wasted Ad Impressions

Key Use Cases to Improve Execution Across Oracle Marketing Cloud

Key Use Cases to Improve Execution Across Oracle Marketing Cloud

Oracle Social Marketing

Listen to key customer sentiments to identify ideal customers and advocates

Oracle DMP

Create audience with similar behaviors and attributes

Target Via Paid Social Channels

With turnkey integration, activate data on paid Facebook or target with sponsored tweets

VALUE: ✓ Tie social insights to real conversion revenue

The Business Value of Data Management

Customer-Centricity

**Deliver the right message
to the right customer,**

Helping boost conversion
rates and eliminate wasted
ad impressions

Marketing Simplicity

**Reduce cost of data
acquisition**

**Optimize your data
investments**
by centralizing them
on one platform

Enterprise Ready

**Avoid pricey, custom data
integrations**

Leverage Scale

More than 20 billion data
events processed per day

Data Activation Means Real Customer Results

Measurable ROI across all your marketing channels

1 of Top 5 US Retailers

- DMP campaigns perform **4x** better than display
- ROAS the highest performing digital effort over search
- Investment in digital media up **6x** over 2 years

1 of Top 2 Global Software Brands

- Average **434%** lift in revenue following DMP integration
- Average **630%** lift in ROAS following DMP integration

2 of the Top 4 US Wireless Telco's

- **200%** increase in conversion through site optimization
- **\$1.5mm** in media efficiencies through suppression
- **6x** lift in performance using Native Facebook ads

Leading CPG Marketer

- Increased display ROI by **36%**

Leading Travel Marketer

- Decreased cost per booking by **40%**

Leading Auto Marketer

- Increased CTR by **61%**

Leading Retail Marketer

- Increased ROAS by **5x**

Leading Education Marketer

- Lowered CPA by **48%**

Leading Financial Services Marketer

- Increased direction sales by **200%**

Major Telecommunication Company Challenge: Maximize Ad Efficiency Across Marketing Channels

Business Challenges

Increased Acquisition Challenges

Increased competition and lengthening sales cycles (two year contracts) lowered overall conversion rates

How to Optimize Existing Budget

New products sales— such as tablets – began to slow in growth, creating need for marketing team to hold current budget

Disparate Data Created Retention Challenges

With no way to centralize marketing data, telco couldn't always target the right customer with the right message

Major Telco Increased Ad Efficiency and Conversion Rates

Unifies Marketing Data with Oracle DMP

- Online and offline CRM (1st party)
- Pre-integrated 3rd party data

Creates relevant audiences in DMP to target right customers for new business

Example: Suppresses data from customers who recently purchased, eliminating redundant messaging

Executes more efficient display ad through DMP partners

RESULTS

\$1.5 Million

in Savings

200%

Increase in Conversions

Thank You

ORACLE®

**MARKETING
CLOUD**