

Power to the People

**Leveraging First-Party Data to
Deploy People-Based Marketing**

Digital Brief 010

Digital Advertising was Built on Proxies

Digital advertising has long been used to reach large audiences at scale. In recent years, cookies have been utilized to target specific “audiences” that are attractive to an advertiser. However, the cookie does not tie to a specific person but rather to a browser, and therefore is merely a proxy for a person. There are obvious issues, such as when a home desktop computer is shared by a family – and the cookie as a proxy for a single person does not hold.

Additionally, campaigns were typically measured on how many impressions were served (CPM models) and a “click” on an ad became the proxy to represent a successful outcome of a display ad.

Changing Market Dynamics and Supply Chain Issues

As mobile time spent has surpassed that of desktop, digital advertising became much more complicated. While cookies are utilized by mobile web browsers, the time spent on mobile devices is dominated by apps – which do not. Additionally, mobile apps run independent of one another and independent from the mobile web browser, so a single individual that utilizes multiple apps plus a web browser actually can look like multiple individuals. Therefore, the cookie has quickly become irrelevant, leaving behind a gaping hole and need for a better industry standard identifier.

Additionally, as we highlighted in our **Scape of Cards** presentation, the industry faces an array of issues, including a fractured supply chain, bots, ad fraud, viewability concerns and the rise of ad blocking.

The Solution: People-Based Marketing

People-based marketing (PBM), which uses first-party data to target real individuals, has emerged as the solution. People-based marketing solves the ecosystem's issues and addresses current market dynamics. Unlike the cookie, which is tied to a web browser and can expire or be deleted, first-party data is directly tied to an individual and can therefore be used to target users across devices (and the web browser and apps on a device) and channels.

The Power of First-Party Data

People-based marketing is driven by first-party data from both marketers and publishers. Marketers gather customer data from online and offline channels while publishers gather user data from logins and other touchpoints. The ability to match the same person across touch points and enable true one-to-one marketing can only be made possible by unlocking the power of first-party data.

The Walled Gardens

Google and Facebook were the first to take advantage of people-based marketing by leveraging their advantage of having logged-in users – across digital devices. With billions of users across multiple properties, Google and Facebook each have the reach and scale to push people-based marketing within their own platforms exclusively.

And they have benefited tremendously as Walled Gardens. These two players are taking the lion's share of incremental digital ad spend which is unhealthy for the rest of the ecosystem.

**85% OF
INCREMENTAL
DIGITAL
AD SPEND
GOES TO
GOOGLE OR
FACEBOOK**

Source: Morgan Stanley

Connecting the Entire Marketing Funnel

Facebook's and Google's ability to match people across devices – as well as through the entire purchase funnel - has led to their dominant positions in the digital ecosystem. However, they are focused on their own platforms. As a result, the majority of the digital ecosystem is still largely disconnected.

This is beginning to change as various technology and services companies are working to aggregate and connect first, second and third-party data. We predict that these innovations will drive the adoption of people-based marketing, and the ability to reach consumers on a one-to-one basis along the full purchase funnel, across the full ecosystem.

PBM Platforms Emerging

Companies like Merkle are working to bring people-based marketing to the rest of the ecosystem. Merkle launched its “Publisher Addressable Marketplaces” in conjunction with marketers, publishers and data platforms to connect the various sources of first, second and third-party data and create a platform of trust among these partners. In doing so, Merkle and its partners are hoping to level the playing field with the Walled Gardens, and execute people-based marketing at scale.

The Marketing Clouds are also enabling people-based marketing for their enterprise customers. Since they do not have consumer networks (with logged-in identities) like Google and Facebook, they must approach people-based marketing from a different angle. The Marketing Clouds instead focus on building identity graphs that leverage first party data (augmented by second and third-party data) from their clients – the enterprises. With their deep pockets, the Marketing Clouds are bringing marketing muscle to people-based marketing.

Identity Developments

Since people-based marketing explicitly relies on the ability to identify a person, strong “identity” solutions are paramount. Following Facebook’s success with its people-based marketing solutions, other large software, advertising and services companies have responded with acquisitions (such as Acxiom’s acquisition of LiveRamp and Oracle’s acquisition of Datalogix), or development of organic software offerings or partner programs (such as Adobe’s Cross-Device Data Co-op and IBM’s UBX).

Simplifying the Supply Chain

Looking closer at the supply chain, people-based marketing has the potential to simplify the process of fulfilling a media buy by cutting down the number of intermediaries that is required. Marketers and publishers could transact directly, thereby lowering fees, latency and other limitations caused by extra intermediaries. With fewer stops in the supply chain, issues like bots and ad fraud could also come down as a direct result of transparent inventory and a more efficient supply chain. Sonobi, which recently published a whitepaper on this opportunity, is predicting that the industry is heading towards a direct-to-publisher market.

Marketing is Changing to Real Results, Not Proxies

People-based marketing is fulfilling the promise of digital by bringing efficiency and effectiveness to marketing with better targeting and attribution of advertising spend to actual sales. As a result, the industry is quickly moving away from cookies and proxies, and towards real results and business outcomes.

People-based marketing is a framework, not a new channel or solution; therefore, it is not limited to just digital advertising. We believe people-based marketing has the potential to drive all types of marketing from direct mail to addressable TV and to tie them all together.

Power to the People!

In recognition of this trend, we are heretofore changing the nomenclature of the other principal in the marketing ecosystem from “Consumer” to “People” on all our LUMAscapes.

CORPORATE PARTNERS

Aol.

Google

ORACLE®
MARKETING
CLOUD

neustar

Singtel

LUMA Institute is the division that incorporates our research, content and events initiatives. The mission of the LUMA Institute is to provide education, insights and market development to all constituents of the digital ecosystem. We partner with media, marketing and technology companies to provide advice and education at leadership off-sites and customer events on a customized basis. If LUMA can help your organization sort through this complicated and dynamic sector, contact Gayle Meyers at gayle@lumapartners.com.

Access. Insights. Execution.

New York | San Francisco