
Michael Peterson

is a partner with Booz & Company in Munich and London. He serves clients in the broader communication and technology industries, and focuses on mobile markets and convergence services across Europe. His areas of expertise comprise strategy development, specifically related to Marketing and Sales, as well as all customer-facing processes.

Volkmar Koch

is a principal with Booz & Company in Frankfurt. He works with clients in the aviation and travel industries with a special focus on travel distribution, eCommerce/social media, strategy-based/IT-enabled transformation and sustainability.

Florian Gröne

is a senior associate with Booz & Company in Berlin. He supports telecommunications, media and technology players in developing market positioning strategy, defining CRM strategy, operating models and IT architecture, and improving performance in customer-facing functions.

Hong Tuan Kiet Vo

is an associate with Booz & Company in Stuttgart. He supports airline, travel and transportation players in delivering large scale IT transformation programmes, and developing and implementing IT strategy, distribution strategy, and operating models.

Keywords: online, marketing, CRM, internet, IT architecture, web 2.0

Usage shifts towards online world

Michael Peterson
Booz & Company
Lenbach Platz 3
80333 Munich
Germany
Tel: +49 (89) 54525-0
E-mail: michael.peterson@booz.com

New Technology Briefing

Online customers, digital marketing: *The CMO-CIO connection*

Michael Peterson, Volkmar Koch, Florian Gröne and Hong Tuan Kiet Vo

Received: 22nd September 2009

Abstract

Media consumers are rushing online in record numbers, and corporate marketers must go there too. Done right, online marketing holds the promise of higher profits and greater accountability, but it requires a sophisticated, strongly aligned blend of marketing savvy and technological expertise. CIOs and CMOs must work together to develop a marketing technology architecture that combines the ability to analyse consumer behaviour, help make marketing decisions, and automate customer interaction, content management and publishing processes. While some of this technology is already available, the solution market is in flux, and far-sighted caution is a must.

Journal of Direct, Data and Digital Marketing Practice (2010) **11**, 219–221.
doi:10.1057/dddmp.2009.33

Going digital

Consumers of media have seen the digital light, and they are shifting in ever-growing numbers to all kinds of digital media channels — the internet, electronic messaging, online search, the social web, blogs, podcasts, mobile communications and gaming platforms. Given the shift, it's no surprise that marketers are hot on their heels, abandoning traditional media at a shocking rate. Online and mobile are the only advertising segments expected to grow in the near future, despite — or perhaps because of — the current economic crisis. This is because digital marketing promises intelligent, individualized consumer targeting at a far lower cost than traditional media.

In a web 2.0 world, however, taking part in this market isn't simply a matter of throwing some banner ads against a few likely web sites and seeing what sticks. The many virtues of digital marketing — its speed, flexibility, interactivity and accountability — require a whole new set of marketing strategies and skills to make it work. And it demands a close collaboration between CMOs and CIOs to build the

Profit-driven marketing strategy is key

technology to automate new marketing processes and provide real-time decision support.

The goal of every marketing effort is to drive profits, and digital marketing holds the promise not just of increased profitability, but of better understanding where those profits come from, and why. Profit-driven marketing strategy rests on four pillars:¹

- Building an *analytical understanding* of individual consumers' behaviour, needs and communication/media usage patterns.
- Leveraging *decision-support tools* that let marketers target customers 24/7 via the right channel, at the right time and with the right message.
- Building *embedded processes* that can orchestrate marketing messages and offers across channels, setting relevant targets and measuring results.
- Creating an *aligned organization* that develops leadership, structures, skill sets and incentive systems geared towards the digital world.

CIOs face marketing architecture challenge

Given those needs, CIOs face a daunting task. They must create a single view of all their customers out of a bewildering variety of constantly updated data sources, from legacy systems to online customer interaction data. They must use this information to make specific offers to individual customers based on their value to the company — both in the past and to come. They must construct a digital marketing architecture and workflows that not only integrate every off- and online channel, but also orchestrate how and when to communicate with individual customers, both outbound and inbound. And they must build a marketing platform that can help automate the process of publishing a consistent set of marketing messages and content through every marketing channel, from classic TV spot to Facebook app to YouTube video to Google AdWord to blog entry. Figure 1 lays out the dimensions of a comprehensive marketing IT architecture design, from the data architecture and the content management platform to the individual online and offline channel platforms.

Creating such an architecture is a complex task, especially since the solution market for many of its components is far from mature. CIOs should tread carefully when evaluating channel and content management platforms: the technology is going through rapid innovation cycles as vendors try to integrate online and offline offerings, and consolidation of the vendor arena is only a matter of time. To reduce risk, consider flexible best-of-breed options, including systems offered on an on-demand basis.

Need to devise flexible IT sourcing approach

The process automation layer is a safer bet, as many such modules are available as part of integrated marketing or CRM suites. Finally, look for a consistent, flexible, open platform for the channel-, workflow-, and data-integration layers. These elements form the vital backbone of a robust service-oriented architecture, and this is key to remaining flexible as ongoing innovation forces CIOs to reconsider their component choices — and it will!

Figure 1: Building a better marketing IT architecture
 Source: Booz & Company analysis.

Marketing and IT organizations must be aligned

Implementing the marketing technology needed to drive profits and track results involves a significant amount of work. And this doesn't include managing all the technology vendors, ad agencies, online agencies, marketing boutiques and media partners involved in a successful digital marketing effort. The best solution: a 'digital marketing office' that can act as intermediary between the business and the marketing and IT organizations to manage the demand for added marketing functionality, while orchestrating critical relationships with partners and suppliers.

It isn't enough to follow your customers into the Digital Age. You need to go there with them.

Reference

1. Moeller, L.H., Landry, E.C. and Kinni, T. (2009) *The Four Pillars of Profit-Driven Marketing: How to Maximize Creativity, Profitability, and ROI*, McGraw-Hill, New York.