
TALK INTELLIGENTLY ABOUT

PROGRAMMATIC

BRANDING

HOW-TOQ1 // 2015

800.385.0607 // SALES@CHANGO.COM

IN PARTNERSHIP WITH:

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

About Chango and
The CMO Club

What The Hell Is
Programmatic Branding?

How To Explain
Programmatic Video
To Your Grandma

THE MARKETER’S VIEW:
An Interview With Clorox’s
Erica Lamoreaux

MARKETING SHAKEN,

NOT STIRRED:
Introducing (Change)
Agent Moloney...Chris
Moloney

FAVORITE WORD: INTERACTIONS
T-Mobile’s Amy Michaels’

1 11

13

15

17

2

3

5

7

9

THE IT PRO’S:
How Spiceworks’ Sanjay
Castelino Helps The Group
That Helps You Stay
Connected

FROM YELLOW PAGES TO

FACEBOOK:
Marketing Then and Now
with Paul Koulogeorge

COMFORT & CONVERSIONS:

An Interview with Palms’
Robyn Phelan

Candy, Coupons, Bleach
and Branding:
How Programmatic Can Put
Your Branding and DR Goals
on the Same Shelf

TORONTO HEADQUARTERS
488 Wellington St. W.,

Suite 202
Toronto, Ontario
M5V 1E3, Canada

NEW YORK
20 West 22nd Street

Suite 1001
New York, NY

10010

SAN FRANCISCO
180 Sansome St.

4th Floor
San Francisco, CA

94104

CHICAGO
203 N LaSalle

21st Floor
Chicago, IL 60601

© 2015 CHANGO. ALL RIGHTS RESERVED

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’ THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

CHANGO.COM1 2CHANGO.COM

ABOUT THE AUTHORS

DAX
HAMMAN
CPO

BEN
PLOMION
VP MARKETING

Dax Hamman is the Chief Product Officer and
a Founding Member of Chango who is based
in Denver. Dax founded and led the global
iCrossing media group, developing the concept
of ‘performance display’, an innovative planning
strategy that drove significant ROI from display
advertising for some of the world’s largest and
coolest brands.

Ben is responsible for Chango’s brand, integrated
marketing and demand generation. His team has
created one of the most robust thought leadership
platforms in the ivndustry and has won multiple
marketing and design awards. Prior to joining
Chango, Ben worked with GE Capital for four years
to establish and lead the digital media practice.

 DAX@CHANGO.COM |  @DAXHAMMAN  BEN@CHANGO.COM |  @BENPLOMION

I N S E R T I O N O R D E R :

WHAT THE HELL IS

PROGRAMMATIC BRANDING?

01

Build Brand Affinity

Use CRM retargeting to strengthen the brand
relationship between the consumer and the brand.
For example, GEICO may serve mobile ads on
phones to consumers who have recently purchased
a car.

Build Brand Engagement

Use look-alike targeting to find consumers who are
going to engage similarly to your best consumers.
For example, Verizon may show Facebook ads
to potential consumers who shared the same
characteristics as current consumers (they may
visit the same websites).

Build Brand Awareness

Use upper funnel content and formats (e.g. videos)
to raise awareness of your brand. Show videos
to consumers that you know have an interest in
your category. For example, if they have visited an
outdoor website, show them a pre-roll on YouTube
for Subaru.

Change Brand Perception

Use retargeting based on brand affinity signals
to change perception. For example, show the
McDonald’s, ‘paying with love,’ display ads to
people who have visited mcdonalds.com to change

how the brand is perceived (make it more human).

Programmatic and branding, two different things right? Wrong,
that’s what Venn diagrams are for! Here’s a break down of what the
hell we are talking about when we say ‘programmatic branding.’

 “Never write an
advertisement which

you wouldn’t want
your family to read.”

The new way online
advertising is bought. It's

data-driven and focuses on
talking to the right audience.

“Never stop testing, and
your advertising will

never stop improving.”

“The more informative
your advertising, the

more persuasive it will be.”

BRANDING PROGRAMMATIC

David Ogilvy Phil Programmaticson

You can automate the delivery
of data-driven ads.

You can ensure that your ads
are shown to your target
audience, based on their
intent.

You can deliver your
ads across thousands of
publishers in many formats.

Use consumer
signals to craft and
change creatives

Show ads that
are helpful in

the right places

David
Programmaticson

ABOUT CHANGO

Chango is a programmatic advertising company, purpose-built for the marketer. The company
uses exclusive intent data and technology to create relevant, timely advertising campaigns,

and produce rich customer insights. The company’s unique live-profile technology makes intent
data available faster than anyone else to help clients efficiently build brand awareness, acquire new
customers and retarget site visitors. Chango works with more than 60 of Fortune 500 marketers and
companies such as eBay, Sears, Clorox, Sprint and Toyota.
TO FIND OUT MORE, VISIT CHANGO.COM

ABOUT THE CMO CLUB

T he CMO Club (TheCMOClub.com) is the world’s most engaged and inspired community of
Senior Marketing Executives who help each other solve their biggest challenges, within a

candid, trusted, and sharing environment. Collaboration fueled by inspiring events and within
the CMO Solutions Clubhouse raises the standard for what is required to be a successful Chief
Marketing Officer. With more than 850 members and a no vendor selling policy, The CMO Club is
the go-to center for today’s Senior Marketer for peer-based personal and career success support.
FOR MORE DETAILS ON MEMBERSHIP OR BECOMING A THOUGHT LEADERSHIP PARTNER,

PLEASE VISIT THECMOCLUB.COM

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

“A consumer sees
a TV spot and

files the brand
message away for
later. A consumer

sees a video ad
online and she can
click for a coupon,

view nutritional
information, or
access related

brand content on
the spot. ”

43

When it comes to branding, nothing is quite
so dazzling to consumers as a triad of sight,

sound, and motion. They just love their videos—
and so do marketers, which is why brands have
traditionally favored television. TV offers scale,
speed, and untold levels of creativity, all in a single
channel. Increasingly, these advantages can be
replicated online.

Now that programmatic is going mainstream
(driven by stellar results stemming from the
intelligent use of vast datasets), it’s no surprise that
brand marketers want in on the action. And that,
my friends, means programmatic video is hotter
than hot.

It’s not hard to see why. Programmatic video
offers exciting opportunities for brands to gain
media efficiency, target the right audience at the
right time, and extend the reach of their branding
campaigns. Let’s take a closer look.

Media Efficiency

Break it down and you’ll find that programmatic
is really about allowing marketers to cherry-pick the
consumers who will see their ads. Using data tied to
consumer segments and web behavior, advertisers
can select each impression they wish to buy for
a campaign. This puts an end to the ineffective
practice of blasting the same message to everyone in
the room, whether they’re likely to purchase what’s

being advertised or not. Programmatic video lets
you zero in on your most qualified consumers, and
that increases the odds that they’ll take action and
engage with your brand.

The Right Audience

Think of it this way: if only one in a thousand people
are primed to purchase a product like yours, why
bother showing your ad to the other 999? Data is
the driving force behind programmatic and that
data helps the programmatic platform delivering
your ads to figure out who to target. Let’s say
you’re Nestlé and you’re promoting TOLL
HOUSE chocolate chips, a classic and trusted
product that appeals to baby boomers, and in
particular, grandmas. Programmatic platforms
will find those grannies and nanas and bubbes
where they’re spending time online. What it won’t do is
promote the chocolate to the dieting, health-conscious
consumers who are unlikely to buy them anyway.

Better still, with programmatic you can measure how
often those grandmas respond to your ads. You can use
that insight to make the ads better by featuring happy
grandkids in the creative or tweaking the message to
focus on nostalgia.

Extending Those Brand

Campaigns

There are countless consumers of all ages
who no longer use a TV to watch their favorite

 I S I T E A S Y E N O U G H T O E X P L A I N ?

HOW TO EXPLAIN
PROGRAMMATIC
VIDEO TO YOUR
GRANDMA

02 TV shows, preferring instead the “anytime,
anywhere” convenience of digital channels,
such as Verizon’s TV-on-demand, Netflix, Hulu,
and YouTube. So how does a brand like Nestlé
show grandmas its TOLL HOUSE ads if they’re
getting their entertainment online? That’s where
programmatic video comes in. Programmatic
video ads are targeted and highly relevant to the
viewer, but they’re also interactive. A consumer
sees a TV spot and files the brand message away
for later. A consumer sees a video ad online
and she can click for a coupon, view nutritional
information, or access related brand content on
the spot.

S o will 2015 be the year that programmatic
video replaces TV ads? Not so fast. Programmatic
video still has some great opportunities, chief
among them improving inventory quality and
campaign measurement. Here’s where the industry
stands today—explained in a way that even your
grandma could understand.

First and foremost, marketers face a shortage
of quality video inventory within open ad
exchanges. These exchanges are like your
weekly bingo session or bridge club meeting;
most everyone is welcome, but the caliber of the
players can vary. Many publishers prefer to sell
their inventory directly to agencies and brands
in order to get higher prices. What they can’t sell
directly is offered to the the real-time markets,
both open exchanges and private marketplaces.
Premium publishers often prefer private
marketplaces, which are typically limited to a
handful of buyers—like a private tournament only
open to the best competitors.

With a shortage of quality inventory in the open ad
exchanges, advertising vendors such as Chango

are tapping into additional sourses, such
as those PMP’s, or entering into an

exculsive relationship with a
publisher.

Still with us, grandma?

This isn’t to say that open exchange inventory
is useless. A lot of it is decent, and some is really
great. But like grandma’s all-sorts candy dish,
there’s also some junk in the mix, and you have to
watch out for those undesirable sweets.
How do you tell the good from the bad?
Advertisers tend to rely on a combination of video-
specific metrics, such as viewability, percent of
video watched, and percent of completed views.
These aren’t always reliable. Brands need to
distinguish between click-to-play and auto-play
ad formats, and consider that while auto-play
views will naturally drive completed views, that
isn’t the same as grabbing a consumer’s attention.
In other words, the metrics used should be
determined by the campaign, and should effectively
reflect the goals the advertiser wants to achieve.
Viewability is a good metric for programmatic
video campaigns (why pay for an ad that a
consumer has no chance of seeing?), but what
does viewability actually buy you? The Media
Rating Council (MRC) definition of the metric
requires that 50 percent of the ad creative must
be in view for just one second. Better get out those
bifocals!

Click-through rate in programmatic video has its
share of caveats as well. Accidental clicks are
common, occurring as consumers attempt to
close an ad and miss that tiny little X. And with
video, advertisers need to measure not just the
volume of clicks they receive, but the quality.
This might involve strategies like looking at site
analytics, bounce rates, and subsequent user
engagements (such as clicks on the store-locator
tab on a landing page).

Is programmatic video a complicated business?
Yes. But it’s a business that’s aware of its challenges
and limitations, and is actively working to
resolve them. Like grandma always says: you can
do anything if you just put your mind to it. And
programmatic video is something well worth doing.

CHANGO.COM CHANGO.COM

PROGRAMMATIC PULSE // WHAT MARKETERS REALLY THINK ABOUT PROGRAMMATIC

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

65

E rika Lamoreaux is Associate Director of
Digital Media at The Clorox Company. She’s

an accomplished online marketing professional
with over 8 years of experience developing digital
strategy and executing large scale paid search and
digital media campaigns. She’s currently leading
digital media strategy at The Clorox Company,
with a key focus on driving digital innovation
in the CPG space. She manages all digital media
efforts across Clorox brands, including display,
SEM, SEO, video, eCommerce, and mobile.

What are the top goals a brand

like Clorox wants to achieve from

programmatic buying?

Certainly efficiency from the media cost
perspective. But also in terms of freeing up time
and resources for our agency. Allowing them
to spend more time on thought leadership and
understanding target audience makes it easier to
reach them through programmatic buying. We’re
using more and more data to understand who our
consumer is, and more importantly, find the right
moment and right message to reach her for our
brands. It’s hard to find those moments! Being able
to layer on data to understand who is interacting
with our brands and when, not only helps us reach
our target audience, but also helps us refine that
audience as we learn more.

How are CPG brands using data

and programmatic technology to

amplify their message and brand

story more efficiently today?

In a nutshell, it comes down to more precise
targeting and efficient scale. Through
programmatic, brands like Clorox can leverage
multiple data sources beyond online-only data to
understand and reach consumers on their path
to purchase. However, how programmatic is used
depends on the brand. We have a lot of brands and
many different categories. We are principled in
looking at our business and the brand objective
before we decide to go out and buy certain data
segments. Choosing which piece of information
will be the most useful to help us reach specific
goals. We tie everything back to what the brand
is trying to achieve. We leverage purchased data
for our products—or even competitor categories—
to understand purchase behavior within the
category. We also use behavioral data to try to
get at moments when we can reach our consumer
when they are most receptive to our brand
message.

What are the pros and cons of

using of first-party data (e.g. CRM

data, purchase history, coupon

data) for programmatic buying?

T H E M A R K E T E R ’ S V I E W :
AN INTERVIEW
WITH CLOROX’S
ERICA
LAMOREAUX

“Video and Mobile
are table stakes if

you want to play in
the world of modern

digital marketing.”

CHANGO.COM CHANGO.COM

For a CPG company like Clorox, first-party
data can be less robust than, say, for a retailer
or financial institution. We know that people
who have signed up to receive emails are likely
purchasers or brand loyalists, but our lists do not
give us a huge amount of scale. In order to keep
filling the top of the purchase funnel, we leverage
our CRM lists in programmatic media to help us
find more people that look like that core handful
of loyalists. As we’ve gotten smarter in how we
leverage our first-party data, we have started
being able to tie specific offers to different types
of consumers. The next ad seen by a loyalist could
have a different offer from someone that we know
has recently switched to a competitor’s product.

How does the rise of private

exchanges and programmatic

direct affect Clorox’s media-buy

strategy?

We see private exchanges as a happy medium
between the efficient, targeted scale of
programmatic and the quality, high impact
advertising of premium media buys. Inventory
quality and brand safety have been concerns in the
programmatic space up until now. Technology is
helping to mitigate this, but private exchanges also
ensure that our ads are being seen only in high-
quality environments. We know that in addition to
demographic and behavioral targeting, contextual

relevance still plays an important role in digital
media performance.

How important are video and

mobile to Clorox’s branding

goals?

Video and mobile are table stakes if you want to
play in the world of modern digital marketing.
We know that our consumer is consuming
content everywhere and we want to find the right
moments to introduce our content to her, whether
through video or display, on mobile or desktop.
As technology advances, form and device become
almost secondary to the overarching marketing
message. Being able to have that ongoing one-to-
one conversation with our consumer, wherever
and whenever she chooses to engage with our
brands, is key. The consumer is more in control
now than ever before and brands are expected to
meet that challenge.

04
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

THE CPG
LAUNDRY LIST

GUIDE
bit.ly/1B5c1GG

FURTHER
READING

“Being able to layer on data to understand who is interacting
with our brands and when, not only helps us reach our targets,
but also helps us refine our targets as we learn more.”

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

87

Chris Moloney is a Chief Marketing Officer,
strategic growth leader and digital change

agent with senior leadership experience across
a variety of global brands, including Wells
Fargo Advisors, Experian and Scottrade. He
has substantial expertise in helping companies
succeed in their digital and social media efforts.
Ever the envelope-pusher, Chris was doing
advanced programmatic targeting and content
marketing – back in 2008!

Let’s start with finding out more

about you and your background.

I’ve spent 10 years of my career working for
marketing agencies, focused on customer
relationship and loyalty programs. In these roles, I
worked with some of the largest financial services
firms, including Citi, Chase and Wells Fargo. I
was responsible for a lot of their customer loyalty
programs attached to their credit card programs.
So the first half of my career was spent selling
marketing services. The second half has been
spent buying them. My selling experience has
helped me be a better buyer.

You’ve bought a lot of media

over the course of your career,

both online and offline. How has

buying changed over the past

few years?

Up until seven or eight years ago, everything was
driven by TV – the creative process, marketing
messages, campaign concepts. We’d present to an
executive committee to get their buy-in.

I remember the first time I bought a campaign
that started in the digital world. We wanted to
do a TV campaign, but were unsure of the right
direction, so we did two or three tests online.
Those results also drove the TV, radio and print
campaigns, because it was measurable. After that,
we made all of our marketing decisions based on
online performance. Later on at Experian, we won
a Grand Midas Award for a campaign that was
driven by social media.

Over the years, the driving force has gone from TV
to digital to social media. The evolution has been
pretty dramatic.

Have you used programmatic

buying to launch a campaign?

When I was at Scottrade we had this notion that
advertising should be information and context
driven. Specifically, if someone searched for, say,
Apple stock on Yahoo!, we wanted to present that
user with an ad that said something about the state
of Apple stock. To do that, we built a custom ad
called SmartText, which scanned and coded the
content of the user’s screen to determine the stock

M A R K E T I N G S H A K E N , N O T S T I R R E D :
INTRODUCING
(CHANGE) AGENT
MOLONEY,
CHRIS MOLONEY

“It has long been
said in marketing
that ‘I know half

of my advertising
works--I just

don’t know which
half.’ For those

of us in digital, I
think we can say

we know that
80% of it works!”

“Let’s use a simple
analogy: It’s like

having a billboard
with a coffee ad,

that’s shown only to
coffee drinkers who
happen to be driving

down the road. ”

CHANGO.COM CHANGO.COM

of interest. That stock ticker symbol was pushed
into our research system, which built a chart that
was then returned to the page as an ad. So this was
using real-time data to customize ads back in 2008,
before the programmatic market really existed!

That effort got us thinking about every type
of targeting that today would be considered
programmatic. For instance, we used cookies to to
determine which audiences to target with which
investment type. In the investment industry, the
time of day that you advertise to is important. If
it’s during market hours, you send one message,
after hours, you send another. We also learned that
the state of the market itself should determine our
level of media buying. Interestingly, in the online
investment industry, a down-market day drives
more activity than an up-market day.

In my world, programmatic started by utilizing
highly targeted and customized ads based on user
profiles, time of day, and their content interests. I
still think these attributes are key to success. It’s
also key to build some machine learning tools to
continuously improve performance.

That’s pretty incredible. How do

you summarize the benefits of

programmatic to someone who is

new to programmatic?

Let’s use a simple analogy: It’s like having a
billboard with a coffee ad, that’s shown only to
coffee drinkers who happen to be driving down
the road. And on top of that, you only pay for the
impressions that are seen by coffee drinkers. That’s
very hard to do in the regular world, but in the
online world it’s just a matter of logic and science.

It has long been said in marketing that ‘I know half
of my advertising works--I just don’t know which
half.’ For those of us in digital, I think we can say we
know that 80% of it works!. We’re getting better at
this, because it’s becoming math, science, algorithmic.

By the way, this is one of the reasons why I
think CMOs should be closely aligned with CFOs.
Marketing is in the fine points of a science, and when
you can show results, your company will increase its
ad spend. Your company is very likely to invest more
money in marketing when you can show them what
works. I saw that at Scottrade and Experian.

Traditionally, programmatic has

been used in direct-response

campaigns. Do you think there’s

a place for programmatic

branding?

I do. One of the greatest risks of digital advocacy is
that you can overlook the power of branding. We
lose sight of the value of brand awareness, but it’s a
critical part of the marketing process.

Branding is difficult to address in digital because
digital works best in the lower part of the funnel.
Let’s say you’re interested in digital cameras
and there are five brands you know of, you’ll pay
attention to those brands in your Google search.
That’s a challenge for a brand that’s new to the
market. Without upper funnel branding efforts,
that brand is forced to compete in the lower
funnel, where it has little chance to succeed. This
is a risk that stems from digital’s ability to measure
everything. When you show the measurement of
online advertising, the executives of your company
say, “Let’s only do that,” which narrows the funnel.

I prefer content marketing for online branding,
which can serve to educate the consumer on
something they care about. Whenever you can
provide the most educational value, you build
brand credibility.

In summary, programmatic advertising may
be the future, but please don’t forget about the
importance of your brand.

02
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

109

A s Director of T-Mobile’s direct-to-consumer
effort, Amy Michaels sees programmatic

branding as a vital tool to her company’s success.
But she also knows that to succeed, marketers
need to change their mindsets, especially when it
comes to digital initiatives, where the emphasis
has long been on the number of impressions and
clicks. Interactions are T-Mobile’s top priority
for the simple reason that every engagement is an
opportunity to learn what customers want.
How does T-Mobile acquire new customers?
Amy Michaels explains:

How do you identify the right

customer to message?

We start by being obsessed with our current
customers: Who are they? How long have they
been with us? These people become our model, and
we seek to know everything about them … where
they live, what they eat, if they’re parents. Then we
ask: how many people are like them? Where are
they, and how do they want to be contacted?
We also want to know who’ll never be a T-Mobile
customer, for whatever reason, so we don’t serve
them ads.

Then there’s the large group in the middle, which
is where I spend most of my time. I develop
hypotheses about micro-segments, and serve up
offers to see if we can get conversions.

What makes the T-Mobile brand

stand out?

We’re customer obsessed. When you do things
because they’re right for your customers, it
solves a lot of internal conversations and makes
your marketing more effective. It also means
you’re already doing the right thing for the brand.
Everything at T-Mobile is predicated on this concept.

Does T-Mobile use programmatic

for brand campaigns?

Absolutely! That doesn’t mean we don’t do
premium brand placements - we do. But – and this
is important – marketers now understand that the
value of an interaction is far greater than the value of
an impression. Programmatic helps us understand
where people want to interact with us, which allows
us to focus our marketing in the right places.

How can programmatic help

marketers understand the value

of interactions?

Start by identifying the success events that
are associated with customer interest and
engagement. These are all the moments when
consumers hold up their hands to say, “we want to
hear from you.”

Programmatic gives marketers an opportunity
to discover what a particular consumer wants to
know, and identify the right message to serve; to
think about the customer journey.

F A V O R I T E W O R D : I N T E R A C T I O N S
T-MOBILE’S

AMY

MICHAELS

“Interactions are
T-Mobile’s top

priority for the
simple reason

that every
engagement is
an opportunity

to learn what
customers want.”

CHANGO.COM CHANGO.COM

Can programmatic build

awareness or change brand

perceptions?

Without a doubt. Twenty years ago we had no
customer data, so brand marketers had to buy TV,
magazine or radio audiences. It was the best we
could do to create look-alike or affinity audiences.
Now with third-party data companies we get a lot
of insight into customers, and we can use it across
email, social and display executions, leading to
one-to-one marketing. I think brand marketers
are waking up to this opportunity.

How should we measure success

in programmatic branding?

All brands need to define and score their unique
success interactions. Obviously, some interactions
are low, such as clicking on an ad, while others,
such as signing up for a newsletter, are high. We
also need to explore the number of low-value
engagements that lead to more high-value ones, as
well as the circumstances in which that happens.

What is the highest-value

moment for T-Mobile?

Becoming a subscriber, but keep in mind
that wireless is a considered purchase, and
subscriptions are hard to achieve. But here’s some
advice: If you focus only on the highest-value
interaction, then you’re not curious about all of
the steps that bring you to that moment. We need
to focus on understanding the unique customer
experiences that move consumers through the
customer lifecycle.

What will it take to see

programmatic branding on every

media plan?

First, don’t worry about losing the discounts you
get when you pre-buy inventory; it’s way more cost
effective to think about the value moments you
want to achieve. What do you want the customer
to do, come to a page, and then do what? Download
a coupon, and then do what? It all goes back to
valuing the interactions because ultimately,
they’re where you’ll find your next customers.
Additionally, to really nurture clients, marketers
need to go beyond the data management platform
(DMP) to achieve the next layer, which is one-
to-one marketing across all channels. We
need experts who can do that and who aren’t
prohibitively expensive.

What are some of the next

exciting opportunities for

programmatic?

Making connections between the channels. For
instance, using credit card transaction data, we can
see which customers are coming up for renewal.
That gives T-Mobile an opportunity to investigate
the offers we present to them in, say, email, as well
as ask if these customers even like to convert in
email. Maybe they prefer social channels.

Programmatic gives us the opportunity to
understand where the customer is in the
consideration set, giving them the offer they prefer, in
the right channel. This is what’s really exciting to me.

03
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

“We’re customer obsessed. When you do things because
they’re right for your customers,it solves a lot of internal
conversations and makes you marketing more effective.”

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

1211

S anjay Castelino is a product and marketing
leader who helped grow businesses from early

stage startups to public companies. In other words,
he’s accustomed to living on the cutting edge,
which makes him a perfect candidate to help lead
programmatic from a great demand-gen tactic to
the perfect vehicle for branding campaigns.

Tell us about yourself and

Spiceworks

I’m the VP of Marketing at Spiceworks and I’ve
been in the industry for twenty years. Spiceworks
is a professional network for the IT industry. Our
goal is to help simplify IT Pros’ jobs by providing
applications, community, content and connecting
them to technology vendors who can help them
solve problems.

What has been your perspective

of programmatic so far?

Programmatic is a great way to target particular
users and drive actions. From a branding
perspective, it lets us manage the messages we
deliver to specific target audiences, and to vary
where and how we reach people, whether that’s
on our network, a third-party network or mobile.
It also offers tremendous flexibility in format.
Sometimes our message reflects the emotions
that surround our brand, other times our brand

campaigns focus on specific activities or content.
Programmatic allows us to think about our story
and to target audiences in specific ways.

How do you define programmatic

branding?

A good question. I think what makes programmatic
branding interesting is the data we use to determine
who we want to reach and the message to deliver.
The content and formats we use to target specific
audiences; and the measurements and feedback
loop that are essential components to the process.
These elements allow us to evolve our campaigns
over time.

What are some of ways in

which programmatic can help

marketers reach their brand

goals?

I think it’s particularly effective for engagement
and storytelling. The true value is in the data, and
the marketer’s ability to customize campaigns and
have that feedback loop.

From a broad awareness perspective, it gives
you the ability to target more effectively than
just demographics. You can get into behavioral
targeting … what are people looking at, what are
their interests, and when are they even most apt to

T H E I T P R O S :
HOW SPICEWORKS’
SANJAY CASTELINO HELPS
THE GROUP THAT HELPS
YOU STAY CONNECTED

“The true value is
in the data, and
the marketer’s

ability to customize
campaigns and have
that feedback loop.”

“I need our audience
to know we have

available resources
to make their lives

easier, so I want
them to see that
message across
multiple sites as
they go through

their day, and to give
them a choice in

assets and channels
with which to

engage with us.”

CHANGO.COM CHANGO.COM

hear your message , and combine that with the real
conversations that you’re having with customers
to get better insights.

Our business is to serve the IT community
and make their jobs easier, and our branding
campaigns need to tell that story. I can start that
storytelling with a video, and if I know someone
has seen one ad on a particular site, I can then
evolve that story with the next message he or she
sees. This is hugely powerful.

Programmatic gives marketers

the ability to find consumers

in the moment. How important

is this element of real-time

targeting and immediate delivery

for reaching your goals?

On the branding side I’d say it’s less important.
Obviously on the demand-gen side, catching
people at that moment is critical, especially with
IT pros. But on the brand side, we look for engaging
messages that IT pros can relate to, but not by
interrupting them in the middle of their workdays.
They’ll respond to brand messages when they have
a moment to breathe. I need our audience to know
we have available resources to make their lives
easier, so I want them to see that message across
multiple sites as they go through their day, and
to give them a choice in assets and channels with
which to engage with us.

What does success look like

to you?

On the branding side, success looks like two things.
The first is reaching the right audience, which we
can determine now that there’s enough technology
to correlate data from site tracking. The second
measure of success is engagement. We constantly
tell the story of what we can do for the IT Pro, and
we try to tell that story in many ways. For instance,
last year we used a content asset, “Should You Buy
Your IT Guy a Beer?” It was hugely popular, and a
great way to introduce IT pros to our brand.

What, in your mind, are the

challenges to programmatic

branding today?

The biggest challenge is defining the goal of
a branding campaign. The simplicity of the
demand funnel is I can tell you what the goal is.
With programmatic branding people get stuck
on knowing how to optimize campaigns to drive
specific outcomes. It’s sometimes difficult to
put your finger on the short-term outcome you
want to drive. But if you don’t figure out those
exact outcomes, then you lose a lot of the value of
programmatic. It just becomes display advertising.

04
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

1413

Can you give us some

background and context into

your job and what you have done

from a professional standpoint?

I’m the Vice President of Global Marketing at
DFC Global Corp. DFC provides financial services
solutions to the ‘under-banked’ consumer across 10
countries and twelve time-zones around the globe.
I’ve worked at DFC for the past nine years. Prior
to that, I ran marketing at EB Games, which was
a chain of 2,000 videogame retail stores that later
merged with GameStop. Prior to that, my career
was in consumer-packaged goods marketing at
Kraft Foods and The Coca-Cola Company.

Are you seeing any big

differences from the way you

purchased media in the past?

Yes, data continues to get richer and more detailed
and the forms of media that can provide the better
data get the greater share of my spending. In
today’s media world, we can get a fuller picture
of the types of consumer and their intent – their
willingness to see an ad and interact with our
brand. In the past, we didn’t have that kind of deep
understanding of consumer’s web shopping habits
or where they were going after they were on our
website. That ability to track the consumer’s intent
has really helped fine-tune our spending.

Additionally, the way social media ads are bought
has changed dramatically the last few years.
Today, we feel a lot more comfortable with the
targeting of the Facebook ads we’re buying, not
to mention the price is relatively inexpensive. As
Facebook has improved their targeting and data
tracking tools we’ve invested more money on their
site. Facebook has proved to be a cheap way to
deliver traffic to our website.

What is the one skill that the

emerging CMO has to develop to

succeed today?

It used to be that the CMO was the creative genius
in the organization. Now I would say creative is
becoming less and less important. Today, CMO’s
need to be more of an analytical genius. When I
interview potential candidates, I care less now
if they’re creative or not. What I do care about is
their analytical skills and how quickly they react.
In digital marketing, we do things really quickly.
You can change things on a daily, or even hourly,
basis. I ask for examples of this during interviews.
I’ll ask questions like, “Why am I suddenly seeing a
drop in responses to my Google spending and what
can you do to react in the next 10 minutes?”

The skill sets I’m looking for are very different
from 10 years ago. That’s a good thing!

F R O M Y E L L O W P A G E S T O F A C E B O O K :
MARKETING
THEN AND NOW
WITH PAUL
KOULOGEORGE

“When I first
joined the

company [DFC
Global Corp], one

of our biggest
expenses,

believe it or not,
was the Yellow

Pages. And
believe it or not,

we now spend
zero on the

Yellow Pages.”

CHANGO.COM CHANGO.COM

Do you think there is room for

the “creative” type in a marketing

landscape that is moving

towards data analytics?

There is still a vital role for creative types in the
marketing departments of corporate America
because we’ll always need breakthrough ideas
from people who think outside the box. The issue
is that as marketing moves to be more about data
analytics, only marketing talent who can master
technology, analytics and innovation will be able
to rise to the executive suite.

We aren’t living in the world of Mad Men where a
Don Draper can come up with a clever tagline for
Kodak in the morning, went off for a 3-martini
lunch and then an afternoon of golf. The glamor
of the 1960’s creative-led marketing department
has faded and evolved into a science-driven
department where every dollar spent is expected
to deliver a positive ROI. Don Draper would be
sitting in a cubicle in today’s corporate world…not
the corner office.

How do you see the increase

in wearable technologies

like the Fitbit and the Apple

Watch changing the marketing

landscape? Will such specific data

be helpful to marketers like you?

Technology continues to become more personal.
When I was in high school, wearable technology
was a Walkman. With today’s wearable technology,
marketers finally have a way to connect to the
consumer with the technology on their bodies. The
Apple Watch tells time, receives messages, calls and
mail, while at the same time, monitoring your heart.
For example, the brand manager on Powerade now
has the ability to send a message to someone who
they can verify has just finished exercising and their
message is appearing right on their body. That is
the definition of “Just In Time” marketing!

In a few years we will look at the Apple Watch like
I look at my old Walkman - it was great technology
for that year but now we have something better.
The future will see wearable devices that are even
more customized and more personal (think Tom
Cruise in Minority Report where each consumer
saw a customized ad when walking down the
street). Advertiser’s that are the most authentic
will capture consumer’s hearts and minds. Some
advertisers will fall flat on their face but that is
okay because as marketers we just pick ourselves
up and try again.

How do you think you’d do things

differently 10 years ago if you

had the technology and data

that’s at your disposal today?

The marketing of 10 years ago seems as odd as
watching an old black and white movie. Having
worked at DFC for 9 years, I’ve led a continuous
evolution in how we bought media over a decade of
revolutionary digital changes. When I first joined
the company, one of our biggest expenses, believe
it or not, was the Yellow Pages. Today we spend
nothing on the Yellow Pages. With phone books, I
couldn’t track what was working or not working.
Now with digital being the biggest portion of
spending, I have a much better understanding of
where the money is going and what’s working or
not working. There’s been a huge evolution over 10
years, that’s for sure.

05
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

“In a few years we
will look at the

Apple Watch like
I look at my old

Walkman - it was
great technology
for that year but

now we have
something better.

The future will see
wearable devices

that are even more
customized and
more personal.”

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

1615

A lot of marketers must be very envious of your

job. What is your favorite casino game and does

the office get regular spa treatment?

As a local, you really try to avoid the tourist
attractions. However, when I do make it out of my
house and “into the wild,” I love playing Roulette.
I don’t get fancy with my bets and just stick to
red, black, even or odd and typically walk away
with winnings. Vegas treats its locals very well,
and there isn’t a week that goes by without being
invited to a concert or event with complimentary
admission & beverages.

What’s your role at Palms Casino Resort and

what does your team look like? Is there a

particular skill your team looks for in your fellow

marketing co-workers?

The Ecommerce Department at Palms Casino
Resort consists of 4 team members. Because we
are such a lean team, we need individuals who
are able to work on their own but also as a team.
Multi-tasking is also a huge plus! The best thing
about working with such a small team is that you
need to be willing to dabble in something you are
not familiar with, which means you are always
learning something new.

Can you discuss your biggest marketing

challenges during your time at Palms Casino

Resort? Or in other words, what keeps you up

at night? (Other than the loud cheers of a guest

winning the jackpot.)

When I started at Palms Casino Resort in May of
2012, the Ecommerce Department was a team of
two who handled the website, all paid advertising
including SEO/SEM and affiliate marketing, social
media, email marketing, etc.

Needless to say we were busy people who needed
to prove the importance of online advertising and
digital marketing in order to grow our team.
For interactive/digital marketers, the biggest
challenge is getting people who are accustomed
to traditional advertising to believe in online
advertising. It is a battle I face every day, but one of
my favorite things to do because of the data I have
to support my cause. Numbers make people happy.

What has been your biggest struggle as a

programmatic advertiser?

RP The biggest struggle that I experienced with
programmatic advertising is getting a concrete
definition from publishers. Every company seems
to have its own way of explaining what it means,
which makes it extremely difficult as an advertiser
to want to jump into programmatic. It took some
time and lots of research before I felt comfortable
getting my toes wet.

C O M F O R T & C O N V E R S I O N S :
AN INTERVIEW
WITH PALMS’
ROBYN
PHELAN

“Programmatic
advertising is

the way of the
future. Who

doesn’t want to hit
the right person

at exactly the
right time while

spending your
limited budget

efficiently?”

“At the end of
the day, we are

interested in one
thing: conversions.

Or in other words,
“Heads in Beds” &

“Butts in Seats.”

CHANGO.COM CHANGO.COM

What advice would you give to a marketer who is

just getting started with programmatic buying?

If you have a limited budget, like I do, you have to
find ways to see the highest return while spending
little dollars efficiently. Programmatic advertising
allows you to do that.

And how about the positives, do you have a

major success story you can share?

In the summer of 2013, I created a Pinterest
contest called “Vegas Summer Wishlist” which
asked consumers to create a board and pin images
that answered questions such as “My go-to Vegas
cocktail will be_____.” and “I hope to get star
struck by ______ at Palms Casino Resort.” By
activating Facebook, Twitter, and Instagram to
support this campaign, we saw an overall social
growth of 3% during the contest timeframe. Due
to the success of the campaign, we were awarded
“Best Social Execution of 2013” by the Las Vegas
Digital Media Awards.

What services or ‘tools’ do you use to measure

those campaigns? If you could name your top

three metrics, what would they be?

At the end of the day, we are interested in one
thing: conversions. Or in other words, “Heads
in Beds” and “Butts in Seats.” In order to track
these conversions, we use a third party ad-serving
platform for all paid advertising, social media
analytics tools, marketing automation providers,
Google Analytics, and work very closely with a
brand safety/viewability partner to ensure that all
our ads are being seen and not being shown around
adult or gaming content.

Palms Casino Resort must have a lot of

impulsive visitors who are interested in booking

quickly and on a whim. How does your team act

as quickly as your guests, and how do you get

to them before losing their attention?

The way you get a customer to choose your brand
over another is by building a relationship with
them. You don’t want to start communicating
with them once they show interest in Vegas, but
instead start that conversation early on so you
are top of their mind when they begin planning
for their trip. By utilizing social media, email
marketing, and SMS, we are able to communicate
with our customer on a daily basis, even if they are
not considering a trip to Vegas in the near future.
Once they start showing that interest, we then add
display & video advertising to the mix to complete
the circle of communication.

How will programmatic advertising play a

role? Are you currently planning on exploring

real-time bidding products like Twitter tailored

audiences, programmatic video, or FBX News

Feed to fuel branding and engagement with

your resorts?

Programmatic advertising is the way of the future.
Who doesn’t want to hit the right person at exactly
the right time while spending your limited budget
efficiently? It is very important that we stay ahead
of the curve, and definitely plan on exploring the
different programmatic units available.

How important is mobile advertising to Palms

Casino Resort? Do you currently have a mobile

strategy? If so, please elaborate.

Each month, we see an increase in our mobile
traffic and a decrease in our desktop traffic. People
do a lot of research on their phones before making
a purchase and it is extremely important to be
top of mind during the consideration phase. By
utilizing a cross-platform partner, we are able to
follow a user from desktop to tablet to mobile to
see their path to conversion. Roughly 56% of our
current customers are being shown an ad on their
mobile devices, and then going to desktop to make
a purchase, which shows the importance of being
relevant in that channel.

06
THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

1817

I n digital marketing, finding a
channel that can serve both direct
response (DR) and branding needs
is hardly in the bag—especially for
consumer packaged goods (CPG)

brands. For years they’ve scoured the web for tools that lend
themselves to both of these strategies, but time and time
again they find tactics better suited to one or the other. Paid
search is effective. Display ad retargeting excels at DR. Try
to work in branding, though, and things get sticky.

With programmatic, the story is much the same. Because
automated media buying can reach in-market consumers
to incite a real-time response, CPG brands concluded early
on that programmatic and DR are a great fit.

But now that Oreo is making history by becoming the first to
buy a Super Bowl spot through programmatic technology,

targets, but redefining them,” Erika Lamoreaux, associate
director of digital media strategy at The Clorox Company,
told eMarketer for its CPG and Programmatic report.

Lamoreaux goes on to say that data isn’t only aiding in
targeting efforts, but affecting ad messaging as well. “That
will lead to opportunities to do more with the creative—
to have more tailored messaging in a real-time media
environment.”

It stands to reason that CPG brands are wondering how
branding fits into all of this. Spending on programmatic is
rising, but brands still have a mandate to communicate their
value proposition to consumers and establish a relationship
that’s built on more than one-off coupon purchases alone.
Can programmatic be used to achieve a CPG company’s
branding goals?

Messaging, Without the Mess
When you think about branding with digital media, what
are the primary goals? To deliver a relevant message, to
be sure, but also to express a brand’s core tenets, improve
brand recall, and build brand and product affinity.
Traditionally, brands have achieved these objectives by
aligning themselves with content that attracts their target
audience, be it a TV show or a particular print magazine.

Direct response, meanwhile, is about identifying a
prospective customer in an effort to incite a measurable
action. Fliers, email, newspaper ads … every channel is an
opportunity if there’s a call to action. The perception among
many marketers is that programmatic is better suited to the
latter ‘yell and sell’ messaging that gets the job done. That’s
largely because programmatic is so effective at putting the
right ads in front of the right audience. Automated ads
represent a direct path to a customer who has displayed
some form of interest in a product. But that doesn’t mean
there’s no room for ads that “brand.”

So what’s holding brands back? There are several aspects of
branding campaigns that are of the utmost importance to
CPG advertisers, and one of them is transparency. In the
early days of programmatic, there were concerns about
whether brands could retain control over their campaigns
(“Where is my ad running? How can I be sure I’m not
compromising the integrity of my brand?”).

Brands prioritize context online, just as they do with those
TV and print campaigns. And while some marketers will
tell you that programmatic doesn’t have an issue with

you have to wonder: could there be more to programmatic
than meets the eye? It might be nice to include both a link
and the video, since it’s so clearly a branding ad.

There’s no question that CPG brands have embraced
programmatic. According to reports, in Q2 of 2014, CPG
companies were the biggest buyers of programmatic media,
outspent only by retail brands. Compare that to a year ago,
when they were the fifth biggest spender, and it’s clear the
word is out about programmatic’s value to the consumer
goods vertical.

Data from 2013 shows that 41 percent of companies working
with fast-moving consumer goods have increased their
ability to analyze large amounts of data in preparation
for more programmatic campaigns. “The opportunities
for layering on the data to understand who is interacting
with our brands and when is not only helping us reach our

transparency, it’s always prudent to conduct routine brand-
safety checks, and to keep an open line of communication
with agency partners and technology vendors. Today,
both are acutely attuned to their clients’ concerns about
transparency. They’re ready and willing to educate
marketers about their solutions in order to keep them
happy and maintain their customers’ trust.

And then there’s the issue of quantifying a branding
campaign’s results. Naturally, digital marketers expect
to know how their ads are performing—and they can. As
Lamoreaux told us for our Laundry List report, brands like
Clorox “leverage multiple data sources beyond online-only
data to understand and reach consumers on their path to
purchase. We tie everything back to what the brand is trying
to achieve,” she says.

Kraft, which recently overhauled its data-driven marketing
efforts, is finding that measuring key performance
indicators is getting easier all the time. “I think this industry
was built on brand affinity metrics, studies, purchase intent,
or even worse, click-through rates,” says Bob Rupczynski,
the company’s VP of Media and Consumer Engagement.
“And now we’re at a place where we can measure those
impressions against in-store purchases.”

What many brands are trying to achieve is a balance
between DR and branding that allows them to benefit from
the efficiency and insight that programmatic affords them
in multiple ways. Makers of laundry soap, chocolate bars,
and pre-wrapped snacks want to have their Twinkie, and
eat it too.

One of the ways they’re
managing this is by
recognizing the value
of sequential—or
‘flow’ — advertising
for its capacity to
deliver a brand-

CHANGO.COM CHANGO.COM

“Now that Oreo is
making history

by becoming the
first to buy a Super
Bowl spot through

programmatic
technology, you have

to wonder: could
there be more to

programmatic than
meets the eye?”

PROGRAMMATIC PULSE // WHAT MARKETERS REALLY THINK ABOUT PROGRAMMATICPROGRAMMATIC PULSE // WHAT MARKETERS REALLY THINK ABOUT PROGRAMMATIC

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

2019

centric story that’s memorable and engaging. These ads
hinge on obtaining the optimal amount of brand exposure.
If you over-communicate, you’re wasting money. If you
under-communicate, consumers don’t get the whole story.
This kind of campaign requires brands to recalibrate the
way they use programmatic ads. These aren’t single serving
messages but an exercise in storytelling, the kind that’s
proving so popular in the content marketing world.

CPG companies have at their disposal a secret ingredient
that’s perfectly suited to telling these branding stories:
video.

How Video Picks Up Where TV

Leaves Off
Among the big programmatic spenders of Q2 2014 were
Kellogg’s, Mondelez, and Kimberly-Clark, with Kellogg’s
and Mondelez both breaking the top ten. A year ago, the
list of the top 25 programmatic spenders didn’t include a
single CPG brand.

In part, it’s their interest in video ads that’s making CPG
brands want to invest. Online video is a go-to format for
branding campaigns, combining the visual appeal of TV
creative with a targeted audience and interactivity. It’s also
a go-to for consumers. The Adobe Digital Index reports a
new record for online video consumption last year, with

The commercials that appeared throughout those shows
allowed household cleaning, laundry, and personal care
brands to ingratiate themselves with viewers. They were
placed alongside content that appealed to their target
audience, and their messages were delivered at just the right
time: when consumers were inside their homes, where the
products were meant to be used.

Today, catching consumers while they’re at home is no longer
the goal. Multi-tasking and media fragmentation have
made this an outmoded approach, just as online shopping,
mobile media, and access to consumer data have created
more opportunities to connect with consumers closer to
the point of purchase. That said, finding the right moment
to reach a customer is still critical to campaign success.

Clorox’s programmatic efforts and use of intent data to
drive brand awareness provide a great example of this.
“We’re using more and more data to understand who
our consumer is, and more importantly, to find the right
moment and right message to reach her for our brands,”
Lamoreaux says.

Taco Bell echoes this sentiment. In recent years the
company has upped its investment in social advertising,
and points to the value of real-time messaging to make its
brand voice heard. In an interview conducted by eMarketer
in 2013, former Head of Social Media with Taco Bell Nick
Tran said, “Real-time marketing is really about not only
the right moments, but also the right fit and whether it is
something the brand should have a say in.”

Even as data is used to support branding efforts, it continues
to serve a purpose for direct response CPG campaigns. In
a marketing program for Sunlight soap that ran in India,
Unilever targeted urban consumers who had recently
bought products from competing brands. Real-time
data was used to deliver limited-time special offers
in an effort to attract new qualified customers.
Such consumer behavior data can also be used
to inform subsequent campaigns.

Real-Time Results for

Fast-Moving Goods
The importance of real-time data to both branding
and direct response campaigns can’t be overstated. CPG
companies deal in fast-moving goods, and in the race to
convert customers there isn’t a moment to spare.

Personal care goods company Kimberly-Clark knows this
well. Among its many programmatic campaigns is one for

US video views up more than 43 percent over 2013. If they
hope to get in front of their target audience, brands must
follow the eyeballs online.

In a report revealing the results of its first-ever US
programmatic ad spending estimates, eMarketer states
that programmatic video ads will represent 40 percent of
all digital video ads by 2016.

Using programmatic for video allows companies like
Mondelez – maker of such brands as Oreo, Chips Ahoy, and
Trident – to reach the growing camp of consumers who
favor the web and mobile media over TV. “We are focusing
on a more screen-agnostic approach and moving away
from a traditional media focus on consumers in the living
room,” Ivelisse Roche, associate director for global media
and consumer engagement with Mondelez, told Adweek. Of
the $200 million that Mondelez currently spends annually
on global marketing, 50 percent is expected to go to digital
– with a particular focus on video – by 2016.

“I think video has been powerful since the invention of the
motion picture and television,” says B. Bonin Bough, VP
Global Media and Consumer Engagement with Mondelez
International. “It has the ability to create resonance with
people in a unique emotional way.” Bough adds that because
TV engagement rates are down, the “only way to get that
back” is by adding online video into the marketing mix.

If you’re wondering why CPG brands are making the
switch to programmatic video now, look no further than
the publishers they work with. AOL Platforms reports
that more than half of surveyed publishers (51 percent) are
now making their premium video inventory available through
programmatic platforms. Compare that to 2013, when just 36
percent of video publishers did the same.

A format that’s highly competent at delivering a branding
message. An online audience that continues to swell.
Premium video inventory delivered in a highly efficient
fashion. It’s no wonder CPG brands like Mondelez, a
company with annual sales that top $35 billion, are going
programmatic.

Swapping Soap Operas for Data

to Connect with Consumers
Think back to the old days of CPG advertising—or what
you’ve heard about them. Soap operas were named for the soap
manufacturers that sponsored the serial daytime dramas. In
fact, Procter & Gamble owned and produced several popular
soaps until CBS cancelled the last of them—”As the World
Turns” and “Guiding Light”—in 2009.

Little Swimmers swim diapers, in which it used data from
the National Weather Service to target locations where the
weather was sunny and over 70 degrees. In this way it was
able to ensure that it was reaching the customers who were
most likely to need the product, and in the process keep
the brand top of mind.

According to reports, a post-campaign survey of the Little
Swimmers ads showed a purchase intent of 67 percent. The
campaign was also cost-effective, with cost-per-action
rates 13 percent below the goal. Kimberly-Clark’s Global
Media, Licensing and Consumer Services Director Mark
Kaline notes the value of programmatic in optimizing
impressions. “Swim diapers are not in season at the same
time everywhere, so waste can be eliminated by focusing on
markets that met certain criteria,” he said. One can imagine
many a CPG product (hot chocolate, anyone?) that could
benefit from a similar approach.

Another of the company’s campaigns, this time for Kleenex,
leveraged data to target consumers during cold and flu
season. Here too it might appear that DR is the primary
goal, but let’s not forget that branding is largely about brand
recall. Aren’t consumers who see a highly relevant ad likely
to recall the brand that it promotes?

It’s hard to imagine a vertical better suited to programmatic
marketing than CPG. Consumer packaged goods are
essential items, and yet they aren’t on consumers’ minds
until the moment that they’re needed. They’re products
that consumers are accustomed to seeing advertised on
TV, and so online video feels like a natural extension of
the marketing experience. Mix in rich consumer data and
premium video inventory, and CPG brands stand to attain
something they’ve long been waiting for: a programmatic
strategy that really cleans up.

CHANGO.COM CHANGO.COM

“What many brands
are trying to achieve
is a balance between

DR and branding
that allows them

to benefit from the
efficiency and insight

that programmatic
affords them in

multiple ways.”

PROGRAMMATIC PULSE // WHAT MARKETERS REALLY THINK ABOUT PROGRAMMATICPROGRAMMATIC PULSE // WHAT MARKETERS REALLY THINK ABOUT PROGRAMMATIC

THE CMO SOLUTION GUIDE TO TALKING INTELLIGENTLY ABOUT ‘PROGRAMMATIC BRANDING’

CHANGO.COM21 CHANGO.COM

.001 SECONDS:
The time it takes programmatic
video to find your right audience.

Media efficiency is the
#1 reason marketers use
programmatic video today.

Programmatic video can
extend your brand campaigns
much like a commercial.

Video is so effective because nothing
outperforms sight, sound & motion for
grabbing the consumer’s attention.

Chango offers one of the
best programmatic video
solutions available.

Without programmatic video, your
only other effective form of video
advertising may be cat memes.

