

The Teradata logo is displayed in white, uppercase letters on an orange rectangular background in the top-left corner. The background of the entire slide is a photograph of a woman with curly hair looking at her smartphone outdoors, with a sunset or sunrise sky and trees in the background.

TERADATA®

The Customer Journey

Capturing and Analyzing Events That Drive Viewership

October 18, 2016

At Teradata, we know...

Analytics and data
unleash the potential
of great M&E companies

Finding Meaning in Analytics

Of the world's population of >7bn,
42% are Active Online

Customer Service

One third of all Internet pages now served on mobile

In Store Experience

The average internet user spends
4.4 hours online

The world's largest Taxi company, Uber, owns no Taxis...

Social Media

Digital Sales Growth grew 25.1% in 2015, and is forecast to grow by c.20% p.a through to 2019

Mobile Experience

91% of Retail Sales are Offline so this remains important

The Connected Customer interacts through multiple channels, **spends 20-30% more** is more loyal, and influences others

Purchase & Delivery Experience

70-83% of Business and IT Leaders say they are focused on **using analytics to improve the customer experience**

Gartner

60-90% are also focussed on **better targeted marketing**

Website Experience

98% of marketers affirm that **online and offline marketing are merging**

Gartner

Where Most Organizations Struggle

What it Takes

Connected Interactions

Consumer interactions executed flawlessly at every touch-point on the Consumer agenda. *Right message, right time, right place*

Connected Data

Access and connect all data to fully understand every Consumer journey

Connected Analytics

Rapidly convert data into insights to inform the strategy and make the best Consumer decisions

How to Succeed with an Audience of One

High Impact Customer Journey Outcomes

Abandon Purchase	Attribution	Marketing Automation	Product Recommendations	Path to Value	Location Based Offers	Path to Churn	Consumer Loyalty
Browsing Behaviour Triggers	Path Analysis	Process Optimization	Real Time Personalization	Consumer Satisfaction	Issue ID & Resolution	Marketing Cost Takeout	Free Lunches..

Connected Data

Sourcing and Connecting Data from all sources

Customer Identity

- Customer ID
- Cookie on a device
- Email address
- Product IDs
- Client and 3rd party customer attributes
- Reconciled over time

Single Interaction View

- Web
- Mobile device
- Store
- Call Center
- Digital Advertising
- Social
- Search

Customer Data

- Demographics
- Product Holdings
- Sales/Order History
- Behaviors and activity
- Revenue, Cost, Margin
- Models (Propensity, Churn, Risk)

Single Event View

- Financial Transactions
- Complaints
- Sales Events
- Service Events
- Life Events

Connected Analytics

Multi-genre analytics: Understand the Customer Journey

Paths & Pattern Detection (Purchase, Churn, Complaint)

Affinity Analysis (Product Recommendations, Social Network Analysis)

Text Analytics (Topic, Sentiment, Needs)

Propensity Modelling (Predict Behaviors,...)

Connected Interactions

Multi Channel Campaign Management: Execute the Customer Journey

- Multi Channel Campaign Management
- Multi-Step communications
- Inbound & Outbound
- Event Based Marketing
- Real Time Decisioning
- Marketing Automation
- Machine Learning
- Decisioning Hub for all comm

Our Vision

TERADATA®