

A woman with long dark hair, wearing a red knitted sweater, is looking down at a smartphone held in her hands. She has a slight smile. A large, hand-drawn red speech bubble graphic originates from the phone and points towards the text on the left. The background is blurred, showing warm, bokeh light spots.

Always on Marketing Vodafone

June 2018


Vodafone is one of the world's largest telecoms operators

25 countries in which we have mobile operations

19 countries in which we have fixed operations

46 Partner Markets

64m IoT connections

€47bn FY16-17 revenue

€63bn market capitalisation (7 February 2018)


Unifying communications


Mobile

The world's 2nd largest mobile network
529.1m customers¹


Fixed

Europe's fastest growing broadband provider
19.3m customers²


TV

TV in 8 markets
13.8m customers²

1. Includes India and Joint ventures
2. Includes VodafoneZiggo


Every 24 hours, Vodafone customers:


- Make **4.7bn minutes** of mobile calls
- Stream the equivalent of **4.9bn songs** on their smartphones
- Watch the equivalent of **1bn 3 minute HD videos** over their fixed broadband connections¹
- Make **20m financial transactions** using M-Pesa

1. Europe only

We have invested heavily in marketing technology for many years


Which has enabled us to deliver significant commercial value from our base marketing activities


Our operating landscape has changed since the last round of investment forcing us to re-evaluate the tools we use

Big Data


- There is an explosion in availability of static and low latency data
- Decisioning tools must arbitrate across a large numbers of offers

Digital


- Customers expect an omni-channel customer experience
- We need to be where our customers are to remain relevant

Real Time


- Need to react immediately to a change in customer state
- Context is crucial to ensure we enable meaningful dialogue

Customers follow a non-linear, cross channel, increasingly digital-first journey to make purchase decisions


Source: Tata Consultancy Service – “Unified View of Customer: It’s All About Customer Experience”

By deploying Always on Marketing (AoM) we enable relevant, personalised conversations across all channels, in real time


It transforms how we manage base marketing in Vodafone

From

Siloed channels


To


Omni-channel


Audience based messaging


Hyper-personalisation


Longer lead times


Real-time


Limited context


Relevant and meaningful


And it enables us to deliver a best in class customer experience


Legend → Inbound → Outbound


Customer expectation is the same in every country so our strategy is to make the best capabilities available for every market

Our larger OpCos are deploying on-premise whereas our smaller markets will use a cloud based Group managed service

1 AoM platform using local design


Time to market

High


Cost

€€€

Standardisation

Low

2 Shared AoM platform using Group design


Medium

€

High

AoM as a Service is based on a standard template architecture whilst allowing for some local configuration too


A standardised target operating model has been developed to deliver a transformation in ways of working

Marketing, product & channel silos are joined up to deliver a consistent personalised customer experience across all channels

Customer interactions are highly personalised & content used to deepen customer engagement

Continual test & learn process, using qualitative & quantitative analysis, to adapt & refine campaigns / propositions

Effects of changing priorities are simulated & forecasted before making changes


New communications & propositions can be launched quickly in one or more channels with little or no involvement from IT

Cross functional groups responsible for designing and managing customer journeys


Individual & team incentives align with recommendations

Clear link between KPIs & business objectives

Automated operational & performance dashboards generated from a single source of the truth


Technology delivery requires high effort but the road is mainly known; business change is much more challenging to deliver

Effort


Difficulty

All markets are supported by a dedicated Centre of Excellence that covers both technology and commercial disciplines


By delivering a hyper personalised CX we expect to see substantial increase in incremental revenue generated by base marketing

We identified a set of clear value drivers for the adoption of Always on Marketing...


Optimisation of legacy activity by transforming into always-on, hyper personalised communications


Execution of new use cases based on detection of low latency events from our charging & network systems


Reduction in total cost of ownership of marketing technology capability by sun setting legacy tools

...and the early results from our lead market are encouraging


3 key takeaways from today's session

1

Executing contextual, personalised communications delivers a better customer experience and will deliver enhanced commercial results

2

Your customers are demanding – find flexible ways to deploy the best technology to ensure you meet their demands. Don't settle for second best.

3

Don't underestimate the level of business change that's required to make AoM a success...the technology change is arguably the easiest piece to solve


The future is exciting.

Ready?

