Key considerations for a **buy-side** programmatic strategy

Step 1: Is my business suited to a programmatic strategy?

Step 2: How do I want to buy ?

Programmatic Product

A defined product combining tech, data, inventory and service, e.g. an audience ad network or retargeted

- Advertiser or agency sends insertion order to Programmatic Product company for a well defined product with usually a pre-determined price
- All cost components (media, tech, data, service) are bundled into the product price and not disclosed separately
- Vendor earns a margin on the media

Retargeting

(+) Pay for leads, sales & actions for performance objectives

Branding objectives

(+) Provider may have specialised tech to

(+) Provider may have large proprietary audience data pool

(+) Pay for actions related to branding objectives, e.g. awareness

(-) Provider takes risk but control and any upside of campaign

(-) Siloed optimisation on last step of purchase

(-) Lack of control on frequency may frustrate

Programmatic Service Outsource operations on your behalf

- Service provider (usually agency or technology vendor) operate trading desk for advertiser
- Usually advertiser has full choice of tools, data partners and media inventory used
- Usually, all those cost components are charged separately and are fully disclosed
- Advertiser drives strategy and controls data, operations is outsourced

Agency or Agency Trading Desk

(+) Integration across channels, established service model

(+) Usually global scale with local & central operations

(+) Integration of private market place deals w/ existing media volume

(-) Agency fees & media margin

(+) Specialised agency sometimes with own tech

- (-) Siloed channel-optimisers
- (-) Understanding agency fees and media margin

Managed Service by Tech Vendors

(+) Know their tools best

(-) No unbiased view on technology opportunities

(-) Does provider earn on fee only or also on

In-House

Build team, technology licence, or build technology / stack Consisting of tech, data, inventory, service

- Advertiser builds in-house team
- Technology usually licenced from ad tech vendors, some eBusinesses commission custom built or build in-house
- Often strong focus on in-house data management and analytics, combining data from marketing, sales

Hybrid – inventory can be accessed via any combination of these methods

Step 3: What nex

Test and Fail repeatedly

Go through a process of learning & improvement

Your situation will improve