

dstillery

THE COOKIE APOCALYPSE

Implications and Opportunities
for Analytics and Insights
Professionals

Gilad Barash
VP of Analytics, Dstillery

Jeremiah Bullock
Research Director - Business Intelligence, GfK

A NEW WORLD

What Changes Will Impact the Insights Professional?

Key Questions:

- How can my data help solve the problem?
- How will the data change?
- How will data-driven decisions change?

Trends:

- More Privacy
- More Consumer Control
- Less Individual Reach

AN EVOLVING DIGITAL ECOSYSTEM

Growing resistance to consumer tracking

WHAT IS A **COOKIE**?

A cookie is: a little note that a website instructs the browser to save for future reference

associates behaviors
over time to the
same user

associates visits to
different sites to the
same user

A way to tie together
multiple observations of
the same browser over
time

THE COOKIE LANDSCAPE OF TODAY

Cookies are here, but not universally

*US web browser usage

DISRUPTOR OR DISRUPTED?

Preparing for the future

- **Cookies are still healthy**
- **Use them for testing new solutions**
 - familiar KPIs
 - data-rich environment
- **Post Cookie: alternative, probabilistic methods to stitch together disparate data**
 - One such method: **Artificial Intelligence (AI)**

YOUR FUTURE BEGINS TODAY

Steps to become the disruptor

1.

GET COMFORTABLE
with AI

2.

MAKE THE MOST
of cookies while we
have them

3.

START TESTING
beyond-cookie
solutions now

WHAT DO YOU SAY
WHEN THEY ASK:

“What is AI?”

A.I. OR ARTIFICIAL INTELLIGENCE

When computers make
informed decisions on
their own

BASED ON WHAT??

MACHINE LEARNING

The flavor of AI where
computers learn on
their own by finding
patterns in data

WHAT DATA??

What is AI...

FOR TARGETED ADVERTISING?

PATTERNS IN WHAT DATA?
WHAT IS THE DECISION BASED ON?

What is AI... FOR TARGETED ADVERTISING?

**PATTERNS IN WHAT DATA?
WHAT IS THE DECISION BASED ON?**

First party
data

Diverse behavioral
attributes

**LOOK FOR PATTERNS
IN THIS DATA**

What is AI... FOR TARGETED ADVERTISING?

**PATTERNS IN WHAT DATA?
WHAT IS THE DECISION BASED ON?**

AI ILLUMINATES THE COOKIELESS DARKNESS

Seeing the future

**Custom AI
for ID-Free
targeting**

BUILDING THE FUTURE FROM THE PRESENT

Case study: GfK's Dstillery-enhanced AutoMobility

- Over **100 targeted audiences** cover individuals intending to purchase a vehicle, loyal to or defecting from a specific brand, or interested in purchasing a previously owned vehicle

IMPLICATIONS OF COOKIELESS REALITY

The impact on marketing analytics

THE RISE OF 1ST PARTY DATA

- Smaller scale, higher quality
- Opt-in
- Direct engagement
- Remove silos around data
- Programmable TV, OTT
(Netflix, Hulu) will grow

IMPLICATIONS OF COOKIELESS REALITY

The impact on marketing analytics

THE RISE OF 1ST PARTY DATA

- Smaller scale, higher quality
- Opt-in
- Direct engagement
- Remove silos around data
- Programmable TV, OTT (Netflix, Hulu) will grow

THE RISE OF COHORTS

- Anonymous individuals will give way to cohorts
- FLOC - Federated Learning of Cohorts
- Aggregated user history
- New optimization options

IMPLICATIONS OF COOKIELESS REALITY

The impact on marketing analytics

THE RISE OF 1ST PARTY DATA

- Smaller scale, higher quality
- Opt-in
- Direct engagement
- Remove silos around data
- Programmable TV, OTT (Netflix, Hulu) will grow

THE RISE OF COHORTS

- Anonymous individuals will give way to cohorts
- FLOC - Federated Learning of Cohorts
- Aggregated user history
- New optimization options

THE RISE OF NEW KPIS

- KPI's will need to adapt to the new reality
- New ways to estimate / calculate existing KPI's
- Brand lift studies vs. performance (CTR, CPM)
- Surveys and Panels as insights resources

CALL TO ACTION!

What can you do now?

1.

GET COMFORTABLE
with AI and your data

2.

MAKE THE MOST
of cookies while we
have them

3.

START TESTING
beyond-cookie
solutions now

dstillery

THANK YOU!

gilad@dstillery.com

Gilad Barash

VP of Analytics, Dstillery

Jeremiah.Bullock@gfk.com

Jeremiah Bullock

Research Director - Business Intelligence, GfK