本文摘选自TalkingData 业务拓展总监 宋显赫在『2014梅花网传播业大展』上的演讲《移动营销迈进数据管理时代》

[image: image1.jpg]


大家好，我是Talking Data业务拓展总监宋显赫。在营销领域我想很多人可能对Talking Data比较陌生，刚才听了很多前辈非常精彩的演讲之后，我觉得我们还是处于小学生的阶段，不过没有关系，我相信通过我们非常扎实的数据管理、挖掘的技术能力，很快也会在营销领域为大家奉献我们非常精彩的一份力量。
今天我分享的主题分享的内容，可能是偏向传统有很多品牌广告主的合作或者PC领域，有部分涉及到移动互联网。那么Talking Data实际上专注于在移动互联网领域来做大数据的公司。
我们目前面向开发者提供非常多统计分析的服务，例如说给开发者提供运营统计分析的工具，以及在广告行业来做广告监测平台。除此以外，通过开发者所积累到的数据，我们也会跟很多公司进行一些数据交换，比如机锋、91、360等等这些比较大的第三方市场，他们的应用推荐引擎也是由我们来提供的，由此我们也拿到了很多第三方市场的数据。基于这些数据，我们组成了自己的数据中心，也就是对外已经开放的专注于移动端DMP数据管理平台，除此以外我们也会非常规模化跟很多公司进行数据交换，因为作为移动端的一个第三方我们也相信只有数据流通起来才会更加的有意义。
除此以外，我们还会在很多行业提供数据方面的增值服务，包括像现在的十大股份制银行，证券、保险公司都在移动端使用着我们为他们提供的定制化整体解决方案。Talking Data通过近三年的发展，目前在移动端以及SDK覆盖独立设备超过8.5亿，为超过5万款APP提供我们的数据服务，其中不乏嘀嘀打车、蜻蜓MF，游戏端TOP100游戏里面，有近3/4是我们的客户，也就是说在座各位可能此时此刻手机里面就已经植入了我们的SDK。
上一位演讲嘉宾也分享了整个广告行业的生态链，因为我们是专注于移动互联网，所以给大家单独做了一份移动互联网生态链的图表。我们可以看到移动互联网产业已经逐渐成熟，DMP重要性也逐渐凸现，Talking Data在这里面提供包括Ad Exchange服务，同时也有移动端DMP第三方数据管理平台，除此之外还给很多移动侧提供监测服务。
毕竟是专注于做数据，我跟大家分享的可能是我们在移动端统计到的一些数据，比较偏向于移动端的数据报告。目前移动广告行业已经迈入了非常高速的发展期，借鉴于PC，我们可能用很短时间就已经走到了程序化购买的阶段。未来的发展方向一定是利用数据走向精准投放的。
通过监测广告平台来看一下移动端流量到底是什么样的？移动端目前流量增长非常迅速，整个发展势头也非常好，尤其是去年年底，可能也是依据移动互联网行业智能机爆发，包括国内3G、4G运营商网络比较好的服务的爆发，在去年年底呈现了一个小的高峰，从激活量到点击量都是增长的非常迅速。今年虽然有比较小的回落，但整体涨势还是非常好的。
这些活跃的用户，愿意为广告买单，愿意去看，愿意去点的用户究竟活跃在什么地方呢？通过我们的监测发现还是在沿海省份和一线城市比较集中，应就意味着内地用户是有待挖掘的，我们应该找到内地用户具有什么样的特色，什么样的广告更吸引这一类的人群。当然通过我们的数据分析也会发现，沿海地带整体用户趋势这么好，也不乏作弊的能力也比较强。
激活用户的设备操作系统版本普遍较新，IOS整体操作系统是7.0以上版本，安卓是4.0为主。我们这个报告是出到了今年上半年，那个时候的数据，激活用户设备机型中，iPhone4S及小米占比领先。在安卓系统当中小米和三星是主要的市场，意味着各位投放广告的时候，或者在制作广告素材的时候，可能要偏向这类的机型。
现在再跟大家分享一下比较偏向移动行业，就是说业内这些APP来投放的广告的一些小的数据。移动广告行业点击量增长非常之快，由于我们自身平台产品的特性，我们是分了激励类广告和效果类广告。由于移动行业特殊性，在推广很多APP或者手游、电商的时候会有类似积分墙，应用推荐墙等特殊类广告类型，我们称之为激励类广告，整体来讲这两种广告涨势都是非常好的。
我们可以看到移动广告激活量增长非常明显，而激励类广告对比效果类广告增长会更加快，这主要是由于移动行业很多人为了冲榜，为了自己在榜单的前面，促使在去年移动广告行业里面，确实是激励类广告涨的非常快，这两个月由于苹果强烈打压，其实涨幅已经慢慢降夏历了，移动行业也慢慢走向以效果为导向的发展方向。
这两类广告平均转化率，在移动行业跟各位品牌广告主看的指标不太一样，我们会更注重从你的广告点击到APP的激活或者注册，真正获得一个用户的过程。我们可以看到激励类广告转化率是非常之高的，实际上每一个下载都会给一些奖励、积分等等，而效果类广告实际上在移动端转化率会比较低，这里面已经搀进去媒体类硬广，如果单独看Banner的话，移动端一个Banner点击到激活转化率也就0.4%-1%，差评也就是4%-5%，实际上还是有很大的优化空间。
虽然激励类广告的转化率达到40%以上，但用户质量普遍偏低，这里的留存是指每下载一个新的APP，30天之后是否还依然打开这个APP。我们发现效果类广告虽然点击到激活转化率很低，但是7日留存、30人留存都是呈倍数高于激励类广告。通过我们监测广告平台可以看到，去年整体流向分布到底是怎么样的，整体来讲它们的综合表现效果会比较好。
接下来跟大家分享一下，移动端的DMP与传统PC的DMP有什么区别？会提供怎样的服务？我们至少在PC端里面拿到的数据很多是基于Cookie，或者电商等各种合作伙伴交换拿到企业内的数据，而移动端的话，可能很多人手机里面已经植入了我们的SDK，也就是说，我可以非常准确到你的移动端设备，基于你的设备做设备的用户画像，也就是说真正准确到了用户，而且不再有你是购物或者搜索那样一个时间纬度的限制，我们的数据每天的刷新都是基于这个设备实时的状态。
举个例子，我可以知道你是否真的逛淘宝，以及淘宝活跃水平是什么样的。例如说你装了去哪儿，你是否经常到处出差，你是否是一个商旅人士。如果你玩游戏的话，你是不是强有力的付费用户，这些数据都可以得到。这样的话，整个移动端DMP对用户的标签会打的更加精准一些。
在整个移动广告产业链里工作来讲，跟所有DMP原理差不多，我相信大家也并不陌生。也就是说在真正竞价投放之前，会来我们这边做一次查询，我们的区别是会基于你要投放的产品作出你的用户画像，这个用户画像真的是基于所有实时的用户标签数据，这样在去指导你的投放，再选择到Ad Exchange里面投放。移动端还有一个区别，我们都是基于设备ID的，我们知道传统一台电脑在工作单位、家里会有两台，或者你家里的电脑很多人在使用，并没有基于个人，而移动端每一个设备都是有你自己唯一用户标识码，这里所有的标签以及最终投放的竞价展示都会基于这个设备ID，所以相对来讲会更加准确。
这是Talking Data以外开放出来的一些标签体系，其实通过移动端的行为是无法很准确的判断你多大年纪，我们后续是基于很多合作伙伴的数据交换，不断地把标签做到准确年龄段在5岁左右。其实是应用兴趣标签和游戏兴趣标签，这方面是非常有数据价值的，我们也是非常有自信的，TOP100里面近3/4都是我们的用户，所以我们对游戏行业还是比较有话语权。
其次移动端还有一个很大的特点，我们可以看到LBS的位置信息，这个位置信息的数据。举个例子，我今天知道在座各位来到了梅花网大会现场，你至少肯定是一个跟营销相关的人群，基于这样的位置信息和数据可以线下给你打一个营销人群标签。除此以外我们还可以加工一些付费标签，基本上是基于游戏类和电商类真实购买行为打出来的标签。
基于这些标签，我跟大家分享一些案例，究竟怎么使用它呢？招行是我们非常良好的合作伙伴之一，招行从运营到营销，甚至风控很多模型，我们都有做了数据输出。我们帮招行来做营销的时候，我们首先做了招行一个用户画像，很显然跟他相关的，关于应用的话肯定是以金融类为主，去掉噪音，刨掉金融类以后，我们发现他跟出行类应用以及生活类应用也是十分强相关的，这样我们帮掌上生活做运营优化的时候就会非常有方向。同时有意思的是，我们发现招商银行的人群其实跟游戏也是强吻合的。我们前段时间帮招商银行掌上生活90天换购活动，我们做了我叫MT和DOTA传奇用户画像对比，用户群体非常之吻合，以前我们看到90天换购是换个毛巾、换个电影券，换个代购券。当我们放上DOTA传奇礼包的时候，300个礼包，两个小时之内被抢光了。
我们又分析了一下支付宝的用户画像，支付宝用户则是女性偏多，为什么呢？因为在移动端谁愿意花钱呢？很显然就是电商类和旅游类的产品，而电商类谁花的最多呢？就是那些女性朋友们。其中我们发现嘀嘀打车和支付宝重合度非常高的，达到82.7%，当然这与阿里系有一定的关联。
再简单分享一些其他通过数据发现的事情，例如说美图秀秀和电商人群比较吻合，墨迹天气的人也比较关注理财，而酷狗音乐这群人会比较喜欢玩游戏。当你发现这些数据的时候，你在定向投放产品的时候，就可以关联到跟你相关的媒体，这样转化效果就会非常地好。
再举一个业内投放的案例，我们帮助一款手游《秦时明月》，通过DMP来进行投放的案例。首先第一组是完全定期的普投，另外一组是做了《秦时明月》用户画像，发现他跟角色扮演、冒险、动作以及影音播放是强相关的，这样广告平台投放的时候，直接会来DMP抽选含有这四类标签的设备进行投放。这是一个投放效果，我们可以看一下CTR提了近2倍，注册转化率提升11.5倍，付费用户也非常明显。当时投放的时候，我们并没有把付费标签这个纬度加进去，如果加进去的话，相信对游戏类来讲是找付费玩家更好的一个方向。
我们相信程序化购买已经进入到发展非常迅速的阶段，PC端不断试水以后，相信在移动端会走的更加顺利，只不过移动端还有很多技术壁垒和流量壁垒，我觉得跟广告主做生意的时候，愿意卖CPM的人没有卖CPC，那买CPC你就不会卖CPA，但是我相信如果用数据去优化这些流量，我们是愿意给广告主承诺去做CPA，甚至以ROI为导向的，这都没有任何问题。
精准营销也已经在一步一步推动移动效果的提升。利用数据在营销方面不仅仅是一个分享，当然也会做其他的跨界尝试，包括O2O的合作，目前我们已经在北京170多家商场里面都有很多合作伙伴有室内WIFI定位，我们可以拿到线上位置信息，这样结合起来，可以准确判断出某一个客户，他今天去了哪个商场，逛了哪个牌子，从线上线下给他定向投放精准广告，这样可以大大提升线上线下ROI。除此以外，像4S店，《全城热恋》全国商店里面也都已经植入了相关信息，都是可以做这样精准拦截或者O2O的合作。
现在广告展示形式不是特别好，只有Banner非常小的一个屏幕，我们也看到很多广告平台在不断地尝试，像之后会有原生广告、视频广告、信息流等等，相信这些都会不断提高广告主的体验，用户的体验。时间关系，今天我的分享就到这里，如果对移动端数据感兴趣的话，也欢迎关注我们的微信号，也可以跟我们联系，希望与各位更好的合作，谢谢。
