

The background features a dark blue field with a large, glowing sphere in the center-left. This sphere is composed of numerous thin, intersecting lines and dots, creating a network-like structure. A bright, teal-colored light streak curves around the sphere. Scattered throughout the background are many small, bright blue dots, resembling stars or data points.

MARKETING PLANNING FOR 2022 AND BEYOND

AGENDA

- The context around us leading into 2022
- 2022 Building blocks for every marketer
- Gain AI Advantage in 2022
- Start preparing the new digital realm

CONTEXT AROUND US

COMPETITIVE ENVIRONMENT

Rising marketing spends leading to higher cost of customer acquisition and customer retention

TECHNOLOGY PROLIFERATION

Fast adoption of disruptive technologies leading to a surge in emerging IT Solutions

WAR FOR DIGITAL TALENT

Increased skills gap for driving digital and data maturity

ROAD TO RECOVERY IN SOUTH EAST ASIA

Majority of South East Asia markets are on a strong recovery path

Southeast Asia Dashboard

SCAN ME

HIGHER CORPORATE PROFITABILITY

Higher earnings growth leading to expanded marketing budgets

ESTIMATED EARNINGS GROWTH IN S&P 500

IMPLICATIONS FOR 2022

Expanded Marketing budgets

Stiff competition for digital consumers

Higher cost of customer retention

TECHNOLOGY IS ABUNDANT AND AFFORDABLE

Technology solutions have proliferated from 947 solutions to 8000

HYPER DEMAND FOR DIGITAL TALENT

Demand vs available talent in digital and data

86%

Planned to increase or maintain hiring as a result of the pandemic.

69%

of global organisations struggle to find talent with the right technical skills.

Source:

<https://managementevents.com/news/mind-the-talent-gap-bridging-the-it-shortage/>

<https://www.gartner.com/en/newsroom/press-releases/2019-01-17-gartner-survey-shows-global-talent-shortage-is-now-the-top-emerging-risk-facing-organizations>

<https://www.manpowergroup.com/workforce-insights>

A PERFECT STORM HAS ENGULFED THE CMO

Every customer interaction is via digital

Every Brand is a Media owner

Every data point is actionable

Business lean in to digital engagement / transformation

Less expensive tech is enabling platform ecosystems

Data with media & creative is being activated more aggressively.

Which Elements of Digital Transformation Will Be Most Important to Client-Side Marketers and Agency Executives Worldwide in 2021? % of respondents

Source: WARC, "The Marketer's Toolkit 2021," Dec 1, 2020

263283

eMarketer | InsiderIntelligence.com

YOUR 2022 MARKETING PLAN

DIGITAL BLUE PRINT

Drive end to end Data & Digital maturity for tangible business outcomes

AI INVESTMENT

Throw out the old playbook and start experimenting with AI tools.

PREPARING FOR BEYOND

Prepare for a new digital realm

THE **DIGITAL BUILDING BLOCKS** EVERY
MARKETER IS PUTTING TOGETHER

MAJOR DIGITAL TRANSFORMATION NEEDS

Digital Marketing Transformation is rapidly accelerating the industry growth in new vectors

#1

BOTTOM OF FUNNEL FOCUS

- eCommerce sales initiatives from media and content investment
- Renewed demand for data-driven adtech and performance specialists

#3

PLATFORM-CENTRIC IMPLEMENTATION

- Shift towards existing and emerging walled gardens e.g., Facebook, Google, Tiktok, Line and other Super Apps
- Pegging on enterprise platforms to build capabilities e.g. Google Marketing Platforms, CDP, Teradata

#2

ACTIVATION OF 1ST PARTY DATA AT THE CLIENTS

- First party data use seen as hedging strategy when 3rd party data use maybe limited
- Shift towards public cloud and martech availability creating opportunities for activation

#4

NEXT GENERATION MESSAGING

- Conversational 2-way messaging between brands and consumers via WhatsApp, Viber, Line
- Multi-channel messaging with usage of bots in enterprises

HENCE, THE 2022 CMO BLUEPRINT

HENCE, THE 2022 CMO BLUEPRINT

REIMAGINE YOUR TALENT

What does your **2022 marketer** look like?

CURRENT

FB/Google
Programmatic
SEO/SEM
Adtech tools
Attribution
Analytics
Reporting

2022 MARKETER

Digital Psychology
Digital Analytics
Customer Funnel
Experiment Design
Automation and APIs
Platforms and algorithms
Lead Generation
Digital Content Marketing
Research tools
Front end Coding

The background of the slide is a dark blue overlay on a photograph. The photograph shows a person's hands interacting with a large, transparent digital display. The left hand is pointing at the screen, while the right hand is holding a stylus. The screen displays a faint, light-colored diagram that appears to be a flowchart or a process map with various boxes and connecting lines. The overall tone is professional and technological.

AND LEVERAGE **AI & ML** TO GAIN
COMPETITIVE ADVANTAGE

IMPEDIMENTS TO AI ADOPTION

BARRIERS TO ADOPTION	PERCENTAGE OF RESPONDENTS
Lack of education and training	70%
Lack of awareness	46%
Lack of resources	46%
Lack of talent with the right skill sets	43%
Lack of strategy	42%
Lack of understanding	38%
Lack of technology infrastructure	35%
Lack of the right data	31%

70% of marketers lack AI education and training.

Source: [2021 State of Marketing AI Report](#)

2022 AI IMPERATIVES

Trend towards AI into marketing stack is accelerating

AI-LED DEEP LEARNING

*Autonomous Media execution,
Conversational AI, 1:1 Personalised Content*

CREATIVE & AI PARTNERSHIP

*Automation in Content, Site
personalization, Creative at scale*

MEDIA AUTOMATION

*Uncovering insights, Programmatic media
buying, Segmentation*

CRM

Media Distribution

Consumer Models

MarketMuse

rasa

frase

grammarly

Jarvis

HyperWrite

albert™

[PERSADO]

AND WE NEED TO START PLANNING FOR
A NEW DIGITAL FRONT, **THE METAVERSE**

METaverse IS HERE

The Fabricant, a digital-only couture house

METaverse IS HERE

The Age of Tomorrow by Balenciaga and Streamline Media Group

METaverse IS HERE, JUST NOT EVENLY DISTRIBUTED

A persistent and user-defined virtual space will reshape our clients and brands

Meta Lives

Virtual possessions, Digital Relationships, Connected Well being, Hyper realistic digital identities

600 pairs of digital sneakers sold in 7 mins

A digital-only Gucci bag sells for \$4,000

Meta Spaces

Digital real estate, Virtual Venues, Travelportation

Lil Nas X held a concert with 33 million viewers

Sale of Mars House, for \$500,000

Meta Business

Gamevertising, New Retail frontiers

Burberry Ginza inspired virtual store

Coach digital twin store

CONTACT US TODAY.

[ADA-ASIA.COM/CONTACT-US/](https://ada-asia.com/contact-us/)

© 2020 ADA. All rights reserved.

ADA® refers to Adata Digital Advertising Sdn Bhd and all related corporations and subsidiaries. The information contained in this publication is for general guidance on matters of interest only. ADA is not responsible for any errors or omissions, or for the results obtained from the use of this information. Certain links in this publication connect to other websites maintained by third parties over whom ADA has no control. ADA makes no representations as to the accuracy or any other aspect of information contained in other websites.

To read more on our privacy terms, or to contact us, please visit www.ada-asia.com