

The Experian **Marketing Suite**

Intelligent interactions. Every time.

Experian Marketing Services intelligently brings brands and customers closer together through the world's most flexible and comprehensive cloud-based marketing platform.

Built from the ground-up leveraging 30 years of data-driven global marketing expertise, Experian's customer identity, analytics and cross-channel marketing technologies unite to form the Experian Marketing Suite.

Experian Marketing Suite

Identity Manager

Know who your customers are regardless of channel or device.

Intelligence Manager

Know where and how to reach your customers with the most optimal messages.

Interactions Manager

Create and deliver exceptional experiences, every time.

Learn more at experian.co.uk/marketing-services

Consumers don't just want a great experience — they expect it. They access information, share their brand experiences and make purchase decisions in more channels, on more devices and faster than ever. This is both a challenge and an opportunity for marketers.

Brands that put the customer at the centre of everything they do will be the ones who win.

To engage intelligently and in real time, smart marketers will arm themselves with deep insights to make more informed decisions about who to target and in what channels, and how to engage their customers with the most optimal and relevant messages across all customer touch points.

This intelligence will be the differentiating factor between one brand and another in the mind of the consumer.

Now, the technology to discover and act on these insights on demand, within a single platform, is within reach.

The Experian Marketing Suite gives marketers the power to put the customer at the centre of their strategies and deliver exceptional brand experiences, **every time.**

No one knows your customers
the way we do.

INSIGHTS ON
2.3 BILLION CONSUMERS
AROUND THE GLOBE

The Experian Marketing Suite

Create and deliver intelligent interactions, every time.

Identity Manager

Know who your customers are regardless of channel or device.

- Customer data quality
- Cross-channel identity resolution
- Single customer view
- Identity authentication and verification

Intelligence Manager

Know where and how to reach your customers with the most optimal messages.

- Data enhancement and insights
- Audience creation
- Predictive and real-time decisioning
- Testing, reporting and analysis
- Marketing attribution

Interactions Manager

Create and deliver exceptional experiences, every time.

- Ad and message orchestration
- Campaign management
- Real-time execution
- Audience activation

“Experian’s data, analytical insight and consultative approach can really support us in ensuring we are customer focused”

“Service from the Experian Marketing Services Team is second to none and we feel like a valued customer. We are very happy to be associated with Experian.”

“Experian’s analysis, strategic thinking and tactical deployment have been invaluable. They are an integral part of our business”

When I think about Experian Marketing Services, I’m delighted. In terms of the fit into our organisation, it’s fairly seamless and that’s been wonderful. Our account team might as well be our internal team or CRM. They are so well versed in our business. They know it better than I do on a number of occasions!

Standard Life

The **co-operative**

Boden

We're proud to help some of the world's most recognisable brands intelligently engage their customers.

Walgreens

COMEDY CENTRAL

 GIANT TIGER
your saveoneverything store

SIRIUS **XM**
SATELLITE RADIO

 Carnival

 DELTA

 Virgin money

WILLIAMS-SONOMA, INC.

Neiman Marcus

WESTERN UNION
moving money for better

 Allstate
You're in good hands.

**SAKS
FIFTH
AVENUE**

More than 10,000 clients
IN 30 COUNTRIES

Happy customers.
Happy brands.
Every time.

On any given day, anywhere in the world, Experian Marketing Services' clients and team members can be found together sharing ideas, solving problems and moving marketing forward. Whether at large-scale events like our annual Client Summit, to intimate roundtable discussions, to one-to-one planning meetings, we strive to create a community dedicated to knowledge sharing, connections and fun.

Join us and learn more

0845 234 0391

experian.co.uk/marketingservices

7 Old Town
Clapham
London
SW4 0JT

1 The Heights
Brooklands
Weybridge
Surrey
KT13 0NY

The Sir John Peace Building
Experian Way
Nottingham
NG80 1ZZ

160 Dundee Street
Edinburgh
EH11 1DQ

0845 234 0391

www.experian.co.uk/marketingservices

Intelligent interactions.

Every time.

Experian Ltd is authorised and regulated by the Financial Conduct Authority. Experian Ltd is registered in England and Wales under company registration number 653331. Registered office address: The Sir John Peace Building, Experian Way, NG2 Business Park, Nottingham, NG80 1ZZ.

© 2015 The word "EXPERIAN" and the graphical device are trade marks of Experian and/or its associated companies and may be registered in the EU, USA and other countries. The graphical device is a registered Community design in the EU. All rights reserved.
09/15 | www.experian.co.uk/marketingservices