

SUPER SSP

THE PUBLISHER TRADING DESK

Kokemuksia useamman SSP:n käytöstä

SUPER SSP

Super SSP

- Toiminta aloitettu Relevantissa keväällä 2014
- Spin out 8/2015
- 7 henkilöä
- Toimistot Helsingissä ja Kööpenhaminassa
- Asiakkaita FI, SWE, DEN, HOL, IT
- Super SSP on palvelu, jonka tehtävänä on kasvattaa julkaisijan tuottoja ohjelmallisessa kanavassa turvallisesti ja kontrolloidusti
- Osaaminen + Konsepti + Teknologia + Yhteistyö = Myynnin kasvu

SUPER SSP

Case – Useampi SSP

myyntitammalli

Media myy suoraan ja tekee Deal-ID:t
Super SSP operoi koko RTB:n, yhdessä
median oman SSP:n kanssa
Pohjahinta 1,5 €

Median prioriteetit

Suoramyynti (CPM)
Oma SSP (Deal-ID ja Avoin RTB)
Super SSP
CPC

KANAVA	MYYNTI €	OSUUS
Deal-ID	33 403,6	45 %
Oma SSP	20 305,4	27 %
Super SSP	21 072,8	28 % (+39 %)
OHJELMALLINEN MYYNTI	74 781,9	
Avoin RTB Total	41 378,2	55 %
Super SSP	21 072,8	51 % (+103 %)
Täyttöaste		33,6 %

Myynti per päivä kanavittain

Myynti per päivä kanavittain

Myynti per päivä kanavittain

Myynti per päivä kanavittain- Avoin RTB

Ohjelmallisen myynti per päivä

Ohjelmallisen täyttöaste per päivä

Truly Holistic – are we there yet?

In the meanwhile – Best practices?

SUPER SSP

Multiple SSP Evolution

(with default inventory)

1. Inventory (static) Allocation
2. Linear Model
3. Waterfall
4. What else? What next?

SUPER SSP

Multiple SSP Evolution

(with default inventory)

1. Inventory (static) Allocation.

Delivery through "campaigns" with monthly impression goals or share of voice. Divided with other SSP campaigns

Pros:

Easy to setup

Cons:

- Almost no optimizing possibility at all
- Buyer gets poor reach for the inventory/ audience
- Tech issues, SSP might drop out from the delivery pool

SUPER SSP

Multiple SSP Evolution

(with default inventory)

2. Linear model

Pass unsold inventory directly to a fill partner

Pross:

Simple setup

Cons:

- May lead to lower yield rates vs fully managed stack

SUPER SSP

3. Waterfall

SERVICE CONSTRAINTS

- Yielding - Difficult to optimize and control
- Advertiser gets too many impressions per user and may not control global frequency
- Poor visitors experience – slow page load

TECH CONSTRAINTS

Difficult to build, manage and control
Additional cost from passback.
Could be 25% or more.
Forecasting issues

Multiple SSP Evolution

(with default inventory)

What next?

Dynamic Inventory allocation

Precall – Header bidder

Truly holistic ?

SUPER SSP

In the meanwhile – Best practices?

Multiple SSP

Utilize more than one SSP
= more reach for the demand

More stack
= more responsibility

Don't leave your backdoor
open!

Precalls & Header bidder tech
= Towards better bid market

SUPER SSP

Tech Yield

Bigger than Better – More volymes - Less cost

More Latency – Less Viewbility – Less good CTR – Less Conversion – Higher cost for Buyer

Do inventory analyses ! Know what you got

Revenue comes usually with cost of user experience

Bad user experience – Less visitors – Less audiences

SUPER SSP

Optimizing inventory value

SUPER SSP

Optimizing inventory value

Open RTB - eCPM

Summer vacations, low demand
No impact from optimizing methods

Schools start

Open rtb

Open RTB - eCPM

Expected eCPM value growth

Schools start

When there is more demand optimize more value

Open rtb

Open RTB - eCPM

Expected eCPM value growth

Glass roof

Somewhere someone is selling at 2€ CPM

Open rtb

Giveaways

Tech is evolving, don't commit your self for one solution – What you choose, utilize!

Stop leakage – close the back doors

Do inventory analyses ! Know what you got

SUPER SSP

SUPER SSP

THE PUBLISHER TRADING DESK

Risto.jantti@superssp.com
Kimmo.vihanto@superssp.com

www.superssp.com (coming soon!)