
Adobe Customer Story

A personal touch for millions of customers.
Sky UK embraces customer data to deliver superior cross-channel
experiences with Adobe Experience Cloud.

“We selected Adobe Experience Cloud because it integrates the
best solutions in the market for analytics, campaign management,
optimization, and personalization.”
Robert McLaughlin, Head of Digital Analytics, Sky UK

RESULTS

SOLUTION
Adobe Experience Cloud, including the Adobe Analytics and Adobe Audience Manager
solutions within Adobe Analytics Cloud and the Adobe Campaign and Adobe Target
solutions within Adobe Marketing Cloud

INTEGRATE tools for actionable customer data

UNDERSTAND customers on an individual level

Improve RETURNS with personalization

Use customer intelligence across CHANNELS

Adobe Customer Story

Connecting people to a better life
Telecommunications are an essential part of many aspects of everyday living. People may spend their days
at work doing research at their computers and calling customers, then go home and relax while texting
friends on their mobiles and catching up on their favorite television dramas. For millions of customers in
the United Kingdom, Germany, Austria, and Italy, Sky is the go-to company for all of these services. Sky is
Europe’s leading entertainment and communications business, connecting 22 million customers and 11
million households through its telecommunications brands.

In a competitive market, Sky UK aims to increase market share while maintaining customer loyalty.
Accomplishing this means providing the best content, messaging, and experiences to both existing and
prospective customers.

“To achieve our goals, we need to clearly understand who our customers are and what they want,” says
Robert McLaughlin, Head of Digital Analytics at Sky UK. “But that’s not easy, given that 71% of our customers
engage with us through at least three channels, whether that’s by phone, in a store, or online. We need to
connect all of these touchpoints into a single customer profile.”

Sky UK began looking for best-in-breed solutions to solve its cross-channel challenge. After an extensive
search, Sky UK settled on what it views as the top analytics, personalization, and campaign management
tools available. And as it so happened, all of the tools are part of the same integrated solution: Adobe
Experience Cloud.

“We selected Adobe Experience Cloud because it integrates the best solutions in the market for analytics,
campaign management, optimization, and personalization,” say McLaughlin. “The fact that all of these solutions
work together allows us to better use customer intelligence across all our digital marketing initiatives.”

Smart, optimized experiences
Sky UK uses solutions from both Adobe Analytics Cloud and Adobe Marketing Cloud. Adobe Audience
Manager, part of Adobe Analytics Cloud, combines customer information from across channels, including
online, offline, and third-party channels. It then uses this data to segment audiences and gain a deeper
understanding of what customers are doing, asking , or looking at. Adobe Analytics allows Sky UK to dive
deep into data for real-time insights into customer behaviors and how that translates into customer needs.

“We like the concept of the Marketing Cloud ID and how we can use a single ID to identify customers across
channels,” says McLaughlin. “We have thousands of users working with Analysis Workspace to understand
data. By enabling users to create their own queries and expand their understanding of customers, we’re
empowering them to make smart, data-driven decisions.”

CHALLENGES
• Understand behaviors in an environment

where customers reach out via multiple
devices and channels

• Deliver excellent customer experiences
across platforms with relevant content

• Engage each individual customer
in a household instead of targeting
households as a unit

Sky UK Limited
Established in 1990

Employees: 30,000

London, United Kingdom

www.sky.com

USE CASES
•	Customer Intelligence

•	Personalized Experiences

http://www.sky.com

Adobe Customer Story

“We like the concept of the
Marketing Cloud ID and how we
can use a single ID to identify
customers across channels. We
have thousands of users working
with Analysis Workspace to
understand data.”

Robert McLaughlin, Head of Digital Analytics,
Sky UK

Audience data from Adobe Analytics Cloud is pushed to Adobe Marketing Cloud solutions to optimize
and personalize content, campaigns, and other activities. Sky UK runs approximately 600 campaigns each
month. Adobe Campaign uses audience data to create, personalize, and send campaigns based on an
integrated profile of each customer across direct mail, email, mobile, and push notifications.

Bringing all of these solutions together, Sky UK is gaining a greater understanding of customers. For instance, if
a customer downloads the Football Score Centre app and sets his or her favorite team as Manchester City,
Sky UK might send an email suggesting that the customer look at a sports bundle that includes Manchester
City matches, or use banners on the website with the Manchester City logo.

“The integration between Adobe Analytics Cloud and Adobe Marketing Cloud allows us to quickly identify
opportunities, and better engage and serve our customers,” says McLaughlin.

Reaching out to individuals
Working with Adobe partners, Sky UK is learning how to use data and digital marketing tools to their fullest.
“We’re using the products in Adobe Experience Cloud together to achieve powerful outcomes with the help of
Adobe partners,” says McLaughlin.

Before Adobe Experience Cloud, Sky UK was limited to analyzing customers at a household level. The
company might know that a household watches sports, action films, cartoons, and reality TV. With Adobe
Experience Cloud, Sky UK can combine this television viewing data with mobile habits to understand the
individuals that make up the household. Now marketers can put sports scores front and center on the
mother’s mobile app, or alert a teenage son about a new blockbuster available for rent.

Adobe Customer Story

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Adobe and the Adobe logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2017 Adobe Systems Incorporated. All rights reserved. 	 9/17

“We believe that relevant experiences delivered through the right channel are essential to building
customer loyalty,” says McLaughlin. “Adobe Experience Cloud enables us to offer individuals personalized
interactions that increase our reach and returns.”

As Sky UK expands its use of Adobe Experience Cloud, it plans to incorporate even more offline data, such
as from call centers, to deliver seamless customers experiences across any channel. Greater segmentation
will also allow for higher levels of targeting to grow audiences with a personal touch.

“Our next step with Adobe Experience Cloud is to have real-time triggers that let us reach out to customers
immediately when they initiate a certain activity,” says McLaughlin. “We’re hoping to bring customer intelligence
and communications even closer together, and we’re relying on Adobe Experience Cloud to deliver the
cross-channel experiences our customers desire.”

For more information
www.adobe.com/data-analytics-cloud.html

www.adobe.com/marketing-cloud.html

SOLUTION AT A GLANCE
Adobe Experience Cloud, including:

Adobe Analytics Cloud

•	Adobe Analytics

•	Analysis Workspace

•	Adobe Audience Manager

•	Identity Management

Adobe Marketing Cloud

•	Adobe Campaign

•	Campaign Management

•	Cross-channel Execution

•	Adobe Target

•	AB Testing

•	Experience Targeting

http://www.adobe.com/data-analytics-cloud.html
http://www.adobe.com/marketing-cloud.html

