
1Copyright ©2020 Deloitte Development, LLC.

The ABCs of Customer
Data in Marketing

Making sense of today’s customer
data systems and platforms

N O V E M B E R 2 0 2 0

2Copyright ©2020 Deloitte Development, LLC.

T H E
O F

I N M A R K E T I N G

ABCs
Customer Data
Creating deeper one-on-one connections with customers is increasingly

important in today’s hyper-competitive, data-driven marketing

environment. To be able to execute a personalization strategy, you

should focus on three things: complete and accurate data; intelligent

decisions based on insightful analysis of that data; and precise

delivery that converts decisions into effective action. And if companies

want customers to share personal data to enable that strategy, they

will need to prove themselves worthy of their digital trust.

The ways that you organize, sort, and derive insights from data

have a direct, amplifying impact on the quality of your decision

making and the effectiveness of the experiences delivered. But

unfortunately, years of bolt-on systems and custom workarounds

have left many marketing organizations with data that is highly

siloed, fragmented, and difficult to access; and the solutions

to those data problems are, themselves, an alphabet soup of

Customer Data Management (CDM) technologies for marketing.

Customer Relationship Management and Master Data Management. Data

Management Platforms and Customer Data Platforms. Enterprise Data

Warehouses, Data Lakes, Customer Identity & Access Management...

It’s enough to make

your head spin.

Each customer data management technology services a discrete

purpose. When working in harmony, they can deliver omnichannel

insights and help marketers deliver personalized, relevant, and

resonant experiences to customers. However, each vendor’s

offerings differ in both subtle and significant ways, creating additional

confusion even as vendors often tout their product as a panacea for

all customer data management challenges. This, especially, makes

it hard to know what’s what—and what works well with what.

This primer aims to help to spell out what each type of customer data

management system is designed to do—and even more important,

what it is not designed to do—so you can make informed decisions

and extract more value from your customer data investments.

3Copyright ©2020 Deloitte Development, LLC.

Evolution of customer data
Most of today’s systems related to customer data have sprawling capabilities that expand regularly as vendors seek to stretch the limits of what

their products can help their customers accomplish. As a result, it can be hard for marketers to determine which tools will offer the best balance

of must-have and nice-to-have capabilities at a reasonable price and scale, without creating unnecessary redundancies or inefficiencies between

systems. Understanding what each type of system was originally designed to accomplish can be a helpful place to start. (Figure 1)

Enterprise
Data
Warehouse
(EDW)
These systems were specifically designed to
aggregate and store data across the enterprise.
Real-world use cases vary from one organization
to the next: Some treat their EDWs as centralized
locations to aggregate the latest and greatest data,
while others see the EDW as simply a place to send
data to be stored, organized by business subject,
and archived for a rainy day. The refresh rate for
those multiple data feeds can range from real time
to once a day, once a month, or even once a year.
Consequently, while some treat their EDWs as
central repositories for the latest and greatest data,
many organizations treat their EDWs as centralized
repositories for data to be organized and archived.

These systems were designed to support the
purchase and placement of targeted online
advertising by creating audience segments
based on first-, second- and third-party data.
Later, DMPs evolved to include personalization
features that leveraged these audience segments
effectively for additional use cases in other
channels such as websites. As such, DMPs are a
valuable piece of the customer data puzzle—but
with a primary focus on expanding your reach to
new and re-targeted audiences at an aggregate
group level, not at a truly personalized one-to-
one level. The future of DMPs is at a crossroads
since the underlying platform ecosystem is
based on cookie matching. Given industry
announcements that call into the question of
the viability of third-party cookies going forward,
DMPs will need to pivot in order to continue
to be a valuable piece of an organization’s
Customer Data Management (CDM) stack.

As data became increasingly important across the
enterprise, organizations found themselves with
a jumble of systems and data sources that were
disjointed, redundant, and often conflicting. Master
data management is an attempt to bring order
to the chaos by establishing a single master
version of the truth for all data—not just customer
data, but all data domains across the enterprise.

As such, MDM approaches the customer data
challenge at the enterprise level rather than
solely through the lens of marketing. It creates a
standardized “golden record” of commonly used
attributes and data sets across the organization.
However, from a marketing perspective it may
fall short of providing a full 360-degree view
of the customer that includes robust details on
customer engagement and interactions. Though
you can extend an MDM to build a complete
customer profile, there are often less expensive
options that require less time to stand up.

CRM systems were specifically created to
manage interactions of prospects and
customers across sales and customer
service sitting on top of a database. Over time,
some CRM systems expanded their scope
to encompass a broader range of marketing
features and customer touchpoints. However,
their data primarily revolves around known
prospects and customers—not comprehensive
data or data for individuals the company has
not already interacted with. Also, most systems
are designed to address a set of sales and
customer service use cases (e.g., what must be
done next to make a sale, or how a customer
support incident ticket can be resolved).

CDPs are designed to help you to bridge the gap
between CRM, DMP, MDM, and EDW systems. Like
MDM and EDW, CDPs were designed from the get-go
to serve as integrated data repositories. However,
unlike MDM and EDW, they specifically focus on
customer data and the needs of the marketing
function—giving you a powerful new tool to extract
the most value from customer data. By integrating
the customer data from the other systems and
connecting the dots in new ways (for example,
linking anonymous profiles to known customer
profiles on a regular basis), a CDP can provide a
single, integrated, 360-degree view of the customer.
This enables breakthrough insights about customer
behaviors, intents and preferences. It also infuses
customer data into other systems in the marketing
ecosystem—effectively making every system smarter
about the customer in real time. There are many
cloud-based CDP options, but more organizations
are looking for ways to host critical customer data
behind their firewalls in a private cloud of choice.

Master
Data
Management
(MDM) Customer

Relationship
Manager
(CRM)

Customer
Data
Platform
(CDP)

Data
Managment
Platform
(DMP)

Sources: 1. Deloitte Consulting, LLP, 2018; 2.“Evolving from Data Management to Master Data Management.” SAS Global Forum, 2012; 3.“Advantages of Implementing
an Enterprise Data Warehouse.” Salesforce; 4.“A Short History of Data Warehousing.” Dataversity; 5.“Brief History of Data Warehousing.” Dataversity.

4Copyright ©2020 Deloitte Development, LLC.

Several capabilities are common across IAM and CIAM solutions, including self-service and automated processes for

access, identity administration, credential recovery, authentication and directory services. However, other capabilities

are more unique to a CIAM solution, such as registration via social media credentials, the ability to gradually collect and

connect user information over time across the buyer journey, and authentication across channels of engagement—as

well as decentralized access control for business-to-business customers. These functions focus on giving customers more

power and options for how and at what depth to engage. And in order to address rising consumer privacy expectations,

CIAM solutions typically offer functionality like consent and preference management, and/or advanced authentication for

individual rights management.

CIAM solutions can scale to support millions of customer/consumer identities and integrate—through identity

synchronization and attribute exchange—with EDW, MDM, CRM, DMP and CDP solutions to provide marketing enrichment

and a single persistent view of a digital identity. While CIAM solutions serve an important role in building and

preserving your customers’ trust, they are not marketing tools per se and do not directly produce insights that can

lead to better decisioning and marketing delivery. Instead, CIAM enables organizations to identify high risk and high value

touchpoints in a customer journey.

Whereas traditional Identity & Access Management (IAM)
solutions were built to secure an organization’s workforce and
protect employee access to internal applications and systems,
CIAM solutions focus on consumer needs as organizations
leapfrog to digital, mobile and cloud. These systems aim to
provide organizations with privacy and access management
solutions that are simple to use, compliant with local
regulations, and highly secure across the customer journey.

Customer/Consumer
Identity & Access
Management (CIAM)

(Figure 1 Cont.)

Data Lakes
These repositories allow for the aggregation and storage of

various types of data (structured, unstructured, raw, curated)

across all domains of the enterprise. If used properly a data lake

can be a critical source of rich data to be shaped and used by

a variety of front-office and back-office systems.

The centralized, comprehensive nature of the typical data

lake can be a blessing or a curse for organizations. As more data

becomes available, a well-defined strategy for managing and using

your data lake becomes increasingly vital. Moreover, in order to

keep the lake from devolving into a swamp, your strategy should

constantly be adjusted to account for new sources of data and

new ways of cleaning, connecting and using the data you have.

In short, having a data lake can be good—but having a clear

strategy on how you want to use your data lake is better.

5Copyright ©2020 Deloitte Development, LLC.

Digging deeper into customer data systems
Each type of CDM system offers a distinct and important value to the marketing organization. And while certain features might overlap, no single

system can truly handle all of a marketer’s needs. To help you identify the platforms best matched to your core needs and use cases, here is a

detailed summary that highlights some specific similarities and differences.

Figure 2. Customer Data Management (CDM) systems quick reference guide—

 EDW MDM CRM DMP CDP CIAM Data lake

Serve as a
centralized
data storage
repository for
structured
business data for
use with business
intelligence and
analytics tools.

Master one
or more data
domains for
the enterprise.
Mastering the
customer domain
means having one
“golden record”
for individual
customer data that
can be leveraged
across the entire
enterprise.

Manage and
enhance
interactions
with current
and potential
customers
across sales
and service.

Improve media
spend by managing
audience data to
find lookalikes and
re-targeting
through cookie
matching. Can also
help target curated
audience profiles
and discover
new audiences.

Support and
empower
marketing
by integrating
data from other
systems and
generating
persistent,
unified customer
profiles that
can drive
engagement
and experiences
in real time.

Provide predictable
experiences, manage
digital identities,
remove unnecessary
friction and help
with privacy related
processes (individual
rights, consent
and preference
management) without
compromising
cyber risk.

Ingest, compute
and aggregate
high volumes of
structured and
unstructured
data to share
across your
enterprise and
offload from
legacy EDWs.

Not designed
with marketers in
mind. Data sets
are too large and
oftentimes not
the most up-to-
date for real-time
personalization
and marketing
purposes.

Not designed with
marketers in mind.
Typically requires
a common
definition across
the enterprise for
each type of data,
which precludes or
makes it difficult
to encompass
customer
interactions and
behaviors.

Not designed
to process high
volumes of
structured and
unstructured
data in real
time. Core
competency is
not to hygiene
data, nor to
expose data
bi-directionally
with other
marketing tools.

Not designed to
manage personally
identifiable
information at the
individual customer
level; Not designed
to expose data
bi-directionally
with other
marketing tools.
Will be significantly
impacted by
third-party cookie
and MAID policy
changes.

Not designed
to onboard
audience data
for optimized
media spend.
Not designed
to provide the
same level of
data governance
and controls
as a traditional
MDM solution.

Not designed for
marketing or digital
enablement teams.
Requires specialized
cyber resources
to deploy. Needs
organizations to think
holistically about how
to govern and manage
CIAM as it addresses
cross-organizational
needs not owned
by one single
business function.

Not designed to
be application-
specific; they are
an extendable
repository and
toolset for any/
all data. Requires
data to be
modeled in order
to be used. Simply
‘loading to the
lake’ will not solve
every scenario
or use case.

Primary:
Structured
enterprise data

Primary:
Enterprise
data

Primary:
Customer
service

Primary:
Media
buying

Primary:
Digital
marketing

Primary:
Identity & access
management

Primary:
Raw data
repository

Secondary:
Operational
analytics and
reports

Secondary:
Customer
domain data

Secondary:
Sales

Secondary:
Digital
marketing

Secondary:
Direct
marketing

Secondary:
Data &
privacy

Secondary:
Cost efficient,
scalable storage

No native identity
space. Can be
a challenge to
manage the
volume of data at
the speed required
to utilize a single
customer profile.

Can provide a
common definition
of a customer, but
is not marketing-
specific and
typically does not
store marketing
activity data.

Unable to
identify
customers it
is not familiar
with; cannot
create a unique
customer ID.

Designed to
target anonymous
customers and
does not provide
a single view of
the customer.

Can identify
customers
using data from
various sources
to create a
single view of
the customer.

Can establish linkage
between people,
devices and things
across interactions,
channels and
touchpoints; data
can be consumed
by other systems.

Can be used as a
data source for
another system
to construct a
360 Customer
view but has no
native identity
space capability.

Va
lu

e
O

ff
er

ed

to
 O

rg
an

iz
at

io
n

Li
m

it
at

io
ns

Fo
cu

s
36

0°
 V

ie
w

 o
f

Cu
st

om
er

6Copyright ©2020 Deloitte Development, LLC.

Connecting the
Customer Data
Management
ecosystem
In order to achieve effective, personalized decisioning or orchestration

at scale, it is important to establish a unified and comprehensive

data foundation that you control—no matter what other technology

or human capabilities you apply. That foundation is what CDPs

are designed to help provide.

But just as a foundation is not a complete house, a CDP is not the be-all

and end-all solution for customer data. Today, the systems discussed

above can continue to have value—as well as certain limitations—

for marketing.

By leveraging the strengths of each system, you can connect

consistent brand experiences for customers in ways that

deepen loyalty and drive

long-term growth.
• CDP: Integrates data from CRM and DMP systems, business

intelligence and identity resolution tools, and martech and

adtech platforms to help provide a complete, accurate, real-

time single view of the customer.

• DMP: Targets audiences through lookalike modeling, retargeting,

and personalization by segmenting of anonymous individuals.

• CRM: Manages the sales and service interactions

of known customers and prospects.

• MDM: Creates a common enterprise-wide definition for a customer

for use across multiple functions within an organization.

• EDW: Stores and archives vast amounts of historical data

about customers alongside structured business data.

• CIAM: Provides a simple and secure user experience,

enables new channels, augments personalization, builds upon

open standards, and provides a persistent view of digital identity.

• Data Lake: Stores, computes and archives vast amounts of raw

data about customers.

When used in concert, these advances in digital technology are

enabling marketers to achieve a single 360-degree view of the

customer, and to deploy in real time a more effective end-to-end

marketing process and customer experience.

7Copyright ©2020 Deloitte Development, LLC.

Getting the most value from customer data
Effectively engaging with customers is not just about marketing. It is about connecting each touchpoint—from first lead to lasting loyalty—

through personalized, relevant experiences that engender trust. Doing this at enterprise scale is beyond the capabilities of a purely human

organization. But today’s technology, fed with the right data and deployed smartly, can dramatically expand the horizons of what’s possible from

your organization by helping you deliver more relevant, more human experiences across channels.

Deloitte’s
approach :

Leveraging various
customer and audience
data solutions in an
overall ecosystem

Deloitte can help take your consumer data next level, using it to

infuse better decision-making that helps elevate the experiences

of customers and prospects. By integrating anonymous audience

data with known customer data from a variety of systems and

engagement channels using a cloud-based approach, clients can

gain increased transparency and real-time insights into who each

consumer is, what his/her interests and needs are, and what types

of customer experiences resonate most at an individual level.

By working in tight collaboration with our alliances across the

marketing, CRM, eCommerce, data and social media ecosystem,

Deloitte brings its strengths in CX strategy, system integration,

machine learning-driven analytics, cloud-based solutions, and sector-

specific knowledge to help clients operate and win on Customer

Experience in an era where the customer is clearly in charge.

Effectively engaging with customers is

not just about marketing; it is about

the entire human experience.

8Copyright ©2020 Deloitte Development, LLC.

Interested in learning more about
Deloitte’s proposition on Customer
Data Management solutions?

Get in touch:

Authors:

Stella Lee, Greta O’Brien, Gabrielle Hanlon, Jay Hover, David Chan, Trinadha Kandi

As used in this document, ‘Deloitte’ means Deloitte & Touche LLP, which provides audit, assurance, and risk
and financial advisory services; and Deloitte Consulting LLP, which provides strategy, operations, technology,
systems, outsourcing and human capital consulting services. These entities are separate subsidiaries of
Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of our legal structure. Certain
services may not be available to attest clients under the rules and regulations of public accounting.

This publication contains general information only and Deloitte is not, by means of this publication, rendering
accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication
is not a substitute for such professional advice or services, nor should it be used as a basis for any decision
or action that may affect your business. Before making any decision or taking any action that may affect your
business, you should consult a qualified professional advisor.

Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

Copyright © 2020 Deloitte Development LLC. All rights reserved.

John Healy
Managing Director

Deloitte Consulting LLP

johealy@deloitte.com

Alex Bolante
Managing Director

Deloitte & Touche LLP

abolante@deloitte.com

David Chan
Senior Manager

Deloitte Consulting LLP

dachan@deloitte.com

Trinadha Kandi
Managing Director

Deloitte Consulting LLP

tkandi@deloitte.com

