

IAB DIGITAL AD OPERATIONS CERTIFICATION

EXAM BLUEPRINT

DECEMBER 2015

As you prepare for the DAOC certification examination, you are strongly encouraged to review the examination blueprint. The blueprint contains the major content areas on the exam, and the percentage of the exam each content area represents. For your convenience, the examination blueprint outline is provided below, and may also be downloaded in its entirety through a link on the following page: www.iab.com/adopsresources.

A Digital Ad Operations Professional works closely with advertisers and agencies to deliver exceptional customer service throughout the media buying lifecycle, to include creative management, launch confirmation, and pacing confirmation. This includes providing quality assurance, logging traffic, pulling campaign placement reports, entry of proposals and reviewing the status of campaigns in order to optimize their performance, while assisting the Ad Sales, Marketing, and Product teams in formulating media plans.

The following is a summary of specialized knowledge and content outline for the IAB Digital Ad Operations Certification examination. A successful and knowledgeable digital ad operations professional should have a fundamental understanding of these seven areas:

Executing Campaign Launch. Ensuring a successful launch requires end-to-end operations management that starts well before a campaign goes live. In the important planning stages, a digital ad operations professional helps to define campaign goals, identify execution strategy and check inventory and availability against the desired targeting criteria. As the campaign moves toward implementation, a digital ad operations person needs to implement tags on an advertiser's site, enter order details, build a creative strategy, executive creative delivery from the agency side, and deliver and/or intake final creative and/or tags. At this phase, a digital ad operations professional minimizes potential for problems by performing a vendor QA check, reviewing the media plan, aligning assets with the media plan, implementing creative assets, and performing pre-launch testing. After all of this pre-launch work, the digital ad operations person is finally to launch and configure assets, verify a successful launch, develop campaign workflow, and implement creative separation.

Managing Live Campaigns. Digital media offers greater interactivity, targetability, measurability, and optimization than traditional media. To ensure optimal performance, a digital ad operations professional performs ongoing review and intervention for each live campaign throughout its lifecycle. This includes managing client expectations, assessing campaign performance, troubleshooting live issues, identifying opportunities to optimize, and actually optimizing the campaign. She provides campaign reporting, discrepancy investigation, media plan modification, and campaign wrap-up activities. A digital ad operations professional is also responsible for client communications, especially related to analytic performance overviews, defining monitoring or alerting requirements, carrying out ongoing security checks, and monitoring fraudulent activity.

Managing Emerging Technologies. Over the course of planning, executing, and overseeing live campaigns, a digital ad operations professional is often required to consider and incorporate emerging technologies. A successful operations person must evaluate the feasibility of specific technologies, research their industry adoption, evaluate their supportability, and conduct beta testing. An operations professional often advises on product definition and new business development related to the adoption and usage of emerging technologies in future campaigns.

Creating, Maintaining, and Documenting Product Offerings. To ensure the success of future campaigns, a digital operations professional often works to establish campaign metrics and contribute to pricing structure, products, and packaging of the company's advertising products. She provides product feedback to vendors and partners, and documents bugs, workarounds, and enhancement requirements. She evaluates success metrics, contributes to product / feature sunset strategy, provides custom solutions, and contributes to case studies related to specific advertising product offerings.

Managing Incidents. Despite the best pre-launch planning and troubleshooting, unanticipated campaign delivery and reporting problems do sometimes arise, and it is the digital ad operations professional's job to manage them. After performing initial diagnostics and identifying the severity of an incident, a digital ad operations person will communicate expectations, updates, and resolutions to internal and external clients. She will also advise on business impact and resolutions, and create and supply a post-mortem analysis of the incident to all relevant parties.

Inventory Management and Integrity. Campaign delivery incidents are less likely to arise if a sound inventory management system and strategy is in place from the start. A digital ad operations professional may be tasked with helping to develop, construct, and maintain network architecture for inventory management. She helps determine monetization strategy for unsold inventory and a cost structure for third-party inventory acquisition. The digital ad operations professional coordinates site tag implementation, the creation of a package and order system, and package forecasting. She performs technical integrations, monitors third- and fourth-party interactions, and provides fiscal analysis of these relationships.

Managing Client and Partner Relationships. Typically, several vendors and partners – such as resellers, aggregators, ad servers, and rich media technologies, just to name a few – sit between a publisher's website, an ad agency, and the advertiser. A digital ad operations professional ensures successful campaign implementation by evaluating specific vendors against business needs, assessing the feasibility of these third-party relationships, and managing publisher and partner certifications. Once a vendor is approved, the operations person onboards the partner, performs necessary technical integrations, and develops a partner feedback loop and a client-specific workflow.

The following blueprint summarizes the content areas that will be tested, as well as their approximate weighting on the 100-question exam. Use the blueprint to guide you in identifying any content areas you need extra time and resources to prepare for, and ask yourself these questions.

- Which content areas represent the greatest number of test questions?
- How much time do you need to focus on these areas to prepare for the exam, versus other areas?
- How do your current knowledge and skills compare to the content areas of the exam? Are you strong in some, but weak on others?
- How much training or work have you done in the areas on the exam?

Your analysis of the content outline and your answers to the questions above will help you determine where you need to spend your study time.

Questions: iab.com/datacert or email certification@iab.com

Examination Blueprint

Content Areas		Percent of Exam
A	Executing Campaign Launch:	28.75%
1	Define Campaign Goals	
2	Identify Execution Strategy	
3	Check Inventory and Availability	
4	Implement Conversion Tags on Advertiser's Site	
5	Enter Order Details	
6	Build a Creative Strategy	
7	Execute Creative Delivery from Agency Side	
8	Deliver Finalized Creative and/or Tags	
9	Perform Asset Intake	
10	Perform Vendor QA Check	
11	Review Media Plan	
12	Align Assets with the Media Plan	
13	Implement Creative Assets	
14	Perform Pre-Launch Testing	
15	Launch and Configure Assets	
16	Verify Successful Launch	
17	Develop Campaign Workflow	
18	Implement Competitive Separation	
B	Managing Live Campaign:	25.00%
1	Manage Client Expectations	
2	Assess Campaign Performance	
3	Troubleshoot Live Issues	
4	Identify Opportunities to Optimize	
5	Optimize Campaign	
6	Provide Campaign Reporting	
7	Investigate Discrepancy	
8	Manage Client Communications	
9	Modify the Media Plan	
10	Perform Campaign Wrap-Up Activities	
11	Perform Analytic Overview	
12	Define Monitoring or Alerting Requirements	
13	Carryout Ongoing Security Checks	

14	Monitor Fraudulent Activity	
C	Managing Emerging Technologies:	7.50%
1	Evaluate Feasibility of Emerging Technologies	1
2	Research Industry Adoption of Emerging Technology	2
3	Evaluate Supportability of Emerging Technology	3
4	Conduct Beta Testing	4
5	Advise on Product Definition	5
6	Advise on New Business Development	6
D	Creating, Maintaining, and Documenting Product Offerings:	10.00%
1	Establish Success Metrics	
2	Contribute to Pricing Structure, Products, and Packaging	
3	Provide Product Feedback to Vendors and Partners	
4	Document Bugs, Workarounds, and Enhancement Requirements	
5	Evaluate Success Metrics	
6	Contribute to Product or Feature Sunset Strategy	
7	Provide Custom Solutions	
8	Contribute to Case Studies	
E	Managing Incidents:	7.50%
1	Perform Initial Diagnostics	
2	Identify Incident Severity	
3	Communicate Expectations, Updates, and Resolutions to Internal and External Clients	
4	Advise on Business Impact and Client Resolutions	
5	Create and Supply Post-Mortems	
F	Inventory Management and Integrity:	12.50%
1	Develop and Construct Network Architecture	
2	Maintain Network Architecture	
3	Determine Monetization Strategy for Unsold Inventory	
4	Determine Cost Structure for 3rd Party Inventory Acquisition	
5	Coordinate Site Tag Implementation	
6	Create Package and Order System	
7	Provide Package Forecasting	
8	Perform Technical Integrations	
9	Monitor 3rd and 4th Party Interactions on Site	

10	Provide Fiscal Justifications	
G	Managing Client and Partner Relationships:	8.75%
1	Evaluate Vendors Against Business Needs	
2	Assess Feasibility of Client or Partner Relationships	
3	Manage Publisher and Partner Certifications	
4	Onboard Vendors	
5	Perform 3rd Party Technical Integrations	
6	Develop Client and Partner Feedback Loop	
7	Develop Client-Specific Workflow	
Total		100.00%

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
A	Executing Campaign Launch			
1	Define Campaign Goals	<ul style="list-style-type: none"> • A/B tests • Ad formats • Ad platforms • Ad server capabilities • Ad server planning systems • Ad specification exception processes • Ad unit formats • Ad unit sizes and specs • Advertiser and agency details • Advertiser's available assets • Advertiser's data management platforms • Advertiser's data strategies • Advertiser's expectations • Advertiser's IT turnaround times • Advertiser's sites • Advertiser's site limitations or restrictions • Agency tags • Attribution models • Audience attributes • Audience targeting (demo, geo, etc.) • Billing details • Brand benchmarks • Business rules (e.g., competitive separation) • Campaign goals (e.g., direct response, branding, reach) • Campaign volumes (number of impressions, clicks, etc.) • Client KPIs 	<ul style="list-style-type: none"> • Ability to consider assets • Ability to interpret the forecast results • Ability to multi-task • Ability to multi-task • Ability to work in teams • Accountability • Accurate • Analytical • Assertiveness • Attention to detail • Collaboration skills • Communication skills • Computer skills • Consultative • Creating thinking skills • Creative design awareness • Creative thinking skills • Critical thinking skills • Decision making skills • Design skills • Empathetic • Flexible • Forecasting skills • Front-end web skills • Guidance skills • Independent • Investigative skills • Marketing skills 	<ul style="list-style-type: none"> • Access to ad server (e.g., server reports, forecasting tools) • Access to order management systems • Account teams • Ad servers • Ad servers reporting • Advertiser brand teams • Advertiser it teams • Advertiser UIs • Advertiser's sites • APIs (e.g., CMS, vendor) • Block list • Bulk upload tools (e.g., Mediaocean, <i>Mediavisor</i>) • Business development teams • Calculators • Calendars • Campaign checklists • Campaign QA templates • Coding templates • comScore • CPM calculators • Creative checklists • Creative configuration templates • Creative contacts • Creative design tools • Creative matrix • Creative teams • Creative testing tools
2	Identify Execution Strategy			
3	Check Inventory and Availability			
4	Implement Conversion Tags on Advertiser's Site			
5	Enter Order Details			
6	Build a Creative Strategy			
7	Execute Creative Delivery from Agency Side			
8	Deliver Finalized Creative and/or Tags			
9	Perform Asset Intake			
10	Perform Vendor QA Check			
11	Review the Media Plan			
12	Align Assets with the Media Plan			
13	Implement Creative Assets			
14	Perform Pre-Launch Testing			
15	Launch and Configure Assets			
16	Verify Successful Launch			
17	Develop Campaign Workflow			
18	Implement Competitive Separation			

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • CMSs • Common contractual terms • Competitive intelligences • Competitive separations • Contact points • Conversion windows • Creative asset requirements • Creative QA processes • Creative scheduling • Creative specs • Creative structuring options • Data pass integrations • Dayparting • Debugging processes • Different reporting systems • Different types of creative assets • Dynamic strategies • Escalation paths • Exclusivities • Finances • Flighting (campaign start and end dates) • Forecasting methodologies • Forecasting systems • Frequency cap goals • Historic bids • How to read IOs • How to use bulk upload tools 	<ul style="list-style-type: none"> • Mathematics skills • Negotiation skills • Open-minded • Organization skills • Patient • Prioritization skills • Problem solving skills • Process-oriented • Project management skills • Punctual • Reliable • Research skills • Self-directed • Sense of ownership • Solutions-oriented • Tech savvy • Time management skills • Troubleshooting skills 	<ul style="list-style-type: none"> • CRMs • Data management tools • Devices (e.g., tablets, phones) • Excel • Fixed placement calendaring systems • Industry competitive data sources (e.g., compete.com) • Inventory management systems • Knowledge base platforms and tools (e.g., confluence) • Legal agreements with vendors • Marketing services teams • Media plan • Media planner systems • Media planning teams • Network operations teams • Order management systems • Page load performance tools • Period calendars • Product documentation • Product teams • Production worksheets • Publisher teams • Publisher tests or demo pages (e.g., screenshot) • Rate cards • Reconciliation tools (e.g., adjuster, c360)

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • Industry landscapes (i.e., lumascape) • Industry restrictions • Industry technological capabilities • Integration limitations • Integration of apis (e.g., feeds) • Inventory availability • Inventory landscapes or ecosystems • Invoicing details • IOs • Lab specifications • Landing page URLs • Legal processes • Measurement systems • Media math • Media plan details • Naming conventions • Numbers of placements and ad units • OBA • Order management systems • Pacing • Packaging • Page views and impressions • Partner site refresh calendars • Partner site turnaround times • Placements • Platform (mobile, online, etc.) • Previous advertiser buys 		<ul style="list-style-type: none"> • Reporting dashboards • Reservation templates • RFP response templates • Sales pipeline • Sales teams • Self-serve tools (e.g., Adslot) • Server help sections • Shared documents • Shared drives • Site analytics • Site and/or publisher contacts • SOPs • SWF decompilers • Tag management • Tag QA tools • Tagging matrixes • Technical experts • Terms and conditions • Ticketing systems (e.g., Jira, PLUS, Kayako) • Trafficking process documents • Vendor contacts • Vendor product collateral (FAQs) • Vendor rate cards • Vendor teams • Vendor UIs

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • Pricing models • Product availabilities (e.g., whether or not something has been sunsetted) • Product catalogs • Products (e.g., packages, ad units) • Publisher demographics • Publisher or vendor certification statuses • Publisher specs and restrictions • Rate cards • Reporting data analyses • Reporting goals • Research vendors • Reservation calendars • Reservation management practices or rules • Reserved inventories versus booked inventories • Retargeting goals • Rotation percentages or weights • Sales team assignments • Script interpretations (e.g., flash, action script, css, javascript, html) • Seasonal factors • Site and/or publisher specifications • Site contacts • Site structures 		<ul style="list-style-type: none"> • Verification services (e.g., MediaTrust, DoubleVerify) • Video test environments (e.g., Brightcove, FLV player) • Web debuggers/proxy sniffers (e.g., Charles, Fiddler, http watch, tamperdata, firebug, ie developer tool) • Yieldex

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • Special client relationships (e.g., preferred rates, discounts) • Specific metrics • Tag management systems • Tag structures management (e.g., serve macros) • Tagging capabilities • Tagging formats • Technical capabilities • Technical standards • The advertiser brand strategies • The advertiser's business models • The asset receipt processes • The build strategies • The campaign timelines • The clients' needs or goals • The creative approval processes • The creative strategies • The delivery attribution model • The design processes • The parties involved in the campaign • The targeted audiences • The trafficking processes • The user experiences • Third party ad server capabilities • Third party ad server UIs • Third party ad servers 		

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> Tracking formats (e.g., pixels, beacons, click trackers) Tracking parties Tracking systems Traffic fluctuations (e.g., world events, sporting events, deaths) Turnaround times User experience best practices Vendor capabilities (creative or delivery experience) Vendor contacts Vendor file requirements Vendor tags Verification services Where to check for inventories Whether or not the tracking vendor is approved 		
B	Managing Live Campaign			
1	Manage Client Expectations	<ul style="list-style-type: none"> Ad blocker technologies Agency advertiser's expectations Attribution models Business rules (e.g., competitive separation) Cache-busters Campaign KPIs Campaign performances Campaign placements 	<ul style="list-style-type: none"> Ability to communicate complex concepts in layman's terms Ability to deliver difficult messages Ability to multi-task Ability to resolve conflicts Ability to train Ability to work in teams Ability to work independently 	<ul style="list-style-type: none"> Ad server Analytics teams APIs (e.g., CMS, vendor) Audience reporting Blacklists and whitelists Calculators Chrome development tool Client contacts Creative optimization tools
2	Assess Campaign Performance			
3	Troubleshoot Live Issues			
4	Identify Opportunities to Optimize			

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
5	Optimize Campaign	<ul style="list-style-type: none"> Changes in advertiser's marketing strategy 	<ul style="list-style-type: none"> Ability to work under pressure 	<ul style="list-style-type: none"> Delivery reports
6	Provide Campaign Reporting	<ul style="list-style-type: none"> Changes to the inventory 	<ul style="list-style-type: none"> Accountability 	<ul style="list-style-type: none"> Devices (e.g., tablets, phones, desktop)
7	Investigate Discrepancy	<ul style="list-style-type: none"> Client preferences (how do clients prefer meetings, who to contact, etc.) 	<ul style="list-style-type: none"> Analytical 	<ul style="list-style-type: none"> Engineering teams
8	Manage Client Communications	<ul style="list-style-type: none"> Client relationships 	<ul style="list-style-type: none"> Articulate 	<ul style="list-style-type: none"> Escalation teams
9	Modify the Media Plan	<ul style="list-style-type: none"> Client tiers 	<ul style="list-style-type: none"> Attention to detail 	<ul style="list-style-type: none"> Excel
10	Perform Campaign Wrap-Up Activities	<ul style="list-style-type: none"> Competitive vendors' practices 	<ul style="list-style-type: none"> Collaboration skills 	<ul style="list-style-type: none"> Filter reports
11	Perform Analytic Overview	<ul style="list-style-type: none"> Compliance rules 	<ul style="list-style-type: none"> Communication skills 	<ul style="list-style-type: none"> Finance teams
12	Define Monitoring or Alerting Requirements	<ul style="list-style-type: none"> Contractual obligations 	<ul style="list-style-type: none"> Creative thinking skills 	<ul style="list-style-type: none"> Fixed placement calendaring systems
13	Carryout Ongoing Security Checks	<ul style="list-style-type: none"> Discrepancy investigation processes 	<ul style="list-style-type: none"> Data presentation skills 	<ul style="list-style-type: none"> Forecasting systems
14	Monitor Fraudulent Activity	<ul style="list-style-type: none"> End-point technical stacks 	<ul style="list-style-type: none"> Endurance 	<ul style="list-style-type: none"> FTP access
		<ul style="list-style-type: none"> Escalation processes 	<ul style="list-style-type: none"> Flexible 	<ul style="list-style-type: none"> Inventory reports
		<ul style="list-style-type: none"> Filtering 	<ul style="list-style-type: none"> Humility 	<ul style="list-style-type: none"> Keynote monitoring systems
		<ul style="list-style-type: none"> Firewalls 	<ul style="list-style-type: none"> Inquisitive 	<ul style="list-style-type: none"> Log files
		<ul style="list-style-type: none"> Flighting (campaign start and end dates) 	<ul style="list-style-type: none"> Insightful 	<ul style="list-style-type: none"> Managerial support
		<ul style="list-style-type: none"> Historical performance for clients 	<ul style="list-style-type: none"> Integrity 	<ul style="list-style-type: none"> Media planner system
		<ul style="list-style-type: none"> How to obtain screenshots 	<ul style="list-style-type: none"> Leadership skills 	<ul style="list-style-type: none"> Media teams
		<ul style="list-style-type: none"> Log files 	<ul style="list-style-type: none"> Mathematics skills 	<ul style="list-style-type: none"> Performance dashboards
		<ul style="list-style-type: none"> Macro insertions and functionalities 	<ul style="list-style-type: none"> Negotiation skills 	<ul style="list-style-type: none"> Presentation software
		<ul style="list-style-type: none"> Make-good processes 	<ul style="list-style-type: none"> Open-minded 	<ul style="list-style-type: none"> Publisher UIs
		<ul style="list-style-type: none"> Missing assets 	<ul style="list-style-type: none"> Organization skills 	<ul style="list-style-type: none"> Reservation management system
		<ul style="list-style-type: none"> Optimization techniques 	<ul style="list-style-type: none"> Personal restraint 	<ul style="list-style-type: none"> Sales teams
		<ul style="list-style-type: none"> Pricing models 	<ul style="list-style-type: none"> Positive attitude 	<ul style="list-style-type: none"> Site and/or publisher contacts
		<ul style="list-style-type: none"> Product catalogs 	<ul style="list-style-type: none"> Prioritization skills 	<ul style="list-style-type: none"> Site monitoring tools
		<ul style="list-style-type: none"> Rate cards 	<ul style="list-style-type: none"> Proactive 	<ul style="list-style-type: none"> Snag-it
		<ul style="list-style-type: none"> Reporting capabilities in both servers 	<ul style="list-style-type: none"> Problem solving skills 	<ul style="list-style-type: none"> Tag management
			<ul style="list-style-type: none"> Project management skills 	<ul style="list-style-type: none"> TAMs
			<ul style="list-style-type: none"> Reconciliation skills 	<ul style="list-style-type: none"> Tearsheets

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • Reporting expectations • Reporting refresh cycles • Reporting systems • Site tagging structures • Site tags • Site updates • Sponsorship areas • System up and down times • Targeting • Technical implementation guidelines • Technical specifications • The RFP processes • Third party ad servers • Tracking capabilities across devices • Unit testing • Update or creative schedules • Verification incident reporting (e.g., double verify) 	<ul style="list-style-type: none"> • Reliable • Salesmanship • Sense of ownership • Sense of urgency • Solution-oriented • Storyteller • Time management skills • Transparent • Troubleshooting skills • Willingness to learn 	<ul style="list-style-type: none"> • Third party reconciliation tools (e.g., Adjuster, C360) • Vendor contacts • Vendor UIs • Verification and research reporting • Verification services • Web debuggers/proxy sniffers (e.g., Charles, Fiddler, http watch, tamperdata, firebug, ie developer tool)
C	Managing Emerging Technologies			
1	Evaluate Feasibility of Emerging Technologies	<ul style="list-style-type: none"> • Adoption processes • Business models 	<ul style="list-style-type: none"> • Ability to anticipate problems and/or needs 	<ul style="list-style-type: none"> • Ad servers
2	Research Industry Adoption of Emerging Technology	<ul style="list-style-type: none"> • Business sensitivity • Company business goals 	<ul style="list-style-type: none"> • Ability to say "no" 	<ul style="list-style-type: none"> • APIs (e.g., CMS, vendor)
3	Evaluate Supportability of Emerging Technology	<ul style="list-style-type: none"> • Company business rules • Competitive landscapes 	<ul style="list-style-type: none"> • Ability to work long hours • Accountable 	<ul style="list-style-type: none"> • Beta test partners • Budgets

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
4	Conduct Beta Testing	<ul style="list-style-type: none"> • Competitor offerings • Compositions and interactions of the end-point technical stacks (e.g., deployment platforms; APIs) • Cost-benefit analysis versus relationship management • Documentation needs • Escalation paths • Exception processes • Experiment processes • Industry trends • Internal capabilities • LOE and evaluation processes • New product development processes • Organizational impacts • Partner team requirements • Product adoption forecasts • Product delivery timelines • Product offerings (e.g., what value is the product giving) • Product or technology expected behaviors or functionalities • Project management processes • QA processes • Reporting metrics • Revenue models • Risk analysis 	<ul style="list-style-type: none"> • Adaptability • Advanced industry foresight • Analytical • Business acumen • Collaboration skills • Communication skills • Conflict resolution skills • Critical thinking skills • Decision making skills • Flexible • Innovative • Intuitive • Leadership skills • Non-failure adverse • Organization skills • Patient • Proactive • Problem solving skills • Project management skills • Risk taker • Risk-management skills • Self-reliant • Tech savvy • Time management skills • Troubleshooting skills • Vendor negotiation skills 	<ul style="list-style-type: none"> • Business development teams • Capital • Collaboration tools • Cost-benefit analysis reports • Cost-modeling tools • Devices • Engineering team • Financial tools • Focus groups • Historical resources and cost reports • Hosting servers • Investments • Job shadowing • Legal teams • Marketing teams • Product teams • Project management tools • Remote meeting tools • Reporting UIs • SDK access • Service level agreements • SMEs • Social networks • SOPs • Technical writers • Technology teams • Testing environments
5	Advise on Product Definition			
6	Advise on New Business Development			

	Duties, Tasks, and Steps	Knowledge	Skills and Abilities	Resources
		<ul style="list-style-type: none"> • Saleability • Scalability • Success indicators • Supplemental or complementary technologies • Supportability • Technical integrations • Testing processes • The platforms on which the technology will be served • The testing environments • The user experiences • User best practices as they relate to developing new technology • Vendor selection process 		<ul style="list-style-type: none"> • Vendor management teams • Web debuggers/proxy sniffers (e.g., Charles, Fiddler, http watch, tamperdata, firebug, ie developer tool) • Web developers

D	Creating, Maintaining, and Documenting Product Offerings			
1	Establish Success Metrics	<ul style="list-style-type: none"> • Bug reporting and tracking systems • Business and client impacts 	<ul style="list-style-type: none"> • Ability to anticipate problems and issues 	<ul style="list-style-type: none"> • Bug tracking tools (e.g., Jira)
2	Contribute to Pricing Structure, Products, and Packaging	<ul style="list-style-type: none"> • Business KPIs • Business priorities 	<ul style="list-style-type: none"> • Ability to build mental models • Ability to delegate 	<ul style="list-style-type: none"> • Company templates • CRMs
3	Provide Product Feedback to Vendors and Partners	<ul style="list-style-type: none"> • Client goals • Client relationships 	<ul style="list-style-type: none"> • Ability to materialize opportunities 	<ul style="list-style-type: none"> • Engineering teams
4	Document Bugs, Workarounds, and Enhancement Requirements	<ul style="list-style-type: none"> • Cost models • Current processes 	<ul style="list-style-type: none"> • Ability to multi-task • Accountability 	<ul style="list-style-type: none"> • Escalation teams • Excel
5	Evaluate Success Metrics	<ul style="list-style-type: none"> • Current products 	<ul style="list-style-type: none"> • Analytical 	<ul style="list-style-type: none"> • External notification systems
6	Contribute to Product or Feature Sunset Strategy	<ul style="list-style-type: none"> • Current sunset strategies 	<ul style="list-style-type: none"> • Articulate 	<ul style="list-style-type: none"> • Forecasting systems
7	Provide Custom Solutions	<ul style="list-style-type: none"> • Data structures and warehousing 	<ul style="list-style-type: none"> • Attention to detail 	<ul style="list-style-type: none"> • Internal meetings
8	Contribute to Case Studies	<ul style="list-style-type: none"> • Documentation needs 	<ul style="list-style-type: none"> • Business acumen 	<ul style="list-style-type: none"> • Knowledge base platforms and tools (e.g., confluence)
		<ul style="list-style-type: none"> • End protocols • Escalation paths • Exception rules • Existing bugs and limitations • Expected behaviors • External client notification processes • Feature enhancement processes • Feedback loops • Forecasting methodologies • How to advocate for operations • How to use the internal and external knowledge bases • LOE and evaluation processes 	<ul style="list-style-type: none"> • Collaboration skills • Communication skills • Creative thinking skills • Critical thinking skills • Empathetic • Leadership skills • Mathematics skills • Organization skills • Persuasive • Prioritization skills • Problem solving skills • Project management skills • Technical writing skills 	<ul style="list-style-type: none"> • Monitoring systems • Product management systems • Product team • Project management tools • Rate cards • Reporting dashboards • Sales teams • System securities (e.g., mediastrust) • Vendor contacts • Vendor meetings • Word processing software

- | | | | |
|--|--|--|--|
| | <ul style="list-style-type: none"> • Operational deployment processes • Operational impacts • Operations surrounding product • Opportunity assessment methodologies and techniques • Overall business strategies • Partner expectations • Product backlogs • Product dependencies • Product offerings (e.g., what value is the product giving) • Product support technologies • Product timelines • Resource allocation • Rollback processes • Sales collateral • Service impacts • SLAs • SMEs • SOPs • Stakeholders or key contributors • Targeted audiences for training • Technical jargon • The marketing strategy • The sales pipeline • The user experiences • Training needs • Vendor expectations | <ul style="list-style-type: none"> • Troubleshooting skills • Visualization skills | |
|--|--|--|--|

		<ul style="list-style-type: none"> • Workflow best practices • Yield management techniques 		
E	Managing Incidents			
1	Perform Initial Diagnostics			
2	Identify Incident Severity	<ul style="list-style-type: none"> • Business impact analysis 	<ul style="list-style-type: none"> • Ability to communicate complex concepts in layman’s terms 	<ul style="list-style-type: none"> • Ad platforms access
3	Communicate Expectations, Updates, and Resolutions to Internal and External Clients	<ul style="list-style-type: none"> • Client tiers • Communication channels • Debugging tools 	<ul style="list-style-type: none"> • Ability to make quick assessments 	<ul style="list-style-type: none"> • Ad servers • Bug tracking systems • Coding templates
4	Advise on Business Impact and Client Resolutions	<ul style="list-style-type: none"> • Escalation contacts • Escalation procedures 	<ul style="list-style-type: none"> • Ability to multi-task • Ability to perform root-cause analysis 	<ul style="list-style-type: none"> • Contact lists • Devices • Diagnostics checklists
5	Create and Supply Post-Mortems	<ul style="list-style-type: none"> • General inventory prioritization • General inventory prioritization • Impact assessment protocols • Interconnectivity of the ecosystem • Internet protocol stacks • Involved platforms and technologies • Priorities • SLAs • Standard procedures • Targeting capabilities (e.g., audience, inventory) • Technical jargon • Technical proficiencies • Ticketing systems • Tracking expectations • Triage processes 	<ul style="list-style-type: none"> • Ability to react quickly • Ability to talk to clients at varying knowledge levels • Ability to work late hours • Accurate • Analytical • Communication skills • Cool under pressure • Creative thinking skills • Detail-oriented • Does not make assumptions • Endurance • Experienced • Investigative skills • Non-failure adverse • Open-minded 	<ul style="list-style-type: none"> • Engineering teams • Escalation team • Escalation templates • External notification systems • External support teams • Flash decompilers • Incident reports • Log files • Media plans • Post-mortem templates • Proxy servers • Reporting dashboard • Reporting UIs • Screenshot tools • Technology teams • Testing environments

			<ul style="list-style-type: none">• Problem solving skills• Rationale• Script- or code-literate• Sense of urgency• Solution-oriented• Tech savvy• Unbiased	<ul style="list-style-type: none">• Testing environments• Ticketing systems (e.g., Jira, PLUS, Kayako)• User agent switchers• Web debuggers/proxy sniffers (e.g., Charles, Fiddler, http watch, tamperdata, firebug, ie developer tool)• Web monitoring tools
--	--	--	--	---

F	Inventory Management and Integrity			
1	Develop Network Architecture	<ul style="list-style-type: none"> • 3rd party identification tools 	<ul style="list-style-type: none"> • A good standing with internal business leaders 	<ul style="list-style-type: none"> • Ad servers
2	Maintain Network Architecture	<ul style="list-style-type: none"> • Account cancellation processes • Ad server know-how 	<ul style="list-style-type: none"> • Ability to multi-task 	<ul style="list-style-type: none"> • APIs (e.g., CMS, vendor) • Business management systems
3	Determine Monetization Strategy for Unsold Inventory	<ul style="list-style-type: none"> • Ad server know-how • Ad server prioritization logic 	<ul style="list-style-type: none"> • Ability to see through the code 	<ul style="list-style-type: none"> • Content management tools (CMS) • Coding templates
4	Determine Cost Structure for 3rd Party Inventory Acquisition	<ul style="list-style-type: none"> • Ad tag types • Advertiser's wants 	<ul style="list-style-type: none"> • Ability to translate business needs to marketable products 	<ul style="list-style-type: none"> • Content release and sunset calendars • CRMs
5	Coordinate Site Tag Implementation	<ul style="list-style-type: none"> • Audience data metrics and delivery targeting 	<ul style="list-style-type: none"> • Accountability • Advocacy skills • Analytical 	<ul style="list-style-type: none"> • Current events • Data management platforms
6	Create Package and Order System	<ul style="list-style-type: none"> • Business goals • Business rules (e.g., competitive separation) 	<ul style="list-style-type: none"> • Business acumen • Communication skills 	<ul style="list-style-type: none"> • Engineering teams • Excel
7	Provide Package Forecasting	<ul style="list-style-type: none"> • Business strategies 	<ul style="list-style-type: none"> • Confidence • Conviction 	<ul style="list-style-type: none"> • Forecasting tools • Historical data
8	Perform Technical Integrations	<ul style="list-style-type: none"> • Buy- and sell-sides • Client's preferred vendor partnerships • CMSs 	<ul style="list-style-type: none"> • Creative thinking skills • Decision making skills • Detail-oriented 	<ul style="list-style-type: none"> • Inventory management systems • Network architecture systems • Product roadmaps
9	Monitor 3 rd and 4 th Party Interactions on Site	<ul style="list-style-type: none"> • Codes (e.g., HTML, Javascript) • Content monetization strategies 	<ul style="list-style-type: none"> • Financial skills • Forecasting skills 	<ul style="list-style-type: none"> • Rate cards • Release notification protocols
10	Provide Fiscal Justifications	<ul style="list-style-type: none"> • Emerging technologies • Forecasting methodologies • Forecasting metrics 	<ul style="list-style-type: none"> • Intuitive • Investigative skills • Leadership skills 	<ul style="list-style-type: none"> • Reporting dashboards • Risk reports
		<ul style="list-style-type: none"> • Global events awareness • How 3rd parties are using data • Interconnectivity of the ecosystem • Internal engineering team's SLAs 	<ul style="list-style-type: none"> • Marketing skills • Mathematics skills • Negotiation skills • Organization skills 	<ul style="list-style-type: none"> • Seasonality reports • Sell through reports • Site analytics tools • Sponsorships

- Internal marketing efforts
- Internet protocol stacks
- Inventory QAs
- Liquidity of the marketplace (i.e., the value of the marketplace at any time)
- Marketing strategies
- Monitoring systems
- Non-guaranteed remnant strategies
- Package sunset processes
- Private marketplaces
- Product management systems
- Product roadmaps
- Products (e.g., packages, ad units)
- Rate cards
- Reporting metrics
- Revenue models
- RTB
- Sales pipeline (concurrent and upcoming sales)
- Sales teams' abilities and/or technical savviness
- Seasonal factors
- Server hierarchies (e.g., DFP, know what ad units are)
- Site analytics
- Site restrictions
- Site specifications
- Site tagging management

- Presentation skills
- Problem solving skills
- Project management skills
- Solutions-oriented
- Troubleshooting skills

- Tag management tools
- Vendor reports
- Vendor technologies
- Vendor UIs
- Web debuggers/proxy sniffers (e.g., Charles, Fiddler, http watch, tamperdata, firebug, ie developer tool)
- Websites

		<ul style="list-style-type: none"> • SLAs • The industry • The sales rights value chain • Traffic fluctuations (e.g., world events, sporting events, deaths) • Turnaround times • Vendor capabilities (creative or delivery experience) • Vendor/publisher certification statuses • Yield management techniques 		
G	Managing Client and Partner Relationships			
1	Evaluate Vendors Against Business Needs	<ul style="list-style-type: none"> • Business goals 	<ul style="list-style-type: none"> • Ability to communicate clearly 	<ul style="list-style-type: none"> • APIs (e.g., CMS, vendor)
2	Assess Feasibility of Client or Partner Relationships	<ul style="list-style-type: none"> • Business ethics • Certification statuses 	<ul style="list-style-type: none"> • Ability to communicate complex concepts in layman’s terms 	<ul style="list-style-type: none"> • Basic and emerging opportunities • Business requirements documents
3	Manage Publisher and Partner Certifications	<ul style="list-style-type: none"> • Client brand identities • Client budgets 	<ul style="list-style-type: none"> • Ability to communicate in a timely manner 	<ul style="list-style-type: none"> • Calendars • Collaboration tools
4	Onboard Vendors	<ul style="list-style-type: none"> • Client preferences (how do clients prefer meetings, who to contact, etc.) 	<ul style="list-style-type: none"> • Ability to manage up and/or down 	<ul style="list-style-type: none"> • Email • Engineering teams
5	Perform 3rd Party Technical Integrations	<ul style="list-style-type: none"> • Client's preferred vendor partnerships • Competitive landscapes 	<ul style="list-style-type: none"> • Ability to multi-task • Ability to read and understand agreements 	<ul style="list-style-type: none"> • Excel • Executive reports
6	Develop Client and Partner Feedback Loop	<ul style="list-style-type: none"> • Contract terms and conditions • First party tag functionalities 	<ul style="list-style-type: none"> • Ability to stand your ground 	<ul style="list-style-type: none"> • Instant messaging • Internal campaign teams
7	Develop Client-Specific Workflow	<ul style="list-style-type: none"> • Flexibility of the strategies • Growth opportunities 	<ul style="list-style-type: none"> • Ability to work in teams • Articulate 	<ul style="list-style-type: none"> • Legal teams • Media teams
		<ul style="list-style-type: none"> • How to establish KPIs 	<ul style="list-style-type: none"> • Business acumen 	<ul style="list-style-type: none"> • Post-mortem processes

- Integration statuses
- Interconnectivity of the ecosystem
- Internal pain points and limitations
- Legal agreements
- Macro insertions and functionalities
- Market goals
- Overarching client goals
- Partnership statuses
- Product capabilities
- Product roadmaps
- Profit and loss goals and metrics
- Project lifecycles
- Project timelines
- Sales teams' abilities and/or technical savviness
- Service level agreements
- Technical capabilities
- Third party tag functionalities
- Turnaround times
- Underutilized capabilities
- Vendor and/or client locations and time zones
- Vendor business operations
- Vendor ramp-up times
- Vendor rapport
- Vendor requirements
- Vendor support levels
- Vendor technical limitations

- Client-service oriented
- Collaborative skills
- Communication skills
- Confidence
- Conflict resolution skills
- Consultative
- Creative thinking skills
- Ethical
- Firm
- Flexible
- Goal-oriented
- Good judge of character
- Patient
- Positive attitude
- Project management skills
- Punctual
- Solution-oriented
- Time management skills

- Presentation software
- Product collateral
- Product roadmaps
- Product teams
- Project management tools
- Project plans
- QA tools
- Remote meeting tools
- Revenue reporting
- RFP
- Sales pipeline
- Sales teams
- SDKs
- SLAs
- SOW
- Survey tools
- SWOT analysis
- Technological advancements
- Testing environments
- Utilization trackers
- Vendor reporting dashboards
- Vendor reporting suites
- Vendor teams
- Vendor technical documentation