

INTELLIGENT CAMPAIGNS

STANDARDIZED KNOWLEDGE

EXAM BLUEPRINT

DIGITAL AD OPERATIONS

Specialized Knowledge Required of Digital Ad Operations

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/adopsresource

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.

Supporting Ad Operations Initiatives. Over the course of planning, executing, and overseeing live campaigns, a digital ad operations professional is often required to understand the larger picture of the industry that their campaign is a part of. A successful operations person must provide feedback on operational task, whilst documenting against bugs and enhancement requirements. An operations professional often advises on product definition and new business development related to the adoption and usage of emerging technologies in future campaigns. 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. They report on success metrics, contribute to product / feature sunset strategy, provide custom solutions, and contribute 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.

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?

Specialized Knowledge Required of Digital Ad Operations

- 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/adopscert or email certification@iab.com

Duties and Tasks	Exam %
Executing Campaign Launch:	32%
Align Campaign Goals with Execution Strategy	3%
Check Inventory and Availability	3%
Ensure Tracking Tags are in Place	4%
Enter Order Details	4%
Perform Asset Intake	5%
Review and Align Assets with the Media Plan	3%
Implement Creative Assets	5%
Perform QA and Pre-Launch Testing	5%
Verify Successful Launch	3%
Managing Live Campaign:	38%
Manage Client Expectations	3%
Monitor Campaign Performance and Delivery	4%
Troubleshoot Live Issues	6%
Provide Campaign Reporting	3%
Investigate Discrepancy	4%
Manage Client Communications	1%
Recommend Adjustments to the Campaign	3%
Optimize Campaign	4%
Manage Campaign Revisions	4%
Respond to Malicious Activity	1%
Reconcile Monthly Billing	3%
Perform Post-Campaign Reporting Activities	4%
Supporting Ad Operations Initiatives:	19%
Understand Industry Ecosystem and Terminology	5%
Assist with Onboarding New Partners	1%
Assist with QA of New Ad Products	3%
Document Bugs, Workarounds, and Enhancement Requirements	3%
Provide Internal and External Operational Feedback	1%
Contribute to Product or Feature Strategy	3%
Contribute to Case Studies	1%
Reporting on Success Metrics	3%
Managing Incidents:	11%
Perform Initial Diagnostics	4%
Identify Incident Severity	3%
Communicate Expectations, Updates, and Resolutions to Internal and External Clients	1%
Advise on Business Impact and Incident Resolutions	1%
Create and Supply Post-Mortems	3%

Specialized Knowledge Required of Digital Ad Operations

Specialized Knowledge	
A/B testing	Ad blocker technology
Ad formats	Ad platforms
Ad request structure	Ad server capabilities
Ad server planning systems	Ad servers
Ad specification exception process	Ad tech stack (e.g., OMS, ad server)
Ad unit sizes and specs	Ad units
Adoption process	Advertiser and agency details
Advertiser's available assets	Advertiser's data strategy
Advertiser's expectations	Advertiser's IT turnaround times
Advertiser's site limitations or restrictions	Agency advertiser's expectations
Agency tags	Asset receipt process
Attribution models	Audience attributes
Audience targeting (demo, geo, etc.)	Basic tag structures (e.g., iFrame, JavaScript, image)
Billing details	Brand benchmarks
Buffering	Bug reporting and tracking systems
Business and client impacts	Business and marketing goals
Business ethics	Business impact analysis
Business KPIs	Business models
Business priorities	Business sensitivity
Cache-buster	Campaign goals (e.g., direct response, branding, reach)
Campaign KPIs	Campaign performance
Campaign placements	Campaign prioritization
Campaign restrictions (e.g., blocked categories)	Campaign timeline
Campaign volume (number of impressions, clicks, etc.)	Certification statuses
Changes in advertiser's marketing strategy	Changes to the inventory
Client preferences (how do clients prefer meetings, who to contact, etc.)	Client relationships
Client SLAs	Client tiers
Client's preferred vendor partnerships	CMS
Common contractual terms	Communication channels
Competitive landscape	Competitive separation
Competitor offerings	Compliance rules
Content monetization strategies (e.g., native)	Contractual obligations
Conversion windows	Cost models
Creative approval process	Creative asset requirements
Creative management within an active campaign	Creative QA process
Creative scheduling	Creative sequencing
Creative specifications	Creative specs
Creative strategy	Current process
Current product	Current sunset strategies
Data integrations points	Data structures
Dayparting	Deal IDs
Debugging processes	Debugging tools
Delivery attribution model	Digital ecosystem

Specialized Knowledge Required of Digital Ad Operations

Specialized Knowledge	
Discrepancy investigation processes	Dispute resolution
Documentation needs	End-point technical stack
Escalation processes	Existing bugs and limitations
Expected outcomes	Experiment process
External client notification process	Feature enhancement process
Feedback loop	Finance approvals
Flighting (campaign start and end dates)	Forecasting methodologies
Forecasting systems	Frequency cap goals
General inventory prioritization	Growth opportunities
Historical performance for clients	How media is bought and sold
How the ad call is made	How to debug page source
How to obtain screenshots	How to read an IO
How to review ad request	How to use bulk upload tools
How to use developer tools (e.g., Charles, Firebug)	How to use the internal and external knowledge base
HTML (basic)	HTTP (e.g., how to request response cookies)
Impact assessment protocols	Industry trends
Initial campaign setup	Integration limitations
Integration statuses	Internet mechanics
Invoicing details	Invoicing reports
Involved platforms and technologies	IOs
JavaScript (basic)	Landing page URLs
Log files	Macro insertion and functionality
Make-good process	Measurement and verification systems (e.g., MOAT, double-verify)
Media math (e.g., CPMs, CTR, CPC)	Media plan details
Naming conventions	New product development process
Non-guaranteed remnant strategies	Numbers of placements and ad units
OBA	Operational deployment processes
Operational impacts	Operations surrounding product
Optimization techniques	Optimization technologies
Order management systems	Organizational impacts
Overall business strategies	Overarching client goals
Pacing	Packaging
Page views and impressions	Partner expectations
Partnership status	Placements
Platform (mobile, online, etc.)	Points of contact
Post-mortem process	Pricing models
Private marketplaces	Product availability (e.g., whether or not something has been sunsetted)
Product backlogs	Product capabilities
Product catalog	Product delivery timelines
Product dependencies	Product offerings (e.g., what value is the product giving)
Product or technology expected behaviors or functionalities	Product roadmaps

Specialized Knowledge Required of Digital Ad Operations

Specialized Knowledge	
Product timelines	Profit and loss goals and metrics
Programmatic concepts and players	Programmatic troubleshooting
Programmatic vendor management	Project lifecycle
Project management processes	Project timelines
Publisher or vendor certification statuses	QA processes
Rate cards	Real time bidding (RTB)
Relationship between ad formats and device capabilities (e.g., mobile, video)	Reporting data analysis
Reporting expectations	Reporting metrics
Reporting refresh cycles	Reporting requirements and cadence
Reporting systems	Reporting time zone
Reservation calendar	Reservation management practices or rules
Reserved inventory versus booked inventory	Resource allocation
Retargeting goals	Risk analysis
Roadblocks	Rollback process
Rotation percentages or weights	Sales pipeline
Sales team assignments	Scalability
Script interpretation (e.g., css, javascript, html)	Seasonality
Site structure and inventory	Site tagging structures
Site tags	Site updates
SLAs	SOPs
Special client relationships (e.g., preferred rates, discounts)	Sponsorship areas
Sponsorships	Stakeholders or key contributors
Success indicators	Supportability
System up and down times	Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium)
Tag structure management (e.g., serve macros)	Tagging capabilities
Tagging formats	Tags and the platforms in which they are serving
Targeted audience for training	Targeting capabilities (e.g., audience, inventory)
Targeting options	Technical capabilities
Technical integrations	Technical jargon
Technical stack	Testing processes
The platforms on which the technology will be served	The testing environment
The user experience	Third party ad servers
Third party tag functionality	Ticketing systems
Tracking capabilities across devices	Tracking expectations
Tracking formats (e.g., image pixel, JavaScript pixel)	Traffic fluctuations (e.g., world events, sporting events, deaths)
Trafficking process	Training needs
Triage process	Troubleshooting processes
Turnaround times	Types of programmatic campaigns (e.g., direct, remnant)
Types of research vendors	Update schedules or creative schedules
User best practices as they relate to operating new	User experience best practices

Specialized Knowledge Required of Digital Ad Operations

Specialized Knowledge	
technology	
Variances in reporting capabilities	Vendor capabilities (creative or delivery experience)
Vendor expectations	Vendor ramp-up times
Vendor relationships	Vendor requirements
Verification incident reporting (e.g., double verify)	Web debugging tools and techniques
Web technologies (e.g., html, javascript, iframe)	Yield management techniques

Skills and Abilities Required of Digital Ad Operations

Skills, Abilities, and Attributes	
Ability to advocate for operations	Ability to anticipate problems and issues
Ability to communicate clearly	Ability to communicate in a timely manner
Ability to communicate technical information to non-technical individuals	Ability to deliver difficult messages
Ability to evaluate assets	Ability to make quick assessments
Ability to manage up and/or down	Ability to multitask
Ability to perform root-cause analysis	Ability to resolve conflicts
Ability to work in a team	Ability to work independently
Ability to work under pressure	Account reconciliation skills
Accountability	Accurate
Adaptable	Analytical
Articulate	Assertiveness
Basic business acumen	Client-service oriented
Coachable	Collaboration skills
Communication skills	Consultative
Creative design awareness	Creative thinking skills
Critical thinking skills	Customer service focused
Data management skills	Data presentation skills
Decision making skills	Detail-oriented
Discretionary	Documentation skills
Empathetic	Ethical
Flexible	Forecasting skills
Front-end web skills	Goal-oriented
Independent	Innovative
Inquisitive	Insightful
Integrity	Intuitive
Investigative skills	Leadership skills
Logical	Mathematics skills
Negotiation skills	Objective
Open-minded	Organization skills
Patient	Positive attitude
Prioritization skills	Proactive
Problem solving skills	Process improvement skills
Process-oriented	Project management skills
Punctual	QA skills
Reliable	Research skills
Script- or code-literate	Self-directed
Sense of ownership	Sense of urgency
Solutions-oriented	Tech savvy
Technical writing skills	Time management skills
Transparent	Troubleshooting skills
Visualization skills	Willingness to learn

Tools, Equipment, and Resources Used by Digital Ad Operations

Tools, Equipment, and Resources	
Account team	Ad platform access
Ad server	Ad server
Ad server	Ad server
Ad server documentation	Ad server reporting
Advertiser UIs	Advertiser's site
Analytics team	APIs
Auditing tools	Beta test partner
Blacklist and whitelist	Blacklist and whitelist
Bug tracking tool (e.g., Jira)	Bulk upload tools (e.g., Mediaocean)
Business development team	Business development team
Business requirements document	Calculator
Calculator	Calendar
Calendar	Calendar
Campaign checklist	Campaign QA template
Campaign reporting	Client contacts
Client contacts	Client SLA
Collaboration tools	Computer
Creative configuration templates	Creative optimization tools
Creative testing tools	CRM systems (e.g., salesforce)
Data management tools	Devices (e.g., tablets, phones)
Devices (e.g., tablets, phones)	Diagnostics checklist
Email	Escalation teams
Escalation teams	Escalation teams
Escalation template	External notification system
External support team	Finance team
Forecasting systems	Forecasting systems
FTP access	FTP access
Historical resource and cost reports	Incident report
Internal knowledge base	Inventory management system
Inventory numbers	Inventory reports
Invoicing systems	IO
IT security	Knowledge base platform (e.g., confluence)
Legal team	Log files
Log files	Managerial support
Marketing services team	Marketing team
Media plan	Media plan
Media team	Monitoring systems
Order management system	Page load performance tools
Performance dashboards	Points of contact
Post-mortem template	Presentation software
Presentation software	Process efficiency tools (internal and external)
Product documentation or catalog	Product documentation or catalog
Product roadmaps	Product team
Product team	Project management system
Project plan	Proxy server

Tools, Equipment, and Resources Used by Digital Ad Operations

Tools, Equipment, and Resources	
Publisher test or demo pages (e.g., screenshot)	QA tools
Rate cards	Remote meeting tools
Reporting dashboards	Reporting dashboards
Reporting UIs	RFP
Sales team	Sales team
Sales team	Screenshot software
Screenshot software	Screenshot tools
SDKs	Site analytics tools
Site monitoring tools	SLAs
SMEs	SOPs
SOPs	SOW
Sponsorship calendar	Sponsorship calendar
Spreadsheet software	Spreadsheet software
Spreadsheet software	SWOT analysis
Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium)	Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium)
Tag QA tools	Tech stack
Tech team	Tech team
Technical writer	Technology team
Technology team	Terms and conditions
Test devices	Test devices
Test environments	Test environments
Testing environment (e.g., mobile, video, desktop)	Third party reconciliation tools (e.g., Adjuster, C360)
Ticketing system (e.g., Jira)	Ticketing systems
Vendor contacts	Vendor contacts
Vendor documentation	Vendor management team
Vendor rate cards	Vendor UIs
Vendor UIs	Verification and research reporting
Verification services (e.g., mediatrust, MOAT, IAS)	Verification services (e.g., mediatrust, MOAT, IAS)
Verification services (e.g., mediatrust, MOAT, IAS)	Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)
Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)	Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)
Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)	Web monitoring tools

DACUM Chart for Digital Ad Operations

	Duties and Tasks	Knowledge	Skills and Abilities	Resources
A	Executing Campaign Launch			
	Align Campaign Goals with Execution Strategy	<ul style="list-style-type: none"> • A/B testing • Ad formats • Ad platforms • Ad request structure • Ad server capabilities • Ad server planning systems • Ad specification exception process • Ad tech stack (e.g., OMS, ad server) • Ad unit sizes and specs • Ad units • Advertiser and agency details • Advertiser's available assets • Advertiser's data strategy • Advertiser's expectations • Advertiser's IT turnaround times • Advertiser's site limitations or restrictions • Agency tags • Asset receipt process • Attribution models • Audience attributes • Audience targeting (demo, geo, etc.) • Billing details • Buffering • Campaign goals (e.g., direct response, branding, reach) • Campaign prioritization • Campaign restrictions (e.g., blocked categories) • Campaign timeline • Campaign volume (number of impressions, clicks, etc.) • CMS 	<ul style="list-style-type: none"> • Ability to communicate technical information to non-technical individuals • Ability to evaluate assets • Ability to multitask • Ability to work in a team • Accountability • Accurate • Adaptable • Analytical • Assertiveness • Coachable • Collaboration skills • Communication skills • Consultative • Creative design awareness • Creative thinking skills • Critical thinking skills • Customer service focused • Decision making skills • Detail-oriented • Documentation skills • Empathetic • Flexible • Forecasting skills • Front-end web skills • Independent • Investigative skills • Mathematics skills • Open-minded • Organization skills 	<ul style="list-style-type: none"> • Account team • Ad server • Ad server documentation • Ad server reporting • Advertiser UIs • Advertiser's site • Blacklist and whitelist • Bulk upload tools (e.g., Mediaocean) • Business development team • Calculator • Calendar • Campaign checklist • Campaign QA template • Client contacts • Computer • Creative configuration templates • Creative testing tools • CRM systems (e.g., salesforce) • Data management tools • Devices (e.g., tablets, phones)
	Check Inventory and Availability			
	Ensure Tracking Tags are in Place			
	Enter Order Details			
	Perform Asset Intake			
	Review and Align Assets with the			
	Implement Creative Assets			
	Perform QA and Pre-Launch			
	Verify Successful Launch			
	Align Campaign Goals with			
	Check Inventory and Availability			

DACUM Chart for Digital Ad Operations

	<ul style="list-style-type: none"> • Common contractual terms • Competitive separation • Content monetization strategies (e.g., native) • Conversion windows • Creative approval process • Creative asset requirements • Creative QA process • Creative scheduling • Creative sequencing • Creative specs • Creative strategy • Data integrations points • Dayparting • Deal IDs • Debugging processes • Delivery attribution model • Digital ecosystem • Escalation processes • Finance approvals • Flighting (campaign start and end dates) • Forecasting methodologies • Forecasting systems • Frequency cap goals • How the ad call is made • How to debug page source • How to read an IO • How to review ad request • How to use bulk upload tools • How to use developer tools (e.g., Charles, Firebug) • HTML (basic) • HTTP (e.g., how to request response cookies) • Integration limitations • Internet mechanics • Invoicing details • IOs 	<ul style="list-style-type: none"> • Patient • Prioritization skills • Problem solving skills • Process improvement skills • Process-oriented • Project management skills • Punctual • QA skills • Reliable • Research skills • Self-directed • Sense of ownership • Sense of urgency • Solutions-oriented • Tech savvy • Time management skills • Troubleshooting skills • Willingness to learn 	<ul style="list-style-type: none"> • FTP access • Internal knowledge base • Inventory management system • Inventory numbers • IO • Marketing services team • Media plan • Order management system • Page load performance tools • Process efficiency tools (internal and external) • Product documentation or catalog • Product team • Publisher test or demo pages (e.g., screenshot) • Rate cards • Reporting dashboards • Sales team • Screenshot software • Site analytics tools • SOPs • Sponsorship
--	--	--	---

DACUM Chart for Digital Ad Operations

<ul style="list-style-type: none"> • JavaScript (basic) • Landing page URLs • Measurement and verification systems (e.g., MOAT, double-verify) • Media math (e.g., CPMs, CTR, CPC) • Media plan details • Naming conventions • Numbers of placements and ad units • OBA • Order management systems • Pacing • Packaging • Page views and impressions • Placements • Platform (mobile, online, etc.) • Points of contact • Pricing models • Private marketplaces • Product availability (e.g., whether or not something has been sunsetted) • Product catalog • Programmatic concepts and players • Programmatic troubleshooting • Programmatic vendor management • Publisher or vendor certification statuses • Rate cards • Real time bidding (RTB) • Reporting data analysis • Reporting requirements and cadence • Reporting systems • Reservation calendar • Reservation management practices or rules • Reserved inventory versus booked inventory • Retargeting goals • Roadblocks 	<ul style="list-style-type: none"> calendar • Spreadsheet software • Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium) • Tag QA tools • Tech team • Terms and conditions • Testing environment (e.g., mobile, video, desktop) • Ticketing systems • Vendor documentation • Vendor rate cards • Vendor UIs • Verification services (e.g., mediatrust, MOAT, IAS) • Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)
---	---

DACUM Chart for Digital Ad Operations

		<ul style="list-style-type: none"> • Rotation percentages or weights • Sales team assignments • Script interpretation (e.g., css, javascript, html) • Seasonality • Site structure and inventory • Special client relationships (e.g., preferred rates, discounts) • Sponsorships • Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium) • Tag structure management (e.g., serve macros) • Tagging capabilities • Tagging formats • Third party ad servers • Tracking formats (e.g., image pixel, JavaScript pixel) • Traffic fluctuations (e.g., world events, sporting events, deaths) • Trafficking process • Turnaround times • Types of programmatic campaigns (e.g., direct, remnant) • Types of research vendors • User experience best practices • Vendor capabilities (creative or delivery experience) 		
B	Managing Live Campaign			
	Manage Client Expectations	<ul style="list-style-type: none"> • A/B testing • Ad blocker technology • Agency advertiser's expectations • Attribution models • Basic tag structures (e.g., iFrame, JavaScript, image) • Brand benchmarks • Cache-buster • Campaign KPIs • Campaign performance 	<ul style="list-style-type: none"> • Ability to communicate technical information to non-technical individuals • Ability to deliver difficult messages • Ability to multitask • Ability to resolve conflicts • Ability to work in a team • Ability to work independently 	<ul style="list-style-type: none"> • Ad server • Analytics team • Blacklist and whitelist • Calculator • Calendar • Campaign reporting • Client contacts • Client SLA
	Monitor Campaign Performance and Delivery			
	Troubleshoot Live Issues			
	Provide Campaign Reporting			
	Investigate Discrepancy			
	Manage Client Communications			
	Recommend Adjustments to the			
	Optimize Campaign			

DACUM Chart for Digital Ad Operations

	Manage Campaign Revisions	<ul style="list-style-type: none"> • Campaign placements • Campaign timeline • Changes in advertiser's marketing strategy • Changes to the inventory • Client preferences (how do clients prefer meetings, who to contact, etc.) • Client relationships • Client SLAs • Compliance rules • Contractual obligations • Creative management within an active campaign • Creative specifications • Discrepancy investigation processes • Dispute resolution • End-point technical stack • Escalation processes • Flighting (campaign start and end dates) • Historical performance for clients • How media is bought and sold • How to obtain screenshots • Initial campaign setup • Invoicing reports • Log files • Macro insertion and functionality • Make-good process • Non-guaranteed remnant strategies • Optimization techniques • Optimization technologies • Pricing models • Product catalog • Rate cards • Real time bidding (RTB) • Relationship between ad formats and device capabilities (e.g., mobile, video) • Reporting expectations 	<ul style="list-style-type: none"> • Ability to work under pressure • Account reconciliation skills • Accountability • Analytical • Articulate • Collaboration skills • Communication skills • Creative thinking skills • Critical thinking skills • Data presentation skills • Detail-oriented • Discretionary • Empathetic • Flexible • Inquisitive • Insightful • Integrity • Leadership skills • Mathematics skills • Negotiation skills • Open-minded • Organization skills • Prioritization skills • Proactive • Problem solving skills • Project management skills • Reliable • Sense of ownership • Sense of urgency • Solutions-oriented • Time management skills • Transparent • Troubleshooting skills 	<ul style="list-style-type: none"> • Creative optimization tools • Devices (e.g., tablets, phones) • Escalation teams • Finance team • Forecasting systems • FTP access • Inventory reports • Invoicing systems • Log files • Managerial support • Performance dashboards • Presentation software • Sales team • Screenshot software • Site monitoring tools • Sponsorship calendar • Spreadsheet software • Tag management systems (e.g., Bright Tag, Google Tag Management, Tealium) • Tech team • Third party reconciliation tools
	Respond to Malicious Activity			
	Reconcile Monthly Billing			
	Perform Post-Campaign Reporting			

DACUM Chart for Digital Ad Operations

		<ul style="list-style-type: none"> • Reporting refresh cycles • Reporting systems • Reporting time zone • Site tagging structures • Site tags • Site updates • Sponsorship areas • System up and down times • Targeting options • Third party ad servers • Tracking capabilities across devices • Update schedules or creative schedules • Variances in reporting capabilities • Verification incident reporting (e.g., double verify) • Web debugging tools and techniques • Yield management techniques 	<ul style="list-style-type: none"> • Willingness to learn 	<p>(e.g., Adjuster, C360)</p> <ul style="list-style-type: none"> • Vendor contacts • Vendor UIs • Verification and research reporting • Verification services (e.g., mediatrust, MOAT, IAS) • Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)
C	Supporting New Ad Operations Initiatives			
	Understand Industry Ecosystem and Assist with Onboarding New	<ul style="list-style-type: none"> • Adoption process • Bug reporting and tracking systems • Business and client impacts • Business and marketing goals • Business ethics • Business KPIs • Business models • Business priorities • Business sensitivity • Certification statuses • Client's preferred vendor partnerships • Competitive landscape • Competitor offerings • Cost models • Current process • Current product 	<ul style="list-style-type: none"> • Ability to advocate for operations • Ability to anticipate problems and issues • Ability to communicate clearly • Ability to communicate in a timely manner • Ability to communicate technical information to non-technical individuals • Ability to manage up and/or down • Ability to multitask • Ability to work in a team • Accountability • Adaptable 	<ul style="list-style-type: none"> • Ad server • APIs • Beta test partner • Bug tracking tool (e.g., Jira) • Business development team • Business requirements document • Calendar • Collaboration tools • Email • Escalation teams • Forecasting systems
	Assist with QA of New Ad Products			
	Document Bugs, Workarounds, and Enhancement			
	Provide Internal and External Operational Feedback			
	Contribute to Product or Feature Strategy			
	Contribute to Case Studies			
	Reporting on Success Metrics			
	Understand Industry Ecosystem and Terminology			

DACUM Chart for Digital Ad Operations

	<ul style="list-style-type: none"> • Current sunset strategies • Data structures • Documentation needs • Escalation processes • Existing bugs and limitations • Experiment process • External client notification process • Feature enhancement process • Feedback loop • Growth opportunities • How to use the internal and external knowledge base • Industry trends • Integration statuses • New product development process • Operational deployment processes • Operational impacts • Operations surrounding product • Organizational impacts • Overall business strategies • Overarching client goals • Partner expectations • Partnership status • Post-mortem process • Product backlogs • Product capabilities • Product delivery timelines • Product dependencies • Product offerings (e.g., what value is the product giving) • Product or technology expected behaviors or functionalities • Product roadmaps • Product timelines • Profit and loss goals and metrics 	<ul style="list-style-type: none"> • Analytical • Articulate • Basic business acumen • Client-service oriented • Collaboration skills • Consultative • Creative thinking skills • Critical thinking skills • Data management skills • Decision making skills • detail-oriented • Empathetic • Ethical • Flexible • Goal-oriented • Innovative • Intuitive • Leadership skills • Mathematics skills • Open-minded • Organization skills • Patient • Positive attitude • Prioritization skills • Proactive • Problem solving skills • Project management skills • Solutions-oriented • Tech savvy • Technical writing skills • Time management skills • Troubleshooting skills • Visualization skills 	<ul style="list-style-type: none"> • Historical resource and cost reports • IT security • Knowledge base platform (e.g., confluence) • Legal team • Marketing team • Media team • Monitoring systems • Presentation software • Product documentation or catalog • Product roadmaps • Product team • Project management system • Project plan • QA tools • Remote meeting tools • Reporting dashboards • RFP • Sales team • SDKs • SLAs • SMEs • SOPs • SOW • Spreadsheet
--	---	--	--

DACUM Chart for Digital Ad Operations

	<ul style="list-style-type: none"> • Project lifecycle • Project management processes • Project timelines • QA processes • Reporting metrics • Resource allocation • Risk analysis • Rollback process • Sales pipeline • Scalability • SLAs • SOPs • Stakeholders or key contributors • Success indicators • Supportability • Targeted audience for training • Technical capabilities • Technical integrations • Technical jargon • Technical stack • Testing processes • The platforms on which the technology will be served • The testing environment • The user experience • Third party tag functionality • Training needs • User best practices as they relate to operating new technology • Vendor expectations • Vendor ramp-up times • Vendor relationships • Vendor requirements 		<ul style="list-style-type: none"> software • SWOT analysis • Tech stack • Technical writer • Technology team • Test devices • Test environments • Vendor contacts • Vendor management team • Verification services (e.g., mediatrust, MOAT, IAS) • Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool)
D	Managing Incidents		
	Perform Initial Diagnostics	<ul style="list-style-type: none"> • Ad servers 	<ul style="list-style-type: none"> • Ability to communicate technical information to
	Identify Incident Severity		<ul style="list-style-type: none"> • Ad platform access

DACUM Chart for Digital Ad Operations

Communicate Expectations, Updates, and Resolutions to Internal and External Clients	<ul style="list-style-type: none"> • Business impact analysis • Client tiers • Communication channels • Debugging tools • Escalation processes • Expected outcomes • General inventory prioritization • Impact assessment protocols • Involved platforms and technologies • SLAs • SOPs • Tags and the platforms in which they are serving • Targeting capabilities (e.g., audience, inventory) • Technical jargon • Ticketing systems • Tracking expectations • Triage process • Troubleshooting processes • Web technologies (e.g., html, javascript, iframe) 	non-technical individuals	<ul style="list-style-type: none"> • Ad server • Auditing tools • Diagnostics checklist • Escalation teams • Escalation template • External notification system • External support team • Incident report • Log files • Media plan • Points of contact • Post-mortem template • Proxy server • Reporting UIs • Screenshot tools • Technology team • Test devices • Test environments • Ticketing system (e.g., Jira) • Web debugging tools (e.g., Charles, Fiddler, HTTP Watch, Tamperdata, Firebug, IE developer tool) • Web monitoring tools
Advise on Business Impact and Incident Resolutions		<ul style="list-style-type: none"> • Ability to make quick assessments • Ability to multitask • Ability to perform root-cause analysis • Ability to work under pressure • Accurate • Analytical • Communication skills • Creative thinking skills • Critical thinking skills • Detail-oriented • Investigative skills • Logical • Objective • Open-minded • Problem solving skills • Script- or code-literate • Sense of urgency • Solutions-oriented • Tech savvy 	
Create and Supply Post-Mortems			

EXAM BLUEPRINT

