[bookmark: _GoBack]
Customer
Solution
Story
Enable application
innovation
HEINEKEN Uses the Cloud to
Reach 10.5 Million Consumers in
Global Marketing Campaign
“Azure didn’t let us down. More than that, it gave us
a way to assure senior management that we could
support this massive, global campaign.“
Lennart Boorsma, Digital Marketing Manager, HEINEKEN
“Nobody does it better” than secret agent James Bond. So it was natural that when world-class brewer HEINEKEN launched
a global marketing campaign, it would partner with the Bond franchise. And when that campaign needed an equally ﬁrst-
class cloud platform, HEINEKEN turned to Microsoft Azure. HEINEKEN then used Azure for promotions that were even
more technically demanding, including one with the UEFA Champions League. Azure “put our stakeholders at ease,” says an
executive.
[image: ooxWord://word/media/image1.jpeg][image: ooxWord://word/media/image2.jpeg][image: ooxWord://word/media/image3.jpeg][image: ooxWord://word/media/image4.jpeg][image: ooxWord://word/media/image5.jpeg]

Business Needs
primary digital content for the campaign
was a 100-megabyte movie that had to
play ﬂawlessly for millions of viewers
worldwide. After all, Bond never fails. No
one was going to tolerate a technology
failure that might bruise his brand.
When James Bond is on the scene, the fate
of the world often lies in the balance. When
HEINEKEN decided to launch a global
marketing campaign based on the latest
Bond movie, the stakes were also high.
Previously, HEINEKEN had supported digital
media at its outsourced datacenter. But that
datacenter lacked the computing resources
HEINEKEN needed, and building them—
especially to support peak trafﬁc that would
total millions of simultaneous hits—would
have been both time-consuming and
expensive. Nor would it have provided
the geographic reach that HEINEKEN
needed to minimize latency worldwide.
HEINEKEN, which sells its ﬂagship
premium beer in 178 countries, has long
run innovative marketing campaigns
around the world. Along with great beer,
it’s part of what makes Heineken one
of the world’s best-known brands. But
the 2012 campaign, based on the Bond
movie Skyfall, was different than what
HEINEKEN had done before. Traditionally,
its marketing operation had been fairly
decentralized. The campaigns might
have been global, but how they were
implemented was not. Those decisions
had been largely left to the company’s
scores of national and regional marketing
divisions. Rollout dates, for example, were
left to the divisions and, consequently,
global campaigns could be launched
gradually over a period of months.
“We will deﬁnitely continue
to use Azure. We need the
reliability it gives us. We can
also envision using Azure to
avoid the costs of building
and maintaining additional
datacenters around the
world. We could use Azure
as part of a hybrid solution
with our existing resources.
It gives us tremendous
Solution
The cloud was the way to go—but which
cloud? HEINEKEN looked at Amazon Web
Services—and chose Microsoft Azure. “With
Azure, we didn’t have to invest in managing
servers, so we could focus on delivering
the most successful campaign,” says Ewout
Barendregt, Global Center of Excellence
Manager at HEINEKEN. To help deliver that
successful campaign, the company used the
Azure Content Delivery Network to make
the digital content available quickly, reliably,
and globally to 10.5 million consumers.
ﬂexibility.”
Lennart Boorsma, Digital Marketing
Manager, HEINEKEN
But HEINEKEN had been centralizing its
marketing functions for several years. For
the Bond promotion, it planned to launch
the campaign at the same time everywhere
on the planet. That created unprecedented
challenges for HEINEKEN—nowhere more
so than in its technology operation. The
The next year, HEINEKEN faced a digital
marketing challenge that was in some ways
even greater. This time, HEINEKEN based
Overview
Customer Proﬁle
Customer: HEINEKEN
Based in Amsterdam, HEINEKEN is the number
1 brewer in Europe and the number 2 brewer by
volume in the world.
Customer Website: www.HEINEKEN.com
Customer Size: 85,000 employees
Country or Region: The Netherlands
Industry: Manufacturing—Consumer goods
[image: ooxWord://word/media/image6.jpeg][image: ooxWord://word/media/image7.jpeg][image: ooxWord://word/media/image8.jpeg][image: ooxWord://word/media/image9.jpeg][image: ooxWord://word/media/image10.jpeg]

a global campaign on UEFA Champions
League (UCL) soccer games. The campaign
would launch simultaneously in more
than 70 markets and 30 languages.
But although the Skyfall campaign
had “merely” required the company to
host a giant website to serve content,
the UCL campaign would require real-
time computing on a global scale.
yet another way, for its Open Your City
campaign. In this campaign, consumers
interact with HEINEKEN through Twitter
and other social media to get suggestions
on “socially hot” clubs and bars located
near them at any given moment.
“Given the success of these campaigns, we
now use Microsoft cloud services beyond
marketing,” says Boorsma, citing Microsoft
Dynamics CRM Online for customer
relationship management and Ofﬁce 365
for increased employee productivity.
“Latency is something that
players shouldn’t even have
to think about. Thanks to
Azure, it wasn’t an issue.
That was an important
That’s because the centerpiece of the
UCL campaign was a pinball game for
consumers to play live against players
anywhere in the world. The solution
would also have to support multiple
leaderboards for each player, based on
the number of friends and family that an
individual played with. It would require
real-time updating of the leaderboards
as play was underway. HEINEKEN wanted
the technology to support 1 million
simultaneous users. And, in the words
of Lennart Boorsma, Digital Marketing
Manager at HEINEKEN, “It couldn’t fail.”
Beneﬁts
HEINEKEN has used Azure in three
global campaigns, supporting millions of
users, minimizing latency, and laying the
foundation for signiﬁcant cost savings.
factor keeping people on the
site and in the game.”
Scales to 2 Million Gameplays per Hour
HEINEKEN used Microsoft Azure to achieve
100 percent reliability on a massive scale.
The platform exceeded its service-level
agreement with perfect performance in
the UCL campaign, supporting 2 million
gameplays per hour and with capacity
for more than 40 million players in all.
Lennart Boorsma, Digital Marketing
Manager, HEINEKEN
To meet these requirements, HEINEKEN
expanded its use of Azure from one
datacenter to four—one each in Europe
and Asia, and two in the US—gaining
geo-redundancy and low latency. Data
was stored in Azure Table Storage for
asynchronous updates. The storage was
structured with 10,000 partitions—up from
10 initially—for the requisite scalability.
HEINEKEN developed the solution
using Microsoft Visual Studio 2013. The
architecture was tested with a Visual Studio
load-testing cluster to generate the load
and test the application without testing
the Internet. Microsoft Services consultants
helped develop and load-test the solution,
and resolve performance issues.
“Azure didn’t let us down,” says Boorsma.
“More than that, it gave us a way to
assure senior management that we could
support this massive, global campaign.
It put our stakeholders at ease, knowing
that we had them covered. When you
bring out a global campaign with such
bravura, you really do need to make sure
that all your homework is done. With
Azure, it was. Thank you, Microsoft.”
Delivers Latency of 200–300 Milliseconds
HEINEKEN also met its requirements for
low latency worldwide with Azure. Latency
rates ranged from 7 milliseconds to 535
milliseconds, with typical rates clustering
The results of this solution (see below)
led HEINEKEN to use Azure again, in
[image: ooxWord://word/media/image11.jpeg][image: ooxWord://word/media/image12.jpeg][image: ooxWord://word/media/image13.jpeg][image: ooxWord://word/media/image14.jpeg]

between 200 and 300 milliseconds. That
was a tremendous beneﬁt for global, real-
time game-playing. As a result, players
enjoyed their experiences and continued
playing for an average of 4.5 minutes.
For example, Azure could play a role
in the company’s website upgrade.
“We will deﬁnitely continue to use Azure,”
says Boorsma. “We need the reliability
it gives us. We can also envision using
Azure to avoid the costs of building and
maintaining additional datacenters around
the world. We could use Azure as part of a
hybrid solution with our existing resources.
It gives us tremendous ﬂexibility.”
“Latency is something that players
shouldn’t even have to think about,”
says Barendregt. “Thanks to Azure, it
wasn’t an issue. That was an important
factor keeping people on the site and in
the game. When you consider we had
5.2 million players during the run of the
campaign, that comes to 55 years of
brand engagement—an insane number.”
Microsoft customer successes, please visit:
www.microsoft.com/customers
Provides Reliability, Savings, Flexibility
Boorsma expects that HEINEKEN will
make more use of Azure, both for
marketing campaigns and other purposes.
Software and Services
Microsoft Azure platform
Microsoft Dynamics
• Microsoft Dynamics CRM Online
Microsoft Ofﬁce
Microsoft Visual Studio 2013
•
Microsoft Azure Content Delivery
Network
•
Microsoft Ofﬁce 365
•
•
•
•
•
•
Microsoft Azure SQL Database
Microsoft Azure Table Storage
Microsoft Azure Trafﬁc Manager
Microsoft Azure Virtual Machines
Microsoft Azure Websites
Microsoft Cloud Services
[image: ooxWord://word/media/image15.jpeg][image: ooxWord://word/media/image16.jpeg][image: ooxWord://word/media/image17.jpeg][image: ooxWord://word/media/image18.jpeg]
image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
FIND
WHERE’S HOT
RIGHT NOW.

image12.jpeg

image1.jpeg
-

image2.jpeg
MMic

image3.jpeg
icrosoft

image4.jpeg

image5.jpeg
*

Heineken

image6.jpeg

Customer

Solution

Story

Enable application

innovation

HEINEKEN Uses the Cloud to

Reach 10.5 Million Consumers in

Global Marketing Campaign

“Azure didn’t let us down. More than that, it gave us

a way to assure senior management that we could

support this

massive, global campaign.“

Lennart Boorsma, Digital Marketing Manager, HEINEKEN

“Nobody does it better” than secret agent James Bond. So it was natural that when world

-

class brewer HEINEKEN launched

a global marketing campaign, it would partner with the

Bond franchise. And when that campaign needed an equally

?

rst

-

class cloud platform, HEINEKEN turned to Microsoft Azure. HEINEKEN then used Azure for promotions that were even

more technically demanding, including one with the UEFA Champions League. Azure

“put our stakeholders at ease,” says an

executive.

Customer Solution Story

Enable application innovation

HEINEKEN Uses the Cloud to Reach 10.5 Million Consumers in Global Marketing Campaign

“Azure didn’t let us down. More than that, it gave us a way to assure senior management that we could support this massive, global campaign.“

Lennart Boorsma, Digital Marketing Manager, HEINEKEN

“Nobody does it better” than secret agent James Bond. So it was natural that when world - class brewer HEINEKEN launched a global marketing campaign, it would partner with the Bond franchise. And when that campaign needed an equally ? rst - class cloud platform, HEINEKEN turned to Microsoft Azure. HEINEKEN then used Azure for promotions that were even more technically demanding, including one with the UEFA Champions League. Azure “put our stakeholders at ease,” says an executive.

