

Cross-Device Measurement

Optimize the journey with a complete consumer view

Establish

user identities via unique identifiers
and algorithmic-driven matching

Balance

accuracy of deterministic matching
with scale of probabilistic methods

Connect

desktop and mobile click and
conversion activity to one another

Measure

your key performance indicators
and customer lifetime value

Enhance

digital marketing campaigns
and cross-device investments

Scale cross-device identification

without relying on consumer login data

Expansive Reach

Tap into the Drawbridge Connected Consumer Graph™ of more than 1.2 billion consumers probabilistically connected across more than 3.6 billion devices while benefiting from Kenshoo's access to nearly 90% of mobile advertising inventory.

Validated Accuracy

Rely on Drawbridge's 97.3% accuracy rating from Nielsen at connecting consumers across devices.

Seamless Activation

Simply deploy a lightweight on site pixel to activate the cross-device data and feed into Kenshoo.

