

AI in Marketing

How I started with AI

01

Online credits: credit score based on the ML Models.

02

Credit consulting: ML Models suggest which bank will give a credit with the best interest.

AI is not new

ai in 1950

All Images News Videos Maps More Settings Tools

About 171.000.000 results (0,63 seconds)

In **1950** English Mathematician Alan Turing published a paper entitled “Computing Machinery and Intelligence” which opened the doors to the field that would be called **AI**. This was years before the community adopted the term **Artificial Intelligence** as coined by John McCarthy[2].

[The History of Artificial Intelligence - University of Washington](https://courses.cs.washington.edu/courses/csep590/projects/history-ai)
<https://courses.cs.washington.edu/courses/csep590/projects/history-ai>

Artificial Intelligence

Machine Learning

AI in sales funnel

Planing

- Plan demand
- Plan marketing budget
- Analysis/audience building

Prospect

- Detailed targeting/ads personalization
- Budgeting and bidding
- Content strategy

Visitor

- Website personalization
- Recommendations upsale
- Reactivation , remarketing
- Assistance (e.g. voice / text chat)

CLTV

- CLTV Prediction
- Churn prediction
- Customer feedback
- Errors recognition

Plan demand

01

Alaska Airlines **open new routes** based on search data as a proxy of demand.

02

Healthcare company monitors weather and epidemic data to manage their bids based on geo location.

03

Demand prediction in supply chain planning (SCP) ([link](#))

Plan marketing budgets

Predictive Customer Lifetime Value

Success story: predictive CLTV

What was done:

- Predictive CLTV model was applied on 1P data.
- Retargeting based on the built audience

Result:

- 40% increase in revenue
- 33% decrease in cost per Acquisition (for Search)
- 37% decrease in effective revenue share (for search)

Common sources of 1st party data

Point-of-sale data

Email lists

Blog / Newsletter sign-ups

Partnerships

Remarketing lists

Mobile app

YouTube channel

CRM data

Analytics data

1p + 3p marketing data integration

1) User browser your site

2) After transaction, track CRM ID

CRM

Campaign	Cost	CLTV
Campaign A	223	3600
Campaign B	123	100
Campaign C	643	480
Campaign D	302	3200

Data enrichment

01

1st party data sources

02

3rd party data sources

Personalization

Cluster based personalization

Manage your customer data

Companies use **data warehouse (data lake)** to analyse their data, e.g: **Big Query, Snowflake**, etc. To visualise data: **Tableau, Looker , Data Studio** etc. **Web analytics: Google Analytics, GA360, Adobe Analytics** etc.

Build audiences

Apply right **machine learning models** to your data to predict:

- Propensity to convert
- CLTV
- Churn prediction

Tools: **R, Tensor Flow PyTorch, AutoML,**

Personalize for each audience

Personalization in Ads:

- Connect audience to 3P marketing tool (e.g Facebook, Google, etc.)
- Apply segmentation in Email Marketing.
- Adjust UX based on the audience (e.g Google Optimize, Optimizely)

Predictive Marketing

AI based assistance / loyalty

Hotels chain: better understanding of the customer

With 4000+ hotels worldwide and a high end position brand customer experience and feedback are critical for their business. One of the largest unused feedback sources was the 1.4 million reviews in Google maps.

Company better understand drivers of satisfaction/ratings leveraging machine learning to analyse guest reviews on Google business/maps.

AI Tools: Natural Language Processing, sentiment analysis.

Facial recognition technology in marketing

App **Face deals** aimed to target customers with special offers from businesses they frequent by integrating facial recognition with their Facebook profiles. Specifically, facial recognition cameras would be installed at the business entrance which would recognize customers as they enter. Simultaneously, the customer would receive a notification of a customized deal to their smartphone based on his or her Facebook “Like” history.

AI tools: Computer Vision, Facial recognition.

Google duplex: AI does reservations for you

Amazon Sumerian: AI based 3d assistant/concierge

AI adoption Strategy and Mistakes

Mistake 1: to start using AI, I should be an expert in AI

As a Business or Marketing person you should know what AI can do for you.

Mistake 2: AI is similar to It, just plug and play

AI = Software + Data + Intelligence
IT = Software technology

Mistake 3: 100% decisions are made by machine

Mistake 4: We can do with customer data what we want

AI adoption strategy

01

Make clear goals
(short and long term
ones)

02

Set the right
expectations (time +
data + people)

03

Choose the project, start
small (start from one
where you know your
data the best)

04

Organize Cross Functional
team (data people and
subject-matter experts)

Open discussion:

01

Your experience

02

Your learnings

03

Your mistakes

