

Watson Marketing

Insider's Guide to Exceptional Digital Marketing

Four Best Practices from Industry Experts

Contents

03 Introduction

To direct you to your path to success, this eBook is divided into four comprehensive sections.

04 Practice 1: [Customer Loyalty Marketing is Now Engagement Marketing](#)

- **Joel Comm** discusses the challenges of engagement marketing and highlights the benefits of utilizing live video broadcasts to reach customers
- **Martin Jones** explains how the traditional tools of customer loyalty programs are no longer as effective as they once were and what tools you should use to increase brand loyalty.

05 Practice 2: [Transitioning from A/B Testing to Personalization](#)

- **Martin Jones** examines the benefits of using personalized marketing tactics instead of A/B testing and describes how a customer relationship management system can benefit your business.

06 Practice 3: [The Role of Customer Journey Mapping in Effective Campaigns](#)

- **Jason Falls** explains an in-depth case study where he used customer journey mapping to make more efficient marketing campaigns.

08 Practice 4: [“The Keys to Your Own Customer Journey Mapping”](#)

- **Jason Falls** shares vital concepts to keep in mind when making your own customer journey map.

09 Authors: [Biographies](#)

The Insider's Guide to Exceptional Digital Marketing

Four Best Practices from Industry Experts

Does your marketing technology match your marketing ambitions? Many companies find themselves answering 'no' to this important question. Don't let your company be one of them. Shout 'Goodbye!' to generic and inconsistent customer marketing approaches and use personalized marketing technology to create effective campaigns with less work. With a personalized marketing campaign, you can easily make data-driven decisions to design a meaningful brand experience in the context of your customers' lives.

In this exclusive eBook, industry experts Martin Jones, Jason Falls and Joel Comm share their perspectives on how to maximize digital marketing programs using personalized marketing technology.

Read the eBook to discover how personalized marketing tools can help you deliver content that is tailored to your specific customers needs whenever they interact with your brand.

Practice 1: Customer Loyalty Marketing is Now Engagement Marketing

Joel Comm

What customers want most is a sense of belonging with the brand.

“The challenge in customer loyalty marketing then is to give customers a sense of personalization — a feeling that they really matter to the company — without giving them the creepy sensation that company is watching their every move. That shift is starting to happen.

The launch of live video across Facebook, Twitter and even Instagram has given social media platforms the ability to offer an exclusive experience: a recorded video can be seen on multiple sites; a live video is only ever broadcast on a single platform. It’s given brands the chance to broadcast content that has an in-built urgency; there’s only one chance to watch a video live. It’s also given those brands a new opportunity to engage directly with customers not as a mass or even as data, but as *individuals*.

Facebook recommends that live video broadcasters greet new customers by their names as they start watching.

It’s a strategy straight out of Walmart, the world’s biggest retail chain, where store greeters welcome shoppers in person as they walk through the doors. Live video broadcasters can take questions in the comments and they can answer them live on air to produce the same sense of audience closeness as a local call-in radio show. When they broadcast regularly and routinely, they can see the same people returning to broadcast after broadcast, and they can welcome them with content they love in the same way that a bar owner will line up a regular’s favorite drink. The combination of personalization, interaction, engagement and urgency of live video creates viewing rates among loyal customers that are three times longer than recorded videos and generates ten times more comments.”

“Today’s loyalty marketing uses engagement and targeting to create real content that’s not just personalized but individualized.”

Martin Jones

Traditional tools of a customer loyalty program such as membership cards and loyalty rewards are no longer able to generate the brand commitment that they once could.

“Let’s be clear: promoting customer loyalty should always be a fundamental goal of your business. Consumers are increasingly focused on the customer experience, and on an experience that is consistent, simple and optimized with them in mind. Now, more than ever, customer loyalty should be viewed through the lens of the customer experience and brand engagement offered by your organization. As the *Harvard Business Review* notes in a recent article, the psychology of consumers is not based primarily in rational choice but rather in what they term “processing fluency.” In plain English, the preference of customers is to choose the easiest option that works. If Tide laundry detergent has made their clothes clean before, the customer is inclined to go back to Tide again and again and again. Of course, winning new customers still requires offering a good value proposition, but generating long-term loyalty is less about continuously appealing to their consideration, and more about making the choice familiar and easy.

In practical terms, what does this mean? Customer loyalty has become the natural by-product of a customer experience that is focused on encouraging repeated brand engagement. Businesses that take steps to simplify the path to purchase and focus on facilitating social conversations of friends and influencers are more likely to establish a relationship with customers that promotes loyalty than those that aim to influence the purchase decision through a generic loyalty program. For example, Amazon recently introduced Amazon Dash Buttons, which allow customers to reorder commonly-used products with a single push of a button; in this way, utilizing the IoT to make purchasing convenient and frictionless has allowed Amazon to again increase customer loyalty.”

“Setting aside artificial loyalty programs and instead seeking to establish your customer’s sense of belonging and community within your brand is crucial for ensuring long-term loyalty and success for your organization.”

Practice 2: Transitioning from A/B Testing to Personalization

Martin Jones

A/B Testing Vs Personalization: The Basics

“For more than a decade, A/B testing has provided marketers with an effective way of measuring performance and improving conversion rates. In A/B testing (also known as split or multivariate

testing), visitors are shown two variants of a web page. The variant that shows the highest conversion rate wins -- it’s as simple as that. The conversion rate may involve lead generation in the form of ad clicks, direct sales or motivating a customer to upgrade to a paid app or subscription. As long as the strategy persuades visitors to take some sort of action that can potentially convert them from non-paying users to paying customers, it’s considered successful.

The word “personalization” implies a highly personal, one-on-one interaction with customers -- a strategy that may sound challenging and even highly problematic to marketers. According to marketing specialists Nick Iyengar and Tim Ash, personalization doesn’t mean that you have to create an overly-intrusive, uniquely-personalized experience for every single customer. Instead, it’s a question of “high-value segmentation” -- or segmenting your customers according to the data collected, and knowing how to use that data to optimize your conversion rates.

“A customer relationship management (CRM) system can help you create high-value segmentation marketing strategies.”

Using a CRM to Complement Your Personalization Marketing

A customer relationship management (CRM) system can provide additional high-value segmentation marketing strategies by providing you with complete records of

your previous interactions with clients and customers. By tracking customer communications, a CRM system can also give you the information you need to identify areas that are underperforming. A CRM software system can give you the information you need to prioritize your marketing strategies so that you can target your higher-performance demographics more effectively. According to Nick Iyengar, when it comes to optimizing

your personalization strategies, it’s important to have a clear strategy of what you want to accomplish. That’s why [personalization marketing](#), unlike A/B testing, can vary greatly according to the product or service you’re providing.”

“The more you can find out about a customer, the more you can tailor and customize your marketing strategies to win that customer over.”

Practice 3: The Role of Customer Journey Mapping in Effective Campaigns

Jason Falls

“Customer journey mapping is perhaps the most effective technique to drive more successful marketing campaigns. The more you know about what your customer is thinking and doing, plus when in their buying process they are thinking and doing it, the more relevant you can craft your messaging to them. More relevant messages equal a higher likelihood the audience will respond. Customer journey mapping can be broken down segments, like the retail experience or your website user experience to find break downs in moving the customer along the purchase funnel. Broad perspective customer journey mapping helps you diagnose and plan more effective experiences and marketing campaigns.

My team at the Conversation Research Institute (CRI) recently completed a case study on the topic. We mapped the customer journey in the senior living and care industry using social media conversations as our data set. We sat out to better understand social media touch points for those having to find care for their aging parents. This knowledge should give us:

- Better understanding of the journey moments our target audience turns to online resources for information and support
- What language and lexicon they use when discussing these moments
- The emotional vs. rational state of mind in these moments
- The websites, social networks and outlets they turn to as they continue on that journey

All of that information can help us build better targeting and messaging to deliver a more effective campaign, both in the digital space and in traditional channels. We indexed over 20,000 conversations over a 12-month period, weeded out only the relevant conversations from actual consumers indicating they were at some point along that customer journey, then mapped when they turn to online conversations to ask, learn, share and comment on the process. Let’s look at that customer journey mapping project as an example to see how ensuing campaigns for a senior living brand can be made more effective.

Turning Customer Journey Mapping into Relevant Messages

Our research showed five distinct customer journey touch points for senior care purchasers. We designated these five points as **Realization, Selection, Enrollment, Experience** and **Change**. In our example, senior care and senior living brand managers now look at the five stages and establish corresponding messaging for the touch point:

1. Broad awareness campaigns may focus on the **Realization phase** asking audience members if they see the signs of aging or disease that might begin the thinking process for customers. Understanding the questions they ask or the emotions they're encountering gives advertising creative better ingredients to lead customers to their solution.
2. For customers in the **selection phase**, more specific needs are at the forefront of the conversation. Messaging can then focus on the type of facility, types of care offered, amenities and nuances that aren't relevant in the earlier phase when the customer is dealing with the emotions rather than the logistics. Also, since this is an intense question and answer phase for customers, placing online media in specific online communities and forums hosting these more in-depth conversations is wise.
3. The **Enrollment Phase** moves the customer past the selection process but is still an opportunity communicate features and benefits of a facility, including service upgrades and add-on amenities.

4. For customers in the **Experience phase** there are two important campaign opportunities. First, mitigating or (as a competitor) capitalizing on those experiencing negative interactions with the chosen facility. And next, solidifying the family's confidence in the brand for the potential need in the next phase.
5. **The final phase – Change** – is needed when the patient either improves or declines in physical or mental condition. The family may elect to move the patient to a facility they feel is better equipped to deal with their loved one's issues or keep them within the same facility or brand family. Messaging and targeting around change management could be helpful here.

While certainly, each phase can likely be broken down further, these are the easily recognized phases of a person's buyer journey in the senior care and senior living category, based on when they turn to online conversations for information, support, encouragement and the like. For the brands who purchased and leveraged our report, the next step was to translate this customer journey mapping exercise to their marketing campaigns. All of these factors combine to deliver a more relevant set of messages and targeting opportunities to improve the chances your marketing communications persuades your audience to take whatever step you establish for them."

Practice 4: “The Keys to Your Own Customer Journey Mapping”

Jason Falls

“In performing customer journey mapping research, my team and I at the Conversation Research Institute (CRI) learned a few things that can be helpful in your business:

Don’t trust technology alone – While artificial intelligence and algorithms applied to social listening software certainly can narrow the pool of data you’re working with, categorizing and coding topics to ensure real, relevant insights and proper identification of touch points must include some level of human analysis.

Keep an open mind – You’ll likely start with your assumptions of what your customer journey looks like, but know that the data may reveal a touch point you didn’t

expect. We were not expecting as much conversation around the fifth (and somewhat critical) touch point in our senior care example – Changing levels of care.

Validate with further research – Conversation research offers a more cost-effective method to discover insights to feed your customer journey map, but there is an audience that doesn’t turn to online conversations to discuss or engage around your buying process, too. Ask current customers or develop short, specific surveys to validate (or invalidate) the insights you discover as a fail-safe.”

“Ask current customers to validate or invalidate the insights you discover.”

Conclusion:

Until now, marketers had only two choices: pick a personalized campaign, or a scalable one, but not both. Machine learning is changing that. With Watson, AI-driven brand storytelling can now sharply adapt to a consumer's preferences and behavior to deliver personalized stories at scale, helping your company engage with customers more efficiently than ever before. Don't get left behind the competition. Be sure that your marketing technology

matches your marketing ambitions by using personalized marketing tools help you reach your customers.

With Personalized Marketing Solutions from IBM Watson you now have the power to uncover new levels of actionable insights, deliver impactful and personalized experiences that customers want and value, and discover innovative ideas that provide a competitive edge.

Authors: Biographies

Joel Comm

Joel Comm is a New York Times best-selling author- focused on marketing, social media, and online business. An internet pioneer, Comm has been making profitable websites, software, products,

and training since 1995. With keen insight into marketing & delivering results, Joel is a marketing consultant for businesses of all sizes.

Martin Jones

Martin Jones is the Sr. Social Media and Content Marketing Manager with the corporate Cox Communications marketing team where he leads the employee advocacy strategy for Cox Business. Today, over 1

million people engage with Cox Communications and Cox Business content across numerous social media and digital destinations. Jones has been named a Top 100 Social Media Influencers, Top 100 Marketing Influencers and Keynote Speakers, and Top 50 content Marketers.

Jason Falls

An innovator in conversation research, Falls leads the Conversation Research Institute, a think-tank and consultancy focused on mining online conversations for consumer insight and market research. An award-

winning strategist and widely read industry pundit, Falls has been noted as a top influencer in the marketing space by Forbes, Entrepreneur, Advertising Age and others. He is the co-author of two books: No Bullshit Social Media: The All-Business, No-Hype Guide To Social Media Marketing (Que 2011); and The Rebel's Guide To Email Marketing (Que 2012).

© Copyright IBM Corporation 2017

IBM Corporation
Route 100
Somers, NY 10589

Produced in the United States of
America
March 2017

IBM, the IBM logo, ibm.com, and
Watson Customer Engagement are
trademarks of International Business
Machines Corp., registered in many
jurisdictions worldwide. Other product
and service names might be trademarks
of IBM or other companies. A current list
of IBM trademarks is available on the Web
at "Copyright and trademark information"
at [http://www.ibm.com/legal/us/en/
copytrade.shtml](http://www.ibm.com/legal/us/en/copytrade.shtml)

This document is current as of the initial
date of publication and may be changed
by IBM at any time. Not all offerings are
available in every country in which IBM
operates.

**The information in this document is
provided "as is" without any warranty,
express or implied, including without
any warranties of merchantability,
fitness for a particular purpose and
any warranty or condition of non-
infringement.**

IBM products are warranted according
to the terms and conditions of the
agreements under which they are
provided.

Statement of Good Security Practices:
IT system security involves protecting
systems and information through
prevention, detection and response
to improper access from within and
outside your enterprise. Improper
access can result in information being
altered, destroyed or misappropriated
or can result in damage to or misuse
of your systems, including to attack
others. No IT system or product should
be considered completely secure
and no single product or security
measure can be completely effective
in preventing improper access. IBM
systems and products are designed to
be part of a comprehensive security
approach, which will necessarily involve
additional operational procedures, and
may require other systems, products
or services to be most effective. **IBM
does not warrant that systems and
products are immune from the
malicious or illegal conduct of any
party.**

