

Marketing Meets Science

Alison Wagonfeld
VP Marketing, Google Cloud

My journey

Google Cloud

Google Cloud Platform

G Suite

Maps

Chrome

Android

Marketing demands
constant innovation

The marketer's role is changing

FROM

TO

Traditional campaign
execution

Hyper-relevant,
Real-time engagement

Data capture

Data-backed customer insights

Retroactive performance analysis

Performance-led strategy

Thoughtful, targeted, scalable

Proactive

Big Data

Analytics

Machine Learning

Gives computers the ability to learn without being explicitly programmed.

Machine Learning

Machine Learning Opportunities in Marketing

IDENTIFY
Customers

TARGET & APPROACH
Customers

GROW
Customers

OPTIMIZE SPEND

Examples of Machine Learning in marketing at Google Cloud

1. Acquisition
2. Customer growth

Business Challenge #1

Which campaigns
are driving the most
paid G Suite users?

Example 1:

Customer Acquisition for G Suite

Traditional marketing model requires **45+ days** to optimize

Example 1:

Customer Acquisition for G Suite

2-day marketing optimization model

Learn, engage, and network at Google's immersive, annual cloud event. Don't miss Next '17. Register now. →

Get Gmail, Docs, Drive, and Calendar for business.

All you need to do your best work, together in one package that works seamlessly from your computer, phone or tablet.

[GET STARTED](#)

Example 2:

Customer acquisition for G Suite with ML

Looking under the hood

Business Challenge #2

What is the optimal “next” product for each Google Cloud Platform (GCP) customer?

Example 2:

Customer account growth for GCP

Traditional product correlation model

Example 2:

Customer growth for GCP

Recommendation engine

Example 2:

Customer Growth for GCP with ML

Looking under the hood

ML Model suggests optimal outreach for each account

Content delivery and storage, made simple.

Get an integrated solution for your applications with Google Cloud Storage.

START YOUR FREE TRIAL

You already use App Engine to build scalable apps, fast. Now, you can manage your app's content storage and delivery from the same console—with [Cloud Storage](#). Store, access, and serve any type and volume of data, from streaming media to cold storage.

With Cloud Storage, you get:

- Unified object storage, from live data serving to analytics to data archiving
- Solutions to fit your needs, including streaming video and batch processing
- Industry-leading pricing with no minimum fees. Only pay for the level of availability and storage you require

Use the same solution that powers Google products like Gmail and Search, at a price that's up to 50% less than other cloud providers. Start a 60-day free trial with \$5(credit) in credit within the next two weeks.

START YOUR FREE TRIAL

Google Cloud Platform

Dashboard

Decrease costs of storing data in Compute Engine by trying Google Cloud Storage. We will give you \$25 to try Google Cloud Storage for 60 days! Offer expires 06/16. [NO THANKS](#) [LEARN MORE](#)

Project One-Two

ID: modified-ef0y-123

Trace

Most frequent UR

URI: 50% L

1 ms

Go to latency overview

Explore other services

SQL

Enable APIs and get credentials like this

Storage used: 0 bytes

Google Cloud status

Services normal

ng

\$5

imate charges so far this month.

Detailed charges

News

OpenStack users: Backup your Cinder volumes to Google Cloud Storage

3 hours ago

Try Google Cloud Storage, a reliable service for object storage.

With data storage costs going as low as \$0.01 per 1 GB, we're giving you up to **2,500 GB of free storage space**. [Learn more](#)

By redeeming this coupon, you, on behalf of yourself and the organization you represent ("You"), agree to these terms and conditions. After your trial ends you will be automatically billed. Offer expires 06/16. Because you use Compute Engine.

[CLOSE](#) [REDEEM](#)

In-console message

Google Cloud

A powerful object storage service.

Let Cloud Storage do the work, so you can focus on building.

Sample A. Sample
Sample Company INC
123 Sample Sample
Anytown, USA 12345

Get \$XXX
In free credit when you
respond by **XX/XX/2017**.
(Details below)

Hello [\[first name\]](#),

As a [\\$\(current_products_adopied\)](#) customer, you're already using Google Cloud Platform (GCP) to solve your business challenges. To help you get even more out of GCP we're offering you **\$XXX** in free credit to explore Cloud Storage—Google's high-performance, unified object storage. It lets you store, access, and serve any type and volume of data.

With Cloud Storage, you get:

- Unified object storage, from analytics and batch processing to data archiving
- Solutions to fit your needs, with consistently high availability and durability
- Industry-leading pricing with no minimum fees—only pay for the level of availability and storage you require

Use the same secure solution that powers Google products—like Gmail, Maps, and Search. Log into your Google Cloud Platform console before **XX/XX/2017** to start your 60-day free trial of Cloud Storage and get **\$XXX** in credit.

See you in the cloud,

Google Cloud

Try Cloud Storage free for 60 days.

Get a durable, available object storage solution.

Direct mail

Email

How do I try this at
home?

Where to start

1. Team: marketer + engineer + data analyst
2. Products:
 - a. Data & Analysis: BigQuery, Data Studio
 - b. Machine Learning: Cloud ML Engine, TensorFlow

Setting your team up for success

1. Data integrity
2. Experimental mindset
3. Select business problem to address

Common pitfalls

1. Incomplete Data
2. Privacy & Legal
3. Bias
4. Resources
5. Creative

Is Machine
Learning the
“Holy Grail”
for Marketing?

Alas, no such thing.

We still need the “Marketing”
to go with the “Science.”
It’s all about the combo.

Q&A