
9
Begin with a strategy 

based on customer needs.

Integrates marketing technology to address 

the real-time. omni-channel customer journey

Collect customer insights in 

creative and meaningful manner

Ask customers to share little personal 

information. Gather contextual data you 

Segment your audience based on 

the most useful data Captured

Organizing data around customer 

personas to understand customers and 

predict behaviours.

Use Delved insights personalize 

real-time cutomer emails

Continually update 

segments or personas

Repeat the process to capture more 

behaviours & preferences for your customers

STEPS 

ENSURE 
to

REAL-TIME 
EMAIL 
MARKETING

01

03

06

07

09

02

05

04

08


