"Exploring The Effects of Conversational Marketing and Artificial Intelligence on Customer Engagement - A Comprehensive Literature Review."

Dr. R. Bhagyalakshmi

Associate Professor, PG & Research Department of Commerce, Government Arts College for Men, Nandanam, Chennai-35, Tamilnadu, India

Ms. G. Shehnaz Begam

Research Scholar, PG & Research Department of Commerce, Government Arts College for Men, Nandanam, Chennai-35, Tamilnadu, India

Abstract

This comprehensive literature review delves into the multifaceted realm of customer engagement through the lens of Conversational Marketing and Artificial Intelligence (AI). In an era characterized by digital transformation, businesses are increasingly reliant on innovative strategies to engage customers effectively. The study aims to provide an in-depth exploration of the existing body of research about Conversational Marketing and AI, with a focus on their combined impact on customer engagement.

The literature review begins by examining the current state of research in Conversational Marketing and AI, identifying key findings and emerging trends. It then extends its focus to the practical implications of these technologies, delving into their application in enhancing customer engagement. The unique challenges and opportunities posed by Conversational Marketing and AI are analysed, paying special attention to the cultural and linguistic factors that shape the customer engagement landscape.

The study not only offers valuable insights for businesses seeking to optimize their customer engagement strategies but also provides a foundation for policymakers and researchers interested in the ethical, regulatory, and future research considerations surrounding Conversational Marketing and AI. By shedding light on the dynamic interplay between technology and customer engagement, this literature review contributes to a deeper understanding of the evolving customer-business relationship in an increasingly digital world.

Keywords: Conversational marketing, Artificial intelligence, Customer engagement, Customer experience, Chatbots, Customer relationship management, Marketing

Introduction

In an era characterized by rapid technological advancement and an ever-evolving digital landscape, businesses are continually seeking innovative strategies to engage with their customers. Among these strategies, Conversational Marketing and Artificial Intelligence (AI) have emerged as pivotal tools that hold the potential to reshape the way businesses interact with and capture the loyalty of their clientele. This comprehensive literature review embarks on an exploration of the profound impact of Conversational Marketing and AI on customer engagement, transcending the boundaries of industry and geographical location.

Customer engagement, once a passive transaction, has evolved into a dynamic and multifaceted process. Today, it encompasses a spectrum of interactions, including personalized messaging, real-time feedback mechanisms, and tailored marketing efforts. The digital age has ushered in a new era of customer expectations, with individuals seeking seamless, responsive, and customized experiences from the businesses they interact with.

Conversational Marketing, as a contemporary marketing strategy, leverages real-time, personalized conversations to engage and convert potential customers. AI, on the other hand, plays a pivotal role in automating and optimizing these interactions. From chatbots and virtual assistants that provide instant responses to predictive analytics that anticipate customer needs, AI-driven technologies are fundamentally changing the way businesses engage with their customers.

The focus of this literature review extends beyond the global perspective to a specific locale of interest: the vibrant and dynamic Chennai City in India. Chennai stands as a microcosm of diversity, with a rich cultural heritage and a thriving technology sector. This city, like many others around the world, grapples with the challenges of a rapidly changing business environment.

The objective of this literature review is twofold. Firstly, it seeks to provide a comprehensive overview of the existing body of research on the effects of Conversational Marketing and AI on customer engagement. Through a systematic analysis of academic papers, industry reports, and relevant studies, we aim to distill the key findings, methodologies, and emerging trends in this domain. Secondly, we endeavor to shed light on the unique challenges and opportunities that arise when implementing Conversational Marketing and AI strategies within the context of Chennai City. This includes consideration of cultural, linguistic, and economic factors that can significantly influence customer engagement dynamics.

By delving into this multifaceted topic, this literature review aims to offer valuable insights for businesses seeking to navigate the digital landscape effectively. Moreover, it contributes to the broader discourse on the implications of Conversational Marketing and AI for customer engagement, offering guidance for policymakers and researchers interested in understanding the transformative potential of these technologies. As we embark on this exploration, we invite the reader to join us on this journey, where we aim to unravel the intricate web of Conversational Marketing, AI, and customer engagement in the ever-evolving Chennai City and beyond.

Research Objectives

- **R1:** To conduct a systematic review of existing literature on Conversational Marketing and Artificial Intelligence (AI) to comprehensively understand the current state of research in these domains.
- **R2:** To identify and analyze the key findings, methodologies, and emerging trends in the research related to Conversational Marketing and AI's impact on customer engagement.
- **R3:** To explore the practical implications of Conversational Marketing and AI strategies in enhancing customer engagement.
- **R4:** To examine the challenges and opportunities associated with implementing Conversational Marketing and AI strategies, taking into account relevant contextual factors.
- **R5**: To provide valuable insights for businesses, researchers, and policymakers to inform strategic decision-making, drive innovation, and enhance customer engagement in the digital era.
- **R6**: To identify research gaps and propose potential areas for future investigation, contributing to a comprehensive understanding of the transformative potential of Conversational Marketing and AI in shaping customer engagement.

Conceptual Foundation

The conceptual foundation of this literature review is rooted in the convergence of three key elements: customer engagement, conversational marketing, and artificial intelligence (AI).

Customer engagement, a fundamental concept in contemporary marketing, forms the core of this study. It involves understanding how customers interact with brands, products, or services and how these

ISSN: 1001-4055 Vol. 44 No. 4 (2023)

interactions influence their loyalty, satisfaction, and behaviors. Conversational marketing, characterized by real-time, personalized interactions with customers, represents a dynamic approach to engaging consumers. It leverages various communication channels, such as chatbots, messaging apps, and live chat, to facilitate meaningful dialogues with customers.

Artificial intelligence (AI) plays a pivotal role in this context. It encompasses technologies like machine learning, natural language processing, and data analytics that enable businesses to automate processes, analyze vast datasets, and deliver personalized experiences to customers.

The synergy between these elements is the focal point of this literature review. It seeks to explore how the integration of AI-driven conversational marketing strategies impacts customer engagement. Specifically, it delves into the theoretical foundations, empirical studies, and practical implications surrounding this nexus, shedding light on the evolving landscape of modern marketing.

The review aims to identify trends, gaps, and challenges in the existing literature, advancing our understanding of how businesses can harness AI and conversational marketing to foster deeper, more meaningful customer engagement.

The Role of AI in Future Conversational Marketing

Advancements in AI Technologies

Chatbots and virtual assistants play a central role in the realm of conversational marketing. These AI-driven technologies excel at handling customer inquiries, offering personalized recommendations, and delivering round-the-clock support. This not only boosts customer satisfaction but also enhances operational efficiency.

For instance, Turva's utilization of JennyBot led to the creation of Teppo, a highly efficient chatbot that facilitates 24/7 customer service management. The implementation of Teppo yielded impressive outcomes, including a remarkable 363% increase in chat availability, resulting in 73 hours saved each month. Moreover, Teppo effectively managed an average of 2040 out of 2400 customer conversations.

Teppo's introduction into the customer service workflow has relieved human agents from the burden of handling every interaction, enabling them to redirect their efforts towards more complex tasks. Turva's adoption of Teppo underscores its commitment to optimizing customer support and streamlining operational processes.

Natural Language Processing and Understanding

Advancements in natural language processing and comprehension are pivotal in enabling chatbots and virtual assistants to interpret and respond to human language with greater accuracy. This refinement enhances the overall quality of interactions, making them more fluid and conversational.

Personalization and Customer Insights

Leveraging AI for Hyper-Personalization

AI serves as a powerful tool for analyzing extensive volumes of customer data, encompassing elements like browsing patterns, purchase histories, and social media interactions. Employing advanced algorithms and techniques, AI-driven analysis empowers businesses to craft deeply personalized experiences for their customers. By harnessing insights derived from AI, businesses can fine-tune recommendations, tailor offers, and customize content to align with individual preferences, thereby nurturing stronger and more personalized customer relationships.

Utilizing Customer Data to Enhance Conversational Experiences

AI-driven analytics tools can process customer data in real time, offering invaluable insights into customer preferences, sentiment, and behavior. Marketers can leverage these insights to optimize

conversational experiences, deliver precise messages, and continually enhance their marketing strategies.

Conversational Marketing and Artificial Intelligence the impending need

David Cancel, Dave Gerhardt (2019) The article titled "Real-time Conversations Turn Leads into Customers" underscores the importance of Conversational Marketing in adapting to the preferences of modern consumers. It emphasizes that traditional sales and marketing methods have become outdated in today's digital landscape, where consumers expect real-time interactions and instant feedback. While modern messaging apps facilitate such interactions, many businesses continue to rely on outdated communication technologies.

The article highlights those online forms, email inquiries, and follow-up sales calls fall short of providing the immediacy that today's consumers demand. In response to these changing dynamics, Conversational Marketing and sales have emerged as a novel methodology. This approach centers around engaging in real-time, one-on-one conversations with customers using chatbots and messaging platforms.

Conversational Marketing is presented as a means to enhance the customer experience, boost lead generation, and improve lead conversion rates. It is positioned as the definitive guide for businesses seeking to generate better leads and increase sales by aligning their communication methods with the expectations of 21st-century consumers.

Ultimately, the article outlines the significance of integrating Conversational Marketing techniques into existing sales and marketing workflows. By merging inbound and outbound tactics and embracing real-time conversations, businesses can foster more productive dialogues with customers, thus adapting to the evolving landscape of customer engagement. The article ultimately emphasizes that embracing Conversational Marketing is a critical step for businesses aiming to thrive in the digital era and meet the real-time expectations of their customers.

Robert Hinson, Henry Boateng, Anne Renner, John Paul Basewe Kosiba (2019), The study delves into the concept of consumer attachment to brands from a novel perspective, moving beyond the conventional emotional bonding viewpoint. It introduces two distinct dimensions of attachment: bonding-based and identity-based attachment. Through an online survey involving 649 respondents, the research investigates the factors influencing customer engagement on a brand's Facebook page and evaluates the outcomes of such engagement. Employing structural equation modeling for data analysis, the findings reveal that consumers' attachment to a brand motivates them to engage with the brand on Facebook, subsequently resulting in the creation of positive user-generated content and increased consumer involvement. From a managerial standpoint, this study offers valuable insights for marketers, enhancing their understanding of customer-brand relationships and how nurturing such relationships can yield favorable outcomes. This research contributes to the marketing literature by expanding the conceptualization of the attachment theory, highlighting that consumer attachment to brands encompasses both bonding and identity-based dimensions.

M. Aziz, Mirza Ashfaq Ahmed (2021), The study aims to fill a noticeable gap in the literature by conducting empirical research on the drivers and outcomes of customer engagement. Its primary objective is to investigate the impact of various factors, namely brand interactivity, brand intimacy, brand involvement, brand psychological ownership, and brand trust, on customer engagement. Additionally, the research seeks to assess how customer engagement influences purchase intention. A sample of 443 participants, predominantly users of fashion apparel brands in Pakistan, was gathered through a convenience sampling technique and an online survey. Data analysis was conducted using partial least squares. The structural analysis findings reveal that brand interactivity, brand involvement, brand intimacy, and brand trust significantly influence customer engagement. Overall, this study contributes to a deeper comprehension of brand-related factors and their connection to customer engagement and purchase intention within the context of fashion apparel. The research not only expands

the knowledge base in the fashion apparel sector but also underscores the potential of engaging non-brand owners as they too can develop an intention to purchase fashion apparel brands when effectively engaged. It is worth noting that this research focuses solely on fashion brands in Pakistan, leaving opportunities for future research to explore other sectors and countries.

Khalil Israfilzade (2021), The study discusses the increasing significance of conversational agents in personal and commercial interactions, particularly in the realm of Conversational Marketing. These conversational agents can engage in personalized, real-time dialogues with users around the clock. However, the absence of scientifically or managerially created scale items for assessing conversational agent phenomena in business environments is noted. The primary objective of this study is to develop and validate a new scale for conversational agents, enabling the quantification of individual interactions in conversational marketing. This process involves two phases: Scale Development and Scale Validation, resulting in the creation of the Conversational Agent Usage Scale. The article also highlights the practical implications of conversational marketing and how the newly developed scale can be applied by various departments, including Customer Service and support, Marketing, and Sales.

In summary, the research underscores the importance of conversational agents in contemporary marketing, introduces the development of a new scale for assessing their usage, and emphasizes the practical applications of this scale across different business functions.

Specific utilities of Conversational Marketing and Artificial Intelligence in various marketing segments

Ming-Hui Huang & Roland T. Rust, (2020), The authors have devised a comprehensive three-stage framework for strategic marketing planning that harnesses the manifold benefits of artificial intelligence (AI). This framework encompasses the deployment of AI in distinct roles: mechanical AI for the automation of repetitive marketing tasks, thinking AI for data analysis and informed decision-making and feeling AI for the nuanced analysis of human interactions and emotions. This structured approach delineates the myriad ways in which AI can be effectively utilized across the marketing spectrum, spanning marketing research, strategy formulation (segmentation, targeting, and positioning, commonly referred to as STP), and the execution of marketing actions. In the initial phase of marketing research, mechanical AI proves invaluable for streamlining data collection processes, while thinking AI takes center stage in conducting market analysis with a data-driven approach. Feeling AI, on the other hand, lends its capabilities to comprehending customer behaviors and emotions, enabling a deeper understanding of consumer sentiments.

Moving on to the marketing strategy stage (STP), mechanical AI plays a pivotal role in recognizing market segments and ensuring a structured approach to segmentation. Thinking AI comes into play by recommending suitable target segments based on meticulous analysis. Feeling AI further refines the strategy by helping position the brand or product in a way that resonates with the chosen segments. In the final stage of marketing actions, mechanical AI is instrumental in achieving standardization and consistency in marketing efforts. Meanwhile, thinking AI enhances personalization, enabling tailored marketing campaigns that cater to individual customer preferences. Feeling AI takes marketing to a relational level by analyzing and nurturing customer relationships, thus fostering brand loyalty.

This comprehensive framework is applicable across various dimensions of marketing, organized in alignment with the classic 4Ps (Product, Price, Place, Promotion) and the contemporary 4Cs (Customer, Cost, Convenience, Communication). By strategically integrating AI into these facets of marketing, this framework illustrates the profound impact and strategic utility of AI in enhancing marketing effectiveness and driving business success.

Thomas Davenport & Abhijit Guha & Dhruv Grewal & Timna Bressgott (2019), Looking ahead, it's evident that artificial intelligence (AI) will bring about significant transformations in both marketing strategies and customer behaviors. Drawing from a wealth of research findings and extensive practical insights, this paper puts forth a comprehensive framework for comprehending the impact of AI. This multidimensional framework encompasses three key dimensions: intelligence levels, task types, and the

integration of AI within robotic systems. Unlike previous research that often focuses on specific dimensions in isolation, our framework integrates all three, providing a holistic perspective on the AI landscape.

Furthermore, we outline a forward-looking research agenda. This agenda not only explores how AI will shape future marketing strategies and customer behaviors but also underscores critical policy considerations related to privacy, bias, and ethics. By addressing these dimensions, we aim to guide future research endeavors and policymaking efforts in the context of AI-driven marketing.

Lastly, we posit that AI's effectiveness will be maximized when it serves as an augmenting force rather than a complete replacement for human managers. This perspective highlights the potential for collaboration between AI systems and human decision-makers, emphasizing the importance of a symbiotic relationship in leveraging AI's capabilities for enhanced marketing strategies and customer engagement.

Cristina Ledro, Anna Nosella, Andrea Vinelli (2022), In light of the recent advancements in Big Data and artificial intelligence (AI) technologies applied to customer relationship management (CRM), this paper offers a comprehensive overview of the field. It systematically examines existing research, identifying gaps in the literature and charting out promising avenues for future investigations.

The study involved the analysis of 212 peer-reviewed articles published from 1989 to 2020, sourced from the Scopus database. Two bibliometric techniques, bibliographic coupling, and keywords' co-occurrence, were employed to extract valuable insights. The results of this bibliometric analysis led to the identification of three primary subfields within the AI literature as it pertains to CRM. These subfields encompass the relationship between Big Data and CRM as a database, the application of AI and machine learning techniques to CRM activities, and the strategic management of AI–CRM integrations. Each subfield is explored in detail, revealing promising directions for future research and development.

Furthermore, this study introduces a three-step conceptual model for the implementation of AI in CRM. This model serves as a valuable resource for scholars seeking to deepen their understanding of this evolving field and assists managers in devising effective and coherent AI strategies within their CRM initiatives. Notably, this research represents a pioneering effort as it systematically organizes and discusses the AI-CRM literature through the lens of bibliometric analysis. As a result, both academics and practitioners stand to gain valuable insights into the latest trends and directions in CRM management research and practical applications.

Discussion

In the discussion section, we delve into the key findings and implications of our literature review, shedding light on the intricate relationship between conversational marketing, artificial intelligence (AI), and customer engagement. Here, we synthesize the existing research and provide insights into the strategic implications of these technologies in modern marketing.

Enhanced Customer Engagement: The integration of conversational marketing and AI has shown remarkable potential in elevating customer engagement levels. Studies consistently demonstrate that personalized, real-time interactions facilitated by chatbots and AI-driven systems contribute to deeper customer engagement.

Improved Customer Satisfaction: Conversational marketing, when powered by AI, tends to enhance customer satisfaction. AI-driven chatbots can provide instant assistance, answer queries, and resolve issues, leading to positive customer experiences.

Data-Driven Insights: Al's ability to process vast amounts of data enables marketers to gain valuable insights into customer behaviors, preferences, and sentiment. These insights inform more targeted and effective marketing strategies.

ISSN: 1001-4055 Vol. 44 No. 4 (2023)

Segmentation and Personalization: AI algorithms excel at segmenting audiences and enabling personalized marketing campaigns. This segmentation helps in tailoring content and offers to specific customer groups, leading to higher engagement rates.

Omnichannel Engagement: Conversational marketing and AI enable businesses to engage customers across multiple channels seamlessly. This omnichannel approach ensures a consistent and cohesive customer experience.

Challenges and Ethical Considerations: Despite the benefits, there are challenges associated with AI and conversational marketing, such as data privacy concerns and the risk of AI bias. Ethical considerations in AI deployment must be addressed.

Implications for Marketing Strategies

Marketers should embrace AI-driven conversational marketing as a valuable tool for customer engagement. Developing AI-powered chatbots and virtual assistants can provide a competitive edge.

Personalization and segment-specific strategies should be central to marketing campaigns. AI can facilitate by analyzing customer data and tailoring content accordingly.

Continuous monitoring and refinement of AI systems are crucial to ensure that they align with evolving customer preferences and market trends.

Ethical considerations must be prioritized in AI and conversational marketing initiatives. Businesses should adopt transparent and responsible AI practices.

Training and upskilling marketing teams in AI technologies and conversational marketing techniques can lead to more effective implementations.

In conclusion, our comprehensive literature review underscores the transformative potential of conversational marketing and AI in driving customer engagement. Businesses that strategically leverage technologies are likely to cultivate stronger customer relationships and gain a competitive advantage in the dynamic landscape of modern marketing.

Conclusion

In conclusion, our comprehensive literature review has provided a thorough exploration of the effects of conversational marketing and artificial intelligence (AI) on customer engagement. Through an extensive analysis of existing research, we have uncovered several key insights and implications. The synthesis of the literature demonstrates that the integration of conversational marketing and AI offers significant potential for enhancing customer engagement. Personalized, real-time interactions facilitated by AI-driven chatbots and systems have consistently shown positive effects on customer engagement levels and satisfaction.

Furthermore, AI's data processing capabilities enable marketers to gain valuable insights into customer behaviors and preferences, leading to more targeted and effective marketing strategies. Segment-specific approaches and personalized content have become central to successful marketing campaigns in the AI era. The adoption of an omnichannel approach made feasible by conversational marketing and AI, ensures a seamless and cohesive customer experience across various touchpoints. However, it is essential to acknowledge and address challenges related to data privacy, AI bias, and ethical considerations in AI deployment.

The implications for marketing strategies are clear. Businesses should embrace AI-driven conversational marketing as a means of fostering stronger customer relationships and gaining a competitive edge. Prioritizing personalization, continuous monitoring, and ethical practices should be integral components of AI marketing initiatives. In summary, our literature review underscores the transformative potential of conversational marketing and AI in the realm of customer engagement.

Vol. 44 No. 4 (2023)

Organizations that strategically harness these technologies are poised to cultivate deeper customer relationships and navigate the evolving landscape of modern marketing with agility and effectiveness.

Future Scope

The future scope of research on the effects of conversational marketing and artificial intelligence (AI) on customer engagement is rich and promising. Building on the insights gleaned from our comprehensive literature review, several avenues for future investigation and development can be identified:

Advanced AI Technologies: As AI continues to evolve, future research can delve into the exploration of more advanced AI technologies, including natural language understanding, sentiment analysis, and predictive analytics. Understanding how these technologies can further enhance conversational marketing and customer engagement will be crucial.

Cross-Industry Applications: While our review primarily focuses on the implications within specific industries, future studies can explore cross-industry applications. Investigating how conversational marketing and AI strategies can be adapted and customized across diverse sectors will provide valuable insights.

Long-Term Customer Engagement: Assessing the long-term impact of conversational marketing and AI on customer engagement is essential. Studies that track customer relationships over extended periods can shed light on the sustainability and durability of these strategies.

Ethical Considerations: Given the growing importance of ethics in AI and marketing, future research should delve deeper into ethical considerations associated with conversational marketing. This includes issues related to privacy, transparency, and AI bias, with a focus on developing responsible AI practices.

Integration with Emerging Technologies: Investigating how conversational marketing and AI can be integrated with emerging technologies such as augmented reality (AR) and virtual reality (VR) will be relevant. Understanding how these technologies can work together to enhance customer engagement is an exciting area of exploration.

Global and Cultural Variations: Considering global and cultural variations in customer engagement is vital. Future research can explore how conversational marketing and AI strategies should be adapted to resonate with diverse cultural norms and preferences.

Human-AI Collaboration: The notion of human-AI collaboration in marketing is an emerging field. Exploring how human marketers can effectively collaborate with AI systems to optimize customer engagement and marketing outcomes will be of great interest.

Measurement and Metrics: Developing standardized metrics and measurement tools for assessing the impact of conversational marketing and AI on customer engagement will be valuable. This will enable businesses to quantitatively evaluate the success of their strategies.

Customer Experience Enhancement: Research can focus on how conversational marketing and AI can contribute to enhancing the overall customer experience. This includes not only engagement but also factors like convenience, trust, and satisfaction.

Regulatory Landscape: Given the evolving regulatory landscape around AI and data privacy, future studies can explore how changing regulations impact the implementation and use of AI-driven conversational marketing.

In summary, the future scope of research in this domain is multifaceted, encompassing technological advancements, ethical considerations, global perspectives, and innovative applications. By addressing these areas, researchers can contribute to a deeper understanding of how conversational marketing and AI will continue to shape customer engagement strategies in the coming years.

References

Vol. 44 No. 4 (2023)

- [1] Aziz M, Mirza Ashfaq Ahmed (2021), Examining Antecedents of Customer Engagement: The Role of Customer Engagement towards Driving Purchase Intention of Fashion Apparel Brands, Business Foundation University Journal of Business & Economics
- [2] Cristina Ledro, Anna Nosella, Andrea Vinelli (2022), Artificial intelligence in customer relationship management: literature review and future research directions, Journal of Business & Industrial Marketing, Volume 37 Issue 13, ISSN: 0885-8624
- [3] **David Cancel, Dave Gerhardt (2019),** Conversational Marketing: How the World's Fastest Growing Companies Use Chatbots to Generate Leads 24/7/365 (and How You Can Too), ISBN: 978-1-119-54189-9 January 2019, 288 Pages
- [4] **Khalil Israfilzade (2021),** Conversational marketing as a framework for interaction with the customer: Development & validation of the conversational agent's usage scale, Journal of Life Economics, Issue: 4, Volume: 8, Page Numbers: 533-546,
- [5] Ming-Hui Huang & Roland T. Rust (2020), A strategic framework for artificial intelligence in marketing Ming-Hui Huang1 & Roland T. Rust 2 Received: 3 March 2020 /Accepted: 29 September 2020 # The Author(s) 2020, Journal of the Academy of Marketing Science (2021) 49:30–50
- [6] Robert Hinson, Henry Boateng, Anne Renner, John Paul Basewe Kosiba (2019), Antecedents and consequences of customer engagement on Facebook: An attachment theory perspective, Journal of Research in Interactive Marketing, ISSN: 2040-7122.
- [7] Thomas Davenport & Abhijit Guha & Dhruv Grewal & Timna Bressgott (2019), How artificial intelligence will change the future of marketing, Journal of the Academy of Marketing Science (2020) 48:24–42