BrightInfo.

The **Algorithm** That Is Changing **Marketing**

How Quantcast, DemandGen and SimilarWeb increased their website conversions by up to 230%

The Challenge The vast majority of website visitors leave without performing any action Leads 5% 95% Why?

The Catch Position The website is optimized only Industry Interest for one or two personas Prior Buying knowledge Seniority Leads Stage 5% 95% Visitors come from different backgrounds and have different needs

The Solution

A self-learning **algorithm** that presents each visitor with the right content at the right time, as if it **reads their minds**.

We've put it to the test

A/B

Does It Work?

Without the algorithm

* Actual A/B test results

Yes, It Works

"We grew our premium content revenue by 292%"

Brian Rice, Co-founder & President, Business 2 Community

"Our lead generation grew by 95%"

Cynthia Stephens, VP Global Marketing, Profiter

"I recommend BrightInfo for every content marketing organization"

Nimmy Reichenberg, VP Marketing and Strategy, AlgoSed

How Does It Work?

The Algorithm:

- ✓ Understands Your Content
- ✓ Profiles Your Audience
- ✓ Matches Them In Real-Time

The most relevant content for each visitor is considered in real time and recommended along the visitor's natural navigation path.

BrightInfo.

Learn More

See It In Action