
New Reservation 

Is it a couple? No, they have kids

Guest has been in the 
hotel before?

Yes

Guest has been in the hotel before?

Room type

Junior Suite

One Bedroom Suite

Two Bedroom Suite

A

B

C

Personalized Video 
based on buyer 

persona

Personalized Video 
based on buyer 

persona

Personalized Video 
based on buyer 

persona

Room Type

Junior Suite

Personalized Video 
based on buyer 

persona

A

One Bedrroom Suite

Personalized Video 
based on buyer 

persona

B

Two Bedroom Suite

Personalized Video 
based on buyer 

persona

C

How many kids? Age?

Room type

Junior Suite

One Bedroom Suite

Two Bedroom Suite

A

B

C

Personalized Video 
based on buyer 

persona

Personalized Video 
based on buyer 

persona

Personalized Video 
based on buyer 

persona

Room type

Junior Suite

Personalized Video 
based on buyer 

persona

A

One Bedroom Suite

Personalized Video 
based on buyer 

persona

B

Two Bedroom Suite

Personalized Video 
based on buyer 

persona

C

Personalized Video Work f low

©
 2

01
9 

P
ir

so
n

al
 D

ig
it

al
, S

.L
.

Yes

Yes

Added values: 
Breakfast Buffet, 

Internet for 2 
devices, 25% off 

Salter Spa.

Added values: 
Breakfast Buffet, 

Internet for 2 
devices, 25% off 

Salter Spa.

No

Added values: 
Breakfast Buffet, 

Internet for 2 
devices, 25% off 

Salter Spa.

Yes Yes

Added values: 
Breakfast Buffet, 

Internet for 2 
devices, 25% off 

Salter Spa.

No

CTA (Scene 
+ Player): 

Upgrade to 
One 

Bedroom 
Suite

Main in-video 
CTA (Scene 

+ Player)

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
Amenities

CTA (Scene 
+ Player): 

Upgrade to 
One 

Bedroom 
Suite

Main in-video 
CTA (Scene 

+ Player)

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
Amenities

Personalized email

Personalized email

Personalized email

Personalized email

Personalized email

Personalized email

Personalized email

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
One 

Bedroom 
Suite

Main in-video 
CTA (Scene 

+ Player)

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
Amenities

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
One 

Bedroom 
Suite

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
Amenities

Main in-video 
CTA (Scene 
+ Player): 

Upgrade to 
Amenities

Personalized email Personalized email Personalized email Personalized email Personalized email

Welcome back

Welcome back

Personalized Video Example


	Personalized Video Marketing Automation Workflow Example
	Page 1


