


Crayon: ['krey-on]

first drawing tool for most of humanity
easiest tool for anyone to use, no instruction manuals needed
colourful tool for vivid story-telling
non-toxic

Crayon Data

Simplify the world's choices


CrayonData: ['krey-on dey-tuh] circa 2012

Platform or tool that made data simple to understand and easy to use

Enabled people to utilise data to improve their performance Company that democratized the world of big data and Al

8-year old leading Big Data & Al Start-up, recognized on global platforms


Thousands of traditional enterprise (banks, retail, airlines) leaders continue to treat them alike

Multiple engagement channels – DM, SMS, Email, Push Notification, Social platforms

Multiple tools (digital, analytics, CRM...) but still in "Spray & Pray" mode

Consumer attention slipping away

Margins under pressure


Digital platforms
like Spotify (Expedia,
Netflix...) create
Al-led personalised
experiences

Capture customer mind & wallet share

Spotify delivers personalised music experiences to millions of Sonias

Spotify knows Sonia's tastes in music


Spotify keeps Sonia engaged with old and new tracks, and encourages her to discover more

Spotify recommends appropriate songs at the appropriate time to Sonia

Spotify gets Sonia to use the app daily and spend more time on it each week


200M customers, 140M songs, 28 quadrillion choices... providing 4-6 relevant choices is a non-trivial problem


Hard for enterprises to recreate this... challenges in use of big data, personalization & one-click fulfilment


Crayon designed


to bring traditional enterprises the capability to create Spotify like experiences at scale and speed

#UnlockWallets

Driven 3-7% increase in spends

#GetPersonal


Deliver personalised experiences across touchpoints to millions of customers

#AccelerateAl

From raw data to Personal Storefronts in 7 business days


maya.ai does this through one Choice API – delivering customermerchant pair, rank ordered real-time & on-demand...


Proven:

Across verticals, across geographies, at scale

- ✓ Onboarded 100mn+ customers
- √ ~130bn USD portfolio onboarded, analyzed
 2bn+ transactions across banks
- √ 75mn customer taste-prints, analysed 135mn transactions, ~179bn USD spends
- ✓ Working with tier 1 global enterprises... delivering average 3-7% increase in spends


Case 1: International Card Issuer in ME


Challenges

- Inability to deliver personalized campaigns
- Couldn't activate dormant customers
- Difficulty in identifying external merchants to add to their portfolio and relevant merchants for offer acquisition
- High Campaign Execution TAT

maya.ai's Solution

- Suggested external merchants for acquisition into transaction portfolio
- Suggested merchants for offer acquisition
- Personalized campaigns based on objectives: Spends Stimulation & reduce dormancy
- Reduced campaign execution TAT by execution system (Salesforce) automation

Results

- Annualized Incremental Spends: 16.4 Mn USD
- Actual Incremental Spends: \$4.1 Mn USD (over 3-month period)
- Customer Activation rate: 10% vs 7.5% (test vs. control customers)
- Campaign execution time improvement: Avg. 20 hours to 2 hours per campaign


Challenges

- ✓ Inability to Identify relevant merchants for offer acquisition
- ✓ Couldn't drive incremental value
- ✓ Difficulty in delivering personalized campaigns
- ✓ Challenge in controlling/reducing customer inactivity

maya.ai's Solution

- ✓ Delivered Weekly Email Campaigns
- ✓ Delivered special event-based campaigns
- ✓ Suggested merchants for offer acquisition
- ✓ Performance report measuring campaign performance, widget traffic etc.

Results

- ✓ Annualized Incremental Spends: 17.8 Mn USD
- ✓ Actual Incremental Spends: 20.8 Mn USD
- ✓ Campaign Response Rate: 2.2% vs 0.21% (Test vs Control)
- ✓ Campaigns executed: 76 Impressions Executed: 9.8 Mn
- ✓ Onboarded 456.5 K customers

Case 2: Tier 1 Bank in Singapore


Case 3: Largest private bank in Myanmar

- ✓ 3 years as Al Partner for the Bank
- ✓ 3 Months to go from discovery to release of Data Lake

Digital Wallet App Huawei (Tech) | Crayon Data (Al + PMO) KYC, AML, **Customer Activity** Wallet Command Territory Management Fraud Monitor center ~250K Merchants 2.9Mn digital KYC 3.5Mn customers Mobile recharge on-boardedin 18 mapped 2K fraud accounts ✓ Taxi pay months CEO, PMO, Broad detected USD Retail purchase decisions 31Mn saved ✓ 1.7Mn MAUs Travel booking USD 300Mn per month P2P transfer transactions

400+ Active Business users with 8-9.5 NPS

USD 40-60 Mn Inc Income generated Winner: Best Domestic Bank (Asia Money 2019) Winner: Best Digital Bank (Asia Money 2019)

maya.ai

What sets us apart

maya.ai is different. Not just another analytics tool Patent driven Al Privacy sensitive End to end platform

maya.ai is patented

Integrates external & internal data.

Combines AI, big data and analytics.

Is privacy-sensitive

TasteGraph™: Power of external data Unique map of global tastes, billions of data points

- 4.5mn restaurants | 1mn hotels | every attractions, merchant, shop...
- Graph methodology to calculate affinities even for sparse datasets

Choice Al: Latest ML algos, mirrors consumer choice Patented cocktail of review, transaction, location, social and search data

Choice = f (Taste, Influence, Context, Behavior)

TasteMatch: Privacy sensitive
Uncovers tastes, by using entities, not people.

 Personally identifiable information (PII) neither needed nor shared with Crayon


Personal without PII

- ✓ Matching algorithms use data on each customer's behavior to infer their underlying tastes and find other entities for which they may have an affinity
- ✓ Entity based approach to mapping Tastes, uniquely personalize without using PII.
- ✓ Respect data privacy (Adapted to GDPR)


End to end platform with speed and scale

- ✓ From raw data to personal digital storefronts in 7 business days
- ✓ For millions of customers
- ✓ APIs that can be integrated to existing CRM systems like SFDC, SAS etc
- ✓ Studios that empower enterprise users across three axes the enterprise, the consumer and the merchant

maya.ai


Under the hood

The maya.ai platforms embraces complexity under the hood, to provide enterprises with high impact use cases that can drive relevance through all forms of customer engagement


Technology stack that powers maya.ai's capabilities


Client VPC Client cloud **Real Time Data Visualization Layer** Feed (Phase Daily Dashboard **Data Sources** APIs/ Widget/ White-labelled assets 2) Insights **Taste Graphs** Azure Event Hub Tracking Custom **Engage Studio** Taste Studio Connectors Spark SQL Al Studio Data Ingestion Layer CRM Crayon Analytics Layer Data Query Layer Enterprise Data SQL DW Spark / Streaming Hadoop Offers, curated content Data Processing Layer Partner data SFTP **Access Control** Meta Data Management Unstructured data, Blogs, Reviews Data Lake(Azure Data Lake Storage / Amazon S3 Storage)) **Daily Batch** Internet data Feed (Phase 2) Crayon Data AI/ML Driven Platform


TASTE STUDIO


TASTE STUDIO


ENGAGE STUDIO


Pre-curated campaigns optimized for various business objectives, ready to execute

Automatic tracking of all your campaigns across all channels.


COMMERCE STUDIO

Offer Management System


Recommends relevant and valuable offer merchants outside existing portfolio

Ability for enterprises to size impact of new merchant offer on bank portfolio


Thank You!

Visit us at: https://maya.ai/

