How the 2011 Census Data Supports Social Local and Mobile (SoLoMo) Solutions

Andy Bell - Advisory Product Manager Data Pitney Bowes Software

Overview

- Social Local Mobile SoLoMo overview
- How does census data and the subsequent derived data sets (e.g. Geodemographics) support SoLoMo
- Merging disparate datasets to support SoLoMo applications
 - Data to understand the consumer
 - Data to understand location
- Outline of census data based PBS SoLoMo solutions

What is Social Local Mobile

- SoLoMo is short for Social, Local, Mobile
- Leading to desire to have more precise location based and behaviour based targeting activities
- Consumers now expect brands to deliver personalised experiences.
- Rise of greater volumes of data generated to inform these processes
- Social media is driving innovation for everyone
- Mobile is here to stay

Mast Triangulation Wi-Fi GPS IP Address Check-ins QR Codes

To put that in context

* Trends & strategies for hyperlocal targeting on the mobile platform – StreetFight Insights, 2013

** Big Data -- McKinsey, 2011

~ What is the economic impact of Geo services? -- Oxera, 2013

Result - Multi-level Smart Geo-Fencing

How does Census Data Support SoLoMo

Census and Geodmographics tells about people and the

places they live in

and continues to do so.

- Impact on SoLoMo
 - Data protection
 - Lack of precision from devices
 - Speed

 Census data and geodemographics will enhance this understanding by adding additional context to location and behaviour

Location-Based Profiling (LBP): Results

In a test we were able to identify 8.8% of mobile users as "travelers", thus the travel agency can target them differently in related mobile applications or web sites.

Improving Customer Insight

Female? 15-25 years old? Female Age 22 Buenos Aires, Argentina Married Interested in Fashion

Female
Age 22
Puerto Madero, Buenos Aires, Argentina
Married with 1 child
Online consumer
Rents apartment
Interested in Fashion
Active Twitter user
Part time job
Lives 5 minute drive time from store
Match profile of my best customer
Prefers email correspondence

Understanding

How does Census Data Support SoLoMo

- Social media and mobile marketing
 - Geofencing
- Retail Analysis
- Traditional outdoor marketing and advertising
- Public Services

Merging Disparate Datasets

- Merging Census and Geodemographics with other data sets
- Potential data
 - Where people are travelling to and from
 - When they are going
 - What they are doing
 - implied consumer behaviour and lifestyles
- Derived from
 - GPS and Wifi data

Source: Zhang and Yan, 2013 (internal Pitney Bowes Research)

Merging Disparate Datasets

- Points of Interests
- Business Locations
- Neighbourhood Boundaries
- Parcel boundaries
- Indoor mapping

PBS

- Enhance Geodemographics and Demographics with time dependent behavioural data
- Location Based Profiling:
 - Merge geodemographics and Demographics with location and destination
 - Derive new location based classifications
- Popular Location Profiles

THANK YOU Andy Bell **Advisory Product Manager** Email: andrew.bell@pb.com

