

Up Your Game

Using Data and Analytics to
Meet Your Business Objectives

Rupen Seoni

Senior Vice President and Practice Leader
Environics Analytics
Rupen.Seoni@environicsanalytics.com

Michele Sexsmith

Senior Vice President and Practice Leader
Environics Analytics
Michele.Sexsmith@environicsanalytics.com

Today's Presenters

Rupen Seoni

Senior Vice President & Practice Leader
Public Sector, Non-Profit & Government

Michele Sexsmith

Senior Vice President & Practice Leader
Retail, Real Estate & Entertainment

Housekeeping

- Listen-only mode for attendees
- Questions at the end – use the Webex Q&A feature in your interface
- Technical difficulties? 1-866-229-3239
- Presentation recording will be available at environicsanalytics.com/webinars

Agenda

- Heart & Stroke
- Harry Rosen
- Assiniboine Park Conservancy
- Cushman & Wakefield

Our Value Proposition

We can help you:

- Develop a data-driven strategy
- Improve your data quality
- Understand your customers
- Analyze your markets
- Execute your strategy
- Measure your results

What We Do

- Offer consumer and market data in Canada and the U.S. at the neighbourhood level
- Provide powerful analytical software that allows you to leverage all of our data sources with your own customer data
- Leverage extensive experience providing data-driven insights for every industry sector

Examples of Data Application

Consumer
Segments and
Personas

Digital
Marketing

Product
Assortment

Site
Selection

New Store
Analytics

Targeted
Marketing

Media
Planning

CRM and Loyalty
Marketing

Cross
Selling

Data-Driven
Content

What are the Trends in Analytics?

- Leading-edge data and analytical approaches in supplementing client data with neighbourhood-level data
- New data sources and techniques can enhance traditional approaches to meet business objectives

Game Changer

How The Heart & Stroke Lottery Makes
Everyone Feel Like a Winner

ENVIRONICS
ANALYTICS

Heart & Stroke Lottery - Background

Winter 2018

- The Heart and Stroke Lottery has been operating since 1998
- 45 lotteries generating over \$242 million for research across Ontario

Heart & Stroke Lottery - Background

Winter 2016

The lottery offers three products:

- Classic - \$100/ticket
- 50/50 - \$10/ticket
- March Money (Cash Calendar) - \$20/4 tickets

Charity Lottery - Marketplace

- Regulated by the Alcohol and Gaming Commission of Ontario (AGCO)

Key Strategies

DATA ANALYTICS

Identify high potential customers and prospects

OPTIMIZE CHANNELS

Build on what's working and verify others

PRIZE FOCUS

Highlight possibilities

CUSTOMER CENTRIC

Retention of core and winning back lapsed customers

PRODUCTS

Revitalize products

New Targeting and Analytics Initiatives

New Segmentation of Customers

- More segments; more targeted messages; better response rates

Win-Back Model to find the diamonds in the rough

- Significant revenue generator, driving a reactivation of 10K buyers

Acquisition Model to find high potential within the mass market

- Feed the funnel for future growth

Tableau Dashboards for improved campaign tracking

- Knowing where we're at; responding quickly to changing conditions

Direct Mail – Segmentation Example

By segmenting the data by tenure, buying preference, creative format and data modelling, significant key learnings were gained for each group

Improved Tracking of Key Performance Indicators

- Up-to-date results tracking vs. forecast
- Ability to monitor performance by product type and key target segments
- Ideation tool (not shown) to do what if testing

2018 Lottery Results

Increased Net Profit by 54%

Early Sell Out

Sold out **six weeks** early, providing significant savings in marketing expenditures

Year-over-year increase
in all metrics

More than **150 innovations**
ranging from small to huge

2018 Lottery Results

Boosted Total Buyers by 10%

Five-Times More Buyers through a Previously Inefficient Channel

Acquisition model in action

Doubled Purchase Rates

Among purchasers who had not bought in more than 5 years

Key Takeaways

- Better deployment of existing tools can create a big lift
- Think systematically: piecemeal improvements can get you started, but the real impact comes from lasting infrastructure and process

Bespoke Insights

How Harry Rosen's New Data-Driven Culture
is Driving Sales Success

HARRY ROSEN

ENVIRONICS
ANALYTICS

Who is Harry Rosen

- Iconic Canadian high-end men's clothing retailer
- Established in 1954
- 17 stores in eight major Canadian markets
- Over 1,000 employees

The Challenge

Knowing the top 20% of customers is not enough to unlock the potential of the remaining 80%

- Who are they?
- What are their shopping habits?
- How can we reach them?

Assessing and Relaunching Current Data

Realized there were still gaps in the data

Distinct customer segments existed in the remaining 80%

Opportunity to leverage a previously untapped market

Bringing Customers to Life

Tools from Environics Analytics were used to fill gaps about customer profiles

Opportunity for **personalization** in communication tactics and execution

Customer Segments in Action

COSMOPOLITAN ELITE

9%
of Harry
Rosen
Customers

Top Brand:

Zegna

Top Category Shopped:
Soft Jacket

UPSCALE SUBURBAN BOOMERS

15%
of Harry
Rosen
Customers

Top Brand:

SAMUEL SOHN

Top Category Shopped:
Dress Shirts

ASIAN

12%
of Harry
Rosen
Customers

Top Brand:

MONCLER

Top Category Shopped:
Knitwear

WEALTHY DIVERSE URBANITES

15%
of Harry
Rosen
Customers

Top Brand:

Top Category Shopped:
Cloth Outerwear

MIDDLE INCOME URBAN MULTICULTURALS

10%
of Harry
Rosen
Customers

Top Brand:

Top Category Shopped:
Men's Grooming

MILLENNIAL

21%
of Harry
Rosen
Customers

Top Brand:

Z ZEGNA

Top Category Shopped:
Accessories

Capitalizing on Customer Insights

COSMOPOLITAN ELITE

- 9% of Harry Rosen Customers
- Very wealthy, middle-aged, older families and couples

TOP BRANDS SHOPPED

CANALI

BRAND

MONCLER

GIORGIO ARMANI

CANALI

CATEGORY

Suits

Sport Jackets

Accessories

Grooming

MILLENNIAL

- 21% of Harry Rosen Customers
- Younger, upper-middle income singles and families

TOP BRANDS SHOPPED

Z ZEGNA

TOM FORD

BRAND

MONCLER

GIORGIO ARMANI

CANALI

CATEGORY

Suits

Sport Jackets

Accessories

Grooming

Target Segments Enabled

Determining Unknown
Customer Potential

Tailored Communication &
Strategy with Different Customers

Using PRIZM In Our Predictive Brand Model

Existing Model Designed
to Predict Next Brand
Purchase

PRIZM Incorporated to
Identify Customers' Lifestyle
Types and Behaviours

16%+
Lift in Accuracy

Tailored Communication with Coordinated Strategies

Advisor
Outreach

Direct Mailing
Campaign & Testing

Marketing

Store Design

Brand-Specific
Marketing Campaigns

Product
Selection

Personalization

Geo-Targeting

Media Buying

Understanding the
Younger Customers

Key Takeaways

- Augment your first-party data with geo-demographics and lifestyle information for deeper understanding of the customer
- Keep an open mind on the data insights to modify internal assumptions
- Leverage your insights across departments for the strongest impact

Plugging the Customer Knowledge Gap with Mobile Analytics

Assiniboine Park Conservancy's Innovative Use of Data and Analytics

ENVIRONICS
ANALYTICS

Assiniboine Park Conservancy

Assiniboine Park is an immense 400 acre park located at the western edge of Winnipeg and known as the jewel of the city's park system

The Key Business Questions

- Zoo Visitors
- Memberships
- Donors
- Restaurant Patrons
- Park Users

Davidson St
Kane Ave
Rowand Ave
Traill Ave
Mt Royal Cres
Portage Ave
Conway St
Moorgate St
Sharp Blvd
Duffield St
Portage Ave
Assiniboine North Park
Deer Lodge Pl
Bruce Park
Albany St
Douglas Park Rd
Bourlevale Park
Ferry Rd
Collegiate St
Portage Ave
Gardens River
Assiniboine Park Dr
Paid Picnic Tables NW
Paid Picnic Area Loop NW
Tundra Grill
Qualico Family Centre [Park Cafe]
Duck Pond
Lyric Theatre and Pavilion
Paid Picnic Tables NE near River
Nature Playground
Waterwise Garden
Athletic Fields East
Assiniboine Park Zoo
Paid Picnic Areas West
Commissary Rd
Paid Picnic Tables Central
Steam Train
Athletic Fields Central
Conservatory
Athletic Fields Center East
Gardens SE
Formal Garden Way
Roblin Blvd
Corydon Ave
Lamont Blvd
Corydon Ave
95
95
95
Swann Dr
Mont Rd
Park Blvd N
W Side Dr
Locomotive Dr
Pavilion Cres
Assiniboine Park Dr
Assiniboine Park

Mobile Data

- Anonymized, permission-based data collected from location-enabled mobile devices
- Analysts can identify devices observed within a defined area and, in many cases, infer the likely home/work neighbourhood of those devices
- Quality of sources and captured data are evolving quickly, as are best practices on use and interpretation
- Billions of data points are being generated daily
- The challenge is to bring order to chaos

The Chaos of Mobile Data: 1,000 Devices in a Day

Mobile Data

Meet the Market

Wealthy Older
Couples

19%

Upscale Middle-Aged &
Younger Families

21%

Younger Urban
Singles & Couples

24%

Suburban Younger
Families

7%

Diverse Park
Visitors

9%

Zoo Visitors

Donors

Members

Camps

Park Users

Key Takeaways from the Target Groups

Wealthy Older
Couples

Focus on
exclusivity

Upscale Middle-Aged &
Younger Families

A discerning
group with a
critical eye

Key Takeaways from the Target Groups

Younger Urban
Singles & Couples

High
competition
for small
spend

Key Takeaways from the Target Groups

Suburban Younger
Families

Novelty is
key

Key Takeaways from the Target Groups

Diverse Park
Visitors

Large groups,
small spends

Next Steps

This is the first step of a journey using analytics to inform business decisions.

- First priority: align media strategy and media buy plans
- Develop data-driven strategies for a more sustained year-round presence
- Rethink of how APC generates, captures and uses data
- Apply data to optimize organization's offerings:
 - Food and Beverage
 - Venues
 - Events
 - Camps
 - And more...

Key Takeaways

- New techniques can help measure the previously difficult to measure
- Mix new data with traditional data to normalize, size and understand the market

Mall Magic

How Cushman & Wakefield is Adapting
to the Changing Landscape of Retail

ENVIRONICS
ANALYTICS

Cushman & Wakefield Asset Services

21 properties focused on exceptional services across regional shopping centres to community malls and lifestyle centres

Provide end-to-end services for owners, tenants, and management company

The Changing Landscape of Retail

The way people shop
is changing

Malls are increasingly
competing for the
same retailers

Innovating to
develop new ways of
attracting shoppers

Data Integration Challenge

- What are the opportunities within our trade areas?
- Who is/is not shopping with us?
- How do we attract more of the shoppers that we want?

Data Sharpens Your View of the Customer

Shopper postal
codes

Primary research
targeted online
survey from
Environics Research

Mobile Analytics
Data

Mobile Analytics

DemoStats

PRIZM

Opticks
powered by Vividata

SocialValues

HouseholdSpend

Integration of EA
data

Shopper Survey

Top competitors

Top reasons to visit

Retailers they
want to see

Areas that exceed expectations...
or need improvement

Mobile Data Shows Us:

Where Customers Travel From

And...

Who our shoppers are

Who we share

And who is shopping our competition

Identifying Shopper Segments

Aspiring Locals

26% of trade area
36% of shoppers

Comfortable Families

23% of trade area
14% of shoppers

Later Years

34% of trade area
30% of shoppers

Insights from Personified Target Segments

Customized Personas for Each Shopping Centre

Part 1: ERG Survey

Part 2: Segmentation

Part 3: Personas

Research Comes to Life

Targeted Events Quickly
Became a Success

Specialty Leasing Opened Up
New Revenue Streams

Yukids

Leasing Aligned to
Segment Opportunities

or

Geo-targeted Digital Boosted
Foot Traffic & Sales for Key
Segments

Team Cohesion Via Research

Owners & Management now speak the same language when making investment decisions

Redevelopment, marketing and strategic planning aligned around highest opportunities, leading to increased customer visit and engagement

Key Takeaways

- Don't be afraid to mix methodology and data inputs
- Know both your current consumers as well as potential consumers for better investment
- Obtain the best impact by aligning stakeholders across the company with the same data-driven vision

Who We Are

We make peoples' lives better and our clients more successful through transformative data, insights and analytics.

- Founded in 2003
- Focus on consumer insight, media/channel optimization and location intelligence
- 2,500+ clients across every industry sector
- 200+ employees: geographers, statisticians, mathematicians, modellers, marketers and business strategists

Questions?

Rupen Seoni

Senior Vice President and Practice Leader
Environics Analytics
Rupen.Seoni@environicsanalytics.com

Michele Sexsmith

Senior Vice President and Practice Leader
Environics Analytics
Michele.Sexsmith@environicsanalytics.com