

Case Study

National home service company

OBJECTIVE: Due to declining sales a national home services company wanted help redeveloping their acquisition strategy.

SOLUTION: Our Custom Analytic team developed key customer segments as well as a comprehensive targeting strategy:

- Distinct segments were created utilizing both RFM & demographic data:
 - *South Atlantic Seniors* & *Established Families*

Once defined, customer groups were then targeted by modeling each segment separately for retention and separately for acquisition:

- **Retention** – Prior *South Atlantic Senior* customers saw 60% of modeled targets within 30% of list (52% for Established Families).
- **Acquisition** – *South Atlantic Senior* prospects saw 57% of modeled targets captured within 30% of list (56% for Established Families).

RECOMMENDED: ROI from these targeting solutions would be further improved through tailoring the contact channel, creative treatment & list source

- *Established Families* – Direct Mail
- *South Atlantic Seniors* – Direct Mail, Online & Phone

DISTINCT CUSTOMER GROUPS

Established Families
237% Customer
likelihood in top 30%

South Atlantic Senior
243% Customer
likelihood in top 30%

CHANNEL IMPACT: South Atlantic Seniors

Direct Mail Buy Rate
Estimated Change with BAU Quantity:
0.68% to 0.83%

Call Center Inbound Leads
Est. Change with BAU:
0.49% to 0.59%