

Tuning into Consumers' Digital Signals By Location

Dr. Phil Hendrix, immr and GigaOm Pro
Frank Moyer, CEO, GeoIQ

Oct. 25, 2011

phil_hendrix

Slides: www.immr.org/downloads/streetfight2011.pdf

Street Fight Summit – New York City – Oct. 25, 2011

Topics

- ❖ What are Consumers' Digital Signals?
- ❖ Why are Digital Signals Important?
- ❖ How are businesses using Digital Signals?
- ❖ Overview – the Digital Signal Ecosystem
- ❖ What is the role of the Location Layer?

Street Fight Summit – New York City – Oct. 25, 2011

Dr. Phil Hendrix

Tuning into Consumers' Digital Signals

Prepared by

Dr. Phil Hendrix, Director immr and GigaOm Pro analyst

October 2011

Acknowledgement:

This whitepaper is co-sponsored by [GeoIQ](#). The author would like to express his appreciation for the input, feedback and support provided by GeoIQ. The opinions and views expressed are those of Dr. Phil Hendrix.

Contents

Introduction	2
How Companies Are Leveraging Digital Signals	4
Digital Signals - Ignore at your Peril	6
Digital Channels Proliferating	
Mobile Unleashing Digital Signals	
Consumers Relying on Digital Signals	
Digital Signals Transmitted via Social Networks	
Advances in Text Mining and Data Processing	
Challenges in Harnessing Digital Signals	12
Digital Signals = Big Data	
Mix of Structured, Unstructured Data	
Streaming Data	
Missing Metadata	
Incomplete Contextual Data	
Disconnected Data	
Reach, Impact Vary	
Benchmarks Lacking	
Unpredictable Viral Effects	
Organizational Challenges	
The Digital Signal Ecosystem	18
Beyond Listening - Managing to Optimize Digital Signals	20
Location - the "Linchpin"	21
Conclusion	22
About GeoIQ	25

Figures

What are Digital Signals and Why Are They So Important?	2
How Companies are Leveraging Digital Signals	4
The Significance of Digital Signals	6
Social Media Landscape	7
Challenges in Harnessing Digital Signals	12
Social Media Counts	13
Example - Anatomy of a Tweet	15
How Digital Signals Impact Business Results	16
Digital Signals Ecosystem	18
Beyond Listening - Managing and Optimizing Digital Signals	21
Time and Location - the Pivotal Links	22
Symptoms your Business is Not Tuned into Digital Signals	23
How Tuned into Digital Signals is Your Business?	24

Download copy of whitepaper at www.immr.org/digitalsignals.html

Street Fight Summit – New York City – Oct. 25, 2011

Some Examples

Street Fight Summit – New York City – Oct. 25, 2011

Dr. Phil Hendrix

What are Digital Signals?

Digital Channels

Internet

- Websites
- Search
- Microsites
- Ads

Social

- Publish
- Discuss
- Share
- Review

Mobile

- Apps
- 2D codes
- Location
- NFC

Interactive

- Social TV
- OOH

Digital Signals

**Traces produced
as consumers
interact with Digital
Channels**

Street Fight Summit – New York City – Oct. 25, 2011

Companies Engaging Consumers

Marketing | Advertising | Promotion | Customer Service | PR | SEM | SEO | SMO†

Street Fight Summit – New York City – Oct. 25, 2011

Why are Digital Signals so Important?

In real-time, on a massive scale, at no cost, Digital Signals reveal:

Consumers'

- Attitudes
- Motivations
- Experiences
- Plans/Intentions
- Interests
- Values
- Questions
- Responses
- Opinions
- Activities
- Connections
- (Dis)satisfaction

Location

Context

Connections

Street Fight Summit – New York City – Oct. 25, 2011

Street Fight Summit – New York City – Oct. 25, 2011

Challenges in Harnessing Digital Signals

Challenge		Significance
Data	Data Volumes = “Big Data”	
	Mix of Structured, Unstructured Data	
	Streaming Data ➡ Volatile, Perishable	
Linkages	Missing Metadata (source, location, etc.)	
	Contextual Data Incomplete	
	Disparate Data in Disconnected Silos	
Relationships	Reach, Influence, Impact Vary	
	Benchmarks Lacking	
	Viral Effects Unpredictable	
Organization	Splintered Responsibilities, ad hoc Efforts	

Key	Most Significant			Least Significant
				

Significance reflects the degree of difficulty in dealing with the challenge, given the status quo (data, solutions, and practices)

Data Sources and Solutions for Digital Signals

Street Fight Summit – New York City – Oct. 25, 2011

Digital Signals Ecosystem

Source:
Dr. Phil Hendrix, immr

Street Fight Summit – New York City – Oct. 25, 2011

Digital Signals Ecosystem

The \$64M Question – How Digital Signals Impact Business Results

Street Fight Summit – New York City – Oct. 25, 2011

How Tuned into Digital Signals is Your Business?

Measures	① Measuring (i) the most relevant Digital Signals (ii) at the right level
Speed-Latency	② Little lag/latency in processing Digital Signals
Sensitivity	③ Changes, trends in Digital Signals detected in a timely fashion
Metadata	④ Digital Signals' metadata (especially location) leveraged
Context	⑤ Relevant contextual data appended
Reporting	⑥ Digital Signals reported by geographies tailored to business
Coordination	⑦ Timing of marketing, SMO, other efforts coordinated with Digital Signals
Impact – ROI	⑧ Impact of Digital Signals on Business Results quantified
Visual Analytics	⑨ Results displayed in a visual, intuitive manner accessible by end-users
Alignment – Optimization	⑩ Efforts aligned, investments in Digital Signals optimized

Street Fight Summit – New York City – Oct. 25, 2011

For Journalists

Mission Loc@l:

Our audience appreciates the use of maps for stories that are location specific or geographically important. We have employed maps in our crime coverage, visually displaying what crimes have happened where rather than going the traditional police blotter route. But with a new class of students eager to find new ways to visualize complex data over space, we have turned to Geocommons [powered by GeoIQ].

Street Fight Summit – New York City – Oct. 25, 2011

For Advertisers

Street Fight Summit – New York City – Oct. 25, 2011

STREET FIGHT

Thank you!

Download copy of Slides and Whitepaper

phil_hendrix

www.immr.org/digitalsignals.html

Street Fight Summit – New York City – Oct. 25, 2011

Dr. Phil Hendrix

