


Drive High-Spending Customers

and Prospects Into Your Stores by Using Mover Data


Movers Spend Money & Switch Brands Throughout the Lucrative Move Cycle


Identify Customer Retention & Acquisition Opportunities

by Leveraging Mover Data, CRM Data & Geocoding Analysis

CRM Matches

Identify customers who moved within or out of a store's geographic footprint, or into another store's footprint.


Non-CRM Matches

Identify prospects who moved within or into a store's geographic footprint, or moved from another store's footprint.


Moved within footprint


Moved outside footprint


Inside Footprint


New to footprint


Footprint-to-Footprint

Deliver Targeted Engagement Strategies


Verify or append up-to-date contact information


Customers

- Activation
- Retention
- Upsell & Cross-sell


Prospects

- Acquisition
- Special Promotions
- Affinity & Loyalty Programs

Contact Us

866.647.9219

www.speedeondata.com

