

2017 Fall Conference

**GETTING DOWN TO BUSINESS
UTILIZING DATA STANDARDS**

Leveraging Predictive Analytics

WHO AM I?

COMPETENCIES (AS FAR AS YOU KNOW)

- Predictive Analytics (we'll get to this phrase)
- Marketing Intelligence
- Product Channels
- Prompt Presentations – to not impact lunch schedule (my strength)

CONNECT?

mauseth@mapvida.com

Facebook.com/Mapvida

info@mapvida.com (if you like MapVida, but don't want to talk with me)

“PREDICTIVE ANALYTICS”: ANOTHER BUZZ PHRASE?

Top Data Buzz Phrases

- **Predictive Analytics**
- Artificial Intelligence
- Small Data
- Fast Data
- Dark Data/Moneyball

“PREDICTIVE ANALYTICS”: ANOTHER BUZZ PHRASE?

Top Data Buzz Phrases

- **Predictive Analytics**
- Artificial Intelligence
- Small Data
- Fast Data
- Dark Data/Moneyball

Big Reveal:

MapVida is focused on *Predictive Analytics*. I fear the phrase may be close to....

“PREDICTIVE ANALYTICS”: ANOTHER BUZZ PHRASE?

Top Data Buzz Phrases

- **Predictive Analytics**
- Artificial Intelligence
- Small Data
- Fast Data
- Dark Data/Moneyball

Big Reveal:

MapVida is focused on *Predictive Analytics*. I fear the phrase may be close to....

“predictive analytics”

shark

JUMPING THE SHARK HAS ADVANTAGES – IT'S EVERYWHERE

Customers Who Bought This Item Also Bought

Coleman Palmetto Cool-Weather Sleeping Bag

★★★★☆ 248

\$24.99 ✓Prime

Slumberjack Latitude 20 Degree Synthetic Sleeping Bag

★★★★☆ 117

\$48.95 - \$9,993.00

Coleman Brazos 20 Degree Sleeping Bag

★★★★☆ 255

\$29.89 - \$139.20

HOW YOU SHOP

JUMPING THE SHARK HAS ADVANTAGES – IT'S EVERYWHERE

Customers Who Bought This Item Also Bought

Coleman Palmetto Cool-Weather Sleeping Bag

★★★★☆ 248

\$24.99 Prime

Slumberjack Latitude 20 Degree Synthetic Sleeping Bag

★★★★☆ 117

\$48.95 - \$9,993.00

Coleman Brazos 20 Degree Sleeping Bag

★★★★☆ 255

\$29.89 - \$139.20

HOW YOU SHOP

WHAT YOU WATCH

JUMPING THE SHARK HAS ADVANTAGES – IT'S EVERYWHERE

Customers Who Bought This Item Also Bought

Coleman Palmetto Cool-Weather Sleeping Bag

★★★★☆ 248

\$24.99 Prime

Slumberjack Latitude 20 Degree Synthetic Sleeping Bag

★★★★☆ 117

\$48.95 - \$9,993.00

Coleman Brazos 20 Degree Sleeping Bag

★★★★☆ 255

\$29.89 - \$139.20

HOW YOU SHOP

WHAT YOU WATCH

ASSIST WITH SEARCH

JUMPING THE SHARK HAS ADVANTAGES – IT'S EVERYWHERE

Customers Who Bought This Item Also Bought

Coleman Palmetto Cool-Weather Sleeping Bag

★★★★☆ 248

\$24.99 Prime

Slumberjack Latitude 20 Degree Synthetic Sleeping Bag

★★★★☆ 117

\$48.95 - \$9,993.00

Coleman Brazos 20 Degree Sleeping Bag

★★★★☆ 255

\$29.89 - \$139.20

HOW YOU SHOP

Google

who painted

who painted the mona lisa
who painted the scream
who painted the last supper
who painted starry night

Press Enter to search.

[Report inappropriate predictions](#)

ASSIST WITH SEARCH

WHAT YOU WATCH

ASSIST WITH COMMUTES

WHAT ABOUT REAL ESTATE?: USES OF PREDICTIVE ANALYTICS

HOW CONSUMERS SEARCH

WHAT ABOUT REAL ESTATE?: USES OF PREDICTIVE ANALYTICS

HOW CONSUMERS SEARCH

FINDING HOME
SELLERS/BUYERS

WHAT ABOUT REAL ESTATE?: USES OF PREDICTIVE ANALYTICS

HOW CONSUMERS SEARCH

FINDING HOME SELLERS/BUYERS

FINE-TUNING DUE DILIGENCE

EXAMPLES OF CREATING A PREDICTIVE APPROACH

EXAMPLES OF CREATING A PREDICTIVE APPROACH

TOO MANY DATA
SCIENTISTS
IN THIS ROOM

PREDICTIVE ANALYTICS CONCEPTS

BASICS

- What are the outcomes you're looking to predict (this can be harder than you may think)
- Determine the predictive method that works best with your data/approach (consult with your data scientist)
- Validate often and iterate

PREDICTIVE ANALYTICS CONCEPTS

BASICS

- What are the outcomes you're looking to predict (this can be harder than you may think)
- Determine the predictive method that works best with your data/approach (consult with your data scientist)
- Validate often and iterate

BUSINESS

- Does your business generate data/outcomes (it does, but can you access at scale)
- What are the risks of use (risks of the model not working well, or regulatory risks)
- Implementation and ease of use (this is the biggest obstacle)

WAKE
UP

IT'S ABOUT TO GET MORE INTERESTING

REAL ESTATE PREDICTIVE EXAMPLES

THE PROBLEMS

CONSUMER: LOCATIONS AREN'T PUT INTO "CONTEXT"

Renting an Apartment

Buying a Home

Travel and Explore

THE PROBLEMS

CONSUMER: LOCATIONS AREN'T PUT INTO "CONTEXT"

Renting an Apartment

Buying a Home

Travel and Explore

BUSINESS: IMPROVE REACH TO AUDIENCES AND LOCATIONS FOR GROWTH

Marketing Intelligence

Site Acquisition

Asset Management

HOW WE ADDRESS THE PROBLEMS

**PROSPECT
TOOLS**

**PREDICTIVE
ANALYTICS**

WE FIND “LOOK-ALIKE” NEIGHBORHOODS

**MARKETING
TOOLS**

**BUSINESS
INTELLIGENCE**

**PROSPECT
TOOLS**

**PREDICTIVE
ANALYTICS**

WE FIND “LOOK-ALIKE” NEIGHBORHOODS

**MARKETING
TOOLS**

**BUSINESS
INTELLIGENCE**

WE CREATED NEIGHBORHOOD CLUSTERS – AND ALLOW CONFIGURATION

MapVida Compares and Contrasts Familiar Neighborhoods

MapVida Clusters Millions of Neighborhood Data Points to Find the Familiar

- Measure 17+ Years Rate of Change (not just a static snapshot of the neighborhood)
- Coverage: Top 150 MSAs in U.S.

CREATED CONSUMER FACING TOOLS – TO HELP NAVIGATE UNKNOWN AREAS VIA DATA AND CONTEXT

WE STARTED COMPARING OUTCOMES TO CLUSTER DISTRIBUTIONS – TO FIND OVERPERFORMING AREAS

FORTUNATELY FOR US, OUR APPROACH IS WORKING – MARKETING IS MORE EFFECTIVE

57% ↑

Click Through Rate

40% ↓

Cost Per Click

Case study: Company adjusted its advertising to focus on MapVida's suggested neighborhoods

Caveat: Results may vary based on market and previous marketing approach

WE'VE ALSO BEEN ABLE TO ASSESS DEVELOPMENTS BASED ON PROFITABILITY AND MIGRATION PATTERNS

Lessees coming from type 2 neighborhoods are moving from .5 bedroom units while customer's properties in type 2 neighborhoods have 1.7 bedroom units

To attract applicants looking for 2 bedroom units, could focus their marketing on neighborhood types 11, 19, 25, etc...

IDENTIFYING SIMILAR AREAS, BY CLUSTER TYPE, RANKED BY DESIRED OUTCOME

Similar areas will be useful for realtors and consumers – when there is low inventory or high prices (e.g., realtors can offer solutions at all price points)

6

FACTS ABOUT A VERY PROFITABLE NEIGHBORHOOD

HOOD 30

FEWER PLACES TO EAT
90+% fewer restaurant options (per sq. mi.) than Seattle average

SLIGHTLY BETTER INCOMES
Family income 1% lower than Seattle average

MUCH LESS WALKABLE
80-90% fewer gyms, retail, and food options; More solo commuters

AVERAGE SCHOOL QUALITY
Elementary to high schools rate averagely; few private schools

FEWER PUBLIC PARKS
50% fewer public parks than Seattle average

MUCH SAFER
Crime rate is 47% lower than Seattle average

USABILITY WAS PARAMOUNT FOR OUR APPROACH

INTUITIVE RESULTS – JUST NEED TO KNOW WHAT YOU LIKE

An aerial photograph of a city, likely San Francisco, showing the Golden Gate Bridge and surrounding urban landscape. The image is overlaid with three horizontal banners: a green one at the top, and two yellow ones in the middle. The text on the banners is white and bold.

USABILITY WAS PARAMOUNT FOR OUR APPROACH

INTUITIVE RESULTS – JUST NEED TO KNOW WHAT YOU LIKE

PERFORMANCE MEASURED ON ACCURACY AND EFFICIENCY

USABILITY WAS PARAMOUNT FOR OUR APPROACH

INTUITIVE RESULTS – JUST NEED TO KNOW WHAT YOU LIKE

PERFORMANCE MEASURED ON ACCURACY AND EFFICIENCY

MASS CUSTOMIZATION – APPLY TO CUSTOMER DATA

HERE COMES THE PITCH!

PICK YOUR CLICHÉ (THEY'RE TRUE, BUT STILL CLICHÉ'S)

WE'VE DONE A LOT OF HEAVY LIFTING – WITH RESPECT TO
NEIGHBORHOOD SIMILARITIES, LOOKALIKE AUDIENCES

PICK YOUR CLICHÉ (THEY'RE TRUE, BUT STILL CLICHÉ'S)

**WE'RE FLEXIBLE— UP FOR INTERESTING USES OF OUR
MODELS AND PLATFORMS**

PICK YOUR CLICHÉ (THEY'RE TRUE, BUT STILL CLICHÉ'S)

**WE'RE INNOVATIVE—WE'VE PRODUCTIZED ANALYTICS
SUCCESSFULLY AND ARE UP FOR A CHALLENGE**

