[image: image9.png]

Lancashire JSNA segmentation profiling toolkit

Segmentation profiling toolkit

Title
Contents

3Segmentation profiling overview

3What is profiling?

4How can profiling be used?

5Purpose of the toolkit

5How to complete the toolkit

71. Identify the reason for undertaking the service user profile

72. Identify key Mosaic groups

93. Profile your service data

104. Gap analysis

125. Assess services

146. Other research and intelligence

147. Identify actions

158. Reviewing progress / impact against local targets

169. Continuous improvement

Segmentation profiling overview

What is profiling?

The LGA Guide to Segmentation (www.lga.gov.uk) states that segmentation is a way of understanding the needs and views of a population in terms of the different communities that make up the population. Segmentation analysis provides the most efficient way to understand the important differences among the various groups of people served by public sector organisations.
The most important thing to note is the use of the word 'likely' as profiling does not give factual information on real individuals but rather gives the likelihood of a household or postcode to act in a certain way or have a certain lifestyle or trait. Although this is generalising, it takes an important step away from 'one size fits all' and towards being able to tailor services to the needs of segments.
For example, tailoring access channels to customer segments can positively affect customer satisfaction:

[image: image9.png][image: image10.png]

[image: image1]
When actual data is profiled using segmentation tools, the understanding of who uses what services and what characteristics they share starts to help inform service planning and delivery. For example, by profiling citizen's panel or customer feedback data and comparing its profile with the overall Lancashire population it is possible to see who is and isn't giving feedback through the panel. Similarly, by profiling those accessing services and comparing it to those we would expect to access the services we can understand whether we are targeting those who are in the greatest need. The additional benefit of such tools is that once we understand who is not accessing the services, it is possible to devise strategies to communicate and engage these sections of the population effectively.
Profiling is part of a process to develop 'customer insight'. The IDeA and LGA describe insight as:

· 'the use of data and information about customers to better understand their needs, wants, expectations, behaviours and experiences; and

· The active application of this understanding in the design and delivery of services that better meet customers' needs.'

There are many facets to developing customer insight within your organisation, for example surveys, consultation, journey mapping, mystery shopping and interviews. Customer profiling using modelled data is just on tool.
Useful links for profiling and customer insight include:

Local Government Association: www.lga.gov.uk
ESD-toolkit: www.esd.org.uk
APHO segmentation profiling briefing: http://www.apho.org.uk/resource/item.aspx?RID=67914
Calderdale Council Customer Profiling Toolkit: http://www.profilingtoolkit.co.uk/profile.html
How can profiling be used?

By developing an understanding about who uses a service, we can tailor the service to specific needs and deliver more effectively. There are a number of uses for profiling (taken from the APHO technical briefing on geodemographic segmentation):
1. Population profiling: geodemographic classifications can help us towards a better understanding of the problems and needs of our population, and which groups within it are particularly in need of help. They may also be available for areas smaller than an LSOA, permitting the detection of inequalities that might otherwise be missed and finer targeting of interventions to overcome them.

2. Service provision and utilisation: geodemographics can help a service to understand its customer base, and/or their level of usage. By comparing service usage with need, we can identify any inequity of provision.

3. Targeting your intervention: having identified the geodemographic make-up of the population you wish to target, the information which the segmentation tool provides about where and how those groups live, work, shop and play can be used to refine strategies for consultation, health promotion and service delivery.

4. After our targeted intervention has been running for some time, we can evaluate whether it has reached its intended audience, using the techniques already discussed for analysis of sevice utilisation.

Purpose of the toolkit
This toolkit has been designed to instruct the user in how to make use of segmentation tools for analysis of service use. In this instance the Experian tool Mosaic is considered as this is the segmentation tool being used by most, if not all, local authorities and district councils in Lancashire.

For each service user group, for each risk (or need) a picture of prevalence will be built that looks at current service usage in comparison to the total risk (or need) of the population.
Where gaps are found between prevalence (need) and service usage, services will be assessed using the following criteria:

· Accessibility – are services located in the right place?

· Availability – are services available at the best times?

· Awareness – are services known about?

How to complete the toolkit
Guidance is available in the document in italic text. Complete the boxes under each section. Further guidance for profiling is available here:
ESD-toolkit: www.esd.org.uk
APHO segmentation profiling briefing: http://www.apho.org.uk/resource/item.aspx?RID=67914
Calderdale Council Customer Profiling Toolkit: http://www.profilingtoolkit.co.uk/profile.html
Sections

The toolkit provides all the elements needed to profile a population. Ideally, all sections should be completed. However, in the real world there is a need for flexibility which might mean that some sections are not completed. Focus on completing the parts that are relevant to the scale of the project.
Further advice
Advice and support on undertaking the health needs assessment is available from: the Lancashire JSNA team: jsna@lancashire.gov.uk or 01772 536901.

1. Identify the reason for undertaking the service user profile

	In this box summarise:

· The reasons for undertaking the profiling exercise

· Who will be involved in the analysis?

· The timescale available to complete the profiling exercise?

· The opportunities to change investment and delivery

	

2. Identify key Mosaic groups

	Who are the relevant Mosaic groups?

Using the Mosaic Risk factors table identify Mosaic Groups who are likely to be in need of the service. For example, for a smoking cessation service this would be those with a high risk of heavy smoking.
Can you map where these people are located within your catchment area by density of the population?

	e.g

[image: image2]

3. Profile your service data
Once you have identified the relevant groups and mapped where they are, use Mosaic to profile the service data to see who the service users are.

	Mosaic profile the service user data and assess any gaps
Is the profile in line with the national profile, given the identified risk factors? Are there any groups that stand out as being over or under represented?

	e.g.

[image: image3]

4. Gap analysis

	Where is service access low?

Map need (prevalence of smoking in our example) against access from our service data

	e.g.

[image: image4]

	What key facts about your target types could help to understand their behaviour?

Using the profiles examine key facts about the groups which could help to understand service usage / take up. This understanding will also be useful if communication with these groups is an action resulting from the profiling exercise.

	E.g.

[image: image11.emf]Deprivation

Level Of

Deprivation

Risk of

Heavy

Smoking

Low Uptake

of Current

Services

Long

Distance

from

Current

Service

Risk of not

being

available

when service

is open

Receptive

To TV

Receptive to

Direct Mail

Receptive to

Telemarketi

ng

Receptive to

Red Top

Newspapers

Group 1

1

Low Low Low High Low Medium Low Low Low

Group 2

2

Medium Low Low Low Low High High Low Medium

Group 3

3

Low Medium Low Low High Medium High Low High

Group 4

4

Medium Medium Medium Medium Medium High Medium Low High

Group 5

5

High High High Low High High Low High Low

Group 6

6

High Medium Low Low Low High Medium Medium High

Group 7

7

High High Medium Low Low High Low High High

Group 8

8

Medium Low High High Low Medium High Low High

Customer

Segments

Framework

Communications Commissioning Framework

[image: image12.emf]Heavy Smoker

Rank (1=Highest

Risk)

Mosaic UK

Group

Less than 5

Minutes

5 to 10

Minutes

10 to 15

Minutes

15 to 20

Minutes

20 to 25

Minutes

Over 25

Minutes

11 A 15% 49% 66% 77% 91% 100%

6 B 12% 37% 61% 79% 88% 100%

10 C 16% 42% 67% 79% 85% 100%

4 D 27% 61% 83% 92% 95% 100%

9 E 56% 92% 97% 99% 100% 100%

3 F 39% 67% 89% 98% 100% 100%

1 G 24% 61% 86% 97% 99% 100%

2 H 22% 55% 81% 95% 97% 100%

5 I 28% 67% 91% 95% 98% 100%

8 J 12% 42% 73% 89% 98% 100%

7 K 1% 2% 9% 20% 33% 100%

N/A PCT Average 26% 58% 80% 91% 95% 100%

[image: image5]

5. Assess services
Having identified a gap and looked at the behaviour of key groups it is important to consider the services to see whether they are located in the most relevant places and are accessible to those who need them most, are available to those in greatest need of them and whether those who need them are aware they exist.
	Service accessibility - map the profile risk prevalence and location of services to identify gaps

 Consider mapping: walk times to service, journey times to service, public transport journey times, access to a car, etc

	e.g.

[image: image6]

[image: image7]

	Service availability: are the services open at appropriate times for the target groups?
Consider if the target population are likely to be employed and will therefore be constrained in when they can attend services, for example.

	

	Service awareness: are the target population aware that the service is available?

Consider if the target population know about the availability of the service to them? Consider the type of communications they respond to from the Mosaic profiles.

	

6. Other research and intelligence
The profiling of service data will give one picture of who uses services. It is important to check what the profiling is showing against other research and what service staff already know about who uses the service.

	What are the results of your research and intelligence?

What do other sources of national research tell us about services users? What do service staff tell you about service users?

	

7. Stratifying the population and summarising the profile

In this section summarise the results of the profiling and research. Go back to the original reason for the profiling to check that you understand the reasons for it. Does the other research support your findings? This section also provides an opportunity to stratify the target population, summarising all the data from the preceding sections. As such, we can include the risks, current low uptake, reasons for poor access and methods for communication.
	Summarise your findings and analyse the population stratification

	e.g.

[image: image8]

7. Identify actions
Identify actions that you will take as a result.
	Action
	Timescale
	Responsible person

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

8. Reviewing progress / impact against local targets

Having undertaken the profiling exercise it should be possible to set targets to measure improvement. These targets will be based upon what the world will look like if the service were improved and are likely to be measures of access by the groups identified. To ensure this is reviewed a date should be set to repeat the profiling exercise.
	Use this space to specify any targets for improved service access and identify when the review profile will take place

	

9. Continuous improvement

Feedback on the toolkit is vital to ensure that it meets the needs of those using it. Please fill in this section with any comments and return to the JSNA team – jsna@lancashire.gov.uk

	What changes need to be made to this segmentation profiling process?

	

	Did the process flow as quickly as it should have? If so, what slowed it down?

	

	What barriers were there?

	

	What enabled the process to flow well?

	

	What are the limitations of this stage of the process and how could these be overcome in the future?

	

	What information was not available that would have been useful for the profiling exercise?

	

'One size fits all'

Services tailored by segment

Individually tailored services

 Cost	 Satisfaction

 Cost	 Satisfaction

 Cost	 Satisfaction

Usually first to know what’s going on

Easily swayed by other peoples views

Real men don’t cry

Young people

Low educational attainment

Unemployment

Visit pubs regularly

May have taken recreational drugs

High mobile phone usage

Like watching extreme sports on TV

� Insight: Understanding your citizens, customers and communties, IDeA and LGA, November 2008

[image: image10.png]
PAGE

16
For further details please contact: jsna@lancashire.gov.uk

[image: image13.png]

[image: image14.png]Users Vs Heavy Smoker EMS
%

[<7

BooTLE B
Naowstev —

.

PRESCOT

WALLASEY wiisTon
RANHILL

HUYTON WITH ROBY

rror BIRKENHEAD
cronTon

WIRRAL

HALEWOOD

BEBIIGTON .

BARNSTON
HALE VILLAGE

HESWALL
003507 1.4Mies
O

Copyight 2008 Experian L, Copytiht NAVTEQ 2008, Based upon Crown Copyright material

[image: image15.emf]Mosaic Public Sector Groups Your area/file % Comp. % Pen. % Index

A

Residents of isolated rural communities

4

0.30

733

0.59 0.55

51

B

Residents of small and mid-sized towns with strong

local roots

73

5.51

12,510

10.05 0.58

55

C

Wealthy people living in the most sought after

neighbourhoods

1

0.08

387

0.31 0.26

24

D

Successful professionals living in suburban or semi-

rural homes

30

2.27

6,262

5.03 0.48

45

E

Middle income families living in moderate suburban

semis

105

7.93

15,723

12.63 0.67

63

F

Couples with young children in comfortable modern

housing

20

1.51

3,762

3.02 0.53

50

G

Young, well-educated city dwellers

9

0.68

882

0.71 1.02

96

H

Couples and young singles in small modern starter

homes

21

1.59

1,826

1.47 1.15

108

I

Lower income workers in urban terraces in often

diverse areas

387

29.23

23,631

18.98 1.64

154

J

Owner occupiers in older-style housing in ex-industrial

areas

162

12.24

19,921

16.00 0.81

76

K

Residents with sufficient incomes in right-to-buy social

housing

152

11.48

10,606

8.52 1.43

135

L

Active elderly people living in pleasant retirement

locations

23

1.74

5,912

4.75 0.39

37

M

Elderly people reliant on state support

69

5.21

6,264

5.03 1.10

104

N

Young people renting flats in high density social

housing

59

4.46

3,798

3.05 1.55

146

O

Families in low-rise social housing with high levels of

benefit need

209

15.79

12,288

9.87 1.70

160

Total

1,324

100

124,505

100 1.06

100

[image: image16.png]Target Types (19,33,34,44,49) %
<10%
[<20%
I <30%
I < 0%
. - 0%

PRESCOT

wiisTon
RANHILL

upTon
cronTon

WIRRAL

HALEWOOD

00.350.7 1.4 Miles.

Copyight 2008 Experian Lt

opyicht NAVTEQ 2008, Based upon Crown Copyight materal

[image: image17.jpg]

