

DATA SELECTS GUIDE

Testimonials

Acxiom Vital to Marketing Efforts

"Working with Acxiom for all of our clients' data needs has been a wonderful experience! From their online ordering tool to personal customer service, they have really hit the mark for our organization! Additionally, the data provided has been top notch. We have helped our clients grow their businesses and interests with the data Acxiom has provided."

- Rich Cichoski, Manager, Alpha Graphics of PA

Right Company, Right Choice

"After evaluating several marketing companies, I decided hands-down to go with Acxiom. Everyone on my internal marketing team is pleased. Acxiom is providing us with quality mail lists and we continue to reach new prospects each and every day. We love how user-friendly the MyAcxiomPartner application is and their customer support team has exceeded my expectations."

- Nancy Helfrich, Marketing Director, Typeworld Unlimited

Quality Data Services

"MyAcxiomPartner has given Turnkey Sports and Entertainment 24/7 access to Acxiom's quality data services through a highly intuitive interface and serves as an organizational tool that helps our team manage outbound campaigns. Their support team is spectacular and also always there when you need them."

- Haynes Hendrickson, President, Turnkey Sports and Entertainment

How We Help Businesses

We have the privilege of helping businesses of all sizes in two main areas:

- Reaching your targeted new prospects easily through multiple channels
- 2. Optimizing the utilization and value of your customer data

As a result we are able to help businesses find new customers faster and more profitably, expand their communication channels and save valuable time and money.

We view ourselves as your trusted marketing *partner* — we put ourselves in your shoes and provide recommendations and solutions to help your business succeed. Visit us at www.myacxiompartner.com to learn more and to take advantage of all we have to offer on demand.

Reach New Prospects

We make it easy to reach your target audience utilizing the widest set of selection options available (outlined on pages 4-8) through various channels including:

Direct Mail and Telemarketing Lists

Facebook

Mobile Devices

Email

Get started building your target audience any time or learn more at www.myacxiompartner.com.

Consumer

Individual

Age 2-Year Increments
Date of Birth (Month/Year)

Education
Gender
Occupation
Political Party
Prefix Title

Homeowner

Census Median Home Value

Home Equity Available

Home Expiration Date-Loan Month Home Expiration Date-Purchase

Month

Home Market Value Home Purchase Amount Home Purchase Date Home Purchase Year Homeowner/Renter

Lender Type Loan Amount Loan Date

Loan to Value Range

Pool

Property Type Year Built

Ethnicity

African American Professionals

Country of Origin Ethnic Group Ethnic Roll-up

Hispanic Country of Origin Hispanic Language Preference

Language Preference

Race Code Religion

Address

Address Type Indicator

Time Zone

Vacant Address Flag

Household

Age Head of HH Age Ranges in HH Business Owner

Census Median HH Income Children's Age Range

Dwelling Type

Education-Head of HH Generations in HH

Green Living Household Size

Income–Estimated HH Length of Residence

Life Events

Life Insurance Policy Owner

Marital Status
Number of Adults
Number of Children
Occupation—Head of HH
Political Party—Head of HH
Presence of Children
Senior Adult (HH)
Veteran

Working Woman Young Adult (HH)

Interests

Arts

Auto Work Aviation

Beauty and Cosmetics Biking/Mountain Biking

Boat Owner Boating/Sailing Broader Living Camping/Hiking

Career

Career Improvement

Cat Owner Celebrities

Children's Interests Christian Families Collectibles—Antiques Interests (cont.)

Collectibles-Arts
Collectibles-Coins

Collectibles-General

Collectibles-Sports Memorabilia

Collectibles—Stamps Collector Avid Common Living Community/Charities

Computers

Consumer Electronics Cooking-General Cooking-Gourmet Cooking-Low Fat

Crafts

Cultural/Artistic Living Current Affairs/Politics Dieting/Weight Loss

DIY Living
Dog Owner
Education Online
Electronics/Computers
Environmental Issues

Equestrian

Exercise-Aerobic

Exercise-Running/Jogging

Exercise–Walking Fashion

Fishing Food–Vegetarian Food–Wines

Foods-Natural

Games-Board Games/Puzzles Games-Computer Games Games-Video Games

Gaming-Casino Gaming-Lottery Gardening

Golf

Grandchildren Health/Medical High Tech Living

Highbrow History/Military Home Furnishings/Decorating

Home Improvement

Home Improvement-Do-It-Yourselfers

Home Living
House Plants
Hunting/Shooting
Investments–Foreign
Investments–Personal
Investments–Real Estate
Investments–Stocks/Bonds

Money Seekers
Motorcycling
Movie Collector
Movies at Home
Music—Avid Listener
Music—Home Stereo
Music Collector

Music Player-Audio Equipment

NASCAR

Other Pet Owner

Parenting Photography Professional Living Reading-Audio Books Reading-Best Sellers

Reading-Financial Newsletter

Subscribers
Reading-General
Reading-Magazines

Reading-Religious/Inspirational Reading-Science Fiction Religious/Inspirational

RV

Science/Space Scuba Diving Self Improvement

Sewing/Knitting/Needlework

Smoking/Tobacco Snow Skiing

Spectator-TV Sports

Spectator Sports-Auto/Motorcycle

Racing

Spectator Sports-Baseball Spectator Sports-Basketball Interests (cont.)

Spectator Sports–Football Spectator Sports–Hockey

Spectator Sports-Soccer

Spectator Sports-Tennis

Sporty Living

Strange and Unusual

Sweepstakes/Contests

Tennis

Theater/Performing Arts

Travel-Cruise Vacations

Travel-Domestic

Travel-Family Vacations

Travel-International

TV-Cable

TV-HDTV/Satellite Dish

TV-Satellite Dish

Upscale Living

Water Sports

Wireless-Cellular Phone Owner

Woodworking

Buying Activity

Bank Card-HH

Brand Name Medicine Propensity

Buying Activity Categories

Channel Preference Propensity

Credit-Range of New Credit

Credit Card-New Issue

Credit Card Indicator

Credit Card Issuer

Credit Card User

Heavy Transactors

Investments-Active

Mail Order Buyer

Mail Order Donor

Mail Order Responder

Method of Payment

Number of Credit Lines

Online Purchaser

Retail-In Store Only Buyer

Retail Last Activity Date

Retail Purchases

Travel

Cruise Vacation Propensity

Type of Travel

Health

Advertised Medicine Inquirers

Health Ailments/Concerns

Mail Order Prescription

Rx-Online Search

Auto

Insurance Renewal Month

New Car Buyer

Truck/Motorcycle/RV

Vehicle-Dominant Interest

Vehicle-Intend to Purchase

Vehicle-Known No. Owned

Vehicle Make

Vehicle Model

Vehicle Type

Vehicle Verification Date

Vehicle Year

Segmentation

Nielsen IPA

Nielsen P\$ycle Nielsen Prizm HH

Nielsen Prizm ZIP

Personicx Classic

1 ersornex classic

Personicx Digital

Personicx Financial

Personicx Hispanic

Personicx Insurance

Personicx Lifestage

Wealth

Discretionary Income

Economic Stability Indicator

Estimated Residential Properties Owned

Full Service Investor

Real Estate Investor

Net Worth

Net Worth Gold

Self-Service Investor

Vacation Property Ownership

Propensity

Business

Industries SIC Code NAICS Code

Job function Business Title

Firmographics
Business Start Year
Employee Size Range
Ethnic Owned
Ethnicity
Franchise Code
Gender of Contact
Name Present Flag
Sales Volume Range
SOHO Flag
Years in Business

Other
Address Line
Address Type
DSF Delivery Indicator
Mailable/Phoneable
Website URL
ZIP4 Present

Saturation

Demographics
African American Householder %
Asian Alone Householder %
City or Rural Addresses
College Addresses
Do It Yourselfers Index
Dwelling Type
Family HH with people under 18%
Gender of Primary Person
Health and Fitness Index
HH Count (per ZIP & CRRT)
Hispanic Householder %
Median Age Population 18+
Median Household Income

Median Value Owner-Occupied Housing
Median Years of Education for those 25+
Omit Drop Addresses
Owner Occupied Units %
Rent/Own
Renter Occupied Units %
Residential/Business Selector
Route Types
Seasonal Addresses
Trailer Addresses
Travel Index

New Mover

Homeowner Home Market Value–Estimated Ranges Homeowner/Renter

Address
Address Lines
Distance of Move
History Flag
Previous Address Flag
Record Receipt Date (Pub Date)
Transaction Code
ZIP4 Record Type

Household
Age Head of HH
Census Median Income
Dwelling Type
Education Head of HH
Gender of Primary Owner
HH Income—Estimated
Hispanic Language Preference
Marital Status
Number of Children
Presence of Children
Race Code
Trust Flag

Telephone Phone Received Date Telephone Number

New Homeowner

Loan & purchase 1st Loan Amount 1st Loan Interest Rate Type 1st Loan Type 2nd Loan Amount 2nd Loan Interest Rate Type 2nd Loan Type 3rd Loan Amount 3rd Loan Interest Rate Type 3rd Loan Type Cash Only Purchase Flag Full/Partial Flag Loan Amount Loan Interest Rate Type Loan to Value Loan Transaction Type Loan Type Purchase Amt/Transaction Value Purchase/Loan Date Quitclaim Flag Second Loan-Line of Credit Seller-Carry-Back Flag Third Loan-Line of Credit

Homeowner
Home Market Value

Household
Age Head of HH
Education Head of HH
Gender of Primary Owner
HH Income–Estimated
Hispanic Language Preference
Homeowner Type
Marital Status
Number of Children
Presence of Children
Property Type
Race Code
Trust Flag

Property
Cooling System Detail
Finished Square Foot Total
Heating System Detail
Presence of Heating-Cooling
Presence of Pool
Year Built

Address
Address Lines
History Flag
Record Receipt Date (Pub Date)
ZIP4 Record Type

Telephone
Phone Received Date
Telephone Number

Audience Propensities

Take advantage of pre-built consumer behavior models to choose new prospects for your next campaign. More than 3,000 models are available to choose from across a variety of industries including:

Retail

- · Purchase Apparel from Target
- · Purchase NIKE Footwear

Travel/Entertainment

- Use JetBlue Airlines
- In Market for Cruise

Media

- Watch ESPN
- · Listen to Satellite Radio

Non-profit

- Member of Charitable Organization
- · Contribute to Religious Organization

Insurance

- Geico Automotive Insurance
- Carry Term Life Insurance Policy

Financial Services

- · Have a Home Equity Loan
- · Have Certificates of Deposit

Use Audience Propensity models for reaching new prospects any time at www.myacxiompartner.com or to view a listing of the available models.

Optimize Your Data

Acxiom can enhance your database to help your business better understand your customers, pinpoint your best prospects, expand your communication reach and save money on direct marketing campaigns. Below are some of the ways we can help. Check us out at www.myacxiompartner.com to try them out or to learn more.

Data Hygiene Solutions

- Update the postal addresses in your database (e.g. NCOA, address standardization)
- Remove duplicate records

Email Services

- Append email addresses to your database through an easy, permission-based process.
- Verify the emails in your database, flagging undeliverable records.

Data Enhancement Solutions

 Append demographic and/or psychographic information to your database to learn more about your customers. Choose one of our standard packages or the specific elements you wish to append

Phone Services

- Append phone numbers to your address records.
- Append names and postal addresses to records with a phone number only.
- Verify phone numbers in your database, and update them where possible.

Portrait Reports

- Learn more about the demographic and psychographic composition of your database.
- Learn which characteristics your database is more likely to have relative to your business' territory.

To learn more about how Acxiom can work for you, visit myacxiompartner.com, email us at info@myacxiompartner.com or call us at 866.977.6018.

AC-0051-15 1/15

601 E. Third Street, P.O. Box 8190, Little Rock, AR 72203-8190 myacxiompartner.com 866.977.6018