I-CENTRIX WINS SIX DATABASE CLIENTS
Analytics Technology and Strategic Data Processing Attract Multichannel Marketers
EAST GREENBUSH, N.Y.-- (BUSINESS WIRE) -- I-Centrix, a leading provider of database and data management services, today announced a string of new database clients that are looking to maximize their investment in multichannel marketing through strategic data processing capabilities, powerful technology, and commitment to service.

This roster of new database clients includes Gerber Life Insurance Company, Bassett Furniture, Specialty Catalog Corporation, The Territory Ahead, Vermont Teddy Bear, and Vermont Country Store. These marketers cite several stand-out advantages for choosing I-Centrix, particularly the following two solutions:

The I-Value™ Reporting Suite – A data analysis tool kit that identifies new customer lifetime value (LTV) by marketing channel and by source for the direct channel, reactivated customer LTV by channel, profitability by customer segment, and a host of other concise reports in merchandise, lifecycle/retention, customer counts, store sales, and average order values.

I-Dentify™ – A state-of-the-art promotional match-back technology that lets marketers solve a longtime challenge: accurately attributing retail sales to the proper marketing activity. As today’s multichannel world makes this task even more daunting, I-Dentify™ gives retail marketers the insight they need to properly allocate their marketing spending, clarify marketing reporting issues, and take advantage of sophisticated tools to manage and optimize complex multichannel contact strategies.

Marketers also value I-Centrix for its consultative approach to relationship management. Comprised of seasoned veterans, the I-Centrix staff understands the value of customer service and has the experience necessary to serve as an extension of its clients’ marketing teams, helping to offer cutting-edge solutions to evolving marketing issues.

“I-Centrix has taken us from a basic merge-purge operation to really understanding and leveraging the value of our housefile,” said Peter J. Mendelson, senior vice president, direct marketing at Gerber Life Insurance Company. “Using models built by the I-Centrix analytics team, we were able to devise a strategy to hone-in on our most profitable prospects, creating a major and extremely cost-effective driver for our success in 2008.”

About I-Centrix

I-Centrix services catalog, retail, and other direct marketers with data processing technology designed specifically to support today’s multichannel environment, with capabilities that have attracted the attention of some of the nation’s largest multichannel marketers, including Coldwater Creek, Cornerstone Brands, and Orvis. I-Centrix also provides database marketing expertise and associated services. I-Centrix is a business unit of Haggin Marketing, visit: http://www.i-centrix.com
About Haggin Marketing

Haggin Marketing provides strategic marketing planning, creative production, media and distribution, and analytics services in a multichannel environment for clients including Adidas, American Express, AT&T, Dell, eBay, FTD, Sunglass Hut International, and more. Haggin Marketing offers sophisticated data management and processing services through its business unit, I-Centrix, and advanced, trigger-based direct marketing solutions through Getmembers.com. The company has over 320 employees in offices nationwide. Visit: http://www.hagginmarketing.com

#

