

Mosaic

In Numbers

New Mosaic combines unparalleled data resources to deliver our most comprehensive classification ever

Channels

Mosaic enables consistent targeting across a multitude of on and off-line channels

Groups and Types

Groups by Population

Largest

Smallest

H
Aspiring Homemakers

8.8%

A
City Prosperity

3.6%

Just Your Type

Type most likely to have kids

H31
Affordable Fringe

99%

Type with most expensive homes

A01
World-Class Wealth

£1m+

Oldest Type

E18
Legacy Elders

78yrs
average age

Channel Preference*

Consumers' first choice of communication channel when being contacted by companies

Smartphone Adoption*

Facebook Use*

Frequency with which customers visit Facebook

Types most likely to use Facebook

*source Experian commissioned research with 12055 respondents