Chapter 9 Geographic Big Data's Applications in Retailing Business Market

Xin Chen, Fangcao Xu, Weili Wang, Yikang Du, and Miaoyi Li

Abstract Location has been considered as a determinant factor for retail location's success since the 1970s. Various researches have inspected different aspects in order to understand the market and select the best site for each store, from classifying the location to generating hierarchical trading areas. Previous researches done by human geographers may provide great insights into one specified site. However, their traditional methods are likely to be too expensive and difficult to expand to the whole city and even the whole nation. This chapter explores methods based on a large amount of data, which are currently being used as commercial solutions. By inspecting POI data and other social media data within pre-built grids, different types of business districts could be discovered, and site characteristics could be summarized. Two famous fast-food retailers have been explored in this study. Results indicate that more than 70% of stores can be explained by business district classifications. Also, results indicate that similar POI aggregations can be analyzed, from which 83% and 90% of stores' locations can be explained for two retailers separately. Besides, the distance relationship between POIs and stores can contribute to explain the location of retail stores.

Keywords Site selection • POI • Retail • Location • Spatial analyst • Big data

M. Li

Joint International FZUKU Lab SPSD, Fuzhou University, Fuzhou City, China

X. Chen (⋈) • F. Xu • W. Wang • Y. Du Beijing GISuni Information Co., Ltd, Beijing, China e-mail: mapchenx@163.com

9.1 Introduction

Retailing is a high-tech, global industry that offers customers with daily living goods and services to earn a profit. However, retailing business is not static and is constantly evolving and changing. Companies have to figure out how to make their own business more successful through researching the world of retailing, from interior factors like categories of retailers, their product types and multiple channels stores, the Internet, and catalogs—they sell their products, to the exterior factors like the environment of their target market, consumer buying behaviors, and competitors in the same regions (Levy and Weitz 2013). For both small retail businesses and chain giants, a full broad overview of the market will provide background information needed to develop and implement an effective retail strategy (Yudelson 2009). At this point in the evolution of the Information Age, most retailing companies are now seeking for sorts of advanced methodologies as well as traditional questionnaire surveys or count measures to do market analysis and decision makings (Cressie and Wikle 2010). In recent years, the big data, including smart card data (SCD), social media data, and mobile phone records provided by locationbased services (LBS) like Global System for Mobile communication (GSM), global positioning system (GPS), social networking services (SNS), and Wi-Fi, can be used to real time monitor the urban activities (Calabrese and Ratti 2006). Then chain retailers could use geographic information science (GIS) software, combining computer-generated mapping (Hernandez 2007) with key locational data to graphically delineate extensive demographic and business characteristics and analyze the intensity and temporal distribution of people mobility patterns (Ratti et al. 2006), thus helping do market analysis (Rachel 2007; Duggal 2008).

This study will introduce some business solutions developed by Location Intelligence department of GISuni and its own commercial business software—GeoQ—to provide location analytics and consulting services for part of the world's top 500 enterprises and some famous institutions with on-demand analysis, geovisualization maps, and ready reports.

9.1.1 Site Selection

Finding the right location is definitely one of the most influential paths to success in a customer's store choice decision for any retailer (Mover 1972). Industry research suggests that location explains up to 70% of the variance in people's supermarket choice decisions. Teller and Thomas (2008) have found that retailers choose their store locations based on a wide range of factors, including population characteristics, attributes of trading areas, the adjacency to other stores operated by the same firm or competing firms, legal restrictions, and more. Likewise, consumers choose locations where they like to shop based on a wide range of factors, including the overall appeal of the area, the distance and transportation access to

the store, the availability of a choice of retailers or brands, the ease of parking, and more. Retailers usually follow these three steps in choosing a store location (Berman and Evans 2012):

- 1. Know the customer. This is a very critical part in site selection which will need lots of researches about the shopper profiles like people's shopping behaviors and their characteristics.
- 2. Determine which type of location is needed. Will it be in an unplanned business district or in a planned shopping center within the geographic area? The types of location will be defined in the next paragraphs. Then seek out locales with the highest sales potential and reasonable leasing.
- 3. Research existing shopping centers to see if they are compatible for customer attraction. Evaluate alternate sites and their geographic (trading) areas. Generally, this step will involve finding factors like characteristics of residents and existing retailers, stores' visibility, access, population density, household income, and traffic convenience for a specific area or location.

Steps 1–3 usually make lots of preparations, including preliminary market researches and evaluations.

9.2 Understand Customers

Understanding target customers is a vital and high priority in retailing business. The gender, age, income, and other similar demographic characteristics of customers have a significant relationship in evaluating site locations. The values of those variables summed or aggregated in certain range could indicate where potential business market locates in and which type of location consumers will select to visit (Cliquet 2007).

9.2.1 Shopping Behavior

Levy and Weitz (2013) have defined three typical shopping behaviors for most of people.

Convenience shopping: consumers are primarily concerned with minimizing their effort to get the product or service they want, like the gas stations, generally located in neighborhood strip centers and freestanding locations.

Comparison shopping: consumers already have a general idea about the type of product or service they want, but they do not have a well-developed preference for a brand. However, they are willing to expend effort to compare alternatives. This is the reason why furniture retailers and shopping malls often locate next to one another.

Specialty shopping: consumers know what they want and will not accept a substitute. They are brand and/or retailer loyal. Customer group with this type of shopping behavior is preferred by some special retailers like organic vegetables.

9.2.1.1 Demographic Data of Customers

A retailer could use GIS to learn the demographics of customers at its best locations and set up a computer model to find potential locations with the most desired attributes, such as learn which of its stores have trading areas containing households with a median annual income of more than \$50,000, or pinpoint its geographic areas of strength and weakness.

Scott (2007) has found some demographic variables play an important role in site selection. Age and gender in market analysis will indirectly impact whether a customer will return to an organization to experience the same product or service. The median income and average cost could indicate consumption capacity in designated geographical area. The next two maps will show how GIS combines the retailing business with demographic big data. Those population characteristics which are of special interest by most of retailers are listed below (Table 9.1; Fig. 9.1):

Table 9.1 Customer demographic data

Total size and density	Age distribution	Education level
Occupation distribution	Total disposable income	Trends
Per capita disposable	Composition of household	Incomes

Fig. 9.1 This map shows the geographic distribution of Chinese restaurants and average catering cost of customers for each grid in Shanghai. When zoomed to highest resolution, the multi-scale map shows all the information, and the grid size is $250 \text{ m} \times 250 \text{ m}$. Each restaurant has its own attributes, like the name, address, latitude, longitude, and more

9.2.2 Determine Types of Location

Not all types of locations are suitable for each different retailing business, so the primary consideration in the choice of a specific site is to decide which type of location is best for retailers

9.2.2.1 Traditional Types of Location

According to the traditional classification in the world, there are four different location types: Isolated Store (freestanding), Unplanned Business District, Planned Shopping Center, and Other Location Opportunity (Levy and Weitz 2013; Berman and Evans 2012). Each one has its own characteristics as to the size of the trading area, the occupancy cost, the convenience and traffic in association with the location, the composition of competitors, parking, and other factors (Van 2008).

9.2.2.2 Isolated Store

An isolated store is a freestanding retail outlet located on either a highway or a street. There are no adjacent retailers with which this type of store shares traffic (Yudelson 2009).

The advantages of this type of retail are no competition in close proximity, and rental costs are relatively low with larger space and easy parking (Wood and Sue 2007). There are also various disadvantages like: initial customers may be difficult to attract because many people will not travel very far to this type of store. Besides, advertising expenses may be high, and the cost such as outside lighting, security, grounds maintenance, and trash collection is not shared by other retailers.

Isolation is good for convenience-oriented shopping store such as gas stations and fast-food restaurants.

9.2.2.3 Unplanned Business Districts

An unplanned business district is where two or more stores situate in close proximity, but the total arrangement is not due to prior long-range planning (Table 9.2).

9.2.2.4 Planned Shopping Center

The planned shopping centers consist of a group of architecturally unified commercial establishments on a site that is owned or managed, designed and operated as a unit, based on balanced tenancy, and accompanied by parking facilities. Its location, size, and mix of stores are related to the trading area served (Jerath and Zhang 2010).

Table 9.2 Unplanned business districts

Central business district (CBD)	CBD is the downtown business area, with greatest density of public transportation and pedestrian traffic, office buildings, and stores. Its core is often very small, but formats here are various, and shoppers may be drawn from the whole urban area. However, limited parking and longer driving times can discourage suburban shoppers from patronizing stores in a CBD. The chain headquarters stores are often situated in CBDs like CCTV, People's Daily, GM, and many international financial banks
Secondary business district (SBD)	SBD can be also called Main Streets (High Streets in the UK). It's a traditional shopping area in smaller towns or not a primary business district, usually bounded by the intersection of two major streets. Services and goods sold here are very similar to those in CBDs. However, the SBD has smaller stores and trading area. They are near to residential areas with lower occupancy costs and a higher proportion of convenience-oriented items
Neighborhood business district	This type of business district is situated on the major streets within a single residential area. It contains several small stores, such as a dry cleaner, a barber shop, a beauty salon, or a restaurant, and a leader typically like a supermarket

Their positive strengths are more appealing for one-stop, family shopping and cooperative planning of goods and services based on long-range planning with sharing of common costs. The limitations associated with them are many kinds of regulations that have reduced each retailer's flexibility, like the operation hours. The competition within the center is very harsh with the domination by large anchor stores (Kramer 2010). This type of location is best suited for comparison shopping behavior and big chain retailers (Table 9.3).

9.2.2.5 Other Location Opportunities

Some stores opened in a people-aggregated area and not belonging to previous ones are also other location alternatives for many retailers. For examples, the pop-up temporary stores along the roadside and the stores in airports or railway stations are all nontraditional sites. They are popular in customers with convenience shopping behavior and fast-food restaurants (Brooks et al. 2008).

9.2.2.6 Business Districts in China

Among four types of location, both isolated store and other location opportunities have relative smaller trading areas. Instead of conducting this classification based on concepts of human geography mentioned above, the definition of business districts in GISuni follows three classifications, including CBD, SBD, and neighborhood business district. But they are aggregation of grids which have similar market segments and have been done by integrating various variables based on empirical and quantitative methods.

Enclosed, climate-controlled, lighted shopping centers with stores on one Shopping mall or both sides of enclosed walkways (Teller 2008). There are two classified categories—regional malls (1000,000 square feet) and superregional malls (1000,000 square feet) Power center Consists primarily of collections of big-box retail stores, featuring a general merchandise discount store, category specialists, off-price retailers, and warehouse clubs. Many are located near an enclosed shopping mall. It often includes several freestanding anchors and only a minimum number of small specialty store tenants An open-air configuration of specialty stores, restaurants, and Lifestyle center entertainment (Yan and Eckman 2009). They take more considerations of environment and architecture designs like street furniture which just cater to the lifestyle of consumers. They are particularly attractive to specialty retailers, like home products, books, or music Theme/festival Typically employ a unifying theme carried by individual shops in their center architectural design. The biggest appeal of these centers is to tourists, so they are most likely located in a place of historical interest and anchored by restaurants and entertainment facilities. The significant examples are Disneyland Parks and entertainment hotels in Las Vegas Outlet center Contains manufacturers' and retailers' outlet stores. On average, rent rates are lower than those at shopping malls. Tourism represents 50 percent of the traffic generated for many outlet centers. Thus, many are located with convenient access to popular tourist attractions

Table 9.3 Several planned shopping centers

Central business district (CBD): satisfies citizens' numerous demands, like entertainment, shopping, and business. The presence of central business districts usually accompanies with the existence of department stores, shopping malls, business buildings, and financial centers. As a consequence, the total number of them would be taken into account to help classify business districts.

Secondary business district (SBD): serves a smaller range of area and has less attraction compared to the central business district. Hence, the cluster of various services seems to be weakened, and some daily demands should be satisfied by the secondary business district.

Neighborhood business district: its existence is to satisfy residents' daily demands, and hence, different types of stores and services would be considered at this stage.

9.2.2.7 Special Business Districts

Based on traditional collected information, it is difficult to specify those business districts with special features (MacEachren et al. 2011). For example, Qinhan Hutong is a famous walking street/alley in Shanghai. However, it is hard to capture this information based on the cluster of sparse POIs.

Today, with the growing popularity of location-based social media applications via the locator software like GPS built into mobile phones, the dynamics like the

locations, distances, and directions to nearby POIs or stores are certainly providing a new way to inspect the flow of people, and hence, those special business districts could be explored (Zafarani et al. (2014). And the reviews also allow the retailers to design more personalized shopping experience and stimulate loyalty for customers (Mathioudakis and Koudas 2010).

Among most of the social media data, Weibo is a massive social networking site tuned toward fast communication and has played a prominent role in sociopolitical events. These data could help identify those special business districts.

9.2.3 Analyze Trading Areas

After a retailer investigates markets and determines what type of location is desirable, it could select out alternative site locations. Studying their proposed trading area could reveal opportunities and the retail strategy necessary to succeed. The trading area is the geographic area that encompasses most of the customers who would patronize a specific retail site, typically reflecting the boundaries within which it is profitable to sell and/or deliver products (Gambini et al. 2005). Researches by Berman and Evans (2012) suggested that each trading area has three parts:

The primary trading area encompasses 55–75% of a store's customers. It is the area closest to the store and possesses the highest density of customers to population and the highest per capita sales. There is little overlap with other trading areas.

The secondary trading area contains an additional 15–25% of a store's customers. It is located outside the primary area, and customers are more widely dispersed.

The fringe trading area includes all the remaining customers, and they are the most widely dispersed (Fig. 9.2).

Fig. 9.2 This map shows the three types of trading areas mentioned above. The innermost circle is primary trading area. In reality, the driving time usually substitutes for the percentage of customers to account for the trading areas' division

Table 9.4 Chief evaluating factors

Traffic	Number of people flow	
	Number of vehicle flow	
	Traffic congestion	
Transportation	Delivery distance	
	Access from major roads	
	Availability of mass transit	
Store features	Size and shape of the buildings	
	Size and shape of the lots	
	Number of parking spots	
	Distance from parking to store	
	Condition of the lots and buildings	
	Store visibility	
Terms of	Leasing terms	
occupancy	Operations costs	
	Zoning restrictions	

A thorough analysis of trading areas provides several benefits (Ozuduru 2009):

Demographic data of consumers and socioeconomic characteristics are examined. Other factors like the impact of the Internet, transportation, and supplier location legal restrictions are also reviewed.

The retailer can look at geographical coverage of proposed or existing locations and learn whether a proposed new store will service additional customers or take business from its existing stores. The best number of similar stores for a chain to operate in a given area is calculated for not too much overlap.

Geographic weaknesses are highlighted. Suppose a shopping center discovers that most of the people residing south of it do not shop there because the pedestrian overpass needs people to detour a lot. Then the manager should take actions to make up this weakness.

Berman and Evans (2012) have mentioned that when one store has created a stronger image, it may become a destination store and generate a trading area much larger than its adjacent competitors. The parasite store does not create its own real trading area which depends on people drawn to the location for other reasons, like snack bars and restaurants in a shopping center. Customers patronize these shops for convenience also with some sort of comparison.

Over the years, many researchers (e.g., Reilly 1953; Brown 1989; Craig et al. 1984; Huff 1964) have examined trading area size in a variety of settings and introduced additional factors and advanced statistical techniques to explain the consumer's choice of shopping location by including shopping center and transportation conditions, the effects of competition among stores, and shopping attractions for customers in human geography (Table 9.4).

166

Fig. 9.3 These maps illustrate how the business software—GeoQ—realizes geographic visualization of mass big data and analyzes existing store sites and their trading areas

However, these factors are not the same in all location decisions. For example, the competition is not always considered as very bad. The clusters of retailers can add draw or agglomeration power to attract customers. This is called synergy effect (Fenker 2012) (Fig. 9.3).

Map (a) shows a cyclic graph, a synthesis of percentages of men, women, and children for one retailing site per month. The customer database is "geocoded," and the number of each group who patronize the store is calculated and summed.

Map (b) is a heat map used for displaying similar areas with total dollar purchases aggregated. The red color means a higher customer spending. From the map, we can see that the cluster of stores doesn't always mean a higher potential sale.

Map (c) delineates the primary trading area of each retailing site which could account for nearly 75 percent of the customer base. The overlaps indirectly reflect the level of competitions among stores. This can help managers adjust their own stores.

Map (d) generates the distribution of retailing sites vs. customers to further understand the correlation between the purchase behavior and store locations. The points with the same color correspond to the true service area of each store based on registered members' information.

9.3 Commercial Methodology

Most of GIS analysis relies on grid by grid calculation. It's difficult to get accurate classifications of the whole market by only using human geography which needs lots of in-site survey work and artificial interpretation. In reality, trading areas do not usually follow circular patterns, and many of their characteristics are rather hard to calculate. They are influenced by store type, store size, competitor locations, travel time, traffic barriers, and media availability. The probability of people shopping at a location depends on customers' sensitivity to travel time which is not clear because it will vary from product types to their own shopping preferences. However, it's a common principle that each retailing business does have similar market environments. It's very powerful to use market segmentation methodology to properly describe successful business areas associated with geographical data.

9.3.1 Market Segmentation

Market segmentation is a strategy which involves dividing a broad market into subsets of consumers or businesses that have common needs, interests, or types of locations and then designing and implementing strategies to target them (McDonald and Dunbar 2012). There are several traditional types of market segmentation (Swart and Roodt 2015):

Geographic segmentation: segmentation according to geographic criteria—nations, states, regions, countries, cities, neighborhoods, or postal codes. The geo-cluster approach combining demographic data with geographic data could create a more accurate or specific profile.

Consumer segmentation: segmentation according to demography is based on variables such as age, gender, occupation, and educational level.

Behavior segmentation: it divides consumers into groups according to their knowledge of, attitude toward, usage rate, response, loyalty status, and readiness stage to a product.

Psychographic (lifestyle) segmentation: this is measured by studying activities, interests, and customer opinions (Miguéis et al. 2012).

The big data provided by LBS technology is commonly used here. However, such massive data are usually time series, from which useful information are hard to be extracted. GISuni has developed its own commercial segmentation methods on the basis of classified POIs (point of interest) with a supplement of social media data to improve precisions.

9.3.2 POI Segmentation

POI is a specific point location that is useful or interesting, like schools or supermarkets. Unlike problems of completeness, logical consistency, positional and temporal accuracy in SCD, and mobile and social media data, POI information can be widely accessible with guaranteed time consistency, so it's the core data of this market segmentation method. As of today, there are 18 classes and nearly 313 subclasses of POIs classified by GISuni (Table 9.5).

Through creating blocks (grids as $300 \text{ m} \times 300 \text{ m}$), various POIs could be integrated in each block so that subsequent calculations could be conducted at this level to do market segmentation.

From whole perspective, the market can be segmented into several parts by different business districts, not researching relevant site locations at first (Table 9.6).

From specific retailer's perspective, the business environment could be simulated by analyzing the type, number, and percentage of POIs around their own stores.

Table 9.5 18 Classes of POI

Classes of POIs	Types of POIs
Department store	Shopping service
Shopping mall	Shopping service
Brand store	Shopping service
Restaurant	Catering service
Sports Entertainment	Sports service
Business building	Business building
Finance	Financial service
Supermarket	Life service
Vegetable market	Life service
Pharmacy	Life service
Convenience store	Life service
Post office	Life service
Bank	Life service
Hair studio	Life service
Community center	Educational service
Education	Educational service
Subway station	Public service
Bus station	Public service

Central Business District	Department store > 0 & shopping mall > 0 & brand store > 0 & restaurant > 0 & sports entertainment > 0 & business building > 0 & finance > 0 & [(department store + shopping mall) > 3 or (business building + finance) > 10] & (subway + bus station) > 30
Secondary Business District	(Department store + shopping mall > 2) & restaurant > 0 & sports entertainment > 0 & supermarket > 0 & (subway + bus station) > 0
Neighborhood Business District	(Department store > 0 or shopping mall > 0) & (supermarket > 0 or vegetable market > 0) & (pharmacy + convenient store + post office + bank + hair studio + community center + education) > 10 & (subway + bus station) > 0

Table 9.6 Business districts defined by SQL

Besides, many retailers would like to be adjacent to shopping centers or supermarkets. The adjacency in space could be reflected as distance to different types of POIs. Supposed most existing site locations were successful, applying Cluster and Outlier Analysis for these patterns to remaining areas will help retailers find similar business aggregation areas.

9.4 Results

Shanghai, an economic, financial, trade, and shipping center in China, is the final research area, and existing stores of two famous fast-food retailers are test points for market segmentation. They totally have nearly 6000 stores in China in 2015 and are called as A and B retailers for short in the following paragraphs.

9.4.1 Segmentation Result for Business Districts

After calculating 18 classes of POIs in Shanghai, three different business districts are found there (Fig. 9.4):

9.4.2 Supplement of Social Media Data

According to Weibo reviews and check-in numbers within each block, excluding airports, bus stations, and railway stations, 20 most popular blocks in Shanghai have been collected. Comparing this information to the previous geographical segmentation, these blocks, which were not concerned as three pre-calculated business districts, were assigned as special business districts (Fig. 9.5).

Given a look to all existing B retailer's stores dropped into four types of business district classified, the statistic result follows next (Table 9.7).

Fig. 9.4 Three business districts redefined in Shanghai

 $\textbf{Fig. 9.5} \ \ \text{The map above presents a couple of special business districts, which were defined based on social media data}$

Retailers	Earliest	
number	opening year	Latest opening year
47	1994	2014
22	1995	2014
56	1996	2014
2	2008	2013
	2000	2010
	number 47 22	number opening year 47 1994 22 1995 56 1996

Table 9.7 Statistic result in business districts

Table 9.8 Statistic result of POIs in the same blocks

	Total number		Total number	
Types of POI	in the block	Percentage (%)	in Shanghai	Percentage (%)
Shopping service	12,706	31	76,830	27
Catering service	7686	18	35,056	12
Life service	5617	14	42,596	15
Business building	3765	9	31,816	11
Enterprise	4472	11	40,802	15
Financial service	1543	4	6580	2
Public service	1032	2	7498	3
Educational service	1016	2	7823	3
Sports service	1287	3	7648	3
Residential service	788	2	5162	2
Healthcare service	682	2	5535	2
Sum	41,560		281,450	

One hundred twenty-seven out of 179 B retailer's stores are located within classified business districts, which means more than 70% of stores can be explained by defining the business district.

It could be found that they tend to open stores in the central business district first and then expands its services to secondary business districts and neighborhood districts. Special business districts can also attract their attention like locations near schools.

9.4.3 Segmentation Result for Specific Retailers

Table 9.8 reveals the total number of POIs dropped into same blocks as their stores, and the percentage has indicated patterns of most successful site locations.

A sector diagram shows the components of POIs around existing stores more clearly (Fig. 9.6):

Comprehensive similar aggregation areas are generated by overlaying similar aggregation areas of each type of POIs with percentage above as weights (Fig. 9.7).

Total numbers of their stores in Shanghai are 247 and 179, and among which, 83% of A retailer's stores and 90% of B retailer's stores have dropped into comprehensive similar aggregation areas.

172 X. Chen et al.

Fig. 9.6 This sector diagram illustrates proportions for different types of POI around existing stores. Shopping service, catering service, life service, business building, and enterprise and financial service are five most important components

Fig. 9.7 These maps illustrate similar aggregation areas of POIs in order of (**a**) shopping service, (**b**) catering service, (**c**) life service, (**d**) business building, (**e**) enterprise and financial service. (**f**) The *yellow* parts on the map are comprehensive similar aggregation areas of POIs, *red pins* are A retailer's stores, and *green pins* are B retailer's stores

9.4.4 Calculated by Average Distance

The processes above may ignore some isolated areas which are strongly interested by retailers. Apart from total numbers of POIs, the average distance of all POIs to nearest stores is 183 meters, and the median of grid's length is 150 meters. So the adjacent relationship can be defined as:

Strong dependent: average distance <150 m

Medium dependent: 150 m < average distance <183 m Weak dependent: average distance >183 m (Table 9.9)

Types of POI	Total number within 300 m	Average distance to existing (m)
Shopping service	1162	114
Catering service	2065	139
Life service	200	126

Table 9.9 Statistic result of strong dependent POIs

Fig. 9.8 The *green parts* on the map are comprehensive similar aggregation areas of POIs, *red pins* are A retailer's stores, and green pins are B retailer's stores

Similar aggregation areas for each type of POI and comprehensive aggregation areas are generated by Cluster and Outlier methodology based on distances (Fig. 9.8).

Two overlaid comprehensive aggregation areas of POIs are calculated by numbers and distances (Fig. 9.9):

This time, 97% of A and B retailers' stores have dropped into overlaid comprehensive similar aggregation areas. Besides, compared to new opened stores in 2015, 28 out of 33, nearly 85% of them are located there.

9.5 Conclusions and Future Researches

Despite the fact that parts of this chapter are concerned with discussing the accuracy and practicability of traditional methodologies, its contribution is to provide marketing experts an innovative and nonexclusive segmentation approach stemming

Fig. 9.9 Overlaid comprehensive similar aggregation areas of POIs

from POIs and supplements of social media data that meet the commercial need to understand and interpret ambiguous market information as realistically as possible (Purohit & Sheth 2013). Different from traditional methods, which cannot be easily expanded, methods explored in this chapter tend to be more accessible and feasible. The real case study has demonstrated this solution is effective to reflect correlations between geographic data and successful locations, satisfying most of considerations in retailing business. Business district classifications can help examining retail sites' selections, and most of retail stores tend to choose those business districts, which may be explained by the economic status and traffic flow within those districts. Also, POIs can significantly contribute to explain the selection of retail locations (Li & Liu 2012) since retailers always have their own competitive and complementary units, which could be covered by the aggregation of POIs. Even though the best solution of retail site selection is ambiguous and unable to be determined, POIs do provide intuitive insights in order to promote the decision of site selection. However, compared to traditional in-site surveys, the aggregation area of POIs delineated by this method is impossible to perfectly cover all existing stores even after introducing adjacent relationships and Weibo data to improve the precision. The reasons accounting for mismatching points may be:

- The choice of grid's size and cluster methods will generate differential in segmentation results.
- 2. Some areas, like tourist spots and airports, will not be divided into similar business aggregation areas because POIs there are very few, even sparse. But the people flow is big enough to attract them.

Due to difficulties in distinguishing all locations for successful sites, there exist certain directions for future researches. First of all, the social media data not only just indicates spatial positions but also contains massive temporal and personal preference information in comments. This can be dug further to find missed areas, thus increasing the accuracy of market segmentation. Secondly, some special factors like competitiveness and customers' sensitiveness to travelling distance can also be included to narrow the range of final result. Only by adding more and more powerful indicators step by step into analysis can this method be really responsive and accountable for decision makings. Besides, the regularity varies for different business formats, so principles of Cluster and Outlier should be adjusted associated with relevant requirements.

References

Berman, B., & Evans, J. R. (2012). *Retail management: A strategic approach* (12th ed.). Boston: Pearson.

Brooks, C., Patrick, J. K., et al. (2008). Trip chaining behavior in multi-destination shopping trips: A field experiment and laboratory replication. *Journal of Retailing*, 84(1), 29–38.

Brown, S. (1989). Form and Function in an Unplanned Retail Park: Evidence from the Abbey Trading Centre. *Area*, 21(2), 137–144.

Calabrese, F., & Ratti, C. (2006). Real time Rome. Networks and Communication Studies, 20, 247–258.

Cliquet, G. (2007). Geomarketing methods and strategies in spatial marketing. Washington, DC: ISTE Special Priced Titles.

Cressie, N., & Wikle, K. C. (2010). Statistics for spatio-temporal data. Hoboken, N.J.: Wiley.

Duggal, N. (2008). Use of GIS in retail location analysis. Saarbrucken: VDM Verlag.

Fenker, R. (2012). Using property scoring to find the right location. *Retail Property Insights, 19*(1), 32–34

Gambini, R., Huff, L. D., et al. (2005). Geometric properties of market areas. *Papers in Regional Science*, 20(1), 85–92.

Hernandez, T. (2007). Enhancing retail location decision support: The development and application of geovisualization. *Journal of Retailing and Consumer Services*, 14(4), 249–258.

Huff, D. L. (1964). Defining and Estimating a Trading Area. *Journal of Marketing*, 28(3), 34.

Jerath, K., & Zhang, Z. J. (2010). Store within a store. *Journal of Marketing Research*, 47(4), 748–763.

Kramer, A. (2010). *Dollars & Cents of Shopping Centers/The SCORE 2010*. Washington, DC: Urban Land Institute.

Levy, M., & Weitz, B. A. (2013). Retailing management. New York: McGraw Hill.

Li, Y. R., & Liu, L. (2012). Assessing the impact of retail location on store performance: A comparison of Wal-Mart and Kmart stores in Cincinnati. Applied Geography, 32, 591–600.

MacEachren, A. M., et al. (2011). Senseplace2: Geotwitter analytics support for situational awareness. IEEE Conference On Visual Analytics Science and Technology (VAST) (pp. 181–190). Providence, RI: IEEE.

Mathioudakis, M., & Koudas, N. (2010). Twitter monitor: Trend detection over the twitter stream. In *Proceedings of the 2010 ACM SIGMOD International Conference on Management of data* (pp. 1155–1158). Indianapolis, IN, USA.

McDonald, M., & Dunbar, I. (2012). *Market segmentation: How to do it and how to profit from it, revised 4th edition*. Oxford: Butterworth-Heinemann.

- Miguéis, V. L., Camanho, A. S., et al. (2012). Customer data mining for lifestyle segmentation. *Expert Systems with Applications*, *39*, 9359–9366.
- Mover, M. S. (1972). Management science in retailing. Journal of Marketing, 36, 3-9.
- Ozuduru, B. (2009). Trade area modeling in retail location analysis. Saarbrucken: VDM Verlag.
- Purohit, H., & Sheth, A. (2013). Twitris v3: From citizen sensing to analysis, coordination and action. In *Proceedings of the 2013 International Conference on Weblogs and Social Media*. Cambridge, Massachusetts, USA.
- Rachel, J. C. (2007). Significance and variety of Geographic Information System (GIS) applications in retail, hospitality, tourism, and consumer services. *Journal of Retailing and Consumer Services*, 14(4), 247–248.
- Ratti, C., Frenchman, D., et al. (2006). Mobile Landscapes: Using Location Data from Cell Phones for Urban Analysis. *Environment and Planning B: Planning and Design*, *33*(5), 727–748.
- Reilly, W. J. (1953). The law of retail gravitation (2d ed.). New York: Pilsbury Publishers.
- Scott, P. (2007). Geography and retailing. Edison: Aldine Transaction.
- Swart, P. M., & Roodt, G. (2015). Market segmentation variables as moderators in the prediction of business tourist retention. *Service Business*, *9*, 491–513.
- Teller, C. (2008). Shopping streets versus shopping malls—Determinants of agglomeration format attractiveness from the consumers' point of view. *International Review of Retail, Distribution and Consumer Research*, 18(4), 381–403.
- Teller, C., & Thomas, R. (2008). The evolving concept of retail attractiveness: What makes retail agglomerations attractive when customers shop at them? *Journal of Retailing and Consumer Services*, 15(3), 127–143.
- Van, U. C. (2008). Malls & department stores. Berlin: Braun.
- Wood, S., & Sue, B. (2007). Convenience store location planning and forecasting—A practical research. *International Journal of Retail and Distribution Management*, 35(4), 233–255.
- Yudelson, J. (2009). Sustainable retail development: New success strategies. New York: ICSC.
- Yan, R. N., & Eckman, M. (2009). Are lifestyle centers unique? Consumers' perceptions across locations. *International Journal of Retail & Distribution Management*, 37(1), 24–42.
- Zafarani, R., Abbasi, M. A., et al. (2014). Social media mining: An introduction. Cambridge University Press.