


Location makes advertising work.


Blis Path

Re-target audiences based on their historical behavioural data

Blis analyses where people have been and the content they have consumed in order to create customisable audience profiles.

Location = Space + Time


Ways to reach your audiences:

Customisable audience groups

Example:


Health & fitness fan


Yoga studio

Focus on your brand or a competitor brand

Example:


QSR1


QSR2

Select behavioural patterns of specific audiences

Example:


Visits gym 3 times a week


Visits a sports store once a month

Blis Path can:


Intelligently target a user at the best possible moment.


Influence real world behaviour.


Deliver strong brand engagement and propensity to purchase.

Contact us