

United States | Sri Lanka | Bangladesh | India

CASE STUDY:

DATA MODERATION SERVICE

One of the world's largest dating sites puts an end to subscription revenue pilferage.

CLIENT

A leading online dating site needed to prevent non-paying customers from using its service.

CHALLENGE

- The online dating industry has grown considerably since its beginning in the mid-1990s. Dating websites generate a significant portion of their revenues by charging membership fees to users who wish to contact other users. Typically, users are allowed to upload their pictures, personal descriptions, and dating preferences at no charge. If they wish to contact other members, however, they are usually required to pay subscription fees.

- Users would often bypass the payment requirement by disguising their contact information in their profiles in ways that the websites' computer

algorithms did not recognize. For example, a user might include the line, "I am Mary, I live in NV, I am 26, I am hot, mail me," to convey the email address, MaryNV26@hotmail.com.

THE IIMI SOLUTION

IIMI assembled a team to examine each user profile manually. The team was trained on western cultural norms, language modes, and specific language used within various demographic groups. To keep client costs low, IIMI cross-trained the team on other projects. This provided the flexibility to accommodate the dating site's seasonal volume spikes, for example, during the weeks leading up to Valentines Day, when volume normally increases 5-6 times, and declines rapidly shortly thereafter. IIMI was also tasked with removing profanity, unacceptable photographs, and any other content that did not meet the site's standards and terms of use.

BUSINESS IMPACT

After hiring IIMI, the dating site quickly ended the practice of non-paying users inserting contact information surreptitiously, along with the resulting revenue losses. Because of IIMI's flexible workforce approach, the client was able to manage seasonal volume spikes affordably, thereby enhancing ROI. IIMI also helped the client eliminate objectionable content, to protect its reputation and image.

With the help of IIMI, the client:

- Achieved increased flexibility at lower cost
- Reduced average subscriber upload time by 2/3, from one to days to 8 hours
- Increased revenue and profit by reducing revenue leakage
- Provided an enhanced user experience, enabling the company to maintain its industry leadership

ABOUT IIMI

IIMI helps organizations of all types and sizes transform their data into information and knowledge, driving insight and action. IIMI can manage virtually any labor-intensive data entry process off-site, at a fraction of the cost of doing the work in-house, to help enterprises achieve the benefits of big data, faster and with a greater return on investment.

IIMI is a U.S.-based BPO service provider with nearly 3000 full-time employees. Since 1996, the company has offered BPO services to global companies from its offshore locations in Sri Lanka, Bangladesh, and India. IIMI is a certified Minority Owned Business and is ISO certified and HIPAA compliant. To learn more, please visit www.iimdirect.com.

CASE STUDY: DATA MODERATION SERVICE