


KuppingerCole Consumer Identity World

Katryna Dow, CEO & Founder, Meeco Seattle September 2017


The API-of-Me I AM The Platform meeco H My Purchases My Digital and Intentions Health Data Vault **A** Му Finances Control. Security. Privacy. Kust My Lifestyle Education My Digital naviour Copyright © 2017, Meeco Planet Pty Ltd meeco

The API-of-Me I AM The Platform meeco 曲 My Purchases My Digital and Intentions MeCommerce Interoperability Health Employer A Finances Insurance My Lifestyle Control. Security. Privacy. Trust My Digital Energy aviour Government meeco Copyright © 2017, Meeco Planet Pty Ltd


Brands who provision data back are more trusted

More than 50% of participants would use Meeco to browse privately and avoid re-targeting


Of all participants would continue to use the Meeco consent settings when sharing their data

Data is openly shared when a personalised solution is offered

Participants felt more in control of their data which created peace of mind & empowerment


Privacy awareness of participants was increased after the completion of all Labs programs

Enabling User control over data increases engagement Popular categories for tile creation and personal data storage in Meeco


Family Friends


Most trusted organisations participants would share data with


87%

Of all participants were interested in using their data as an asset for value exchange

More accurate data is collected and exchanged when the user is in control


