

IBM Software

Information Management & Analytics Forum **2013**

Return on Information: The New ROI

Better business outcomes through Customer Analytics

Rajesh Shewani

Technical Sales Leader – Business Analytics, India/SA

rshewani@in.ibm.com

Agenda

The Age of the Empowered Consumer

Use of analytics to better understand and focus on customers

How organizations are using customer analytics to develop profitable relationships

Consumer Experience Framework – 10 years ago

The consumer has taken charge...

Customers have lost confidence in institutions

- *76% of customers believe companies lie in advertisements*
- *Growing trust gap in many consumer focused industries*

facebook

GROUPON

Technology is changing how customers interact

- *Social media changed purchaser influence; opinions viewable instantly*
- *Mass customization and personalization of products and services*

twitter

livingsocial

- Evolving Expectations:
- ✓ Timely
 - ✓ Localized
 - ✓ Experiential
 - ✓ Personalized
 - ✓ Information

Expectations have changed

- *Focus is on value, transparency and accountability*
- *Customers want to be seen holistically across the enterprise*

Institutions need to rediscover their customers

- *Consumers are experiencing brands in new ways though new channels*
- *Micro-targeting: the move beyond 1 on 1 is accelerating*

Sources: http://www.nae.edu/cms/Publications/The_Brodge/Archives/7356/7596.aspx; Internetworldstats.com; Strategy Analytics; Informa

Customer Experience Framework today

IBM C-Suite studies

CEO Focus Over Next 5 Years

CMO 5 Year Focus Toward Digital

The customer experience is an enterprise responsibility

New business challenges create a need for analytics

Data at the heart of customer analytics

High-value, dynamic - source of competitive differentiation

“Traditional” – CRM Mentality

Customer experience framework – From the enterprise viewpoint

Customer Analytics is all about the ...

Passenger

Patient

Constituent

Customer

Member

Student

Employee

Citizen

Customer insight & acquisition

Measure marketing performance through reporting

Optimize marketing budgets aligned with goals

Build accurate customer segments to determine the right offer, time, place, channel, etc...

Insight & acquisition – Techniques & solutions

▪ RFM Analysis

- Cheap (low overhead) way to segment a database of customers
- *Example: determine the groups of people for a coupon marketing offer*

▪ Segmentation

- Ability to find hidden clusters / groups of people
- *Example: identifying the people that are likely to buy*

▪ Reporting & Analysis

- Provide historical and current views of business operations
- *Example: provide insight into how a current sales campaign is performing*

▪ Planning & Forecasting

- What-if analysis to drive timely decision making
- *Example: determine the optimal marketing plan based on a set budget*

**Customer
Segmentation**

**Cross-Channel
Campaign Optimization**

**Optimal Trigger
Marketing**

Lead Management

Budget Optimization

Customer insight & acquisition journey

Align

Anticipate

Act

Unicef

Uses predictive analytics to get more donations

The Need

UNICEF Netherlands needed a solution that could help it analyze and better understand contributor behavior in order to map out long term developments and patterns for donations and optimize the use of its fundraising channels.

The Solution

UNICEF Netherlands optimizes the results of marketing initiatives with IBM SPSS Statistics. Performing in-depth analyses of prospect data enables it to achieve accurate forecasts and contributor profiles and create highly targeted prospect approach. Also handle millions of records effortlessly, and the integration of third-party market data.

What Makes it Smarter

- conduct highly targeted marketing campaigns yielding optimum results
- map out the donation behavior of its contributors accurately and define clear-cut segments and profiles
- The targeted campaigns minimize the chances of public irritation, hence enhancing UNICEF Netherlands' image.
- Include third party data for additional insight

"IBM SPSS predictive analytics strongly improves the returns on our marketing campaigns. we're now able to better target our direct mail campaigns, we can identify the best neighbourhoods, where the response is 2.5 times higher"

Jan Kamphuis, UNICEF Netherlands data analyst —

Solution components:

- IBM® SPSS Statistics Standard

Customer lifetime value

Calculate, monitor & maximize customer profitability

Understand the factors that influence CLV

Target customers with the correct offer, channel, & time

Personalize up-sell & cross-sell offers with social media data

Customer lifetime value – Techniques & solutions

Association

- Finding the things done in tandem
- *Example: market basket analysis, students curriculums, insurance policies that are bought together*

Classification

- Identifying the attributes that are causing something
- *Example: give the cascading predictive attributes of purchase behavior*

Scorecards & Dashboards

- Translate strategy into accountability & measure progress
- *Example: monitor the continued success of cross-sell campaigns*

Market Basket Analysis

Next Best Offer

Prospect Assessment

Value pricing Optimization

Buying Process Optimization

Proactive Activation Service

Customer cross-sell journey

- Campaign Data**
- Contact history
 - Response/purchases
 - Test campaigns
 - ...

- Attitudinal Data**
- Customer Surveys
 - Twitter
 - Discussion Forums
 - Blogs
 - ...

- Customer Data**
- Demographics
 - Account Activity
 - Product Holdings
 - Channel Activity
 - Information Requests
 - Complaints
 - ...

Key Performance Predictors and Campaign Results

Analyses
 Predict who is likely to respond, based on their customer profile *when receiving the campaign*

Scoring
 Rank best 3 offers

Website recommendation engine

Marketing campaign process

Sales campaigns

Align

Anticipate

Act

KPN

Uses predictive analytics to Target right product to the right customer

The Need

KPN has a portfolio of more than 30 products that it sells to over a million business customers. The company's business marketing intelligence team needs to find out how best to allocate marketing budgets in order to maximize cross- and up-selling opportunities—a task that required complex analysis of huge volumes of data.

The Solution

By mining previously untapped customer data and developing predictive models, KPN is discovering new insights into which of its products will most likely appeal to which customers. Customers can be accurately segmented and then analyzed. Creation of marketing campaigns that specifically target certain customers, increasing the campaigns' potential effectiveness.

What Makes it Smarter

- Increases customer response rates to direct marketing campaigns
- increase revenue from certain customer groups by 50 to 70 percent
- Helps non-technical decision makers understand complex analyses and make better business decisions through compelling graphical presentations of data
- Identifies consumer purchasing propensity and predicts the outcomes of marketing decisions to increase direct marketing results and increase response rates by up to 1,000 percent.

Real Business Results:

- Increased customer response rates by 400 to 1,000 percent
- Increased potential revenue by 50 to 70 percent in certain customer groups
- Uncovered unexpected opportunities

Solution components:

- IBM® SPSS Predictive Analytics Software

Customer satisfaction & loyalty

The collage includes several key visualizations:

- Call Center Dashboard:** Displays customer profile (Name: Perry David, Age: 35, Income: \$35K, etc.), call context (Routing Prediction, Billing, etc.), and a 'Number of 700 Issues' gauge.
- Customer Defection Model:** A flowchart showing the path from Customers to Churn, influenced by factors like Usage, Type, and Talk.
- Distribution of Churn:** A bar chart comparing 'Current' and 'Vul' (likely Vulnerable) churn counts.
- Churn Trend Chart:** A dual-axis chart showing churn percentage (line graph) and churn count (bar chart) from 2008-01 to 2010-04.

Detect & mitigate customer issues during interactions

Understand causal factors for satisfaction / dissatisfaction
Incorporate sentiment from social media, surveys, etc...

Retain valuable customers by identifying defection probability

Continually monitor & track customer service levels

Customer satisfaction & loyalty – Techniques & solutions

Net Promoter Score

- Survey technique to determine customer satisfaction
- *Example: a question to determine whether a customer is a promoter detractor*

Sentiment Analysis

- Taking unstructured data and put it into an organized, structured format
- *Example: sentiment analytics for customer satisfaction in surveys & social media*

Anomaly Detection (outliers)

- Finding data points that are statistically significant in their difference from others
- *Examples: understand the best performing customer group / comment that doesn't fit / behavior that doesn't follow the norm*

Brand Monitoring

Social Feedback Analysis

Competitive Value Assessment

Loyalty Value Assessment

Customer Dialog Management

Retention Risk Management

Tap into Consumer generated content

How do **consumers feel** about our new message/ad?

What are consumers hearing about our **brand**?

What are the most talked about product attributes in my **product category**? Is it good or bad?

What is my **competitor** doing to excite the market?

Are my **business partners** helping or hurting my reputation?

Is there negative **chatter** that my PR team should respond to?

IBM Social Media Analytics

The retention journey

XO Communications

The Need

improve its small business retention rate, a U.S. telecommunications company is using predictive analytics to anticipate voluntary customer defections.

The Solution

XO Communications adopted IBM SPSS Statistics and IBM SPSS Modeler software to help identify customers who were at a high risk of moving to another service provider.

What Makes it Smarter

- Understanding critical data is key to identifying risk factors. XO Communications
- Deployed an IBM SPSS predictive analytics solution that evaluates more than 500 variables for predicting customer defections within 90 days
- Allowed the Customer Intelligence team at XO to build an accurate regression model keying on the 25 most relevant variables
- Client service managers can then proactively prioritize outbound calls to at-risk accounts.

Real Business Results

Real Business Results:

- 60 percent improvement in revenue retention rates
- Realizing millions of dollars in annualized revenue protection
- Fewer client services managers are needed for the same level of risk coverage

Solution Components

- IBM SPSS® Statistics and Modeler

Customer Analytics Industry Specific Solutions

Industry-Led Business Analytics Solutions

Customer analytics maturity model

IBM Smarter Analytics Signature Solution

Next Best Action

Build long term customer relationships that drive enterprise business results—one interaction, one decision at a time

Solution overview

Deliver the most appropriate action at the right time across channels. Personalized interactions are enabled by:

- Comprehensive view of a customer
- Real-time analytics to anticipate customer behavior
- Cross-channel delivery of best action to address customer need and enhance long term business revenue

Solution benefits

- Improve service delivery and customer satisfaction
- Optimize revenue generating actions such as up sell, cross sell and retention
- Increase strategic lifetime value and loyalty

Business outcomes

- Communications company reduced customer churn by 15-20 percent
- Communications company increased client retention by 20 percent in two months
- Insurance company increased agent retention by up to 40 percent

Telco

Banking/FM

Insurance

Next Best Action: Decision Process Flow

Example: Next Best Action for Telecommunications

Operations

Speaking with the customer

Analytics

Building predictive models

Defining the Next Best Action

Creating marketing offers

Information

Establishes the Information Supply Chain

THE CALL CENTER AGENT

Notifications

Alerts Actions

Eligible for Offers

Likely to Churn

Customer Info

Name	Gender	Age	Id
Kevin Foster	Male	53	21
Education	Marital Status	Location	
Assoc Degree	Married	Map	

Customer Details

Notifications

Alerts Actions

Eligible for Offers

Likely to Churn

Customer Info

Name	Gender	Age	Id
Kevin Foster	Male	53	21
Education	Marital Status	Location	
Assoc Degree	Married	Map	

Customer Details

Profile Usage Billing **Case Detail**

[Update Case](#)

Case Status by Month

Month	Number of Cases
Sep	1
Oct	2

Month Opened	Case ID	Case Description	Case Status
Oct	26	GPRS Issue	Close
	15	Network Problem	Close
Sep	25	Handset Problem: microphone issue	Close

Trend	Tweet
	I really want a Blackberry Bold... I still love my HTC though
	Ugh, my phone keeps getting disconnected
	Ok, now I'm getting really irritated. My phone dropped again!

Notifications

Alerts Actions

Eligible for Offers

Likely to Churn

Customer Info

Name	Gender	Age	Id
Kevin Foster	Male	53	21
Education	Marital Status	Location	
Assoc Degree	Married	Map	

Customer Details

Profile Usage Billing Case Detail

Churn Propensity

Customer Satisfaction

Customer Lifetime Value (CLTV)

Social Network Influence

Plan Details

Segment
PLATINUM
Contract
Freedom 60
Current Offer

Notifications

Alerts | **Actions**

Premium phone: 64 MB media edition
 Predicted Profit: \$247.09

[Submit Response](#)

Customer Info

Name	Gender	Age	Id
Kevin Foster	Male	53	21
Education	Marital Status	Location	
Assoc Degree	Married	Map	

Customer Details

Profile | Usage | Billing | Case Detail

Churn Propensity

Churn Score: 75%

Customer Satisfaction

Satisfaction Score: 25%

Customer Lifetime Value (CLTV)

CLTV Ratio: 75%

Social Network Influence

Influencer: 75% | Authority: 75%

Plan Details

- Segment: PLATINUM
- Contract: Freedom 60
- Current Offer

Notifications

Alerts | **Actions**

Premium phone: 64 MB media edition
Offer Accepted

[Submit Response](#)

Predicted Profit: \$247.09

Customer Info

Name	Gender	Age	Id
Kevin Foster	Male	53	21
Education	Marital Status	Location	
Assoc Degree	Married	Map	

Customer Details

Profile | Usage | Billing | Case Detail

Churn Propensity

Churn Score: 50%

Customer Satisfaction

Satisfaction Score: 50%

Customer Lifetime Value (CLTV)

CLTV Ratio: 50%

Social Network Influence

Influencer: ~75%
Authority: ~75%

Plan Details

- Segment: PLATINUM
- Contract: Freedom 60
- Current Offer: Premium phone

Notifications

Alerts

Offers

Open Issues

Likely to Churn

Eligible for Offers

Customer Details

Profile

Usage

Billing

Case Detail

Location Map

Top 5 in Social Network for Kevin Foster

Id	Name	Email	Contact		
21	Kevin Foster	APOSTOL.RINABETH@msn.com	800-000-0021		
Age	Gender	Education	Employment	Marital Status	Children
53	Male	Assoc Degree	Not currently employed	Married	no
Address					
5 HUNTER LN CHARLOTTETOWN ,CHARLOTTETOWN,Canada					

Notifications

Alerts Actions

Free minutes

Predicted Profit: \$40.52

Route to Level 1 support

Predicted Profit: \$20.06

Submit Response

Customer Info

Name	Gender	Age	Id
Mark Rogers	Male	54	23
Education	Marital Status	Location	
Some College	Married	Map	

Customer Details

Profile Usage Billing Case Detail

Plan Details

- Segment: SILVER
- Contract: Freedom 45 Combo
- Current Offer

Notifications

Alerts | **Actions**

Update 5 friends

Predicted Profit: \$55.21

[Submit Response](#)

Customer Info

Name	Gender	Age	Id
Luke Kenny	Male	50	25
Education	Marital Status	Location	
High School Grad	Married	Map	

Customer Details

Profile | **Usage** | **Billing** | **Case Detail**

[Update Case](#)

Case Status by Month

Month	Open
Oct	1

Month Opened	Case ID	Case Description	Case Status
Oct	90	Customer complained about dropped calls. Offered to lower bill by updating 5 friends list to match most frequently dialed numbers.	Open

Cross-selling in the call center: 1st Year Results

Over €30M additional sales in the call center

• IBM provided software and services to help AEGON implement IBM Predictive Analytics software for SCI across all channels:

- Call Center, Voice Response
- Outbound marketing
- Web site
- Intermediaries

• By integrating customer, network and product/services data, then analyzing breakdowns in service that affected large numbers of customers, France Telecom is able to identify and predict service outages.

• When customers do call about service issues, the reps can provide them a clearer picture about the problem and expected resolution timeframe

- Applied to fixed line / internet / TV
 - *Eliminated 25,000 calls per week about unexpected outages*
- Now applying to mobile business

• IBM assisted France Telecom by providing

- Predictive Analytics software to complement their existing analytics environment
- Systems integration by IBM

Thank You

