CONTENTS

01 Overview 1

What is retail? 1
What is analytics? 2
Who is this book for? 3
Why focus on retail? 3
Why am I making these suggestions? 3
How is this book organized? 4

02 Regression and factor analysis: an introduction 5

Introduction 5
Regression 101: What is regression? 7
Assumptions of classical linear regression 8
Why is regression important and why is it used? 9
Factor analysis 10
Exploratory vs. confirmatory factor analysis 11
Using factor analysis 11
Conclusion 13

03 Retail: industry uniqueness 15

Introduction to retail 15
Brief history of retail 16
Retail analytics 18
Orientation: because retail is... this book is... 19
Retail culture and corporate agility 22
Conclusion 22

04 Retail: data uniqueness 24

Which CRM systems are used? 24 Sources of retail data 25 What is Big Data? 27 Is it important? 29 What does it mean for analytics? For strategy? 29
Why is it important? 30
Surviving the Big Data panic 30
Big Data analytics 32
Conclusion 33

INTERLUDE 35

05 Understanding and estimating demand 37

Introduction 38
Business objective 39
Using ordinary regression to estimate demand 39
Properties of estimators 40
A note on time series data: autocorrelation 42
Dummy variables 44
Business case 44
Conclusion 50

O6 Price elasticity and discounts 52

Introduction to elasticity 53 Modelling elasticity 56 Business case 62 Conclusion 69

07 Valuing marketing communications (marcomm) 71

Business case 73 Conclusion 78

08 Forecasting future demand 80

Autocorrelation 81

Dummy variables and seasonality 82

Business case 83

Conclusion 88

09 Targeting the right customers 90

Introduction 90
Business case 91
Results applied to the model 92
A brief procedural note 98
Variable diagnostics 98
Conclusion 99

10 Maximizing the impact of mailing 100

Introduction 100
Lift charts 101
Scoring the database with probability formula 102
Conclusion 105

11 The benefits of product bundling 106

What is a market basket? 107
How is it usually done? 107
Logistic regression 108
How to estimate/predict the market basket 108
Business case 109
Conclusion 112

12 Estimating time of purchase 113

Introduction 113
Conceptual overview of survival analysis 114
More about survival analysis 115
A procedure suggestion and pseudo-fit 118
Business case 118
Model output and interpretation 120
Conclusion 122

13 Investigating the time of product purchase 124

Competing risks 125
Conclusion 126

14 Increasing customer lifetime value 127

Descriptive analysis 128
Predictive analysis 129
Introduction to tobit analysis 131
Business case 132
Conclusion 139

15 Modelling counts (transactions) 141

Business case 142 Conclusion 145

16 Quantifying complexity of customer behaviour 146

Introduction 147
What are simultaneous equations? 147
Why go to the trouble to use simultaneous equations? 148
Business case 151
A brief note on missing value imputation 160
Conclusion 161

17 Designing effective loyalty programmes 162

Introduction to loyalty 163
Is there a range or spectrum of loyalty? 164
What are the 3Rs of loyalty? 164
Why design a programme with earn-burn measures? 165
Business case 170
Conclusion 172

18 Identifying loyal customers 174

Structural equation modelling (SEM) 174 Business case 179 Conclusion 184

19 Introduction to segmentation 185

Overview 186
Introduction to segmentation 186
What is segmentation? What is a segment? 186
Strategic uses of segmentation 187
A priori or not? 189
Conceptual process 190
Conclusion 196

20 Tools for successful segmentation 197

Overview 197
Metrics of successful segmentation 198
General analytic techniques 198
CHAID 199
Conclusion 206

21 Drawing insights from segmentation 208

Business case 208
Analytics 212
Comments/details on individual segments 220
Conclusion 225

22 Creating targeted messages 226

Overview 226 Conclusion 229

23 RFM vs. segmentation 231

Introduction 232
What is RFM? 232
What is behavioural segmentation? 234
What does behavioural segmentation provide that
RFM does not? 236
Conclusion 237

24 Marketing strategy: customers not competitors 238

Customer-centricity 238 Conclusion 241

References and further reading 242 Index 243

Datasets relating to chapters are available online at:

www.koganpage.com/Advanced-Customer-Analytics