


CONSUMER INSIGHT

***HOW TO USE DATA AND
MARKET RESEARCH TO GET CLOSER
TO YOUR CUSTOMER***

**MERLIN STONE, ALISON BOND
& BRYAN FOSS**

OgilvyOne
® worldwide


London & Sterling, VA

Contents

<i>The Market Research Society</i>	viii
<i>The editorial board</i>	ix
<i>List of contributors</i>	xi
<i>Foreword</i>	xiii
<i>Acknowledgements</i>	xv
Introduction	1
<i>Merlin Stone, Bryan Foss, Alison Bond and Steve Wills</i>	
Introduction 1; The professional domain of consumer insight 4; Managing consumer insight 5; Customers and consumers 5; Keeping consumers and stakeholders happy - from research, through measurement, to management 6; Insight and knowledge management 11; Consumer insight and marketing transformation 12; Organization of this book 16	
1. What is database marketing?	19
<i>Merlin Stone, Alison Bond, Bryan Foss and Mark Patron</i>	
Introduction 19; Channels for managing consumers directly 21; How database marketing works 23; Planning your database marketing activity 24; Future value of consumers 25; Applications of the consumer database 26; What a consumer database is and why we need it 27; How a database is used 27; Factors that have helped database marketing grow so fast 29; The strengths of database marketing 30; How a database works 31; Data quality and maintenance 38; Merging and purging data 39; Doing it yourself or outsourcing 40; Using a database in practice 40; Conclusion 45	
2. Using the database	46
<i>Merlin Stone, Alison Bond and Bryan Foss</i>	
Applications of database marketing 46; Strategic issues 48; Who uses the consumer database - and how 52; The demand for database marketing 57; The supply of database marketing services 58; Conclusion 58	

3. How customer care and database marketing use customer insight	59
<i>Merlin Stone, Alison Bond and Bryan Foss</i>	
Database marketing and customer care 59; The meaning of customer care 60; How database marketers use consumer insight - starting with the offer 67; How choice of media requires consumer insight 68; Conclusion 87	
4. Customer relationship management (CRM)	88
<i>Merlin Stone, Alison Bond, Bryan Foss, Neil Woodcock and Jennifer Kirkby</i>	
A variety of definitions 88; Managing the relationship in stages 90; Why CRM is important or at least useful 90; A model of CRM 96; How CRM is evolving today 98; Performance is disappointing 98; Where next for CRM? 101; Customer experience management 101; Making the strategic shift to CRM/CEM 107; Conclusions 110	
5. Consumer insight and market research	111
<i>Merlin Stone, Alison Bond, Clive Nancarrow and Sharon Rees</i>	
Introduction 111; Segmentation 112; How to define segments 116; Using market research in CRM 118; Understanding consumers 119; Main research techniques used in gaining consumer insight 120; The 10 key CRM questions 124; The research process 124; Applying market research to customer base analysis 125; Conclusions 131; Call to action 133	
6. Analysing consumer data to get insight	135
<i>Merlin Stone, Bryan Foss, David Selby and Julie Abbott</i>	
Products, propositions and customers 135; Conclusions on the deployment of analysis 141; Advanced data analysis 142; Data mining 145; Where data mining is today 159	
7. Using consumer insight in developing and retaining consumers	160
<i>Merlin Stone, Clive Nancarrow, Bryan Foss, Alison Bond and Nick Orsman</i>	
The problem 160; Cross-selling 165; Customer retention 171; The concept of loyalty 175; The research programme 176; Conclusions 184	
8. Sharing consumer insight - partnerships and loyalty schemes	186
<i>Merlin Stone, David Bearman, Alan Tapp, Stephan A Butscher, Paul Crick, David Gilbert, Tess Moffett and Nick Orsman</i>	
Ways of sharing consumer insight 186; Loyalty schemes 190; What customer loyalty schemes involve managerially 196;	

How some leading retailers are managing their loyalty schemes 202; Conclusions 206

9. Privacy, risk, and good and bad consumers 209

Merlin Stone, Bryan Foss, Alison Bond, Martin Hickley and Nick Orsman

Introduction 209; Who good consumers are 209; Who bad consumers are 211; Prediction of good and bad 216; The portfolio approach 217; Social, political and legal issues 219; Ethical issues 220; The Internet, trust and all that 222; How consumers feel about these issues 223; What the law says 223; Improving the quality of consumer data management so as to comply with requirements 224; Guidelines for data protection 225; Conclusions 226

10. Consumer insight systems 228

Merlin Stone, Julie Abbott, Bryan Foss, Paul McDaid and Doug Morrison

The history 228; A sense of perspective 232; How technology opens up new opportunities 233; Data warehousing, decision science and data analysis 237; Integration 240; E-business infrastructure 242; What has been learnt from implementing new technology 244; What the future holds 247

11. Organizing and managing consumer insight 248

Merlin Stone, Bryan Foss, Bryan Hassett, Alison Bond and Ronel Schoeman

The people involved in managing and using consumer insight 249; Managing consumer insight staff 254; Conclusions 265

Appendix: The Market Research Society Code of Conduct 266

Index 287