

Robert C. Blattberg, Byung-Do Kim and Scott A. Neslin

Database Marketing

Analyzing and Managing Customers

QA Springer

Contents

Prefacevii

Part I Strategic Issues

1 Introduction 3

1.1 What Is Database Marketing? 3

1.1.1 Defining Database Marketing 4

1.1.2 Database Marketing, Direct Marketing, and Customer Relationship Management 5

1.2 Why Is Database Marketing Becoming More Important? 6

1.3 The Database Marketing Process 8

1.4 Organization of the Book12

2 Why Database Marketing?13

2.1 Enhancing Marketing Productivity.....13

2.1.1 The Basic Argument13

2.1.2 The Marketing Productivity Argument in Depth15

2.1.3 Evidence for the Marketing Productivity Argument ... 19

2.1.4 Assessment /..... 22

2.2 Creating and Enhancing Customer Relationships. 23

2.2.1 The Basic Argument 23

2.2.2 Customer Relationships and the Role of Database Marketing 23

2.2.3 Evidence for the Argument that Database Marketing Enhances Customer Relationships. 28

2.2.4 Assessment 31

2.3 Creating Sustainable Competitive Advantage. 32

2.3.1 The Basic Argument ! 32

2.3.2 Evolution of the Sustainable Competitive Advantage Argument 32

2.3.3	Assessment	44
2.4	Summary	45
	Organizing for Database Marketing	47
3.1	The Customer-Centric Organization	47
3.2	Database Marketing Strategy	48
3.2.1	Strategies for Implementing DBM	49
3.2.2	Generating a Competitive Advantage	51
3.2.3	Summary	51
3.3	Customer Management: The Structural Foundation of the Customer-Centric Organization	52
3.3.1	What Is Customer Management?	52
3.3.2	The Motivation for Customer Management	53
3.3.3	Forming Customer Portfolios	54
3.3.4	Is Customer Management the Wave of the Future?	55
3.3.5	Acquisition and Retention Departmentalization	56
3.4	Processes for Managing Information: Knowledge Management	57
3.4.1	The Concept	57
3.4.2	Does Effective Knowledge Management Enhance Performance?	58
3.4.3	Creating Knowledge	59
3.4.4	Codifying Knowledge	60
3.4.5	Transferring Knowledge	61
3.4.6	Using Knowledge	62
3.4.7	Designing a Knowledge Management System	63
3.4.8	Issues and Challenges	65
3.5	Compensation and Incentives	65
3.5.1	Theory	66
3.5.2	Empirical Findings	67
3.5.3	Summary	69
3.6	People	69
3.6.1	Providing Appropriate Support	69
3.6.2	Intra-Firm Coordination	70
	Customer Privacy and Database Marketing	75
4.1	Background	75
4.1.1	Customer Privacy Concerns and Their Consequences for Database Marketers	75
4.1.2	Historical Perspective	78
4.2	Customer Attitudes Toward Privacy	79
4.2.1	Segmentation Schemes	79
4.2.2	Impact of Attitudes on Database Marketing Behaviors	81
4.2.3	International Differences in Privacy Concerns	82
4.3	Current Practices Regarding Privacy	85
4.3.1	Privacy Policies	85

4.3.2	Collecting Data	87
4.3.3	The Legal Environment	88
4.4	Potential Solutions to Privacy Concerns.	91
4.4.1	Software Solutions.	91
4.4.2	Regulation.	91
4.4.3	Permission Marketing	94
4.4.4	Customer Data Ownership.	96
4.4.5	* Focus on Trust	97
4.4.6	Top Management Support	98
4.4.7	Privacy as Profit Maximization.	99
4.5	Summary and Avenues for Research.	100

Part II Customer Lifetime Value (LTV)

5	Customer Lifetime Value: Fundamentals	105
5.1	Introduction	105
5.1.1	Definition of Lifetime Value of a Customer	106
5.1.2	A Simple Example of Calculating Customer Lifetime Value.	106
5.2	Mathematical Formulation of LTV.	108
5.3	The Two Primary LTV Models! Simple Retention and Migration.	109
5.3.1	Simple Retention Models.	109
5.3.2	Migration Models.	114
5.4	LTV Models that Include Unobserved Customer Attrition.	121
5.5	Estimating Revenues	130
5.5.1	Constant Revenue per Period Model	130
5.5.2	Trend Models.	130
5.5.3	Causal Models	130
5.5.4	Stochastic Models of Purchase Rates and Volume.	131
6	Issues in Computing Customer Lifetime Value	133
6.1	Introduction	133
6.2	Discount Rate and Time/Horizon.	134
6.2.1	Opportunity Cost of Capital Approach.	134
6.2.2	Discount Rate Based on the Source-of-Risk Approach.	140
6.3	Customer Portfolio/Management	142
6.4	Cost Accounting/Issues.	145
6.4.1	Activity-Based Costing (ABC).	145
6.4.2	Variable Costs and Allocating Fixed Overhead.	148
6.5	Incorporating Marketing Response	154
6.6	Incorporating Externalities	158

Customer Lifetime Value Applications	161
7.1 Using LTV to Target Customer Acquisition.	161
7.2 Using LTV to Guide Customer Reactivation Strategies.	163
7.3 Using SMC's Model to Value Customers.	164
7.4 A Case Example of Applying LTV Modeling.	168
7.5 Segmentation Methods Using Variants of LTV.	172
7.5.1 Customer Pyramids.	172
7.5.2 Creating Customer Portfolios Using LTV Measures	174
7.6 Drivers of the Components of LTV.	175
7.7 Forecasting Potential LTV.	176
7.8 Valuing a Firm's Customer Base.	178

Part III Database Marketing Tools: The Basics

8 Sources of Data	183
8.1 Introduction	183
8.2 Types of Data for Describing Customers	184
8.2.1 Customer Identification Data	184
8.2.2 Demographic Data	186
8.2.3 Psychographic or Lifestyle Data	186
8.2.4 Transaction Data	188
8.2.5 Marketing Action Data	190
8.2.6 Other Types of Data	191
8.3 Sources of Customer Information	191
8.3.1 Internal (Secondary) Data	192
8.3.2 External (Secondary) Data	193
8.3.3 Primary-Data	211
8.4 The Destination Marketing Company.	213
9 Test Design and Analysis	215
9.1 The Importance of Testing	215
9.2 To Test or Not to Test	216
9.2.1 Value of Information.	216
9.2.2 Assessing Mistargeting Costs.	221
9.3 Sampling Techniques	223
9.3.1 Probability Versus Nonprobability Sampling	224
9.3.2 Simple Random Sampling	224
9.3.3 Systematic Random Sampling	225
9.3.4 Other Sampling Techniques.	226
9.4 Determining the Sample Size.	227
9.4.1 Statistical Approach	227
9.4.2 Decision Theoretic Approach	229
9.5 Test Designs.	235
9.5.1 Single Factor Experiments.	235

9.5.2	Multifactor Experiments: Full Factorials.	238
9.5.3	Multifactor Experiments: Orthogonal Designs.	241
9.5.4	Quasi-Experiments.	243
10	The Predictive Modeling Process.	245
10.1	Predictive Modelling and the Quest for Marketing Productivity.	245
10.2	The Predictive Modeling Process: Overview.	248
10.3	The Process in Detail.	248
10.3.1	Define the Problem.	248
10.3.2	Prepare the Data.	250
10.3.3	Estimate the Model.	256
10.3.4	Evaluate the Model.	259
10.3.5	Select Customers to Target.	267
10.4	A Predictive Modeling Example.	275
10.5	Long-Term Considerations.	280
10.5.1	Preaching to the Choir.	280
10.5.2	Model Shelf Life and Selectivity Bias.	280
10.5.3	Learning from the Interpretation of Predictive Models.	284
10.5.4	Predictive Modeling Is a Process to Be Managed.	285
10.6	Future Research.	286

Part IV Database Marketing Tools: Statistical Techniques

11	Statistical Issues in Predictive Modeling	291
11.1	Economic Justification for Building a Statistical Model.	292
11.2	Selection of Variables and Models.	293
11.2.1	Variable Selection.	293
11.2.2	Variable Transformations.	299
11.3	Treatment of Missing Variables.	301
11.3.1	Casewise Deletion.	302
11.3.2	Pairwise Deletion.	302
11.3.3	Single Imputation.	302
11.3.4	Multiple Imputation.	303
11.3.5	Data Fusion.	305
11.3.6	Missing Variable Dummies.	307
11.4	Evaluation of Statistical Models.	308
11.4.1	Dividing the Sample into the Calibration and Validation Sample.	309
11.4.2	Evaluation Criteria.	312
11.5	Concluding Note: Evolutionary Model-Building.	321

12 RFM Analysis	323
12.1 Introduction	323
12.2 The Basics of the RFM Model	324
12.2.1 Definition of Recency, Frequency, and Monetary Value	324
12.2.2 RFM for Segment-Level Prediction	326
12.3 Breakeven Analysis: Determining the Cutoff Point	327
12.3.1 Profit Maximizing Cutoff Response Probability	328
12.3.2 Heterogeneous Order Amounts	329
12.4 Extending the RFM Model	331
12.4.1 Treating the RFM Model as ANOVA	331
12.4.2 Alternative Response Models Without Discretization	334
12.4.3 A Stochastic RFM Model by Colombo and Jiang (1999)	336
13 Market Basket Analysis	339
13.1 Introduction	339
13.2 Benefits for Marketers	340
13.3 Deriving Market Basket Association Rules	341
13.3.1 Setup of a Market Basket Problem	341
13.3.2 Deriving "Interesting" Association Rules	342
13.3.3 Zhang (2000) Measures of Association and Dissociation	345
13.4 Issues in Market Basket Analysis	346
13.4.1 Using Taxonomies to Overcome the Dimensionality Problem	346
13.4.2 Association Rules for More than Two Items	347
13.4.3 Adding Virtual Items to Enrich the Quality of the Market Basket Analysis	348
13.4.4 Adding Temporal Component to the Market Basket Analysis	349
13.5 Conclusion	350
14 Collaborative Filtering	353
14.1 Introduction	353
14.2 Memory-Based Methods	354
14.2.1 Computing Similarity Between Users	356
14.2.2 Evaluation Metrics	360
14.3 Model-Based Methods	363
14.3.1 The "Cluster Model"	364
14.3.2 Item-Based Collaborative Filtering	364
14.3.3 A Bayesian Mixture Model by Chien and George (1999)	366
14.3.4 A Hierarchical Bayesian Approach by Ansari et al. (2000)	366

14.4	Current Issues in Collaborative Filtering	368
14.4.1	Combining Content-Based Information Filtering with Collaborative Filtering	368
14.4.2	Implicit Ratings	372
14.4.3	Selection Bias	374
14.4.4	Recommendations Across Categories	375
15	Discrete Dependent Variables and Duration Models	377
15.1	Binary Response Model	378
15.1.1	Linear Probability Model	378
15.1.2	Binary Logit (or Logistic Regression) and Probit Models	379
15.1.3	Logistic Regression with Rare Events Data	382
15.1.4	Discriminant Analysis	385
15.2	Multinomial Response Model	386
15.3	Models for Count Data	388
15.3.1	Poisson Regression	388
15.3.2	Negative Binomial Regression	389
15.4	Censored Regression (Tobit) Models and Extensions	390
15.5	Time Duration (Hazard) Models	392
15.5.1	Characteristics of Duration Data	393
15.5.2	Analysis of Duration Data Using a Classical Linear Regression	394
15.5.3	Hazard Models	395
15.5.4	Incorporating Covariates into the Hazard Function	398
16	Cluster Analysis	401
16.1	Introduction	401
16.2	The Clustering Process	402
16.2.1	Selecting Clustering Variables	403
16.2.2	Similarity Measures	404
16.2.3	Clustering Methods	408
16.2.4	The Number of Clusters	418
16.3	Applying Cluster Analysis	419
16.3.1	Interpreting the Results	419
16.3.2	Targeting the Desired Cluster	420
17	Decision Trees	423
17.1	Introduction	423
17.2	Fundamentals of Decision Trees	424
17.3	Finding the Best Splitting Rule	427
17.3.1	Gini Index of Diversity	427
17.3.2	Entropy and Information Theoretic Measures	429
17.3.3	Chi-Square Test	430
17.3.4	Other Splitting Rules	432

17.4	Finding the Right Sized Tree	432
17.4.1	Pruning	432
17.4.2	Other Methods for Finding the Right Sized Tree	434
17.5	Other Issues in Decision Trees	435
17.5.1	Multivariate Splits	436
17.5.2	Cost Considerations	436
17.5.3	Finding an Optimal Tree	436
17.6	Application to a Direct Mail Offer	437
17.7	Strengths and Weaknesses of Decision Trees	438
18	Artificial Neural Networks	443
18.1	Introduction	443
18.1.1	Historical Remarks	443
18.1.2	ANN Applications in Database Marketing	444
18.1.3	Strengths and Weaknesses	445
18.2	Models of Neurons	447
18.3	Multilayer Perceptrons	450
18.3.1	Network Architecture	451
18.3.2	Back-Propagation Algorithm	454
18.3.3	Application to Credit Scoring	455
18.3.4	Optimal Number of Units in the Hidden Layer, Learning-Rate, and Momentum Parameters	457
18.3.5	Stopping Criteria	457
18.3.6	Feature (Input Variable) Selection	458
18.3.7	Assessing the Importance of the Input Variables	459
18.4	Radial-Basis Function Networks	460
18.4.1	Background	460
18.4.2	A Curve-Fitting (Approximation) Problem	461
18.4.3	Application Example	463
19	Machine Learning	465
19.1	Introduction	465
19.2	1-Rule	466
19.3	Rule Induction by Covering Algorithms	468
19.3*1	Covering Algorithms and Decision Trees	469
19.3.2	PRISM"	470
19.3.3	A Probability Measure for Rule Evaluation and the INDUCT Algorithm	474
19.4	Instance-Based Learning	477
19.4.1	Strengths and Limitations	478
19.4.2	A Brief Description of an Instance-Based Learning Algorithm	478
19.4.3	Selection of Exemplars	479
19.4.4	Attribute Weights	481
19.5	Genetic Algorithms	481

19.6	Bayesian Networks	484
19.7	Support Vector Machines.	486
19.8	Combining Multiple Models: Committee Machines.	489
19.8.1	Bagging	490
• 19.8.2	Boosting	491
19.8.3	Other Committee Machines.	492

Part V Customer Management

20	Acquiring Customers.	495
20.1	Introduction.	495
20.2	The Fundamental Equation of Customer Equity.	496
20.3	Acquisition Costs.	497
20.4	Strategies for Increasing Number of Customers Acquired.	499
20.4.1	Increasing Market Size.	499
20.4.2	Increasing Marketing Acquisition Expenditures.	500
20.4.3	Changing the Shape of the Acquisition Curve.	501
20.4.4	Using Lead Products.	503
20.4.5	Acquisition Pricing and Promotions.	504
20.5	Developing a Customer Acquisition Program	505
20.5.1	Framework.	505
20.5.2	Segmentation, Targeting and Positioning (STP).	506
20.5.3	Product/Service Offering.	507
20.5.4	Acquisition Targeting	508
20.5.5	Targeting Methods for Customer Acquisition	510
20.6	Research Issues in Acquisition Marketing.	514
21	Cross-Selling and Up-Selling	515
21.1	The Strategy.	515
21.2	Cross-Selling Models.	516
21.2.1	Next-Product-to-Buy Models.	517
21.2.2	Next-Product-to-Buy Models with Explicit Consideration of Purchase Timing	529
21.2.3	Next-Product-to-Buy with Timing and Response	534
21.3	Up-Selling	537
21.3.1	A Data Envelope Analysis Model	538
21.3.2	A Stochastic-Frontier Model.	540
21.4	Developing an Ongoing Cross-Selling Effort	541
21.4.1	Process Overview.	541
21.4.2	Strategy.	541
21.4.3	Data Collection	544
21.4.4	Analytics	544
21.4.5	Implementation	546

- 21.4.6 Evaluation. 546
 - 21.5 Research Needs. 547
- 22 Frequency Reward Programs. 549**
 - 22.1 Definition and Motivation. 549
 - 22.2 How Frequency Reward Programs Influence Customer Behavior. 550
 - 22.2.1 Mechanisms for Increasing Sales. 550
 - 22.2.2 What We Know About How Customers Respond to Reward Programs. 552
 - 22.3 Do Frequency Reward Programs Increase Profits in a Competitive Environment?. 562
 - 22.4 Frequency Reward Program Design. 565
 - 22.4.1 Design Decisions. 565
 - 22.4.2 Infrastructure. 565
 - 22.4.3 Enrollment Procedures. 566
 - 22.4.4 Reward Schedule. 566
 - 22.4.5 The Reward. 569
 - 22.4.6 Personalized Marketing. 571
 - 22.4.7 Partnering. 572
 - 22.4.8 Monitor and Evaluate. 573
 - 22.5 Frequency Reward Program Examples. 573
 - 22.5.1 Harrah's Entertainment¹. 573
 - 22.5.2 The UK Supermarket Industry: Nectar Versus Clubcard. 574
 - 22.5.3 Cingular Rollover Minutes. 576
 - 22.5.4 Hilton Hotels. 576
 - 22.6 Research Needs. 578
- 23 Customer Tier Programs. 579**
 - 23.1 Definition and Motivation. 579
 - 23.2 Designing Customer Tier Programs. 581
 - 23.2.1 Overview. 581
 - 23.2.2 Review Objectives. 582
 - 23.2.3 Create the Customer Database. 582
 - 23.2.4 Define Tiers 582
 - 23.2.5 Determine Acquisition Potential for Each Tier. 584
 - 23.2.6 Determine Development Potential for Each Tier. 585
 - 23.2.7 Allocate Funds to Tiers. 588
 - 23.2.8 Design Tier-Specific Programs. 595
 - 23.2.9 Implement and Evaluate. 596
 - 23.3 Examples of Customer Tier Programs. 597
 - 23.3.1 Bank One (Hartfeil 1996) ____ • 597
 - 23.3.2 Royal Bank of Canada (Rasmusson 1999). 598
 - 23.3.3 Thomas Cook Travel (Rasmusson 1999) .! 598

23.3.4	Canadian Grocery Store Chain (Grant and Schlesinger 1995).	598
23.3.5	Major US Bank (Rust et al. 2000).	599
23.3.6	Viking Office Products (Miller 2001).	600
23.3.7	Swedbank (Storbacka and Luukinen 1994, see also Storbacka 1993).	600
23.4	Risks in Implementing Customer Tier Programs.	601
23.5	Future Research Requirements.	604
24	Churn Management	607
24.1	The Problem.	607
24.2	Factors that Cause Churn.	611
24.3	Predicting Customer Churn.	615
24.3.1	Single Future Period Models.	616
24.3.2	Time Series Models.	622
24.4	Managerial Approaches to Reducing Churn.	625
24.4.1	Overview.	625
24.4.2	A Framework for Proactive Churn Management.	627
24.4.3	Implementing a Proactive Churn Management Program.	631
24.5	Future Research.*	633
25	Multichannel Customer Management	635
25.1	The Emergence of Multichannel Customer Management.	636
25.1.1	The Push Toward Multichannel.	636
25.1.2	The Pull of Multichannel.	636
25.2	The Multichannel Customer.	637
25.2.1	A Framework for Studying the Customer's Channel Choice Decision.	637
25.2.2	Characteristics of Multichannel Customers.	638
25.2.3	Determinants of Channel Choice.	641
25.2.4	Models of Customer Channel Migration.	647
25.2.5	Research Shopping.	652
25.2.6	Channel Usage and Customer Loyalty.	655
25.2.7	The Impact of " Acquisition Channel on Customer Behavior.	655
25.2.8	The Impact of Channel Introduction on Firm Performance.	657
25.3	Developing Multichannel Strategies.	659
25.3.1	Framework for the Multichannel Design Process	659
25.3.2	Analyze Customers.	659
25.3.3	Design Channels.	661
25.3.4	Implementation."	667
25.3.5	Evaluation.!	668

25.4 Industry Examples	672
25.4.1 Retail "Best Practice" (Crawford 2002).	672
25.4.2 Waters Corporation (CRM ROI Review 2003).	672
25.4.3 The Pharmaceutical Industry (Boehm 2002).	673
25.4.4 Circuit City (Smith 2006; Wolf 2006).	674
25.4.5 Summary.	674
26 Acquisition and Retention Management	675
26.1 Introduction	675
26.2 Modeling Acquisition and Retention	676
26.2.1 The Blattberg and Deighton (1996) Model.	676
26.2.2 Cohort Models.	682
26.2.3 Type II Tobit Models.	682
26.2.4 Competitive Models.	687
26.2.5 Summary: Lessons on How to Model Acquisition and Retention	689
26.3 Optimal Acquisition and Retention Spending	690
26.3.1 Optimizing the Blattberg/Deighton Model with No Budget Constraint	691
26.3.2 The Relationship Among Acquisition and Retention Costs, LTV, and Optimal Spending: If Acquisition "Costs" Exceed Retention "Costs", Should the Firm Focus on Retention?.	695
26.3.3 Optimizing the Budget-Constrained Blattberg/Deighton Model.	698
26.3.4 Optimizing a Multi-Period, Budget-Constrained Cohort Model.	702
26.3.5 Optimizing the Reinartz et al. (2005) Tobit Model.	705
26.3.6 Summary: When Should We Spend More on Acquisition "or Retention?.	706
26.4 Acquisition and Retention Budget Planning	708
26.4.1 The Customer Management Marketing Budget (CMMB).	708
26.4.2 Implementation Issues.	709
26.5 Acquisition and Retention Strategy: An Overall Framework . .	710

Part VI Managing the Marketing Mix

27 Designing Database Marketing Communications	715
27.1 The Planning Process.	715
27.2 Setting the Overall Plan	716
27.2.1 Objectives.	716
27.2.2 Strategy	717

27.2.3	Budget	717
27.2.4	Summary	718
27.3	Developing Copy	719
27.3.1	Creative Strategy	719
27.3.2	The Offer	723
27.3.3	The Product	726
27.3.4	Personalizing Multiple Components of the Communication	736
27.4	Selecting Media	737
27.4.1	Optimization	737
27.4.2	Integrated Marketing Communications	739
27.5	Evaluating Communications Programs	739
28	Multiple Campaign Management	743
28.1	Overview	743
28.2	Dynamic Response Phenomena	744
28.2.1	Wear-in, Wear-out, and Forgetting	744
28.2.2	Overlap	749
28.2.3	Purchase Acceleration, Loyalty, and Price Sensitivity Effects	750
28.2.4	Including Wear-in, Wear-out, Forgetting, Overlap, Acceleration, and Loyalty	752
28.3	Optimal Contact Models	753
28.3.1	A Promotions Model (Ching et al. 2004)	755
28.3.2	Using a Decision Tree Response Model (Simester et al. 2006)	756
28.3.3	Using a Hazard Response Model (Goniil et al. 2000)	758
28.3.4	Using a Hierarchical Bayes Model (Rust and Verhoef 2005)	760
28.3.5	Incorporating Customer and Firm Dynamic Rationality (Goniil and Shi 1998)	763
28.3.6	Incorporating Inventory Management (Bitran and - Mondschein 1996)	765
28.3.7	Incorporating a Variety of Catalogs (Campbell et al. 2001)	768
28.3.8	Multiple Catalog Mailings (Eisner et al. 2003/ 2004)	772
28.3.9	Increasing Response to Online Panel Surveys (Neslin et al. 2007)	774
28.4	Summary	777
29	Pricing	781
29.1	Overview - Customer-based Pricing	781

29.2 Customer Pricing when Customers Can Purchase Multiple One-Time Products from the Firm	783
29.2.1 Case 1: Only Product 1 Is Purchased	786
29.2.2 Case 2: Two Product Purchase Model with Lead Product 1.	786
29.3 Pricing the Same Products/Services to Customers over Two Periods.	788
29.3.1 Pessimistic Case: $R < q$ - Expectations of Quality are Less than Actual Quality.	789
29.3.2 Optimistic Case: $R > q$ - Expectations of Quality are Greater than Actual Quality.	790
29.3.3 Research Issues.	790
29.4 Acquisition and Retention Pricing Using the Customer Equity Model.	791
29.5 Pricing to Recapture Customers.	794
29.6 Pricing Add-on Sales.	796
29.7 Price Discrimination Through Database Targeting Models . . .	797
References	801
Author Index	847
Subject Index	859