

# Customer Segmentation

### Mind Map Customer Segmentation

Use Case

Business
Data
Understanding
Understanding
Data preparation
Data Cleansing
Data Cleansing
Analysis

Exploratory Data
Analysis

### **Use Case: Customer Segmentation**

Use Case Summary

#### **Objective Statement:**

- Get business insight about how many product sold every month.
- Get business insight about how much customer spend their money every month.
- To reduce risk in deciding where, when, how, and to whom a product, service, or brand will be marketed.
- To increase marketing efficiency by directing effort specifically toward the designated segment in a manner consistent with that segment's characteristics.

Source Data: Online retail dataset by UCI Machine Learning Library. Customer Segmentation Challenges:

- Large size of data, can not maintain by excel spreadsheet.
- Need several coordination from each department.
- Demography data have a lot missing values and typo.

#### **Methodology / Analytic Technique:**

- Descriptive analysis
- Graph analysis
- Segment Analysis

#### **Business Benefit:**

Helping Business Development
 Team to create product
 differentiation based on the
 characteristic for each customer.

Know how to treat customer with specific criteria.

#### **Expected Outcome:**

- Know how many product sold every month.
- Know how much customer spend their money every month.
- Customer segmentation analysis.
- Recommendation based on customer segmentation.

# Business Understanding

| Retail is the process of selling consumer goods or services to customers through multiple channels of distribution to earn a profit. |
|--------------------------------------------------------------------------------------------------------------------------------------|
| This case has some business question using the data: |
| How many product sold every month? |
| How much customer spend their money every month? |
| How about Customer segmentation analysis? |
| How about recommendation based on customer segmentation? |

# Data Understanding

- Data of Retail Transaction from 01 December 2010 to 09 December 2011
- ☐ Source Data: Online retail dataset by UCI Machine Learning Library. Customer Segmentation ☐ The dataset has 8 columns and 541909 rows.
- Data Dictionary:
- OlnvoiceNo: Invoice number uniquely assigned to each transaction.
- OStockCode: Product (item) code.
- ODescription: Product (item) name.
- OQuantity: The quantities of each product (item) per transaction.
- OlnvoiceDate: The day and time when each transaction was generated.
- OUnitPrice: Product price per unit in sterling.

OCustomerID: Customer number uniquely assigned to each customer.

OCountry: The name of the country where each customer resides.

# Data preparation

Code Used:


☐ Python Version: 3.7.6

Packages: Pandas, Numpy, Matplotlib, Seaborn, Sklearn, and Feature Engine

### **Data Cleansing**

☐ There are about 25% of Null CustomerID in the data. We need to remove them as there is no way we can get the number of CustomerID.

| There are few records with UnitPrice<0 and Quantity<0. We need to remove them from the This could represent cancelled or returned orders. | analysis. |
|-------------------------------------------------------------------------------------------------------------------------------------------|-----------|
| There is more than 90% of 'United Kingdom' customers, therefore we will restrict the dat<br>United Kingdom customers. | a to only |


## **Exploratory Data Analysis**

How many product sold every month?

Product sold in November has highest quantity that has around 13,41% product sold from all transaction along 1 year. Therefore the business team can increase sales in this month such as promoting new products to customers in this month.

### How much customer spend their money every month ?

#### Montly Revenue


Revenue in November has highest amount that has 13,41% revenue from total revenue along 1 year. Therefore the business team can replicate the success of sales strategies in November to be implemented in other months

### Modeling Data: RFM Quantiles

Recency Frequency Monetary (RFM)

RFM analysis allows you to segment customers by the frequency and value of purchases and identify those customers who spend the most money.


- ☐ Recency how long it's been since a customer bought something from us.
- ☐ Frequency how often a customer buys from us.
- Monetary value the total value of purchases a customer has made.

### Modeling Data: RFM Quantiles


- ☐ RFM Quantiles
- Split the metrics into segments using quantiles.
- ☐ We will assign a score from 1 to 4 to each Recency, Frequency and Monetary respectively.
- ☐ 1 is the highest value, and 4 is the lowest value.
- ☐ A final RFM score (Overall Value) is calculated simply by combining individual RFM score numbers.

| Segment | RFM Score |
|-----------------|-----------|
| Best Customers  | 111 |
| Loyal Customers | F=1 |


| Big Spenders | M=1 |
|----------------------|-----|
| Almost Lost | 134 |
| Lost Customers | 344 |
| Lost Cheap Customers | 444 |


- ☐ K-Means clustering algorithm is an unsupervised machine learning algorithm that uses multiple iterations to segment the unlabeled data points into K different clusters in a way such that each data point belongs to only a single group that has similar properties.
- ☐ K-means gives the best result under the following conditions:
- OData's distribution is not skewed
- OData is standardised
- ☐ The data is highly skewed, therefore I will perform log transformations to reduce the skewness of each variable and I standardised the data.


Finding the optimal number of clusters (Finding K) using Elbow Method.


### **Evaluating Model: K-Means Clustering**

Davies Bouldin Score is a metric for evaluating clustering algorithms.

The smaller Davies Bouldin Score is The more optimal the cluster.

| K-Means Cluster | Davies Bouldin Score |
|-----------------|----------------------|
| 3 | 1.119 |
| 4 | 1.065 |
| 5 | 1.067 |

K-Means 4 clusters has lowest Davies Bouldin Score than other cluster.

Therefore the optimum cluster is 4.

### K-Means 4 Clusters

Interpretation of the clusters formed using k-means:


☐ "Cluster 0" has 29% customers. It belongs to the

"Loyal Customer" segment as they Haven't Loyal Customers: 29% purchased for some time, but used to purchase Almost Lost: 20%

frequently (F=2) and spent a lot.

Lost Cheap Customers : 30%

**Best Customers** 


- □ "Cluster 2" has 30% customers. It can be interpreted as "Lost Cheap Customers". Their last purchase is long ago (R=4), purchased very few (F=4) and spent little (M=4).
- ☐ "Cluster 3"has 21% customers. It belongs to the "Best Customers" segment which we saw earlier as

they purchase recently (R=1), frequent buyers (F=1), and spent the most (M=1).

### Recommendation

☐ Recommendation for "Best Customers" segment:

Focus on increasing customer purchases therefore it is necessary to form a cross/Up Selling Strategy.

☐ Recommendation for "Loyal Customers" segment:

The business team must optimize the budget campaign and the time campaign for this customer segment in order to maintain their loyalty and increase their value.

☐ Recommendation for "Almost Lost" segment:

This customer segment is very at risk for churn, so focus on activating customers and making repurchases by forming a Reactivation Strategy, Retention Strategy.

☐ Recommendation for "Lost Cheap Customers" segment:

This customer segment has churned, so the focus of the campaign is to reactivate the customer by forming a Reactivation strategy.

# Thank You