Case

Bookbinders Book Club

By Gary L. Lilien & Arvind Rangaswamy

- Before beginning any case, students should familiarize themselves with the model being used. Marketing Engineering for Excel comes with tutorials that demonstrate the capability of each model. The tutorial can be found under each model within the ME▶XL menu after starting Excel. These tutorials are designed to work with our OfficeStar examples which are located in the My Marketing Engineering directory, usually installed in My Documents during software installation.
- 2. The data required for this case is located in two files in the My Marketing Engineering directory (usually located within My Documents):

Bookbinders Book Club Data (Customer Choice).xls Bookbinders Book Club Data (Customer Choice) Holdout Sample.xls

Introduction

About 50,000 new titles, including new editions, are published in the United States each year, giving rise to a \$20+ billion book publishing industry. About 10 percent of the books are sold through mail order.

Book retailing in the 1970s was characterized by the growth of chain bookstore operations in concert with the development of shopping malls. Traffic in bookstores in the 1980s was enhanced by the spread of discounting. In the 1990s, the superstore concept of book retailing was responsible for the double-digit growth of the book industry. Generally situated near large shopping centers, superstores maintain large inventories of anywhere from 30,000 to 80,000 titles. Superstores are putting intense competitive pressure on book clubs, mail-order firms and retail outlets. Recently, online superstores, such as www.amazon.com, have emerged, carrying 1–2.5 million titles and further intensifying the pressure on book clubs and mail-order firms. In response to these pressures, book clubs are starting to look at alternative business models that will make them more responsive to their customers' preferences.

Historically, book clubs offered their readers continuity and negative option programs that were based on an extended contractual relationship between the club and its subscribers. In a continuity program, popular in such genres as children's books, a reader signs up for an offer of several books for a few dollars each (plus shipping and handling on each book) and agrees to receive

Copyright © 2008 by DecisionPro, Inc. To order copies or request permission to reproduce materials, go to www.decisionpro.biz. No part of this publication may be reproduced, stored in a retrieval system, used in a spreadsheet, or transmitted in any form or by any means – electronic, mechanical, photocopying, recording or otherwise – without the permission of DecisionPro, Inc.

a shipment of one or two books each month thereafter. In a negative option program, subscribers get to choose which and how many additional books they will receive, but the default option is that the club's selection will be delivered to them each month. The club informs them of the monthly selection and they must mark "no" on their order forms if they do not want to receive it. Some firms are now beginning to offer books on a positive-option basis, but only to selected segments of their customer lists that they deem receptive to specific offers.

Book clubs are also beginning to use database marketing techniques to work smarter rather than expand the coverage of their mailings. According to Doubleday president Marcus Willhelm, "The database is the key to what we are doing.... We have to understand what our customers want and be more flexible. I doubt book clubs can survive if they offer the same 16 offers, the same fulfillment to everybody." Doubleday uses modeling techniques to look at more than 80 variables, including geography and the types of books customers purchase, and selects three to five variables that are the most influential predictors.

The Bookbinders Book Club

The BBB Club was established in 1986 for the purpose of selling specialty books through direct marketing. BBBC is strictly a distributor and does not publish any of the books it sells. In anticipation of using database marketing, BBBC made a strategic decision right from the start to build and maintain a detailed database about its members containing all the relevant information about them. Readers fill out an insert and return it to BBBC which then enters the data into the database. The company currently has a database of 500,000 readers and sends out a mailing about once a month.

BBBC is exploring whether to use predictive modeling approaches to improve the efficacy of its direct mail program. For a recent mailing, the company selected 20,000 customers in Pennsylvania, New York and Ohio from its database and included with their regular mailing a specially produced brochure for the book *The Art History of Florence*. This resulted in a 9.03 percent response rate (1806 orders) for the purchase of the book. BBBC then developed a database to calibrate a response model to identify the factors that influenced these purchases.

For this case analysis, we will use a subset of the database available to BBBC. It consists of data for 400 customers who purchased the book, and 1,200 customers who did not, thereby over-representing the response group. The dependent variable for the analysis is Choice -- purchase or no purchase of *The Art History of Florence*. BBBC also selected several independent variables that it thought might explain the observed choice behavior. Below is a description of the variables used for the analysis:

Choice: Whether the customer purchased the The Art History of Florence. 1 corresponds to a purchase and 0 corresponds to a nonpurchase.

Gender: 0 = Female and 1 = Male.

Amount purchased: Total money spent on BBBC books.

Frequency: Total number of purchases in the chosen period (used as a proxy for frequency.)

Last purchase (recency of purchase): Months since last purchase.

First purchase: Months since first purchase.

P_Child: Number of children's books purchased.

P_Youth: Number of youth books purchased.

P_Cook: Number of cookbooks purchased.

P_DIY: Number of do-it-yourself books purchased.

P_Art: Number of art books purchased.

To assess the performance of the model, the data set includes a second sheet with 2300 customers--a holdout sample representative of the entire target market. The use of such a validation sample is an appropriate way to compare alternative models.

EXERCISES

BBBC is evaluating three different modeling methods to isolate the factors that most influenced customers to order The Art History of Florence: an RFM (Recency, Frequency and Monetary Value) model, an ordinary linear regression model, and a binary logit model.

- 1. Summarize the results of your analysis for all three models. Develop your models using the case data files and then assess them on the holdout data sample.
- 2. Interpret the results of these models. In particular, highlight which factors most influenced the customers' decision to buy or not to buy the book.
- 3. Bookbinders is considering a similar mail campaign in the Midwest where it has data for 50,000 customers. Such mailings typically promote several books. The allocated cost of the mailing is \$0.65/addressee (including postage) for the art book, and the book costs Bookbinders \$15 to purchase and mail. The company allocates overhead to each book at 45 percent of cost. The selling price of the book is \$31.95. Based on the model, which customers should Bookbinders target? How much more profit would you expect the company to generate using these models as compared to sending the mail offer to the entire list?
- 4. Based on the insights you gained from this modeling exercise, summarize the advantages and limitations of each of the modeling approaches. Look at both similar and dissimilar results.
- 5. As part of your recommendations to the company, indicate whether it should invest in developing expertise in any of these methods to develop an in-house capability to evaluate its direct mail campaigns.
- 6. How would you simplify and automate your recommended method(s) for future modeling efforts at the company.

BOOKBINDERS BOOK CLUB CASE

¹ The case and the database were developed by Professors Nissan Levin and Jacob Zahavi at Tel Aviv University. We have adapted these materials for use with our software, with their permission.

² DM News, May 23, 1994.