Contents Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

- Average inter-purchase time
- Retention and defection rate
- -Survival rate
- Lifetime duration
- -P(Active)

Popular customer-based value metrics

Strategic customer-based value metrics

1

Lifetime duration

- Average lifetime duration = $\sum_{t=1}^{T} (t * \text{Number of retained customers in } t) / N$
 - N = cohort size,– where:

t = time period,

T = time horizon

- Limitations: information is not always complete making the calculation more challenging
 - Differentiate between complete and incomplete information on customer
 - Complete information = customer's first and last purchases are assumed to
 - Incomplete information = either the time of first purchase, or the time of the last purchase or both are unknown

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Customer lifetime duration when the information is incomplete

3

3

Lifetime duration

- Customer relationships
 - Contractual ("lost-for-good") = Lifetime duration spans from the beginning until the end of the relationship (e.g.: mobile phone contract)
 - Noncontractual ("always-a-share") = Whether a customer is active at a given point in time (e.g.: department store purchase)
 - One-off purchases = One time purchases (i.e. Luxury goods)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

- Average inter-purchase time
- Retention and defection rate
- -Survival rate
- Lifetime duration
- -P(Active)

Popular customer-based value metrics

Strategic customer-based value metrics

5

P(Active)

- Probability of a customer being active in time t
- P(Active) = τ^n
 - Where:

n = the number of purchases in a given period, τ = is the time of the last purchase (expressed as a fraction of the observation period)

Non-contractual case

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Estimation of P(Active) example

An x indicates that a purchase was made by a customer in that month

- To compute the P(Active) of each of the two customers in the 12th month of activity
 - Customer 1: $\tau_1 = (8/12) = 0.6667$ and $n_1 = 4$
 - $P(Active)^4 = (0.6667)^4 = 0.197$
- Customer 2: $\tau_2 = (8/12) = 0.6667$ and $n_2 = 2$ $P(Active)^2 = (0.6667)^2 = 0.444$

7

?

Cohort of 7500 customers at the outset.

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

8

13

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

- -Size of wallet
- -Share of category requirement
- -Share of wallet
- Transition matrix

Strategic customer-based value metrics

10

Size of wallet

- Size of Wallet (\$) of customer i in a category = $\sum_{j=1}^{J} S_{ij}$
 - Where: i = a particular customer,

i = firm,

J = all firms offering products in the considered category, S_{ij} = sales value (in category) to customer i by firm j, j = 1, ..., J

- Information source
 - Primary market research
- Evaluation
- Critical measure for customer-centric organizations based on the assumption that a large wallet size indicates more revenues and profits (health, education etc.)
- Example
- A consumer spends on average \$400 on groceries in different supermarkets per month. Thus his/her size of wallet is \$400.

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

- -Size of wallet
- Share of category requirement
- -Share of wallet
- Transition matrix

Strategic customer-based value metrics

12

12

Share of category requirement (SCR)

- aSCR is defined as the proportion of category volume accounted for by a brand or focal firm within its base of buyers.
- This metric is often computed as an aggregate level metric, when individual purchase data are unavailable.
- aSCR (%) of firm (or brand) j_0 in a category =[$\sum_{i=1}^{I} S_{ij_0} / \sum_{i=1}^{I} \sum_{j=1}^{J} S_{ij}] * 100$
 - Where: $j_0 = \text{focal firm or brand},$

i = customer

I = all customers of firm j_0 buying in a focal category, J= all firms or brands available in focal category,

 S_{ij} = purchase volume of customer *i* from firm (or brand) *j*

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Share of category requirement (aSCR)

- Example
 - Calculation of aSCR purchases during a 3-month period
 - $^{\rm o}$ Brand SAMA has a MS of 33% (i.e., 8 purchases out of a total of 24) and an aSCR of 42.1% (i.e., 8 purchases out of 19, made by its two buyers)
 - This shows that even though SAMA's MS is already substantial, its aSCR is even higher

	Brand SAMA	Brand SOMO	Brand SUMU	Total
Customer 1	2	8	0	10
Customer 2	6	0	3	9
Customer 3	0	4	1	5
Total	8	12	4	24

14

Individual Share of category requirement (iSCR)

- iSCR (%) of customer i_0 that a firm (or brand) j_0 satisfies = $S_{i_0j_0} / \sum_{j=1}^{J} S_{i_0j}^*$ 100
 - Where: j_0 = focal firm or brand,

 i_0 = focal customer, J = all firms or brands available in focal category,

 S_{ij} = purchase volume of customer *i* from firm (or brand) *j*

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Individual Share of category requirement (iSCR)

- Example: Individual SCR-ratios
 - Customer 3 has the highest iSCR
 - PEAR Computers should identify high iSCR customers such as customer 3, and target more of its marketing efforts (mailers, advertisements etc.) towards such customers and their respective requirements
 - Also, customer 3's size of wallet (column A), is the largest

	A Total requirement of notebook computers per customer in 2010	B Total number of notebook Computers purchased from PEAR Computers per customer in 2010	B/A Share of category requirement for PEAR computers per customer in 2010
Customer 1	100	20	0.20
Customer 2	1000	200	0.20
Customer 3	2000	500	0.25

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

16

16

Share of category requirement (SCR)

- Information source
 - Numerator: volumetric sales of the focal firm from internal records
 - Denominator: total volumetric purchases of the focal firm's buyer base through market and distribution panels, or primary market research (surveys) and extrapolated to the entire buyer base
- Evaluation
 - Accepted measure of customer loyalty for FMCG categories
 - SCR controls for the total volume of segments / individuals category requirements
 - Does not indicate if a high iSCR customer will generate substantial revenues or profits
 - ightarrow Can only be achieved by knowing the customer's size of wallet

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

- -Size of wallet
- -Share of category requirement
- Share of wallet
- Transition matrix

Strategic customer-based value metrics

18

Share of wallet

- Individual Share of Wallet (iSW)
- iSW (%) of firm j_0 to customer $i = S_{ij_0}/\sum_{j=1}^J S_{ij}^*$ 100

- Where: j = firm,

i = customer,

 S_{ij} = sales of firm j to customer i,

J =all firms who offer the category under consideration

- Example
 - If a consumer spends \$400 monthly on groceries, \$300 thereof are spend at the supermarket "BINGO"
 - Consequently "BINGO" is iSW for this particular consumer amounts 75%

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Share of wallet

- Aggregate Share of Wallet (aSW) (brand or firm level)
- aSW (%) of firm $j_0 = \sum_{i=1}^{I} S_{ij_0} / \sum_{i=1}^{I} \sum_{j=1}^{J} S_{ij} * 100$ - Where: j = firm, i = customer, $S_{ij} = \text{sales of firm j to customer } i,$

J =all firms who offer the category under consideration,

I =all customers of focal firm j_0

- Example
 - The aSW is "BINGO"'s sales (value) in period t (\$ 750,000) divided by the total grocery expenditures of "BINGO"'s customers in the same period (\$1,250,000) →750,000/1,250,000 = 60%

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

20

20

Share of wallet

- Information source
 - Numerator: From internal records
 - Denominator: Through market and distribution panels, or primary market research (surveys) and extrapolated to the entire buyer base
- Evaluation
 - Important measure of customer loyalty
 - The iSW sheds light on how important the firm is for an individual customer in terms of his expenditures in the category
 - The aSW indicates how important (value wise) a specific firm is for its customer base in terms of their expenditures in the category

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Application of Share of Wallet and Size of Wallet

• Share of wallet and size of wallet simultaneously – with same share of wallet, different attractiveness as customers

Example:

	Share of wallet	Size of wallet	Absolute expenses with firm
Buyer 1	50%	\$400	\$200
Buyer 2	50%	\$50	\$25

· Absolute attractiveness of Buyer 1 is eight times higher even though the SW is the same as for Buyer 2

22

Segmenting customers along share of wallet and size of wallet

Size of wallet

- The matrix shows that the recommended strategies for various segments differ substantively
- The firm makes optimal resource allocation decisions only by segmenting customers along the two dimensions simultaneously

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Share of wallet and market share (MS)

• MS of firm j₀ (%) = $\sum_{i=1}^{I}$ (iSW of customer i to firm j₀*Size of Wallet of customer i)/ $\sum_{i=1}^{I}\sum_{j=1}^{J}S_{ij}$

- Where: j = firm,

i = customer,

 S_{ij} = sales of firm j to customer i,

J = all firms who offer the category under consideration,

I = all customers

 Difference of share of wallet to market share: MS is calculated across buyers and non-buyers, whereas SW is calculated only among actual buyers

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

24

24

Share of wallet and market share (MS)

Example

- The supermarket "BINGO" has 5,000 customers with an average expense of \$150 at "BINGO" per month (SW*size of wallet)
- The total grocery sales in "BINGO"'s trade area are \$5,000,000 per month
- "BINGO"'s market share is (5,000 * \$150) / \$5,000,000 = 15%
- Implication: although "BINGO" has an overall low MS, it has a high SW for those consumers buying "BINGO" (assuming size of wallet per customer is \$400)
 - → "BINGO" is a niche player with very loyal customers

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

- -Size of wallet
- -Share of category requirement
- Share of wallet
- Transition matrix

Strategic customer-based value metrics

26

Transition matrix

		Brand purchased next time		
		А В С		
Brand currently purchased	A	70%	20%	10%
	В	10%	80%	10%
	С	25%	15%	60%

- Characterizes a customer's likelihood to buy over time or a brand's likelihood to be bought
- Example
 - The probability that a consumer of Brand A will switch to Brand B and then come back to Brand A in the next two purchase occasions is 20%*10% = 2%
- If, on average a customer purchases twice per period, the two purchases could be composed as:
 AA, AB, AC, BA, BB, BC, CA, CB, or CC
- It is possible to compute the probability of each of these outcomes if the brand that the customer bought last is known

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Transition Matrix A Markov Chain Approach: Brand Switching Example

Suppose there exists only two cola brands in the entire cola industry.

Given that a person last purchased cola 1, there is a 90% chance that her next purchase will be cola 1.

Given that a person last purchased cola 2, there is an 80% chance that her next purchase will be cola 2.

Suppose you would like to answer the following questions:

- 1. If a person is currently a cola 2 purchaser, what is the probability that she will purchase cola 1 two purchases from now?
- 2. If a person is currently a cola 1 purchaser, what is the probability that she will purchase cola 1 three purchases from now?

28

Example: Brand switching (ctd.)

We view each person's purchases as a Markov chain with the state at any given time being the type of cola the person last purchased.

Hence, each person's cola purchases may be represented by a two-state Markov chain, where

- State 1 = person has last purchased cola 1
- State 2 = person has last purchased cola 2

If we define \mathbf{X}_n to be the type of cola purchased by a person on her nth future cola purchase, then \mathbf{X}_0 , \mathbf{X}_1 , ... may be described as the Markov chain with the following transition matrix:

Example: Brand switching (ctd.)

$$P = \frac{Cola1}{Cola2} \begin{bmatrix} \frac{Cola1}{.90} & \frac{Cola2}{.10} \\ .20 & .80 \end{bmatrix}$$

We can now answer questions 1 and 2.

1. We seek $P(\mathbf{X}_2 = 1 | \mathbf{X}_0 = 2) = P_{21}(2) = \text{element 21 of } P^2$:

$$P^{2} = \begin{bmatrix} .90 & .10 \\ .20 & .80 \end{bmatrix} \begin{bmatrix} .90 & .10 \\ .20 & .80 \end{bmatrix} = \begin{bmatrix} .83 & .17 \\ .34 & .66 \end{bmatrix}$$

Hence, $P_{21}(2)$ =.34. This means that the probability is .34 that two purchases in the future a cola 2 drinker will purchase cola 1

30

Example: Brand switching (ctd.)

2. We seek $P_{11}(3)$ = element 11 of P^3

$$P^{3} = P(P^{2}) = \begin{bmatrix} .90 & .10 \\ .20 & .80 \end{bmatrix} \begin{bmatrix} .83 & .17 \\ .34 & .66 \end{bmatrix} = \begin{bmatrix} .781 & .219 \\ .438 & .562 \end{bmatrix}$$

Therefore, $P_{11}(3) = .781$

Example: Brand switching (ctd.)

- Many times we do not know the state of the Markov chain at time 0. Then we can
 determine the probability that the system is in state i at time n by using the following
 reasoning.
- Probability of being in state *j* at time *n*

$$=\sum_{i=1}^{i=s}q_iP_{ij}(n)$$

where $\mathbf{q} = [q_1, q_2, ... q_3]$.

32

Example: Brand switching (ctd.)

Suppose 60% of all people now drink cola 1, and 40% now drink cola 2. Three purchases from now, what fraction of all purchasers will be drinking cola 1?

$$P^3 = \begin{bmatrix} .781 & .219 \\ .438 & .562 \end{bmatrix}$$

$$[.60 \quad .40] \begin{bmatrix} .781 \\ .438 \end{bmatrix} = .6438$$

Example: Brand switching (ctd.)

To illustrate the behavior of the *n*-step transition probabilities for large values of *n*, several of the *n*-step transition probabilities are listed below:

п	P ₁₁ (n)	P ₁₂ (n)	P ₂₁ (n)	P ₂₂ (n)
1	.90	.10	.20	.80
2	.83	.17	.34	.66
3	.78	.22	.44	.56
4	.75	.25	.51	.49
5	.72	.28	.56	.44
10	.68	.32	.65	.35
20	.67	.33	.67	.33
30	.67	.33	.67	.33
40	.67	.33	.67	.33

This means that for large n, no matter what the initial state, there is a .67 chance that a person will be a cola 1 purchaser.

34

Steady-State Probabilities

- Steady-state probabilities are used to describe the long-run behavior of a Markov chain.
- **Theorem 1:** Let *P* be the transition matrix for an *s*-state ergodic chain. Then there exists a vector
- $\pi = [\pi_1 \, \pi_2 \, \dots \, \pi_s]$ such that

$$\lim_{n\to\infty} P^n = \begin{bmatrix} \pi_1 & \pi_2 & \cdots & \pi_s \\ \pi_1 & \pi_2 & \cdots & \pi_s \\ \vdots & \vdots & & \vdots \\ \pi_1 & \pi_2 & \cdots & \pi_s \end{bmatrix}$$

Steady-State Probabilities

• Theorem 1 tells us that for any initial state i,

$$\lim_{n\to\infty}P_{ij}(n)=\pi_j$$

• The vector $\pi = [\pi_1 \, \pi_2 \, ... \, \pi_s]$ is often called the **steady-state distribution**, or **equilibrium distribution**, for the Markov chain.

36

36

Steady-State Probabilities

- The behavior of a Markov chain before the steady state is reached is often call **transient** (or short-run) **behavior**.
- An intuitive interpretation can be given to the steady-state probability equations.

$$\pi_{j}(1-p_{jj}) = \sum_{k \neq j} \pi_{k} p_{kj}$$

$$\pi_{j} = \sum_{k} \pi_{k} p_{kj}$$

$$\pi = \pi P$$

 This equation may be viewed as saying that in the steady-state, the "flow" of probability into each state must equal the flow of probability out of each state.

Steady-State Probabilities

 Calculate steady state probabilities for the following transition matrix:

$$P = \begin{bmatrix} .90 & .10 \\ .20 & .80 \end{bmatrix}$$

• Solution:

$$[\pi_1 \quad \pi_2] = [\pi_1 \quad \pi_2] \begin{bmatrix} .90 & .10 \\ .20 & .80 \end{bmatrix}$$

$$\pi_1 = .90\pi_1 + .20\pi_2$$

$$\pi_2 = .10\pi_1 + .80\pi_2$$

$$\pi_1 = .90\pi_1 + .20\pi_2$$

$$1 = \pi_1 + \pi_2$$

38

38

Example: Brand Switching (ctd.)

- In the brand switch example, suppose that each customer makes a purchase of cola during any week.
- Suppose there are 100 million cola customers.
- One selling unit of cola costs the company \$1 to produce and is sold for \$2.
- For \$500 million/year, an advertising firm guarantees to decrease from 10% to 5% the fraction of cola 1 customers who switch after a purchase.
- Should the company that makes cola 1 hire the firm?

Example: Brand Switching (ctd.)

- At present, a fraction $\pi_1 = \frac{1}{3}$ of all purchases are cola 1 purchases.
- Each purchase of cola 1 earns the company a \$1 profit. We can calculate the annual profit as \$3,466,666,667.
- The advertising firm is offering to change the P matrix to

$$P_1 = \begin{bmatrix} .95 & .05 \\ .20 & .80 \end{bmatrix}$$

40

40

Example: Brand Switching (ctd.)

• For P1, the steady-state equations become

$$\pi_1 = .95\pi_1 + .20\pi_2$$

 $\pi_2 = .05\pi_1 + .80\pi_2$

- Replacing the second equation by $\pi_1 + \pi_2 = 1$ and solving, we obtain $\pi_1 = .8$ and $\pi_2 = .2$.
- Now the cola 1 company's annual profit will be \$3,660,000,000.
- Hence, the cola 1 company should hire the ad agency.

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

Strategic customer-based value metrics

- -RFM value
- -Past customer value
- -Lifetime value metrics
- -Customer equity

42

Recency Elapsed time since a customer last placed an order with the company Number of times a customer orders from the company in a certain defined period Monetary value Amount that a customer spends on an average transaction **Technique to evaluate customer behavior and customer value* Often used in practice Tracks customer behavior over time in a state-space

RFM method

Example

Customer base: 400,000 customers

Sample size: 40,000 customers

• Firm's marketing mailer campaign: \$150 discount coupon

Response rate: 808 customers (2.02%)

Cost of mail: \$1

Profit upon coupon usage: \$45

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

44

RFM method

44

Recency coding

- Test group of 40,000 customers is sorted in descending order based on the criterion of 'most recent purchase date'
- The earliest purchasers are listed on the top and the oldest are listed at the bottom
- The sorted data is divided into five equally sized groups (20% in each group)
- The top-most group is assigned a recency code of 1, the next group
- a code of 2 until the bottom-most group is assigned a code of 5
- Analysis of customer response data shows that the mailer campaign got the highest response from those customers grouped in recency code 1 followed by those in code 2 etc.

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

RFM method: Response and recency

- Graph depicts the distribution of relative frequencies of customer groups assigned to recency codes 1 to 5
- Highest response rate (4.5%) for the campaign was from customers in the test group who belonged to the highest recency quintile (recency code =1)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

46

46

RFM method: Response and frequency

- Graph depicts the response rate of each of the frequency-based sorted quintiles
- The highest response rate (2.45%) for the campaign was from customers in the test group belonging to the highest frequency quintile (frequency code =1)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

RFM method: Limitations

- RFM method 1 independently links customer response data with R, F and M values and then groups customers belonging to specific RFM codes
- May not produce equal number of customers under each RFM cell since individual metrics R, F, and M are likely to be somewhat correlated
- For example, a person spending above average (high M) is also likely to spend more frequently (high F)
- For practical purposes, it is desirable to have exactly the same number of individuals in each RFM cell

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

50

50

RFM method: Cell sorting technique

- A list of 40,000 test group of customers is first sorted for recency and then grouped into 5 groups of 8,000 customers each
- The 8,000 customers in each group are sorted based on frequency and divided into five equal groups of 1,600 customers each at the end of this stage, there will be RF codes starting from 11 to 55 with each group including 1,600 customers
- In the last stage, each of the RF groups is further sorted based on monetary value and divided into five equal groups of 320 customers each
 - RFM codes starting from 111 to 555 each including 320 customers
- Considering each RFM code as a cell, there will be 125 cells (5 recency divisions * 5 frequency divisions * 5 monetary value divisions = 125 RFM Codes)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

52

RFM method: Breakeven value (BE)

- Breakeven = net profit from a marketing promotion equals the cost associated with conducting the promotion
- Breakeven Value (BE) (for the campaign) = unit cost price / unit net profit
- BE computes the minimum response rates required in order to offset the promotional costs involved and thereby not incur any losses
- Example
 - Mailing \$150 discount coupons
 - The cost per mailing piece is \$1.00
 - The net profit (after all costs) per used coupon is \$45,

 →Breakeven Value (BE) = \$1.00/\$45 = 0.0222 or 2.22%

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

RFM method: Breakeven index

- Breakeven Index (BEI) = ((Actual response rate BE) / BE)*100
- Example
 - If the actual response rate of a particular RFM cell was 3.5%
 - BE is 2.22%,

```
⇒The BEI = ((3.5\% - 2.22\%)/2.22\%) * 100 = 57.66
```

- Positive BEI value → some profit was made from the group of customers
- 0 BEI value → the transactions just broke even
- ${\color{red} \bullet}$ Negative BEI value ${\color{red} \rightarrow}$ the transactions resulted in a loss

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

54

54

RFM method: Combining RFM codes, breakeven codes, breakeven index

Cell#	RFM codes	Cost per mail \$	Net profit per sale (\$)	Breakeven (%)	(%)	Breakeven index
1	111	1	45.00	2.22	17.55	690
2	112	1	45.00	2.22	17.45	685
3	113	1	45.00	2.22	17.35	681
4	114	1	45.00	2.22	17.25	676
5	115	1	45.00	2.22	17.15	672
6	121	1	45.00	2.22	17.05	667
7	122	1	45.00	2.22	16.95	663
8	123	1	45.00	2.22	16.85	658
9	124	1	45.00	2.22	16.75	654
10	125	1	45.00	2.22	16.65	649
11	131	1	45.00	2.22	16.55	645
12	132	1	45.00	2.22	16.45	640
13	133	1	45.00	2.22	16.35	636
14	134	1	45.00	2.22	16.25	631
15	135	1	45.00	2.22	16.15	627
16	141	1	45.00	2.22	16.05	622
17	142	1	45.00	2.22	15.95	618
18	143	1	45.00	2.22	15.85	613
19	144	1	45.00	2.22	15.75	609
20	145	1	45.00	2.22	15.65	604
21	151	1	45.00	2.22	15.55	600
22	152	1	45.00	2.22	15.45	595
23	153	1	45.00	2.22	15.35	591
24	154	1	45.00	2.22	15.25	586
25	155	1	45.00	2.22	15.15	582
26	211	1	45.00	2.22	15.65	604
27	212	1	45.00	2.22	15.55	600
28	213	1	45.00	2.22	15.45	595
29	214	1	45.00	2.22	15.35	591
30	215	1	45.00	2.22	15.25	586
31	221	1	45.00	2.22	15.15	582
32	222	1	45.00	2.22	15.05	577
33	223	1	45.00	2.22	14.95	573
34	224	1	45.00	2.22	14.85	568
35	225	1	45.00	2.22	14.75	564

SOURCE: V. Kumar and W. Reinartz – Customer Relationship Management

56

RFM and BEI

- Customers with higher RFM values tend to have higher BEI values
- Customers with a lower recency value but relatively highF and M values tend to have positive BEI values
- Customer response rate drops more rapidly for the recency metric
- Customer response rate for the frequency metric drops more rapidly than the one for the monetary value metric

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Comparison of profits for targeting campaign test

	Test	Full customer base	RFM
Average response rate	2.02%	2.02%	15.25%
# of responses	808	8080	2732.8
Average Net profit/Sale	\$45	\$45	\$45
Net Revenue	\$36,360	\$363,600	\$122,976
# of Mailers sent	40,000	400,000	17,920
Cost per mailer	\$1.00	\$1.00	\$1.00
Mailing cost	\$40,000.00	\$400,000.00	\$17,920.00
Profits	(-\$3,640.00)	(-\$36,400.00)	\$105,056.00

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

58

58

Relative Importance of R, F, and M

Several techniques to determine relative weights of R,F and M values:

- Regression techniques to compute the relative weights of the R, F, and M metrics
- Relative weights are used to compute the cumulative points of each customer
- The pre-computed weights for R, F and M, based on a test sample are used to assign RFM scores to each customer
- The higher the computed score, the more likely the customer will be profitable in future
- This method is flexible and can be tailored to each business situation

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Recency score

20 if within past 2 months, 10 if within past 4 months, 5 if within past 6 months, 3 if within past 9 months, 1 if within past 12 months, relative weight = 5

	Purchase number			Weighted points
	1	2	20	100
John	2	4	10	50
	3	9	3	15
Smith	1	6	5	25
Mags	1	2	20	100
	2	4	10	50
	3	6	5	25
	4	9	3	15

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

60

Frequency score

 Points for Frequency: 3 points for each purchase within 12 months; Maximum = 15 points; Relative weight = 2

	Purchase number			Weighted points
	1	1	3	6
John	2	1	3	6
	3	1	3	6
Smith	1	2	6	12
	1	1	3	6
Mags	2	1	3	6
	3	2	6	12
	4	1	3	6

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Monetary value score

 Monetary Value: 10 percent of the \$-value of purchase with 12 months; Maximum = 25 points; Relative weight = 3

				Weighted points
	1	40	4	12
John	2	120	12	36
	3	60	6	18
Smith	1	400	25	75
	1	90	9	27
Mags	2	70	7	21
	3	80	8	24
	4	40	4	12

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

62

62

Cumulative points

- Cumulative scores: 249 for John, 112 for Smith and 308 for Mags, indicates a potential preference for Mags
- John seems to be a good prospect, but mailing to Smith might be a misdirected marketing effort

	Purchase number	Total weighted points	Cumulative points
	1	118	118
John	2	92	210
	3	39	249
Smith	1	112	112
	1	133	133
Mags	2	77	210
iviays	3	61	271
	4	37	308

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

Strategic customer-based value metrics

- -RFM value
- Past customer value
- Lifetime value metrics
- -Customer equity

64

Time Value of Money

TVM explains the change in the amount of money over time for funds owed by or owned by a corporation (or individual)

- Corporate investments are expected to earn a return
- Investment involves money
- Money has a 'time value'
- Simple vs Compound Interest (discuss)

<u>Inflation:</u> Increase in amount of money needed to purchase same amount of goods or services. Inflation results in a <u>decrease in purchasing power</u>, i.e., one unit of money buys less goods or services

<u>Deflation:</u> Opposite of inflation; purchasing power of money is <u>greater</u> in future than at present. Deflation mostly occurs at the sector level.

How to handle deflation in calculations?

Is deflation good and inflation bad? (link)

66

66

Economic Equivalence

Definition: Combination of interest rate (rate of return) and time value of money to determine different amounts of money at different points in time that are economically equivalent

How it works: Use rate i and time t in upcoming relations to move money between time points t = 0, 1, ..., n to make them equivalent (not equal) at the rate i. This is called discounting.

Different sums of money at different times may be equal in economic value at a given rate

\$100 now is economically equivalent to \$110 one year from now, if the \$100 is invested at a rate of 10% per year.

68

68

Economic Equivalence - Net Present Worth (Value) - NPV

NPV:

- Discount (i.e. «carry») all cash flows to present time using designated interest rate
- Precede costs by minus sign; receipts by plus sign
- Annual worth, future worth are also common economic analysis techniques
- Note: Discuss the following
 - Rate of return (internal rate of return)
 - Payback period

Economic Equivalence: Example

Assume a company is selling an expensive electronic device to its customers for \$5000. Analyze the following repayment plans over a 5-year period:

- Customer pays all at the end of the 5 years
- Customer pays only interest annually, principal is repaid at the end
- Cusotmer pays interest & prinicipal (as equal installments) each year
- Customer pays equal annual amount (interest + a portion of principal)

Discuss: Which repayment plan should the company prefer?

0

70

Economic Equivalence: Example (2) Interest Owed (3) Total Owed at (4) End-of-Year (1) End of (5) Total Owed End of Year Year for Year **Payment After Payment** Plan 1: Pav All at End \$5000.00 5400.00 5832.00 6298.56 6802.44 \$400.00 \$5400.00 432.00 466.56 503.88 544.20 5832.00 6298.56 6802.44 7346.64 \$-7346.64 \$-7346.64 Total Plan 2: Pay Interest Annually; Principal Repaid at End \$5000.00 5000.00 5000.00 \$-400.00 -400.00 -400.00 -400.00 -5400.00 \$400.00 400.00 400.00 Equivalent to the 5400.00 5400.00 simple interest case 5000.00 400.00 400.00 5400.00 5000.00 Total \$-7000.00 Plan 3: Pay Interest and Portion of Principal Annually \$5000.00 4000.00 3000.00 2000.00 1000.00 \$400.00 320.00 240.00 160.00 \$5400.00 4320.00 3240.00 \$-1400.00 -1320.00 -1240.00 2160.00 -1160.0080.00 1080.00 -1080.00 \$-6200.00 Total Plan 4: Pay Equal Annual Amount of Interest and Principal \$5000.00 4147.72 3227.25 2233.15 1159.52 \$5400.00 \$-1252.28 331.82 258.18 178.65 92.76 4479.54 3485.43 2411.80 1252.28 -1252.28 -1252.28 -1252.28 -1252.28 -1252.28 Total \$-6261.40

Past customer value

Computation of Customer Profitability (PCV)

 $\begin{tabular}{ll} \blacksquare & \mbox{PCV of customer i} = \sum_{t=0}^T GC_{i(t_0-t)}*(1+\delta)^t \\ \mbox{Where:} & \mbox{i} = \mbox{number representing the customer,} \\ \end{tabular}$

t = time index,

 δ = applicable discount rate (for example 1.25% per month),

to = current time period,

T = number of time periods prior to current period that should be considered,

GCit = gross contribution of transaction of customer in period t

- Since products / services are bought at different points in time during the customer's lifetime, all transactions have to be adjusted for the time value of money
- Limitations
 - Equation does not consider whether a customer is going to be active in the future and it does not incorporate the **expected cost of maintaining** the customer in the future

72

Spending pattern of a customer

	Jan	Feb	March	April	May
Purchase amount (\$)	800	50	50	30	20
GC	240	15	15	9	6

Gross contribution (GC) = purchase amount X contribution margin

- PCVi = $6*(1+0.0125)^0 + 9*(1+0.0125)^1 + 15*(1+0.0125)^2 + 15*(1+0.0125)^3 + 240*(1+0.0125)^4 = 10.0125$ 302.01486
- The customer is worth \$302.01 expressed in net present value in May dollars
- Comparing the PCV of a set of customers leads to a prioritization of directing future marketing efforts

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Basic LTV model

$$LTV_i = \sum_{t=1}^{T} GC_{it} \left(\frac{1}{1+\delta} \right)^t$$

Where: i = customer,

t = time period, $\delta = interest (or discount) rate,$

 GC_{ir} gross contribution of customer i at time t,

T = observation time horizon,

LTV₌ lifetime value of an individual customer i at net present value time t=0

OURCE: V. Kumar and W. Reinartz - Customer Relationship Management

70

Basic LTV model

76

- LTV is a measure of a single customer's worth to the firm
- Used for pedagogical and conceptual purposes
- Information source
 - CM and T from managerial judgment or from actual purchase data
 - The interest rate, a function of a firm's cost of capital, can be obtained from financial accounting
- Evaluation
 - Typically based on past customer behavior and may have limited diagnostic value for future decision-making

Caution:

If the time unit is different from a yearly basis, the interest rate δ needs to be adjusted accordingly

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

LTV with splitted revenues and costs

$$LTV_i = \sum_{t=1}^{T} ((S_{it} - DC_{it}) - MC_{it}) \left(\frac{1}{1+\delta}\right)^t$$

Where: i = customer,

t = time period,

 δ = interest (or discount) rate, T = observation time horizon,

 S_{it} = sales value to customer i at time t,

 DC_{it} = direct costs of products by customer i at time t, MC_{it} = marketing costs directed at customer i at time t,

LTV_i= lifetime value of an individual customer i at net present value time t=0

- The cost element of this example is broken down into direct product-related costs and marketing costs
- Depending on data availability, it can be enhanced by including service-related cost, delivery cost, or other relevant cost elements

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

78

78

LTV including customer retention probabilities

$$\mathsf{LTV}_i = ((\sum_{t=1}^T \left(\prod_{k=1}^t Rr_k\right) GC_{it} \left(\frac{1}{1+\delta}\right)^t)) - AC_i$$

Where: i = customer,

t = time period,

 δ = interest (or discount) rate,

T = observation time horizon,

 Rr_t = average retention rate at time t (it is possible to use an individual level retention

probability Rr_{it} but usually this is difficult to obtain), GC_{it} = gross contribution of customer i at time t,

 AC_{it} = costs of acquiring customer i (acquisition costs)

In this equation the term $\prod_{k=1}^{t} Rr_k$ is actually the survival rate SR_t

The retention rate is constant over time and thus the expression can be simplified using the identity: $\prod_{k=1}^t Rr_k = (Rr)^t$

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

LTV with constant retention rate and gross contribution

- Assuming that T $\rightarrow \infty$ and that the retention rate and the contribution margin (CM) do not vary over time: LTV_i= $GC_i\left(\frac{Rr}{1-Rr+\delta}\right) ACi$
- The margin multiplier: $\left(\frac{Rr}{1-Rr+\delta}\right)$
- How long is the Lifetime Duration?
 - For all practical purposes, the lifetime duration is a longer-term duration used managerially
 - It is important to make an educated judgment regarding a sensible duration horizon in the context of making decisions
- Incorporating externalities in the LTV
 - The value a customer provides to a firm does not only consist of the revenue stream that results from purchases of goods and services
 - Product rating websites, weblogs and the passing on of personal opinions about a product or brand co-contribute substantially to the lifetime value of a customer
 - These activities are subsumed under the term word-of mouth (WOM)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

80

80

Measuring and incorporating word-of-mouth (WOM)

$$\mathsf{LTV}_i = ((\sum_{t=1}^T \left(\prod_{k=1}^K Rr_k\right) (GC_{it} + n_{it}ACS_t) \left(\frac{1}{1+\delta}\right)^t)) - AC_i$$

Where: i = customer,

t = time period,

 δ = interest (or discount) rate,

T = observation time horizon,

 Rr_t = average retention rate at time t,

 GC_{it} = gross contribution of customer i at time t,

 n_{it} = number of new acquisition at time t due to referrals customer i,

 ACS_t = average acquisition cost savings per customer gained through referral of

customer i at time t,

 AC_i = costs of acquiring customer i (acquisition costs)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Customer value matrix

	Average CRV after 1 year			
		Low	High	
Average LTV after 1 year	High	Affluents	Champions	
	Low	Misers	Advocates	

CRV: Customer referral value

82

LTV

- Alternative ways to account for externalities
 - The value of a customer's referrals can be separated from the LTV, for example by calculating a separate customer referral value (CRV) for each customer
 - A **joined evaluation** of both metrics helps the management to select and determine how to develop its customers
- Information source
 - Information on sales, direct cost, and marketing cost come from internal company records
 - Many firms install activity-based-costing (ABC) schemes to arrive at appropriate allocations of customer and process-specific costs
- Evaluation

 - LTV (or CLV) is a forward looking metric that is appropriate for long-term decision making
 It is a flexible measure that has to be adapted to the specific business context of an industry

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Contents

Traditional marketing metrics

Customer acquisition metrics

Customer activity metrics

Popular customer-based value metrics

Strategic customer-based value metrics

- -RFM value
- -Past customer value
- -Lifetime value metrics
- Customer equity

84

Customer equity

- Customer equity (CE) = Sum of the LTV of all the customers of a firm $CE = \sum_{i=1}^{I} LTV_i$
- Where: i = customer,
 - I = all customers of a firm (or specified customer cohort or segment),
 - LTV_i = lifetime value of customer i
- Indicator of how much the firm is worth at a particular point in time as a result of the firm's customer management efforts
- Can be seen as a link to the shareholder value of a firm

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

0.5

Customer equity

- Customer Equity Share (CES): $CES_j = CE_j / \sum_{k=1}^{K} CE_k$
- Where: CE_j = customer equity of brand j, j = focal brand, K = all brands a firm offers
- Information source
 - Basically the same information as for the LTV is required
- Evaluation

 - The CE represents the value of the customer base to a company
 The metric can be seen as an indicator for the shareholder value of a firm

86

Customer equity calculation example

I Year from Acquis-ition	2 Sales per Customer	3. Manufa- cturer Margin	4. Manufac- turer Gross Margin	5. Mktg and Servicing Costs	6. Actual Retention Rate	7. Survival Rate	8. Expected Number of Active Customer	9 Profit per Customer per period per Manu- facturer	IO. Discounted Profit per Customer per Period to Manufactu- rer	II. Total Disctd. Profits per Period to the Manufactu -rer
0	120	0.3	36	20	0.4	0.4	400	16	16	6,400
1	120	0.3	36	20	0.63	0.25	250	16	14	3,500
2	120	0.3	36	20	0.75	0.187	187	16	12	2,244
3	120	0.3	36	20	0.82	0.153	153	16	11	1,683
4	120	0.3	36	20	0.85	0.131	131	16	9	1,179
Total customer equity										15,006

- Starting cohort size is 1000 customers - Interest rate is assumed as 10% per period

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Customer equity calculation example - Corrected

Years from Acquisition		Margin pct.	Gross Margin (\$)	Mktng. & Srvc. Cost	Retention Rate	Survival Rate	Exp. No. of Active Customers	Profit per	Discounted Profit per Customer	Total Discounted Profit
1	120	0.3	36	20	0.4	0.40	400.00	16	14.55	5818.18
2	120	0.3	36	20	0.63	0.25	252.00	16	13.22	3332.23
3	120	0.3	36	20	0.75	0.19	189.00	16	12.02	2271.98
4	120	0.3	36	20	0.82	0.15	154.98	16	10.93	1693.65
5	120	0.3	36	20	0.85	0.13	131.73	16	9.93	1308.73
										14424.777

88

88

Summary - 1

- In the absence of individual customer data, companies used to rely on traditional marketing metrics like market share and sales growth
- Acquisition measurement metrics detect the customer level success of marketing efforts to acquire new customers
- Customer activity metrics track customer activities after the acquisition stage
- Lifetime duration is a very important metric in the calculation of the customer lifetime value and is different in contractual and non-contractual situations
- Firms use different surrogate measures of customer value to prioritize their customers and to differentially invest in them
- Firms can use information about size of wallet and share of wallet together for the optimal allocation of resources
- Transition matrix measures the probability for a customer to purchase a particular brand providing the previous purchased brand is known

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management

Summary - 2

- The higher the computed **RFM score**, the more profitable the customer is expected to be in the future
- The PCV is another important metric, in which the value of a customer is determined based on the total contribution (toward profits) provided by the customer in the past after adjusting for the time value of money
- The LTV reflects the long-term economic value of a customer
- The sum of the LTV of all the customers of a firm represents the customer equity (CE)

SOURCE: V. Kumar and W. Reinartz - Customer Relationship Management