

Business Analytics Prescriptive Models

Based on

Business Analytics
With
Management Science
Models and Methods
by
Arben Asllani

Chapter 9

Marketing Analytics with Multiple Goals

Business Analytics with Management Science Models and Methods

Chapter Outline

- Chapter Objectives
- Prescriptive Marketing Analytics in Action
- Introduction
- LP Models with Two RFM Dimensions
 - The Recency and Frequency Case
 - The Recency and Monetary Value Case
 - The Frequency and Monetary Case
- LP Models with Three Dimensions
 - Model Formulation
 - Solving the RFM Model with Three Dimensions
- Goal Programming Model for RFM
- Exploring Bid Data with RFM Analytics

Chapter Objectives

- Discuss the importance of seeking multiple goals in marketing campaign
- Demonstrate the process of formulating linear models with a combination of two and three dimensions of RFM approach
- Demonstrate the process of formulating goal programming models with assigned priorities to each dimensions of RFM approach
- Demonstrate the use of Solver for solving goal programming models as a series of several linear programming models
- Discuss the implications of combining mathematical programming models with RFM approach

Prescriptive Marketing Analytics in Action

- First Tennessee Bank: a full-service provider of financial products and services for businesses and consumers
- The availability of large amount of data
 - opportunity to better tailor its marketing strategies
 - Goal: "shift from the 'marketing-as-an expense' mindset to the idea that marketing is a true profit driver"
- Using predictive analytics is only the beginning
 - "What sets the First Tennessee approach apart is how it applies a rigorous, systematic approach to prioritizing which opportunities make it to the campaign stage."
- Advanced marketing models focus on product revenue and cost information generated from its data warehouse systems

Introduction

(ch9_RFM_LP_two_dimensions.xlsx)

- RFM based optimization models with multiple objectives.
- Specifically, the chapter expands on the single goal RFM based models discussed in Chapter 8 and introduces the following new set of models.
- The same example from the Online Coffee Retailer (OCR) is used here as well to demonstrate the proposed models:
 - Three two-dimensional RFM LP models which combine any two dimensions, such as RF, RM, and FM
 - A three-dimensional RFM LP model which combines all three dimensions in one LP model
 - An RFM based goal programming (RFM GP) model which incorporates all three dimensions of the RFM analysis but assigns different weights to each of them.

LP Model for the Recency and Frequency Case

This case is relevant to companies where recency and frequency are the only significant values in their direct marketing campaign. In this situation, customers are first organized into $R \times F$ groups, with each iso-value group G_{ij} containing customers who belong to recency value i (1, 2, ..., R) and frequency value j (1, 2, ..., F). Companies are interested in determining which customer groups should be targeted and which groups should not be reached. The objective, again, is to maximize the expected revenues from potential customer purchases while not exceeding the budget constraints.

Let the decision variable for this case be a 0-1 unknown variable as follows:

 x_{ij} = 1 if customers in recency i and frequency j are reached in the marketing campaign; 0 otherwise

 $(x_{ij} = \% \text{ of customers to be reached in iso-value group } G_{ij})$

LP Model for the Recency and Frequency Case

Maximize:
$$Z_{rf} = \sum_{i=1}^{R} \sum_{j=1}^{F} N_{ij} (p_{ij}V_{ij} - C)x_{ij}$$

subject to:

$$\sum_{i=1}^{R} \sum_{j=1}^{F} N_{ij} C x_{ij} \le B$$

$$x_{ij} = \{0, 1\} \text{ or } x_{ij} \le 1$$
 $i = 1, ..., R$ $j = 1, ..., F$

Solving the LP Model for the Recency and Frequency Case

- The parameters of the LP model are calculated using the same RFM Excel template used for the single dimension LP models.
- The only difference is that probability that a customer in a given recency group and given frequency group will make a purchase is calculated using two AVERAGEIFS fucntion, which allow for two conditions to be satisfied

Calculating Parameters for LP Recency and Frequency Model

4	Α	В	С		D	Е	F	G		Н		1										
1	Cust ID	Recency	Freque	ncy Mone	etary R-	score	F-Score	M-Sco	re Res	ponse	Rate	Purchas	ses									
2	1	12/12/2013		4	\$36.13	4	1		2		0.20	\$14	4.50									
3	2	1/13/2013		2	\$48.56	4	1		2		0.86	\$97	7.11									
4	6	6/20/2014		15	\$82.40	5	2		4		0.62	\$1,23	6.05									
5	7	2/5/2013		1	\$22.77	4	1		1		0.82	\$22	2.77									
6	8	3/7/2014		2	\$24.38	5	1		1		0.12	\$48	8.76									
7	9	2/11/2014		4	\$38.14	5	1		2		0.87	\$152	2.57									
8	11	11/11/2013		6	\$41.03	4	1		2		0.94	\$240	5.18									
9																						
10		K	L	M	N	0	F)	Q	R	S	T	U	V	W	Χ	Υ	Z	AA	AB	AC	AD
11						Frequen	cy: Vij				Fre	quency:	pij			Fre	equency:	Nij				
12	Recer	cy Cutoffs		1		2	3	4	5	1	2	3	4	5	1	2	3	4	4 5	5		
12 13	Recer	cy Cutoffs 1/1/201	3 1	\$49.02			3 RAGEIFS(\$	4 \$2:\$ \$		1 :\$E\$235	2 50,\$L3,\$		4 2350,1		1,373	-	- 3	-	1 -	5		
12 13 14	Recer	-	-	\$49.02 \$130.42	<=IFERR			4 \$2:\$ \$: \$0.00			2 50,\$L3,\$ -		4 2350,N -		1,373 163	- -	- 1	-		5		
12 13 14 15	Recer	1/1/201	.3 2		<=IFERR \$0.0	OR(AVEF	4.70		2350,\$E\$2	0.50	-	\$F\$2:\$F\$ 0.68	-	M\$2),0) -	163	2 - - 2350,\$E\$	-	- 0,\$L5,\$F	-		0)	
9 10 11 12 13 14 15 16	Recer	1/1/201 4/1/201	3 2	\$130.42	<=IFERR \$0.0 \$555.1	OR(AVEF 0 \$6,794 9 \$0	4.70 0.00	\$0.00	2350,\$E\$2 \$0.00	0.50 0.51	-	\$F\$2:\$F\$ 0.68	-	M\$2),0) -	163	2 - - 2350,\$E\$	- 1	- 0,\$L5,\$F	-		0)	
	Recer	1/1/201 4/1/201 7/1/201	3 2 3 3 3 4	\$130.42 \$157.56	<=IFERR \$0.0 \$555.1 \$731.3	OR(AVEF 0 \$6,794 9 \$0 9 \$2,207	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00	0.50 0.51 0.56	- <=IF 0.60	\$F\$2:\$F\$ 0.68 ERROR(0.85	-	M\$2),0) -	163 SH\$2:\$H\$	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)
	Recer	1/1/201 4/1/201 7/1/201 11/1/201	3 2 3 3 3 4	\$130.42 \$157.56 \$184.54	<=IFERR \$0.0 \$555.1 \$731.3	OR(AVEF 0 \$6,794 9 \$0 9 \$2,207	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00 \$0.00	0.50 0.51 0.56	- <=IF 0.60	\$F\$2:\$F\$ 0.68 ERROR(0.85	- AVERA	M\$2),0) - AGEIFS(\$	163 \$H\$2:\$H\$ 170	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)
	Recer	1/1/201 4/1/201 7/1/201 11/1/201	3 2 3 3 3 4	\$130.42 \$157.56 \$184.54	<=IFERR \$0.0 \$555.1 \$731.3	OR(AVEF 0 \$6,794 9 \$0 9 \$2,207	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00 \$0.00	0.50 0.51 0.56	- <=IF 0.60	\$F\$2:\$F\$ 0.68 ERROR(0.85	- AVERA	M\$2),0) - AGEIFS(\$	163 \$H\$2:\$H\$ 170	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)
	Recer	1/1/201 4/1/201 7/1/201 11/1/201 2/1/201	3 2 3 3 3 4 4 5	\$130.42 \$157.56 \$184.54	<=IFERR \$0.0 \$555.1 \$731.3	OR(AVEF 0 \$6,794 9 \$0 9 \$2,207	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00 \$0.00	0.50 0.51 0.56	- <=IF 0.60	0.68 0.68 ERROR(0.85 0.47	- AVERA	M\$2),0) - AGEIFS(\$	163 \$H\$2:\$H\$ 170	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)
16 17 18 19 20 21		1/1/201 4/1/201 7/1/201 11/1/201 2/1/201	3 2 3 3 3 4 4 5	\$130.42 \$157.56 \$184.54 \$220.45	<=IFERR \$0.0 \$555.1 \$731.3 \$689.6	OR(AVEF 0 \$6,794 9 \$0 9 \$2,207 5 \$934	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00 \$0.00 \$1,937.04	0.50 0.51 0.56	- <=IF 0.60 0.48	\$F\$2:\$F\$ 0.68 0.68 EERROR(0.85 0.47	- AVERA - 0.46	M\$2),0) - AGEIFS(\$	163 \$H\$2:\$H\$ 170	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)
	27	1/1/201 4/1/201 7/1/201 11/1/201 2/1/201 7 1/2/2013 7 7/27/2013	3 2 3 3 3 4 4 5	\$130.42 \$157.56 \$184.54 \$220.45	\$0.0 \$555.1 \$731.3 \$689.6 \$26.90	OR(AVER 0 \$6,794 9 \$0 9 \$2,207 5 \$934	4.70 0.00 7.58	\$0.00 \$0.00 \$0.00	2350,\$E\$2 \$0.00 \$0.00 \$0.00 \$1,937.04	0.50 0.51 0.56	- <=IF 0.60 0.48	\$F\$2:\$F\$ 0.68 EERROR(0.85 0.47 \$20 \$126	- AVERA - 0.46	M\$2),0) - AGEIFS(\$	163 \$H\$2:\$H\$ 170	5	- 1 2:\$E\$235	-	- \$2:\$F\$23	50,R\$2),		350,W\$2),0)

\$55.77

\$55.77

Initial Setup with Decision Variables, Cost, and Expected revenue

/_	Α	В	С	D	Е	F	G	Н	- 1	J	K	L	M	N	0	Р
1			Bu	idget B=	\$ 5,000											
2			Cost to	Reach:	\$ 7.50											
3				Rec	ency Score			Dec	sion Var	iable	25			Recency Sco	re	
4		Vij	1	2	3	4	5			Х	ij	1	2	3	4	5
5		1	\$49	\$130	\$158	\$185	\$220				1	1	1	1	1	1
6	>	2	\$0	\$0	\$555	\$731	\$690			_	2	1	1	1	1	1
7	Frequency	3	\$0	\$6,795	\$0	\$2,208	\$935			Frequency	3	1	1	1	1	1
8	ē	4	\$0	\$0	\$0	\$0	\$1,325			ā	4	1	1	1	1	1
9	ä	5	\$0	\$0	\$0	\$0	\$1,937			Ē	5	1	1	1	1	1
10																
11				Rec	ency Score									Recency Sco	re	
12		Pij	1	2	3	4	5	Co	ost of Con	npai	gn	1	2	3	4	5
13		1	0.50	0.50	0.51	0.56	0.51				1	\$10,298	\$1,223	\$1,245	\$1,275	\$2,820
14	>	2	0.00	0.00	0.80	0.60	0.48			>	2	\$0	\$0	\$23	\$38	\$518
15	Frequency	3	0.00	0.68	0.00	0.85	0.47			Frequency	3	\$0	\$8	\$0	\$8	\$105
16	nb:	4	0.00	0.00	0.00	0.00	0.46			n b	4	\$0	\$0	\$0	\$0	\$30
17	Ē	5	0.00	0.00	0.00	0.00	0.81			Ē	5	\$0	\$0	\$0	\$0	\$0
18															Total Budget	\$17,587.50
19				Rec	ency Score									Recency Sco	re	
20		Nij	1	2	3	4	5		Total R	even	ue	1	2	3	4	5
21		1	1373	163	166	170	376				1	\$23,071	\$9,456	\$12,221	\$16,188	\$39,348
22	>	2	0	0	3	5	69			-	2	\$0	\$0	\$1,310	\$2,171	\$22,544
23	Frequency	3	0	1	0	1	14			Frequency	3	\$0	\$4,613	\$0	\$1,869	\$6,083
24	adn	4	0	0	0	0	4			edn	4	\$0	\$0	\$0	\$0	\$2,382
25	Ē	5	0	0	0	0	4			Ē	5	\$0	\$0	\$0	\$0	\$0
26																\$141,258

Solver Setup for the Recency-Frequency Model

Set Objective:	\$P\$26		
To: <u>© M</u> ax <u></u>	Mi <u>n</u>	0	
By Changing Variable Cells:			
\$L\$5:\$P\$9			
Subject to the Constraints:			
\$L\$5:\$P\$9 = binary \$P\$18 <= \$E\$1		^	<u>A</u> dd
			<u>C</u> hange
			<u>D</u> elete
			Reset All
		+	<u>L</u> oad/Save
▼ Make Unconstrained Variab	es Non-Negative		
Select a Solving Method:	Simplex LP	▼ [Options
Solving Method			
Select the GRG Nonlinear engi engine for linear Solver Proble non-smooth.			

The goal is to maximize the expected revenue by changing binary variables L5:P9 under the budget constraints P18<=E1.

Solution for the 0-1 LP Recency-Frequency Model

Solution for the Continuous LP Recency-Frequency Model

1	J	K	L	M	N	0	Р	Q	R	S	Т	U	V	V
ecision Va	riable	25		R	ecency Score						,			
	X	ij	1	2	3	4	5							
		1	0%	0%	14%	100%	100%	\$40,000	T					
		2	0%	0%	100%	100%	100%	\$35,000	o 					
	Frequency	3	0%	100%	0%	100%	100%	\$30,00 يــ	0					
	5	4	0%	0%	0%	0%	100%	\$30,00 \$25,00	o 🚩					
	E	5	0%	0%	0%	0%	0%	\$20,00	o 💹				- 7	
								\$15,00	1 /		/			The second secon
				R	ecency Score			\$10,00	- 1 /	///		7 7	- 1	7
Cost of Co	mpai	gn	1	2	3	4	5	\$5,00	- 1 /		4	<u>a</u>	2	F/ .
		1	\$0	\$0	\$178	\$1,275	\$2,820		50	100 10	## J			/ *
	>	2	\$0	\$0	\$23	\$38	\$518	,		1 2				2 Ten
	Frequency	3	\$0	\$8	\$0	\$8	\$105			2	3 Recency	4	~~	$\sqrt{\epsilon_{g_0}}$
	n ba	4	\$0	\$0	\$0	\$0	\$30				Recency	7	5	
	Ē	5	\$0	\$0	\$0	\$0	\$0 ¹							
					Т	otal Budget	\$5,000.00							
				R	ecency Score									
Total F	Reven	ue	1	2	3	4	5							
		1	\$0	\$0	\$1,742	\$16,188	\$39,348							
	ج	2	\$0	\$0	\$1,310	\$2,171	\$22,544							
	enc	3	\$0	\$4,613	\$0	\$1,869	\$6,083							
	Frequency	4	\$0	\$0	\$0	\$0	\$2,382							
	F	5	\$0	\$0	\$0	\$0	\$0							
							\$98,251							

LP Model for the Recency and Monetary Value Case

Similarly, this case is relevant to companies where recency and monetary value are the only significant values in their direct marketing campaign. In this situation, customers are first organized into $R \times M$ groups, with each iso-value group G_{ik} containing customers who belong to recency value i (1,2...,R) and monetary value value k (1,2...,M). Companies are interested in determining which customer groups should be targeted and which groups should not be reached. The objective, again, is to maximize the expected revenues from potential customer purchases while not exceeding the budget constraints.

Let the decision variable for this case be a 0-1 unknown variable as follows:

 x_{ik} = 1 if customers in recency i and monetary value k are reached in the marketing campaign; 0 otherwise

LP Model for the Recency and Monetary Value Case

Maximize:
$$Z_{rm} = \sum_{i=1}^{R} \sum_{k=1}^{M} N_{ik} (p_{ik}V_{ik} - C)x_{ik}$$

subject to:

$$\sum_{i=1}^{R} \sum_{k=1}^{M} N_{ik} C x_{ik} \le B$$

$$x_{ik} = \{0, 1\} \text{ or } x_{ik} \le 1$$
 $i = 1, ..., R$ $k = 1, ..., M$

Solving the LP Model for the Recency and Monetary Value Case

Ξ.																	
= [F	Recency: Vij				Re	cency:	pij			Re	ecency: N	lij	
	Monetary Cutoffs		1	2	3	4	5	1	2	3	4	5	1	2	3	4	5
	\$0	1	\$23.37	\$56.64	\$60.33	\$78.54	\$88.22	0.52	0.39	0.56	0.49	0.54	330	19	18	15	25
-[\$25	2	\$40.22	\$100.23	\$127.56	\$156.69	\$271.15	0.49	0.53	0.51	0.57	0.50	737	100	102	111	298
•	\$50	3	\$74.54	\$168.65	\$230.62	\$225.84	\$443.89	0.50	0.46	0.53	0.45	0.53	196	25	31	30	102
= [\$75	4	\$90.85	\$249.33	\$338.58	\$614.35	\$561.70	0.49	0.48	0.47	0.74	0.46	56	11	9	14	26
	\$100	5	\$189.83	\$1,110.54	\$391.87	\$548.13	\$857.74	0.46	0.53	0.52	0.61	0.48	54	9	9	6	16

Parameters for LP Recency and Monetary Model

Solution for the binary LP Recency-Monetary Model

Solution for the Continuous LP Monetary-Recency Model

LP Model for the Frequency and Monetary Case

Similarly, this case is relevant to companies where frequency and monetary value are the only significant values in their direct marketing campaign. In this situation, customers are first organized into $F \times M$ groups, with each iso-value group G_{jk} containing customers who belong to frequency value j (1,2...,F) and monetary value value k (1,2...,M). Companies are interested in determining which customer groups should be targeted and which groups should not be reached. The objective, again, is to maximize the expected revenues from potential customer purchases while not exceeding the budget constraints.

Let the decision variable for this case be a 0-1 unknown variable as follows:

 x_{jk} = 1 if customers in frequency i and monetary value k are reached in the marketing campaign; 0 otherwise

LP Model for the Frequency and Monetary Case

Maximize:
$$Z_{fm} = \sum_{j=1}^{F} \sum_{k=1}^{M} N_{jk} (p_{jk} V_{jk} - C) x_{jk}$$

subject to:

$$\sum_{j=1}^{F} \sum_{k=1}^{M} N_{jk} C x_{jk} \le B$$

$$x_{jk} = \{0, 1\} \text{ or } x_{jk} \le 1$$
 $j = 1, ..., F$ $k = 1, ..., M$

Solving the LP Model for the Frequency-Monetary Case

		N	nonetary: V	ij			Мо	netary:	pij			Mo	netary: I	Nij			
	Frequency Cutoffs		1	2	3	4	5	1	2	3	4	5	1	2	3	4	5
	0	1	\$31.78	\$84.44	\$152.76	\$221.26	\$320.45	0.52	0.50	0.50	0.51	0.49	406	1,285	359	108	90
	10	2	\$355.81	\$494.77	\$817.10	\$1,139.87	\$1,716.62	0.57	0.49	0.54	0.53	0.46	1	45	21	7	3
-	20	3	\$0.00	\$842.80	\$1,272.02	\$2,207.58	\$6,794.70	-	0.50	0.37	0.85	0.68	-	11	3	1	1
	30	4	\$0.00	\$1,325.23	\$0.00	\$0.00	\$0.00	-	0.46	1	-	-	-	4	-	-	-
Ē	40	5	\$0.00	\$1,846.19	\$2,209.58	\$0.00	\$0.00	-	0.86	0.67	-	1	-	3	1		-

Parameters for the Frequency-Monetary Model

Solution for the Binary LP Frequency-Monetary Model

Solution for the Continuous LP Frequency-Monetary Model

LP Model with Three Dimensions

(ch9_RFM_LP_three_dimensions.xlsx)

- The LP model includes three variables of the RFM framework: Recency, frequency, and monetary value.
- The objective remains the same—to maximize the expected revenue from potential customer purchases while not exceeding the budget constraints.

Maximize:
$$Z_{rfm} = \sum_{i=1}^{R} \sum_{j=1}^{F} \sum_{k=1}^{M} N_{ijk} (p_{ijk}V_{ijk} - C)x_{ijk}$$

subject to:

$$\sum_{i=1}^R \sum_{j=1}^F \sum_{k=1}^M N_{ijk} C x_{ijk} \le B$$

$$x_{ijk} = \{0, 1\}$$
 $i = 1, ..., R$ $j = 1, ..., F$ $k = 1, ..., M$

Solving the RFM Model with Three Dimensions

4	Λ.																	
	Α	В	С	D	Е	F	G											
3				Rece	ency Score			1 1		K	1	М	N	0	Р	Q	R	S
4		Vij	1	2	3	4	5	Decision Varia			L		Recency Scor	_		Q	IX.	
5		1	\$23	\$57	\$60	\$79	\$77	Decision varia	Xi		1	2	3	4	5			
6	_	2	\$0	\$0	\$0	\$0	\$356		Λ,	1	1	1	1	1		<=Overa	IIII9·M13	
7	euc	3	\$0	\$0	\$0	\$0	\$0			2	1	1	1	1	1		1111711113	
8	Frequency	4	\$0	\$0	\$0	\$0	\$0		کے۔	3	1	1	1	1	1			
9	1 E	5	\$0	\$0	\$0	\$0	\$0		Frequency	4	1	1	1	1	1			
10									ē -	5	1	1	1	1	1			
11				Rece	ency Score				-		1	1		1				
12		Pij	1	2	3	4	5						Recency Scor	-Δ				
13		1	0.52	0.39	0.56	0.49	0.53	Cost of Comp	naig	m	1	2	3	4	5			
14	_	2	0.00	0.00	0.00	0.00	0.57	cost or comp	puis	1	\$2,475	\$143	\$135	\$113		<=\$E\$2*	G21*P5	
15	Frequency	3	0.00	0.00	0.00	0.00	0.00			2	\$0	\$0	\$0	\$0	\$8	·	021 13	
16	ğ	4	0.00	0.00	0.00	0.00	0.00		Frequency	3	\$0	\$0	\$0	\$0	\$0			
17	먎	5	0.00	0.00	0.00	0.00	0.00		age -	4	\$0	\$0	\$0	\$0	\$0			
18									ĕ	5	\$0	\$0	\$0	\$0	\$0			
19				Rece	ency Score				_	_	Ŷ.	Ψ		Total Budget	\$3,052.50			
20			1	2	3	4	5						Recency Scor	_	φ5/052.00			
21		1	330	19	18	15	24	Total F	Prof	it	1	2	3	4	5			
22	_	2	0	0	0	0	1			1	\$1,545	\$277	\$474	\$468		<=G5*G	13*G21*P5-	P13
22	Ę,	3	0	0	0	0	0			2	\$0	\$0	\$0	\$0	\$195			
24	Frequency	4	0	0	0	0	0		Frequency	3	\$0	\$0	\$0	\$0	\$0			
25	F	5	0	0	0	0	0		g	4	\$ 0	\$0	\$0	\$0	\$0			
26									F.	5	\$0	\$0	\$0	\$0	\$0			
27											,	¥-	*-	7-	\$3,767			
	← ► 1	bl E	Raw_data / RF	FM Summa	ary start	RF1	RF2 / RF3											

Parameters for LP Recency, Frequency and M=1 Model

Decision Variables, Cost, and Expected revenue in the RF1 Worksheet

Template and Solver Setup for the RFM LP Model

Solution for the three dimensional LP RFM Model

Solution for the three dimensional LP RFM Model

The solution indicates that the company should target the following groups of customers:

- For monetary value 1, the company should not contact any customers.
- For monetary value 2, the company should reach customers with recency 3 and frequency 2, recency 4 and frequency 2, recency 5 and frequencies 2, 3, 4, and 5.
- For monetary value 3, the company should contact customers with recency 3 and frequency 2. Also in this group, customers with recency 5 and frequencies 2 and 3 should be reached.
- For monetary value 4, only customers with recency 4 and frequencies 2 and 3 should be contacted.
- Finally, for monetary value 5, the company should contact customers with recency 4 and frequency 1, and customers with recency 5 and frequencies 1 and 2.

This solution is achieved under the budget constraint (\$4,995) and maximizes the expected revenue (\$230,493).

A Goal Programming Model for RFM (ch9_RFM_GP.xlsx)

A marketing analyst wants to extend the previous LP models by adding priorities in each of the dimensions of the RFM approach:

- One-dimensional LP models are solved (see Chapter 8) and the maximum expected revenue is respectively V_R for recency, V_F for frequency, and V_M for monetary.
- Ideally, the decision maker wants to achieve all these goals; however, because it might not be possible, the modeler will create a set of priorities.
- Assume that the analyst values recency (R) more than frequency (F), and frequency more than monetary value (M), so the priorities could be: $P_R = 3$, $P_F = 2$ and $P_M = 1$.
- The modeler will create a set of deviational variables S_R , S_F , and S_M to represent a failure of meeting each priority.

GP Model Formulation

 $Minimize\ Z = 3S_R + 2S_F + S_M$

A Goal Programming Model for RFM (ch9_RFM_GP.xlsx)

Recency Cu	toffs	Vi	pi	Ni
1/1/2013	1	\$49.02	0.50	1373
4/1/2013	2	\$171.06	0.50	164
7/1/2013	3	\$164.62	0.52	169
11/1/2013	4	\$211.57	0.56	176
2/1/2014	5	\$335.36	0.51	467
			Total:	2349
Frequency	/ Cutoffs	Vj	pj	Nj
0	1	\$101.86	0.50	2248
10	2	\$687.12	0.50	77
20	3	\$1,380.57	0.51	16
30	4	\$1,325.23	0.46	4
40	5	\$1,937.04	0.81	4
			Total:	2349
Monetary	Cutoffs	Vk	pk	Nk
\$0	1	\$32.57	0.52	407
\$25	2	\$111.92	0.50	1348
\$50	3	\$203.20	0.50	384
\$75	4	\$293.81	0.51	116
\$100	5	\$433.88	0.49	94
			Total:	2349

Cut-off Points, Revenues, Probabilities, and Numbers of Customers for Each Category

Solving the GP RFM Model

1	Α	В	С	D	Е	F	G		Н		1	J		K	L	M	N	0	Р	Q	R
			Recency	Frequency	Monetary																
1			Priority	Priority	Value Priority		Goal	To	tal Revenue			Budget	\$!	5,000.00			v1	v2	v3	v4	v5
2		Weights	3	2	1		(\$	483,473			C=	\$	7.50		R	\$49	\$171	\$165	\$212	\$335
3		Slack	0.00	0.00	0.00			Г								F	\$102	\$687	\$1,381	\$1,325	\$1,937
4		Score	1	2	3	4		Op	otimal Solution	Ma	Х		Use	d Budget		М	\$33	\$112	\$203	\$294	\$434
5		Recency (Xi)	1	1	1	1		\$	162,074	\$	95,295	\$ 162,074	\$	17,618							
6	F	requency (Xj)	1	1	1	1		\$	162,147	\$	45,884	\$ 162,147	\$	17,618			p1	p2	p3	p4	p5
7	1	Monetary (Xk)	1	1	1	1	1	\$	159,252	\$	72,157	\$ 159,252	\$	17,618		R	0.50	0.50	0.52	0.56	0.51
8													\$	52,853		F	0.50	0.50	0.51	0.46	0.81
9	Can	npaign Cost-R	\$ 10,297.50	\$ 1,230.00	\$ 1,267.50	\$ 1,320.00	\$ 3,502.50	\$	17,617.50							М	0.52	0.50	0.50	0.51	0.49
10	Can	mpaign Cost-F	\$ 16,860.00	\$ 577.50	\$ 120.00	\$ 30.00	\$ 30.00	\$	17,617.50												
11	Cam	paign Cost-M	\$ 3,052.50	\$ 10,110.00	\$ 2,880.00	\$ 870.00	\$ 705.00	\$	17,617.50								N1	N2	N3	N4	N5
12																R	1373	164	169	176	467
13		Revenue														F	2248	77	16	4	4
14		R	\$ 33,368.95	\$ 14,122.39	\$ 14,464.81	\$ 20,839.58	\$ 79,278.24	\$	162,074							М	407	1348	384	116	94
15		F	\$ 115,506.01				•														
16		М	•••••		\$ 39,297.94		•														

The Initial Template for the GP RFM Model

Solver Parameters for the GP RFM Model

Final Solution for the GP RFM Model

_4	Α	В	С	D	Е	F	G	Н	- 1		J	K	L	М	N	0	Р	Q	R
			Recency	Frequency	Monetary														1
1			Priority	Priority	Value Priority		Goal	Total Revenue			Budget	\$ 5,000.00				v2	v3	v4	v5
2		Weights	3	2	! 1	L	103667	\$ 143,358			C=	\$ 7.50		R	F		\$165		
3		Slack	16,017	1,654	52,307									F	\$102	\$687	\$1,381		
1 2 3 4 5		Score	1				5	Optimal Solution				Used Budget		М	\$33	\$112	\$203	\$294	\$434
5		Recency (Xi)	0) () () () 1	\$ 79,278		,295		-							
		requency (Xj)	0) 1	. 1) 1	\$ 44,229		,884		_			_		р3	p4	p5
7	ı	Monetary (Xk)	0) C) () (1	\$ 19,850	\$ 72,	,157	\$ 72,157	\$ 705		R		0.50	0.52	0.56	0.51
8												\$ 4,935	\sqcup	F	0.50	0.50	0.51	0.46	0.81
9		npaign Cost-R	,	\$ -	\$ -	\$ -	\$ 3,502.50	-						М	0.52	0.50	0.50	0.51	0.49
10		npaign Cost-F		\$ 577.50	\$ 120.00		\$ 30.00												
11	Cam	paign Cost-M	\$ -	\$ -	\$ -	\$ -	\$ 705.00	\$ 705.00									N3		N5
12 13 14														R					467
13		Revenue												F	2248		16	_	4
14		,	\$ -	\$ -	\$ -	\$ -	\$ 79,278.24							М	407	1348	384	116	94
15 16			\$ -		\$ 11,251.63		\$ 6,276.01					1.2							
16		М	\$ -	\$ -	\$ -	\$ -	\$ 19,850.12	\$ 19,850											
17												1							
18																			
19 20												0.8						Recenc	o. (Vi)
20												0.6							
21																		■ Freque	ncy (Xj)
22												0.4	-					■ Monet	ary (Xk)
22 23 24 25												0.2							
24												0.2							
25												0							
26												1	:	2	3	4	5		
27																			

Final Solution for the GP RFM Model

The company should reach customers in: recency group 5, frequency groups 2, 3, and 5, monetary value group 5.

This solution provides the highest priority to recency customers and the least priority to the monetary value customers.

The total expected revenue for this solution is \$143,358 and the solution uses \$4,935 from the available \$5,000 budget.

New Solution with Different Priorities

The data analyst can explore possible scenarios by changing the priority values

			L		G		- 11			,		IX.		L	IVI	14	0	Г	ų	IX
	Recency	Frequency	Monetary																	
1	Priority	Priority	Value Priority		Goal		Total Reven	nue		Ви	ıdget	\$ 5,00	00.00			v1	v2	v3	v4	v5
2	30	10	1		378	166	\$ 11	3,683			C=	\$	7.50		R	\$49	\$171	\$165	\$212	\$335
3	1552.27	25944.08	72157.40												F	\$102			\$1,325	\$1,937
4	1	2	3	4	1	5	Optimal So	$\overline{}$			$\overline{}$	Used Bu	_		M	\$33	\$112	\$203	\$294	\$434
5	0	0	1	. С)	1	\$ 9	3,743	\$ 95,295	\$ 95,	295	\$ 4	4,770							
6	0	0	1	. 1	L	1	\$ 1	9,940	\$ 45,884	\$ 45,	884	\$	180			p1		р3	p4	p5
7	0	0	0)	0	\$	-	\$ 72,157	\$ 72,	157	\$	-		R	0.50	0.50	0.52	0.56	0.51
8												\$ 4	4,950		F	0.50	0.50	0.51	0.46	0.81
9	\$ -	\$ -	\$ 1,267.50	\$ -	\$ 3,502	.50	\$ 4,7	70.00							M	0.52	0.50	0.50	0.51	0.49
10	\$ -	\$ -	\$ 120.00	\$ 30.00	\$ 30	0.00	\$ 1	80.00												
11	\$ -	\$ -	\$ -	\$ -	\$	-	\$	-								N1	N2	N3	N4	N5
12															R	1373	164	169	176	467
13															F	2248	77	16	4	4
14	\$ -	\$ -	\$ 14,464.81	\$ -	\$ 79,278	3.24	\$ 9	3,743							M	407	1348	384	116	94
15	\$ -	\$ -	\$ 11,251.63				\$ 1	9,940				1.2								
16	\$ -	\$ -	\$ -	\$ -	\$	-	\$	-												
17												1 -								
18																				
19												0.8							- D	. (2/2)
20												0.6							Recend	
21												_ 0.0							■ Freque	ency (Xj)
22												0.4			_			_	■ Monet	ary (Xk)
23																				
24												0.2 -								
25												0 -								
26												'	1		2 '	3	4	5		

Exploring Big Data with RFM Analytics

- The critics of the RFM approach: this methodology is less likely to be used successfully in predictive and prescriptive analytics
- The models proposed in the last two chapters, bring the RFM approach into the era of big data:
 - Augment the RFM analysis with predictive modeling, like customer response rates and prescriptive analytics, such as LP and GP models.
- The combination of RFM analysis with predictive and prescriptive analytics utilizes the RFM strengths and avoids its weaknesses.

End of The Lecture

Thank You