

KUNDENKARTENDATEN & MACHINE LEARNING

**Die neue Welt der Möglichkeiten für
MediaMarktSATURN**

MediaMarktSaturn

Agenda

- 1 Wer wir sind
- 2 2 Anwendungsbeispiele für Machine Learning + CRM Daten

Media Markt

**WER
WIR SIND**

SATURN

MediaMarktSaturn

Wer wir sind

Wir betreiben CRM für die Marken MediaMarkt & Saturn

22 Mrd. € Umsatz in
>1000 Stores europaweit
98% Markenbekanntheit in DE
Tochter der CECONOMY AG

MMS

REDBLUE

550 Mitarbeiter
Seit **39 J.** erfolgreich
Eines der größten
Budgets für Marketing in
Europa

redblue

Expert
Customer Analytics

1 J. @ redblue
3 J. @ PAYBACK
2 J. @ emnos

Stefan Kirschnick

26 Produkte gekauft
1.175 €
ausgegeben
21% AVG Openrate
Top 1% Affinität
VR-Brillen

Beide Marken vereinen bereits 14 Mio. Kunden in den CRM Programmen

Als CRM Bereich bauen wir die Kundenbindungsprogramme für MediaMarktSaturn auf

MediaMarkt Club

Häufig einkaufen &
Geschenke
kassieren

Bits sammeln
& ins nächste
Level aufsteigen

SATURN CARD

WIR, KUNDENDATEN UND MACHINE LEARNING

MediaMarktSaturn

2

”

THE GOAL OF MACHINE LEARNING IS

Mahatma Gandhi*

TO IMPROVE OUR DECISION MAKING

Ziel: Entscheidungen unterstützen im gesamten Unternehmen...

Unsere CRM Programme sollen uns dabei helfen, ein kundenzentrierter Retailer zu werden

TRADITIONENELL

KUNDENZENTRIERT

Daten
Technologien
Menschen

Erstes Beispiel für Anwendung von Machine Learning

ENTSCHEIDUNG

Wir möchten über einen Newsletter die neue GOPRO HERO6 Actioncamera promoten.

Welche Kunden kontaktieren wir?

KUNDENZENTRIERTES DIREKTMARKETING

Welche Kunden sind besonders **affin** für ein bestimmtes Thema oder Produkt?

Machine Learning hilft uns die richtigen Kunden zu finden...

Klassifikationsverfahren zur Kaufwahrscheinlichkeitsprognose

**Prognose der
Kaufwahrscheinlichkeit**

Klassifikationsproblem

KÄUFER VS NICHTKÄUFER

**LOOK-A-LIKE MODELS/SCORECARDS /PROPENSITY
MODELS**

Unser Weg der Modellentwicklung führt über 3 zentrale Schritte

DATENAUFBEREITUNG

YOUNGWO_ID	schl_id_B0_Mar	ZUBEHOER(TON)	schl_id_B0_Mar	DAYS_Purch	Age_KAT	DAYS_Purch_KAT	Miss_Observed_DaysSince_KAT	Miss_Observed_DaysSince_KAT	Miss_Click_DaysSince_KAT	Days_Member_KAT
0	0	0	8-65	last 30days	missing	missing	missing	missing	missing	>1 year
0	0	0	89-65	last 180d	last 10days	missing	missing	missing	missing	>1 year
0	0	0	14-65	last 30days	last 10days	missing	missing	missing	missing	>1 year
0	0	0	88-120	last 90days	missing	missing	missing	missing	missing	>1 year
0	0	0	17-25	last 30days	last 10days	missing	missing	missing	missing	>1 year
0	0	0	25-34	last 30days	last 10days	last 30days	last 30days	last 30days	last 30days	>1 year
0	0	0	3-45	last 30days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	48-65	last 30days	missing	missing	missing	missing	missing	>1 year
0	0	0	20-65	last 30days	missing	missing	missing	missing	missing	>1 year
0	0	0	39-65	last 90days	missing	missing	missing	missing	missing	>1 year
0	0	0	35-65	last 90days	missing	missing	missing	missing	missing	>1 year
0	0	0	70-65	last 90days	missing	missing	missing	missing	missing	>1 year
0	0	0	92-65	last 180d	missing	missing	missing	missing	missing	>1 year
0	0	0	100-120	last 180d	missing	missing	missing	missing	missing	>1 year
0	0	0	13-65	last 30days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	20-65	last 30days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	6-25-35	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	3-45-55	last 10days	last year	missing	missing	missing	missing	>1 year
0	0	0	6-45-120	last 10days	missing	missing	missing	missing	missing	last year
0	0	0	39-65	last 90days	missing	missing	missing	missing	missing	>1 year
0	0	0	938-65	>1 year	missing	missing	missing	missing	missing	>1 year
0	0	0	28-65	last 30days	missing	missing	missing	missing	missing	>1 year
0	0	0	1-45-55	last 10days	last 10days	last year	missing	missing	missing	>1 year
0	0	0	124-65	last 180d	last 10days	last 10days	last 10days	last 10days	last year	>1 year
0	0	0	1-65-120	last 10days	last 10days	last 10days	last 90days	last 90days	last 90days	>1 year
0	0	0	4-25-45	last 10days	missing	missing	missing	missing	missing	>1 year
0	0	0	483-65	>1 year	missing	missing	missing	missing	missing	>1 year
0	0	0	1-65-65	last 180d	missing	missing	missing	missing	missing	>1 year
0	0	0	181-25-35	last year	missing	missing	missing	missing	missing	>1 year
0	0	0	5-65	last 10days	missing	missing	missing	missing	missing	>1 year
0	0	0	558-34-45	>1 year	last 10days	missing	missing	missing	missing	>1 year
0	0	0	4-65-120	last 10days	missing	missing	missing	missing	missing	>1 year
0	0	0	89-25-35	last 180d	missing	missing	missing	missing	missing	>1 year
0	0	0	27-65-120	last 30days	missing	missing	missing	missing	missing	>1 year
0	0	0	4-65-120	last 10days	missing	missing	missing	missing	missing	>1 year
0	0	0	2-25-35	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	84-45-55	last 180d	missing	missing	missing	missing	missing	>1 year
0	0	0	7-30-45	last 10days	missing	missing	missing	missing	missing	>1 year
0	0	0	12-45-120	last 30days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	4-55-65	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	5-25-35	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	4-45-55	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year
0	0	0	5-55-65	last 10days	last 10days	last 10days	last 10days	last 10days	last 10days	>1 year

- Definition Zielgröße (0,1) und Zeitfenster
- derzeit ca. 300 Features (Bins, Flags, metrisch i.e. Soziodemo, Kaufverhalten, Newsletter-verhalten)
- Aufbereitung via SQL + SPSS

MODELLIERUNG

- Modellverfahren (Logistische Regression, Entscheidungsbaum, Neuronales Netz)
- Feature Selektion: forward stepwise

EVALUATION

- Train/Test Split
- ROC Chart/AUC
- Responsecurves für Cutoffempfehlungen
- Plausibilität / Kosten - Nutzen

Sowohl in der Analytik als auch in Marketingkennzahlen hilft uns der Einsatz dieses Ansatzes

Ergebnis

- Regelwerk
-> relevante Features inkl. Einflussstärke

fl_kauf(a)		B
	Konstanter Term	-1.372
	Mails_Opened_Percentage	-.984
	Mails_Click_Trough_Percentage	1.072
	Mails_Click_ToOpen_Percentage	-.033
	ELEKTRO-BODENPFLEGE_sales_qty_720_Max	.188
	PHOTO_sales_qty_720_Max	-.019
	HIFI_ticket_id_720_Max	-.401
	NAVIGATION_sales_val_eur_180_Max	-.004
	HIFI_sales_qty_180_Max	-.244
	PHOTO_sales_qty_180_Max	.048
	ENTERTAINMENT CARDS_sales_val_eur_90_Max	.006
	BÜROCOMMUNICATION_sales_qty_90_Max	.181
	ELEKTRO-EINBAUGERÄTE_sales_qty_90_Max	.299
	HIFI_sales_qty_90_Max	.013
	SOFTWARE (TT)_sales_qty_90_Max	-.087
1	DEMO-WARE_ticket_id_90_Max	-.172
	[Age_KAT=16-25]	-1.082
	[Age_KAT=26-35]	-1.012
	[Age_KAT=36-45]	-.901
	[Age_KAT=46-55]	-.788
	[Age_KAT=56-65]	-.309
	[Age_KAT=66-120]	.309
	[Age_KAT=missing]	0(b)

- ~2-4x Steigerung der Conversionrates
- Erhöhung Open- und Clickraten Newsletter
- Steigerung Kundenverständnis durch Aufbau einer Vielzahl von Modellen

Entscheidungen unterstützen im gesamten Unternehmen...

Unsere CRM Programme sollen uns dabei helfen, ein kundenzentrierter Retailer zu werden

TRADITIONENELL

KUNDENZENTRIERT

Daten
Technologien
Menschen

ENTSCHEIDUNG

Wie soll ich meinen Warengruppenbereich auf der Website und im Store anordnen?

KUNDENZENTRIERTES SORTIMENT/STORE LAYOUT

Kauft unser Kunde nach Marke, dann Preis und dann Technik ein?

Computer & Büro	>	Zu Gaming & VR	>>
TV & Audio	>	Games Vorbesteller	Virtual Reality
Smartphone & Tarife	>	PlayStation	PC Gaming & Gaming-Zubehör
Haushaltsgroßgeräte	>	PlayStation 4 Konsolen	Gaming-PCs
Haushalt & Bad	>	PlayStation 4 Spiele	Gaming-Notebooks
Heimwerken & Garten	>	PlayStation 4 Controller	PC Games
Foto & Drohnen	>	PlayStation VR	Gaming Mäuse
Sport & Freizeit	>	Microsoft Xbox	Gaming Tastaturen
Baby & Spielzeug	>	Xbox One Konsolen	Gaming Headsets
Gaming & VR	<	Xbox One Spiele	Gaming-Monitore
Film & Musik	>	Nintendo	Gaming Stühle
Prospekte & Angebote	>	Nintendo Switch Konsolen	Fanartikel
Trends & Themen	>	Nintendo Switch Spiele	Zubehör & Kommunikation
JUKE!		Nintendo WiiU / Wii Spiele	
Markenwelt		Nintendo New 3DS / 2DS Konsolen	
Geschenkkarte		Nintendo New 3DS / DS Spiele	

Wir ermitteln den Entscheidungsbaum analytisch aus Kundenperspektive

Kundenentscheidungsbaum

1 Produktgruppe erfüllt **gemeinsames Bedürfnis** (need unit)
-> Produkte sind „ähnlich“ aus Kundensicht

2 Produktgruppe weist **homogene Käufer-/ Interessentenstruktur** auf

3 Produkte der Gruppe sind **Substitute oder Komplemente**

Wir identifizieren **Ähnlichkeitsstrukturen im Produktsortiment** auf Basis von CRM-Daten.
(= aus Kundensicht, nicht aus Produktfeaturesicht)

Wir durchlaufen einen Prozess von 3 Schritten

Insbesondere die Interpretation ist anspruchsvoll und zeitaufwändig

PRODUKT-ÄHNLICHKEITEN

Produktähnlichkeiten aus Kundensicht ermitteln

- Auswahl Produktset zur Analyse
- Distanzmatrix der Produkte berechnen
 - Jaccard (gleiche Kunden)
 - euklidische (ähnliche Kunden)

CLUSTERUNG

Zusammenfassung Produkte

- o hierarchisches Clusterverfahren (agglomerativ, Ward-Verknüpfung)
- o Visualisierung über Dendrogram

INTERPRETATION + IDENTFIKATION

Bildung sinnvoller Produktgruppen

- Basket und Produktkennzahlen (i.e. Preis)
- Kundenprofile (i.e. Alter, Geschlecht)
- Kooperation mit Category Management (Expertenwissen)

Im Warenbereich Konsolen Hardware sehen wir folgendes Ergebnis

Ergebnis

Derzeit bei MSH Erfahrungen sammeln (Prozess). Im LEH bereits erfolgreich eingesetzt.

**UND WAS
UNS NOCH FEHLT**

MediaMarktSaturn

WE WANT YOU

www.redblue.de

**Vielen
Dank**

