

ûnr.ü Copyright 2015 © EG A/S Whitepaper

 EG www.eg.dk

WHITEPAPER

Churn: Sådan fastholder

du dine kunder

Brug konkret viden og fleksible

modeller til at holde længere på

dine kunder.

I dette whitepaper kan du læse om, hvordan datadre-

vet analyse gør dig i stand til at optimere kundesam-

arbejdet og forudsige, hvilke kunder der er ved at for-

lade din virksomhed. Du kan også læse mere om,

hvordan du i praksis drager fordel af metodikken, og

om, hvordan den kan hjælpe dig med at opnå større

forståelse for dine kunders adfærd og motivationer.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 2

INDHOLD

1 Introduktion .. 3

2 Forebyg kundeflugt med konkret indsigt fra SPSS Modeler 3

3 Forstå dine kunders motiver og prioriteter .. 4

4 Byg fleksible analysemodeller .. 6

5 Brug kundeinformation til at træffe kvalificerede beslutninger 7

6 Gør værdien af tabte kunder synlig.. 9

7 Konklusion ... 9

8 Kontakt ... 10

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 3

1 INTRODUKTION

Kunne det ikke være dejligt, hvis det var muligt at forudsige, hvilke kunder der forlader dig lige om lidt, så du

kunne gøre en ekstra indsats for at fastholde dem, inden det er for sent?

Hos EG har vi gjort os en lang række erfaringer med, hvordan du kan forudse netop dét ved at bruge værktø-

jerne i IBM SPSS Modeler.

Metoden gør det også muligt for dig at indlejre din kundeindsigt i statistiske modeller, der kan anvendes bredt i

virksomheden til at realisere gevinstpotentialet og til at holde fast på kunderne i længere tid.

Den modelbaserede tilgang er potentielt et meget værdifuldt værktøj for din virksomhed, ikke mindst fordi det

er væsentligt billigere at fastholde eksisterende kunder end at skaffe nye. Det er heller ikke nødvendigt at være

"statistiknørd" for at gøre brug af mulighederne. Her kan du læse lidt mere om, hvordan du systematisk kan an-

vende modelbaserede, datadrevne beslutningsmodeller til at forudsige kundernes adfærd.

2 FOREBYG KUNDEFLUGT MED KONKRET INDSIGT FRA

SPSS MODELER

Alle virksomheder lever af deres kunder, og det er altafgørende at sælge nogle varer. Her er det centralt at for-

stå kundernes motivation for at handle med netop dig ð og ikke mindst, hvorfor nogle måske på et tidspunkt

ikke længere vil fortsætte samarbejdet.

Modelbaserede metoder gør dig i stand til at forudsige ð med ganske stor præcision ð hvilke kunder der er på

vej til at forlade dig, og hvilken indflydelse det har på forretningen.

Du kan bl.a. med fordel bruge mønstergenkendelse til at forudsige kundeflugten ved at blive i stand til at gen-

kende de karakteristika, der er kendetegnende for de kunder, der er på nippet til at forlade dig. De spørgsmål,

som du gerne vil have svar på i den forbindelse, er blandt andet:

Hvilke kunder forlader os? Hvad er værdien af de kunder, der

forlader os?

Hvilket fastholdelsestilbud vil kunderne

foretrække?

Det er langt dyrere at få nye kunder end at fastholde dem, du allerede har. Men mavefornemmelse er ikke altid

nok til at forudse, hvornår kunderne forlader din virksomhed. Indlejrer du derimod din kundeindsigt i statistiske

modeller, bliver du i stand til bedre at tilbyde kunderne de løsninger, der bedst og mest økonomisk fastholder dem

i længere tid.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 4

Spørgsmålene kan besvares ved at anvende den modeldrevne metode, som ofte er langt mere præcis end blot

mavefornemmelsen til at forudsige, hvilke kunder der søger andetsteds hen. Med prædiktive analysemodeller

kan du således basere din virksomheds beslutninger på et mere sikkert grundlag, blandt andet ved at tage stati-

stisk beslutningsteori til hjælp ved at beregne sandsynligheder og konsekvenser for kundernes handlinger. På

den måde sikrer du en ensartet og effektiv håndtering af den kundeindsigt, kundernes adfærd har aflejret i virk-

somheden.

Som modelleringsværktøj til arbejdet med disse opgaver anbefaler EG at anvende SPSS Modeler, der er marke-

dets førende værktøj til prædiktive analyser og datamining. Programmet bygger på mere end 30 års gennem-

prøvet historik, og det anvendes i dag af verdens største virksomheder som et generelt analyseværktøj inden for

mange typer af analyser på dette felt.

SPSS Modeler har gennem tiden gjort det stadigt nemmere at arbejde med komplekse statistiske modeller og er

designet, så det nedbryder processen i intuitive trin. Samtidig guider programmet brugeren fremad ved auto-

matisk at vælge den statistiske model, der passer bedst til de aktuelle data ð og selve modelberegningen sker

ligeledes automatisk.

3 FORSTÅ DINE KUNDERS MOTIVER OG PRIORITETER

Allerførst skal kundeindsigten dog være på plads, for som i andre sammenhænge gælder det, at slutresultatet

bygger på kvaliteten af forarbejdet.

I første omgang er det således interessant at afdække, hvornår og hvordan kunder typisk forlader din virksom-

hed. I nogle brancher kan det være ved at opsige et abonnement ð andre steder kan det være ved ikke at be-

tale fornyelser. Derfor skal du dykke ned i dine data og identificere, hvornår det helt præcist kan fastslås, at en

kunde har forladt dig.

Justerer du løbende dine analysemodeller ved at inddrage data om fx ny kundeindsigt og data om effekten af

kampagner, sikrer du, at modellen fungerer optimalt i forhold til den viden, du har om dine kunders adfærd og

motivationer.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 5

Dernæst skal du identificere de karakteristika, der kendetegner kunder, der siger farvel. Det kan være demogra-

fiske kundeoplysninger, men også information om produktkøb, kontakthistorik og leveringsperformance. Lav

gerne en brainstorm, hvor alle relevante forhold medtages. Informationerne indsamles herefter ð for eksempel i

form af udtræk af data fra et ERP- og/eller CRM-system.

Det er på basis af de udtrukne data, at du efterfølgende kan bygge en forudsigelsesmodel. De signifikante vari-

able identificeres automatisk, og modellen kan herefter anvendes til at identificere kunder i órisikogruppenó, dvs.

hvor der er øget sandsynlighed for, at samarbejdet ophører.

Modellens anbefalinger skal imidlertid ikke blot være synlige i SPSS Modeler. For at drage fuld nytte af den vi-

den, du opnår om kundernes adfærd og prioriteter, er det vigtigt at sprede informationerne i hele virksomhe-

den. På den måde får alle ð også de enkelte kundemedarbejdere ð det bedste og mest informerede grundlag

for at agere anderledes i dag, end de måske gjorde førhen.

Alt efter kundemassens størrelse kan du også overveje at danne en kontrolgruppe til effektevaluering. På den

måde kan du mere effektivt fastslå, hvordan de enkelte kundegruppers adfærd adskiller sig, efter at du har

iværksat de tiltag, som modellen har anbefalet, sammenlignet med hvis du ikke havde sat de anbefalede tiltag i

søen.

Under alle omstændigheder er det en god idé at gennemføre effektmålingen, da den er med til at synliggøre

værdien af at arbejde struktureret med de tilgængelige kundeoplysninger.

Det er nødvendigt at justere modellen løbende, også selvom du opnår gode resultater med de første iteratio-

ner. På den måde kan du nemlig drage fordel af nye kundeindsigter, ligesom opfølgningen på kampagner altid

gør det oplagt at indarbejde ny information.

Det er således ikke et svaghedstegn, at du løbende bliver nødt til at revidere indsats og modeller ð men blot en

naturlig konsekvens af, at rejsen mod den mere datadrevne forretning er i fuld gang.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 6

4 BYG FLEKSIBLE ANALYSEMODELLER

SPSS Modeler er opbygget, s¬ du modulÞrt bygger modeller ved at indsÞtte og forbinde óbyggeklodseró. Det

giver en umiddelbar forståelse af dataflow samt overblik over hele processen. Nedenfor er vist et eksempel på,

hvordan modelbygningen foretages:

Med SPSS Modeler kan du lettere overskue og tilpasse dataflow.

Ideen med at indsætte og forbinde modulære klodsmoduler er, at det bliver helt tydeligt, hvilken vej data be-

væger sig i modellen. Første klods indeholder link til data, der for eksempel kan være placeret i en database-

eller Excel-fil. Dobbeltklikker du p¬ datakilden, kan du tilpasse óklodsenó, s¬ du importerer data fra prÞcis den

relevante kilde. Det er også muligt at medtage data fra flere forskellige datakilder og sammenkoble informatio-

nerne i SPSS Modeler, inden du sætter selve analysen i gang. Dernæst kan du omforme data efter behov og fx

specificere, hvilke variable der skal omfattes af analysen.

Når du har klargjort alle data og lagt dem til rette i modellen, vælger du en modelleringsklods, som indeholder

selve modelberegningerne. Her er mange teoretiske modeller at vælge mellem, men der kan også vælges en

klods, der automatisk gennemregner alle relevante modeller, så du bliver i stand til at identificere den mest opti-

male model til forudsigelsen.

Når modelberegningen er færdig, danner SPSS Modeler en "golden nugget", der indeholder den foreslåede

model foruden de relevante variable. SPSS Modeler har udvalgt de variable, der er statistisk signifikante, samt

modellens parametre.

Til sidst bliver resultaterne eksporteret til et slutbrugerværktøj, hvor forudsigelsen om de enkelte kunder vises. På

den måde sikrer du, at den nyvundne, datadrevne kundeindsigt ikke kun forbeholdes en lille ekspertskare, men

at den kan være med til at give alle relevante medarbejdere ð også dem helt ude i frontlinjen ð grundlag for at

træffe de rigtige valg i mødet med kunderne. Det er ganske enkelt forudsætningen for at høste den maksimale

økonomiske og kundemæssige gevinst af metodikken.

Data kan også med fordel føres hele vejen tilbage til ERP-/CRM-systemet med angivelse af, hvad der proaktivt

skal foretages i kontakt med kunderne. Samtidig kan den nye kundeindsigt danne grundlag for nye salgs- og

markedsføringskampagner.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 7

5 BRUG KUNDEINFORMATION TIL AT TRÆFFE

KVALIFICEREDE BESLUTNINGER

En af de løsningsmodeller, som SPSS Modeler kan anvende til at forudsige, hvilke kunder der forlader dig, er ved

at omdanne de relevante kundeinformationer til deciderede beslutningstræer. For hver enkelt kundetype angi-

ves en betinget sandsynlighed for, at kunden forlader dig. I mødet med en kunde kan du således ð på grundlag

af ganske få variable ð blive langt bedre til at forudsige, hvor stor sandsynligheden er for, at netop denne kunde

forlader din virksomhed.

Her ses et eksempel på et helt enkelt beslutningstræ baseret på få variable ð alder, opkald til helpdesk og bånd-

bredde ð som gør det muligt for en internetvirksomhed at forudsige sandsynligheden for, at bestemte kunder for-

lader virksomheden.

I eksemplet ovenfor bruger en internetvirksomhed viden om kundealder, båndbredde og antal opkald til

helpdesk til at forudsige sandsynligheden for, at kunderne bliver, eller om de opsiger aftalen inden for overskue-

lig fremtid. I andre tilfælde vil antallet af signifikante variable være større, og i de tilfælde vil beslutningstræet

indeholde flere ð eller måske endda mange flere ð relevante variable.

Opgaven består med andre ord i vidt omfang i at identificere mulige variable, hvorefter SPSS Modeler automa-

tisk kan beregne, hvilke variable der er relevante ð og udforme beslutningstræet på baggrund heraf. På bag-

grund af beslutningstræet kan nye kunder "scores" af modellen, så de kunder, der sandsynligvis vil forlade din

virksomhed, identificeres.

Beslutningstræet er blot én af de analysemetoder, som SPSS Modeler kan anvende til at forudsige kundeadfærd.

Nedenfor ser du en oversigt over nogle af de øvrige modeller:

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 8

SPSS Modeler indeholder en række forskellige modeller ð ogs¬ flere end óbeslutningstrÞetó, som er behandlet

mere indgående her i teksten ð til at gøre det lettere at forudsige kundernes adfærd og tilknytningsforhold til din

virksomhed.

Hver af de modeller, der er indbygget i SPSS Modeler, har deres styrker og svagheder. Som bruger er det må-

ske nærliggende at vælge den løsningsmetode, du er mest komfortabel med, og som antages at være mest re-

levant. Men du kan også indstille værktøjet til automatisk at gennemregne alle modelvarianterne og på den

baggrund vælge den optimale model til de aktuelle data.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 9

6 GØR VÆRDIEN AF TABTE KUNDER SYNLIG

En del af opgaven med at identificere de kunder, der forlader dig, indebærer at kunne synliggøre den værdi,

som kunderne i risikozonen repræsenterer. På den måde kan du også beregne, hvilken konkret økonomisk

værdi der er forbundet med at iværksætte bestemte tiltag over for hver enkelt kundegruppe.

En systematisk, datadrevet kundetilgang baseret på SPSS Modeler gør det ikke blot muligt at forudsige sandsynlig-

heden for, at bestemte kunder forlader din virksomhed ð den kan også synliggøre omkostningerne ved at iværk-

sætte de tiltag, der mest effektivt fastholder kunderne. Det gør det lettere at tilpasse og planlægge kundearbejdet,

så du styrker kunderelationerne og optimerer indtjeningen for hver enkelt kundegruppe.

Resultatet af forudsigelsen er således ikke blot en sandsynlighed for hver enkelt kundes risiko for at ville forlade

virksomheden ð resultatet kan også indeholde information om, hvilket fastholdelsestilbud det kan være relevant

at tilbyde kunden. Baseret på Customer Lifetime Value (CLV) kan du således beregne, hvilken værditilvækst de

foreslåede tiltag tilfører virksomheden. Det giver dig et informeret og velunderbygget grundlag for at vurdere,

hvor mange ressourcer virksomheden er villige til at bruge for at sikre, at bestemte kundegrupper fortsat vælger

dig som leverandør.

Anvendelse af resultaterne sikrer derfor, at du i højere grad selv kan være med til at definere, hvordan din frem-

tidige kundeindsats bør indrettes, så du styrker kunderelationerne og optimerer indtjeningen.

7 KONKLUSION

Hos EG betragter vi datadrevet, prædiktiv analyse af kundeadfærd som et værdifuldt værktøj til at opnå høj kun-

detilfredshed, til at optimere kundesamarbejdet og til at sikre dig konstant opdateret, handlingsorienteret beslut-

ningsinformation. Vi har gode forudsætninger for at hjælpe dig og din virksomhed med at drage fordel af me-

todikken og vil gerne fortælle nærmere om, hvordan den kan hjælpe dig med at opnå større forståelse for dine

kunders adfærd og motivationer.

ûnr.ü

 EG www.eg.dk

Copyright 2015 © EG A/S Whitepaper side 10

8 KONTAKT

It-løsninger, der styrker din forretning og matcher din branche
EG er blandt Skandinaviens førende leverandører af it-løsninger, der skaber forretningsmæssig

værdi for både små og store virksomheder. Vi har mere end 1.800 medarbejdere, som med deres

unikke viden og dybe brancheindsigt bidrager til produktivitetsforbedringer hos vores kunder i

Danmark, Norge, Sverige og Grønland.

Kontakt os

Telefon: +45 7013 2211

E-mail: eg@eg.dk

Web: www.eg.dk

© 2015 EG A/S

Varemærker og registrerede varemærker tilhørende tredjepart i dette dokument tilhører de respektive ejere. W
H

IT
E

_
P

A
P

E
R

_
C

H
U

R
N

_
1

0
1

2
1

5
_

V
1

.0

mailto:eg@eg.dk

