

Whitepaper

Introductie voor predictive modelling en business intelligence

Lees hoe data analyse, visualisatie en voorspellende modellen uw **winst** sterk kunnen **verhogen**

Predictive modelling

Een introductie met algemene uitleg over de werking van statistische modellen en kunstmatige intelligentie.

pagina 2

Inzetbaarheid

Voorspellende modellen aan de hand van voorbeelden uit verscheidene vakgebieden en bedrijfsunits.

pagina 3-4

Stappenplan

Neem een kijkje in het proces van implementatie. Data extractie tot automatisering en visualisatie.

pagina 5-6

Cases

Een aantal cases uit de praktijk lichten de waarde toe van business intelligence.

pagina 7-8

Niemand kan toekomstige data vastleggen en analyseren. Echter bestaan er wel manieren om toekomstige data te voorspellen op basis van het verleden. Zo kunnen voorspellende modellen ingezet worden om de 'customer lifetime value' (CLTV) te geven, producten te recommenderen, kwartaalcijfers te voorspellen en advertenties effectief in te zetten. Goede kans dat uw organisatie hier al iets van gebruikt, maar hoe tilt u dit naar het volgende niveau? En waar kunt u het nog meer voor inzetten?

Werking

Voorspellende modellen berusten vaak op regressie analyse, een hulpmiddel binnen de statistiek waarmee de relatie tussen de input en output van een systeem weergegeven kan worden. Over het algemeen werkt het als volgt: een analyst stelt een hypothese vast dat een set van onafhankelijke variabelen (bijv. geslacht, inkomen en leeftijd) statistisch gecorreleerd zijn met de aankoop van een product. De analyst voert een regressie analyse uit om te kijken hoe gecorreleerd elke variabele is. Normaal gesproken vereist dit een aantal iteraties om tot een goed model te komen. Wanneer het bouwen van het model voltooid is, kan de analyst de variabelen (geslacht, inkomen en leeftijd) simpelweg invullen om tot een voorspelling te komen over hoe waarschijnlijk het is dat de klant een aankoop gaat maken.

Dit model zou u bijvoorbeeld los kunnen laten op een klanten database en elke klant boven een bepaalde score een aanbieding doen van uw product.

Met kunstmatige intelligentie werkt het in de brede zin net zo. Echter wordt het iteratieve proces van de analyst vervangen met de training van het (ge-automatiseerd) AI model. Dit kan in veel gevallen zorgen voor een complexer model met hogere nauwkeurigheid aan voorspellingen.

Vraagvoorspelling

Het voorspellen van de vraag is waar modellen vaak als eerst voor worden ingezet. Het kunnen anticiperen op invloeden van seizoenen, veranderingen in (marketing) budgetten en globale trends is van onschatbare waarde. Toch blijkt uit onderzoek dat ruim 75% van de bedrijven slechts gebruik maakt van simpele voorspellingen gebaseerd op gemiddeldes (moving average). Met alleen gemiddeldes is er geen informatie over de margin-of-error en relatie tussen de variabelen en uitschieters. Met andere woorden: Door alleen de moving average te gebruiken loopt u veel kostbare inzichten mis.

Dit geldt vooral voor bedrijven met enorme hoeveelheid aan data. Big data analytics en kunstmatige intelligentie kunnen dan de uitkomst bieden.

Verbeterde prijsstelling

Het gebruik van één enkele prijs is vaak economisch inefficiënt vanwege de verscheidene klantsegmenten. Met gerichte kortingen, promoties, en segmentatie van prijzen kan het onderste uit de kan gehaald worden.

Webshops hebben hier het grootste voordeel gezien de hoeveelheid aan gedetailleerde data over de online klanten. Door de prijzen soms

te laten schommelen als experiment, kunnen sterke modellen gebouwd worden.

Voorspellen van onderhoud

Soepel lopende supply chains zijn vitaal voor stabiele inkomsten. Leidinggevend in activa-intensieve sectoren stellen vaak dat het primaire operationele risico voor hun bedrijf bestaat uit onverwachte mislukkingen van hun activa. Data gegenereerd door het “internet of things” (IoT) kan voor real-time telemetrie van het process zorgen. Met deze gegevens kunnen weer machine-learning modellen getraind worden om storingen voor te zijn.

Customer relationship management (CRM)

De “customer lifetime value” (CLTV) is het voornaamste voorbeeld van een metriek binnen het CRM dat met modellen voorspeld kan worden. De CLTV laat zien hoeveel waarde er uit de levenscyclus van een klant gehaald kan worden.

Verder is het mogelijk om met modellen de klanten voor elk nieuw product te rangschikken zodat gelijk overzichtelijk is wie de hoogste kans heeft tot aankoop.

Maar dat is nog niet alles, aangezien steeds een groter deel van de verkopen online plaatsvindt, is predictive modelling relevanter dan ooit. Zo kunnen analytics de enorme hoeveelheid aan informatie tot waardevolle inzichten omzetten en daarmee het mogelijk maken de engagement van klanten te monitoren en te verhogen.

Marketing

Stel: u voert een marketing campagne, en de verkopen zijn gestegen met X. Is dit getal statistisch significant binnen het bedrijf? Had de campagne wel echt zin of was het puur toeval? Levert de campagne iets op of kost het alleen maar? Antwoord op deze vragen is wiskundig aan te tonen en vaak blijkt de intuïtie het fout te hebben. Toch zijn er maar weinig die dit systematisch bijhouden voor alle campagnes. Een gemiste kans.

Verbeterde besluitvorming

Implementatie van voorspellende modellen betekent ook het op orde brengen van de data en de visualisatie ervan. Dit verbetert de besluitvorming binnen het gehele bedrijf. Accountmanagers die in real-time precies kunnen zien welke klant wat heeft gekocht, marketeers die de prestaties van elke campagne kunnen volgen, logistiek die alle vertragingen en voorraden voorziet

en leidinggevend en die kwartaalcijfers en managerprestaties zien. Alle lagen hebben baat bij een sterk fundament aan data. Decentrale informatie analyse blijkt nog te vaak de norm, denk aan losse excel files en managers die handmatig alle analyses bouwen.

Identificatie variabelen

Managers hebben veelal zelf een beeld van welke factoren invloed hebben op de sales. De intuïtie komt met de jaren. Echter wordt deze intuïtie sterk beïnvloed door vooroordelen en vertekeningen, op deze manier blijven veel factoren onzichtbaar. Wiskunde en statistiek snijden hier dwars doorheen en komen bijna altijd met onverwachte inzichten die de intuïtie flink aanvullen.

Voordat begonnen kan worden aan het process van modellen bouwen moet de data in orde zijn. Dit betekent in de praktijk vaak het samenvoegen van verscheidene bronnen, databases normaliseren en het automatiseren van verscheidene kanalen. U wilt immers doorlopende real-time analyses en inzichten. Hieronder volgt een overzicht van de benodigde stappen om tot een goed fundament te komen.

1. Het implementatie traject plannen

Iedereen weet dat blind de development fase instappen zelden goed komt. Definiëer daarom het doel zo concreet mogelijk. Welke inzichten moeten verkregen worden? Welke data is nodig en van welke kanalen is het afkomstig? Wie heeft toegang tot de inzichten? Is er beveiliging nodig? Krijgen de gebruikers verschillende toegangsrechten? Waar wil het bedrijf in de toekomst naar uitbreiden? Ten minste deze vragen moeten al duidelijk zijn voordat begonnen wordt aan het project.

Met een concrete doelstelling kan begonnen worden aan het maken van zowel de requirements als het concrete stappenplan. Dit plan geeft duidelijkheid aan alle relevante belanghebbenden. Zodat het aankomende process soepel verloopt.

2. Voorbereiding kanalen

Bij de voorbereiding van het stappenplan moeten de kanalen van waaruit data vloeit al zijn geïdentificeerd. Deze data kanalen kunnen van alles zijn, denk aan sales cijfers, klanten reports, voorraadupdates van leveranciers en website gebruikersdata.

In de praktijk zijn vaak meerdere kanalen nodig om tot een goed model te komen, deze zijn echter zelden gestandaardiseerd.

Met andere woorden: elk van de kanalen levert de data in een ander (bestands)formaat. Dit is vanzelfsprekend funest voor enige poging tot analyse.

Bij het standaardiseren moet er ook goed nagedacht worden over database normalisatie. Database normalisatie is het scheiden van de informatie die in een tabel staat over meerdere tabellen. Dit heeft veel invloed op de kwaliteit van de uiteindelijke analyse, de prestatie van het systeem en de complexiteit van het systeem.

Niet onbelangrijk is het nadenken over mogelijk nieuwe kanalen waaruit data verkregen kan worden. Zo kunnen er kanalen over het hoofd gezien zijn of nieuwe kanalen gecreëerd worden.

3. Data extractie

Nu dat alle kanalen klaargezet zijn voor data extractie kan het echte werk beginnen. Alle data van de kanalen samenvoegen en importeren in het model of de business intelligence software. Dit gebeurt allemaal volgens de in stap 2 besproken standaardisatie.

Vaak genoeg komen bij de daadwerkelijke extractie nog gemiste kansen, fouten of nieuwe inzichten naar boven. Dit is een natuurlijk verschijnsel door het hele process heen, het is daarom belangrijk om zeer agile te blijven werken en goed de doelen in het vizier te houden.

4. Automatisering

Wanneer vastgesteld is dat de kanalen en de extractie voldoet aan de eisen voor analyse, is automatisatie een cruciale stap van een voltallig en efficiënt systeem. Routinematige invoertaken van databases wilt u zoveel mogelijk automatiseren, het salaris van werknemers valt uiteindelijk altijd duurder uit in dit geval.

In de praktijk kunt u het volgende voorstellen: De distributeur verstuurt een sales rapport aan de producent, dit sales rapport wordt door een script uit het digitale postvak gehaald, omgezet in het juiste (bestands)formaat en toegevoegd aan de gestandaardiseerde database waaruit inzichten verkregen worden.

5. Visualisatie

Of er nu gebruikt gemaakt wordt van modellen of niet, de verkregen data wilt u hoe dan ook toegankelijk maken voor alle belanghebbenden binnen of buiten de organisatie. Het enige antwoord hierop is business intelligence (BI) software.

Met BI software wordt de data in zogenaamde OLAP kubussen geplaatst waardoor het mogelijk is om met ontzettend hoge snelheid de data door te bladeren en te filteren.

Er hoeft nu nog slechts een dashboard gebouwd te worden waarop alle relevante uitkomsten en informatie te zien is in overzichtelijke grafieken.

Om een echte grip te krijgen op het potentieel en inzetbaarheid van voorspellende modellen volgen hieronder een aantal praktijkvoorbeelden uit verscheidene industrieën.

Abonnementen telefonie

Traditioneel werd rond de afloop van het abonnement verscheidene e-mails gestuurd met aanbiedingen voor verlenging. De intuïtie zegt tenslotte dat dit het moment is waarop de klant dreigt over te stappen en hier actie op ondernomen moet worden.

Modellen hebben echter uitgewezen dat een maand voor de afloop van het abonnement er juist geen aanbiedingen verstuurd moeten worden. Dit 'triggered' de klant namelijk in het vergelijken van de verschillende aanbieders.

Door het marketingkanaal juist rond deze tijd stil te leggen kon de retention rate verdubbeld worden.

Consumer goods producent

Binnen de retail markt werd de producent overspoeld met rapporten en prestatiecijfers van zijn distributeuren en retailers. Om de accountmanagers te voorzien van kwalitatieve inzichten werd er één centrale bron van waarheid gecreëerd.

Door hierop business intelligence aan te sluiten en de verwerking van data te automatiseren werden onmiddellijk per account manager 12 uur per week vrijgemaakt die normaalgesproken besteed werden aan eigen analyses uit te voeren.

Bovendien verbeterde de besluitvorming binnen de gehele organisatie aanzienlijk aangezien iedereen makkelijk door alle gegevens heen kan bladeren en filteren in real-time, individuele productvoorspelling kan uitvoeren en alle gebeurtenissen binnen de organisatie kan zien.

Warehousing

De leiding van een fabriek merkten op dat ze met het varkenscyclus probleem zaten. Op sommige maanden steeg de vraag extreem om vervolgens af te zakken naar het nulpunt. Hierdoor waren er constante cycli met overschotten en tekorten die elkaar opvolgden.

Door de data verticaal te integreren, dus vanuit het begin van de supply chain de consumentvraag te voorspellen en deze inzichten te delen met de gehele supply chain, kon de fabrikant de vraag evenredig verspreiden over het jaar.

Dit elimineerde alle vraag pieken in het jaar en bracht de hoeveelheid stockouts tegen de nul aan.

Sport Retailer

Een grote sports retailer heeft door middel van big data analyse met Hadoop zijn interne database kunnen kruisverwijzen met externe databases.

Dit bracht de retailer de mogelijkheid om individuele vraagvoorspellingen per winkel en product uit te voeren op basis van het weer en verkeerssituatie.

Hierdoor kunnen de producten voldoende op voorraad liggen wanneer bepaalde weer condities zich voordoen. Bovendien kan er op product niveau een juiste keuze gemaakt worden wat te showcasen.

Neem contact op bij interesse

E-mail: info@solvx.nl
Tel: +31 (0)10 310 0827
Website: www.solvx.nl