

Prediktív analitikai megoldások bankok és biztosítók számára

SPSS[®]

Mi a Prediktív Analitika?

A Prediktív Analitika segít kapcsolatot létesíteni az **adatok** és a **tevékenységek** közt úgy, hogy megbízható módon következtet a jelenlegi állapotokból a **jövőbeli** eseményekre

•Gareth Herschel, Kutatási igazgató, Gartner Group

Példák

- Smarter Analytics - Businesses Use Analytics to Find Hidden Opportunities - YouTube.flv
- Predictive Analytics - Police Use Analytics to Reduce Crime - YouTube.flv

A Prediktív Analitika 3 pillére

Predictive Customer Analytics

Acquire
Grow
Retain

Hanganalitika

- Elvándorlás kezelés
- Keresztértékesítés
- Potenciális ügyfélkör azonosítása
- Ügyfélérték számítás
- Második legjobb ajánlat
- Kampány elemzés

Kárigény feldolgozás

Beszállítók elemzése (pl szervizek)

Predictive Operational Analytics

Manage
Maintain
Maximize

- Kintlévőség behajtás
- Készpénz állomány optimalizálás
- ATM- és fiókhálózat optimalizálás

Entitás elemzés

Alkalmazotti visszaélések

Tranzakció elemzés

Ismerd az ügyfeledet (KYC) elemzések

Biztosítási csalások

Predictive Threat & Fraud Analytics

Monitor
Detect
Control

Entitás elemzés

- **Mi az entitás elemzés?**
 - Az entitás lehet személy, gépjármű, stb.
 - Duplikációk kiszűrése
 - Jóindulatú
 - rosszindulatú
 - Az adat származhat egy, vagy több forrásból
 - A leggyengébb kapcsolat is felderíthető
 - Az eredmény egy sokkal pontosabb elemzés
-
- **Hol használható?**
 - Pénzügyi szolgáltatók – bank, biztosító
 - Határőrizet, vám
 - Rendőrség

Automatikus felismerés

Ugyanaz a két személy?

Bill Smith
123 Main Street
(800) 555-1212
SSN: 444-33-2222
DOB: 8/7/84

Applicant: Today

William R Smith
123 S Main Avenue
(100) 111-1234
DL: 90909091
DOB: 7/8/84

Arrested: Feb 2011

Entitás elemzés - példa

Entity 102	Entity 343	Entity 642	Resolved Entity
Name Beth L. Johns -Parker BL Johns Addr1 123 Main Street 777 Park Road City New York State NY Phone 2127331234 DOB 6/21/1954 Income \$8,000 Credit Debt \$5,359 Other Debt \$2,009 Debt to Income 92.1 Prev Default? True Pending Loan False	Full Liz Johns Addr1 33 Red Dr City Mamaroneck State NY Postal 10354 Phone 212-733-1234 914-698-2234 Income \$9,000 Credit Debt \$6,000 Other Debt \$3,000 Debt to Income 100 Prev Default? True Pending Loan False	Full Elizabeth Lisa Johns Addr1 33 Reed Dr City White Plains State NY Postal 10354 Phone 914-698-2234 Income \$31,000 DOB 6/21/1954 Credit Debt \$1,362 Other Debt \$4,001 Debt to Income 17.3 Prev Default? False Pending Loan True	Name Elizabeth Lisa Johns Liz Johns Beth L Johns-Parker BL Johns Addr1 123 Main Street 777 Park Road 33 Red Dr 33 Reed Dr City New York, White Plains, Mamaroneck State NY Postal 11732, 10354 Phone 212-733-1234 914-698-2234 DOB 6/21/1954 Defaults Yes Income \$48,000 Credit Debt \$12,722 Other Debt \$9,009 Debt to Income 113.5 Prev Default? True Pending Loan True

Kárigeny feldolgozás

Egy vezető ázsiai életbiztosító

Milliókat takarít meg a kárigény elbírálási költségek 30%-os csökkentésével

Üzleti probléma:

- Elavult csalás felderítő módszertan
- Az ügyintézők kézi módszerekkel próbálták kiszűrni a gyanús ügyeket
- Automatikus csalás felderítő rendszert kellett bevezetni

Megoldás:

- 6 hónapos rendszer bevezetés
- Üzleti szabályok és automatikus pontrendszer 800 tényező figyelembe vételével
- Kárszakértői szabályok valós időben integrálhatóak a rendszerbe

Üzleti eredmény:

10.000 kárigény feldolgozási ideje 2 hétről 1 napra csökkent.
Ezáltal milliókat takarít meg a vállalat évente.

Hanganalitika

- Call center sajátosságai:
 - Információ a beszélgetésekben
 - A beszélgetések <1%-át hallgatják vissza
 - Értékes kihasználatlan információk
 - A céget egy operátor hangja képviseli
 - Nincs tökéletes operátor

Feladat: kiaknázni a beszélgetésekben lévő információt

Hanganalitika

Üzleti probléma

- Lemondási szándék
- Elégedetlen ügyfél
- Reklámkampány hatásának vizsgálata
- Operátori teljesítmény monitorozás
- Protokoll tartás
- ...

Köszönöm a figyelmet!

Szabó Gábor

Brand Manager

Business Analytics and Optimisation

Tel: 20/823-5533

Mail: gszabo29@hu.ibm.com

Cablecom GmbH

Reducing Customer Churn

- *A megoldásban szövegbányászati és prediktív modellező eszközökkel dolgozták fel a visszajelzéseket.*
- *A lemorzsolódás 19%-ról 2%-ra csökkent a szélessávú ügyfelek közt*
- *Az elégedettség az ügyfelek több, mint 50%-ánál nőtt*
- *Az elutasítók 23%-ából támogató vált*

