[image: image1]Course Title: Database Marketing.

[image: image2]Course Number: MARK 4339

[image: image3]Office Number: 375 F

[image: image4]Office Hours: Wednesday 2-3 p.m

[image: image5]Email: nbsyam@uh.edu
[image: image6]Text Book: The New Direct Marketing, 3rd Edition

[image: image7]

Authors: David Shepard Associates, Inc

Please note the following:

1. Look for presentation slides for each class in the lecture slides section a day before the lecture.

2. Write the last four digits of your Social Security number on ALL material that is turned in to me.

3. The first Mid Term exam is on the 21st of September and the second Mid Term is on the 19th of October. Both the exams will be multiple-choice. You should come for the exam exactly as you would for a regular class: i.e the 8.30 am group comes in at 8.30 and they will have one and a half hours to complete the exam. The 10 am group comes in at 10 and they have till 11.30 to complete the exam. You will need to bring a (blue) Scantron, a calculator and pencils with you

4. The Final exam is on the 30th of November. The exam will be entirely multiple-choice. Please come to the exam with a blue scantron each. You will also need to have a pencil to mark in the scantron and a calculator. Please go through the lecture slides carefully and also take a close look at the outputs for CHAID, Discriminant Analysis and Factor Analysis. As far as the lecture on the “Role of Modeling in Database Marketing” is concerned, you should be able to calculate the indexes for the various deciles etc. Please also go through the conceptual parts of regression analysis including the test of significance for regression coefficients (the t-test).

Independer.com Case (Due Nov 16th, Nov 21st)
This is a group project. The case will be handed out to the groups in class. Each group has to make a presentation and also each group has to turn in a written case analysis that is due at the end of the group’s presentation in the same class period. Based on the case you will need to answer the following questions:

Q1. What are the benefits that the Independer.com business model provides to its customers? What are the pros and cons for Independer.com's positioning as a customer advocate?
Q2. How does Independer.com's business model compare to the existing financial services?
Q3. Will Independer.com ever be able to instill trust with the consumer?
Q4. Which loyalty scheme would you recommend for Independer.com?
Assignment 1: RFM Analysis (Due Nov 2nd)

A database company has scored its customers using a certain method. The scores are given the column called RFM. Additionally, the company also has information on their customer’s time since the last purchase, the frequency of purchase and the monetary value of their purchases. The data is given in the RFMassign dataset. The company wants to identify the factors that predict the RFM scores of customers. Do a regression and answer the following questions using the RFMassign data:

1. What are the weights for Recency, Frequency and Monetary value in the database?

2. For which dimension (R, F or M) would you give more importance based on the regression results?

3. What is the interpretation of the coefficients of recency, frequency and monetary value based on this database?

4. How much variance in the RFM points is explained by the independent variables?

5. How would you interpret the intercept of the regression in this case?

Excel data for RFM analysis
Grading Scheme: Final Exam - 35%

Mid term #2 – 25%

Mid Term #1 – 15%

Assignment 1 (RFM) – 10%

Case Presentation – 15%

