

GRUPPO TIM

CESMA

Roma 4/02/2019

TIM Big Data Project

Michele Vecchione

Fabrizio Verroca

DigiTIM – Why Big Data and Advanced Analytics are Key for TIM Digital Transformation?

Customer Engagement

- Customer Journey Mining
- Next Best Action
- Omnichannel & CC clustering
- APP Personalisation
- Chatbot and conversational Engines

Cultural Transformation

- Data Science Center of Excellence
- Agile Teaming with LoB
- Data Driven Approach
- Talent Management
- Continous Improvement&Delivery

New Revenue Generation

- Anti-churn Models
- Up/Cross Sell Models
- 4Play Targeting Models
- Real Time Analytics & campaigns
- Data Monetisation (Adjacent Markets)

Operational Efficiency

- Revenue Assurance Models
- Anti Frauds / Cybersecutity Models
- Smart Capex Models
- Predictive Maintenance
- Smart Troubleshooting & Assurance

Telco Big Data: Our Data Asset

Quali dati possono contribuire a creare Valore per il Telco Big Data

Dati Interni

Dati generati da sorgenti interne
Come Billing, Network, Apps,
Logs delle sessioni IP

Dati Esterni

Dati generati da sorgenti esterne
Come Open Data, Social Net,
Dati dei nostri clienti

Data Source	Descrizione	Valore per BD Telco
Billing&Usage	Call detail, Credito, Ricavi, Servizi usati, Arpu, Gender, Age, Roaming	4
Radio Network, Call Tracing	POI, Position, Analisi localizzazione, Frequenza di visita, Tracciamenti in tempo reale	5
SMS	Analisi indirizzi (inclusi A2P), sentiment analysis, analisi semantica	2
Device Management	Storia del dispositivo, funzionalità, problemi	3
Sonde DPI (Gn, Gi, S1)	Tipo di traffico dati, traffico Apps, usage OTT, URL visitate, tipi di search, App installate/usate, indirizzi IP	4
Customer Care Call Center	Logs, reclami, Guasti, richieste, variazioni profili	4
Network	Logs, Segnalazione, Faults, Incidents	3
ERP	Ordini, Fatture, Tipi di merci, Tempistiche	1
IoT	M2M data, NFC data, Sensori,	3
CRM	Richieste, Profili, Offerte, Anagrafiche	4
Portali & APP	Logs, Indirizzi IP, Tipi transazioni, Acquisti	4
TV	Contenuti, Profili, Interessi	3
Social Network (FB, Twitter, Instagram..)	Sentiment, Tono, Leader/Follower, Profilo ricco, Reti di persone, Social Analysis	5
Mobile Apps	Uso, Preferenze, profilo	5
Competitors	Analisi competitors, offerte, traffico, utenti	5
Istituti finanziari	Frodi, solvibilità, credito	4
Enti governativi, città	trasporti, traffico, mobilità, smart cities	3
WEB crawling	Sentiment, interessi, contenuti, profilazione	4
Altro	varie	4

Cosa sono i Project Work?

I project work nascono da una idea di **collaborazione** tra il master CESMA e TIM

Ogni **Project Work** è relativo ad uno specifico **problema di business** di interesse per TIM

Il Project Work è sviluppato da un gdl di studenti in 2/3 settimane ed è caratterizzato da:

- Descrizione del **CONTESTO**
- **DATASET** e **DATA DICTIONARY**
- **OBIETTIVO**
- **Attività** richieste
- riferimenti TIM

Nella scorsa edizione del CESMA TIM ha proposto i seguenti PW:

- *Proactive Churn Mobile Prediction*
- *Customer Experience (Delivery/Assurance)*
- *Customer Clustering & Segmentation (TIM Vision)*

Project Work – Customer Segmentation (Tim Vision)

Obiettivi:

- Clusterizzazione su base comportamentale dei clienti TIM Vision
- Offerte customizzate su base tipologia di cliente

Cluster A: Divano e pop-corn 14,4% *Utenti di mezza età, poco propensi al PPV, si collegano tramite Smart TV e adorano navigare in rete.*

Cluster B: Giovane esigente 12% *Giovani neo-abbonati, molto propensi al PPV, si collegano generalmente tramite Smart TV. Non stanno molto su internet, ma non perdono mai la nuova serie del momento.*

Cluster C: Nonno tecnologico (nicchia) 6% *Neo-utente mediamente anziano ai primi incontri con la tecnologia, non naviga molto ma non disdegna del filmetto serale sul tablet mentre la moglie guarda la sua soap opera preferita.*

Cluster D: Neo-utente esploratore 23% *Giovane neo-utente, molto propenso ai PPV. Si connette maggiormente da decoder e naviga tantissimo sul web. È sempre alla ricerca di nuovi generi di intrattenimento.*

Dataset:

- 500.000 record di usage servizio
- Anagrafica Clienti Fixed con consenso privacy

Applicazione di Machine Learning Unsupervised

Algoritmo K-Means

	Support	Confidence		Lift
avventura-ragazzi	13.84%	avventura-ragazzi 39.14%	ragazzi-avventura 48.78%	1.38
drammatico-thriller	13.3%	drammatico-thriller 47.61%	thriller-drammatico 36.77%	1.31
commedia-drammatico	12.56%	drammatico-commedia 34.53%	commedia-drammatico 34.73%	0.95
commedia-ragazzi	12.10%	commedia-ragazzi 34.19%	ragazzi-commedia 34.19%	0.94
azione-ragazzi	11.21%	ragazzi-azione 34.64%	azione-ragazzi 31.67%	0.98
azione-drammatico	10.62%	drammatico-azione 32.84%	azione-drammatico 29.38%	0.91
azione-commedia	10.31%	azione-commedia 28.35%	commedia-azione 31.86%	0.88

Project Work – Customer Experience (Assurance)

Obiettivi:

- Quanto sono soddisfatti i clienti del servizio di Assurance?
- Quali sono i problemi principali?

- Profiling
- Tipo di intervento
- Survey

Applicazione di tecniche di Text Mining

- 5 tipologie di guasto:**
- Mancata connessione 20%
 - Degrado linea instabile 18%
 - Non si allinea modem 15%
 - Problema fonia VoIP 10%