Claro-Brasil

Using big data and analytics to improve customer experience

the experience of Claro in the use of Big Data to transform the relationship with its customers, improving results, increasing profitability and boosting the quality of service

Schedule

- Who we are?
- How we have used Analytics
- Examples

We are a Giant Company

Top Telecom operator in Latin America

In continuous evolution...

Claro-Brasil

for complete and

converged solutions

A strategy that goes beyond Connection

And that adds value to the Connection...

Adding Value to the Infrastructure CRM + Network + Analytics

Schedule

- Who we are?
- How we have used Analytics
- Examples

It begins with the construction of a preliminary model, with the addition of variables not yet studied

Ilustrative

Development stages

From the inclusion of other groups of variables, the model is enriched

	Data	Details
Already included in the template (+500)	Register	 Sales channel information, demographic partner and wired area
	Consumption	 Voice, data and SMS consumption
	Billing and payment	 Amount of invoices, payment data / defaults
	Devices	 Model and technology of the device
	Market data	 City Segmentation, Human Development Index (HDI)
	Community	 Identity of community to which each user belongs
	Products	 Possession of products at home or CPF
	Customer Care	 Calls in service channels with their respective reasons
	Campaigns	 History of participation in marketing campaigns and their results

Ilustrative

In the exploratory analysis and modeling phase, besides the construction of the models, we have the generation of strategic insights

Analysis of variables already available, through modeling techniques.

Still in very simplified views, because of the low amount of data

- Construct models of propensity for convergence, with explanatory power / prediction;
- Direct better audiences;
- Optimize effort and leverage results;
- Selection of the most relevant variables.
- By-product of analysis for modeling;
- Understanding of audiences with different conversions;
- Simplified view of model and complex for strategy.

Schedule

- Who we are?
- How we have used Analytics
- Examples

SEGMENTED COMMUNICATION

One CMS (Content Management System) It allows the segmentation of content and offer of suitable content to the right person

- 2. Digital Service
- 3. Segmented communication
- 4. Quick Mailing
- 5. Predictive Recommendation
- Self-management of the Technical Visit
- 7. Active digital channels
- 8. Convergence between brands
- 9. Artificial intelligence

10.NOW Online

CROSS CONTENT AMONG SITES: Communication from Cloud Embratel in site NET

GIS Engineering Study

- Where is my fiber network?
- Where are my sites / antennas?
- Where is the infrastructure of the main competitors?
- What are the sites with leased transmission medium?
- Which sites do I have the possibility of replacing the third party transmission by myself?
- Which sites are served by Satellite?
- etc..

Integration for the provision of services to our customers

