

IBM

Business Analytics Live

Driving Better Business Outcomes with Business Analytics.

2013

Gary Seaman
Head of Business Analytics

The Grange
St Pauls, London

Speed date with Medway Youth Trust

Get to know MYT in 60 seconds

SPEED DATE

Medway Youth Trust

Improving the life chances of Young People

We are a 5 year old non-profit

charity, dedicated to improving

t

e

Medway Youth Trust

Improving the life chances of Young People

We work each year with

24,768 young people

in a **192 km²** area

30km south east of London

A young boy with short, light brown hair, wearing a dark green long-sleeved shirt, is seen from behind, writing the letters 'A B C D E' on a dark grey chalkboard with white chalk. His right arm is raised, and he is in the process of writing the letter 'E'. The chalkboard is the background for the text on the right.

A B C D E

Now more
than ever,
young
people
need the
skills to

learn, live

So we provide
information,
advice and
guidance

**through
personal 1:1
support &
group**

That build...

CONFIDENCE

ASPIRATION

SKILLS

KNOWLEDGE and

OPPORTUNITIES

**Some young people have
challenges in their life**

So we **help them face**
up to their problems

**Young people's voices are
loud, clear and HEARD**

25%
of our charity

Trustees are aged

16-18 years

partnership

can-do approach

our **partners** and **funders**

say we are **OUTSTANDING**

at **communication**

creativity

volunteers

We have enjoyed our date, it's

www.medwayyouthtrust.org.uk

Case Study

The Business Problems We Faced

The Telegraph

HOME NEWS WORLD SPORT FINANCE COMMENT BLOGS CULTURE TRAVEL LIFE F

Companies Comment Personal Finance Economics Markets Festival of Business Your Business

H
Y
A
S

The general trend however remains upwards and it makes it even harder for the governments concerned to collect the taxes they need to stabilise their debts”

COMPETITION

g issue for the world's economy
youth unemployment, ex-US Treasury
g problem.

Andrew Walker
BBC World Service Economics
correspondent

Business Unemployment and employment statistics

UK unemployment figures: analysis

Davos 2012: Youth unemp

The Telegraph

theguardian

News Sport Comment Culture Business

Business Unemployment and employme

Unemployment could rise 1 in 2013, says thinktank

Despite recent falls, IPPR analysis points to bleak outlook, predicting more than a million young people among jobless

HOME NEWS WORLD SPORT FINANCE COMMENT BLOGS CULTURE TRAVEL LIFE

Companies Comment Personal Finance Economics Markets Festival of Business Your Business

HOME » FINANCE » JOBS

Youth unemployment to top 1m again in 2013

Youth unemployment is forecast to top the psychologically damaging 1m mark again next year as the UK heads for a triple dip recession, a report has warned.

OVER

11.8 per cent in November, with 18.8m unemployed
ate was 24.4 per cent in the eurozone
loyment broke 26 million mark for first time
as in Greece, where joblessness rose to 26 per cent

- But highest overall rate was in Spain, where 26.6 per cent was jobless
- Austria posted the lowest unemployment rate in the EU, at 4.5 per cent
- Rate in Luxembourg was 5.1 per cent, and rate in Germany was 5.4 per cent

Number of young
1,049,000
people aged 16-24 in
England unemployed?

Impact in later life
for those who
spent time
unemployed when
young?

depression

reduced earnings

unemployment

The lifetime costs to
the UK taxpayer of the
£13 billion
2008 unemployed
youth cohort?

poor health

Small Project Team:

- Head of Business Analytics
- CEO
- Business Manager

46 x Fte staff
£2.1m turnover

Project Resources:

- IBM SPSS Modeler
- 57 week Project
- €120,000 in total

BI excellence is possible with limited resources, a focus on social outcomes and in a small organisation !

STRUCTURED DATA

Age
Gender
Ethnicity
Postcode
Support Levels
Vulnerable Groups

UNSTRUCTURED DATA

Attitudinal
Opinions
Preferences
Needs
Desires

UNSTRUCTURED DATA

Interactions:

Intervention recording
Text Messages/Email
Action Plans
S139a Reviews

UNSTRUCTURED DATA:

Behavioural

Attendance
Number of Interventions
Destination History
Exam History

Unstructured data – we had 175,000,000 words we were not using before this project

Text Analytics

Text Categories in relation to Youth Unemployment

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Text Category by Frequency & Number of Young People

Word Cloud of Text Category by Frequency & Number of Young People

Cr
ea
te
d
pr
of
ile
s
of
cu
rr
ent
N
E
E
T
co
ho
rt

Mea
su
red
Im
pa
ct

Ma
de
to
yo
un
ge
r
co
ho
rt

Ap
p
lie
d
mo
del
to
yo
un
ge
r
co
ho
rt

Inte
gr
ated
BI
an
al
y
si
s
pe
opl
e

Build
predicted
iv
e
mo
de
l

Targeted
interventions
with
young
people

We created a data dictionary to extract key words/concepts from our unstructured data

Segmenting and Modelling

The models

Combined unstructured & structured data

Added in unstructured data

In te gr at ed A pp lie d m

B uil t pr ed ic tiv e m o d e l

Ta rget ed in te rv en ti on s w ith yo un g pe o p l e

M ea su re d Im pa ct

Cr ea te d pr of ile s of cu rre n t N E E T co h o r t

Extracted structured data

Prepared data for use

Added data from other sources

We used IBM SPSS Modeler

In te gr at ed BI an d pe o pl e pr oc es se s	A p pli ed m o de l to yo u n ge r co h or t	B u il t pr ed ict iv e m o de l	Ta rg et ed in te rv en ti o ns wi th yo u n g pe o pl e	M ea su re d Im pa ct	Cr ea te d pr of ile s of cu rr en t N E E T co h or t
--	---	--	--	--	--

Propensity models informed resource planning and service priorities

Automation and Embedding

“MYT has embedded its risk of NEET indicator into its core system's data-entry screens, so that staff can see whether young people's scores are going down, staying static or increasing. They can see a correlation between their intervention and making progress toward the outcome for each individual ... This enables MYT to extract full value from its analytics processes”.

Gartner

Paper, September 2012

Automation and Embedding`

MENU 12:26pm, 11th Jan 2013 RONI Scores

Title: Given Name: Client Family Name: J Age: 25

Yp Ref: 4 Date Of Birth: 04/01/1988 Current Activity: Job - Full Time (With Training)

T1 S D P A G

YP RONI Score Ref	RONI Date	RONI Description	RONI Score	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
3	31/12/2012	Secondary (Medium Risk)	67%	
2	30/09/2012	Primary (High Risk)	76%	
1	30/06/2012	Primary (High Risk)	85%	

Qtr 1 - 85% Risk of NEET RED → Qtr 2 - 76% Risk of NEET RED → Qtr 3 - 67% Risk of NEET AMBER

- ~ Record Actions in one screen
- ~ Filter by selected criteria
- ~ Search for referrals to/from
- ~ Export data to various file types

MENU 11:12am, 16th May 2013 RONI Score Details

Title: Given Name: Family Name: Age:

Yp Ref: Date of Birth: Current Activity:

T3 S D P A G

RONI Date: *

RONI Code: *

RONI Score:

iyss - 1.2.10.0 - Integrated Youth Support System -- Webpage Dialog
https://iyss.careervision.co.uk/Medway_1_2_10_0/IYSS_PopupFrameSet

RONI_Code	RONI_Description
SECONDARY	AMBER (Medium Risk)
TERTIARY	GREEN (Low Risk)
PRIMARY	RED (High Risk)

Close Clear Select

In
te
gr
at
ed
Bl
an
d
pe
o
pl
e
pr
oc
es
s

A
p
pli
ed
m
o
de
l
to
yo
u
n
ge
r
co
h
or
t

B
uil
t
pr
ed
ict
iv
e
m
o
de
l

Ta
rg
et
ed
in
te
rv
en
ti
o
ns
wi
th
yo
u
n
g
pe
o
pl
e

M
ea
su
re
d
Im
pa
ct

Cr
ea
te
d
pr
of
ile
s
of
cu
rr
en
t
N
E
E
T
co
h
or
t

We exported the propensity data, and embedded it in a standard application

Medway Youth Trust

Destination Description	RED	AMBER	GREEN
Apprenticeship - Advanced (Emp)			1
Cannot be contacted all multiple attempts exhausted MYT		1	
College / FE Advanced	4	13	25
College / FE Non Advanced	6	16	28
Job - Local Training (Client at level 2)	1		1
Job - No Training (Client at level 2)		2	
Job - No Training (Client not at Level 2)		1	
Job Local Training (client at level 2)	4	8	7
MYT Funded Training Provision		1	
Moved out of Medway Area - to Other Known Activity			1
Moved out of Medway Area - to WBL or Other GST	1		
Not Available - Illness / Disability	1	5	1
Other Government Supported Training	1	2	
Part-Time College / FE		1	
Training - Non Employed	7	18	22
Unemployed - not yet ready for work or learning	1	1	
Unemployed - seeking employment or training	8	21	16
Voluntary Work		2	

RONI Ward Average

Medway Youth Trust

About Tableau maps: www.tableausoftware.com/mapdata

Destination Description	RED	AMBER	GREEN
College / FE Advanced		3	1
College / FE Non Advanced	1		2
Job Local Training (client at level 2)		1	2
Other Government Supported Training		1	
Training - Non Employed		3	3
Unemployed - seeking employment or training	1	3	1
Voluntary Work		1	

RONI Ward Average

Automation and Embedding

Combine
structured
data
structure
data

Update
6 weekly
caseload
management
review

Information
Intervention
Risk
Indicator
people

Predictive
Segmented
lists of
young
people

Staff
Caseloads

Impact and Visualisation

Canada:
Smarter Cities
Webinar

Wales:
Welsh
Assembly

Scotland:
Aberdeen local
authority

UK:
Central
Government

Denmark:
Smarter Cities
Conference

USA:
Philadel
Digital C
Program

**Building Engagement,
Building Futures:**
Our Strategy to Maximise the
Participation of 16-24 Year Olds in
Education, Training and Work

December 2011

 HM Government

Charity Shows That You Don't Need a Big Budget to Succeed With Predictive Analytics

Published: 17 September 2012

Analysed by: Joao Tapadinhas

A U.K. charity has shown how the smallest organization can achieve striking results with business intelligence, winning Gartner's BI Excellence Award 2012. We give some best practices for IT leaders wanting to use data mining and predictive analytics on a small budget.

Key Challenges

- Medway Youth Trust (MYT) had a vast amount of data about young people. It decided to experiment with business intelligence (BI) and text analytics to see whether more could be done with the data and whether this could enhance its interventional work with young people.¹
- The figures for young people not in education, employment or training (NEET) in MYT's coverage area were rising. MYT wanted to discover why. It decided to use predictive analytics to try to identify the young people most at risk of becoming NEET.
- MYT faced an 18% reduction in income from government contracts and, consequently, a 16% reduction in its full-time-equivalent (FTE) head count. It saw predictive analytics as a way to concentrate the efforts of its staff and its limited resources on those young people most likely to need help to prevent them becoming NEET.

Recommendations

- Foster a culture of innovation.
- Set clear aims to enable success to be measured.
- Have a good knowledge and understanding of the data being collected and the data to be used in the model, and put in place a governance framework.
- Reassure staff that the system won't replace their professional judgment.
- Persevere and allow the project to evolve.
- Feed analytics results into the organization's core systems, linking BI with business processes.

Global:
Gartner Study
Paper

FutureGov New
South Wales

Individual Group Parameter

Group Parameter Values

No. of YP

Breakdown UA Ward by Gender

Ward Map Parameter

Ethnicity	YP	%
White	33,517	83.9%
Asian	1,893	4.7%
Refused	1,829	4.6%
Mixed	1,275	3.2%
Black	1,076	2.7%
Other Groups	359	0.9%
Grand Total	39,949	100.0%

Age

Individual Group Parameter

Group Parameter Values

Looked After/InCare

Breakdown UA Ward by Gender

Ethnicity	YP	%
White	221	80.1%
Refused	26	9.4%
Mixed	10	3.6%
Black	8	2.9%
Other Groups	7	2.5%
Asian	4	1.4%
Grand Total	276	100.0%

Ward Map Parameter

About Tableau maps: www.tableausoftware.com/mapdata

Age

Breakdown UA Ward by Gender

Ethnicity	YP	%
White	231	60.5%
Black	67	17.5%
Mixed	40	10.5%
Other Groups	17	4.5%
Asian	15	3.9%
Refused	12	3.1%
Grand Total	382	100.0%

Ward Map Parameter

About Tableau maps: www.tableausoftware.com/mapdata

Age

Breakdown UA Ward by Gender

Ethnicity	YP	%
White	147	91.9%
Mixed	8	5.0%
Refused	3	1.9%
Other Groups	2	1.3%
Asian	0	0.0%
Black	0	0.0%
Grand Total	160	100.0%

Ward Map Parameter

To the Future

- System learning and development of our approach
- Using our learning and approach to tackle other social issues
- Attracting corporate and in-kind support
- Exploiting our knowledge and expertise to develop revenue for the charity

QUESTIONS

#BALive2013

#AnalyticsMYT

Gary Seaman | Head of Business Analytics

gary.seaman@hiddenpatterns.co.uk

 @GSeamanMYT

 @themytrust

