

Spring Cleaning in the House of Analytics

- Another approach to data

IIH NORDIC
Improving online business & marketing

So – what is this?

@strasm @iih #spwk

So – what is this?

@strasm @iih #spwk

IIH NORDIC

The ant on the elephants arse

@strasm @iih #spwk

The art of flying

@strasm @iih #spwk

IIH NORDIC

Call me - Steen

- » Steen Rasmussen:
Senior partner and co-founder,
nominated as global analytics
"Practitioner of the year"
both 2014 & 2015
- » IIH Nordic:
One of the largest digital specialist
agencies and the largest analytics
agency in the Nordics
"Best Danish Analytics House" 13-16

@strasm @iih #spwk

The 4 themes for my talk

- Role of the “web analyst”
- Decisions & recommendations
- Context
- Asking “bigger” questions

The key issue...

What we are doing now is NOT wrong...

It just isn't the complete value we can bring to the table

Granularity

@strasm @iih #spwk

The pie chart of wisdom

@strasm @iih #spwk

The pie chart of wisdom

@strasm @iih #spwk

Everybody has data... get over it

@strasm @iih #spwk

The data WE really have...

@strasm @iih @digitalCPH15

IIH NORDIC

Why you are not...

A Web Analyst

But a

Data-driven Business Developer

@strasm @iih #spwk

Reading data

I got a dig bick.

You that read wrong.

that awkward when you
read that wrong too.

And said “moment” after awkward.

This is awkward.

Data Quality – Who dares?

@strasm @iih #spwk

IIH NORDIC

Question

$$Q + D + A = R + I$$

Question+ Data+ Analysis =Recommendation +Impact

@strasm @iih #spwk

Context

@strasm @iih #spwk

IIH NORDIC

Question

$$\frac{Q+D+A=R+I}{C}$$

Question+ Data+ Analysis =Recommendation +Impact
Context

@strasm @iih #spwk

SEO - So how are we doing?

@strasm @iih #spwk

SEO – How are we doing now?

@strasm @iih #spwk

Where do you find context

Business
Intelligence

Financial data

Production
cost

CRM data

Business goals

HR data

Sales data

7 areas for “big” questions

1. Goals
2. Demand
3. Segmentation
4. Competitors
5. Trends
6. Performance
7. Data Quality

An digital "amuse-bouche"

@strasm @iih #digitalCPH15

1. Goals

*Do our website cover all
our business objectives?*

2. Demand

What products are dropping in demand?

3. Segmentation

Which activities seem to be attracting most of the unprofitable customers?

4. Competitors

*How are we doing
compared to our
competitors?*

5. Trends

Which key trends from our own data should be considered when planning the future?

<https://mark.shinyapps.io/ga-effect/>

blog post: <http://online-behavior.com/analytics/statistical-significance>

@strasm @iih #spwk

6. Performance

Are there any business goals that are not realistic according to the results of our data?

7. Data Quality

Are there any indicators that show there could be a critical problem with the accuracy of our data?

Combinations & mutations

1. Goals
2. Channels
3. Segmentation
4. Competitors
5. Trends
6. Performance
7. Data quality

IDA – Insights Demand Action

@strasm @iih #spwk

IIH NORDIC

4 take aways

1. Beware of granularity
2. Data without context sucks
3. You are not a web analyst
4. To win big you need to think big

Steen Rasmussen
steen@iihnordic.com
Linkedin: Steen IIH

IIH Nordic A/S • Lille Strandstræde 6 • DK-1254 Copenhagen K
Denmark - Norway - Sweden - Germany - United Kingdom - Europe