

SOPHIE & THE MAGICAL MYSTERY APP

- or -

"Why Business Analysts Should Know Analytics"


KEVIN C. TAYLOR

MS, CSM

PRINCIPAL ANALYST

kevin@argleanalytics.net

208-919-0132

argleanalytics.net

WHO IS ARGYLE ANALYTICS?

WE PROVIDE SMART WEB ANALYTICS FOR SMART ORGANIZATIONS

- *Google Analytics Specialists*
 - *Implementations*
 - *Audits*
 - *Reporting*
 - *Consulting*
 - *Content Strategy & Social Media*
 - *Organizational Learning, Training, & Consulting*
-

WHO IS THIS GUY?

Kevin Curtis Taylor

PRINCIPAL ANALYST & OWNER

- MS In Organizational Performance & Workplace Learning
- Certified Scrum Master


@kct1981
@argyleanalytics


linkedin.com/in/
kct1981


argyleanalytics.net

MEET SOPHIE

*SOPHIE IS A BUSINESS
ANALYST & UX DESIGNER FOR
A DIGITAL AGENCY*


**I have no clue who this is, she is just some rando from
Google Image Search...she could actually be named Sophie.*

THEN ONE DAY
SOPHIE GOT A
NEW CLIENT...

Uh...you're
going to make
this better, right
dude?


THEN THE BALL DROPS...

Dude, didn't your boss tell you? The critical workflows need to be redesigned in 2 weeks. I have no idea what's critical and what's not.


I am so glad I wore my cat hat today, cause I am not feeling warm and fuzzy.


* Sophie's ex-girlfriend gave her that hat. They are still friends and play on the same kickball team.

BE KIND
FOR EVERYONE YOU MEET IS
FIGHTING
A HARD BATTLE

- PLATO


This quote is actually attributable to Rev. John Watson (aka Ian Maclaren)...maybe. Remember, memes lie!

I WANT TO SHARE A LITTLE SOMETHING ABOUT DONALD...

DONALD IS THE KEEPER OF PAIN...


THE WORLD ACCORDING TO KEVIN...


Dear Diary

I am about to tell my
boss where he can
stick his organizational
politics...maybe I
should update my
resume...

**How about
a bit of
group
therapy...**


*GUESS WHAT HAPPENED TO DONALD WHEN A RUMOR
LEAKED THAT THE APPLICATION WAS BEING REBUILT?*

BACK TO THE PRESENT...


So dude, can we do it?


Do I have a choice? Well, could be worse, they could want to gamify it with badges.


* Sophie's brother, whom she loves dearly, calls her dude all the time. So Donald isn't too bad in her book.


* Sophie got the idea from a session on conversion optimization she attended at an eCommerce Meetup.

THE WORLD ACCORDING TO KEVIN

Hidden cost:
\$42,187.50

Page load
time: 45 sec.


Avg. Time on
Page: 10 min.


Exit Rate: 10%

Hidden cost:
\$22,500 - \$37,750


Hidden cost:
(do some direct
observation
before making
an assessment)

The devil is in the details and not just the analytics. Look at the total system of how this process is performing. Don't just look at the tech, look at the human element too.


\$


\$\$\$


\$\$


\$


The Plan


* Sophie finally explained to Donald what swipe right means...after swiping right a few times, Donald decided he would rather meet someone through his roller derby league.


EXAMPLE: A HIGHLY STRUCTURED ECOMMERCE WORKFLOW


EXAMPLE: A HIGHLY CONVOLUTED ECOMMERCE WORKFLOW

CREDIT TO: [HTTPS://WWW.FLYERCO.COM/BLOG/REAL-ESTATE-WEBSITE/](https://www.flyerco.com/blog/real-estate-website/)

THE WORLD ACCORDING TO KEVIN


Setting up Goals is also pretty straight forward. All you need to do is use the intended workflow diagrams depicting the UX as an example.


*“If you can make it happen Donald,
that’s awesome, if not we have a quiver
of arrows with your name on it.”*


LESSONS TO TAKE TO THE BANK

*"ANALYSIS SHOULD BE FRAMED BY THE
PROBLEM TO BE SOLVED, KPIS
ESTABLISHED AHEAD OF TIME, AND BE
RELIED ON AS THE FINAL WORD
DURING TESTING AND ITERATION.
ANYTHING ELSE IS A WASTE OF TIME.*

- *Work with your teams to institute analytics packages in your apps.*
- *Knowing the theory and how to interpret user behavior via clickstream data is critical.*
- *No single source of data is going to be complete, quantitative and qualitative analysis are essential.*
- *Avoid the desire to seek complete understanding when there are critical short term goals.*
- *Use your analysis powers to cut through the politics and establish priorities, metrics matter!*

RESOURCES & TOOLS

*WHERE TO GET STARTED?
JUST 'GOOGLE IT!'*

Google Analytics Basic Training

- *Lynda.com*
- *Analyticsacademy.withgoogle.com*

Google Analytics on Share Point

- *Googleanalytics365.codeplex.com*
- *Analytics.angelfishstats.com*

Other Analytics Apps To Consider

- *Kissmetrics.com*
 - *Rjmetrics.com (Philly-based!)*
-