

Making Business Decisions Based on Web Analytics and Big Data

We support knowledge driven
business decisions.**.com**

Table of contents

1. Why Big Data is relevant for business?
2. How to understand the customer's decision making process?
3. Creating a need – how to analyse it?
4. Specifying a need – how to drive it?
5. Finalizing a need – how to enhance it?
6. Offline business in the online world – how it could benefit from the Big Data

Is it worthwhile?

5% INCREASE
IN PROFIT

The companies who have implemented advanced tools for analysing data noted a 5-6 % increase in profitability compared to similar businesses that operate in the traditional ways, i.e. not tapping into Big Data.

20% INCREASE
BY 2015

According to Gartner, companies developing state-of-the-art information management systems will outdistance the competitors in their segments by 20 per cent by 2015.

Technology allows for more personal interaction - example

Tracking individual footfall in an offline shop

HOW TO UNDERSTAND THE CUSTOMER'S DECISION MAKING PROCESS?

Online business – stages of the decision making process

NEED

Customer status

**KNOWLEDGE ABOUT THE
CUSTOMER**

BEHAVIOURAL ANALYSIS

INTERNAL DATA

Online business – stages of the decision making process

NEED

Social media – can the impact be quantified?

BIG VALUE

OR

BIG UNKNOWN

Case study: impact of external factors

CLIENT: global e-commerce (clothes)

GOAL: how exactly social media attract sales

Performance
marketing

SEM

Social
marketing

Deliverables:

- Using hourly based analysis to identify the activity that performs best in social media
- Measuring the social media impact for other sources of traffic
- Reorganizing strategy in terms of 'organic' social marketing

Know your customer better = get into their shoes

- Actions performed by a visitor build an overall image of such user's interests and behaviour
- Flexible data mining functionalities offer the opportunity to understand and evaluate a visitor better

Case study: who we are actually interacting with?

CLIENT: big Central European bank

GOAL: to indentify the most effective marketing touchpoints on the website

■ Current clients
■ Potential clients

Deliverables of the analysis:

- Only 25% of the website's users are potential customers
- Only 1/3 of potential customers had some interaction with internal marketing
- User paths analysis identified the products that shared a high level of interest without any support from marketing actions (good driver for upsale and cross sale)

Online business – stages of the decision making process

NEED

How rational are customer decisions?

Rationality of actions

- User behaviour on the website of the advertiser
- User's reaction to a marketing message
- The actual whereabouts of a user's interaction with the campaign
- Analysis of historical decisions over the entire lifecycle of a customer
- Tracking the most effective points of contact for a given customer

Case study: converting users analysis

CLIENT: publisher focused on serving financial and economical information

GOAL: understand what draws users to conversion

Publisher domain

External domain

Results:

- Most important finding: engagement is key
- Ability to build scoring model based on behaviour and choices of the user (level of rationality)

Is the customer aware of the offer?

Customer awareness

- What information about the offer does a customer actually have?
- What information has he gathered alone and what was he given through the campaign?
- What draws the customer's attention most?
- What are the preferred channels of communication?
- How long does he remember the marketing message?

Case study: customer journey analysis

CLIENT: European flight operator

GOAL: measurement of the campaign's long term effects

Current customer profile

- Multisource data analysis (CRM + web analytics + ...)
- Measuring the level of interest in a chosen product
- Determining the customer lifecycle
- Identifying the customers displaying the highest probability of abandonment

Campaign evaluation based on quality of the traffic

Online business – stages of the decision making process

NEED

Being in the right place at the right time

Information gathered about the user on every single touchpoint could be used to support the customer on his journey towards conversion.

Knowledge gathered about the customer online could support offline sales channels.

What is the internet for?

Offline business – stages of the decision making process

NEED

How much of this happens on the internet?

Tapping into the internet potential

Creation

- Traditional media
- Social media
- Economy

The internet, compared with the traditional media, is now less efficient in creating needs, but it's far better when it comes to supporting the need and finding the right people at the right stage of need creation.

The opportunities:

- Building engagement
- Behavioural profiling
- Interest profiling

Case study: profile targeting

CLIENT: car producer

GOAL: targeting the right audience focused on interest profile

Target group:

- Users interested in 'premium' sports (tennis, golf)
- Business related users, regular consumers of economy related information
- Users seeking expensive cars
- Wealthy users (based on e-commerce data)

DELFI

CALL TO ACTION!

40% ↑ CTR

88% ↑ FRQ

30% ↓ TTA

Contact us!

Vesna Zakaric

Board of Directors,
Sales and Marketing Director

vesna.zakaric@gemius.com

www.gemius.com