BADIR™: Framework to get from Data to Decisions™

\$120K incremental revenue potential identified with 2 hours of analysis!

We did it, so can you! Using BADIR™, Aryng's Data to Decisions™ analytics framework

The amount of information available to business professionals these days is overwhelming (Big Data), often making it nearly impossible to parse what information is relevant, is actionable for your business, and what is merely interesting, perhaps even worth knowing, but ultimately irrelevant to your business decision making.

When you are trying to tackle a problem for your business, do you know what questions to ask? Do you know how to arrive at answers that will empower you to act? Do you know how to evaluate your actions?

BADIR, Aryng's Data to Decisions[™] framework is a recipe to allow you to do just that. The five-step process takes you from determining what questions to ask through the design of your analysis, collection of data, and analysis of data all the way to recommendations for actions that help drive impact on your business.

BADIR is an acronym for the five steps of the **Data to Decisions™** framework.

Case Study: Winery and Wedding Event Company

The following case study illustrates in some detail how the method works in a real life situation by looking at the online marketing budget of an Oregon winery and identifying a way to increase its revenue by 12% or \$120,000 without incremental marketing spend.

The Winery and Wedding Event Company hosts weddings on its beautiful Oregon estate, marketing its services through a variety of means, but relying heavily on Internet traffic to its site to attract clients from around the country. The company has online marketing budget of roughly \$27,000, and its owners wanted to look at maximizing their return on investment by spending their marketing budget more intelligently. We followed the 5-step Data to Decisions™ framework on their data and within 2 hours of systematic approach, identified areas to defocus spend and refocus those budgets in higher return sources.

Step One: Business Question

Have you ever identified a problem in your business, but been at the loss what to do next? Have you ever tried to solve a problem, but discovered that your approach to the problem was flawed because you had not worked your way to essential question of the problem, the questions that really identified what it was you needed to solve?

Our first step was to identify the real business questions behind their preliminary inquiries about where good leads come from. Upon using a detailed framework, we arrived at the real business questions to be: Where do good leads come from? How do we get more of those good leads?

Step Two: Analysis Plan

Having identified what questions we needed to answer, we used hypothesis driven planning to limit the scope of our analysis to only the core questions at hand. This allowed us to choose the appropriate data and the correct analysis techniques.

In consultation with the company, we defined "good" leads using two conversion metrics:

- Awareness: meaning visitors who clicked through to the company's event page
- Inquiry: meaning visitors to the site who submitted an event inquiry form

Because the final conversion, the actual booking of an event, is done offline, we used these proxies with appropriate ratios (1% of Awareness and 10% of Inquiry; finally converts to an Event worth \$5K) for quantifying the impact.

Additionally, we identified four hypotheses based on the initial inquiry and follow on consultation:

- Traffic from different sources converts differently.
- Mobile access results in better conversion.
- Visiting the pricing page is detrimental to conversion.

The local Oregon area has better conversion.

Based on these hypotheses and goal, we determined the appropriate GA data needed and identified **correlation analysis** to be the appropriate methodology to look at this data.

Step Three: Data Collection

Having applied the first two steps of the BADIR method to our case study, meant that we were on solid footing to keep our data collection focused on the real business question and on the analysis plan we had developed.

After defining the time period for which data would be collected and downloading the appropriate data, we then applied the 80/20 rule to shunt the long tail in the data and performed a data audit.

Step Four: Derive Insights

Now we were ready to analyze the data to gain insights into their significance as they related to the four hypotheses that we established in the analysis plan.

Hypothesis No. 1: Traffic from different sources converts differently.

			Conversion		
Source/Medium	Visits	% Visits	Wedding Page		
google / organic	14,440	36%	53%	4%	
google / cpc	7,224	18%	92%	4%	
Bing / cpc	4,360	11%	100%	1%	
(direct) / (none)	3,651	9%	35%	2%	
myportlandwedding.com / referral	2,546	6%	70%	5%	
facebook.com / referral	1,505	4%	36%	0%	
bing / organic	962	2%	57%	4%	
yahoo / organic	628	2%	53%	5%	
stinnocentwine.com / referral	488	1%	95%	4%	
wineryweddingguide.com / referral	437	1%	81%	10%	
weddingwire.com / referral	381	1%	74%	11%	
eolaamityhills.com / referral	370	1%	5%	0%	
apps.facebook.com / referral	256	1%	16%	0%	
vibranttable.com / referral	146	0%	64%	8%	
google.com / referral	138	0%	58%	7%	
Others-long tail	2,641	7%		3%	
Average	40,174		64%	3%	

Univariate and bivariate analysis of this hypothesis showed that 65% of traffic is driven by organic/paid searches and that certain winery/wedding guides are better at driving traffic and conversion than others. Hypothesis No. 1 is proved.

Hypothesis No. 2: Mobile access results in better conversion

		Conversion			
Mobile	Visits	Wedding Page	Form Submit		
No	37,111	64%	4%		
Yes	3,062	55%	3%		
Total/Avg	40,173	64%	3%		

Univariate and bivariate analysis showed that mobile traffic makes up less than 10% of traffic to the company's site and results in lower conversion rates for awareness and inquiry as compared to non-mobile. <u>Hypothesis No. 2 is disproved.</u>

Hypothesis No. 3: Visiting the pricing page is detrimental to form submission

Analysis showed that people visit the pricing page further down the consideration funnel and that 100% of visitors who've seen the pricing page move on to the form page, with 9% submitting the form, as opposed to 3% of those who have not seen the pricing page. Hypothesis No. 3 is disproved and new insight into behavior of visitors is gained.

Hypothesis No. 4: The local Oregon area has better conversion

			Conversion		
			Wedding	Form	
Region	Visits	% Visits	Page	Submit	
Oregon	23,222	58%	60%	4%	
Washington	5,616	14%	70%	3%	
California	2,550	6%	62%	2%	
Texas	949	2%	80%	1%	
Average			64%	3%	

Analysis of the regional data showed that 72% of traffic is from Oregon and Washington, and further look into cities identified Corvallis as amongst the cities with higher form submission.

So two hypotheses have proved right and two proved wrong, but what action could we suggest to Winery and Wedding Event Company based on these insights?

Step Five: Recommendations

In many ways, this is the most important step of the BADIR framework, because without taking this step and implementing what it learned, the Winery and Wedding Event Company could not realize the full impact of the analysis. Changes to the budget needed to be made to monetize what the company learned.

So we quantified the impact of the winery's spending on revenue and ROI, which made it easy for us to identify "good" vs "bad" lead sources and their relative impact.

Based on current investment levels and on the company's ability to affect these levels, the Winery and Wedding Event Company could now make sound choices about where to invest more money and where to invest less or withdraw investment completely.

		Ir	npact	Recommendation		
Source/Medium	Cost	Revenue		ROI	New Budget	Expected Revenue
google / organic	\$3,600	\$	679,619	188	\$3,600	\$676,019
google / cpc	\$10,836	\$	146,647	13	\$15,500	\$194,267
Bing / cpc	\$4,360	\$	18,094	3	\$0	\$0
(direct) / (none)	\$1,200	\$	37,058	30	\$1,200	\$35,858
myportlandwedding.com/referral	\$500	\$	65,560	130	\$1,000	\$130,119
facebook.com / referral	\$600	\$	2,483	3	\$0	\$0
bing / organic	\$1,200	\$	16,979	13	\$1,200	\$15,779

yahoo / organic	\$1,200	\$	16,014	12	\$1,200	\$14,814
stinnocentwine.com / referral	\$500	\$	9,004	17	\$500	\$8,504
wineryweddingguide.com / refer	\$500	\$	20,998	41	\$1,000	\$40,996
weddingwire.com / referral	\$500	\$	20,003	39	\$1,000	\$39,005
eolaamityhills.com / referral	\$500	\$	1	(1)	\$0	\$0
apps.facebook.com / referral	\$600	\$	-	(1)	\$0	\$0
vibranttable.com / referral	\$500	\$	6,001	11	\$500	\$5,501
google.com / referral	\$300	\$	5,003	16	\$300	\$4,703
Others-long tail						
Total	\$ 26,896	\$ 1	,043,461	38	\$27,000	\$ 1,165,563

The Winery and Wedding Event Company could drive incremental revenue of \$120K, spending the same \$27K in its marketing budget, by cutting the budget for Bing paid search, facebook and EolaAmityHills, doubling down on WineryWeddingGuide, WeddingWire and MyPortlandWedding and moving the remaining \$5K to Google paid search. We recommended a test and learn strategy to implement these changes incrementally to capture gains while mitigating risks.

Summary

The Data to Decision™ method (BADIR framework) is a valuable recipe for making impactful decisions using Big Data (or small!); by focusing actions based on well-structured analytics. The method when applied to the Winery and Wedding Event Company, enabled quick identification of potential incremental \$\\$\$ without incremental spend; and kept us from getting distracted by overwhelming amount of data and snazzy graphics.

About the Author:

Piyanka Jain, President & CEO, Aryng

Piyanka, founder of <u>Aryng</u> - a premier analytics training and consulting company, is a well-regarded industry thought leader in analytics, keynoting at business and analytics conferences including Predictive Analytics World, Data Science Summit, TDWI Big Data Conference, Google Analytics User Conference, Business Performance conference on data driven decision making in an organization.

With her 15 years of experience in analytics, she has had 150M+ demonstrated impact on business. Her prior roles include the head of NA Business Analytics at PayPal and senior marketing analytics position with Adobe.

About Aryng

Aryng is a premier analytics consulting company singularly focused on in-sourcing of Analytics.

We believe -

Data has power to transform our day-to-day product, marketing and operations

- decisions.
- The people, who are most well placed to extract insights from the data, are those who are working within the organization in the respective product, marketing, sales and operations role.
- 80% of business problems can be solved using simpler techniques, which can be learnt
 by business professionals with no statistical background and can be performed in
 Microsoft Excel.
- Timely and relevant insight from data holds the key to drive up revenue and growth, and reduce cost and loss.

Aryng is about building Organization's capability – people, process, and tool, so the organizations can leverage data for smarter decision making. We do that through systematic analytics maturity assessment and then addressing the gaps through-

- 1. Analytics training for business professionals,
- 2. Setting up decision making processes,
- 3. Executing analytics projects while teaching and mentoring,
- 4. Executive coaching and
- 5. Enabling right data tools.

