

Hit the deck running!

The Ten Steps to Follow for Your First 100 Days

Customer Analytics & Intelligence Conference
San Francisco
August 2011

Jim Porzak – Senior Data Scientist

viadeo

Who is Viadeo?

Professional Networking with a Global Reach

Global Reach, Local Approach

viadeo

The Ten Steps

1. Talk to everyone!
2. Gather data resources.
3. Install *your* tools.
4. Explore the data sets.
5. Define global vocabulary.
6. Cherry pick focus areas.
7. Do selected analyses.
8. Integrate into a story.
9. Draft 6-month road map.
10. Present!

Underlying Themes for First 100 Days

- KISS
- Crawl, Walk, then Run
- Explore & Discover
 - Not Build!
- These are ongoing efforts.

1. Talk to everyone!

The Execs

- Needs & wants
- Set expectations for first 100 days
- Keep close to your champion

Your CI Customers

- What do they need to succeed?
- Get history, successes, & frustrations
- Current KPI's, if any

The Troops

- Where the day-to-day institutional knowledge lives!
- Keep them in loop re goals & progress

2. Gather your Data Resources.

DBA's are your best friends

- If not, make it so!
- Show them what you are doing with “their” data
- Food helps!

Site Developers

- They know customer behavior
 - Logs & web analytics
 - Internal data base
- Food really helps!

Operational IT

- Accounting
- Order processing
- Billing
- CRM
- ...

Front Line Troops

- Excel sheets
- Sticky notes

3. Install your Tools.

Institutional constraints?

(Covered during your hiring interviews!)

3. Install your Tools – Jim's tool kit

Collaboration

- Wiki – [Google Sites](#)
- Source Code – [SVN](#) or [GitHub](#)

Database

- [MySQL](#) & derivatives:
 - [InfiniDB](#)
- [Hadoop](#) & friends
 - [Datameer](#)
- [SQLite](#)
- [DbVisualizer](#)
- (ETL ?)

Analysis & Reporting

- [R](#)
 - [R Studio](#)
 - [RevolutionAnalytics](#)
- [Tableau](#)
- [Jasper Reports](#)

Utilities

- [TextPad](#)
- [Vedit](#)
- [FireFTP](#)
- [FileZilla](#)
- [7-zip](#)

4. Explore Data Sets.

DBA Theory

Operational Practice

Are the data elements...

- Reliable?
- Complete?
- Distributed?

Do they have...

- Magic values?
- Context sensitivity?
- Business rule changes over time?

To Do

- Profile & QA data sets
- Start Exploratory Data Analysis (EDA)
 - “You can see a lot by just looking.”

4. Explore Data Sets – Data Profiler Examples

Strange date value

Sparsely populated value

5. Define Global Vocabulary.

Current business terminology is function of each group's focus:

Marketing

≠ Finance

≠ Product

≠ Operations

≠ Sales

≠ PR

For Customer Intelligence

- What's a "customer"?
- How many do we have?

For Subscription Model

- What's a "subscription"?
- How long has a customer subscribed?

Delivering *customer intelligence* requires us to view the world from the customer's perspective.

6. Cherry Pick Areas to Focus On.

Go for analyses and KPI's with...

- Biggest potential business impact
- Prototype doable in 100 days
- Unique & new concept

How do we sort out priorities?

6. Cherry Pick - Using KPI Quadrants

7. Do the Selected Analyses.

Remember, we are exploring & discovering, *not* producing.

- Hackers win
- Take a lot of quick looks before deep diving
- Beware of data traps

***But* ...**

No skimping on:

- Quality visualizations
- QA & cross-checking
- Trending results

What are the ...

Ah Ha's?

OMG's?

8. Integrate into a Story.

“If 80% of what you present they already know, there’s a good chance they will believe the 20% that’s new.”

- Know your goal
- Position as partial & preliminary insights
- Pick the best KPI(s) and show
 - Strategic Value
 - Tactical relevance
 - What if?
 - Some % change = some \$ increase

9. Draft your 6-month Road Map.

The first 100 days is all about exploration, discovery, & testing concepts.

The next 6 months will be about delivering an initial platform for a selected few KPI's and enabling end user exploration and analysis in a few selected areas.

Benefits to Organization

- Who will get what?
- Potential business impacts:
 - Strategic
 - Tactical
 - Savings
 - Gains

Budget you Need

- \$'s
- Resources from other teams
 - This will be harder to get!

10. Present

"Before you go any further, let me reiterate that I, for one, see nothing wrong with killing the messenger."

10. Present

A short, focused deck

- Selling *one* take-away
- But, with extensive appendix to back up results & explain any new concepts in detail.
- Hints
 - Shop your ideas before the BIG presentation.
 - Evangelize new concepts as you go along.
 - Be sure the techies are on board with new methods

Review & Discussion

1. Talk to everyone!
2. Gather data resources.
3. Install *your* tools.
4. Explore the data sets.
5. Define global vocabulary.
6. Cherry pick focus areas.
7. Do selected analyses.
8. Integrate into a story.
9. Draft 6-month road map.
10. Present!

And, ping me with
questions, comments:
JPorzak@ViadeoTeam.com

