

Agile Analytics

Building a data driven culture

youSee

Robert Johnson

My Story

How an organizational change and agile mindset applied to analytics resulted in developing a data-driven culture

Analytics had insight to sell – but no-one was buying

Adopting an organization model to reflect today's needs

Today's reality

Laloux Culture model

YouSee's organization transformation created new opportunities

From Hierarchy...

To Holocracy...

Today we are less chickens and more pigs

Analytics purpose in support of an Agile organization

Key drivers that changed **pushing** data to **pulling** insights

Top driving principles

- 1 Squad has **end-to-end responsibility**
- 2 Squads are **multi-functional** with **defined roles**
- 3 Whenever possible, **all work is carried out at the level of squad** (analytics and data science are some exceptions)

12 key principles of Agile

- 4 **Autonomy** and self-steering
- 5 A single squad should consist of **9-15 people** with all relevant skills
- 6 Composition of a **squad can be changed overtime** in function of its evolving mission
- 7 Participants of Squad work together **co-located in one place**
- 8 A Squad is **dismantled** as soon as its **mission has been completed**
- 9 Three roles help Squad to realize the mission: Product Owner, Chapter Lead and Agile Coach
- 10 A set of related Squads will **unite in a Tribe** which also possesses an **overarching mission**
- 11 No more than **200 people in a Tribe**
- 12 There is **no fixed organizational structure**, it constantly evolves

The role of Digital Analytics

Why do we exist?

To instill a data driven development culture

Success criteria

- 1) All Aware of data and KPI's available
- 2) Great performance monitoring tools in place
- 3) I know Who to Go to When I need What
- 4) Less rocket ships, more MVP, KISS Interactive
- 5) Effective value in relation to time

The analytics department competency transformation

...here are 4 key ingredients we found helpful

4 Key Ingredients of an Agile Analytics Team

1 T-shaped Competencies

4 Key Ingredients of an Agile Analytics Team

2 Integration with Stakeholders

- Agile seating – understand needs
- Immersion in problem solving
- Share in KPI success
- Share and compare solutions

4 Key Ingredients of an Agile Analytics Team

3 Transforming static reporting to interactive learning

- Motivating stakeholders to engage, click and explore

Why? Why? Why?

Enable stakeholders to find answers

4 Key Ingredients of an Agile Analytics Team

4 24/7 and multi device access to relevant insight

PC, Mobile, Tablet, Screens, Posters - At work, On the fly

How we organized and What we learned

Tracking: Enabling the ability to capture data

Lessons Learned

1. If it is not tracked, you won't know – What you don't know, you can't manage
2. Plan a tracking consultation with every project
3. Follow best brief practice! Stakeholder – Analyst – Tracking architect
4. Take time to define what you want to know – Create user stories

To Site Analytics: Marketing and Traffic optimization

Lessons Learned

1. Marketing needs structure to be measured properly
2. Understand the roles of different marketing performance systems (ex.: GA, Adform, Adobe)
3. Strive to make your external partners redundant
4. Take down SILOS between IT and Marketing

On Site Analytics: CX, UX, JX, CSAT, CVR

Lessons Learned

1. Team diversity and complimentary in skills
2. Old dogs and new tricks
3. Collaborate with BI – continually improve value and “time to insight”
4. Build stakeholder self-competency and less reports

How do you measure successful analytics?

Success Quotes

**A true measure of your worth
includes all the benefits others
have gained from your success**

Cullen HighTower

Measuring Success

Criteria	Methods	Results
Happy Analysts	<ul style="list-style-type: none">▪ ESAT –Are you satisfied with your work?▪ 121 – How are you feeling?▪ Smiles – More on than off	83%
Happy Stakeholders	<ul style="list-style-type: none">▪ Do we understand your needs?▪ Are we helping you make decisions?▪ How is our response time?	82%
Stakeholder Response Rate	<ul style="list-style-type: none">▪ How many survey completions?▪ What roles did not respond?▪ Understand WHY people did not respond	18% 36/200

Summing it all up

Why do we exist?

Success criteria

Happy Analysts

Happy Stakeholders

Thank you for your Attention!

Reach out on Linked In:

Robert Alexander Johnson

<https://www.linkedin.com/in/rjohnsonimprovingroi/>

Helpful References:

- YouTube - Lean and Agile Adoption with the Laloux Culture Model

<https://www.youtube.com/watch?v=g0Jc5aAJu9g>

- YouSee Digital Warehouse Intro:

<https://vimeo.com/231862984>

- “Holocracy”, A book by Brian Robertson

