

Adobe® Analytics with SiteCatalyst®

CLASSROOM IN A BOOK®

The official training workbook from Adobe Systems

Vidya Subramanian

with foreword by David A. Schweidel, Co-Director of Emory Marketing Analytics Center, Goizueta Business School, Emory University

Adobe® Analytics with SiteCatalyst®

CLASSROOM IN A BOOK®

The official training workbook from Adobe Systems

Vidya Subramanian with foreword by David A. Schweidel

Adobe® Analytics with SiteCatalyst® Classroom in a Book®

© 2013 Adobe Systems Incorporated and its licensors. All rights reserved.

If this guide is distributed with software that includes an end user license agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company names in sample files are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, SiteCatalyst, and Classroom in a Book are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110-2704, USA

Notice to U.S. Government End Users. The Software and Documentation are “Commercial Items,” as that term is defined at 48 C.F.R. §2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Adobe Press books are published by Peachpit, a division of Pearson Education located in San Francisco, California. For the latest on Adobe Press books, go to www.adobepress.com. To report errors, please send a note to errata@peachpit.com. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Acquisitions Editor: Victor Gavenda
Project Editor: Rebecca Gulick
Development Editor: Margaret S. Anderson / Stellarvisions
Copy Editor: Gretchen Dykstra
Proofreader: Patricia Pane
Production Coordinator and Composer: David Van Ness
Technical Reviewer: Joe Christopher
Indexer: Valerie Haynes Perry
Cover Designer: Eddie Yuen
Interior Designer: Mimi Heft
Printed and bound in the United States of America

ISBN-13: 978-0-321-92693-7

ISBN-10: 0-321-92693-5

9 8 7 6 5 4 3 2 1

*To my parents and in-laws,
the best mentors I could wish for.*

*To my kids, Rhea and Rishi,
the best blessings I could ask for.*

*And to my husband, Ravi—
marrying you was the best decision
I ever made without analytical data.*

About the author

Vidya Subramanian (www.linkedin.com/in/vidyas/) is the Senior Analytics Insights Manager at Intuit, where she is currently evangelizing and standardizing analytics practices for the Small Business Group–Marketing. She previously designed and implemented SiteCatalyst and end-to-end analytics at Genworth Financial, a Fortune 500 company.

She is a coauthor of *McGraw-Hill's PMP Certification Mathematics with CD-ROM*, published by McGraw Hill, and author of *Data Driven Scrum Framework*, published in the Intellectual Property Library (IP.com).

She holds a master's degree in information systems from Virginia Tech and a master's degree in computer software applications from Mumbai, India. She is a Certified Project Management Professional, Certified ScrumMaster, Certified Usability Analyst (CUA), and an Adobe Certified Expert in SiteCatalyst.

When she's not reading or checking fun projects off her to-do list, she enjoys family trips to museums, zoos, and parks with her two kids, Rhea (4) and Rishi (2), and her husband, Ravi.

Acknowledgments

A lot of thought leaders and coworkers have shaped my thinking and eased my learning. With this book, I am hoping to give back to the analytics community by sharing my knowledge about analytics in general and Adobe SiteCatalyst in particular. I hope you find it useful.

Joe Christopher, director of analytics at Blast Analytics & Marketing, graciously agreed to be the book's technical editor. The depth of Joe's knowledge is one of the best-kept secrets in the analytics community, but I'm sure it won't be that way for long. His work ethic and professionalism are just two of the things that make him a great role model.

I'm grateful to Victor Gavenda, executive editor at Adobe Press, who challenged me to write the first draft in less than a month—even I had no idea I could do it! Rebecca Gulick, senior editor at Peachpit Press, offered continuous support throughout the process. Developmental editor Margaret Anderson was instrumental in getting this book together and orchestrating an impossible schedule. Copy editor Gretchen Dykstra gave the initial draft an “extreme makeover.” Margaret's thoughtful suggestions and Gretchen's magic have made this a better book. Much credit is also due to the other members of the publishing team: David Van Ness, Patricia Pane, and Valerie Haynes Perry.

Thanks to David Schweidel, associate professor of marketing at the Goizueta Business School, Emory University, for giving context to the book in the foreword.

My special appreciation goes to the book's early reviewers and critics: Brent Dykes, Dylan Lewis, and Stewart Alaniz. Tom Wilkins, the CEO of Evolytics, thank you for spending your weekend poring over the book—you clearly have a passion for excellence. And I want to extend a huge thank you to Ken Wach, James Niehaus, Rachael Gerson, Brandon Bunker, Rahul Todkar, and Kayden Kelly for believing in the book's value for readers. Nora Denzel and Adam Greco, thank you for your continued support.

Intuit is definitely one of the best places to work, and I'm grateful for the opportunity to work with some of the best people in the industry. Ken Wach, Steve Lin, and Nancy Lee have always taken time out of their busy schedules to mentor me.

I appreciate of Seth Greenberg, Heather Kirkby, Ivy Wu, Dylan Lewis, Ganesh Kundaicar, Brian Weaver, Scott Annett, Lisa Friedman, Shelby Ferrari, Keith Cheung, Anand Mistry, and Mabel Sio for always adding to my learning. Srikanth Devidi, Anji Koppolu, Chris Dowsett, Harish Mohan—our analytics team at Intuit is definitely one of the best in its search for excellence and its innovation.

Here, I'd like to mention that the thoughts in this book are limited to my personal opinion and interpretation of analytics and not a reflection of how analytics is done at Intuit.

Melissa Ehreshman and Adam Foldenauer from Genworth Financial, thanks for letting me run the analytics implementation at Genworth Financial. It certainly opened a whole new world of excitement and learning.

I wish everyone in the world could be gifted with a wonderful mentor like my sister Subha, who's been instrumental in both of my books. I'm also thankful to my sisters Sumathi and Kavitha, and my sisters-in-law, Bhanu and Vidya, for encouraging me to write this book. I am truly fortunate to have a wonderful family! Special thanks to Navin Argulkar for watching my kids so that I could write.

Thank you to both of my kids, whose lullaby has been me typing away on my keyboard while I cranked out this book. Now that I'm done, we can get back to me singing—not sure how happy they'll be about that!

My husband, Ravi, has been very supportive of all my dreams, even when I broke our cardinal rule of not working during family time. I'm not sure this book would have come through without him—I am truly lucky in love.

Finally, the contents of this book are influenced by a lot of people whose names I may have not explicitly acknowledged above. While I've tried my best to keep the book free of errors, I take full responsibility for any of them. Please send me your thoughts and feedback.

Happy analyzing!

—Vidya Subramanian

ADVANCE PRAISE

In today's world of digital marketing, business success rests on an organization's ability to understand—with real data—their customers' behavior. Vidya Subramanian's book is a fantastic tool for any web leader, new or experienced, to help them implement and leverage accurate and actionable web tracking. This is your one-stop source for all you need to know about Adobe SiteCatalyst so that you can optimize your end-to-end funnels and accelerate growth.

—Ken Wach, Vice President Marketing, Intuit, Inc.

If your business is running Adobe SiteCatalyst, you need this book. Whether you are an analyst, a marketer, or a technical engineer, Vidya Subramanian's *Classroom in a Book* is a wonderful companion to anyone tasked with using SiteCatalyst to drive business decisions. This book brings it all together in a compact and straightforward approach. Vidya provides in-depth insights on a number of key web analytics topics from both a strategic and tactical perspective. She also does a great job of breaking down complex topics by explaining what they are, why they're important, and how to leverage SiteCatalyst to measure and manage performance. This book truly is a crash course in how to manage a real-world business using SiteCatalyst.

—James Niehaus, Director of Optimization and Web Analytics, Symantec

Most organizations struggle with the definition and tracking of their business goals, which dooms their analytics efforts from the beginning. Vidya is clearly an experienced marketer and analyst who shares her pragmatic approach to analytics setup and analysis that is aligned to the customer life cycle. If you aren't sure how to set up KPIs, don't know what questions you should be asking or exactly how to answer them with SiteCatalyst, this book is for you. The well-constructed lessons and valuable tips are sure to help you achieve a positive return on your analytics investment.

—Kayden Kelly, CEO, Blast Analytics & Marketing

Adobe Analytics with SiteCatalyst Classroom in a Book differentiates itself from every other resource because it provides more than insights, tips, and tricks about the tool—in this book, Vidya puts forth an evolutionary analytical framework that aligns analysis recommendations with the marketing funnel. This unique framework enables organizations to think conceptually about conversion in alignment with SiteCatalyst capabilities. It is an actionable, must-read for web analysts and anyone else interested in improving their business online.

—Tom Wilkins, CEO & Founder, Evolytics

In a world where analytics is critical to successful digital marketing, breaking web analytics into simple, easy-to-understand steps is highly beneficial, and Vidya has just done that. I have known her as part of my marketing analytics team and as a point person on web analytics at Intuit. She has a remarkable ability to understand broad vision, and at the same time is willing and eager to get into the details so necessary for successful execution. In this book, Vidya has distilled her SiteCatalyst knowledge into a practical, step-by-step guide to connect your business goals to a web analytics roadmap in order to achieve business growth.

—Rahul Todkar, Head of Channel Marketing Analytics, Intuit Small Business Group

Adobe Analytics with SiteCatalyst Classroom in a Book is a well-written and excellent tutorial on digital analytics with Adobe SiteCatalyst. This book provides a thorough foundation on how you can use SiteCatalyst to answer business questions. This book is the fastest way to get started with SiteCatalyst.

—Brandon Bunker, Sr. Manager of Analytics at Sony Electronics

Adobe Analytics with SiteCatalyst Classroom in a Book reads like a friendly teacher who wants to open up her knowledge to new students, rather than being unnecessarily complicated in an effort to separate the “hardcore” analysts from the beginners. The structured lessons are a perfect fit for busy professionals and those looking to learn the program quickly yet thoroughly, and the consistent presentation format of information helps easily guide readers through the text. Chapter lessons are cumulative, but more experienced SiteCatalyst users will easily be able to skip to relevant sections, or even use earlier chapters as a good review.

Providing readers with opportunities to think critically about the information presented inspires new and current analysts to “hurry up and try” these newfound skills on their own client accounts. It is obvious that the author wants readers to immerse themselves (at their own pace) in the datasets that SiteCatalyst offers, and her easily digestible presentation of otherwise highly technical subject matter is refreshing and will be appreciated by her target audience. Her book will be a valuable reference tool for newcomers and old hats alike.

—Rachael Gerson, Head of Analytics, SEER Interactive

This page intentionally left blank

FOREWORD

Adobe Analytics with SiteCatalyst Classroom in a Book offers a comprehensive yet accessible walk through the essentials of analyzing and interpreting the wealth of data generated by web visitors. Vidya Subramanian guides readers through the key stages of the purchase process, from customer acquisition and engagement through conversion and retention. At each stage, she provides examples of the metrics that organizations can use to assess their performance along different dimensions and inform decisions to help achieve their goals.

Online data is essential for a wide range of sectors, from retail stores and service providers to nonprofits and universities. How are customers acquired? What attracts them to a website? What are the key drivers of conversion? Which customers are most valuable? Subramanian clearly demonstrates how SiteCatalyst users can answer these questions and others by extracting the appropriate data. Her step-by-step instructions for generating reports within SiteCatalyst make it simple to derive actionable insights. By calling out the link between key performance indicators, the associated metrics, and the appropriate SiteCatalyst report, even those not currently using SiteCatalyst are treated to a web analytics primer and can see exactly what can be learned by mining the data readily available to them.

While it's convenient to silo different data sources and interpret them in isolation, taking an integrated view across platforms is the best way to understand customers. Subramanian goes beyond the standard take on web analytics to make critical links between activities that organizations can observe on their websites and other sources of information, such as CRM systems and customer surveys.

—David A. Schweidel

Associate Professor of Marketing

Co-Director of Emory Marketing Analytics Center (EmoryMAC)

Goizueta Business School, Emory University

CONTENTS

Advance Praise	vi
Foreword	ix
About Classroom in a Book	xviii

GETTING STARTED 1

Review of the SiteCatalyst user interface	3
<i>Top navigation—Adobe Marketing Cloud</i>	3
<i>Top navigation—Favorites</i>	7
<i>Top navigation—Admin</i>	7
<i>Top navigation—Community</i>	11
<i>Top navigation—Notices</i>	11
<i>Top navigation—Help</i>	12
Before you get started	12

1 PRELIMINARY WORK 14

Understand your website goals	16
Determine your analytics focus	18
<i>Marketing strategies</i>	18
<i>The marketing funnel</i>	19
<i>Awareness</i>	19
<i>Acquisition</i>	20
<i>Engagement</i>	20
<i>Persuasion</i>	20
<i>Conversion</i>	21
<i>Advocacy</i>	21
<i>Retention</i>	21
Determine marketing channels	22
External online campaigns	22
<i>Subscription marketing</i>	22
<i>Search engine marketing</i>	23
<i>Social media</i>	24
<i>Display advertising</i>	25

Task: Understand where to focus your marketing efforts ...	104
Report: Analyze country, region, city, state, or DMA of visit origin	105
Report: Analyze preferred time zones	107
Task: Understand visitor demographics	108
Report: Analyze visitor demographics	109
Task: Understand domains of origin	110
Report: Analyze domains	110
Report: Analyze top-level domains	111
Conclusion	112

5 ENGAGEMENT ANALYTICS 114

Task: Define KPIs	116
Task: Manage visitor experience	119
Report: Understand page not found errors	119
Report: Understand single page visits	120
Task: Understand engaging content	121
Report: Analyze total page views	121
Report: Analyze time spent per visit	123
Report: Analyze pages	125
Report: Analyze visit trends	128
Report: Analyze visit trends by hierarchy	129
Task: Understand use of rich media content	130
Report: Analyze video overview	130
Report: Analyze videos	133
Report: Analyze video detail	134
Report: Analyze video events	134
Report: Analyze video variables	135
Task: Understand path analysis	135
Report: Analyze next page flow and previous page flow	136
Report: Analyze next page and previous page	138
Report: Analyze fallout	138
Report: Analyze full paths	140
Report: Analyze path finder	141
Report: Analyze path length	142
Report: Analyze page summary	144
Report: Analyze reloads	145
Report: Analyze time spent on page	146
Report: Analyze clicks to page	148

Task: Understand landing pages preferences	149
Report: Analyze entry pages	149
Report: Analyze original entry pages	150
Report: Analyze exit pages	151
Task: Understand navigation	152
Report: Analyze custom links	152
Report: Analyze downloads	153
Report: Analyze exit links	154
Conclusion	156

6 PERSUASION ANALYTICS 158

Task: Define KPIs	160
Task: Determine page influence	162
Report: Understand pages that persuade	162
Task: Determine technology influence	163
Report: Understand visitor browser preferences	165
Report: Understand technology impact	167
Report: Understand video player preferences (Version 14 only)	168
Report: Understand bots	168
Task: Determine mobile influence	169
Report: Understand mobile devices	171
Report: Understand technology support	172
Report: Understand other mobile settings	173
Conclusion	174

7 CONVERSION ANALYTICS 176

Task: Define goals and KPIs	178
Task: Manage macroconversions (purchase focus)	184
Report: Understand purchase conversion funnel	184
Report: Understand revenue	187
Report: Understand orders	189
Report: Units	190
Task: Manage macroconversions (cart focus)	192
Report: Understand cart conversion funnel	192
Report: Understand number of carts	194
Report: Understand number of cart views	195
Report: Understand number of cart additions	196
Report: Understand number of cart removals	197
Report: Understand number of checkouts	198

Task: Manage macroconversions (product focus)	199
Report: Understand product conversion funnel	199
Report: Understand products	200
Report: Understand product cross-sell	201
Report: Understand product categories	202
Task: Manage macroconversions and microconversions (custom events)	204
Report: Review conversion funnel fulfillment and abandonment	204
Report: Review form fulfillment and abandonment	205
Conclusion	206

8 RETENTION ANALYTICS 208

Task: Define goals and KPIs	210
Task: Understand recency	213
Report: Understand days before first purchase	214
Task: Understand frequency	215
Report: Understand return frequency	215
Report: Understand return visits	217
Report: Understand daily return visits	218
Report: Understand unique customers	219
Task: Understand monetary	220
Report: Understand customer loyalty	220
Report: Understand visit number	221
Conclusion	222

9 EXTERNAL DATA ANALYTICS 224

Task: Define KPI	226
Task: Integrate external data at transaction level	229
Report: Product returns and cancellations	229
Report: Product data with product cost	231
Report: Order data with status	231
Task: Integrate external data at the customer level	232
Report: Integrating and running reports with visitorID	232
Task: Genesis Integration	233
Integration and Report: Test&Target > Campaign	233
Report: Genesis > Email vendor name	235
Report: Genesis > CEM or VOC vendor name	237
Report: Genesis > SEO vendor name	239
Report: Genesis > Social media vendor	240
Report: Genesis > CRM vendor name	241

<i>Select plug-ins</i>	286
<i>Set and share calculated metrics</i>	288
Implementation decisions	289
<i>First-party or third-party cookies</i>	289
<i>Decide on the visitor cookie lifetime</i>	289
<i>Architect report suite structure or multisuite architecture</i>	289
<i>Processing rules</i>	290
<i>VISTA rule</i>	291
<i>General account settings</i>	291
<i>When to call Adobe ClientCare</i>	291
<i>Update internal URL Filters</i>	292
<i>Exclude traffic by cookies and IP</i>	292
<i>Create traffic variables</i>	292
<i>Create conversion variables</i>	293
<i>Create success events</i>	293
<i>Create segments</i>	294
<i>Set up calendar</i>	294
Set up overall admin tasks	295
<i>Enforce security</i>	295
<i>Set up users, groups, and publishing lists</i>	295
<i>Set bot rules</i>	295
Marketing channel tracking decisions	296
<i>Add paid search detection</i>	296
<i>Add finding methods</i>	297
<i>Marketing channels</i>	297
Data classification tasks	299
<i>Set up data traffic classifications</i>	299
<i>Set up data conversion classifications</i>	300
<i>Set up data conversion hierarchies</i>	300
<i>Automate SAINT classification</i>	301
Enable video integrations	301
Final touch-ups	302
<i>Set up default metrics</i>	302
<i>Customize menus</i>	302
<i>Set support information</i>	303
<i>Make company announcements</i>	303
Conclusion	303

ABOUT CLASSROOM IN A BOOK

Adobe Analytics with SiteCatalyst Classroom in a Book is part of the official training series for Adobe digital marketing software developed with the support of Adobe product experts. The lessons are designed so you can learn at your own pace. If you're new to SiteCatalyst, you'll learn the fundamental concepts and features you'll need to use the program. Classroom in a Book also teaches many advanced features, including tips and techniques for using the latest version of this application.

Additional Resources

Adobe Analytics with SiteCatalyst Classroom in a Book is not meant to replace documentation that comes with the program or to be a comprehensive reference for every feature. Only the commands and options used in the lessons are explained in this book. For comprehensive information about program features and tutorials, please refer to these resources:

Adobe Analytics Community

<http://helpx.adobe.com/marketing-cloud/analytics.html>

The Adobe Analytics Community page offers help and support for Adobe Analytics. Find tips, tricks, and solutions to common issues. Follow community professionals and join vibrant discussions around Analytics.

For in-product help, click the Help link at the right of the top navigation bar.

Adobe Training Services

<http://training.adobe.com/training.html?promoid=JOPCS>

Courses offered through Adobe Training Services are available in multiple formats to suit your needs—at one of our regional training centers, online as virtual learning, or on-site at your company.

@AdobeMktgCare on Twitter

<http://twitter.com/AdobeMktgCare>

Ask the Adobe experts on Analytics and other solutions for help, advice and tips.

Certification

<http://training.adobe.com/certification/exams.html#p=1>

Becoming an Adobe Certified Expert gives you advanced skills recognized and respected by employers. By proving your expertise with Adobe solutions, you demonstrate your commitment to advancing your skills and taking on greater challenges.

Digital Marketing Best Practices Guides

<http://www.adobe.com/solutions/digital-marketing/guides.edu.html?promoid=KAWSF>

Find leading analyst reports and Adobe thought leadership essays.

This page intentionally left blank

GETTING STARTED

If you've picked up this book, chances are you're an analyst, a marketer, or someone who's interested in digital analytics. That's great! *Adobe Analytics with SiteCatalyst Classroom in a Book* shows you how to use Adobe SiteCatalyst to establish and measure key performance indicators (KPIs) for your website, walks you through each phase of the marketing funnel, and explains how to run pertinent reports to better understand your site performance. For each report, you can get a quick overview of the insights, the key technical nuances you need to keep in mind to interpret the data, and the SiteCatalyst implementation changes you'll need to instrument.

Here's an overview of the chapters in the book:

Chapter 1, "Preliminary Work," walks you through some basic concepts of the digital world. You might be familiar with most of these ideas, but this will set the stage for the analytics to be discussed and ease your transition into the book. The chapter provides a quick look at how to set the analytics goals for your website and determine your analytical focus. There is also a brief review of marketing channels, most of which you may be using in your current channel portfolio.

Chapter 2, "Establish Business Strategies and KPIs," introduces the concepts of KPIs and appropriate metrics. You'll gain a deep understanding of segments and how to set thresholds, then take a quick trip through SiteCatalyst to set targets, alerts, and calendar events.

Chapter 3, "Awareness Analytics," provides details on reports you can run to review the effectiveness of awareness data. You'll learn the channel types and how these can be set up to inform your channel spend and optimization needs. You'll learn how to determine which marketing channels are driving visitors and which sites are referring them. You'll also gain an understanding of the differences between cross-channel and multichannel attribution and how you can leverage SiteCatalyst to better understand them.

Chapter 4, "Acquisition Analytics," talks about reports you can run to better understand the acquisition phase of the marketing funnel. You'll learn how

to get insight into the success of your acquisition efforts by determining the total number of visits and visitors to your site, and do a dive deep into your visitors' geographical and demographic information.

Chapter 5, “Engagement Analytics,” details the engagement phase of the marketing funnel. Here your focus will be on tracking lost revenue and learning which content visitors find engaging. You'll learn how the bounce rate and exit rate can help you identify parts of the site where you're losing visitors. You'll also find out what parts of the site visitors are engaging in and trace their preferred navigation paths.

Chapter 6, “Persuasion Analytics,” takes you into the persuasion phase of the marketing funnel. Here you'll understand what pages influence the conversion of a visitor and learn how to tell whether testimonials or product comparisons are influencing visitors to convert. You'll also find out how technology, including mobile technology, can influence visitors to your website.

Chapter 7, “Conversion Analytics,” reminds you of the analytics pertaining to conversion and how you can determine whether you're effectively driving both microconversions and macroconversions. The chapter will focus on purchase and cart data to help you understand how to optimize conversion, and give you more tools to determine where you're losing customers. You'll also learn how you can gauge the success of cross-selling and upselling your customers.

Chapter 8, “Retention Analytics,” shifts gears to the recency, frequency, and monetary aspects of retention analytics. Here you'll find out how to build customer loyalty.

Chapter 9, “External Data Analytics,” provides a holistic view of your analytics by providing an overview of how SiteCatalyst data can be connected to other vendor systems using Genesis Integration or connected to the data stored in disparate databases.

Chapter 10, “Dashboards,” gives you an understanding of how to approach a problem and design the analytics solution for it. More importantly, it shows you how to present your findings in a dashboard to different audiences based on their role and level.

Appendix, “Implementation Details,” follows up on how you can instrument a successful implementation when you're starting out. Even if you have a solution in place, the exercises presented will help ensure that you've crossed all these off your list. **Joe Christopher** has shared his thoughts on the top ten plug-ins that are used commonly in implementations.

Review of the SiteCatalyst user interface

This quick introduction is intended for those who are just getting started. If you're already familiar with the SiteCatalyst interface, feel free to skip this section.

Top navigation—Adobe Marketing Cloud

Adobe Marketing Cloud is a newly branded suite of analytics products designed specifically to help you answer the wide range of analytics questions that you may have. Each product is listed below with a summary of its capabilities.

Adobe Marketing Cloud > SiteCatalyst > SiteCatalyst Reporting

SiteCatalyst Reporting gives you detailed insights into the health of your website. The reports cover a broad spectrum of data points across the marketing funnel and beyond. SiteCatalyst offers the ability to integrate data from third-party tools, and provides click stream data to customers to import into their internal data warehouse. This gives you the option of building your business intelligence based on SiteCatalyst data collection.

Adobe Marketing Cloud > SiteCatalyst > DataWarehouse

DataWarehouse enables users to focus their analysis on a nonstandard report that is unavailable in SiteCatalyst. DataWarehouse lets you run reports on raw click stream data compared to the processed data in SiteCatalyst. This gives power users data with higher granularity. DataWarehouse reports are available for global and normal report suites, but not for rollout suites. Many of the advanced segmentation capabilities of DataWarehouse have been moved into SiteCatalyst 15 to allow for real-time segmentation.

Adobe Marketing Cloud > SiteCatalyst > SiteCatalyst Widget

The SiteCatalyst Widget enables you to embed SiteCatalyst data in any web page. It can be added to iGoogle, the Google toolbar, Windows Live, and the Yahoo desktop. The widget can be manually embedded by adding a short line of HTML to the source code.

The widget allows you to choose from saved bookmarks and dashboards available in your user account. You can add or remove reports from the widget by making changes to the reports in your SiteCatalyst account.

Adobe Marketing Cloud > SiteCatalyst > Report Builder

Report Builder is an add-in for Microsoft Excel that lets you build more robust dashboards to exploit Excel's rich formula and macro capabilities. Data from SiteCatalyst can be configured to display in any Excel worksheet or cell. Report Builder uses a keyboard-centric design to structure data blocks. It is designed for power users and uses SiteCatalyst reporting.

Adobe does not currently offer a version of Report Builder for Mac OS. However, you can use your Intel-based Mac to install Windows (using Boot Camp or a virtual machine), and then install Excel and Report Builder in Windows to use Report Builder on your Mac.

Adobe Marketing Cloud > SearchCenter+

SearchCenter+ is a search engine optimization tool that lets you manage bids, keywords, and text ads across multiple search engines in a single interface. It allows you to report on paid search campaign performance. It integrates with SiteCatalyst to provide data on return on investment, impressions, return on ad spend, and advanced analytics.

Adobe Marketing Cloud > Discover

Discover provides a comprehensive perspective on visitor engagement and participation across visit sessions. It enables you to perform advanced analysis on customer transaction data in real time. You can view multiple reports simultaneously and apply segments across multiple dimensions. You can also build custom data tables using any combination of dimensions, metrics, and segments. New

calendar settings let you apply date ranges, preset dates, rolling date ranges, and custom presets.

Adobe Marketing Cloud > Test&Target

Test&Target enables you to target different test experiences to your audience to determine which will be the most successful. A test is a campaign that compares two or more experiences against the success metrics you specify, so you can choose the experience that is most likely to compel visitors to complete your website goal.

There are three popular types of campaign tests:

- A/B/n testing, or split testing, attempts to do a real-time test on visitors to your site by rendering one of the versions of the page to 50 percent of the visitors and the other version to the other 50 percent during the same time period. Note that this percentage is adjusted if you have 'n' versions of the page. A/B/n tests work best when you have completely different layouts or large interaction between elements.
- Multivariate testing pertains to testing subtle differences in a page. Multivariate testing acknowledges the fact that one size does not fit all. Each visitor to your site has a unique personality and your site needs to cater to that. With segmentation and web metrics, you have the advantage of analyzing visitor behavior and creating personalized rules that optimize for the website goals. A multivariate test helps you optimize the elements or the assets displayed on the page for a predetermined layout.
- A landing page test allows you to optimize the landing page contents based on the channel or other visitor attributes. This lets you personalize the contents of the landing page based on visitor needs. A landing page test compares different versions of the page to help you see which version produces more successful results.

Adobe Marketing Cloud > Genesis

Genesis is a visual tool that allows you to integrate tools from other vendors into SiteCatalyst. Any external vendors who have partnered with Adobe will be featured in this list. The integration requires additional variables as discussed in Chapter 9 of this book.

Adobe Marketing Cloud > Insight

Adobe Insight provides powerful visualization capabilities on large sets of data to draw insights. Adobe Insight can combine SiteCatalyst data with data from other sources to give a more comprehensive understanding of insights that are not myopically restricted to the web. It also gives you the capability of creating unlimited real-time segments and correlating data with n-dimensional analysis.

Adobe Marketing Cloud > Search&Promote

Adobe Search&Promote enables marketers to display relevant content to visitors based on the spectrum of data, including geographical location, referrer site, or the search keyword used in the current visit. This data can also be correlated to the campaigns and channels that visitors responded to in past visits to uncover the intent of their visit. Search&Promote automates merchandising and promotions activity via KPI-based triggers or metrics.

Adobe Marketing Cloud > Survey

Survey essentially provides the qualitative aspect of analytics. It integrates seamlessly with SiteCatalyst to provide behavioral- and sentiment-based insights. It gives you the ability to design and create surveys with an easy-to-use interface.

Adobe Marketing Cloud > Recommendations

Recommendations provide capabilities to provide the right engaging content based on visitors' behavioral data. Marketers gain the opportunity to cross-sell and upsell by algorithmically comparing the visits from visitors displaying similar demographic and behavioral characteristics. Product choices can be based on inventory levels or visitor choices. You can also test and evaluate the accuracy of recommendations based on historical data.

Adobe Marketing Cloud > Scene7

Adobe Scene7 is a cloud-based solution for hosting and publishing digital assets to replicate them optimally across devices. Digital assets need to be optimized for each device. Adobe Scene7 determines the device from which it is receiving traffic and provides optimized digital assets for that device in real time. This provides a rich and consistent visitor experience across devices.

Adobe Marketing Cloud > Social

Adobe Social provides a publishing platform for social content, social ads, interpreting social conversation to derive the sentiments and respond in real time to any social media content. You can draw insights from popular terms word clouds and determine social impact by trending mentions, potential audience, page views, and daily unique visitors. It also provides terms, trends, and authors influencing the social space. Also, the social intelligence report provides a sentiment analysis that determines the overall attitude of your audience words, your brand, and company.

Adobe Marketing Cloud > AudienceResearch

AudienceResearch is an indispensable tool for advertisers and media planners to understand the potential audience across the web, digital edition magazines, and mobile apps. This helps to plan the digital advertising aspect to improve return on investment.

The data is independently validated and accredited by the Media Rating Council and the Interactive Advertising Bureau. The tool provides audience and engagement data encompassing websites, mobile applications, and digital magazines. This data can be further segmented by publisher data, geographical data, and technology preferences of your potential audience.

Top navigation—Favorites

The key aspects of favorites are discussed in the chapters ahead. So in an effort to keep repetition to a minimum, the chapters are referenced here. Dashboards are covered in Chapter 10, while calculated metrics, targets, alerts, calendar events are discussed in Chapter 2, “Establish Business Strategies and KPIs.”

Scheduled Reports allows you to see a list of reports that you, as user, have scheduled. At any point, you could edit the scheduling changes and/or delete the scheduled report. Archived reports lists the reports that have been archived.

Top navigation—Admin

The functionality in the Admin section is restricted to users who are designated as an administrator in SiteCatalyst.

Admin > Admin Console > Admin Console Home

The Admin Console Home provides an easy way to navigate to popular aspects of the Admin Console.

The screenshot shows the Administration Console Home dashboard. It features several sections:

- Report Suites**: Apply changes to one or many report suites at the same time with the powerful report suite editor. [Select and Edit Report Suites](#)
- User Management**: Ensure the right people have access to the right data by accurately managing permissions to report suites. [Manage User Access](#)
- Code Manager**: Generate the code used to enhance visibility into your visitor behavior patterns. [Retrieve Collection Code](#)
- Traffic Management**: Inform Adobe of important traffic events such as spikes or permanent increases in expected traffic. This feature plays a vital role in the optimal performance of your report suites. [Spike and Capacity Management](#)
- Help**: Get documentation and support from the SiteCatalyst Help section. [View the Administration Console User Guide](#)

At the bottom, there is a **Pending Actions (0 of 0)** section with a [View All](#) link. Below this is a table with the following columns: Date, Report Suites, Admin User, Description, and Status. The table currently shows "No Pending Items".

Admin > Admin Console > Report Suites

This section lists the report suites. One of the lesser-known and used functionalities is the report suite groups. Based on filter criteria, you can group together report suites. For example, you can group all the production report suites as a group or a set of report suites that are saved for a particular business group.

Admin > Admin Console > Tag Manager

Tag Manager is a solution designed for creating a tag container for SiteCatalyst tags. The tag manager is designed to abstract the tags from the web page and add them all in a single tag container for easier tag management and reduce the risk of errors.

Admin > Admin Console > Code Manager

The Code Manager lets you generate, edit, and save the code that you need to insert in your web pages for data collection. The code is based on a number of parameters—the report suite (assuming static report suite variable assignment), the character encoding, the currency used for transaction, and the number of periods in the domain name.

The screenshot shows the 'Code Manager' interface. At the top, it says 'Generate Code' with a help icon. Below this, there is a paragraph explaining the tool's purpose. A list of supported platforms is provided: JavaScript, Flash/Flex, Silverlight, Mobile, App Measurements, and Measurement Library. A section titled 'Select the type of code to generate:' has a dropdown menu set to 'Javascript'. To the right of this section is a promotional box for 'ADOBE SITECATALYST Powered by Omniture' with a 'Get the free extension' button. Below the dropdown, there are several options: 'Select a Report Suite that collects data for your website:' with a dropdown menu; 'Match the Character-Encoding of your website:' with a dropdown menu set to 'ISO-8859-1'; 'Choose your Currency for Tracking Conversion:' with a dropdown menu set to 'United States Dollars (USD)'; and 'How many periods are in your domain name?' with a dropdown menu set to '2'. There is also a checkbox for 'Use https:// instead of http://?' which is unchecked. At the bottom, there is a 'Generate Code' button.

Admin > Admin Console > Company Home

The Company Home allows you to set up company-wide settings related to security, policy, and reports. The Security Manager allows you to set security policy across passwords, email delivery, and IP restrictions.

The screenshot shows the 'Company Settings' page with the 'Security Manager' tab selected. The page title is 'Company Settings' and the navigation bar includes 'Home', 'Security', 'Support', 'Announcements', 'Web Services', 'ReportBuilder Reports', 'PDP Policy', 'Single Sign-On', 'Pending Actions', 'Co-Branding', 'Preferences', and 'Cross Product Login'. The 'Security Manager' section is titled 'Security Manager' and contains the following settings:

Enable	Setting
<input type="checkbox"/>	Require Strong Passwords: Forces users to create more secure passwords that adhere to the following rules: <ul style="list-style-type: none">• Must be at least eight characters in length• Has at least one symbol/number character between the first and last characters• Has at least one alpha character• Cannot be found in a dictionary or contain words from a dictionary (english)• May not include any three (3) consecutive characters from the login username• Must be different than the previous 10 passwords
<input type="checkbox"/>	Password Expiration: Forces users to regularly change their user account password. Edit Password Expiration Intervals: Expire all user passwords: <input type="text" value="Immediately"/> <input type="button" value="Go"/>
<input type="checkbox"/>	Enforce IP Login Restrictions: Limits report access to specific IP addresses or IP address ranges. Edit IP filters
<input type="checkbox"/>	Enforce Email Domain Restrictions: Limits SiteCatalyst Email destinations to specific Email addresses or Email domains. Edit Email domain filters
<input type="checkbox"/>	Password Recovery Notification: Notifies the specified SiteCatalyst Administrators when a user attempts to reset a user account password. Edit the Email notification list

Admin > Admin Console > User Management

The User Management console allows you to add, edit, delete, or view users, groups, and report suites allocation to users and groups. You can also manage publishing lists. You can also email all users of SiteCatalyst or admins using the email users functionality.

The screenshot shows the 'User Management' console with the 'Email Users' tab selected. The page title is 'User Management' and the navigation bar includes 'Home', 'Users', 'Groups', 'Report Suites', 'Publishing List Manager', and 'Email Users'. The page contains the following form:

Use this form to send a message to your SiteCatalyst users.

Recipients
By default, messages will be sent to all SiteCatalyst users within your company. Check this box to restrict email to administrators only.
 Administrators Only

From

Subject

Body

Admin > Admin Console > Traffic Management

The Traffic Management console allows you to look at the trends of traffic your site has been receiving. Any sudden traffic spikes can be flagged for further investigation. If there is a consistent surge in traffic, you can request a permanent traffic change.

Admin > Admin Console > Billing

The Billing center provides information on the primary and secondary server calls.

Billing

Billing Center Home

Note: Please allow up to 6 business days after the close of a month for billing data to become available.

Custom Traffic Export Parameters:

Month	Traffic Details	Search Details
March 2013	View	
February 2013	View	
January 2013	View	
December 2012	View	
November 2012	View	
October 2012	View	
September 2012	View	
August 2012	View	
July 2012	View	
June 2012	View	
May 2012	View	
April 2012	View	
March 2012	View	
February 2012	View	
January 2012	View	
December 2011	View	

Admin > Admin Console > Logs

Logs provide three kinds of information for you to audit the usage of SiteCatalyst and its data. First, you could review the event logs for alerts, API calls, and so on. The usage and access logs provide information on the reports and actions of

different users logging in to your systems. Finally, the report suite change logs describe any changes to report suites.

Top navigation—Community

The Community aspects provide a forum for SiteCatalyst users across the globe to share their insights and issues through a common forum. This enables you to share best practices from the analytics industry. The community forum is normally for questions on current features and issues you are facing.

Adobe also provides an intracompany forum to resolve issues internal to your implementation.

The customer portal gives you a ready look at the health of your Adobe suite of products. You can view any incidents that were opened and resolved or a scheduled maintenance. High-priority open incidents can also be viewed. Clicking on the icon gives you details on the incident report.

The System Status dashboard displays a grid of system health indicators for various Adobe products. The columns represent dates from Today to 04/08/13. The rows list products such as SiteCatalyst, Discovery, SearchCenter, Test&Target, Test&Target 1:1 BT, SiteSearch, Recommendations, Genesis, Merchandising, Survey, Insight, Publish, and SiteCatalyst HBX. A legend at the bottom explains the icons used in the grid.

	Today	04/11/13	04/10/13	04/09/13	04/08/13	04/07/13	04/06/13	04/05/13
SiteCatalyst	Resolved incident	System OK	System OK	Scheduled maintenance	System OK	System OK	Scheduled maintenance	System OK
Discovery	System OK	System OK	System OK	System OK	System OK	System OK	Scheduled maintenance	System OK
SearchCenter	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
Test&Target	System OK	System OK	System OK	Scheduled maintenance	System OK	System OK	Scheduled maintenance	System OK
Test&Target 1:1 BT	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
SiteSearch	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
Recommendations	System OK	System OK	System OK	System OK	System OK	System OK	Scheduled maintenance	System OK
Genesis	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
Merchandising	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
Survey	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
Insight	System OK	System OK	System OK	System OK	System OK	System OK	Scheduled maintenance	System OK
Publish	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK
SiteCatalyst HBX	System OK	System OK	System OK	System OK	System OK	System OK	System OK	System OK

Legend:

- System OK
- High priority - Open incident
- Scheduled maintenance
- Resolved incident
- Open incident
- Scheduled maintenance & Resolved incident

The link allows you to link to other web analytics professionals and connect to the blogs from industry leaders and thought leaders in the analytics arena.

The Ideas Exchange is a forum for users to share feature requests that are voted on by the community. The popularity of a feature request in turn drives the priority list of features for Adobe to add to any of its products.

Top navigation—Notices

The Notices section gives your SiteCatalyst Administrator the ability to share company-wide notices.

Top navigation—Help

In the Help section, the “what’s new” section gives an overview of the release notes from the latest code release across the Adobe suite of products.

The Help home links you to the thoughtful blogs from Adobe thought leaders on analytics.

The Knowledge Base boasts more than two thousand frequently asked questions (FAQs). Answers to most questions or issues can be answered by searching this portal.

Training videos is a collection of video libraries that provide an audiovisual overview of the different aspects of Adobe’s suite of products.

ClientCare is Adobe’s premium customer support services. You can submit a question to the support team via LiveChat. You can also see a history of incidents opened by you and its status.

The screenshot shows the 'ClientCare' 'Ask a Question' form. At the top, there are navigation links: 'Search the Knowledge Base', 'Ask a Question', 'Live Chat', and 'My Incidents'. Below these is a heading 'Submit a question to our support team.' followed by a 'Question' section with a 'Subject *' text box and a larger 'Question *' text area. The 'Additional information' section includes dropdown menus for 'Product' (with 'Select a product' text), 'Category' (with 'Select a category' text), and 'Severity' (with 'Non Critical' text). There is also a 'Tracking Code' text box. Below this is an 'Attach Documents' section with a 'Choose File' button and the text 'No file chosen'. At the bottom is a 'Continue' button.

Before you get started

Before you start using SiteCatalyst, ensure that you have a thorough understanding of the following aspects of your SiteCatalyst implementation. Your SiteCatalyst admin should be able to guide you through the following:

1 Credentials, groups, and publishing lists

Get your credentials set up. Your admin should be able to create or validate your username and password. Identify the name of the company as provided by Adobe. Also ensure that you’re part of the appropriate groups and distribution lists to receive scheduled reports pertinent to your role in the organization.

2 Report suite names

Especially if you're part of a large organization, familiarize yourself with the report suites where the data for your website is being sent. If your organization is writing data to multiple report suites (multisuite tagging), learn about the ecosystem of pages writing data to each of the report suites.

3 Report suite settings

All report suites allow you to choose the calendar, time zone, and internal URL filters. These settings add context to interpreting the reports and data.

4 VISTA rules applied to the report suite

Visitor identification, segmentation, and transformation architecture (VISTA) rules allow a company to transform its data before it is used for reporting, based on the identification of a visitor or a segment. Your SiteCatalyst administrator should have a list of the variables that were transformed and the rules on which those are based.

5 Custom traffic variables

Having a handy list of all traffic variables and the pages on which they are set helps you understand what custom traffic reports you can run. It also helps you interpret that data.

6 Custom conversion variables and their allocations

Custom conversions and their allocations will help you understand if the variables expire within a visit, after a visit, or are retained at the visitor level. This will help you correlate conversion data.

7 Success events, names, and types, and serialization information

Success events are vital to understanding the success of macro- and microconversions. Knowing the correct event numbers will help you set up the right marketing funnel steps.

8 Calculated metrics and their formulas

Having a list of calculated metrics and the formulas used will help you determine the right metrics for the business question you are evaluating.

Now let's get started!

4

ACQUISITION ANALYTICS

Lesson overview

In this lesson, you'll learn to analyze acquisition data. This will be particularly helpful if you're an analyst who's optimizing landing pages or a marketer who's trying to determine which geographical location to focus your marketing efforts on.

The goals of this section are:

- Understanding what to measure to evaluate your success in acquiring customers
- Determining which Adobe SiteCatalyst reports to run based on your analysis needs
- Identifying issues that impact the data and the implementation details that affect the data quality

This lesson will take 30 minutes to complete.

A visitor's first impression of your site is critical. Landing pages that virtually read the visitor's mind and anticipate the intent of his visit are almost expected. The acquisition stage of the marketing funnel is about optimizing landing pages to meet the visitor's needs based on demographic and geographic location.

Task: Define KPIs

First, let us revisit how we set goals and key performance indicators (KPIs). With the focus on acquisition analytics in this session, your business goal may be to increase revenue by 25% for the financial year. Your KPIs will need to correlate to this goal in terms of acquisition metrics. Think backwards—to increase conversion by 25%, how much do you need to increase the traffic to your site by. So when we talk about traffic, you, of course, think in terms of visits, visitors and their traffic sources, and geolocation. Examples of KPIs for acquisition could be:

- **Average visits per visitor**

Average visits per visitor = Total number of visits ÷ Total number of visitors

Assume your business is like Amazon's, which means you want to optimize this KPI since a visitor will keep coming back to your site and converting.

- **Unique visitor ratio**

Unique visitor ratio = Unique visitor ÷ Total number of visitors

If your website conversion goal is to get visitors to sign up for a newsletter, then your business is very visitor centric. In that case, multiple visits may not be important to you. You would need to optimize for the visitor in this KPI.

- **New to return visitor ratio**

New visitor ratio = Total number of new visitors ÷ Total number of visitors

Return visitor ratio = Total number of return visitors ÷
Total number of visitors

Find out which visitors are the first-time visitors versus those who have been to your site before. If your site has a lot of return customers, you could personalize the content based on the preferences you noted about them earlier.

- **Average visits from geolocation**

Average visits from geolocation = Total number of visits from
<North America> ÷ Total number of visits

If you are running a campaign in a specific geolocation, you may look at the ratio of visits your site received before the campaign and after the campaign.

Trending this over time will help you evaluate the geolocation of your audience.

Table 4.1 presents a suggested approach to understand which report(s) in SiteCatalyst can help you understand that. Deepen your analysis by looking at the data with multiple metrics and sharpen your insights by segmenting the data. Segments can include any custom traffic variable, any custom conversion variable, and any SiteCatalyst Attribute Importing and Naming Tool (SAINT) classification.

Here are a few suggestions that you can use to segment the conversion; the list is not meant to be exhaustive.

- By geosegmentation
- By channel
- By campaign
- By new or repeat visitor
- By first-time or return customer
- By referrer
- By mobile devices
- By nonmobile devices

Table 4.1 Acquisition reports and metrics

FOCUS	MEASURES	SITECATALYST REPORT	METRICS
Site Visits	Total visits to the site	Site metrics > Visits	Visits
Visitor	Visitor trends	Site metrics > Visitors > Unique visitors	Unique visitors
		Site metrics > Visitors > Hourly unique visitors	Hourly unique visitors
		Site metrics > Visitors > Daily unique visitors	Daily unique Visitors
		Site metrics > Visitors > Weekly unique visitors	Weekly unique visitors
		Site metrics > Visitors > Quarterly unique visitors	Quarterly unique visitors
		Site metrics > Visitors > Yearly unique visitors	Yearly unique visitors
Visitor Geolocation	Geotargets	Visitor profile > Geosegmentation > Countries	Visits Unique visitors
		Visitor profile > Geosegmentation > Regions	Visits Unique visitors
		Visitor profile > Geosegmentation > Cities	Visits Unique visitors
		Visitor profile > Geosegmentation > US states	Visits Unique visitors
		Visitor profile > Geosegmentation > US designated marketing area (DMA)	Visits Unique visitors
		Visitor profile > Visitor state	Visits Unique visitors
Converted Visitor Geoprofile	Visitor demographics	Visitor profile > Visitor zip/postal code	Visits Unique visitors

Real-world example

You work in marketing at an online news organization that has paywall logic in place to only let people read a few articles for free until they have to pay. The content is highly specific to a region of the United States. Your business goal is to increase free trials and ultimately paid subscriptions. You have several acquisition KPIs that tie into your business goal:

- Average visits per visitor. This could be further segmented by type: anonymous, trial, subscribers. For each user group, how does their visit frequency trend over time?
- Visits by region segmented by type. Trended over time, are you meeting your growth goals by region?
- New visits by traffic source. What traffic sources are bringing in your new readers?

Task: Understand visits

Understanding visits helps you determine whether you have continued interest in your business. Visits can be defined as the number of sessions or the number of times a visitor sees one or more pages of your website.

Report: Analyze total visits

Navigate to Site Metrics > Visits. This report focuses on analyzing the trend of visits to the site over time.

Key insights

Analyzing the *total visits* to your site can help answer questions such as:

- **Is there continued market interest in your site?** The key to a sustainable business is to maintain a steady flow of visits to your site. You can compare recent visits to previous periods to gauge fluctuations.

Change the view of data from day to week, month, quarter, or year to see trends in larger sets of data. Compare this data with the data available in any competitor analytics tools to see how you stack up to your competitors in the market space.
- **Are your marketing campaigns successful?** The total visits also indicate the success of your marketing efforts, both online and offline. Further segmenting this data by other campaign attributes gives you deeper insights into visits by campaign.
- **What is your business's seasonality?** Seasonality varies from business to business. For example, retail businesses see a spike in November and December, and a marked slowdown in January. Websites that have lead-generation forms for work-related products may see high traffic on weekdays rather than weekends.

These insights will help you optimize your campaigns on the days, weeks, months, or even quarters when traffic is at its peak or lull on your site.

► **Tip:** If you see too much fluctuation in your data, apply a moving average or linear algorithm that smoothes short-term fluctuations and shows longer-term trends with greater clarity.

- **Where are your visits originating from?** Based on your segments, you can determine which geographical location and referring domain your visits are from.
- **What percentage of visits are you losing?** Determine the bounce rate and single-access metrics to understand the attrition of your visits. If the bounce rate is too high, segment the data further to analyze which landing page, channel traffic, or geographical location has the highest attrition.

Interpretation of report data

In interpreting the data with respect to total site visits, keep the following in mind:

- A new visit is initialized after 30 minutes of inactivity, 12 hours of continuous activity, or 2,500 pages viewed. Inactivity is defined as no pixel calls to SiteCatalyst.
- SiteCatalyst records the visit on the day the visit started. So if a visit goes past midnight, the day the visit started is credited for the visit.

● **Note:** In Version 14, a visitor who has disabled JavaScript or cookies is not included in the visit count. However, in Version 15, a combination of user-agent string and IP address is used to count them.

- Visits from multiple browsers on the same machine by the same person are credited as two separate visits.
- Visits from multiple tabs of the same browser on the same machine are credited as a single visit.
- Visits from multiple devices by the same person are counted as separate visits.
- In browsers that don't maintain persistent cookies, if the visitor exits the site or closes the browser and revisits the site after 30 minutes, then a new visit is counted unless the same IP or browser is used.
- Visits are tracked based on the cookie stored in the visitor's browser or by a combination of user-agent string and IP address.
- If your site has power users or bots that contribute to a lot of visits, this data may look skewed.

Code implementation and console settings

Variable `s_account` identifies the report suite to write the SiteCatalyst data to. A main point to remember is that any page that sends data to this report suite will be automatically included in your site reports. For example, assume you configured this report suite to report data for your production site. If pages on the production server were not tagged due to an oversight, and your staging website erroneously has pages writing to this report suite, then this data could impact the data quality.

One way to check for this data quality is to monitor the Site Content > Pages Report to see which pages from your ecosystem are missing. Another way would be to use a traffic variable or the `s.server` variable to track the website/hostname that sent the hit.

Task: Understand unique visitors trends

Understanding visitor trends helps you to understand patterns in visitor behavior. The seven reports described here have similar basic definitions, but each gives you different insights. The first, the unique visitor report, serves as a general overview. The period that defines uniqueness can then be set to hourly, daily, monthly, quarterly, or yearly.

Report: Analyze unique visitors

Navigate to Site Metrics > Visitors > Unique Visitor Report. This report identifies unique visitors to the site during the timeframe you specify in the calendar.

Key insights

Analyzing reports of unique visitors to your site—including the more specific reports for unique hourly through unique yearly visitors—can help answer questions such as:

- **What are the unique visitor trends?** Comparing the number of visits and visitors can help you determine whether power users are artificially inflating the visit count. You can compare the visits to the visitor count. Change the view of data from day to week, month, quarter, or year to find trends in larger sets of data.
- **What are visitors' preferred times to visit the site?** You can figure out visitors' preferences for visiting the site in terms of the hour of the day, day of the week, month, and so on.
- **How much of the visit data is being underreported?** Filter the data by *persistent cookies* (Version 14 only). This will segment the unique visitors by tracking method. It distinguishes between visitors who had persistent cookies and the ones who were tracked using the combination of user-agent string and IP address. How visitors were tracked may not seem significant (as long as they were tracked!), but this highlights how many visitors are not included in the visit count. If you can gauge the average ratio of visitors to visits, you can better track visits with higher accuracy. In Version 15, all visits are included irrespective of the cookie settings.
- **What's the best window of opportunity to release code or bug fixes in production?** The day of the week and the hour of the day with the least amount of traffic can help you determine the best time to release code, to minimize site unavailability to visitors.

● **Note:** Other reports can define unique visitors more specifically as those that are unique within a specific time period (for example, daily unique visitors). Many of the insights, data interpretation guidance, and technical settings discussed here apply to those reports as well.

● **Note:** A "unique visitor" refers to a single person (as identified by a cookie or a combination of user-agent string and IP address) visiting your site.

- **What's the best time to run advertising campaigns?** First, determine the day of the week and the hour of the day with highest traffic. Then, depending on the media, you can time the campaign to coincide with your advertising efforts. Correlating visitor data with the geographical data can help you tailor your advertising campaigns to specific geographical locations.

Interpretation of report data

In interpreting the data with respect to unique visitors to your site, keep the following in mind:

- SiteCatalyst records the visit on the day the visit started. So if a visit goes past midnight, the day the visit started is credited for the unique visitor as well.
- Visits from multiple browsers on the same machine by the same visitor are credited as two separate visitors.
- Visits from multiple tabs of the same browser on the same machine are credited as a single visitor.
- In browsers that don't maintain persistent cookies, if the visitor exits the site or closes the browser and revisits the site after 30 minutes, then the visitor ID is the same.
- Visits are tracked based on the cookie stored in the visitor's browser or a combination of user-agent string and IP address.
- The date and time of the visit correspond to the time zone selected on the report suite setting, not the visitor's time zone.

The considerations above apply to most of the unique visitor reports described below, as well.

Code implementation and console settings

The settings below apply to all of the unique visitor reports described below, regardless of the time period chosen. However, some time periods involve additional complexities, as noted under those reports.

- Adobe SiteCatalyst uses a persistent cookie (`s_vi`) to identify visitors to your site. This cookie contains an encrypted visitor ID value that is passed into SiteCatalyst with each image request. There are no variables that need to be set explicitly on your site. As of a recent SiteCatalyst H code release, the fallback visitor ID is called `s_fid`.
- The report suite time zone setting determines the visit time that is recorded. The time zone cannot be configured to client-side time zone.
- The day unit ranges from midnight to midnight and is not configurable at the report suite level or at the login level.

Report: Analyze hourly unique visitors

Navigate to Site Metrics > Visitors > Hourly Unique Visitor Report. This report focuses on aggregating unique visitors for every clock hour in the timeframe you select in the SiteCatalyst calendar. You may also see this report available as an option to break down other reports. The hourly unique visitor granularity is not available for a reporting period of more than two weeks.

Interpretation of report data

In interpreting the data with respect to *hourly* unique visitors to your site, keep the following in mind:

- An hourly unique visitor resets at the top of the hour, not an hour from the start of the visit.
- If a visitor's session spans hours, the visitor will be counted as unique for each hour that contains data.
- If a visitor returns to the site multiple times in a day, the visitor details are duplicated for every clock hour during which she visits.
- The hourly unique visits total for a day will always be greater than the daily unique visits total for the same period, since the hourly report counts visitors multiple times across hours (once per relevant hour).

The interpretation considerations listed under “Analyze unique visitors” above also apply.

Code implementation and console settings

The code implementation and console settings for hourly unique visitors are the same as those for unique visitors in general.

Report: Analyze daily unique visitors

Navigate to Site Metrics > Visitors > Daily Unique Visitor Report. This report focuses on aggregating daily unique visitors for the timeframe you select in the SiteCatalyst calendar. You may also see this report available as an option to break down other reports.

Interpretation of report data

In interpreting the data with respect to *daily* unique visitors to your site, keep the following in mind:

- You may report more daily unique visitors than visits if a large number of visits cross midnight based on the time zone of the report suite.
- The daily unique visitors total for a week will always be greater than the weekly unique visits report for the same period, since the daily report counts visitors multiple times across days.

The interpretation considerations listed under “Analyze unique visitors” above also apply.

Code implementation and console settings

The code implementation and console settings for daily unique visitors are the same as those for unique visitors in general.

Report: Analyze weekly unique visitors

Navigate to Site Metrics > Visitors > Weekly Unique Visitor Report. This report focuses on aggregating weekly unique visitors for the timeframe you select in the SiteCatalyst calendar.

Interpretation of report data

In interpreting the data with respect to *weekly* unique visitors to your site, keep the following in mind:

- You may report more monthly unique visitors than weekly unique visitors (over a one-month period) if a month starts in the middle of the week.
- The weekly unique visitors total for a month will always be greater than the monthly unique visits report for the same period, since the weekly report will count visitors multiple times across weeks.

The interpretation considerations listed under “Analyze unique visitors” above also apply.

Code implementation and console settings

The weekly unique visitor report relies on the calendar settings of the report suite. The default calendar is Gregorian (with weeks starting on Sunday and ending on Saturday). The weekly unique report will be impacted if the default calendar is changed to a modified Gregorian calendar with a different first day of the week or a custom calendar.

All other code implementation details and console settings are the same as those for unique visitors in general.

Report: Analyze monthly unique visitors

Navigate to Site Metrics > Visitors > Monthly Unique Visitor Report. This report focuses on aggregating monthly unique visitors for the timeframe you select in the SiteCatalyst calendar. You may also see this report available as an option to break down other reports.

Interpretation of report data

The interpretation considerations listed under “Analyze unique visitors” above apply to monthly unique visitor reports.

Code implementation and console settings

The monthly unique visitor report relies on the calendar settings of the report suite. The default calendar is Gregorian (with months in a 4-5-4 or 4-4-5 week pattern). The monthly unique report will be impacted if the default calendar is changed to a modified Gregorian calendar with a different first day of the week or a custom calendar.

All other code implementation details and console settings are the same as those for unique visitors in general.

Report: Analyze quarterly unique visitors

Navigate to Site Metrics > Visitors > Quarterly Unique Visitor Report. This report focuses aggregating quarterly unique visitors for the timeframe you select in the SiteCatalyst calendar.

Interpretation of report data

In interpreting the data with respect to *quarterly* unique visitors to your site, remember that a quarter is defined as 13 weeks in SiteCatalyst.

The interpretation considerations listed under “Analyze unique visitors” above also apply.

Code implementation and console settings

The quarterly unique visitor report relies on the calendar settings of the report suite. The default calendar is Gregorian (with 13 weeks for each quarter). The quarterly unique report will be impacted if the default calendar is changed to a modified Gregorian calendar with a different first day of the week or a custom calendar.

All other code implementation details and console settings are the same as those for unique visitors in general.

Report: Analyze yearly unique visitors

Navigate to Site Metrics > Visitors > Yearly Unique Visitor Report. This report focuses on aggregating yearly unique visitors for the timeframe you select in the SiteCatalyst calendar. A year is defined as 52 weeks in SiteCatalyst. If the reporting period is a calendar year, you can see how many visitors have come to your site that year (with none counted twice).

Interpretation of report data

The interpretation considerations listed under “Analyze unique visitors” above apply to yearly unique visitor reports.

Code implementation and console settings

The yearly unique visitor report relies on the calendar settings of the report suite. The default calendar is Gregorian (with 52 weeks for each year). The yearly unique report will be impacted if the default calendar is changed to a modified Gregorian calendar or a custom calendar.

All other code implementation details and console settings are the same as those for unique visitors in general.

Task: Understand where to focus your marketing efforts

Now you have an understanding of how many visitors come to the site and how many visits that adds up to. But, how about where those visitors come from? That would be interesting to know so you can target marketing efforts in specific geographical locations where you want to expand your business.

Internet service providers (ISPs) in each market area supply the American Registry for Internet Numbers (ARIN) with the IP addresses they use. Adobe partners with

Digital Envoy to provide a geographical tracking tool based on IP addresses. Digital Envoy uses that data to map the IP address of each visitor with the geographic city, state, zip code, and designated marketing area (DMA). Audited independently by Keynote Systems, Inc., Digital Envoy data offers over 99 percent accuracy at the country level, 97 percent accuracy at the region level, and 90 percent accuracy at the city level.

Report: Analyze country, region, city, state, or DMA of visit origin

We'll discuss this suite of reports on geographical locations together, since they're very similar, but each uses a specific granularity of geographical area.

Navigate to Visitor Profile > Geosegmentation > Countries Report. This report focuses on identifying which *country* the visit originated in.

Navigate to Visitor Profile > Geosegmentation > Regions Report. This report focuses on identifying which *region*, or area within a country, the visit originated in. The region drills down on the country you selected in the Visitor Profile > Geosegmentation > Country Report.

Navigate to Visitor Profile > Geosegmentation > Cities Report. This report focuses on identifying which *city* the visit originated in. The city drills down on the region/states you selected in the Visitor Profile > Geosegmentation > Regions/US States Report.

Navigate to Visitor Profile > Geosegmentation > US States Report. This report focuses on identifying which *US state* the visit originated in.

Navigate to Visitor Profile > Geosegmentation > US DMA Report. This report focuses on identifying which US Designated Marketing Area (DMA) the visit originated in.

● **Note:** Region is the same level of granularity as the US states. For countries without states, the region is more pertinent.

Key insights

Reviewing reports that analyze the area of origin for visitors to your site—which-ever type of area you choose—can help answer questions such as:

● **Note:** Geosegmentation reports are traffic reports. If you're looking to break down conversions by geographical data, you'll need to create a VISTA rule that replicates the geographical data in your custom conversion variables.

- **Which geographical area contributes the most daily unique visitors for pages tracked in this report suite?** Each SiteCatalyst report in this suite shows you the geographical area (country/region/city/state/DMA) from which the visit originated. In addition to the standard “Ranked” and “Trended” views, the “Map” view color-codes the area according to their relative contribution to your total traffic based on the intensity of the color. The intensity of the color increases with the number of daily unique visitors.
- **Which geographical area contributes most to the conversion?** Assuming you've written these variables to a custom conversion variable, you can segment the conversions by geographical locations to determine which area has the highest conversion.

Interpretation of report data

In interpreting the data with respect to geosegmentation of visitors to your site, it's important to remember the following:

- Corporate proxy servers mask the IP address of the visitors accessing the site, so all visits originating from the proxy server are treated as a visitor from the same country, thus underreporting that data.
- Mobile IP targeting varies from provider to provider.
- The IP addresses of visitors who use satellite Internet service providers (ISPs) are masked.
- Military and government IPs record the IP of the home location, not the military base where they are stationed.

- AOL users originally showed up as “McLean, Virginia,” no matter where the visitor was located. To overcome that, SiteCatalyst now buckets all AOL users into the AOL US segment.

Code implementation and console settings

No specific implementation detail is required to track geosegmentation data. It’s automatically tracked using each visitor’s IP address.

Consider using a visitor identification, segmentation, and transformation architecture (VISTA) rule to automatically replicate the geographical data in five custom conversion variables. This will help you segment the conversions by geographical locations.

Report: Analyze preferred time zones

Navigate to Visitor Profile > Time Zones Report. The browser’s time zone is based on the visitor’s operating system time zone. SiteCatalyst uses that information to determine the visitor’s time zone.

To optimize your channel spend based on geotargeting, determine which time zone visits are high at what time of day. You can tailor your content to the specific time zones that generate most of your traffic.

Key insights

Analyzing your visitors’ preferred time zones can help answer questions such as:

- **At what time should you run a geotargeted campaign?** For example, you might have visitors in geographical areas that include the Pacific time zone and the Eastern time zone.
- **When are visitors most likely to convert into customers?** This report indicates which time zones your visitors are coming from. All time zones are present in Greenwich Mean Time (GMT), which is the international time standard. If you evaluate the conversions, you can also identify the times when your visitors are more likely to convert.

Code implementation and console settings

No specific implementation detail is required to track time zone data. It's automatically tracked using default information from the browser.

Task: Understand visitor demographics

Visitor demographics let you identify customers at the zip code level. From their zip code you can infer characteristics that are associated demographically with that zip code.

The zip code is the lowest-level granularity of data that is not considered personally identifiable information (PII), as described in the sidebar. Having this clarity about the visitor helps you target your marketing efforts locally.

Personally Identifiable Information (PII)

Personally Identifiable Information is defined as any information or a combination of information that can be used to identify a person. All analytics information is based on anonymous aggregation and Adobe SiteCatalyst does not endorse storage of PII. The following fields are considered PII by the U.S. Office of Management and Budget:

- Full name (if not common)
- Email address (if private from an association/club membership, etc.)
- National identification number like Social Security Number
- IP address (only in some cases)
- Vehicle registration plate number
- Driver's license number
- Face, fingerprints, or handwriting
- Credit card numbers
- Digital identity
- Date of birth
- Birthplace
- Genetic information

More generic information common to multiple people is not considered PII as a standalone piece of information. However, these fields are potentially PII, because they can be used in combination with other personal information to identify an individual. Examples are:

- First or last name, if common
- Country, state, or city of residence
- Age, especially if nonspecific
- Gender or race
- Name of the school they attend or workplace
- Grades, salary, or job position
- Criminal record

(http://en.wikipedia.org/wiki/Personally_identifiable_information)

Report: Analyze visitor demographics

Navigate to Visitor Profile > Visitor Zip/Postal Code Report. This report is not auto-populated. It requires a code change on the web page that is part of the order process. You'll need to decide whether you will accept the visitor's billing or shipping zip code (the shipping zip code is recommended to determine the geographical location of your customers). That value is then assigned to the zip information.

Navigate to Visitor Profile > Visitor State Report. This report is not auto-populated. It requires a code change on the web page that requests that the visitor provide her US State. That value is then assigned to the state information.

Key insights

Analyzing the demographics of your visitors can help answer questions such as:

- **Which states and zip codes are your customers based in?** You can use this report to determine the success of a localized advertising campaign down to a specific town or city. This data needs to be explicitly solicited from the visitor, most likely in the address section of the order form.
- **Where should you advertise to optimize your advertising spend?** By state and zip code, you can determine the geographical locations with the highest visits, revenue, and interest in a certain product or product family. Using a calculated metric, you can also evaluate the conversion rate. This will give you insights to run personalized advertisement campaigns.
- **Which state and zip code should you expand your business in?** You can also identify where the bulk of your orders are being shipped to in order to evaluate distribution center placement or expansion. Over time you can identify growth patterns.

Interpretation of report data

For reports on the demographics of your visitors, based on zip code, Version 14 does not allow for the `s.zip` variable to be auto-populated from geosegmentation data. Version 15 requires that you request that this variable be enabled.

Code implementation and console settings

Set value in variables `s.state` and `s.zip` explicitly from a user input form (collected from information submitted by visitors).

Task: Understand domains of origin

How your visitors connect to the web determines their domain of origin. If they are connecting from work, this can be more revealing than if they are using a popular consumer-level service. The top-level domain can tell you the source country, within limits. This is only very basic information, but it can be useful.

Report: Analyze domains

Navigate to Visitor Profile > Domains Report. This report provides the list of Internet service providers (ISPs) used by visitors to your site.

Key insights

Analyzing domains in this way can help answer questions such as:

- **Which ISPs are preferred by your customers, and where should you target promotional campaigns?** You can refine this based on the ISP preferences of your customers.

- **Which businesses/companies are visiting your site?** It's also common for the domain of a business to be listed here, and this data can be used to identify the names of companies that are visiting your site.

Code implementation and console settings

No specific implementation detail is required to track domain data. SiteCatalyst does a lookup to determine the domain associated with each visitor's IP address.

Report: Analyze top-level domains

Navigate to Visitor Profile > Top-Level Domains Report. This report provides an overview of which country visitors come from based on the domain extension of their domain of origin.

Key insights

Analyzing top-level domains can help answer questions such as:

- **Do you need a separate site for countries with the highest number of visits and conversion rate on your site?** This report identifies key metrics based on the top-level domain contribution. Understanding visitors' engagement and conversion will help you determine whether you need a separate site and experience for traffic from that country.
- **Do you have many visitors from educational or not-for-profit organizations?** This report can identify the .edu and .org domains from which visitors originate.

Code implementation and console settings

No specific implementation detail is required to track top-level domain data. All countries have a unique domain extension, for example, .in for India and .fr for France. The United States has additional extensions that distinguish commercial (.com), network (.net), educational (.edu), government (.gov), and organization (.org) sites.

Conclusion

Acquisition reports help you validate some key information about your visitors:

- **What are the total number of visits and unique visitors to your site?** This helps you understand your brand's value and determine general interest in your products.
- **Which new and repeat unique visitors are coming to your site?** This helps you understand the sustained interest in your brand and your products.
- **What are the geographical locations of the visitors to your site?** This helps you understand whether you need to run geotargeted marketing campaigns specific to the geographical locations where you want to increase traffic or expand operations.
- **What are the demographics of the key visitors coming to your site?** This question may be pertinent if you're collecting specific visitor information.

Next, we'll review the engagement reports to understand how visitors use and navigate your site. Are you ready?

Review questions

- 1 How can you break down conversion by geosegmentation?
- 2 Is a first name considered personally identifiable data (PII)?
- 3 Which unique visitors metric should I use—hourly, daily, weekly, quarterly, or yearly?

Review answers

- 1 In Version 14, you cannot break down conversion by geodata unless you have a VISTA rule that copies the data into custom conversion variables. However, in Version 15, you can create a visitor container with geosegmentation data. If you apply that segment to any report, you can break the conversion data by any geodata.
- 2 Yes, if it is unique enough to identify a person. Even if it is a very common name, if there is other data that can be used in conjunction with the first name to identify a person, then it is considered PII.
- 3 It depends on your conversion rate and, more importantly, your sales cycle.

INDEX

A

- account settings, 291
- acquisition analytics. *See also* visitors
 - average visits from geolocation, 92
 - average visits per visitor, 92
 - defining KPIs, 92
 - domains of origin, 110–111
 - focusing marketing efforts, 104–108
 - Hourly Unique Visitors Report, 99
 - KPI for sample dashboard, 261, 263–264
 - metrics, 93
 - new to return visitor ratio, 92
 - reports, 93, 112
 - total visits report, 94–96
 - unique visitor ratio, 92
 - Unique Visitors Report, 97–98
 - unique visitors trends, 96–104
 - visitor demographics, 108–110
 - visits, 94–96
- acquisition metrics, 20
 - bounce rate, 37
 - bounces, 37
 - daily unique visitors, 36
 - monthly unique visitors, 36
 - quarterly unique visitors, 36
 - single access, 37
 - visits, 36
 - weekly unique visitors, 36
 - yearly unique visitors, 36
- Admin reports, 56
- admin tasks
 - enforcing security, 295
 - group setup, 295
 - publishing lists, 295
 - user setup, 295
- Adobe ClientCare, 12, 291–292
- advertising campaigns, running, 98
- advocacy metrics, 21
- affiliate agency
 - macroconversion, 17
 - microconversion, 17
 - website description, 17
- Affiliate Channel Performance Report, 80
 - affiliates vs. promotions, 80
 - code implementation, 80
 - console settings, 80
 - key insight, 80
 - traffic vs. conversions, 80
 - trends, 80
- affiliate marketing, 25
 - analyzing, 79–80
 - channel performance report, 80
 - metrics, 79
 - reports, 79
- alerts, setting, 45
- alignment, ensuring across organization, 273
- analysis vs. reporting, 248–251
- analytics, approach to, 16
- analytics focus, marketing strategies, 18
- announcements, making, 303
- ARIN (American Registry for Internet Numbers), 104–105
- automatic variables
 - bw, bh, 280
 - c, 280
 - ClickMap data, 280
 - ct, 280
 - g, 280
 - hp, 280
 - j, 280
 - k, 280
 - p, 280
 - r, 280
 - s, 280
 - t, 280
 - v, 280
- average page depth, explained, 37
- average time spent, explained, 37
- awareness analytics
 - affiliate marketing, 79–80
 - channel effectiveness, 56
 - channel forecast, 56
 - channel funnel optimization, 56
 - channel type effectiveness, 56
 - click-through rate, 55
 - cost per acquisition, 55
 - cost per lead, 55
 - cross-channel attribution, 83–87
 - cross-channel visits, 83–87
 - defining KPIs, 54–56
 - email marketing campaigns, 62–65
 - example, 55
 - internal online campaigns, 81–82
 - marketing efforts effectiveness, 57–62
 - metrics, 56

- MMS marketing, 66–67
- mobile marketing, 66–67
- multichannel attribution, 83–87
- multichannel visits, 83–87
- online display advertising, 77–78
- online to offline channel ratio, 54
- online vs. offline campaigns, 57–58
- organic search optimization, 68–71
- paid search engine marketing, 72–74
- referrals, 56
- reports, 56, 112
- return on ad spend, 55
- SAINT classification, 52–53
- search engine marketing, 68–71
- setting events, 54
- SMS marketing, 66–67
- social media campaigns, 75–76
- awareness metrics
 - click-throughs, 36
 - entries, 36
- awareness reports, purpose of, 88

B

- banner and links performance, internal, 82
- blog
 - macroconversion, 17
 - microconversion, 17
 - website description, 17
- bot rules, setting, 295
- Bots Report
 - accessing, 168
 - code implementation, 169
 - console settings, 169
 - key insight, 169
- bounce rate, explained, 37
- bounces, explained, 37
- branded site
 - macroconversion, 17
 - microconversion, 17
 - website description, 17
- browser preferences report, 165–166
- Browser Report
 - accessing, 165
 - browser support, 166
 - code implementation, 166
 - colors optimization, 166
 - console settings, 166
 - image optimization, 166
 - interpretation of report data, 166
 - key insights, 166
 - languages, 166
 - operating systems, 166
 - screen height, 166
- bug fixes, releasing, 97
- business calendar, considering, 272

- business objectives
 - directives, 30
 - KPI examples, 35
 - SMART goals, 30
- business strategy, establishing, 272
- buying decisions, influencing, 19

C

- calculated metrics, 40. *See also* metrics
 - setting, 288
 - sharing, 288
- Calendar Events, setting, 46–47
- calendar setup, 294
- Campaigns Reports, 56. *See also* online campaigns
- CAN-SPAM Act, 22
- Cart Additions Report, 196–197
- Cart Conversion Funnel Report, 192–193
- cart conversion metrics, 38. *See also* macroconversions (carts)
- cart removals report, 197–198
- Cart Views Report, 195–196
- CEM (customer experience management), 237
- channel analytics, focus of, 19, 57. *See also* cross-channel visits; marketing channels; multichannel visits
- Channel Name Report, 56
- Channel Performance Report
 - code implementation, 59
 - console settings, 59
 - effectiveness, 59
 - engagement, 59
 - impact on ROI, 59
 - interpretation of report data, 59
 - key insights, 59
 - persuasion, 59
 - qualified traffic, 59
- channel-naming convention, choosing, 275
- channels. *See* marketing channels
- Checkouts Report, 198–199
- Christopher, Joe, 268, 286–287
- Clicks to Page Report
 - accessing, 148
 - code implementation, 148
 - console settings, 148
 - ease of finding pages, 148
 - interpretation of report data, 148
 - key insight, 148
- click-through rate (CTR), determining, 55. *See also* PPC (Pay Per Click) data
- ClientCare, 12, 291–292
- code fixes, releasing, 97
- company announcements, making, 303

- configuration variables
 - charSet, 278
 - cookieDomainPeriods, 278
 - cookieLifetime, 278
 - currencyCode, 278
 - doPlugins, 278
 - dynamicAccountList, 278
 - dynamicAccountMatch, 278
 - dynamicAccountSelection, 278
 - fpCookieDomainPeriods, 278
 - linkDownloadFileTypes, 279
 - linkExternalFilters, 279
 - linkInternalFilters, 279
 - linkLeaveQueryString, 279
 - linkTrackEvents, 279
 - linkTrackVars, 279
 - s_account, 278
 - trackDownloadLinks, 279
 - trackExternalLinks, 279
 - trackInlineStats, 279
 - usePlugins, 279
- Connection Types Report, accessing, 167
- content, personalizing, 18
- conversion analytics. *See also* macroconversion
 - cart conversions, 179–180
 - costs, 180
 - example, 178–179
 - goals and KPIs, 178–183
 - gross revenue, 180
 - KPIs for sample dashboard, 260–263, 265
 - loss of revenue, 181
 - metrics, 182–183
 - microconversions, 178–179
 - purchases, 178
 - reports, 182–183, 206
 - ROI (return on investment), 181
- Conversion Funnel Report
 - abandonment, 204–205
 - fulfillment, 204–205
- conversion metrics, 21
 - cart additions, 38
 - cart open, 38
 - cart removals, 38
 - cart views, 38
 - checkouts, 38
 - orders, 38
 - revenue, 38
 - units, 38
 - visits (report-specific), 38
- conversion variables
 - creating, 293
 - custom, 284
- cookies
 - first-party, 289
 - lifetime, 289
 - third-party, 289
 - using with unique visitors, 97–98

- Cookies Report, accessing, 167
- CPA (cost per acquisition), determining, 55
- CPL (cost per lead), determining, 55
- CRM (customer relationship management), 241
- cross channel attribution, 83–87
- cross-channel visits, 83–87. *See also* channel analytics
- cross-selling, 26
- custom conversion variables, eVar*, 284
- custom events. *See* macroconversions (custom events)
- Custom Events Funnel, 33–34
- Custom Links Report
 - accessing, 152
 - code implementation, 152
 - console settings, 152
 - key insight, 152
 - link preferences, 152
- Customer Loyalty Report
 - accessing, 220
 - code implementation, 221
 - console settings, 221
 - interpretation of report data, 221
 - key insights, 220–221
 - loyal versus return customers, 221
 - patterns of web usage, 220–221
 - revenue generated, 220
 - traffic generated, 220
- customers, unique, 219–220

D

- Daily Return Visits Report
 - accessing, 218
 - code implementation, 218
 - console settings, 218
 - interpretation of report data, 218
 - key insight, 218
- Daily Unique Customers Report
 - accessing, 219
 - code implementation, 220
 - console settings, 220
 - interpretation of report data, 219
 - key insight, 219
- Daily Unique Visitor Report
 - code implementation, 100
 - console settings, 100
- dashboards
 - acquisition KPI, 261, 263–264
 - channel marketing leaders, 252–253
 - co-branding, 253
 - conversion KPIs, 260–263
 - Custom Reportlets, 255–258
 - described, 248
 - elements, 253–259
 - engagement KPI, 261, 263–264

- examples, 260–265
- hierarchy, 252–253
- increase downloads example, 264–265
- increase net revenue example, 260–261
- increase ROI example, 262–263
- insights, 266
- maximum pages, 266
- page layout, 254–259
- product manager and team, 252
- purpose of, 260
- reporting versus analysis, 248–251
- reports, 266
- senior management, 252
- sharing, 265–266
- structure, 253
- technical team, 253
- using, 266
- website owner, 252
- data conversion classifications, setting up, 300
- data conversion hierarchies, setting up, 300
- data traffic classifications, setting up, 299
- Days Before First Purchase Report
 - accessing, 214
 - code implementation, 215
 - console settings, 215–216
 - conversion time, 215
 - interpretation of report data, 214
 - key insights, 214
 - purchase decisions, 215
 - same-day purchases, 215
- Digital Envoy, 104–105
- direct variables
 - cookies, 281
 - domain, 281
 - IP address, 281
 - language, 281
 - user-agent string, 281
- display advertising, 25. *See also* online display advertising
- Display Channel Performance Report, 78
 - code implementation, 78
 - console settings, 78
 - display ads, 76
 - evaluating campaigns, 76
 - key insights, 78
- DMA (designated marketing area), 105
- domains and subdomains, 270
- Domains of Origin Report, 110–111
- Downloads Report
 - accessing, 153
 - code implementation, 153
 - console settings, 153
 - interpretation of report data, 153

- key insights, 153
- preferred file formats, 153
- time periods, 153
- DRM (Digital Rights Management), 173

E

- educational website
 - description, 17
 - macroconversion, 17
- Email Channel Performance Report
 - bounce rate, 65
 - code implementation, 65
 - console settings, 65
 - engagement in key pages, 65
 - impact on ROI, 66
 - integrating offline data, 66
 - interpretation of report data, 65
 - key insights, 64–65
 - traffic generated, 65
- email marketing, 22
- email marketing campaigns
 - analyzing, 62
 - channel performance report, 64–65
 - effectiveness, 63
 - email creative, 63
 - email subscriber, 63
 - forecast, 63, 66, 68
 - funnel, 63, 66
 - keyword optimization, 68
 - keyword page rank
 - optimization, 68
 - metrics, 63, 66
 - MMS marketing, 66–67
 - mobile marketing, 66–67
 - organic search keyword performance, 69
 - organic search optimization, 68
 - reports, 63, 66
 - search engine, 68
 - search engine marketing, 68
 - SMS channel performance report, 67
 - SMS effectiveness, 66
 - SMS marketing, 66–67
- engagement, focus in marketing, 20
- engagement analytics. *See also* path analysis; visits
 - applying, 156
 - bounce rate, 116
 - content, 121–130
 - defining KPIs, 116–118
 - downloads per visit, 116
 - KPI for sample dashboard, 261, 263–264
 - landing pages preferences, 149–151
 - metrics, 117–118

- navigation, 152–155
- page views per visit, 116
- reports, 117–118
- rich media content, 130–135
- video views per visit, 116–117
- visitor experience, 119–121
- visits with errors, 116
- engagement metrics
 - average time spent, 37
 - exits, 37
 - instances, 37
 - page depth, 37
 - page views, 37
 - path views, 38
 - product views, 38
 - reloads, 38
 - searches, 37
 - total time spent, 38
 - visits, 38
- Entry Pages Report
 - accessing, 149
 - code implementation, 149
 - console settings, 149
 - key insights, 149
 - landing pages, 149
 - vanity URLs, 149
- events. *See also* macroconversions (custom events)
 - custom, 285
 - setting for awareness analytics, 54
- Exit Links Report
 - accessing, 154
 - code implementation, 155
 - console settings, 155
 - interpretation of report data, 154
 - key insight, 154
- Exit Pages Report
 - accessing, 151
 - code implementation, 151
 - console settings, 151
 - interpretation of report data, 151
 - key insight, 151
- exits, explained, 37
- external data analytics
 - applying, 244
 - integrating at customer level, 232–233
 - integration, 227–228
 - integration at transaction level, 229–232
 - integration with sources, 243–244
 - KPIs (key performance indicators), 226–228
 - loss of revenue, 227
 - metrics, 227–228
 - net revenue, 226
 - product data with product cost, 231
 - product returns, 229–230

- reports with visitorID, 232–233
- ROI (return on investment), 226
- external online campaigns
 - affiliate marketing, 25
 - display advertising, 25
 - MMS (multimedia message service), 23
 - mobile ads, 25
 - search engines, 23–24
 - SMS (short message service), 23
 - social media, 24–25
 - subscription marketing, 22–23

F

- Fallout Report
 - accessing, 138
 - code implementation, 139
 - console settings, 139
 - conversion funnel path, 139
 - internal search, 139
 - interpretation of report data, 139
 - key insights, 138–139
 - trial signups, 139
- file formats, determining preferences for, 153
- financial statements, 271
- finding methods, adding, 297
- flower sales example, 55
- Full Paths Report
 - accessing, 140
 - code implementation, 140
 - console settings, 140
 - engagement, 140
 - interpretation of report data, 140
 - key insights, 140
 - popular paths, 140

G

- Genesis Integration
 - acquisition campaigns, 233
 - test campaigns, 233
- Genesis Integration reports. *See also* reports
 - CEM or VOC vendor name, 237–238
 - CRM vendor name, 241–243
 - email vendor name, 235–237
 - SEO vendor name, 239–240
 - social media vendor, 240–241
 - Test&Target Campaign, 233–234
- geosegmentation reports, explained, 105–106
- goals, quantifying, 30–34
- groups, setting up, 295

H

- Hierarchy Report
 - code implementation, 130
 - console settings, 130

- content groups, 129
- data correlation, 129
- interpretation of report data, 130
- key insights, 129–130
- sublevel performance, 129
- Hourly Unique Visitor Report
 - code implementation, 99
 - console settings, 99
 - interpretation of report data, 99–100

I

- implementation. *See also* SiteCatalyst
 - user interface; variables
 - account settings, 291
 - admin tasks, 295
 - alignment across
 - organization, 273
 - bot rules, 295
 - business calendar, 272
 - business knowledge, 272
 - business strategy, 272
 - calculated metrics, 288
 - calendar setup, 294
 - ClientCare, 291–292
 - company announcements, 303
 - conversion variables, 293
 - cookies, 289
 - customizing menus, 302
 - data classification, 299–301
 - default metrics, 302
 - domains and subdomains, 270
 - enforcing security, 295
 - excluding traffic, 292
 - financial statements, 271
 - group setup, 295
 - internal URL filters, 292
 - KPIs (key performance indicators), 272
 - marketing channel tracking, 296–299
 - metrics, 272
 - multisuite architecture, 289
 - personas, 272
 - plug-ins, 286–287
 - processing rules, 290
 - publishing lists, 295
 - report suite structure, 289
 - sales cycles, 272
 - segments, 294
 - setting up standards, 273–275
 - success events, 293
 - support information, 303
 - traffic variables, 292
 - user setup, 295
 - video integrations, 301
 - VISTA rule, 291
 - web URL ecosystem, 270
 - website goals, 272

- inbound marketing, 18
- instances, explained, 37
- Integrating Customer Support Report, 243
- Integrating Lead-Generation Data Report, 244
- Internal Banner and Links Performance Report
 - clicks, 82
 - code implementation, 82
 - console settings, 82
 - conversions, 82
 - key insights, 82
- internal online campaigns. *See also* online campaigns
 - analyzing, 81–82
 - banners, 25
 - cross-selling, 26
 - links, 25
 - metrics, 81
 - reports, 81
 - searches, 26
- internal URL filters, updating, 292. *See also* URLs

J

- Java Report, accessing, 167
- JavaScript Version Report, accessing, 167

K

- KPI examples, 35
 - Custom Events Funnel, 33–34
 - numeric measure, 32
 - Purchase Conversion Funnel, 31–32
- quantifying goals, 30–34
- KPI targets
 - establishing thresholds for, 44–45
 - setting, 44–45
 - setting alerts for, 45
- KPIs (key performance indicators)
 - acquisition analytics, 92–93, 261, 263–264
 - arriving at, 35
 - awareness analytics, 54–56
 - conversion analytics, 178–183, 260–263, 265
 - engagement analytics, 116–118, 261, 263–264
 - establishing, 272
 - explained, 30
 - external data analytics, 226–228
 - persuasion analytics, 160–161, 265
 - quantifying goals, 30–34
 - retention analytics, 210–213

L

- landing pages preferences. *See also* page views
 - entry pages, 149
 - exit pages, 151
 - original entry pages, 150
- lifetime metrics, 41
- links, custom, 152
- LiveChat, 12

M

- macroconversion. *See also* conversion analytics
 - affiliate agency, 17
 - blog, 17
 - branded site, 17
 - educational website, 17
 - explained, 16
 - search engine, 17
 - social networking website, 17
- macroconversions (carts). *See also* cart
 - conversion metrics
 - adding items to carts, 193
 - average dollar value, 193
 - cart additions, 196–197
 - Cart Conversion Funnel, 192–193
 - cart removals, 197–198
 - cart views, 195–196
 - checkouts, 198–199
 - code implementation, 193
 - console settings, 193
 - interpretation of report data, 193
 - key insights, 192–193
 - number of carts, 194–195
- macroconversions (custom events). *See also* events
 - console settings, 205
 - conversion funnel, 204–205
 - form abandonment, 205
 - form fulfillment, 205
- macroconversions (products)
 - product categories, 202–203
 - product conversion funnel, 199–200
 - product cross-sell, 201–202
 - products, 200–201
- macroconversions (purchases)
 - conversion rate, 184
 - example, 186
 - number of orders, 184
 - number of purchases, 184
 - Purchase Conversion Funnel, 184–187
 - revenue, 186–187
 - revenue report, 187–189
 - serialized events, 187
 - units report, 190–191
 - visits resulting in orders, 184

- Marketing Channel Overview Report, 84–87
 - “closing” channels, 85
 - code implementation, 86–87
 - common usage, 85
 - console settings, 86–87
 - interpretation of report data, 85
 - key insights, 85
 - visits to “opening” channels, 85
- marketing channel tracking, 296
 - finding methods, 297
 - marketing channels, 297–299
 - paid search detection, 296
- marketing channels. *See also* channel
 - analytics
 - determining, 22
 - gauging success of, 19
- marketing content, distributing, 18
- marketing efforts effectiveness
 - analyzing, 57–62
 - channel analytics, 57
 - channel performance report, 58–59
 - online vs. offline campaign report, 57–58
 - referrers and referrer types report, 61–62
 - referring domains report, 60–61
 - s.campaign parameter, 58
- marketing efforts, focusing, 104–108
- marketing strategies
 - acquisition, 20
 - advocacy, 21
 - awareness, 19
 - conversion, 21
 - engagement, 20
 - funnel, 19
 - inbound, 18
 - outbound, 18
 - persuasion, 20
 - retention, 21
- menus, customizing, 302
- messages, personalizing, 18
- metrics. *See also* calculated metrics
 - calculated, 40
 - establishing, 272
 - explained, 36
 - fluctuations, 43
 - lifetime, 41
 - mobile, 40
 - participation, 39
 - setting defaults, 302
 - standard, 36–39
 - video, 39
- microconversion
 - affiliate agency, 17
 - blog, 17
 - branded site, 17
 - educational website, 17

- explained, 16
- search engine, 17
- social networking website, 17
- microconversions (custom events)
 - conversion funnel, 204–205
 - form abandonment, 205
 - form fulfillment, 205
- MMS (multimedia message service), 23
- mobile ads, 25
- Mobile Devices Report
 - accessing, 171
 - code implementation, 171
 - console settings, 171
 - key insight, 171
- mobile influence
 - determining, 169–174
 - metrics, 170
 - reports, 170
- mobile marketing
 - MMS (multimedia message service), 23
 - SMS (short message service), 23
- mobile metrics, 40
- mobile settings
 - code implementation, 174
 - console settings, 174
 - DRM (Digital Rights Management), 173–174
 - key insights, 174
- Monthly Unique Visitor Report
 - code implementation, 102
 - console settings, 102
 - interpretation of report data, 102
- multichannel attribution, 83–87
- multichannel visits, 83–87. *See also*
 - channel analytics
- multisuite architecture,
 - architecting, 289
- multisuite tagging, deciding on, 271

N

- name pages tool, using, 274. *See also*
 - pages
- naming pages using code, 275
- Natural option, using with organic
 - search keywords, 69
- navigation
 - custom links, 152
 - downloads, 153
 - exit links, 154–155
- Next Page Flow Report
 - accessing, 136
 - code implementation, 137
 - console settings, 137
 - customers lost, 137
 - interpretation of report data, 137
 - key insights, 137
 - popular site paths, 137

- Next Page Report
 - accessing, 138
 - code implementation, 138
 - console settings, 138
 - key insight, 138

O

- online campaigns. *See also* Campaigns
 - reports; internal online
 - campaigns
 - external, 22–25
 - internal, 25–26
- online display advertising. *See also*
 - display advertising
 - analyzing, 77–78
 - channel performance report, 78
 - metrics, 77
 - reports, 77
- online to offline channel ratio, 54
- Online vs. Offline Campaigns
 - Report
 - code implementation, 58
 - console settings, 58
 - effectiveness, 57
 - halo effect, 58
 - interpretation of report data, 58
 - key insights, 57–58
 - ROI comparison, 58
- Order Data with Status Report,
 - 231–232
- Organic Search Engine Effectiveness
 - Report
 - code implementation, 71
 - console settings, 71
 - interpretation of report data, 71
 - key insights, 71
 - landing pages, 71
 - performance, 71
- Organic Search Keyword
 - Performance Report, 69–70
 - bounce rates, 69
 - code implementation, 70
 - console settings, 70
 - engagement, 69
 - interpretation of report data,
 - 69–70
 - key insights, 69
 - ROI (return on investment), 69
 - organic search marketing, 23–24
 - organic search optimization,
 - analyzing, 68–71
- Original Entry Pages Report
 - accessing, 150
 - code implementation, 150
 - console settings, 150
 - key insight, 150
- outbound marketing, 18

P

- page influence, determining,
 - 162–163
- Page Not Found Report, 119–120
- Page Summary Report
 - accessing, 144
 - before and after page views, 144
 - code implementation, 144
 - console settings, 144
 - key insights, 144
 - number of exits, 144
- Page Type Report
 - accessing, 162
 - code implementation, 163
 - console settings, 163
 - interpretation of report data, 163
 - key insights, 163
 - persuasion, 163
- page views, explained, 37. *See also*
 - landing pages preferences; Time Spent On Page Report
- Page Visits Report, 120–121
- page-naming convention,
 - choosing, 273
- pages, ease of finding, 148. *See also*
 - name pages tool
- Pages Report
 - bounce rates, 125
 - code implementation, 127
 - console settings, 127
 - data discrepancies, 127
 - entry pages, 126
 - exit pages, 125–126
 - interpretation of report data,
 - 126–127
 - key insights, 125–126
 - page views, 125–126
 - pages of interest, 125
 - reloads, 126
 - stolen content, 125
- pages that persuade, 162–163
- Paid Keywords Performance
 - Report, 74
 - bidding on keywords, 74
 - campaign performance, 74
 - code implementation, 74
 - console settings, 74
 - key insights, 74
 - landing page optimization, 74
 - ROI (return on investment), 74
 - types of keywords, 74
- paid search detection, adding, 296
- Paid Search Engine Effectiveness
 - Report, 73–74
 - code implementation, 74
 - console settings, 74
 - key insight, 74

- paid search engine marketing, 24.
 - See also* search engine marketing campaign effectiveness, 72
 - forecast, 72
 - funnel, 72
 - metrics, 72
 - reports, 72–74
 - Paid Search Performance Report
 - ad groups, 73
 - average position for keywords, 73
 - campaigns, 73
 - code implementation, 73
 - comparing conversions, 73
 - console settings, 73
 - CPA (cost per acquisition), 73
 - CPC (cost per click), 73
 - key insights, 73
 - keywords and bounce rates, 73
 - keywords and engagement, 73
 - quality score for keywords, 73
 - ROAS (return on ad spend), 73
 - ROI (return on investment), 73
 - participation metrics, 39
 - path analysis. *See also* engagement analytics
 - explained, 135
 - next page flow, 136–137
 - previous page flow, 136–137
 - Path Finder Report
 - accessing, 141
 - code implementation, 142
 - console settings, 142
 - interpretation of report data, 142
 - key insights, 142
 - path fragments, 142
 - path popularity, 142
 - Path Length Report
 - accessing, 142
 - average pages traversed, 143
 - code implementation, 143
 - console settings, 143
 - key insights, 143
 - messaging visitors, 143
 - persistent cookies, using with unique visitors, 97–98
 - personalizing
 - content, 18
 - messages, 18
 - personas, establishing, 272
 - persuasion, focus in marketing, 20
 - persuasion analytics
 - conversion from page influence, 160
 - define KPIs, 160–161
 - example, 160, 163
 - KPIs for sample dashboard, 265
 - metrics, 162
 - mobile influence, 169–174
 - page influence, 162–163
 - page influence visit rate, 160
 - reports, 162, 174
 - reviews ratings, 160
 - segmenting conversion, 161
 - technology influence, 163–169
 - Persuasion Reports, using, 174
 - PII (Personally Identifiable Information), 108
 - plug-ins
 - getAndPersistValue, 287
 - getDaysSinceLastVisit, 287
 - getNewRepeat, 287
 - getPercentPageViewed, 286–287
 - getPreviousValue, 285
 - getQueryParam, 286
 - getTimeParting, 286
 - getTimeToComplete, 287
 - getValueOnce, 286
 - getVisitNum, 287
 - PPC (Pay Per Click) data, tracking, 72–74. *See also* click-through rate (CTR)
 - Preferred Time Zones Report, 107–108
 - previous page, analyzing, 138
 - Previous Page Flow Report, 136–137
 - processing rules, 290
 - Product Cancellation Report, 229–230
 - Product Categories Report, 202–203
 - Product Cross-sell Report, 201–202
 - Product Data with Product Cost Report, 231
 - Product Returns Report, 229–230
 - Products Conversion Funnel Report, accessing, 199–200
 - Products Conversion Funnel Report, accessing, 229
 - Products Report, 200–201
 - promotions, gauging interest in, 147
 - publishing lists, setting up, 295
 - Purchase Conversion Funnel, 31–32, 184
- ## Q
- Quarterly Unique Visitor Report
 - code implementation, 103
 - console settings, 103
 - interpretation of report data, 103
- ## R
- Referrer Types Report, 56
 - Referrers and Referrer Types Report
 - code implementation, 62
 - console settings, 62
 - demographics, 61
 - interpretation of report data, 62
 - key insights, 61
 - Referrers Report, 56
 - Referring Domains Report, 56
 - code implementation, 61
 - console settings, 61
 - interpretation of report data, 61
 - key insights, 60
 - learning vs. converting, 60
 - product popularity, 60
 - Reloads Report
 - accessing, 145
 - code implementation, 146
 - console settings, 146
 - failure to load, 146
 - interpretation of report data, 145–146
 - key insight, 145
 - loading speed, 146
 - report suite structure, architecting, 289
 - report suites, architecting, 271
 - reporting vs. analysis, 248–251
 - reports. *See also* Genesis Integration reports
 - acquisition analytics, 93
 - affiliate channel performance, 80
 - affiliate marketing, 79
 - analyze pages, 125–127
 - awareness analytics, 56
 - bots, 168–169
 - cart additions, 196–197
 - cart conversion funnel, 192–193
 - cart removals, 197–198
 - cart views, 195–196
 - channel performance, 58–59
 - checkouts for carts, 198–199
 - clicks to page, 148
 - conversion funnel abandonment, 204–205
 - conversion funnel fulfillment, 204–205
 - custom links, 152
 - customer loyalty, 220–221
 - daily return visits, 218
 - daily unique visitors, 100
 - days before first purchase, 214–215
 - display channel performance, 78
 - domains of origin, 110–111
 - downloads, 153
 - email channel performance, 64–65
 - email marketing campaigns, 63
 - engagement analytics, 117–118
 - engagement, 117–118
 - entry pages, 149–150
 - exit links, 154–155
 - exit pages, 151
 - fallout, 138–139
 - form abandonment, 205

- reports (*continued*)
 - form fulfillment, 205
 - full paths, 140
 - geosegmentation, 105–106
 - hourly unique visitors, 99
 - integrating customer support, 243
 - integrating lead-generation data, 244
 - internal banner and links
 - performance, 82
 - internal online campaigns, 81
 - marketing channel overview, 84–87
 - mobile devices, 171
 - mobile settings, 173–174
 - monthly unique visitors, 102
 - next page, 138
 - next page flow, 136–137
 - number of carts, 194–195
 - online display advertising, 77
 - online vs. offline campaigns, 57
 - order data with status, 231–232
 - orders, 189–190
 - organic search engine
 - effectiveness, 70–71
 - organic search keyword
 - performance, 69–70
 - page not found errors, 119–120
 - page summary, 144
 - pages that persuade, 162–163
 - paid keywords performance, 74
 - paid search engine effectiveness, 73–74
 - paid search engine marketing, 72–74
 - paid search performance, 73
 - path finder, 141–142
 - path length, 142–143
 - preferred time zones, 107–108
 - previous page, 138
 - previous page flow, 136–137
 - product cancellations, 229–230
 - product categories, 202–203
 - product conversion funnel, 199–200
 - product cross-sell, 201–202
 - product data with product cost, 231
 - product returns, 229–230
 - products, 200–201
 - purchase conversion funnel, 184–187
 - quarterly unique visitors, 103
 - referrers and referrer types, 61–62
 - referring domains, 60–61
 - reloads, 145–146
 - return frequency, 215–216
 - return visits, 217
 - revenue, 187–189

- single page visits, 120–121
- SMS channel performance, 67
- social channel performance, 76
- social media campaigns, 75–76
- technology impact, 167–168
- technology support, 172–173
- time spent on page, 146–147
- time spent per visit, 123–125
- top-level domains, 111
- total visits, 94–96
- unique customers, 219–220
- unique visitors, 97–98
- units, 190–191
- video analysis, 133
- video detail, 134
- video events, 134–135
- video overview, 130–132
- video player preferences, 168
- video variables, 135
- visit number, 221–222
- visit origins, 105–107
- visit trends, 128
- visit trends by hierarchy, 129–130
- visitor browser preferences, 165–166
- visitor demographics, 109
- weekly unique visitors, 101
- yearly unique visitors, 104
- retention, focus in marketing, 21
- retention analytics
 - applying, 222
 - cost, 211–212
 - frequency, 210, 215–220
 - goals and KPIs, 210–213
 - metrics, 213
 - monetary, 211, 220–222
 - recency, 210, 213–215
 - reports, 213
- Return Frequency Report
 - accessing, 215
 - channels for returning, 216
 - code implementation, 216
 - engagement, 216
 - interpretation of report data, 216
 - key insights, 216
- Return Visits Report. *See also* visits
 - accessing, 217
 - code implementation, 217
 - interpretation of report data, 217
 - key insights, 217
- returned products. *See* product returns report
- Revenue Report, 187–189
- rich media content, video overview, 130–132
- ROAS (return on ad spend), determining, 55
- rollup report suites, considering, 271

S

- SAINT classification attributes
 - Ad group, 53
 - Affiliate Partner ID, 53
 - Campaign cost, 53
 - Campaign country, 53
 - Campaign end date, 53
 - Campaign ID, 52
 - Campaign start date, 53
 - Campaign state, 53
 - Campaign status, 53
 - Category, 53
 - Channel name, 52
 - Channel type, 52
 - Creative ID, 53
 - Keyword, 53
 - Keyword match type, 53
 - Keyword type, 53
 - Marketing objective, 53
 - Offer ID, 53
 - Referring domain, 53
 - Subcategory, 53
 - Subscriber ID, 53
- SAINT classification, automating, 301
- search engine
 - macroconversion, 17
 - microconversion, 17
 - website description, 17
- search engine marketing. *See also* paid search engine marketing
 - analyzing, 68–71
 - organic search, 23–24
 - paid search, 24
- searches, as engagement metric, 37
- security, enforcing, 295
- segments
 - creating, 294
 - data processing, 43
 - defining, 43
 - Events container, 42
 - explained, 41
 - filtering data, 41
 - nesting containers, 43
 - Page View container, 42
 - Visitors container, 42
 - Visits container, 42
- Segments Report for video
 - code implementation, 135
 - console settings, 135
 - key insight, 135
- Servers Report, accessing, 167
- shopping carts. *See* Cart Additions Report; macroconversions (carts)
- single access, explained, 37
- Single Page Visits Report, 120–121

- Site Sections Report
 - code implementation, 128
 - console settings, 128
 - engagement, 128
 - interpretation of report data, 128
 - key insights, 128
 - traversal of site sections, 128
 - SiteCatalyst user interface. *See also* implementation
 - Admin section, 7–11
 - Adobe Marketing Cloud section, 3–7
 - calculated metrics and formulas, 13
 - ClientCare, 12
 - Community section, 11
 - conversion variables and allocations, 13
 - credentials, 12
 - custom traffic variables, 13
 - event numbers, 13
 - Favorites section, 7
 - groups, 12
 - Help section, 12
 - Notices section, 11
 - publishing lists, 12
 - report suite names, 13
 - report suite settings, 13
 - serialization information, 13
 - setting alerts, 45
 - setting Calendar Events, 46–47
 - setting targets for KPIs, 44–45
 - success events, 13
 - VISTA rules, 13
 - SMART goals, 30
 - SMS (short message service), 23
 - SMS channel performance report
 - code implementation, 67
 - console settings, 67
 - conversion rate, 67
 - integrating offline data, 67
 - interpretation of report data, 67
 - key insights, 67
 - revenue spike, 67
 - social channel performance report, 76
 - code implementation, 76
 - console settings, 76
 - contact with customers, 76
 - engagement of content, 76
 - impact of campaigns, 76
 - interpretation of report data, 76
 - key insights, 76
 - visibility, 76
 - social media campaigns
 - analyzing, 75–76
 - campaign effectiveness, 75
 - campaigns, 24–25
 - forecast, 75
 - funnel, 75
 - metrics, 75
 - reports, 75–76
 - social networking
 - macroconversion, 17
 - microconversion, 17
 - website description, 17
 - solution design document, 273
 - standard metrics
 - acquisition, 36–37
 - awareness, 36
 - conversion metrics, 38
 - engagement, 37–38
 - success event, 39
 - standards
 - channel-naming convention, 275
 - code for naming pages, 275
 - name pages tool, 274
 - page-naming convention, 273
 - setting up, 273–275
 - solution design document, 273
 - URLs, 273–274
 - subscription marketing, email, 22
 - success events, creating, 293
 - support information, setting, 303
- T**
- tag management systems, 271
 - Technology Impact Report
 - accessing, 167
 - code implementation, 168
 - console settings, 168
 - interpretation of report data, 168
 - key insights, 167
 - visitor profiles, 167
 - technology influence
 - determining, 163–169
 - metrics, 164
 - reports, 164
 - Technology Support Report
 - accessing, 172
 - code implementation, 173
 - console settings, 173
 - interpretation of report data, 172
 - key insight, 172
 - Time Spent on Page Report. *See also* page views
 - accessing, 146
 - code implementation, 147
 - console settings, 147
 - content of interest, 147
 - duration of visits, 147
 - interpretation of report data, 147
 - key insights, 147
 - promotions of interest, 147
 - Time Spent Per Visit Report, 123–125
 - top-level domains, analyzing, 111
 - Total Visits Report
 - business seasonality, 95
 - code implementation, 96
 - console settings, 96
 - continued market interest, 95
 - interpretation of report data, 95–96
 - key insights, 95
 - origination of visits, 95
 - percentage of lost visits, 95
 - success of marketing campaigns, 95
 - traffic, excluding by cookies and IP, 292
 - Traffic Sources Reports, 56
 - traffic variables
 - creating, 292
 - prop*, 282–283
- U**
- Unique Customers Report, 219–220
 - Unique Visitor Report
 - bug fixes, 97
 - code fixes, 97
 - code implementation, 98
 - console settings, 98
 - interpretation of report data, 98
 - key insights, 97–98
 - preferred visiting times, 97
 - unique visitors. *See also* visitors
 - analyzing, 97–98
 - daily, 100
 - explained, 97
 - hourly, 99
 - monthly, 102
 - quarterly, 102
 - weekly, 101
 - yearly, 104
 - Units Report, 190–191
 - URL ecosystem, establishing, 270
 - URLs. *See also* internal URL filters
 - changes in, 274
 - paths and domain names, 274
 - querystring parameters, 274
 - readability, 273
 - structure, 273
 - user interface. *See* SiteCatalyst user interface
 - users, setting up, 295
- V**
- variables. *See also* implementation
 - automatic, 280
 - campaign, 275
 - channel, 275
 - classifying, 52–53
 - configuration, 278–279
 - conversion, 293
 - custom conversion, 284
 - defaults, 275–277
 - direct, 281
 - hier1 - hier5, 275

- linkName, 277
 - linkType, 277
 - pageName, 275
 - pageType, 277
 - pageURL, 277
 - products, 275
 - purchaseID, 275
 - referrer, 277
 - s_objectID, 277
 - server, 275
 - state, 275
 - traffic, 282–283
 - transactionID, 277
 - visitorID, 277
 - zip, 277
 - Video Detail Report
 - code implementation, 134
 - engagement, 134
 - interpretation of report data, 134
 - key insight, 134
 - Video Events Report, 134–135
 - video integrations, enabling, 301
 - video metrics, 39
 - Video Overview Report
 - accessing, 130
 - code implementation, 132
 - console settings, 132
 - interest in content, 131
 - interpretation of report data, 132
 - key insights, 131
 - time spent on content, 131
 - videos of interest, 131
 - Video Players Report
 - accessing, 168
 - key insight, 168
 - Video Report, 133
 - Video Time Viewed Report
 - channels driving views, 134
 - code implementation, 135
 - console settings, 135
 - conversions, 135
 - key insights, 134–135
 - point video viewed, 135
 - videos watched, 134
 - Video Variables Report, 135
 - Videos Report
 - code implementation, 133
 - console settings, 133
 - engagement, 133
 - interpretation of report data, 133
 - key insights, 133
 - videos of interest, 133
 - Visit Number Report
 - accessing, 221
 - code implementation, 222
 - console settings, 222
 - key insight, 221
 - visit origins
 - city analysis, 105–107
 - country analysis, 105–107
 - DMA analysis, 105–107
 - region analysis, 105–107
 - state analysis, 105–107
 - visit trends
 - analyzing, 128
 - analyzing by hierarchy, 129–130
 - Visitor Browser Preferences Report, 165–166
 - visitor demographics, PII (Personally Identifiable Information), 108
 - visitor engagement. *See* engagement analytics
 - visitor experience, page not found errors, 119–120
 - visitor loyalty, measuring, 22
 - visitor profiles, analyzing, 167
 - visitorID
 - integrating reports with, 232
 - running reports with, 232
 - visitors. *See also* acquisition analytics; Total Visits Report; unique visitors
 - unique trends, 96–104
 - validating information about, 88, 174
 - visits. *See also* engagement analytics; Return Visits Report
 - counting, 36
 - daily return, 218
 - Visits Report
 - accessing, 94
 - code implementation, 96
 - console settings, 96
 - interpretation of report data, 95–96
 - key insights, 95
 - visit-to-conversion ratio, 34
 - VISTA rules, 13, 291
 - VOC (voice of customer), 237
- ## W
- web URL ecosystem, establishing, 270
 - webpages. *See* pages
 - website goals
 - determining, 16–17
 - macroconversion, 16
 - microconversion, 16
 - websites
 - affiliate agency, 17
 - blog, 17
 - branded site, 17
 - educational, 17
 - search engine, 17
 - social networking, 17
 - Weekly Unique Visitor Report
 - code implementation, 101
 - console settings, 101
 - interpretation of report data, 101
- ## Y
- Yearly Unique Visitors Report, 104
- ## Z
- zip code, associating with visitors, 108–109