

User eXperience ^{Ru} 2011

New Face of Persona: Behavioral Analytics for Design

Sanzhar Kettebekov

segment
interactive

October, 7 2011

User Experience for a Media Site

Monetizing vs. Usability

- A fine line between
 - Lots of ads – no ads
 - “Pop-up” ads – no flash ads
 - Registration wall – organic traffic
 - Catering to all audiences – well defined target audience
 - Internal community– Social Network connect strategy
 - One navigation – personalized architecture

Elements of UX Design Process

1 requirements

2 personas

3 user needs

4 scenarios

5 wire frames

6

Key Requirements for Personas

A	National	<ul style="list-style-type: none"> Executive Service National Manager Manager Coordinator / Analyst 	
B	Region	<ul style="list-style-type: none"> Regional General Manager Field Operations Manager Regional Parts & Service Manager (RPSM) Regional Warranty Manager 	
C	District	<ul style="list-style-type: none"> District Sales Managers District Parts & Service Manager (DPSM) 	
D	Dealer	<ul style="list-style-type: none"> Dealer Principal / Owner-Operator / General Manager General Sales Manager Service Manager Parts Manager Service Advisor Service Technician Warranty Administrator 	
E	Admin	<ul style="list-style-type: none"> Super Administrator Admin (if delegated administration) 	

Joshua Markovitz

Service Manager

Group D: Dealer

"I try to stay proactive – there's a lot of stuff to look at and to manage. I've got to wear a lot of hats around here."

General Description

Josh is a detail-oriented Service Manager for a medium-size exclusive Dealer on the East Coast. He came over recently from one of the owner's other brands, and so thinks of his numbers a bit differently from his DPSM. He didn't receive a ton of training, is learning on the job.

Josh starts the day early, looking at appointment log, previous day carry-over and other key data, listens to his VOC recordings from the previous day. He has high turnover in his shop, so he looks at the data for his team every morning, and prints a performance sheet that he hangs in the break room to foster competition.

Works with the GM, Parts staff, front counter, his two SAs and Techs - wears lots of different hats. Sometimes he also acts as a Service Advisor. The performance of his guys is in his head – he forms that opinion through observation and by absorbing the performance numbers daily.

Critical Needs

- Grow the Service Business
- Work with Dealer management team
- Manage and motivate Service Staff, improve service quality
- Work with DPSM
- Understand performance trends for the Dealer

Key Dashboard Functions

- Adequately represents a user population
- Captures functional and critical needs
- Serves as a communication tool and integrates into the design cycle

Problems with Classical Personas

Hard to come up for an unstructured audience
(vs. enterprise roles)

- Lacks quantitative basis
- Lacks users psychographical and behavioral representation
- Conveys approximate user needs
 - No easy process to capture needs
 - **Subjective**, often to the stakeholders opinion
 - **Biased** towards a part of population
- Does not provide audience development metrics and BI tools
- Limited value for marketing and sales

Example: Demographics-Based Segments

Latimes.com Audience Map

Claritas National / Local, Scarborough Prizm 08, Hitwise 06/08, LA DMA Census 2006

Why Not Demographics Segmentation?

- Less relevant for design
 - Does not represent what users actually do online
 - Approximated needs limited to lifestyle data
- Not relevant and not accurate
 - Sample-based approximation
- Not real-time and expensive
 - A field research study takes at least 4-8 weeks

Current Media Pain Points

- Which audience segments can be monetized and how to find them
- How to sell ad space for a premium rate
- How to increase monetizable traffic (PVs)

Why Behavioral Analytics?

- Directly relates to usage and monetization metrics
 - Enables measurement and tracking of brand loyalty, user engagement and some of the attitudinal metrics
 - Quantifies user audience segments
 - Can be correlated with to audience performance on ad conversions
- Real-time reporting of website usage by defined segment
- Easy to integrate into the product lifecycle

A Bit Too Late

- New design launched
 - down trend of PVs with respect to UVs

Site Redesign Example

My LATimes | Print Edition | All Sections | Job | Cars.com | Real Estate | More Classifieds

Los Angeles Times

3:07 AM PDT, Saturday, April 3, 2008

SEARCH Hello Visitor | Register | Sign In

News

- California | Local
- National
- World
- Entertainment
- Business
- Sports
- Campaign '08
- Science
- Environment
- Opinion
- Columns
- Print Edition
- Readers' Reg
- Connections
- Calendar
- The Guide
- The Envelope
- Travel
- Magazine
- Home & Garden
- Health
- Food
- Autos
- Books
- Image
- Arts & Culture
- Living Green
- Video
- Photography
- Obituaries
- Crossword, Sudoku
- Your Scene
- Stops
- All Sections

Buy, Sell & More

- Jobs
- Cars
- Real Estate
- Apartment
- Personals
- Deals at Local Stores
- Coupons
- Newspaper Ads

Place an Ad

In the Newspaper Online

Settings & Services

Sign In

Register

Personalized News

E-Mail Newsletters

RSS Feeds

Help

Contact Us

L.A. Times Archives

Reprint Requests

Work for Us

Home Delivery

Customer Support

Subscribe

Clinton's earned \$109 million since '01, tax files show

By Michael Mustak
Income since Bill left office was mainly from books, speaking and investments.

- BLOC: McCain, Obama neck-and-neck in NCAA picks
- Campaigning on MLK legacy

Arizona slams the door on illegal immigration

By Nicholas Riccardi
It's showing that a state can indeed make headway, but not without hurting some citizens.

Sunni-Kurd land battle fears Iraqi oilly spat

By Ned Parker
Fight for Mosul could be pivotal in drawing regional boundaries.

- More troops to Afghanistan

The week in pictures

L.A. NOW

Southern California — How just as a few last links to round out the day 3:43 PM, 4/04/08

The Dogtown shantytowns who found an uptown home 3:17 PM, 4/04/08

Voice blend to honor a civil rights icon 4:31 PM, 4/04/08

SIGHTS

Lakers' Olmish playoff berth with win 1:12-105 victory over the Mavericks. **Photos**

Dodgers | Final Four | Kareem's blog | Video

Opinion L.A. | More blogs

ENTERTAINMENT

Hollywood's hottest coordinating couples: From Gwyn to Jen and Jolie, celebs who dress to match. **Photos**

Hollywood A-Z: Brad Pitt

More: Showbiz 'n' Kids' roles; 'Wax Simba' exposed; Is Beyonce hitched?; New TV pilots

THE GUIDE

Along the School of Rock **Video**

THE ENVELOPE

I two dozen daytime divas! **Photos**

advertisement

MOST VIEWED | **MOST E-MAILED**

- Verizon reveals plans for services
- Odom helps Lakers clinch playoff spot
- Lakers' Bynum may not be ready until playoffs
- Arizona slams door on legal immigrants
- Mugabe's party to challenge Zimbabwe election results

All most viewed >

QUICK LINKS

Sudoku | Lottery | Horoscope

Crosswords | TV Listings

CLASSIFIEDS

JOBS

careerbuilder.com

KEYWORDS (job title, company, etc.)

CITY: STATE:

Los Angeles | CA | SEARCH

AUCTIONS

REAL ESTATE

LIVE TRAFFIC MAPS

Orange Co. Greater L.A. Inland Empire Ventura Co. San Diego Co.

WEATHER | **EXTENDED FORECAST**

Saturday	Sunday	Monday
67° 52°	67° 52°	67° 52°

RSS

Click here for a list of popular RSS readers and personalized news pages.

ABOUT THE LOS ANGELES TIMES

Media Center

Sign In or Sign Up | Like | Like | Subscribe/Manage Account | Place Ad | LAT Store | Jobs | Cars | Real Estate | Rentals | Classifieds | Custom Publishing

Los Angeles Times

Thursday, Oct 6, 2011 8:40 p.m. PDT

RYAN REYNOLDS THE IDES OF MARCH GEORGE CLOONEY IN THEATERS OCTOBER 7

LOCAL U.S. WORLD BUSINESS SPORTS ENTERTAINMENT HEALTH LIVING TRAVEL OPINION DEALS WEEKLY AD

BREAKING NOW CRIME OBITUARIES COMMUNITY WEATHER TRAFFIC CROSSWORDS COMICS DATA DESK APPS

BY THE NEWS: APPLE STOCK | CUPERTINO | STEVE JOBS | OCCUPY | PANCREATIC CANCER | CONRAD MURRAY

SEARCH

RYAN REYNOLDS THE IDES OF MARCH NOW PLAYING CLICK TO EXPAND

STEVE JOBS | 1955-2011

L.A. County deputy says he was forced to beat mentally ill inmate

By Robert Farwell | 1:22 PM
The rookie, top recruit in his class, resigned after the incident, which he said was covered up. The deputy's supervisor was allegedly threatened by the young man's uncle, a sheriff's detective.

4-year-old boy dies in house fire in unincorporated area near Compton | 4:47 PM

Berman-Sherman battle is one Democrats would rather not have

Sweeping raids target leaders of motorcycle gang

BoA says website working properly again

Illinois killer to be charged in deaths of 5 California women

Jackson's prints not found on drug vials, jury told | Photos | Full coverage

Suspect in quarry rampage shot by deputies | Photos

Entertainment

Universal's 'Terror Hound' VOD gamble: A crafty gambit? | Cinemark to ban 'Heat' over VOD plans

The 'Simpsons' salary dispute and the costs of success

MORE: Electric Daisy Carnival back in Las Vegas | BBC to cut 2,000 jobs | Pitbull: Savvy party starter?

L.A. DEALS

\$149 for 1-night weekday stay for 2 in the Mediterranean Junior Suite (reg. \$335)

Autos

L.A. NOW SOUTHERN CALIFORNIA THIS JUST IN

Cupertino shooting: Gunman was unhappy at work, filed a grievance over suspension 10/04/2011, 8:40 PM

Griffin O'Neal, son of Ryan O'Neal, pleaded not guilty to drug, weapons charges 10/04/2011, 8:05 PM

Review: 2012 Porsche

What is the most popular color

More auto shoppers rejoice!

Research Methodology

Towards Integrated Product Cycle

Personas Research: Intercept Survey

Bootstrap personas model from consumption behavior perspective

- **Goals:**
 - Capture entry points to the homepage.
 - Evaluate brand perception
 - Assess interest level in different information topics and services.
 - Assess user demographics and psychographics.
- **Evaluation Methodology:**
 - Pop-up survey offered to homepage visitors
 - 25,781 survey responses.
 - averaged 4 minutes in length.

Results: Poor Content Fit

Q3: What are you looking for today? (yes/no answers)

Correlations	Q3World	Q3Nat	Q3Call	Q3LAN	Q3Local	Q3Class	Q3Sports	Q3Busine	Q3Entert	Q3FoodR	Q3Things	Q3ELECT	Q3Crime	Q3Fashio	Q3Scienc	Q3Enviro	QHomeG	Q3Arts	Q3Blogs	Q3Obits	Q3Weath	Q3Horoci	Q3Pics	Q3Other
Q3WorldNews	1	0.632	0.215	0.102	0.114	0.025	0.099	0.23	0.147	0.128	0.109	0.278	0.145	0.103	0.304	0.256	0.136	0.194	0.133	0.07	0.116	0.04	0.081	-0.096
Q3NatNews	0.632	1	0.292	0.142	0.124	0.014	0.1	0.228	0.172	0.121	0.097	0.291	0.147	0.109	0.27	0.241	0.136	0.181	0.144	0.077	0.11	0.029	0.063	-0.102
Q3CallNews	0.215	0.292	1	0.352	0.201	0.022	0.058	0.16	0.152	0.142	0.144	0.148	0.165	0.094	0.165	0.177	0.139	0.137	0.081	0.077	0.134	-0.01135	0.083	-0.155
Q3LANews	0.102	0.142	0.352	1	0.32	0.055	0.089	0.163	0.185	0.173	0.235	0.124	0.235	0.112	0.123	0.133	0.141	0.151	0.08	0.097	0.163	-0.00811	0.076	-0.109
Q3LocalNews	0.114	0.124	0.201	0.32	1	0.097	0.091	0.166	0.125	0.172	0.224	0.146	0.265	0.108	0.163	0.162	0.15	0.134	0.09	0.087	0.208	0.031	0.091	-0.039
Q3Class	0.025	0.014	0.022	0.055	0.097	1	0.024	0.065	0.051	0.074	0.136	0.044	0.085	0.067	0.066	0.051	0.063	0.046	0.039	0.042	0.12	0.05	0.075	-0.00773
Q3Sports	0.099	0.1	0.058	0.089	0.091	0.024	1	0.205	0.155	0.088	0.09	0.095	0.093	0.00898	0.078	0.063	0.024	0.035	0.032	0.044	0.091	0.017	0.027	-0.081
Q3Business	0.23	0.228	0.16	0.163	0.166	0.065	0.205	1	0.199	0.181	0.164	0.22	0.181	0.137	0.287	0.252	0.187	0.165	0.129	0.102	0.17	0.00659	0.085	-0.052
Q3Entert	0.147	0.172	0.152	0.185	0.125	0.051	0.155	0.199	1	0.294	0.288	0.202	0.205	0.276	0.189	0.206	0.203	0.345	0.143	0.155	0.161	0.052	0.155	-0.073
Q3FoodRest	0.128	0.121	0.142	0.173	0.172	0.074	0.088	0.181	0.294	1	0.458	0.181	0.181	0.287	0.205	0.225	0.355	0.298	0.127	0.11	0.193	0.066	0.141	-0.038
Q3Thingstodo	0.109	0.097	0.144	0.235	0.224	0.136	0.09	0.164	0.288	0.458	1	0.198	0.214	0.275	0.193	0.222	0.27	0.318	0.134	0.09	0.258	0.057	0.187	-0.046
Q3Elections	0.278	0.291	0.148	0.124	0.146	0.044	0.095	0.22	0.202	0.181	0.198	1	0.236	0.168	0.321	0.334	0.192	0.268	0.251	0.131	0.177	0.06	0.121	-0.033
Q3Crime	0.145	0.147	0.165	0.235	0.265	0.085	0.093	0.181	0.205	0.181	0.214	0.236	1	0.193	0.266	0.251	0.174	0.191	0.174	0.159	0.211	0.047	0.168	-0.034
Q3Fashion	0.103	0.109	0.094	0.112	0.108	0.067	0.00898	0.137	0.276	0.287	0.275	0.168	0.193	1	0.199	0.25	0.34	0.347	0.141	0.103	0.169	0.079	0.177	-0.029
Q3Science	0.304	0.27	0.165	0.123	0.163	0.066	0.078	0.287	0.189	0.205	0.193	0.321	0.266	0.199	1	0.574	0.289	0.33	0.2	0.116	0.202	0.053	0.155	-0.025
Q3Enviro	0.256	0.241	0.177	0.133	0.162	0.061	0.063	0.252	0.206	0.225	0.222	0.334	0.251	0.25	0.574	1	0.35	0.361	0.205	0.114	0.212	0.05	0.16	-0.035
QHomeGarde	0.136	0.136	0.139	0.141	0.15	0.063	0.024	0.187	0.203	0.355	0.27	0.192	0.174	0.34	0.289	0.35	1	0.365	0.144	0.129	0.194	0.063	0.169	-0.031
Q3Arts	0.194	0.181	0.137	0.151	0.134	0.046	0.035	0.165	0.345	0.298	0.318	0.268	0.191	0.347	0.33	0.361	0.365	1	0.202	0.164	0.196	0.07	0.181	-0.048
Q3Blogs	0.133	0.144	0.081	0.08	0.09	0.039	0.032	0.129	0.143	0.127	0.134	0.251	0.174	0.141	0.2	0.205	0.144	0.202	1	0.087	0.116	0.029	0.125	-0.033
Q3Obits	0.07	0.077	0.077	0.097	0.087	0.042	0.044	0.102	0.155	0.11	0.09	0.131	0.159	0.103	0.116	0.114	0.129	0.164	0.087	1	0.146	0.066	0.103	-0.013
Q3Weather	0.116	0.11	0.134	0.163	0.208	0.12	0.091	0.17	0.161	0.193	0.258	0.177	0.211	0.169	0.202	0.212	0.194	0.196	0.116	0.146	1	0.088	0.173	-0.026
Q3Horocross	0.04	0.029	-0.01135	-0.00811	0.031	0.05	0.017	0.00659	0.052	0.066	0.057	0.06	0.047	0.079	0.053	0.05	0.063	0.07	0.029	0.066	0.088	1	0.058	-0.042
Q3Pics	0.081	0.063	0.083	0.076	0.091	0.075	0.027	0.085	0.155	0.141	0.187	0.121	0.168	0.177	0.155	0.16	0.169	0.181	0.125	0.103	0.173	0.058	1	-0.018
Q3Other	-0.096	-0.102	-0.155	-0.109	-0.039	-0.00773	-0.081	-0.052	-0.073	-0.038	-0.046	-0.033	-0.034	-0.029	-0.025	-0.035	-0.031	-0.048	-0.033	-0.013	-0.026	-0.042	-0.018	1

Q8: What are you interested in? (4-point scale)

Correlations	Q8PersFin	Q8Sports	Q8EntInd	Q8WorldN	Q8LocalN	Q8Stories	Q8Things	Q8MovieR	Q8Fashio	Q8Travel	Q8LocalB	Q8Advert	Q8RealEs	Q8Envirof	Q8Games	Q8Blogs	Q8Parent	Q8CelebN
Q8PersFin	1	0.175	0.155	0.234	0.237	0.232	0.305	0.218	0.244	0.355	0.452	0.32	0.481	0.259	0.153	0.168	0.308	0.125
Q8Sports	0.175	1	0.173	0.058	0.15	0.135	0.184	0.172	0.084	0.146	0.191	0.191	0.153	0.033	0.149	0.079	0.208	0.156
Q8EntInd	0.155	0.173	1	0.057	0.187	0.304	0.339	0.546	0.463	0.278	0.206	0.236	0.228	0.168	0.189	0.166	0.199	0.629
Q8WorldNews	0.234	0.058	0.057	1	0.125	0.158	0.104	0.18	0.083	0.206	0.132	0.082	0.095	0.355	0.06	0.16	0.123	-0.00196
Q8LocalNews	0.237	0.15	0.187	0.125	1	0.238	0.449	0.155	0.158	0.213	0.529	0.314	0.343	0.198	0.078	0.079	0.16	0.128
Q8StoriesInPics	0.232	0.135	0.304	0.158	0.238	1	0.315	0.284	0.337	0.312	0.223	0.27	0.235	0.253	0.197	0.192	0.272	0.317
Q8ThingsToDo	0.305	0.184	0.339	0.104	0.449	0.315	1	0.368	0.377	0.467	0.438	0.451	0.39	0.225	0.186	0.146	0.265	0.263
Q8MovieReviews	0.218	0.172	0.546	0.18	0.155	0.284	0.368	1	0.396	0.355	0.166	0.253	0.193	0.248	0.198	0.201	0.222	0.408
Q8Fashion	0.244	0.084	0.463	0.083	0.158	0.337	0.377	0.396	1	0.388	0.226	0.315	0.301	0.215	0.274	0.178	0.284	0.502
Q8Travel	0.355	0.146	0.278	0.206	0.213	0.312	0.467	0.355	0.388	1	0.268	0.291	0.33	0.279	0.182	0.143	0.246	0.241
Q8LocalBusiness	0.452	0.191	0.206	0.132	0.529	0.223	0.438	0.166	0.226	0.268	1	0.404	0.503	0.211	0.112	0.117	0.238	0.136
Q8AdvertLocalStc	0.32	0.191	0.236	0.082	0.314	0.27	0.451	0.253	0.315	0.291	0.404	1	0.375	0.169	0.251	0.162	0.322	0.229
Q8RealEstateNew	0.481	0.153	0.228	0.095	0.343	0.235	0.39	0.193	0.301	0.33	0.503	0.375	1	0.195	0.115	0.14	0.293	0.202
Q8EnviroNews	0.259	0.033	0.168	0.355	0.198	0.253	0.225	0.248	0.215	0.279	0.211	0.169	0.195	1	0.124	0.199	0.213	0.088
Q8GamesHoro	0.153	0.149	0.189	0.06	0.078	0.197	0.186	0.198	0.274	0.182	0.112	0.251	0.115	0.124	1	0.107	0.207	0.257
Q8Blogs	0.168	0.079	0.166	0.16	0.079	0.192	0.146	0.201	0.178	0.143	0.117	0.162	0.14	0.199	0.107	1	0.171	0.17
Q8Parenting	0.308	0.208	0.199	0.123	0.16	0.272	0.265	0.222	0.284	0.246	0.238	0.322	0.293	0.213	0.207	0.171	1	0.23
Q8CelebNews	0.125	0.156	0.629	-0.00196	0.128	0.317	0.263	0.408	0.502	0.241	0.136	0.229	0.202	0.088	0.257	0.17	0.23	1

Deriving Taxonomy

Personas Research: Focus Groups

Define generalizable and extensible online consumption behavioral models applicable for other markets.

- Goals:
 - Understand user needs, both met and unmet. Evaluate brand perception.
 - Understand psychographic and attitudinal characteristics of target audience segments.
 - Tie user interests, needs, and attitudes with their online consumption behavior.

Personas Research: Focus Groups Methods

- 8 focus groups of 8 people each.
 - 2 focus groups in each location.
- 2x4 groups design
 - Main independent variable: users and non-users

	Location	Age	Kids in HH	latimes.com User
1	Pasadena	35-60	Mixed	Yes
2	Pasadena	35-60	Mixed	No
3	West LA	25-40	Mixed	Mixed
4	West LA	35-60	Mixed	Mixed
5	Downtown LA/ Silverlake	25-40	Mixed	Yes
6	Downtown LA/ Silverlake	25-40	Mixed	No
7	Irvine	25-60	Yes	Mixed
8	Irvine	25-60	No	Mixed

Focus Groups: Consumption Behaviors

- Three primary behaviors. Individuals may exhibit all three behaviors.
 - Confirmed retroactively using qualitative and quantitative approaches
 - Comprehensive coverage of behavioral, motivational, and attitudinal factors
- Individuals are classified into behavior profiles based on their most frequent behavior patterns.

	Grind	Scan	Opportunistic
Focus	Source	Topic	One fact
Source loyalty	Strong	Middling	None – brand agnostic
Time spent, frequency	Long, 1-2x /day	Short, many times per day	Very short, sporadic
Opinion	Trusted unique	Plural	Any
Mindset	Fear Comprehensive (in subject area)	Greed Incremental knowledge	One fact
Motivation	Habit – must finish (time or subject)	Habit by interest, hobby	Concrete goal set by external stimuli
Key phrase	“I go through a list of bookmarks” “I start with this site every day”	“Many sources” “I Google a lot”	“My kids want to know ...”

Actionable Behavioral Analytics

- Provide relevant and actionable analytics and optimal strategy for monetizable audience growth
- Maximize traffic by optimizing information architecture and content merchandising to fit site's audience

Fundamental Behaviors (grind-scan™)

Behavior Shifts

UVs, Homepage and News Sections

- Relatively low **grind** % - not a primary source of information
 - Observed organic growth between a major news event and a Monday without major shift in behavior suggests problems with information architecture not allowing grind-like conversions (x3-4 PVs)

Local Vs. National Audience

- Brand loyalty, reliance, and engagement is better for the local brand
 - Local audience is better from advertisers' perspective

Use of Navigation and Hot Topics

	Use of Navigation	Use of Hot Topics
Grind	Heavy for most: they grind through Homepage and preferred section fronts. Some will not use nav. Target user of nav.	Light.
Track	Heavy. Use nav to scan.	Medium – use during scan periods. Target user of Hot Topics.
Scan	Very light.	Heaviest. Target user of Hot Topics.
Opportunistic	Some search, some use nav.	Sporadic, mainly light.
Subject Matter Devotee	Some are heavy users, others have key sections bookmarked.	Light. Use during scan periods.

Return Behavior

	Return Visit Behavior	Inducements to Return
Grind	Regular. May be daily, or Grinder may be on a multi-day cycle.	<p>Grinders return to our site because they are loyal: they value our reputation and credibility. In addition, familiarity, usability, and appealingness are important.</p> <p>Past Days tab could induce Grinders to return more frequently, especially those on a multi-day cycle.</p>
Track	Regular. May be daily, or Grinder may be on a multi-day cycle.	<p>Inducements to return might include:</p> <ul style="list-style-type: none"> • Timelines, A-Z pages, Past Days Tab, and other ways to give them easy access to more details about the news.

Return Behavior

	Return Visit Behavior	Inducements to Return
Scan	<p>Are most likely to land on the site as a result of SEO – if their search term returns an LATimes.com result.</p> <p>May return if they consider the LATimes.com an authoritative source on a topic they are interested in.</p>	<p>Scanners are most likely to come back if we have:</p> <ul style="list-style-type: none"> • Good search – to allow them to find topics they're interested in • Hot Topics – to promote topics they may be interested in • Past Days Tab – to follow news from previous news days on topics they are interested in • Good contextual linking – to get them interested in other topics related to what they were originally looking for
Subject Devotee	<p>Are most likely to land on the site as a result of SEO – if their search term returns an LATimes.com result.</p> <p>May return if they consider the LATimes.com an authoritative source on a topic they are interested in.</p>	<p>Subject Matter Devotees will return if they consider us to be a comprehensive and definitive source for topics they are interested in.</p> <ul style="list-style-type: none"> • A-Z pages would help them follow their chosen topics. • Hot Topics bar giving a comprehensive overview. • Ways to track back a topic over time, including a Timeline or Past Days Tab.

Traffic Sources (a local media example)

	In-Market	In-Market (ext)	Out-of-Market
Grind	44.00%	42.80%	37.40%
Track	15.30%	13.80%	7.50%
Subj Devotee	17.30%	17.20%	14.00%
Scan	15.10%	17.50%	28.40%
Opportunist	7.70%	8.40%	12.10%

- Key monetizable audience segments have non-local origin
 - Surprisingly, both Grinders and Subject Devotees show consistent distribution of Out-of-Market traffic
 - Scanner Out-of-Market trend is typical as it is driven by search

Definitions: In-Market –county; In-Market Extended – region; Out-of-Market – everywhere else

Channel Reliance (a local media example)

	Average Visits	Visited Once	Channel Reliance
Grind	25.4	47.7%	Fair
Track	88.5	0*	High
Subj Devotee	17.3	49.5%	Fair
Scan	4.85	75.1%	Low
Opportunist	4.19	82.4%	Low

- Key monetizable audience segment does not perceive the site as a primary source of information
 - Grinders and Subject Devotees have moderately low reliance
 - Scanners and Opportunists as expected have a high incidence of drive-by visitation

Engagement Analysis (a local media example)

	Pages per Visit Day	Engagement
Grind	5.99	Moderate
Track	15.32	Good
Subj Devotee	6.11	Good
Scan	1	Low
Opportunist	4.19	Moderate

- Key monetizable audience segments are reasonably engaged but could be improved through better content fit
- Moderate engagement of Grinders may be indicative of Out-of-Market traffic

Content Fit Analysis (a local media example)

	SITE TOTAL	HOME PAGE	NEWS	YOUR NEWS	SPORTS	BUSINESS	OPINION
[%]							
Grinder	43.1	62.5	43.9	33.3	40.0	27.9	28.8
Tracker	13.2	22.8	18.5	9.2	16.9	19.7	12.0
Subj Devotee	7.7	7.2	6.6	8.1	28.7	16.5	10.1
Scanner	25.8	3.4	28.1	42.5	11.0	32.6	18.1
Opportunist	10.2	4.1	2.9	6.8	3.4	3.3	31.0

- Overall content architecture requires re-focusing
 - Monetizable audience is underrepresented for News, Business, and Opinion
 - Sports section needs SEO investment
 - Huge potential with Opinion but failing to convert to repeated visitors

Behavior-Centric IA

- 1 Easy access to past dates
designed for: Trackers, Grinders
- 2 Horizontal Navigation
Grinders, News Trackers
- 3 "Hot News" topics for easy access to the prominent news topics
Subject Devotees, News Trackers
- 4 Visual preview of topics on the Homepage
Scanners
- 5 Local, aggregated breaking and feature news from many sources
Scanners, Trackers
- 6 Personalized news
Scanners, News Trackers, Opportunists
- 7 Aggregated "best of" content from around the Web
Scanners, Trackers
- 8 Mouseover headline preview
News Trackers, Scanners

The screenshot shows a news website homepage with the following elements highlighted by numbered callouts:

- 1:** A date selector at the top showing "Wednesday, October 08, 2008".
- 2:** A horizontal navigation bar with categories: Local News, U.S. & World News, Entertainment, Sports, Business & Technology, Travel, Health, Living, More.
- 3:** A secondary navigation bar with "Hot News" topics: CA Budget Crisis, Elections, Metrolink Crash, Hurricane Omar, and a search box.
- 4:** A large featured article titled "Schwarzenegger to call special legislative session" with a photo of the governor.
- 5:** A "Breaking News" section listing several headlines like "Gunman gets away with \$2,000 in Gardena takeover robbery" and "Shareholders sue, call Wachovia sale unfair".
- 6:** A "Personalized news" section with columns for "CA & Local News: Latest", "US & World: Popular", and "Local West Hollywood".
- 7:** A "Today on the Web" section with various news snippets like "Ex-Chicago policeman charged in torture case" and "Kyocera joins Android phone bandwagon".
- 8:** A mouseover headline preview for "Rice defends Middle East legacy" with a yellow background and a cursor icon.

Behavior and Interests (a national media example)

- Interests of Grinder segments are used to derive primary and secondary navigation to improve reliance and engagement
- Scanners interests are used to derived article-level related content to maximize PVs

Behavior-Centric IA: Article Page

Mobile | Print | All Sections

Jobs | Cars | Real Estate | More Classifieds

Los Angeles Times

Sat Sun Mon Tue **Wednesday, October 08, 2008** 65 | 65 F | 110 N Collision 5 S Hazard

Not Signed In Register | Sign In

Local News U.S. & World News Entertainment Sports Business & Technology Travel Health Living More

Hot News CA Budget Crisis Elections Metrolink Crash Hurricane Omar

Search

Hurricane Omar takes aim

From the Associated Press
8:27 AM PDT, October 15, 2008

MIAMI -- Hurricane Omar is gaining strength as it moves northeast, a day after drenching islands in the southeastern Caribbean.

Meanwhile, a tropical depression is hugging the coast of Honduras. A tropical storm warning is in effect for the entire coast of Honduras.

Omar's maximum sustained winds early today were near 80 mph.

The National Hurricane Center in Miami says Omar is expected to continue gaining power over the next 24 hours. It could pass the threshold of 96 mph-winds for a Category 2 storm by the time it reaches the northern Leeward Islands late Wednesday.

Hurricane warnings have been issued for the U.S. Virgin islands, Puerto Rico's Vieques and Culebra islands and other islands in the region.

Map: Tracking Omar

- National Hurricane Center: Hurricane Omar
 - at the NHC
- International weather
 - at Weather.com

Save/Share

Earlier On Hurricane Omar

September 27, 2008
Florida prepares for hurricane season

October 10, 2008
Omar strengthens into a Category 3 Hurricane

October 13, 2008
Hurricane Omar expected to hit land this weekend

Related Articles

- Pasadena woman facing eviction is found dead in burning home
- McCain calls for 'voter fraud' inquiry at the Washington Post
- Easing winds aid firefighters in San Fernando Valley blazes
- 'Lovelace: The Rock Opera' gets past the porn
- How convenient: Los Angeles' new park 'n' meet bars
- Madonna and Guy Ritchie to divorce at The Hollywood Reporter
- Uloggers tap into anger about their unruly home fans
- California Realtors forecast lower home prices, rising sales in 2009

ADVERTISMENT

See what makes the Lexus RX the best value in its class.

FIND A DEALER LEARN MORE Disclaimers

Email | Print | Text | RSS

Most Viewed Most E-mailed

- Pasadena woman facing eviction is found dead in burning home
- McCain calls for 'voter fraud' inquiry at the Washington Post
- Easing winds aid firefighters in San Fernando Valley blazes
- 'Lovelace: The Rock Opera' gets past the porn
- How convenient: Los Angeles' new park 'n' meet bars
- Madonna and Guy Ritchie to divorce at The Hollywood Reporter
- Uloggers tap into anger about their unruly home fans
- California Realtors forecast lower home prices, rising sales in 2009

- Different for grinders and scanners
 - Drives more PVs

Behavior-Centric IA: Taxonomy

Los Angeles Times

- Local News
- U.S. & World News
- Entertainment
- Sports
- Business & Technology
- Travel
- Health
- Living
- More ▾

- Several sections consolidated under one header
- Drives users to high-CPM, high-traffic areas

Extending Personas

- Behavior is primary
- Not all permutations make sense

Audience Segments Revised

Latimes.com Audience Map
 Claritas National / Local, Scarborough Prizm 08, Hitwise 06/08, LA DMA Census 2006

Audience Strategy (example)

	Homepage	Section Fronts	Story-level Page	Video
Retain	Grind (>40) – maintain source reliance	Grind and SDs/News Trackers– maintain brand consideration	Scan (all Zones)– maintain UVs	<35 – maintain brand consideration
Focus	<ul style="list-style-type: none"> Aligning with the interests Show scope 	Ease of access	SEO	Content merchandising
Growth	Trackers (all zones) – improving Stickiness and source reliance	SDs (all zones) & Grind and Trackers(<35) – improve brand consideration and source reliance	Grind (all zones) – improve stickiness . Scan (<35) – improve content syndication	SDs / Trackers(<35) and Scanners – improve brand consideration
Focus	<ul style="list-style-type: none"> News aggregation (SoCal and Breaking) Improve web curation 	<ul style="list-style-type: none"> Aggregated section fronts Content partnerships 	<ul style="list-style-type: none"> Content syndication Contextual aggregation 	<ul style="list-style-type: none"> Source agnostic integration Better SoCal coverage
Acquisition	<ul style="list-style-type: none"> New Grinders, News Trackers(<35), Scanners - expand brand consideration. Opportunists - utility focus 	New Subject Devotees – expand brand consideration.	Convert Scan behavior into News Hounds/ SDs – build brand consideration	Grinders (>40)- improve acceptance
Focus	<ul style="list-style-type: none"> Improve programming headline syndication to major aggregators 	Improve the programming to capture niche interests	<ul style="list-style-type: none"> Marketing campaigns Content merchandizing 	<ul style="list-style-type: none"> Usability Local programming

Audience Risks

	Grinders	Trackers (primary – grind; secondary -scan)	Scanners	Subject Devotees (primary- scan; secondary grind)
Brand consideration (UVs per month)	Easy to maintain, loyal audience (over 40). Hard to recruit new (>35) – need acceptance as a trusted source.	Less predictable than Grinders – follow the news (especially >35). LAT is a secondary source. To improve UV – focus on Scan acquisition	Mostly agnostic to brands (majority of <35). To improve PVs – SEO and content syndication strategy	Can be loyal to a particular section. More UVs –improve the programming (e.g., sports, health, auto).
Source reliance (visits per day)	Usually low. Hard to increase – interferes with the habit	Medium. To improve (<35 + core) more breaking and relevant (SoCal) news	Centered around particular topic or news. To improve – focus on Breaking news (<35)	Could be higher than Scanners, if the source accepted as primary
Engagement (PPV)	High. PPV easy to increase with related info	Can be as high as for Grind. PPV increase – aggregated news	Usually low. To increase PPV – focus on <u>related</u> info aggregation	Higher than Scan. To increase PPV – improve depth of coverage

Low Risk

High Risk

Results

- Nearly doubled UVs
- Nearly doubled PPVs

Limitations

- Need existing site to generate data
 - A developed audience should exist
- Mechanics of behavioral segmentation is not trivial
- Investment is needed to take advantage
 - Integration with CMS and other BI or CRM platforms
 - Retagging may be required for web analytics
- May require organizational and practices change

Where Does It Fit?

- This in no way means you don't need other UX research methods
 - In fact, it is a complimentary method
- This is a good bootstrapping methodology as any interface has its peculiarities

Behavior Analytics Today (Ad Industry)

- Modeling interest rather than behavior
- Assumes user’s interest remain the same
 - Inaccurate: 80-90% of ad impressions are wasted

Next Level of Behavioral Analytics

measurable behavior

computed intent

behavioral targeting

- behavior-analytic engines provide translation from observable behavioral metrics to intent-level cognitive modeling followed by proprietary mapping into actionable behavioral profiles.

Display Ad Perception/Impact

Audience Engineering

- **Powerful** behavior-centric analytics
 - Maximum online audience understanding and tracking of **motivations, habits, behavior**, and more
- **Relevant** to what users actually do online
 - Achieve maximum cohesion of User Experience and business goals through **behavior-centric architectures**
- **Complete** cycle of audience engineering
 - Maximizing revenue and enabling proactive audience and brand development

User eXperience ^{Ru} 2011

Вопросы?

segment
interactive

Sanzhar Kettebekov, Ph. D.
sanzhar@**segment**interactive.com

Social Networks Behavior (Dwell-Scan™)

Online Video Consumption (Dwell-Seek™)

Ad Strategy

