

How To *Actually* Use Google Analytics

Jamie Kelly
David Waiter

Vanity vs Actionable Metrics

- Vanity Metrics: Give you confidence about how your site is doing, but ultimately won't help you to make decisions.
 - Ex. Web Traffic, Social Shares/"Likes"
- Actionable Metrics: Data you can use to measure a specific goal. Metrics that actually lead to new clients.
 - Ex. Newsletter Sign Ups, Phone Calls, Consultation Sign Ups, Chat Conversations

Navigating Google Analytics

Google Analytics

HomeReportingCustomizationAdmin

david.gregory.waite@gmail.com
http://www.fosterwebmarketing.com - ...
www.fosterwebmarketing.com

Administration

Foster Web Marketing

ACCOUNT

Foster Web Marketing

Account Settings

User Management

All Filters

Change History

Trash Can

PROPERTY

http://www.fosterwebmarketing.com

Property Settings

Tracking Info

PRODUCT LINKING

AdWords Linking

AdSense Linking

VIEW

www.fosterwebmarketing.com

View Settings

Goals

Content Grouping

Filters

Channel Settings

Filters

Control Which Traffic You See and Don't See In Your Data

- Assigned at "View" or "Account" level
- Filters permanently change future data when applied but do not change historical data
- Filter your home and office IP address
- Dynamic vs static IP addresses
- Continually exclude bot referral traffic

A Tutorial on Filters

Sample IP Exclusion Filter

Google Analytics

HomeReportingCustomizationAdmin

VIEW

← griffithinjurylaw.com

View Settings

User Management

Goals

Content Grouping

Filters

Channel Settings

Edit Filter

Filter Information

Filter Name

Jamie Home

Filter Type

Predefined

Custom

Exclude

traffic from the IP addresses

that are equal to

IP address

View Historic Traffic Trends

Look at multiple date ranges to get the full story of your site's performance

- Year over Year – How is traffic trending compared to last year?
- Month over Month – What changed on a monthly basis?

May 1, 2016 - May 31, 2016
Compare to: May 1, 2015 - May 31, 2015

March 2016							April 2016							May 2016							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
		1	2	3	4	5							1	2	1	2	3	4	5	6	7
6	7	8	9	10	11	12	3	4	5	6	7	8	9		8	9	10	11	12	13	14
13	14	15	16	17	18	19	10	11	12	13	14	15	16		15	16	17	18	19	20	21
20	21	22	23	24	25	26	17	18	19	20	21	22	23		22	23	24	25	26	27	28
27	28	29	30	31			24	25	26	27	28	29	30		29	30	31				

Date Range: Custom

May 1, 2016 - May 31, 2016

☒ Compare to: Previous year

May 1, 2015 - May 31, 2015

Apply [cancel](#)

Annotations

- Document all important changes to your site
 - Website redesign
 - Office/location changes
 - Offline campaigns
 - Paid campaigns
 - Optimization efforts

Custom Dashboards

Mold Analytics to Show the Data You Need Right Away

- Get a snapshot of your most important metrics every time you log in
- Easily customize widgets
- Schedule automatically emailed reports

A Tutorial on Custom Dashboards

Sample Custom Dashboard

Goals & Events

Goals

- Created at the “View” Level
- Measure success of KPIs
- Destination (/thank-you.cfm), Duration (time spent on site), Pages/Session

Events

- Any action taken by a user
- Video play, scroll to bottom of page, clicks

Setting Up Goals

Use Goals to Track Who's Requesting Your Books, Chatting, Completing Forms, and More

Google Analytics

HomeReportingCustomizationAdmin

Administration > View Goals

Foster Web Marketing 2008-01 (Jan) / http://www.turleylawfirm.com / www.turleylawfirm.com

VIEW

www.turleylawfirm.com

View Settings

User Management

Goals

Content Grouping

Filters

Channel Settings

+ NEW GOALImport from Gallery

☐

Goal	Id	Past 7 day conversions	Recording
<input type="checkbox"/> Book Download	Goal ID 2 / Goal Set 1	9	<input checked="" type="checkbox"/>
<input type="checkbox"/> Chat	Goal ID 5 / Goal Set 1	10	<input checked="" type="checkbox"/>
<input type="checkbox"/> Contact Form	Goal ID 3 / Goal Set 1	7	<input checked="" type="checkbox"/>
<input type="checkbox"/> Report Download	Goal ID 4 / Goal Set 1	3	<input checked="" type="checkbox"/>
<input type="checkbox"/> Verify	Goal ID 1 / Goal Set 1	9	<input checked="" type="checkbox"/>

15 goals left

Setting Up Goals

1 Goal setup

☒ Template

Select a template to start with a pre-filled configuration

REVENUE

- ☐ Make a payment Completed online payment
- ☐ Donate Completed online donation

ACQUISITION

- ☐ Create an account Successful sign up, account, or view created

INQUIRY

- ☐ Contact us Viewed phone number, directions, chat or email
- ☐ Get directions Viewed location, map, or directions
- ☐ Upcoming events Viewed calendar or list of events
- ☐ Download or print Downloaded or printed brochure information

ENGAGEMENT

- ☐ Share / social connect Shared to a social network or emailed
- ☐ Use calculator Used online calculator or other tool
- ☐ Sign up Subscribe to newsletter, update alerts, or join group

☐ Smart Goal Smart Goal not available.

Measure the most engaged visits to your website and automatically turn those visits into Goals. Then use those Goals to improve your AdWords bidding. [Learn more](#)

☐ Custom

2 Goal description

Name

Goal #1

Goal slot ID

Goal Id 6 / Goal Set 2 ▾

Type

- ☒ Destination ex: thanks.html
- ☐ Duration ex: 5 minutes or more
- ☐ Pages/Screens per session ex: 3 pages
- ☐ Event ex: played a video

Setting Up Goals

3 Goal details

Destination

Equals to ▾

☐ Case sensitive

For example, use *My Screen* for an app and */thankyou.html* instead of *www.example.com/thankyou.html* for a web page.

Value optional

☐ OFF

Assign a monetary value to the conversion.

Funnel optional

☐ OFF

Specify a path you expect traffic to take towards the destination. Use it to analyze the entrance and exit points that impact your Goal.

A Tutorial on Setting Up Goals

Which Sources Of Traffic Are Converting?

- Track conversion rates per traffic source for all goals or individual goals by viewing *Channels*.

Default Channel Grouping	Acquisition			Behavior			Conversions	All Goals ▾
	Sessions ? ↓	% New Sessions ?	New Users ?	Bounce Rate ?	Pages / Session ?	Avg. Session Duration ?	Goal Conversion Rate ?	Goal Completions ?
	2,777 % of Total: 100.00% (2,777)	73.10% Avg for View: 72.99% (0.15%)	2,030 % of Total: 100.15% (2,027)	29.06% Avg for View: 29.06% (0.00%)	2.18 Avg for View: 2.18 (0.00%)	00:02:24 Avg for View: 00:02:24 (0.00%)	4.54% Avg for View: 4.54% (0.00%)	126 % of Total: 100.00% (126)
1. Organic Search	2,182 (78.57%)	73.60%	1,606 (79.11%)	26.21%	2.24	00:02:30	3.94%	86 (68.25%)
2. Direct	456 (16.42%)	77.41%	353 (17.39%)	40.57%	2.11	00:02:15	7.46%	34 (26.98%)
3. Referral	113 (4.07%)	49.56%	56 (2.76%)	37.17%	1.29	00:01:13	2.65%	3 (2.38%)
4. Social	26 (0.94%)	57.69%	15 (0.74%)	30.77%	2.04	00:02:08	11.54%	3 (2.38%)

Determine Where Your Visitors Are Located

Audience > Geo > Location > US > State

Determine Where Your Visitors Are Located

Audience > Geo > Location > US > State

City ?	Acquisition			Behavior			Conversions	All Goals ▾
	Sessions ? ↓	% New Sessions ?	New Users ?	Bounce Rate ?	Pages / Session ?	Avg. Session Duration ?	Goal Conversion Rate ?	Goal Completions ?
	1,273 % of Total: 45.84% (2,777)	67.79% Avg for View: 72.99% (-7.12%)	863 % of Total: 42.58% (2,027)	27.65% Avg for View: 29.06% (-4.85%)	2.69 Avg for View: 2.18 (23.66%)	00:02:50 Avg for View: 00:02:24 (18.03%)	3.22% Avg for View: 4.54% (-29.02%)	41 % of Total: 32.54% (126)
1. San Diego	357 (28.04%)	54.62%	195 (22.60%)	20.73%	4.20	00:04:43	2.52%	9 (21.95%)
2. Los Angeles	220 (17.28%)	65.00%	143 (16.57%)	35.00%	1.73	00:01:23	1.36%	3 (7.32%)
3. San Francisco	109 (8.56%)	74.31%	81 (9.39%)	36.70%	1.50	00:01:46	3.67%	4 (9.76%)
4. Bakersfield	29 (2.28%)	79.31%	23 (2.67%)	34.48%	2.03	00:02:24	3.45%	1 (2.44%)
5. Sacramento	23 (1.81%)	73.91%	17 (1.97%)	34.78%	2.13	00:01:39	13.04%	3 (7.32%)

What if you want to view traffic from several cities as one group? Get detailed reporting by creating an *advanced segment*!

Get the Details With Advanced Segments

Leverage the Full Power of Analytics on a Smaller Defined Audience with Advanced Segments

- Define a specific geographic area to track
- Filter by mobile, converters, or any other combination

[A Tutorial on Advanced Segments](#)

Audience Overview

Email Export ▾ Add to Dashboard Shortcut

All Users ▾

+ NEW SEGMENT Import from gallery Share segments

VIEW SEGMENTS	Segment Name
All	<input checked="" type="checkbox"/> ☆ All Users
System	<input type="checkbox"/> ☆ Bounced Sessions
Custom	<input type="checkbox"/> ☆ Converters
Shared	<input type="checkbox"/> ☆ Direct Traffic
Starred	<input type="checkbox"/> ☆ Facebook Example
Selected	<input type="checkbox"/> ☆ Facebook Referrals
	<input type="checkbox"/> ☆ Firefox Visitors
	<input type="checkbox"/> ☆ Foster Example
	<input type="checkbox"/> ☆ Local Colleville Traffic

Apply Cancel

Get the Details With Advanced Segments

- Create a geographic/demographic profile to see detailed data on visits from audience segment of your choice!

Your Cool New Segment Save Cancel Preview

Demographics

Segment your users by demographic information.

Age [?] ☐ 18-24 ☐ 25-34 ☐ 35-44 ☐ 45-54 ☐ 55-64 ☐ 65+

Gender [?] ☐ Female ☐ Male ☐ Unknown

Language [?]

Affinity Category (reach) [?]

In-Market Segment [?]

Other Category [?]

Location [?]

[?]

[?]

[?]

[?]

[?]

Uncover Your Best Content...

- Sort your pages by total visits
- Look for well-performing pages:
 - Most visits
 - Best engagement
 - High conversions
 - Fewest bounces/exits
- Sort by overall landing(entrance) pages or organic landing pages for a more complete picture

Uncover Your Best Content...

Acquisitions > Channels > Organic Search > Landing Page

Primary Dimension: Keyword Source Landing Page Other ▾									
Plot Rows Secondary dimension ▾ Sort Type: Default ▾ <input type="text"/> advanced									
<input type="checkbox"/>	Landing Page ?	Acquisition			Behavior			Conversions All Goals ▾	
		Sessions ? ↓	% New Sessions ?	New Users ?	Bounce Rate ?	Pages / Session ?	Avg. Session Duration ?	Goal Conversion Rate ?	Goal Completions ?
		5,209 % of Total: 34.05% (15,296)	79.92% Avg for View: 76.00% (5.16%)	4,163 % of Total: 35.81% (11,625)	19.31% Avg for View: 34.89% (-44.65%)	2.97 Avg for View: 2.50 (18.70%)	00:02:27 Avg for View: 00:01:57 (26.08%)	5.74% Avg for View: 11.43% (-49.77%)	299 % of Total: 17.11% (1,748)
<input type="checkbox"/>	1. /	1,044 (20.04%)	73.95%	772 (18.54%)	17.15%	3.19	00:02:46	5.17%	54 (18.06%)
<input type="checkbox"/>	2. /library/how-to-protect-your-baby-after-a-car-accident.cfm	177 (3.40%)	93.22%	165 (3.96%)	10.17%	1.06	00:00:44	0.00%	0 (0.00%)
<input type="checkbox"/>	3. /bio.cfm	132 (2.53%)	59.09%	78 (1.87%)	19.70%	2.82	00:02:57	4.55%	6 (2.01%)
<input type="checkbox"/>	4. /offices/personal-injury-attorney-rockford-il.cfm	132 (2.53%)	74.24%	98 (2.35%)	15.15%	2.40	00:04:03	9.09%	12 (4.01%)
<input type="checkbox"/>	5. /contact.cfm	131 (2.51%)	70.23%	92 (2.21%)	33.59%	1.69	00:02:09	9.16%	12 (4.01%)
<input type="checkbox"/>	6. /offices/des-moines-iowa-auto-accident-attorney.cfm	129 (2.48%)	81.40%	105 (2.52%)	21.71%	2.91	00:03:55	13.18%	17 (5.69%)
<input type="checkbox"/>	7. /faqs/teen-motorcycle-license-requirements-in-iowa-illinois-and-wisconsin.cfm	126 (2.42%)	82.54%	104 (2.50%)	11.90%	1.13	00:00:54	0.00%	0 (0.00%)
<input type="checkbox"/>	8. /offices/madison-wi-personal-injury-lawyers.cfm	124 (2.38%)	79.03%	98 (2.35%)	12.90%	2.73	00:03:45	12.10%	15 (5.02%)
<input type="checkbox"/>	9. /offices/milwaukee-personal-injury-attorneys.cfm	122 (2.34%)	85.25%	104 (2.50%)	19.67%	2.88	00:02:51	6.56%	8 (2.68%)
<input type="checkbox"/>	10. /reports/get-your-watch-for-motorcycles-sticker.cfm	101 (1.94%)	97.03%	98 (2.35%)	37.62%	1.82	00:00:50	21.78%	22 (7.36%)

...And Your Worst

- Few visits
- Low conversions
- High bounce rates
- High exit rates
- Mobile/browser issues

Look at your best-performing pages for inspiration to improve those that need help!

- Optimize title/headline and content
- Strong call to action
- Optimize for conversions

Audience > Mobile > Overview

Device Category ?	Acquisition			Behavior			Conversions	All Goals ▾
	Sessions ? ↓	% New Sessions ?	New Users ?	Bounce Rate ?	Pages / Session ?	Avg. Session Duration ?	Goal Conversion Rate ?	Goal Completions ?
	2,777 % of Total: 100.00% (2,777)	73.10% Avg for View: 72.99% (0.15%)	2,030 % of Total: 100.15% (2,027)	29.06% Avg for View: 29.06% (0.00%)	2.18 Avg for View: 2.18 (0.00%)	00:02:24 Avg for View: 00:02:24 (0.00%)	4.54% Avg for View: 4.54% (0.00%)	126 % of Total: 100.00% (126)
1. desktop	1,551 (55.85%)	74.15%	1,150 (56.65%)	27.92%	2.55	00:02:57	5.61%	87 (69.05%)
2. mobile	1,050 (37.81%)	71.33%	749 (36.90%)	30.57%	1.63	00:01:39	3.62%	38 (30.16%)
3. tablet	176 (6.34%)	74.43%	131 (6.45%)	30.11%	2.14	00:02:08	0.57%	1 (0.79%)

Questions?

FWMAnalysis.com