

HERBERT
SMITH
FREEHILLS

DEMYSTIFYING ANALYTICS: HOW ANALYTICS ARE DRIVING DECISION-MAKING IN EVERYDAY BUSINESS

JOHN O'DONOGHUE - HEAD OF PRICING & FUNDING, DISPUTES

JANUARY 2018

The four pillars of data analytics

Example context

- Which was the most/least common type of matter within the department?
 - Which was the most/least profitable type of matter within the department?
 - What was the average leverage points for each type of matter?
- Regression analysis to understand work type v profit v fees billed*
-

The four pillars of data analytics

The four pillars of data analytics

The four pillars of data analytics

The exponential growth of data

The exponential growth of data

What is a Zettabyte?

	Approximate bytes conversion
1 kilobyte	1,000
1 megabyte	1,000,000
1 gigabyte	1,000,000,000
1 terabyte	1,000,000,000,000
1 petabyte	1,000,000,000,000,000
1 Exabyte	1,000,000,000,000,000,000
1 zettabyte	1,000,000,000,000,000,000,000

More than 40
zettabytes by 2019

Less than 20
zettabytes in 2016

2016 data estimated to have doubled by 2019

30 zettabytes
expected in 2018

20 zettabytes reached
in 2017

The exponential growth of data

What is a Zettabyte?

	Approximate bytes conversion
1 kilobyte	1,000
1 megabyte	1,000,000
1 gigabyte	1,000,000,000
1 terabyte	1,000,000,000,000
1 petabyte	1,000,000,000,000,000
1 Exabyte	1,000,000,000,000,000,000
1 zettabyte	1,000,000,000,000,000,000,000

That's more than
3.9bn 256gb
iPhones!

2016 data estimated to have doubled by 2019

More than 40
zettabytes by 2019

30 zettabytes
expected in 2018

Less than 20
zettabytes in 2016

20 zettabytes reached
in 2017

Using data to drive your decision making process

Using data to drive your decision making process

Netflix

Why did Netflix buy House of Cards without even commissioning a pilot?

By tagging every film based on content, creating **800,000 micro genres**. This identified a significant proportion of subscribers liked political satire, films with **Kevin Spacey** and **directed by David Fincher**. New subscribers were **4.9million** in the season after launch, **up** almost **25%** from the previous year.

Using data to drive your decision making process

Netflix

Why did Netflix buy House of Cards without even commissioning a pilot?

By tagging every film based on content, creating **800,000 micro genres**. This identified a significant proportion of subscribers liked political satire, films with **Kevin Spacey** and **directed by David Fincher**. New subscribers were **4.9million** in the season after launch, **up** almost **25%** from the previous year.

Walmart

analyses **2.5 petabytes** of data, with over **100 million** customers **per week**

Which product does Walmart increase its stock for, when a hurricane is expected?

Using data to drive your decision making process

Netflix

Why did Netflix buy House of Cards without even commissioning a pilot?

By tagging every film based on content, creating **800,000 micro genres**. This identified a significant proportion of subscribers liked political satire, films with **Kevin Spacey** and **directed by David Fincher**. New subscribers were **4.9million** in the season after launch, **up** almost **25%** from the previous year.

Walmart

analyses **2.5 petabytes** of data, with over **100 million** customers **per week**

Which product does Walmart increase its stock for, when a hurricane is expected?

Using data to drive your decision making process

Netflix

Why did Netflix buy House of Cards without even commissioning a pilot?

By tagging every film based on content, creating **800,000 micro genres**. This identified a significant proportion of subscribers liked political satire, films with **Kevin Spacey** and **directed by David Fincher**. New subscribers were **4.9million** in the season after launch, **up** almost **25%** from the previous year.

Psychology of pricing

Uber

The frequent change in price has allowed Uber to get a better prediction of price elasticity of demand.

Source: New York Times: Big Data – Using Smart Big Data, Analytics and Metrics to make better Decisions
Source: <http://www.digitalistmag.com/future-of-work/2018/01/11/human-is-next-big-thing-05748862>

Walmart

analyses **2.5 petabytes** of data, with over **100 million** customers **per week**

Which product does Walmart increase its stock for, when a hurricane is expected?

Using data to drive your decision making process

Netflix

Why did Netflix buy House of Cards without even commissioning a pilot?

By tagging every film based on content, creating **800,000 micro genres**. This identified a significant proportion of subscribers liked political satire, films with **Kevin Spacey** and **directed by David Fincher**. New subscribers were **4.9million** in the season after launch, **up** almost **25%** from the previous year.

Psychology of pricing

Uber

The frequent change in price has allowed Uber to get a better prediction of price elasticity of demand.

Source: New York Times: Big Data – Using Smart Big Data, Analytics and Metrics to make better Decisions
Source: <http://www.digitalistmag.com/future-of-work/2018/01/11/human-is-next-big-thing-05748862>

Walmart

analyses **2.5 petabytes** of data, with over **100 million** customers **per week**

Which product does Walmart increase its stock for, when a hurricane is expected?

Using data to drive your decision making process

How is this relevant to law firms?

Using data to drive your decision making process

How is this relevant to law firms?

Netflix example

Understanding your clients spend habits in terms of key focus areas of work - Identifying strengths/weaknesses within the relationship.

Using data to drive your decision making process

How is this relevant to law firms?

Netflix example

Understanding your clients spend habits in terms of key focus areas of work - Identifying strengths/weaknesses within the relationship.

Walmart example

How and when does your clients legal spend occur – legal spend projections based on actual historic data, ensuring lawyer resource is available for peak periods.

Using data to drive your decision making process

How is this relevant to law firms?

Netflix example

Understanding your clients spend habits in terms of key focus areas of work - Identifying strengths/weaknesses within the relationship.

Walmart example

How and when does your clients legal spend occur – legal spend projections based on actual historic data, ensuring lawyer resource is available for peak periods.

Uber example

Using analytics to identify behavioural habits i.e. Pre-empting your clients response to pricing proposals. Will the volume of work decrease if we increase the price?

Key takeaways

- How can you improve the clarity of data within your business?
- How can you make your data more accessible?
- How can you utilise your data to help shape/improve your business?
- What are the main challenges your business may face in practically using data to support your decision making process?
- How can you use big-data to personalise your product/service and what are the challenges in doing that?

