[bookmark: _Toc65038764][bookmark: _Toc65557241]Sample A/B Test Template

Preliminary Questions for Microtest 1

1. Can we improve the registration page to improve registration conversion?

Path Overview

Summary

PRIME OBJECTIVE: To determine the revenue potential of a subscription offer to consumers.

PREPARATION TIME: 7 days

COMPLETION TIME:

METRIC: Completed Registration Forms.
1. Total Page Views (Every time someone views the Guest Registration Page.
2. Total Guest Registration Forms completed.
3. Conversion Ratio Page View vs. Registration Completion.

Conversion of New Members.

MEASUREMENT SYSTEM

1. In House Tracking

PREPARATION TIME
7 Days

TEST PERIOD

Initial test – 5000 page views (approximately 7 days)

BASELINE METRIC

PERIOD: 3 Periods of 5000 page views. (using same number of business days, same week in a previous month, excluding holiday weeks or other “unusual” periods of time)

STATS: Conversion ration from Guest Registration page view to completed registration forms for the three historic periods as well as ratios for at least 1 - 30 day period.

*Baseline metrics are only referencing “registered members” and not “paid members.” Please not that an increase in registered members could have a decrease in the overall paid member conversion.

PERIOD:

February 23 to March 3rd

STATS:

	
	original form 1(A)
	optimized form 1(b)

	Item
	
	

	Reg Page
	3388
	3631

	Completed Reg's
	1670
	2084

	% Completed
	49.29%
	57.39% (8.1% higher conversion)

	% Change
	16.4% increase

	Paid
	33
	26

	Paid Conversions
	0.97%
	0.72%

	Conversion and % change
	Conversion to paid decrease .25 of a percent or a decrease of 25.7%

	Income
	$1,263.50
	$1,187.00

	% Change
	6.1% decrease

	Avg Xaction
	$38.29
	$45.65

	% Change
	19.2% increase per transaction.

	Impulse*
	29
	22

Note: stats are shown for ALL SHOWS/REGISTRATIONS since 02/23/2004 23:00:00 CST.

KEY TASKS
Create Optimized Form
Assign tracking code and A/B testing platform
Implement optimized form
Measure results.
Registration Page
A/B Test
Registration Form A
Original Form
Registration Form B
Optimized Form

MarketingExperiments.Com – A Division of Digital Trust Inc. – Sample Planning Document – Page 1
© Digital Trust Inc. All rights reserved - 2005

