

Дмитрий Мелихов

Игорь Сарматов
Киев, 2010 г.

Веб-аналитика:

шаг к совершенству

 1

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Веб-аналитика:

шаг к совершенству

Дмитрий Мелихов, Игорь Сарматов

Книга «Веб-аналитика: шаг к совершенству» является

уникальным собранием информационно-аналитических

материалов, подготовленных профессиональными украинскими

веб-аналитиками. По своей информативности ей нет аналогов в

русскоязычном сегменте Интернета. Авторы книги

аккумулировали в ней достаточно большой объем

теоретических и практических материалов, которые будут

полезны как начинающим, так и профессиональным

аналитикам, веб-мастерам и SEO-специалистам.

Для тех, у кого нет времени много читать –

переходите сразу к странице №98, в приложении

собраны все самые емкие и интересные тезисы,

освещенные в этой книге.

2

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

ОГЛАВЛЕНИЕ

От авторов

Раздел 1. Теория веб-аналитики

1. ЧТО НУЖНО ЗНАТЬ О ВЕБ-АНАЛИТИКЕ?
2. КТО И КАК ИСПОЛЬЗУЕТ ВЕБ-АНАЛИТИКУ? ВИЗУАЛЬНЫЙ ПРИМЕР

3. ВЕБ-АНАЛИТИКА: РАЗНЫЕ УРОВНИ ПРИМЕНЕНИЯ

4. ПРИМЕНЯЙТЕ ВЕБ-АНАЛИТИКУ В КАЧЕСТВЕ ИНСТРУМЕНТА РЕШЕНИЯ

БИЗНЕС-ЗАДАЧ

5. ВЕБ-АНАЛИТИКА: НОВЫЕ РЕШЕНИЯ ДЛЯ ИНТЕРНЕТ-БИЗНЕСА

6. ЭВОЛЮЦИЯ ВЕБ-АНАЛИТИКИ: ОТ ОТСЛЕЖИВАНИЯ ПОСЕЩАЕМОСТИ

САЙТА ДО АНАЛИЗА ПСИХОЛОГИИ ПОВЕДЕНИЯ ПОЛЬЗОВАТЕЛЕЙ

Раздел 2. Практическая веб-аналитика

1. КАК ПРАВИЛЬНО ИСПОЛЬЗОВАТЬ ВЕБ-АНАЛИТИКУ

2. ВЕБ-АНАЛИТИКА: ПРИЕМЫ И СЕКРЕТЫ

3. ИСПОЛЬЗОВАНИЕ ВЕБ-АНАЛИТИКИ ДЛЯ АНАЛИЗА ЭФФЕКТИВНОСТИ

ИНТЕРНЕТ-РЕКЛАМЫ

4. АНАЛИЗ ИНТЕРНЕТ-РЕКЛАМЫ КАК ИНСТРУМЕНТ ОПТИМИЗАЦИИ САЙТА

Раздел 3. Методы анализа веб-сайтов

1. ОПТИМИЗАЦИЯ КОНТЕНТА: ОСНОВНЫЕ ПРИНЦИПЫ И ПРАКТИЧЕСКИЕ

МЕТОДЫ

2. АНАЛИЗ КОНТЕНТА КАК МЕТОД ОПТИМИЗАЦИИ ВЕБ-САЙТА

3. АНАЛИЗ САЙТА: ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

4. ОЦЕНКА ПОСЕЩАЕМОСТИ КАК ЭЛЕМЕНТ АНАЛИЗА САЙТА

5. АНАЛИЗ ПОКАЗАТЕЛЯ ОТКАЗОВ НА ВЕБ-САЙТЕ

6. АНАЛИЗ ДЕЯТЕЛЬНОСТИ ОНЛАЙН-ПРОЕКТОВ НА СТАДИИ «СТАРТАПА»

7. КАК ПРАВИЛЬНО АНАЛИЗИРОВАТЬ СТАТИСТИКУ ПОСЕЩАЕМОСТИ САЙТА

 3

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 4. Анализ поведения и действий посетителей

на сайтах

1. АНАЛИЗ ДЕЙСТВИЙ ПОСЕТИТЕЛЕЙ САЙТА

2. АНАЛИЗ ВИДЕОЗАПИСЕЙ ПОВЕДЕНИЯ ПОСЕТИТЕЛЕЙ НА САЙТЕ

3. СРАВНИТЕЛЬНЫЙ АНАЛИЗ ПЕРВОГО И ПОСЛЕДУЮЩИХ ВИЗИТОВ

ПОСЕТИТЕЛЯ НА ВЕБ-САЙТ

4. АНАЛИЗ ПРОЦЕССА ЗАПОЛНЕНИЯ ВЕБ-ФОРМ

5. EYE-TRACKING: АНАЛИЗ ДВИЖЕНИЯ ГЛАЗ

6. ТРЕКИНГ ГЛАЗ ИЛИ КУДА СМОТРЯТ ПОСЕТИТЕЛИ НА САЙТЕ

7. ЕYE-TRACKING: ОСОБЕННОСТИ АНАЛИЗА ПОЛУЧЕННЫХ РЕЗУЛЬТАТОВ

8. ЧТО НУЖНО ЗНАТЬ ОБ EYE TRACKING

Раздел 5. Диагностика мошеннических действий веб-

пользователей

1. ДИАГНОСТИКА МОШЕННИЧЕСКИХ ДЕЙСТВИЙ НА ВЕБ-САЙТЕ

2. КЛИКФРОДЫ: ПРОБЛЕМА И ПЕРВИЧНЫЕ МЕТОДЫ ЕЕ ДИАГНОСТИКИ

3. ПРОБЛЕМА КЛИКФРОДОВ УСУГУБЛЯЕТСЯ?

4. МОШЕННИЧЕСКОЕ СКЛИКИВАНИЕ РЕКЛАМЫ: НОВЫЕ ПУТИ РЕШЕНИЯ

ПРОБЛЕМЫ

Приложения

1. КРАТКИЙ СПИСОК РЕКОМЕНДАЦИЙ, СОБРАННЫХ В КНИГЕ

2. ВЫДЕРЖКИ ИЗ КОНФЕРЕНЦИЙ НА ТЕМУ ВЕБ-АНАЛИТИКИ

Послесловие

4

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

ОБ АВТОРАХ

Дмитрий Мелихов . Руководитель украинского проекта веб-

аналитики SpyBOX. Непосредственный разработчик

многофункциональной среды веб-аналитики сервиса SpyBOX.

Является автором более чем 50 специализированных статей на

тему веб-аналитики. Среди его клиентов – известные в Украине

фирмы, имеющие бизнес-сайты, владельцы тематических

блогов, информационных и коммерческих сайтов, онлайн-

проектов.

Игорь Сарматов . Ведущий аналитик украинского проекта

веб-аналитики SpyBOX. Принимал участие в разработке

многофункциональной среды веб-аналитики сервиса SpyBOX в

качестве эксперта-аналитика. Является автором и соавтором

более чем 70 информационно-аналитических материалов,

посвященных веб-аналитике. Непосредственно занимается

комплексным анализом веб-сайтов, которые являются

клиентами компании SpyBOX.

С материалами авторов можно ознакомиться на

сайте проекта SpyBOX - www.spybox.com.ua/blog

 5

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

ОТ АВТОРОВ

После выхода первой книги «Веб-аналитика: практика,

теория, практика» прошло всего два месяца. Следующее, более

расширенное издание, анонсировалось нами на 2011 год, но жизнь,

как часто это бывает, внесла в наши планы свои коррективы.

Количество собранного ко второму изданию материала

значительно превысило наши ожидания и в течение следующего

года обещало увеличиться, как минимум, втрое. Поэтому мы

приняли решение выпустить вторую книгу гораздо раньше

запланированного срока, решив, что к 2011 году мы сможем

порадовать читателей еще одним изданием, которое, вполне

возможно, выйдет изначально в печатном виде.

На сегодняшний день уже недостаточно сделать просто

красивый веб-сайт с необычным дизайном, поскольку сейчас

Интернет-пользователей очень сложно удивить внешним

оформлением веб-сайта. Низкий уровень эргономичности веб-

сайтов приводит к тому, что количество действительно

успешных бизнес-проектов в Рунете ограничено, несмотря на то,

что спрос на Интернет-услуги постоянно растет.

Более того, ежегодно конкуренция в сфере Интернет-бизнеса

возрастает, а значит, веб-сайты должны соответствовать

повышенным ожиданиям пользователей. Для того чтобы

сделать веб-сайт максимально отвечающим потребностям его

посетителей, необходимо, прежде всего, проанализировать, как

сами посетители взаимодействуют с ним. И на основе

полученных данных оптимизировать его под целевую аудиторию.

Эта книга не просто о веб-аналитике, это сборник рекомендаций,

апробированных нами на практике и доказавших свою

результативность.

6

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Мы постарались аккумулировать наиболее интересные,

актуальные и полезные в практическом плане материалы,

посвященные веб-аналитике. По нашему мнению, они будут

одновременно полезны и аналитикам, и веб-мастерам, и SEO-

специалистам, и владельцам веб-сайтов, причем независимо от

степени их профессионализма.

Кроме того, в качестве приложения к книге мы предоставляем

вниманию ее читателей выдержки из пресс-конференций

специалистов нашего проекта, посвященных различным

практическим вопросам веб-аналитики.

 7

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 1. Теория веб-аналитики

Глава 1. Что нужно знать о веб-аналитике?

Поскольку в Украине рынок веб-аналитики находится пока еще

в стадии развития, о веб-анализе в Уанете пишут много

материалов, которые не совсем соответствует

действительности и дезориентируют начинающих

пользователей сервисов веб-аналитики.

В Рунете и Уанете действительно ощущается недостаток

материалов о веб-аналитике, которые были бы написаны

практиками, а не теоретиками. Эта проблема, к сожалению,

негативно сказывается на информированности тех

пользователей, которые хотят попробовать веб-аналитику для

оптимизации веб-сайтов. И что получается?

А получается примерно следующая картина. Начинающий, и

пока еще не имеющий практического опыта пользователь,

скачивает из Интернета многочисленные «размышления» о веб-

аналитике, подготовленные авторами, не имеющими

соответствующей практики. Зачастую именно ими он

руководствуется для проведения анализа сайта. А потом на

различных форумах и блогах можно прочитать критические

замечания в отношении веб-аналитики. В связи с этим, есть

несколько моментов, на которые хотелось бы обратить

внимание.

1. Раскрутка и продвижение сайта не заменит веб-

аналитику

Нам часто доводилось слышать примерно такую фразу: «лучше

потратить деньги на продвижение и поисковую оптимизацию

сайта, чем на веб-аналитику. Это проще». Возьмем на себя

8

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

ответственность утверждать – нет, не проще. Меры по

поисковой оптимизации необходимо проводить постоянно,

поддерживая сайт в топ-позициях поисковых систем, иначе

через определенное время он вылетит оттуда. Если у вас есть

средства на оплату услуг поисковых оптимизаторов на

постоянной основе, то, пожалуйста. Но если посетителям не

будет нравиться ваш сайт, то они все равно будут уходить с

него. Вне зависимости, занимает ли он первую или какую-либо

другую позицию. Мы сталкивались со случаями, когда более

прибыльным был сайт, находящийся на второстепенной

позиции в результатах выдачи поисковых запросов, чем сайт,

занимавший первое место.

Не проще ли немного изменить угол зрения на эту проблему и

посмотреть на нее с другой стороны. Проанализируйте, что

конкретно посетителям нравится и не нравится на сайте.

Системы веб-аналитики покажут Вам, какие затруднения

посетители испытывают при взаимодействии с веб-сайтом.

Уберите или видоизмените проблемные зоны, и впечатления

посетителей от сайта изменятся в лучшую сторону.

Посетители, которым нравится сайт, приходят на него снова и

снова. Таким образом, они превращаются в целевую аудиторию

вашего веб-сайта. Чувствуете разницу? У сайта, владельцы

которого занимаются только его раскруткой, может быть и 3

тыс. посетителей в сутки, но они будут приходить и уходить.

Веб-сайт, оптимизированный с учетом анализа поведения его

посетителей, может иметь и втрое меньше посетителей, но это

устойчивая целевая аудитория, а значит ваши потенциальные

клиенты.

2. Веб-аналитика может быть статистикой, но

статистика не всегда может быть веб-аналитикой

 9

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Это утверждение должно быть квинтэссенцией понимания того,

что веб-аналитика и сухая статистика о посещаемости сайта – не

одно и то же. Веб-аналитика – это в том числе и анализ

посещаемости сайта. Но 90% всех данных, которые

предоставляет веб-аналитика, – информация о поведении и

действиях посетителей на веб-сайте.

Статистика таких данных не предоставляет, поскольку

статистические данные не покажут нам, каким образом

посетитель просматривал веб-страницу, какие элементы на

странице он игнорировал, как заполнял веб-формы заказа

товара, как взаимодействовал с контентом и т.д. На основе

статистики очень сложно оптимизировать веб-сайт с учетом

поведенческих предпочтений его посетителей.

Мы еще раз повторим уже неоднократно сказанное: статистика

посещаемости сайта должна занимать не более 10% всех

данных о деятельности сайта и поведении его посетителей.

В целом, можно констатировать, что серьезной проблемой для

украинских пользователей является слабое представление о

том, для чего нужна веб-аналитика. Но очень скоро

конкуренция в бизнес-среде в Уанете станет настолько

высокой, что владельцы коммерческих онлайн-проектов станут

активно искать дополнительные инструменты, которые

предоставили бы им конкурентные преимущества. По нашему

глубокому убеждению, современные высокотехнологичные

системы веб-аналитики станут одним из таких инструментов.

Глава 2. Кто и как использует веб-аналитику?

Визуальный пример

На двух графиках (см. ниже) вашему вниманию представлена

схема работы среднестатистического сайта до и после его

тестирования с помощью системы веб-аналитики.

10

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Схема №1

 11

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Схема №2

12

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Схема №1

Исходные данные: Сайт, представленный на графике, – это

реальный сайт одного из украинских Интернет-агентств,

владельцы которого обратились в компанию SpyBOX для

решения проблемы его низкой конверсии. Стоит обратить

внимание, что сайт агентства был выполнен на

профессиональном уровне и имел посещаемость 100-150

человек в сутки.

Сайт имеет стандартные источники входящего трафика –

поисковые системы, переходы по внешним ссылкам и реклама,

но он перегружен разнообразной информацией и на нем

установлено одновременно несколько систем статистики.

Проблема: Указанный веб-сайт имеет очень низкий уровень

конверсии.

Причина проблемы: На показатель конверсии этого сайта в

совокупности влияют такие факторы:

� наличие среди посетителей сайта определенного

процента нецелевой аудитории;

� проблемный текстовый контент (частично);

� размещенные на сайте отвлекающие элементы;

� перенасыщенность веб-страниц рекламой

второстепенных услуг;

� наличие ссылок на сторонние веб-ресурсы;

� технические проблемы в деятельности сайта;

� проблемы, которые возникают у посетителей в процессе

взаимодействия с сайтом;

 13

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� наличие определенного количества посетителей,

которые в процессе посещения сайта удовлетворились

прочитанной информацией, и ушли с него.

Как показывает практика, в той или иной степени указанные

проблемы характерны для большинства действующих веб-

сайтов.

Схема №2

Схема показывает деятельность описанного в первом графике

сайта, но уже протестированного с помощью системы веб-

аналитики и оптимизированного с учетом полученных данных.

Веб-аналитик диагностирует явные и скрытые проблемы сайта,

после чего веб-мастер вносит необходимые изменения в

архитектуру сайта и контролирует его работу. Кроме того,

несколько практически бесполезных систем статистики на сайте

заменены одним анализатором логов (awstats).

В результате тестирования сайта с помощью системы веб-

аналитики удалось:

Во-первых, значительно сократить количество факторов,

которые негативно влияли на уровень конверсии сайта.

Во-вторых, увеличить конверсию сайта (до тестирования сайта

конверсия составляла 4 подтвержденных заказа в месяц и 20

незавершенных1 заказов, а после проведения оптимизационных

мероприятий – 50 полностью подтвержденных заказов за месяц

и ни одного незавершенного).

1 Под незавершенными заказами следует понимать посетителей,

которые начали заполнение формы заказа, но по какой-либо причине

прервали заполнение веб-формы, так и не нажав кнопку «Заказать»

14

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Вместе с тем, среди факторов, которые продолжают оказывать

влияние на конверсию сайта, стоит выделить:

- нецелевая аудитория. Любые внутренние оптимизационные

мероприятия не смогут уменьшить процент нецелевой

аудитории. Посетители как приходили на сайт, так и будут

приходить на него, пока он работает. Уменьшение процента

нецелевой аудитории зависит от времени работы сайта и

стратегии его продвижения в Интернете.

- удовлетворенный посетитель. Это та категория посетителей

сайта, которые после ознакомления с ним, выполнили

поставленную перед собой задачу (например, сравнив цены на

товар/услугу, или получил необходимую информацию в полном

объеме и т.п.).

- проблемы со взаимодействием. Сайт невозможно сделать

идеальным – это аксиома. Всегда найдутся пользователи,

которые будут испытывать те или иные затруднения в процессе

взаимодействия с веб-сайтом. Для того чтобы сделать веб-сайт

идеально удобным для 100% посетителей, нужно сделать

индивидуальный сайт для каждого из них. Поэтому очень

важно продолжать периодически тестировать веб-ресурс с

помощью систем веб-аналитики.

Как показывает практика, затраты на проведение комплексного

анализа сайта в десятки раз окупаются прибылями,

получаемыми от деятельности уже оптимизированного веб-

сайта. К примеру, анализ деятельности показанного на графике

веб-сайта специалистами компании SpyBOX обошелся его

владельцу в 500 грн. (с учетом действующей системы скидок,

обычно цены колеблются от 1 до 2.5 тыс. гривен). Учитывая, что

средняя стоимость услуг интернет-агентства составляет

1.200 грн, до проведения анализа сайта он приносил его

владельцу доход в размере 5 тыс. грн. в месяц (что являлось

 15

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

убыточным для его владельца). После того, как сайт был

оптимизирован с учетом рекомендаций веб-аналитиков, уже в

течение следующего месяца он принес доход более 20 тыс. грн.

(около 15 выполненных в срок заказов). Можно предположить,

что теперь у этого интернет-агентства появится другая

проблема – как справиться с возросшим числом заказов? ☺

Многие пользователи ассоциируют веб-аналитику со

статистикой посещаемости сайта или с оценкой юзабилити

сайта. Однако, веб-аналитика - это не только статистика

посещаемости сайта и анализ его юзабилити, но и ряд других

аспектов, относящихся к деятельности веб-сайта:

� анализ эффективности рекламных кампаний;

� отслеживание мошеннических действий на веб-сайте;

� анализ контента веб-сайта и его проблемных

(отвлекающих) элементов;

� анализ процесса заполнения веб-форм.

Все эти аспекты мы подробно рассмотрим в этой книге.

Глава 3. Веб-аналитика: разные уровни применения

У пользователей систем веб-аналитики часто возникают

вопросы, являются ли распространенные сегодня методики

анализа сайтов универсальными для владельцев сайтов, веб-

мастеров, SEO-специалистов? Можно ли одинаково применять

полный функционал систем веб-аналитики для анализа

поведения посетителей на блоге и на сайте Интернет-магазина?

16

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Существуют ли различные уровни сложности при анализе

данных, полученных с помощью сервисов веб-аналитики?

Исходя из практического опыта применения систем веб-

аналитики, мы можем небезосновательно утверждать

следующее. Современные сервисы веб-аналитики позволяют

использовать их функционал для анализа всех без исключения

веб-сайтов. Но методики анализа конкретного сайта

варьируются в зависимости от таких факторов:

� посещаемости веб-сайта;

� количества веб-страниц на сайте;

� содержания веб-сайта;

� целей и задач веб-сайта;

� качества композиции сайта.

Что мы хотим этим сказать? Только то, что конечно можно

задействовать сразу весь доступный функционал (видеозаписи

движения мышки, тепловые карты кликов, скроллинга и

областей внимания, статистику посещаемости, анализ рекламы

на сайте, анализ контента, еye tracking) для анализа сайта. Но

стоит ли это делать, если веб-сайт содержит пару сотен

страниц? Вы уверены, что сможете эффективно

проанализировать такое количество данных по каждой без

исключения веб-странице? По правде говоря, это достаточно

сложно даже профессиональным веб-аналитикам.

Нет смысла анализировать поведение и действия посетителя на

всех 30 просмотренных им веб-страницах Интернет-магазина,

если он все равно ушел с него, ничего не купив. Достаточно

проанализировать его действия на странице входа (ну

максимум еще 2-3 веб-страницы) и, самое главное, на странице

выхода.

И не потому, что так проще. Просто вы не сможете точно

определить, что конкретно понравилось или не понравилось

 17

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

посетителю в ходе его серфинга по тридцати веб-страницам

сайта. Надо искать причины его поведения, исходя из анализа

всего нескольких ключевых факторов, которые, как правило,

видны и на странице входа, и выхода.

Точно так же не стоит углубляться в анализ поведения

посетителя, который пришел на сайт, просмотрел его главную

страницу, перешел на страницу заказа и стал вашим клиентом.

Не стоит питать иллюзий, что вы сможете выявить «успешный»

алгоритм поведения посетителя на сайте и попытаться

адаптировать его под других пользователей. Так можно

неделями и месяцами безуспешно ломать голову над анализом

особенностей поведения посетителей на сайте. Посетители

приходят на сайт по несметному количеству причин и алгоритм

поведения каждого из них очень индивидуален.

Вместе с тем, если необходимо проанализировать особенности

взаимодействия посетителей с системой внутренней навигации

сайта, то все же стоит просмотреть (с помощью видеозаписи

движения мышки и карт-схем траектории движения) как можно

больше веб-страниц, на которых находился посетитель.

Поэтому степень применения функционала сервисов веб-

аналитики, по нашему мнению, должна быть несколько

различной для SEO-специалистов, владельцев сайтов и веб-

мастеров. Каждый из них должен работать на разном уровне

сложности и с разными модулями в зависимости от своих

сугубо индивидуальных задач. Согласитесь, владельцу блога

совсем не нужно задействовать сервис веб-аналитики для

проведения сложных многопараметрических проверок своего

сайта. А веб-мастеру, наоборот, было бы интересно узнать

удобство использования конкретного элемента сайта его

посетителями с помощью методики тестирования А/В.

18

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 4. Применяйте веб-аналитику в качестве

инструмента решения бизнес-задач

Анализ веб-сайта с точки зрения повышения эффективности

Интернет-бизнеса – это достаточно трудоемкий процесс.

Зачастую он осложняется многими факторами, среди которых

очень важное место занимает правильный выбор инструментов

веб-анализа и соответствующих методик.

На сегодняшний день все еще очень много владельцев сайтов и

пользователей Интернета достаточно легкомысленно подходят

к вопросу анализа веб-ресурсов, в том числе тех, которые

решают конкретные бизнес-задачи. Отдавая дань привычке или

распространенному убеждению, они ограничиваются оценкой

посещаемости сайта и в лучшем случае еще несколькими

метриками. Есть даже такие категории владельцев сайтов,

которые считают, что они вообще не нуждаются в веб-

аналитике, поскольку их ресурсы работают хорошо. По этому

поводу один всемирно известный веб-аналитик сказал, что

«даже если сайт работает хорошо, мы можем придумать

улучшения, которые заставят его работать еще лучше». С этим

легко согласиться, поскольку сказать, что веб-сайт работает

хорошо можно лишь в том случае, когда он приносит своему

владельцу максимально возможный для самого сайта доход.

Если говорить о наиболее распространенных ошибках, которые

дезориентируют пользователей при проведении анализа веб-

сайта, то стоит выделить сразу несколько из них. Во-первых, это

ориентация на бесплатные сервисы веб-аналитики. В принципе,

нет ничего плохого в пользовании подобными программами

веб-аналитики. Экономия средств – это хорошо, но лишь в том

случае, когда экономия не используется в ущерб

эффективности. Всегда стоит помнить одну очень простую вещь.

Сервисы веб-аналитики могут дать вам данные (даже

 19

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

бесплатно), но они не дадут вам готовое решение проблемы –

за это надо платить. Многие западные компании уже давно

используют принцип 10/90. Он заключается в том, что из всех

выделяемых на веб-аналитику средств 10% затрачивается на

сбор данных и 90% на работу профессионального веб-

аналитика. Если наоборот, то у вас на столе будут лежать

бесполезные документы с красивыми графиками о работе веб-

сайта, а не отчеты бухгалтеров об увеличении прибыли.

Во-вторых, многие пользователи по разным причинам

ограничивают оценку работоспособности сайта только

анализом его посещаемости. Только недальновидные люди

измеряют успех веб-сайта его посещаемостью. Не важно,

сколько пришло на сайт посетителей, важно, что и как они

сделали на сайте. Посетители могут приходить и уходить, так и

не выполнив тех действий, которых вы от них ждете. Сделайте

так, чтобы посетители конвертировались в клиентов, поскольку

лояльность пользователей вашего сайта главнее, чем новые

посетители. Только акцент на изучении действий посетителей

на веб-сайте может привести к успеху в интернет-бизнесе. Есть

несколько ключевых вопросов, которые просто необходимо

задать для того, чтобы понять основные особенности

поведения посетителей на сайте. Зачем посетители приходят на

веб-сайт и что они там делают? Выполнили они свою задачу

или нет? Если не выполнили, то почему? Если вы сможете

ответить на эти вопросы, проанализировав хотя бы треть

посетителей, пришедших на сайт за определенный промежуток

времени, то вы ясно увидите, что нужно сделать, чтобы

увеличить конверсию сайта. Конверсия сайта демонстрирует

устойчивую тенденцию к росту только в том случае, если

деятельность веб-ресурса оптимизируется под потребности его

посетителей. И никак иначе. По этому поводу руководитель

проекта веб-аналитики SpyBOX Дмитрий Мелихов говорит, что

20

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

«важно понять, почему посетители приходят на сайт, и что они

там делают. Только так можно решить их проблемы». А

решение проблем пользователей сайта – это уверенный шаг в

сторону повышения эффективности бизнеса.

Глава 5. Веб-аналитика: новые решения для

интернет-бизнеса

В Интернете бытует мнение, что веб-аналитика – это

инструментарий, с помощью которого можно сделать сайт

лучше, чем он есть в текущий момент времени. Отчасти, этот

тезис можно считать верным. Но если веб-аналитик будет

заниматься только модернизацией дизайна и юзабилити сайта,

то веб-аналитика, как перспективное направление

деятельности, очень скоро таковым быть перестанет.

Известно, что в Интернете нет двух абсолютно одинаковых веб-

сайтов (копипаст и фантомы не в счет). Как и нет абсолютно

идеальных сайтов. Каждый веб-ресурс имеет свои цели и

задачи, и по-разному достигает и выполняет их. Исходя из

этого, можно обоснованно утверждать, что если веб-сайт не

решает поставленные перед ним задачи, то это происходит по

причинам, сугубо индивидуальным для этого сайта. К

сожалению не все веб-аналитики осознают эту простую истину.

Работая над комплексным анализом сайта, аналитики часто

совершают две распространенные ошибки. Первая из них

состоит в том, что веб-аналитик, стремясь получить как можно

больше данных о деятельности сайта, переключается на

подробный анализ всех показателей. Он тратит уйму времени

на то, чтобы разобраться в статистических данных, и в итоге его

отчет пестрит красивыми графиками и диаграммами, от

которых, однако, мало пользы. Через определенный

 21

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

промежуток времени, компания либо отказывается от сайта,

который не приносит ощутимых дивидендов, либо просто

увольняет веб-аналитика, который «занимался» повышением

эффективности этого веб-ресурса.

Есть и такая категория веб-аналитиков, которые занимают

более прагматичную позицию, и акцентируют внимание на

совершенствовании различных элементов сайта с точки зрения

его юзабилити. Но, тестируя сайт с помощью различных

программ веб-аналитики, они уделяют слишком много времени

на проведение многопараметрических проверок отдельных

элементов, поиску мелких изъянов и т.д. В итоге сайт

становится похож на хамелеона, который постоянно меняет

свою окраску, и так и не начинает полноценно

функционировать. Это не значит, что тестирование и

оптимизацию веб-сайта проводить не нужно. Нужно, но только

для того, чтобы исправить явные проблемы, мешающие сайту

эффективно выполнять поставленные перед ним задачи. К этой

работе необходимо подходить с определенной долей

скептицизма. Не нужно проводить долговременное

исследование, чтобы выяснить, в какую часть сайта чаще всего

смотрят его посетители и где лучше всего поместить баннерную

рекламу. Как сказал по этому поводу известный дизайнер,

«люди смотрят туда, где им что-то показывают, а вовсе не куда-

то туда всегда». То же самое и с мнением некоторых веб-

дизайнеров, что все ключевые элементы (контент, перечень

предоставляемых услуг, прайс-листы товаров) должны

вместиться на главной странице сайта, поскольку она самая

посещаемая. Тут можно провести аналогию с книгой. Если она

увлекательная и захватывающая, то читатель сначала бегло

просмотрит ее, потом вернется на первую страницу и прочитает

книгу всю. А если она скучная, то читатель вряд ли полностью

ознакомится даже с введением.

22

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Поэтому не надо использовать веб-аналитику для проведения

научных исследований в области оформления сайта. Это далеко

не первый приоритет, особенно когда анализируешь бизнес-

сайт. Ну не будет владелец коммерческого сайта читать

многостраничные отчеты о деятельности его ресурса, если они

не говорят ему, что нужно сделать, чтобы повысить его

конверсионные возможности. Веб-сайт может содержать всего

одну страницу, но если он приносит ощутимый доход, то задача

веб-аналитика будет состоять не в том, чтобы придумать, куда

поместить на нем продающий текст (на посещаемом сайте он

будет заметен везде), а что нужно еще сделать, чтобы

обеспечить дальнейший рост конверсии.

Конечно, если у веб-аналитика есть время и желание, то он

может видоизменять дизайн бизнес-сайта бесконечное

множество раз. Только при этом не стоит забывать, что

владелец сайта будет платить за проделанную работу тогда,

когда он увидит, что эти видоизменения конвертируются в

клиентов. Таким образом, из всего сказанного можно сделать

только один вывод: веб-аналитика работает на бизнес, а не

наоборот. Потому что, если наоборот, то веб-аналитика, как

перспективное направление деятельности, очень скоро

таковым быть перестанет.

Глава 6. Эволюция веб-аналитики: от отслеживания

посещаемости сайта до анализа психологии

поведения пользователей

Веб-аналитика продолжает достаточно быстро

эволюционировать. Если еще 2 года назад статистика

посещаемости сайта вызывала восхищенные возгласы веб-

пользователей, то уже сейчас этих данных явно недостаточно.

 23

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Для того чтобы веб-сайт был успешным, нужно выйти на

принципиально новый уровень его анализа.

Уже сейчас можно говорить о том, что на рынке услуг веб-

аналитики назревает «столкновение» двух подходов в анализе

сайтов, а точнее говоря, двух разных методологий.

Представители одной группы - апологеты Google Analytics -

проповедуют упрощенный подход к анализу сайтов, который

заключается в том, чтобы оценивать деятельность сайта по

предоставляемым Google Analytics метрикам. Поскольку Google

Analytics на сегодняшний день является самой популярной

системой анализа сайтов, то многие пользователи используют

ее так сказать «по инерции».

Хотя Google Analytics и дает своим пользователям много

полезных данных, в ряде случаев эти данные являются

неточными и мало применимыми для повышения

эффективности сайта.

Например: на сайт пришел посетитель, просмотрел одну

веб-страницу и ушел. Google Analytics покажет 0% конверсии,

но будет не совсем прав. Этот же посетитель, допустим,

через несколько дней приходит на этот же сайт и

заказывает товар/услугу. А это уже 100% конверсии по

данному посетителю. Но Google Analytics посчитает его

уникальным посетителем, а не вернувшимся - из-за этого

данные по конверсии сайта в разные дни будут сильно

различаться. Фактически в данном случае показатель

отказов неправильно трактуется.

В целом, статистические данные о посещаемости сайта, как

показывает практика, могут дать не более 20% реально

полезной информации, на основании которой надо принимать

решения по оптимизации сайта. На самом деле статистика,

предоставляемая Google Analytics, вызывает еще больше

24

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

вопросов, чем отвечает на них. Мы уверены, что экспресс-

анализ только на основе статистических данных Google Analytics

должен занимать не более 10% всего времени в процессе

комплексного анализа сайта.

Также Google Analytics чаще всего предоставляет слишком

обобщенные данные. Например, он не предоставляет данные о

том, какие именно страницы просмотрел посетитель, а

ограничится информацией об общем количестве

просмотренных веб-страниц.

Многие западные веб-аналитики также популяризуют и активно

пользуются системой А/В тестирования сайтов Website

Optimizer. Но использование этой системы требует много

времени, поскольку элементы сайта, которые тестируются с

помощью Website Optimizer, выбираются не на основе данных о

взаимодействии с ними посетителей. Как правило, аналитики

готовят «вслепую» несколько вариаций одной веб-страницы и

тестируют их с помощью Website Optimizer. Первые позитивные

результаты могут появиться после второго, третьего или пятого

тестирования и на это может уйти до 3 месяцев работы.

Гораздо легче работать с тестированием тех веб-страниц,

проблемы взаимодействия с которыми подтверждены

системами отслеживания действий посетителей на сайте.

Экспериментальные проверки применимости различных систем

веб-аналитики для повышения конверсии сайтов показывают

необходимость изучения особенностей и психологии поведения

посетителей на сайте. Несмотря на то, что на сегодняшний день

нет общепринятой матрицы анализа поведения посетителей на

сайте, базовые принципы такого анализа уже разработаны и

вполне успешно апробируются нами на практике.

Как показывает наш опыт, анализ особенностей поведения

посетителей на сайте - это только промежуточный этап на пути

 25

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

к решению гораздо более трудоемкой задачи - изучению

психологии поведения посетителей. Для того чтобы выявить

тенденции поведения посетителей на конкретном веб-сайте,

нужно проанализировать индивидуальные действия

определенного количества пользователей (как правило, от 500

до 1.500 посетителей) в течение длительного промежутка

времени (как правило от 2 до 5 недель).

На каждом сайте тенденции поведения пользователей будут

различаться и это объективная закономерность: каждый сайт

имеет свои преимущества и недостатки, поэтому посетители

взаимодействуют с каждым из них по-разному. Однако для

того, чтобы определить психологические особенности

поведения посетителей, характерные для самых различных

сайтов, необходимо проводить серьезные исследования с

применением самых современных систем веб-аналитики,

позволяющих записывать детализированные действия веб-

пользователей в режиме реального времени.

Поведение пользователей - это проекция позитивных и

негативных сторон деятельности сайта. Конкурентная среда

Рунета динамично изменяется и вместе с ней изменяются

«правила игры» для новых и уже действующих онлайн-

проектов. Простая статистика от Google Analytics уже не даст

нам возможности сделать веб-сайт конкурентным исходя из тех

факторов, которые оказывают на него влияние: бизнес-среда,

особенности развития рынка конкретной продукции,

деятельность конкурентов, тактика и стратегия продвижения

онлайн-проекта и т.д.

Системы статистики можно использовать на том этапе, когда

сайт уже полностью отвечает потребностям бизнеса (в плане

его конверсионных возможностей) и все его элементы

максимально оптимизированы. Вместе с тем, рекомендуется

26

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

для сбора статистики использовать программы-анализаторы

логов, которые в отличие от таких систем, как Google Analytics,

Яндекс.Метрика или графические счетчики не тормозят

загрузку сайта или веб-страниц.

Глубинный анализ поведения каждого посетителя сайта

поможет разработать стратегию его продвижения, основанную

на предпочтениях целевой аудитории. Заниматься

оптимизацией веб-сайта «вслепую», не зная, как его посетители

реагируют на те или иные изменения (в дизайне, навигации,

контенте и т.д.), - это расточительная трата времени и ресурсов.

Знание основных тенденций поведения посетителей на сайте

может не только значительно сократить время на его

оптимизацию, но и сделать оптимизационные мероприятия

гораздо более эффективными.

Поэтому сейчас успешная стратегия веб-аналитики - это отход

от старых стереотипов и апробация на практике новых методик.

Инновации и применение нестандартных методов - основа

эффективной веб-аналитики.

А нужны ли счетчики вообще?

Специалисты в области веб-аналитики советуют по

возможности воздержаться от установки на сайт счетчиков

статистики. Тем более, сразу нескольких одновременно, чем

очень увлекаются некоторые владельцы сайтов (исследование

по проблеме использования систем статистики веб-сайтов:

http://www.seonews.ru/analytics/detail/121204.php).

Во-первых, счетчики считают посетителей каждую секунду, а

как часто вы проверяете эти цифры?

 27

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Во-вторых, счетчики статистики, особенно, если их установлено

несколько одновременно замедляют загрузку сайта на 50% и

более.

Стоит ли жертвовать временем посетителей вашего сайта ради

получения этих данных? Для замера количества постоянной

аудитории вашего сайта используйте анализаторы логов – они

работают автономно, не замедляют работы сайта и дают

достаточно достоверные данные.

Меры по оптимизации сайта необходимо реализовывать

продуманно. Используйте системы веб-аналитики для сбора

необходимого массива данных, потом отключите систему сбора

данных (чтобы не «загружать» сайт) и анализируйте

полученные данные автономно.

Система веб-аналитики должна работать в постоянном режиме

только для сбора критически важных данных. Например, для

отслеживания процесса заполнения посетителями веб-форм

заказа товара/услуги.

28

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 2. Практическая веб-аналитика

Глава 1. Как правильно использовать веб-аналитику

Агентство интернет-маркетинга «Matik» обнародовало

результаты исследования в отношении актуальности веб-

аналитики для бизнеса. По результатам опроса ста десяти

российских компаний было определено, какие формы анализа

предпочитают корпоративные сайты и Интернет-магазины.

Среди всех респондентов, 43% назвали наиболее актуальным

для себя маркетинговый анализ сайта (повышение

эффективности веб-сайта, увеличение уровня конверсии), 54% -

технический анализ (прежде всего анализ факторов, которые

влияют на поисковое ранжирование, скорость загрузки сайта,

работа активных элементов веб-ресурса), а 3% не видят

необходимости в анализе сайтов вообще.

Кроме того, согласно данным агентства «Matik», 60%

опрошенных респондентов готовы проводить анализ сайта 1

раз в год, 31% - один раз в 1,5-2 года, остальные - 1 раз в

полгода. Около 70% опрошенных компаний сказали, что им

понятна цель технической веб-аналитики, 58% - маркетингового

анализа.

Как показывает анализ этих данных, в Рунете все еще

существуют серьезные проблемы с пониманием целей и задач

веб-аналитики, и правильной градацией факторов, которые

влияют на эффективность бизнеса в Интернете. Начнем с

последних.

Выход веб-сайта в топ-позиции поисковых систем и увеличение

его посещаемости в корне не решают проблему его

эффективности. Также существенно не увеличивается степень

 29

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

его влияния на результативность бизнеса. Объясним, почему

это происходит.

В любом коммерческом проекте, будь то оффлайн или онлайн

бизнес, на первом месте всегда стоит задача предоставления

клиенту полной и исчерпывающей информации о товарах.

Тогда он с большей вероятностью найдет именно тот товар,

который искал, по оптимальной для него цене.

Но если в «реальном» магазине для потенциального клиента

почти нет затруднений (его встретят и детально

проконсультируют продавцы, он может потрогать и

внимательно осмотреть товар, примерить его, проверить его

функциональность), то на сайте Интернет-магазина все по-

другому. Посетителю надо зайти на сайт, убедиться, что именно

этот сайт предоставит ему полную и исчерпывающую

информацию о товаре, и он найдет именно тот товар, который

искал, и т.д. и т.п.

Факторов, которые будут влиять на поведение и действия

посетителя на сайте, бесчисленное множество. Всегда стоит

помнить, что от потери клиента, владельца Интернет-магазина

отделяет всего один щелчок мышкой. Щелчок посетителя на

кнопку закрытия сайта. А что нужно сделать, чтобы посетитель

не ушел с сайта, а продолжил ознакомление с ним и может

быть (если повезет) заполнил форму заказа товара или услуги?

Правильно. Сделать сайт максимально функциональным и

удобным для его посетителей.

Вы можете возразить и привести нам такой аргумент: мол, с

ростом посещаемости сайта постепенно увеличивается и

количество желающих приобрести товар. Нет, это не так. Во-

первых, для того, чтобы даже незначительно повысить уровень

конверсии сайта, нужно увеличить его посещаемость на

несколько тысяч уникальных посетителей. Но поисковые

30

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

оптимизаторы не гарантируют удержание вашего сайта в

топовых позициях поискового ранжирования. Они физически и

технически не могут удерживать все сайты своих клиентов в

топ-позициях. Это аксиома, не требующая доказательств.

Что будете делать, когда сайт продержится на первых позициях

в поисковых системах, а потом опять откатиться назад? Опять

тратить средства на услуги поисковых оптимизаторов? И еще, и

еще... Так вот, мнение тех 54% респондентов, которые

называют технический аудит сайтов наиболее актуальным для

себя, вызывает у нас улыбку и скепсис.

Посетители ориентируются на удобство в эксплуатации сайта,

на качество и актуальность информации, размещенной на

сайте. На то, соответствует ли содержимое сайта их

потребностям и устремлениям. Ну не будет посетитель

покупать на сайте, даже зная, что это очень посещаемый веб-

ресурс, если его юзабилити раздражает посетителя, а текстовый

контент просто скучен и неинтересен.

Поэтому при проведении комплексного аудита сайта

приоритетное внимание нужно уделять маркетинговому

анализу. Конечно, это правило не совсем применимо к сайтам,

которые имеют критически низкую посещаемость (менее 50

человек в сутки). Такие сайты, разумеется, должны

акцентировать внимание на поисковой оптимизации. Но сайтам

с удовлетворительной посещаемостью, по нашему мнению,

надо уделять внимание внутренней оптимизации. Помните, что

даже из незначительного количества посетителей большая

часть может стать клиентами. Их нужно только заинтересовать,

удержать на сайте и умело мотивировать к совершению

«правильных» действий. Это сложная задача, но выполнимая.

Опять таки непонимание особенностей поведения Интернет-

пользователей приводит к тому, что 60% опрошенных

 31

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

агентством «Matik» респондентов готовы проводить анализ

сайта 1 раз в год. Каждый день только в Рунете появляются

сотни, если не тысячи сайтов. Пользователям предоставляется

все больше выбора, ассортимент товаров увеличивается,

информации становится все больше. Поведение Интернет-

пользователей динамически изменяется. Они становятся все

придирчивее и переборчивее.

Поэтому делать даже поверхностный анализ действий

посетителей на сайте не менее 2-х раз в год критически важно.

Более того, сайты Интернет-магазинов – это динамично

изменяющиеся сайты: изменяется ассортимент продукции, его

количество и т.д. Измерение реакции посетителей на такие

изменения, а также оценка удобства сайта для пользователей –

это необходимое условие для удовлетворения их потребностей,

а значит и успеха вашего бизнеса.

Глава 2. Веб-аналитика: приемы и секреты

Современные сервисы веб-аналитики могут предоставить

практически неограниченное количество данных о

посещаемости веб-сайта, поведении и действиях посетителей

на сайтах. Однако, самое важное в этом процессе – это не сбор

данных, а их интерпретация.

Поскольку в русскоязычном сегменте Интернета веб-аналитика

еще очень молодая отрасль, в ходе ее использования часто

возникают ошибки, которые негативно влияют на качество

анализа веб-ресурса. Если говорить конкретнее, то в Рунете не

так много квалифицированных веб-аналитиков, которые

свободно владеют современными сервисами веб-аналитики и

могли бы профессионально оценить полученные с их помощью

данные.

32

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Многие среднестатистические пользователи систем веб-

аналитики разочаровываются в них только потому, что не могут

осознать те преимущества, которые предоставляет веб-

аналитика. Случается и такое, что некоторые пользователи не

понимают, как можно проанализировать такой объем данных,

предоставляемых сервисом веб-аналитики. А если используется

два или три сервиса одновременно, то эта проблема становится

еще более сложной. Но в данном случае есть определенные

приемы, которые помогут выйти из этой ситуации.

На сегодняшний день уже не нужно тратить время на анализ

всех метрик, касающихся посещаемости сайта. Эти цифры не

дадут столько полезной информации, чтобы на ее основе

предпринимать серьезные шаги по повышению эффективности

веб-сайта. Очень много начинающих веб-аналитиков совершают

такую ошибку и начинают часами безрезультатно

«медитировать» над статистикой посещаемости сайта. Но

узнают ли они что-то действительно важное об особенностях

поведения посетителей на веб-сайте? Скорее нет, чем да.

Посещаемость сайта – это постоянно изменяющаяся величина и

конверсия веб-ресурса в большинстве случаев не зависит от

интенсивности входящего трафика. А ведь для бизнес-сайтов

выявление факторов, от которых зависит конверсия, жизненно

необходимо.

Поэтому неэффективно сравнивать метрики посещаемости во

временном диапазоне. Гораздо полезнее будет из всего

входящего трафика проанализировать, допустим, 50-100

посетителей с точки зрения особенностей их взаимодействия с

веб-сайтом. Поверьте, информация, которую можно получить,

заставит по-новому взглянуть на прибыльность сайта. А ведь

для этого совсем даже не обязательно просматривать все 50

или 100 видеозаписей движения мышки посетителей на веб-

страницах. Достаточно будет использовать графическую схему

 33

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

движений мышки выбранного числа посетителей для того,

чтобы сразу увидеть основные тенденции.

Очень эффективной методикой в данном случае является

персонализация каждого из 50 или 100 выбранных посетителей.

Для того, чтобы понять индивидуальные особенности

взаимодействия посетителей с веб-сайтом, нужно

проанализировать ряд важных метрик. Например, по каким

ключевым словам или фразам посетитель пришел на сайт,

какую поисковую систему он использовал, страна, регион и

город его проживания и т.д. Все это в той или иной мере влияет

на его дальнейшее поведение на веб-сайте, которое нужно

корректировать для увеличения конверсии сайта.

Для того чтобы понять, нужно хотя бы один раз попробовать.

Это высказывание как нельзя лучше иллюстрирует те процессы,

которые происходят на рынке услуг веб-аналитики в

русскоязычном сегменте Интернета. Можно много рассказывать

о возможностях веб-аналитики, но все перспективы и

преимущества этой сферы деятельности лучше апробировать на

практике. Авторы этого материала провели сравнительный

анализ двух коммерческих веб-сайтов, которые занимаются

сбытом бытовой техники, имеют приблизительно одинаковую

посещаемость (около 2,5 тыс. посетителей в месяц), но

применяют несколько различные тактики продвижения услуг.

Владелец одного веб-сайта (условно назовем его - сайт «А»)

распределяет средства на деятельность ресурса таким образом:

из 100% выделяемых средств, 40% затрачивается на онлайн-

рекламу, 20% на поисковую оптимизацию и 40% на другие

методы «раскрутки» сайта. Сразу возникает вопрос:

конвертирует ли «раскрутка» сайта и его поисковая

оптимизация посетителей в клиентов? Прямой зависимости

здесь нет. Конечно, за счет увеличения посещаемости сайта

34

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

число покупателей и вырастет, но это произойдет не вследствие

конкретных действий по поисковой оптимизации сайта.

Рассмотрим тактику деятельности сайта «Б». Из тех же 100%

выделяемых средств, 30% тратится на онлайн-рекламу, 30% на

«раскрутку» сайта + его поисковую оптимизацию и 40% на веб-

аналитику. Результаты конверсии веб-сайтов «А» и «Б» при

указанных тактиках деятельности проиллюстрированы в

диаграмме. В итоге через 2 месяца сайт «А» увеличил входящий

трафик (поскольку тактика была рассчитана именно на это) за

счет целевых посетителей, а уровень его конверсии составил

1,9% (до реализации стратегии продвижения конверсия

составляла 1,5%). Сайт «Б» увеличил посещаемость

незначительно, но его конверсия составила 2,5% (предыдущий

уровень – 1,6%).

Таким образом, эксперимент продемонстрировал, что сайт «Б»,

который использовал веб-аналитику для проведения

 35

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

внутренней оптимизации с учетом предпочтений посетителей,

смог даже при незначительном увеличении входящего трафика

поднять уровень конверсии. Анализ поведения и действий

посетителей на сайте «Б» продемонстрировал наличие ряда

проблемных аспектов, из-за которых процент отказов

потенциальных клиентов стабильно держался на высоком

уровне. Своевременное устранение этих проблем

автоматически увеличило процент конверсии веб-сайта.

Исходя из этого дальнейшая тактика деятельности для сайта

«Б» может включать два основных направления:

� Дальнейшая внутренняя оптимизация (юзабилити) веб-

сайта при текущей посещаемости.

� Акцент на увеличении входящего трафика до уровня,

максимально возможного для этого сайта, а после этого

снова активизация усилий в направлении улучшения его

юзабилити.

Как вариант вполне возможно совмещение этих двух

направлений, но с использованием более гибкой системы

отслеживания результатов работы (возможно, каждую неделю).

Глава 3. Использование веб-аналитики для анализа

эффективности Интернет-рекламы

В Рунете рекламодатели постепенно начинают осознавать

необходимость отслеживания рекламных кампаний в

Интернете с точки зрения их эффективности. Удобным

инструментом для такой деятельности являются системы веб-

аналитики.

36

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Прежде чем подробно рассматривать методики оценки

эффективности Интернет-рекламы, в общих чертах рассмотрим

терминологию. Итак, «отслеживание рекламных кампаний» -

это оценка конкретного сообщения или группы рекламных

объявлений (контекстная или баннерная реклама) с точки

зрения эффективности их влияния на бизнес. Рассматривать

эффективность рекламы только по ее восприимчивости

Интернет-пользователями и в отрыве от степени ее влияния на

онлайн-бизнес, является пустой тратой времени.

В идеале анализ рекламной кампании должен включать три

базовые метрики: восприимчивость и кликабельность

конкретного рекламного объявления, оценку окупаемости

инвестиций в рекламу и оценку эффективности денежных

затрат на рекламу (с точки зрения отсутствия мошеннических

кликов на рекламное сообщение). Естественно, что каждую из

указанных метрик можно условно раздробить еще на ряд

показателей. Но необходимость такого сегментирования

зависит от конкретных обстоятельств (интенсивности

рекламной кампании, месторасположения рекламного

объявления, уровня кликабельности и т.д.).

Анализ всех указанных метрик достаточно сложно провести без

инструментальных систем веб-аналитики. Некоторые скептики

заявляют, что совсем не обязательно использовать

инструменты веб-аналитики для оценки эффективности онлайн-

рекламы, вполне можно обойтись без них и ориентироваться

только на показатели CTR. Однако практика доказывает

обратное. Если без использования специального

инструментария еще можно приблизительно определить,

насколько кликабельным является ваше рекламное

объявление, то с другими метриками все намного сложнее.

 37

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Как определить, сколько рекламное объявление удерживает

внимание посетителей рекламной площадки или веб-сайта?

Каким образом распределяется внимание пользователей

между различными элементами вашего рекламного

объявления? Какие элементы рекламного баннера способны

удерживать внимание потенциальных потребителей вашей

продукции, а какие остаются незамеченными? На какие зоны

рекламной площадки или веб-сайта смотрят посетители после

того, как перестали обращать внимание на вашу рекламу?

Среди базовых возможностей систем веб-аналитики, которые

могут быть применены для отслеживания рекламных кампаний,

можно выделить видеозапись движения мышки и тепловые

карты кликов и скроллинга. Допустим, если вам необходимо

отследить, какие элементы баннерной рекламы больше всего

привлекают внимание посетителей, можно использовать карты

кликов на баннере.

Если необходимо увидеть наиболее просматриваемые зоны

рекламной площадки, то детальную информацию может

предоставить видеозапись движения мышки посетителя

рекламной площадки. Кроме того, ценную информацию о

рекламной кампании могут предоставить даже обычные

статистические данные, собираемые сервисом веб-аналитики

(IP-адрес посетителя, количество показов баннера и количество

кликов на него, время, которое прошло от показа баннера

посетителю до клика на него).

Более того, как свидетельствует наш практический опыт,

системы баннерного показа и контекстной рекламы не совсем

точно рассчитывают показать CTR, а точнее, они считают только

«общий CTR». Т.е. если на рекламный баннер кликнули 2

человека из 100 посетителей рекламной площадки, то по

38

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

данным систем баннерного показа, показатель CTR составит 2%.

Это неверное значение.

Правильнее будет использовать дифференцированный подход

к расчету показателя CTR. Исходные данные: рекламируется

молочный продукт и рекламный баннер расположен в нижней

части рекламной площадки. Из анализа поведения 100%

посетителей рекламной площадки можно получить такие

данные:

� 10% посетителей вообще не увидели баннера т.к. он

расположен в нижней части страницы;

� 30% посетителей вообще не любят молоко, поэтому

баннер просто проигнорировали;

� 30% баннер видели, но не взаимодействовали с ним;

� 28% взаимодействовали с баннером, но не кликнули на

него;

� 2% перешли по рекламному объявлению.

Т.е. реально рекламный баннер увидели как минимум 55%

посетителей и в последующем могут заинтересоваться им.

Таким образом, анализ рекламной кампании с помощью

автоматизированной системы веб-аналитики позволяет:

� рассчитать правильный показатель CTR;

� оперативно фиксировать мельчайшие изменения в

эффективности баннерной рекламы;

� вычислять реальный процент целевой аудитории

рекламируемого объявления среди всех посетителей

рекламной площадки;

� замерять качество привлекаемого трафика с различных

рекламных площадок.

 39

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 4. Анализ Интернет-рекламы как инструмент

оптимизации сайта

Анализ эффективности рекламных кампаний в Интернете – это

достаточно сложный комплекс мероприятий, состоящий из

различных методик. Вместе с тем, анализ рекламы можно

также использовать как инструмент оптимизации

рекламируемого веб-сайта.

В настоящее время методики оценки Интернет-рекламы

динамически изменяются. Для того чтобы определить реальную

эффективность рекламы, уже недостаточно знать, сколько

посетителей пришло на сайт после проведения рекламной

кампании, с каких рекламных площадок они пришли, и

насколько в результате увеличился объем продаж. Эти данные

не позволят понять, что необходимо изменить для увеличения

эффективности рекламной кампании – методы ее проведения

или само рекламное объявление. Таким образом, возникает

объективная необходимость усложнения инструментов анализа

Интернет-рекламы. По нашему мнению, одним из таких

инструментов должны стать сервисы веб-аналитики, которые

смогут собрать данные о непосредственном взаимодействии

Интернет-пользователей с рекламным объявлением.

Специалисты проекта веб-аналитики SpyBOX считают, что

анализ онлайн-рекламы должен состоять из двух

взаимосвязанных этапов. Рассмотрим их подробнее. Первый

этап – это анализ статистических данных, собираемым

сервисом веб-аналитики, о посетителях веб-сайтов, где

размещена реклама. К наиболее информативным из них можно

отнести: ІР-адрес посетителя, соотношение количества показов

рекламы и количество кликов на нее, время, проведенное

посетителем на веб-сайте, до того, как он осуществил клик на

рекламу, процент скроллинга веб-страницы с размещенной

40

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

рекламой. Каждый из этих показателей чрезвычайно важен для

оценки эффективности Интернет-рекламы.

Допустим, если вы замечаете, что с одного и того же ІР-адреса

осуществляется аномально высокое количество кликов на

рекламу, то вполне возможно, что происходит ее скликивание с

целью истощения бюджета рекламодателя. Показатель СTR

(соотношение количества показов рекламы и количество

кликов на нее) – фактически демонстрирует степень

восприимчивости и привлекательности рекламного объявления

для Интернет-пользователя.

Общее время, проведенное посетителем на веб-странице с

рекламным объявлением, - имеет двоякую трактовку. Если

посетитель долго находится на странице, просматривая ее, но

не кликая на рекламу, то, может быть она ему неинтересна. В

то же время, посетитель может открыть веб-страницу в

браузере, но непосредственно не находиться на ней,

просматривая в это время другой сайт. Сервис будет считать

общее время с начала открытия веб-страницы, а посетителя на

ней реально нет. И, наконец, процент скроллинга – показывает

степень вертикальной прокрутки веб-страницы посетителем

сайта. Т.е. если реклама размещена в нижней части веб-

страницы, и посетитель может не видеть ее из-за того, что не

прокручивает страницу. Соответственно, функция «процент

скроллинга» показывает, осуществлял ли посетитель прокрутку

веб-страницы.

Второй этап анализа рекламы – это отслеживание процесса

взаимодействия пользователя непосредственно с рекламным

сообщением. Два базовых инструмента, которые используются

для этого – видеозапись движения мышки и тепловые карты

внимания, что позволит увидеть все действия пользователя на

веб-сайте, где размещена реклама (наводил ли он на нее

 41

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

курсор мышки, куда кликал, как прокручивал страницу и т.д.).

Естественно, можно увидеть, с какими элементами веб-сайта

посетитель взаимодействовал, прежде чем увидел рекламное

сообщение. На какие элементы рекламного баннера он

кликает. А уже после того, как посетитель перешел по

рекламной ссылке на рекламируемый веб-сайт, можно

отследить все его действия уже непосредственно на веб-

ресурсе.

Более того, как показывает практика, данные, полученные в

ходе анализа Интернет-рекламы, можно использовать для

оптимизации рекламируемого веб-сайта. К примеру, оценить,

насколько рекламируемый сайт является привлекательным для

посетителей, можно с помощью данных о глубине просмотра

веб-сайта посетителями, пришедшими на него по рекламной

ссылке. Если посетитель, сразу после прихода на сайт по

ссылке, уходит с него, то есть вероятность, что он занимается

мошенническими кликами. А вот количество просмотренных

страниц – это уже позитивный сигнал.

Кроме того, стоит обратить внимание на схему перемещений

посетителей по страницам сайта: какие страницы вызывают у

них больший интерес, а какие – меньший. Исходя из этого,

можно внести коррективы в содержание тех или иных страниц.

Например, некоторые Интернет-магазины размещают на всех

страницах сайта контактные телефоны. Во многих случаях это

увеличивает конверсию, поскольку пользователю в некоторых

случаях проще позвонить, чем кликать по кнопкам и ждать

результата.

Как показывает практика, анализ посещаемости веб-страниц

может дать богатую пищу для размышлений. Ведь повышенная

заинтересованность посетителем конкретной страницей

(страница заказа товара, страница обратной связи, страница

42

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

схемы проезда до офиса компании) является характеристикой

самого посетителя и говорит о том, станет ли он клиентом.

Методы анализа рекламных кампаний продолжают

совершенствоваться. Современные сервисы веб-аналитики еще

не в полной мере апробированы в этой сфере деятельности.

Однако на сегодняшний день именно веб-аналитика способна

предоставить максимально точную и детализированную

информацию, позволяющую оценить эффективность Интернет-

рекламы.

 43

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 3. Методы анализа веб-сайтов

Глава 1. Оптимизация контента: основные принципы

и практические методы

SEO-специалисты прогнозируют, что в среднесрочной

перспективе алгоритмы ранжирования веб-сайтов поисковых

систем будут ориентироваться исключительно на оценку

качества контента, его актуальности и пользы для Интернет-

пользователей. Серьезные шаги в этом направлении уже

сделали поисковые системы Google и Яндекс. В связи с этим

особую актуальность приобретает проблема оптимизации

контента веб-сайтов с учетом «новых стандартов» поисковиков.

Как анализировать эффективность контента?

После того, как достоянием общественности стала информация

о нововведениях в алгоритме поискового ранжирования

Яндекса, авторы этого материала и группа аналитиков провели

корпоративный «круглый стол», посвященный обсуждению

методик и принципов анализа текстового контента сайтов.

Поскольку подготовка текстового контента – процесс

творческий, мы столкнулись с рядом спорных моментов,

касающихся выработки четких принципов анализа и

оптимизации текстов на веб-сайтах.

Дело в том, что оценку качества контента можно провести

двумя различными способами. Во-первых, путем привлечения

профессионального копирайтера, который с позиции своего

опыта сможет сказать, насколько качественно написан контент

и нуждается ли он в доработке.

Однако каждый копирайтер имеет свою, субъективную точку

зрения, и нет таких специалистов, которые бы одинаково

44

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

написали контент на одну и ту же тему. Для подтверждения

субъективности мнения копирайтеров мы провели опыт. Трем

специалистам был предоставлен текст, который необходимо

было оценить на читабельность. Все три специалиста

предоставили различные рекомендации, которые в некоторой

степени даже противоречили друг другу.

Во-вторых, степень восприимчивости контента можно оценить с

помощью систем веб-аналитики, которые предоставят данные о

взаимодействии посетителей сайта с его текстовым контентом

(на основе видеозаписи движения мыши, тепловых карт

внимания, отслеживания координат движения взгляда

посетителя сайта). Сложность этого метода заключается в том,

что вам придется анализировать большой объем данных – как

минимум 50 видеозаписей или тепловых карт внимания. Ведь

на основе данных о просмотрах веб-страницы тремя-пятью

посетителями невозможно будет зафиксировать какие-либо

тенденции.

Вместе с тем, наша группа веб-аналитиков пришла к выводу,

что из двух вышеперечисленных методов, наиболее

объективным будет второй. Самым правильным будет

оптимизировать контент только на основе анализа его

читабельности реальными посетителями сайта. Система веб-

аналитики покажет наиболее и наименее читабельные зоны на

странице, какие блоки контента читались медленно и более

детально, а какие быстро просматривались.

Как оптимизировать контент?

Проанализировать качество контента веб-сайта – это, как

говорится, только половина дела. Самое важное – это

конвертировать полученные данные в практические действия

по оптимизации контента. Мы убеждены, что готовить контент

только с учетом «требований» поисковых систем будет не

 45

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

совсем правильно. Ориентироваться надо на подготовку

актуального, интересного и полезного контента. К примеру,

«ошибиться» можно даже при расстановке плотности ключевых

слов. Поисковики постоянно меняют алгоритмы оценки

плотности ключевых слов в тексте, и если им покажется, что

текст написан целенаправленно «под поисковые системы», а не

«для посетителей», то позиции сайта в результатах выдачи

поискового запроса могут измениться не в лучшую сторону.

Со временем поисковые системы научатся более точно

ранжировать сайты с учетом читабельности и популярности их

контента. Поэтому контент в первую очередь должен

максимально удовлетворять потребности посетителей сайта.

Итак, вы проанализировали контент и выяснили, что он

нуждается в доработке. Дальше у вас есть два основных

варианта: переписать весь контент полностью либо

видоизменить его наиболее проблемные зоны, которые

практически не читаются посетителями.

К сожалению, невозможно рассказать, как написать интересный

контент. Это сродни тому, как учить ребенка ходить. От того,

что ты скажешь ему передвигать ногами, ходить он не

научиться, пока не будет практиковаться. Читабельный

контент – это совокупность признаков: грамотная лексика,

последовательное изложение материала, четкость и ясность,

простота в изложении, логическое построение предложений.

Грамотно написанный текст производит приятное впечатление,

его хочется читать не отрываясь, он притягивает красивым

изложением материала. Вот, пожалуй, краткие рецепты для тех,

кто хочет попробовать себя в роли копирайтеров.

46

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 2. Анализ контента как метод оптимизации

веб-сайта

Как показывает практика, многие из действующих сайтов

являются достаточно качественными с точки зрения веб-

дизайна и контента. Но вместе с тем нет веб-сайтов, которые

бы не нуждались в дальнейшей оптимизации. Сервисы веб-

аналитики позволяют вносить необходимые изменения и

постоянно повышать качество веб-сайта.

На веб-сайте основным "коммуникатором" и "путеводителем"

для посетителя является текстовый контент. Именно он

является универсальным инструментом привлечения и

удержания внимания посетителя на веб-сайте. Согласно

исследованиям предприятия "Аналитик Интеллект Сервис"

(соучредитель проекта веб-аналитики SpyBOX), около 70% всех

посетителей веб-сайтов, которые специально изучались веб-

аналитиками, уходили с них по причине некачественно

подготовленного текстового контента. Если контент не

захватывает внимание посетителя, не мотивирует его на те или

иные действия - то вне зависимости от уровня посещаемости

веб-сайта, он не будет эффективно выполнять свои функции.

Многие владельцы сайтов ошибочно воспринимают контент

всего лишь как элемент заполнения пустых пространств на веб-

сайте. Контент - это многофункциональный инструмент,

который привлекает целевых посетителей, мотивирует их стать

клиентами, укрепляет имидж веб-сайта, увеличивает его

популярность в Интернете.

Профессиональные копирайтеры знают, что практически

невозможно написать идеальный контент с первой попытки. Он

всегда нуждается в доработке или дополнении. Но тут есть еще

и другие нюансы. Копирайтер напишет текст с позиции своего

опыта, особенностей личного восприятия и логики суждения.

 47

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Поверьте, почти все посетители веб-сайта будут воспринимать

текстовый контент сугубо индивидуально, исходя из своего

текущего эмоционального восприятия и ряда других факторов.

Конечно, невозможно адаптировать контент под впечатления

всех посетителей, но сделать его максимально восприимчивым

и читабельным вполне реально.

Для этого необходимо знать, каким образом посетители

взаимодействуют с контентом сайта: в какой

последовательности читают текст, какие именно зоны контента

просматриваются, а какие игнорируются и т.д. Имея такие

данные, можно оптимизировать контент сайта, сделав его

отвечающим потребностям посетителей сайта. Соответственно

уровень читабельности контента может возрасти в несколько

раз. Проблема только в том, что ни одна из существующих

систем анализа посещаемости сайта не предоставит данные о

взаимодействии посетителей с контентом веб-сайта.

Для этого необходимо задействовать инструментарии

новейших систем веб-аналитики, которые позволяют

фиксировать действия посетителей - движения курсора мыши,

клики, зоны внимания посетителей на сайте. Например,

просмотрев тепловую карту внимания можно сразу выявить в

текстовом контенте наиболее и наименее частые локальные

зоны просмотра. А тепловая карта кликов соответственно

покажет наиболее и наименее кликабельные зоны текста, ведь

посетители часто кликают прямо в тексте на понравившихся

участках.

Специалисты проекта веб-аналитики SpyBOX проводили

специализированные исследования путем так называемого А/В

тестирования контента веб-сайтов. В одном случае существенно

улучшить читабельность контента удавалось с первой попытки,

48

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

в другом - приходилось перерабатывать контент несколько раз,

чтобы добиться значительного роста восприимчивости текста.

Глава 3. Анализ сайта: практические рекомендации

Современные системы веб-аналитики предоставляют настолько

много детализированных отчетов и статистических данных, что

многим пользователям очень сложно разобраться в них. А

безрезультатно потраченное на анализ сайта время зачастую

вызывает скепсис в отношении реальной пользы веб-

аналитики.

На самом деле, разработчики современных систем веб-

аналитики и практикующие специалисты в этой сфере

деятельности чрезвычайно зациклены на собственной работе. И

почему-то не хотят осознавать, что пользователям, не

знакомым с технологическими новшествами сервисов веб-

аналитики, и не имеющим практического опыта по анализу

сайтов, будет достаточно тяжело самостоятельно

проанализировать свой веб-ресурс. Такая логика является

вполне обоснованной для веб-аналитиков – чем сложнее

работа, тем больше вероятность, что клиент поручит ее

опытному специалисту, который сможет заработать на этом.

Но этот вопрос имеет и обратную сторону медали. В Рунете

появляется все больше и больше различных систем веб-

аналитики. Пользователи, под влиянием эффекта новизны,

начинают использовать эти системы (зачастую сразу несколько

одновременно) хаотично, пытаясь собрать максимальное

количество данных о работе своего веб-сайта. Но, не имея

четкого представления, как их проанализировать, начинают

путаться в них.

 49

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

К примеру, в своей практике мы столкнулись с довольно

интересным случаем. Один из пользователей системы веб-

аналитики SpyBOX после дня работы с нашим сервисом начал

писать в сервисную поддержку очень эмоциональные отзывы о

том, как ему интересно просматривать видеозаписи поведения

посетителей на сайте. Но, как показала практика, реальных

изменений на сайте после самостоятельного просмотра этих

видеозаписей, пользователь не внес. Проблема была в том, что

полученные с помощью системы веб-аналитики SpyBOX данные

просматривались хаотично и бессистемно. У пользователя не

было четкого алгоритма их анализа, поэтому он и не смог

выработать адекватные меры по оптимизации сайта.

Поэтому мы считаем необходимым еще раз акцентировать

внимание на достаточно простых рекомендациях, которые

помогут быстро и качественно проанализировать

эффективность любого веб-ресурса.

Сразу после того, как система веб-аналитики предоставила в

ваше распоряжение подробную статистику посещаемости сайта,

детализированную информацию о действиях посетителей на

сайте, не нужно пытаться проанализировать каждую метрику в

отдельности. Это займет очень много времени и ваша работа

будет похожа на составление мозаики из разрозненных

элементов, при отсутствии представления о конечном

результате.

Рекомендация: анализ любого сайта нужно начинать с

макропоказателей. Что это значит? Любой анализ начинается с

определения базовых параметров (по принципу «отклонения

от нормы»):

Во-первых, четко определите цель деятельности сайта. Т.е. что

он должен делать для посетителей (информировать, продавать

товар, рекламировать продукцию и т.д.). Если цель сайта не

50

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

будет определена, вы не сможете правильно интерпретировать

данные в отношении его текущей деятельности, полученные с

помощью сервиса веб-аналитики.

Во-вторых, пропишите, что посетители должны делать на сайте

и их конечные действия (заказ товара/услуги, ознакомление с

рекламой и т.д.). Если Вы не знаете предполагаемого алгоритма

поведения посетителя на сайте, то невозможно узнать,

совершает ли он действия, которые отвечают целям сайта.

После того, как указанные параметры определены, необходимо

приступить ко второй фазе исследования. Она также включает

два основных пункта.

Во-первых, определение особенностей реального поведения

посетителей на сайте. Как только система веб-аналитики

предоставит вам данные о поведении посетителей на сайте, их

необходимо обобщить и выявить основные тенденции

(наиболее популярные страницы сайта, общее количество

просмотренных страниц, уровень читабельности контента,

точки выхода посетителей с сайта).

После этого вам остается только сравнить реальное поведение

посетителей на сайте с тем, что они должны делать согласно

прописанному ранее алгоритму. Существенные несоответствия

и являются проблемами, которые необходимо корректировать.

Естественно возникает вопрос: как сделать такую коррекцию?

Все очень просто. Если целевые посетители сайта не выполняют

тех задач, которые предусмотрены его конечной целью, то

здесь может быть несколько вариантов:

� на сайте нет информации, которая бы действительно

побуждала посетителей к действию;

 51

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� интерфейс веб-ресурса или его контент не нравятся

посетителям или затрудняют взаимодействие

посетителей с самим сайтом;

� веб-сайт не отвечает потребностям его аудитории в той

мере, как этого бы хотели сами посетители.

В итоге необходимо постараться выявить, что именно (какая

проблема) мешает посетителям эффективно взаимодействовать

с веб-сайтом. После диагностики проблемы принимаются меры

по ее устранению.

Глава 4. Оценка посещаемости как элемент анализа

сайта

Анализ сайта – это своего рода диагностика на предмет

выявления у него не только имеющихся, но и потенциальных

проблем. Но сама процедура оценки и анализа сайта – процесс

достаточно трудоемкий и в большинстве случаев требует

задействования специализированных инструментов и

профессиональных экспертов.

Многие специалисты в области веб-аналитики считают, что

прежде чем приступить к детализированному анализу сайта,

необходимо в первую очередь уделить внимание такой

метрике как его посещаемость. Вместе с тем, прежде чем

начать проводить анализ посещаемости, нужно знать о

нескольких ключевых моментах.

Во-первых, анализ входящего трафика не должен занимать

более 10-15% от всего объема работы по проведению

комплексной оценки сайта. Во-вторых, не стоит пытаться

собрать как можно больше данных о посещаемости, поскольку

их последующая оценка будет занимать слишком много

52

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

времени и отвлекать от анализа других ключевых показателей

деятельности веб-сайта.

В-третьих, выбор анализируемых метрик должен быть

продиктован конкретными целями сайта. Допустим, если в

данный момент времени основной задачей является

повышение посещаемости сайта, то упор нужно сделать на

анализе:

1. Динамики посещаемости во временном срезе (за сутки, за

неделю, за месяц и т.д.). Необходимо выявить факторы,

которые влияют на интенсивность входящего трафика;

2. Ключевых слов и фраз, по которым посетители приходят

на сайт. Исходя из этого, можно составить семантическое

ядро сайта таким образом, чтобы поисковики лучше

индексировали его;

3. Источников входящего трафика. Например, важно

выяснить, какие поисковые системы использовали

посетители для захода на веб-сайт. Эта информация, в

частности, позволит определить, в каких поисковиках стоит

размещать контекстную рекламу или какие поисковые

системы хуже ранжируют сайт;

4. Структуре посещаемости (процент новых посещений).

Как показывает практика, в рамках анализа посещаемости веб-

сайта особое внимание также необходимо уделить таким

метрикам:

1. Глубина посещения сайта (количество просмотренных

посетителями страниц), что позволит выявить реальную

заинтересованность посетителей конкретными веб-

страницами и сайтом в целом;

 53

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

2. Средняя длительность пребывания на сайте. В принципе,

этот показатель коррелируется с первым, поскольку, чем

больше время пребывания, тем посетитель тщательнее

просматривает содержимое сайта. Однако есть и исключение

из правил. Если пользователь открыл страницу сайта в

отдельном окне браузера, то сервис веб-аналитики

зафиксирует длительное пребывание посетителя на данной

странице, хотя реально он ее может и не просматривает;

3. Точки выхода посетителей с веб-сайта. Эта метрика

покажет те веб-страницы или элементы контента,

просматривая которые, посетитель теряет интерес к сайту и

уходит с него.

В принципе, в зависимости от конкретных целей сайта, для

анализа его посещаемости можно задействовать и несколько

других метрик. Но как уже упоминалось, мы глубоко убеждены,

что статистические данные о посещаемости не должны

занимать более 10% в структуре всей информации о

деятельности сайта. Анализ посещаемости - это что-то вроде

поверхностного аудита сайта, позволяющего определить

первичные проблемы в его деятельности.

54

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 5. Анализ показателя отказов на веб-сайте

Средний показатель отказов2 на веб-сайте составляет от 40% до

60%. При этом, в зависимости от направленности веб-сайта -

является ли он информационным или коммерческим - процент

отказов может существенно варьироваться. Вообще, на

показатель отказов влияет бесчисленное количество причин.

Невозможно узнать, как и о чем думают посетители сайта,

когда заходят на сайт. Можно только анализировать поведение

посетителей в ходе их взаимодействия с веб-сайтом.

Вместе с тем, в большинстве случаев на показатель отказов

системно или в отдельности влияют такие факторы:

1. Процент нецелевой аудитории сайта и источники

трафика;

2. Неудачная композиция сайта, т.е. общее впечатление

посетителя от веб-сайта сразу после того, как он пришел

на него (дизайн, цветовая гамма, размещение

внутренней навигации и контента, ссылок, рекламы

и др.);

3. Непривлекательный контент веб-сайта или неудачное его

структурное размещение на веб-страницах;

2 Изначально показатель отказов (bounce rate) был определен в

отчетах Google Analytics и в оригинале трактуется как процент

посетителей, просмотревших за сессию не более 1-й страницы. Проведя

множественные исследования, мы считаем, что под показателем
отказа правильнее будет подразумевать процент нецелевой

аудитории сайта (для особо сложных случаев – процент

неудовлетворенной аудитории), а для его подсчета применяются

соответствующие формулы. В правильной трактовке показатель

отказов напрямую влияет на уровень конверсии.

 55

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

4. Ошибка при заходе на веб-сайт — случается, что веб-

страница с искомым ключевым словом попадает в

нерелевантные результаты поиска;

5. Различные трудности в ходе взаимодействия с веб-

сайтом (при использовании внутренней навигации,

технические проблемы в работе сайта).

Вместе с тем, мы уверены, что нельзя применять в стандартной

интерпретации "показатель отказов"2 ко всем сайтам. Для

коммерческого сайта показатель отказов - это посетители,

которые не приобрели товар или не заказали услугу. Для

информационного сайта - это скорее посетители, которые ушли

с веб-сайта в течение 30-50 секунд после захода на него и,

главное, больше никогда не возвращались. И для

коммерческих, и для информационных веб-сайтов достаточно

сложно на 100% точно выявить причину отказа. Проблематично

это сделать и с помощью стандартизированных систем веб-

аналитики, например, Google Analytics.

Приведем такой пример: известно, что современные браузеры

используют "вкладки" для одновременного открытия

различных сайтов в едином окне. Так вот, когда пользователь

каждый раз снова открывает свой браузер, в одной из вкладок

может открыться ваш сайт, хотя пользователь даже не

собирался его смотреть в этот раз. По исследованиям компании

SpyBOX, на такие посещения может приходиться до пяти

процентов всех посещений. Google Analytics каждое открытие

браузера с вкладкой сайта посчитает за новое посещение,

причем с показателем отказа равным 100%, хотя на этом сайте

посетителем не совершались никакие действия. Вот вам и

погрешность в статистике. И таких примеров можно привести

несколько.

56

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Более того, после первого посещения веб-сайта пользователь

может повторно зайти на него через несколько недель и даже

месяцев. Что тогда? Считать первое посещение как отказ? Но

ведь посетитель все-таки зашел на сайт повторно, пусть даже

намного позже после первого посещения. Сразу возникает

очередной вопрос: а как объективно высчитать показатель

отказов и четко определить причины, по которым посетители

(даже целевые) уходят с сайта?

Нужно задействовать системы веб-аналитики, которые не

только предоставляют статистику посещаемости, но и дают

возможность проанализировать действия посетителей на сайте.

В случае с коммерческим сайтом нужно сконцентрироваться на

сборе данных, которые продемонстрируют, что конкретно

делал посетитель, перед тем как уйти с сайта. Т.е. определить

не только точку выхода посетителя с сайта, но и увидеть, что

заставило его покинуть веб-сайт, не выполнив конкретной

задачи (заказать товар, перейти по ссылке, ознакомиться с

рекламой и т.д.).

Гораздо сложнее обстоит ситуация с информационными веб-

сайтами или блогами. Тут нужно четко знать, каковы должны

быть желаемые действия посетителей на сайте, проще говоря,

что они должны делать на сайте - прочитать новый пост,

оставить комментарий, ознакомиться с рубриками

новостей и т.д.

Соответственно, не имея специализированных инструментов,

невозможно объективно высчитать процент отказов. Как узнать,

получил ли посетитель интересующую его информацию? Или он

вообще не читал ее, хотя и провел на сайте 20-30 минут. Есть

два варианта. Первый - воспользоваться системой еye-tracking,

которая показывает траекторию движения глаз посетителя на

сайте. Но на сегодняшний день такие сервисы достаточно

 57

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

дорогие и не каждый владелец сайта или блога может

позволить себе потратить на это деньги.

Также можно воспользоваться видеозаписью действий

посетителей на веб-сайте - такой функционал предоставляют

современные сервисы веб-аналитики. При использовании

такого инструментария для анализа действий посетителей на

информационном веб-сайте нужно акцентировать внимание на

том, каким образом посетители взаимодействуют с его

контентом. А именно:

� Какие смысловые блоки контента привлекают внимание?

� Как посетители просматривают веб-страницу с

контентом?

� Как долго и насколько подробно они читают текстовый

контент?

� Сколько посетителей вообще не взаимодействуют с

контентом сайта?

Для выявления закономерностей в поведении посетителей

можно пользоваться методом сравнения впечатлений при

первом и повторных визитах посетителя на сайт. Ведь контент

может настолько заинтересовать посетителя, что он не только

будет приходить повторно на сайт (что уже свидетельствует о

снижении процента отказов), но и скачивать заинтересовавший

его текст себе на персональный компьютер.

По последним исследованиям веб-аналитиков, 8-13%

посетителей при первом посещении нового сайта

просматривают не более одной страницы, между тем,

лояльность подобных посетителей остается высокой - около

половины из них снова возвращаются на сайт через

определенное время (7-30 дней).

58

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Таким образом, при оценке показателя отказов на веб-сайте

нецелесообразно отталкиваться только от статистических

показателей посещаемости сайта. Нужно комплексно

анализировать деятельность веб-сайта и особенности

поведения и действий его посетителей.

Глава 6. Анализ деятельности онлайн-проектов на

стадии «Стартапа»

На сегодняшний день в Рунете чуть ли не каждый день

появляются новые проекты, но многие из них «живут»

относительно недолгое время. В этой главе специалисты

проекта SpyBOX предлагают проанализировать возможность

использования инструментов веб-аналитики для анализа

эффективности онлайн-проектов на стадии стартапа.

Перед тем, как начать обсуждать этот вопрос, необходимо

сделать одно замечание. Пользователям систем веб-аналитики,

как правило, не рекомендуется использовать их для анализа

сайта, если его текущая посещаемость составляет менее 50

посетителей в сутки. При низком входящем трафике выявить

устойчивые тенденции поведения посетителей на сайте крайне

сложно. Но в некоторых случаях, задействовать веб-аналитику

для мониторинга онлайн-проектов на стадии запуска крайне

полезно.

Зачем нужен анализ стартапа?

Все дело в том, что запуск онлайн-проекта занимает очень

много времени у его создателей. Это ни для кого не секрет.

Нередко сам сайт бизнес-проекта начинает коренным образом

оптимизироваться не ранее чем через полгода после запуска.

 59

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Лично мы сталкивались с ситуациями, когда контент сайта

реструктуризировался после года работы проекта. Многие

создатели стартапов думают примерно так: «надо заниматься

раскруткой бизнеса, а сайт оптимизировать успеем».

Конечно, в ряде случаев это не является критической

проблемой. Однако, по нашему мнению, в течение первых

месяцев работы нового сайта, его оптимизации необходимо

уделять не меньше времени, чем стратегическому и

тактическому планированию. Почему мы так думаем?

Да потому, что если не анализировать взаимодействие

посетителей c бизнес-сайтом с первых недель его запуска,

может пройти много времени и владелец сайта даже не

поймет, что посетителям что-то не нравится на новом сайте. Это

обстоятельство может значительно затормозить дальнейшее

продвижение стартапа. В большинстве посетители не будут

размышлять, перспективный это проект или нет. Первое

впечатление о сайте может стать последним для многих его

посетителей в первые месяцы функционирования стартапа.

Но если с самого начала следить за поведением посетителей на

сайте, то все проблемы сразу высвечиваются. Отслеживать

поведение 20-50 посетителей легче, чем когда сайт начнет

привлекать трафик в 1.000 и более посетителей.

Как делать первичный анализ онлайн-проекта на

стадии запуска

Технология проведения анализа только что начавшего работу

бизнес-сайта с помощью систем веб-аналитики отличается от

тестирования сайта, уже имеющего определенную репутацию и

устойчивый входящий трафик. При анализе «раскрученного»

60

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

сайта допускается фильтрация данных, полученных при помощи

систем веб-аналитики. Например, оценку малоактивных

посетителей или посетителей, которые провели на сайте

незначительно количество времени, можно не проводить или

проводить поверхностно.

При анализе стартапа такое правило уже не работает.

Поскольку недавно созданный сайт привлекает незначительное

количество посетителей, то нужно отслеживать поведение

каждого из них. Очень важно сосредоточить внимание на таких

показателях:

� элементы, с которыми посетитель начинает

взаимодействовать сразу после прихода на сайт. Это

позволит определить, видит ли посетитель ту

информацию, которую вы хотите, чтобы он замечал;

� глубина просмотра веб-сайта и время взаимодействия с

веб-страницами. Эти метрики помогут вам увидеть

реальную заинтересованность посетителей веб-сайтом;

� читабельность текстового контента. Если вы видите, что

первые посетители вашего веб-сайта просматривают сайт

так сказать вскользь и не заостряют внимание на

контенте, то можно сделать такие выводы:

а) контент вообще не интересен посетителям: он

написан сухо, является непривлекательным и не

мотивирующим;

б) контент неудачно размещен на веб-странице (мелкий

размер, неудачный шрифт, отсутствие четкой

структуры и т.д.).

� элементы, взаимодействие с которыми вызывают какие-

либо затруднения у посетителя (не открывается ссылка,

веб-страница долго загружается и т.д.).

 61

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Особое внимание обратите на возможное наличие признаков,

которые свидетельствуют о том, что сайт не «цепляет»

посетителя:

� быстрый переход посетителя по веб-страницам (на

каждой из них он задерживается не более 10 секунд);

� быстрый скроллинг веб-страницы с контентом (на

детальный просмотр небольшой статьи в среднем

требуется от 5 до 10 минут);

� хаотичное перемещение посетителя по страницам сайта;

� уход посетителя с сайта в течение 30 секунд после захода

на него.

После того, как определены основные проблемы,

затрудняющие взаимодействие с веб-сайтом, необходимо

оперативно устранять их. В зависимости от сложности задачи

это может быть частичный редизайн сайта, подготовка нового

текстового контента, устранение технических неполадок.

Если посетители не взаимодействуют с ключевыми элементами

веб-сайта (например, ссылка на страницу товаров или услуг,

элемент необходимо подвергнуть тестированию А/В или

многопараметрической проверке. Т.е. провести эксперимент

для выяснения того, какая из конфигураций элемента будет

стимулировать пользователя к взаимодействию с ним.

Если проводить все описанные выше мероприятия стабильно,

то буквально с первых месяцев работы стартапа удастся: во-

первых, сразу создать у посетителей сайта позитивные

впечатления о нем, во-вторых, избежать последующей работы

по системному анализу сайта и выявлению «накопившихся»

скрытых проблем, что займет у вас много времени.

62

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Фиксируйте поведение посетителей на сайте нового бизнес-

проекта буквально с первых недель его работы, и вы сможете

оперативно устранить проблемы, которые могут впоследствии

создавать серьезные препятствия успешному развитию

стартапа.

Глава 7. Как правильно анализировать статистику

посещаемости сайта

В зависимости от конкретной проблемы в деятельности сайта,

анализ его посещаемости можно использовать для:

� сегментации географических регионов (по количеству

посещений сайта из того или иного региона), где

рекламная кампания конкретной продукции дает

наиболее плохие результаты;

� оценки качества поискового продвижения сайта (по

анализу динамики посещаемости и его источникам);

� оценки целевой аудитории, что можно сделать,

анализируя низкочастотные и высокочастотные запросы.

Мы не будем перечислять всех метрик, которые предоставляет,

к примеру, Google Analytics, поскольку в данном случае речь

идет только о статистике посещаемости.

Проблема в том, что попытки возвести статистику

посещаемости в разряд критически важных показателей

деятельности сайта заранее обречены на провал. Кроме того,

абсолютно бесперспективными являются следующие

утверждения:

� средние показатели очень важны для анализа сайта;

 63

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� с помощью только статистических данных можно

диагностировать различные проблемы в деятельности

сайта.

Почему мы так уверены в ложности подобных тезисов? Потому

что указанные тезисы - это не более чем миф, созданный

пользователями, которые не хотят признавать эволюцию

систем веб-аналитики от простых сервисов статистики до

сервисов по визуальному отслеживанию действий и поведения

посетителей на сайтах.

 Если говорить о средних показателях посещаемости сайта, то

всегда следует задавать себе вопросы: «А какую практическую

пользу они могут принести?», «Они указывают на конкретную

проблему?». И самое главное, нельзя позволять себе только на

основании цифр делать выводы, не проверив свои гипотезы

альтернативными методами.

Допустим, на предыдущей неделе (с понедельника по

пятницу) посещаемость сайта в среднем составила 20 человек в

сутки, каждый из которых просматривал на сайте в среднем 2

веб-страницы. На текущей неделе, при аналогичной

посещаемости среднее количество просмотренных веб-страниц

составило 5. На первый взгляд все хорошо. Но на самом деле

такие показатели могут ввести в заблуждение заказчика услуг

веб-аналитиков. Потому что если из 20 посетителей только 2

человека стали просматривать большое количество страниц, то

из-за них среднее число просмотренных страниц действительно

вырастет. Но ведь остальные 18 человек как просматривали по

2 страницы, так и продолжают просматривать. А два человека –

это еще не тенденция.

Неоптимальные данные могут привести к неоптимальным

действиям по оптимизации веб-сайта. Не надо фиксировать

только статистику и трубить о выявленных тенденциях, надо

64

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

диагностировать проблему. Почему большинство посетителей

просматривают не более двух веб-страниц? По каким причинам

глубина просмотра сайта не увеличивается? Надо проводить

детализированный анализ действий посетителей на веб-сайте,

чтобы определить причины их конкретного алгоритма

поведения.

Что касается диагностики проблем в деятельности сайта с

помощью только лишь статистических данных, то в данном

случае все гораздо проще. Отдельные проблемы выявить

действительно можно, все – нет. Допустим, как с помощью

данных, предоставляемых сервисами статистики, можно

определить уровень читабельности контента, или «видимые» и

«слепые» зоны на веб-страницах, или проблемы, которые

испытывает посетитель при заполнении веб-формы на заказ

товара/услуги.

Более того, всегда необходимо помнить, что заказчик услуг

аналитика платит за решение проблемы (зачастую, проблемы

низкой конверсии сайта), а не за отчеты с цветными графиками,

которые самому заказчику ничего не скажут. Заказчик не

должен разбираться в длинных столбиках статистических

данных, веб-аналитик должен предоставить ему описание

проблемы и рекомендации по ее решению. Все очень просто.

На практике отчеты с графиками часто не дочитываются даже

до середины и ложатся в стол. Веб-аналитик потратил время, а

заказчик зря потратил свои деньги. Работа веб-аналитика по

анализу сайта только тогда будет по-настоящему продуктивной,

когда ее результаты смогут оказать прямое влияние на толщину

(естественно в сторону ее увеличения) бумажника клиента. Веб-

аналитика – это инструмент для бизнеса, а не наоборот.

 65

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 4. Анализ поведения и действий

посетителей на сайтах

Глава 1. Анализ действий посетителей сайта

Анализ действий посетителей веб-сайта или, как еще говорят

веб-аналитики, анализ поведения посетителей – является

ключевым элементом оценки эффективности сайта и

прогнозирования его деятельности на перспективу.

Еще совсем недавно проблема анализа действий посетителей

на веб-сайте ассоциировалась в первую очередь с данными,

предоставляемыми сервисом Google Analytics. В настоящее

время еще достаточно много владельцев сайтов активно

используют эту программу для отслеживания эффективности

своих веб-ресурсов. Но постепенно на рынок веб-аналитики в

Рунете выходят более современные системы, позволяющие не

только собирать статистику посещаемости сайтов, но и

анализировать поведение посетителей.

Если рассмотреть эту проблематику более детально, то

становится очевидным, что действия посетителей web-сайта и

поведение посетителей сайта – категории несколько отличные

друг от друга. Посетитель сайта может не совершать каких-либо

конкретных действий (переход по веб-страницам, введение

запросов в поисковую систему сайта, клики на сторонние

ссылки и т.д.). В таком случае Google Analytics не предоставит

никаких данных о том, что посетитель делает на сайте. Но если

он не совершает никаких действий, это еще не значит, что он не

взаимодействует с сайтом. Ведь посетители, находясь на сайте,

могут просто просматривать контент, совершать движения

мышкой, не делая кликов на ссылки или другие элементы

66

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

сайта. Т.е. определенный алгоритм поведения посетителей

сайта существует в любом случае.

Некоторые владельцы сайтов задают вопрос: а зачем вообще

делать анализ поведения и действий посетителей на web-

сайте? Нужно всего лишь сделать качественное продвижение

сайта в поисковых системах и добиться его высокой

посещаемости. Однако они забывают о том, что иногда при

хорошем целевом поисковом трафике на сайт, его конверсия

чрезвычайно низкая. Продажи не растут даже при постоянном

увеличении количества посетителей. В самом широком смысле

это происходит потому, что сайт не отвечает ожиданиям

посетителей по различным критериям (дизайн, навигация,

контент). А поскольку веб-сайт посещают люди с различными

характерами, типами поведения, разными целями, то

определить тенденции поведения посетителей на веб-сайте

жизненно важно для повышения его эффективности. Можно

даже сказать, что прогресс в деятельности сайта будет зависеть

от тех конкретных мер, которые нужно реализовать с целью

создания у посетителя позитивного впечатления от веб-ресурса.

Если говорить о методике сбора данных о поведении

посетителей на web-сайте, то идеальным решением будет

видеозапись движения мыши, тепловые карты кликов,

скроллинга и фиксации внимания посетителей на веб-странице.

Причем, с помощью сервиса SpyBOX можно детально увидеть

особенности поведения посетителей, даже если они и не

совершают никаких конкретных действий (кликов, скроллинга).

Например, посетители могут просто водить курсором мышки по

странице, не выделяя ничего и не совершая кликов.

Видеозапись движения мышки покажет всю траекторию

перемещений курсора на веб-странице, а тепловая карта

фиксации внимания – наиболее интенсивно просматриваемые

зоны. Таким образом, можно выяснить, какие зоны на сайте

 67

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

просматриваются посетителями наиболее часто, а какие

вообще не просматриваются, определить непопулярные

страницы сайта, т.е. увидеть реальную степень

заинтересованности посетителей содержанием сайта.

Исходя из полученных данных, разрабатывается комплекс мер

по оптимизации веб-сайта. В идеале, эта процедура проводится

путем многопараметрической проверки «проблемных»

элементов сайта. К примеру, если посетители игнорируют

контент на одной из страниц веб-сайта, то копирайтер готовит

два-три новых варианта контента, и каждый из них тестируется

на предмет читабельности посетителями сайта. Проверка

проводится путем использования систем веб-аналитики. Тот

вариант контента, который чаще всего стал просматриваться

посетителями, утверждается в качестве окончательного. Всегда

стоит помнить, что анализ деятельности сайта – это главный

инструмент его прогресса.

Глава 2. Анализ видеозаписей поведения

посетителей на сайте

На практике процесс отслеживания поведения посетителей на

веб-сайте с помощью видеозаписи движения курсора мышки

является достаточно трудоемким, поэтому при использовании

указанного инструмента необходимо учитывать некоторые

аспекты.

Видеозапись движения мышки – зеркало действий

посетителя на веб-сайте

На сегодняшний день видеозапись движения мышки

посетителя на веб-сайте является инструментом, который

показывает наиболее детализированную картину действий

68

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

посетителя на сайте. Кроме него почти аналогичную картину

показывает система еye tracking. По нашему мнению эти два

инструмента взаимодополняют друг друга. Ведь с одной

стороны посетитель может смотреть на сайт, не двигая

мышкой. С другой – посетитель не может нажать на ссылку

взглядом, поэтому отслеживание траектории движения

мышки – важный аспект при проведении анализа сайта.

Вместе с тем, как показала практика, анализ движения мышки

не только весьма полезный, но и трудоемкий процесс.

Что нужно учитывать при анализе видеозаписи

движения курсора мыши

Анализ видеозаписи движения курсора мышки проводится в

два этапа: первичный анализ и вторичный (детализированный)

анализ.

Первичный анализ рекомендуется проводить владельцам

сайтов, которые не имеют много свободного времени или не

знакомы с нюансами веб-аналитики. Вторичный или

детализированный анализ – это скорее сфера деятельности

профессиональных веб-аналитиков, которые имеют

необходимый опыт работы по анализу сайтов.

Для того чтобы анализировать движения курсора мышки

посетителей веб-сайта, необходимо иметь специальную

матрицу анализа, которая упростит работу (о ней пойдет речь

ниже). Почему это так важно? Да потому, что при посещаемости

сайта около 3 тыс. человек в сутки, просмотреть видеозаписи

движения мышки даже 200 человек будет очень

проблематично. А проанализировать действия на сайте всех

посетителей невозможно.

Именно этот аспект не всегда учитывается многими

владельцами сайтов. Они пытаются просмотреть как можно

 69

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

больше видеозаписей движения мышки и, как правило,

запутываются, поскольку траектория движения курсора мышки

каждого посетителя индивидуальна.

Мы разработали несколько рекомендаций, которые помогут

значительно упростить анализ видеозаписей движения мышки

посетителей.

Во-первых, как уже говорилось, не нужно пытаться

проанализировать движения курсора мыши всех посетителей

сайта. Это бессмысленная трата времени, поскольку поведение

каждого посетителя на сайте сугубо индивидуально, и

установить четкие тенденции очень сложно.

Во-вторых, просмотр подробной видеозаписи движения мышки

в режиме реального времени можно упростить просмотром

графической схемы траектории движения мышки на веб-

странице. Задействовав этот инструмент, Вы сразу увидите (в

виде статичной картинки), как двигался курсор мышки на

странице.

В-третьих, перед тем, как приступать к просмотру видеозаписей

траектории движения мышки на сайте, нужно четко знать, что

должен делать посетитель на сайте. Желательно знать

последовательность его действий. Это критически важно,

поскольку, не зная, что посетитель должен делать на сайте,

невозможно проанализировать эффективность его фактических

действий.

Простой пример. Допустим, мы анализируем поведение

посетителей на сайте информационного агентства. В данном

случае важно знать, что чаще всего читают посетители: свежие

новости, аналитику и какие разделы (политика, экономика,

культура и т.д.) наиболее читабельны. Если владельцу агентства

необходимо, чтобы наиболее читабельными были

70

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

аналитические материалы (на их подготовку тратится много

времени и ресурсов), то надо выяснить, какой реально процент

посетителей читают блок «аналитика».

Просматривая видеозаписи движения мыши, можно выяснить,

просматриваются ли посетителями аналитические материалы,

или они их игнорируют. Если игнорируют, то первым делом

необходимо переместить их в наиболее просматриваемую зону

сайта.

Если анализируется деятельность Интернет-магазина, то нужно

знать желаемую последовательность действий посетителя,

начиная от его захода на сайт и заканчивая процедурой заказа

им товара. Важно определить и промежуточные цели.

Например, что должен сделать посетитель после ознакомления

с главной страницей сайта? Перейти по ссылке на страницу

заказов, ознакомится с ценами или с перечнем товаров и т.д.

После этого, сравнивается желаемое и фактическое поведение

посетителя на сайте.

Как показала практика, анализ траектории движения мыши 50

посетителей уже позволяет выявить четкую тенденцию их

поведения на сайте и определить причины, по которым

посетители отклоняются от совершения необходимых (согласно

целям сайта) действий.

Мы подготовили справочный материал с классификацией

отдельных признаков действий посетителей на веб-сайте (с его

помощью можно будет оценивать фактическое поведение

посетителя на сайте). Материал доступен по адресу:

http://www.spybox.com.ua/faq-support/instruction-videozapis-

dvizheniya-myshi.php

 71

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 3. Сравнительный анализ первого и

последующих визитов посетителя на веб-сайт

Ни одна из существующих систем веб-аналитики не скажет,

какие реально эмоции испытывает посетитель, пришедший на

ваш веб-сайт. Это можно определить лишь косвенно путем

анализа поведения посетителя на веб-сайте. Однако даже в

таком случае нет гарантии, что веб-аналитик не сделает ошибки

в процессе интерпретации данных о действиях посетителей на

веб-сайте.

Приведем такой пример. Посетитель приходит на

коммерческий сайт, просматривает только главную страницу и

через некоторое время уходит. Любая система веб-аналитики, в

том числе Google Analytics, посчитает такое посещение отказом.

Если таких посетителей будет несколько, то показатель отказов

соответственно возрастет на десятки процентов. А Вы случайно

не задумывались о том, что сегодняшний посетитель, который

практически сразу ушел с сайта, завтра может снова прийти на

него и заказать товар или услугу? Таким образом, вычисляемые

сервисами веб-аналитики проценты отказа и конверсии будут

недостоверным. Не так ли? И к чему это приведет?

Все просто. Исходя из таких, не совсем достоверных данных

можно получить неверные выводы, и, соответственно, вносить

изменения в архитектуру сайта, которые на самом деле совсем

не нужны. Что делать? Игнорировать посетителей, которые

уходят с сайта, просмотрев всего одну веб-страницу? Или

наоборот, оптимизировать веб-ресурс исходя из анализа

поведения посетителей, которые дают наибольший процент

отказов? Ни то, и не другое. Необходимо отслеживать

поведение посетителя, который после первого отказа вновь

возвращается на сайт и совершает определенный алгоритм

действий. В этом случае процент отказов, зафиксированный тем

72

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

же Google Analytics, реально можно будет уменьшать на

несколько процентов.

Дело в том, что впечатления посетителей от веб-сайта могут

динамично изменяться не только в зависимости от конкретной

страницы входа посетителя на сайт, но и от последующих

посещений этого же сайта. Например, специалистами проекта

SpyBOX была зафиксирована довольно любопытная картина

посещения сайта www.garantagro.com, принадлежащего

нашему клиенту - фирме ООО «Гарант-Агро». Посетитель

пришел на сайт, просмотрел несколько страниц, через время

набрал в поисковой системе название предлагаемой

продукции, чтобы найти схожие предложения конкурентов,

опять попал на сайт нашего клиента и скачал прайс-лист. Это

наглядным образом показывает, что для качественного анализа

недостаточно данных только о первом визите посетителя на

веб-сайт. По нашему мнению, только отслеживание динамики

поведения вернувшихся посетителей может показать

достоверную картину их впечатлений от веб-сайта.

Конечно, это не значит, что необходимо анализировать все

повторные посещения на веб-сайте. Это займет слишком много

времени. Например, более детально стоит проанализировать

посетителей, более одного раза приходивших на веб-сайт по

ключевым запросам, но не совершавших действий, отвечающих

целям этого сайта.

Особого внимания также заслуживают посетители, которые

после нескольких приходов на веб-сайт, вообще больше не

возвращались на него. Этот перечень можно продолжить. В

любом случае, мы уверены, что «Карта сравнения впечатлений

при первом и повторных визитах посетителя на веб-сайт»

поможет более точно анализировать и прогнозировать

поведение посетителей на веб-сайте, а значит и

 73

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

оптимизировать его таким образом, чтобы он побуждал

посетителей совершать те действия на сайте, которые отвечают

его целям.

Глава 4. Анализ процесса заполнения веб-форм

Процесс заполнения посетителями веб-форм на сайте требует

особого внимания со стороны веб-аналитиков, поскольку от его

оптимизации, в том числе, зависит и уровень конверсии веб-

ресурса.

Как показывает практика, на сегодняшний день далеко не все

веб-аналитики до конца осознали важность детального анализа

процесса заполнения посетителями веб-форм (в первую

очередь, форм заказа товара или услуги). Более того, когда

некоторые сервисы веб-аналитики презентуют свои услуги, то

они чуть ли не в последнюю очередь говорят о возможности

использовать имеющийся функционал для просмотра

особенностей процесса заполнения веб-форм.

Вместе с тем, наш опыт работы в сфере веб-аналитики

свидетельствует, что когда появляется задача

проанализировать причины, влияющие на низкий уровень

конверсии, детальный просмотр того, как посетители

заполняют форму заказа, - просто незаменим.

Приведем простой пример. На одном из сайтов, продающих

дорогие букинистические издания, потенциальный клиент

начал заполнять веб-форму заказа. После того, как он перешел

к заполнению строки с указанием номера своей платежной

карточки, пользователь резко прекращает всю процедуру и

уходит с сайта. Очевидно, что причиной такого поведения

пользователя послужило его нежелание предоставлять номер

74

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

своей платежной карты. Вроде бы ничего тут не сделаешь.

Однако, если посмотреть повнимательней, то выход был.

Строка веб-формы, куда клиенту необходимо внести свой

номер телефона, находилась гораздо ниже основных данных

(фамилия, страна, город, адрес проживания, номер платежной

карточки и т.д.). И это есть ошибка разработчика данной веб-

формы. Почему? Да потому что если бы веб-форма была

максимально упрощенной, то клиент внес бы туда только

фамилию, имя, номер телефона. В итоге представители

букинистического магазина могли бы связаться с ним в

индивидуальном порядке и обговорить условия покупки

товара. Это чрезвычайно важно, особенно когда клиент готов

приобрести очень дорогие товары. В этом случае, повторимся,

ему нужно максимально упростить задачу заказа товара.

Упростить настолько, чтобы он мог заполнить форму заказа

товара на «одном дыхании».

Для того, чтобы оптимизировать процесс заполнения форм

заказа товара, необходимо с помощью сервисов веб-аналитики

просмотреть как можно больше видеозаписей, где клиент

осуществляет эту процедуру. Особое внимание надо обратить

на таких аспектах:

� на каком моменте клиент прерывает заполнение веб-

формы;

� какие трудности возникают у клиента при заполнении

отдельных строчек веб-формы;

� с какой скоростью веб-форма заполняется посетителем.

Исходя из анализа этих метрик, можно не только увидеть

реальные препятствия, которые затрудняют клиенту процесс

заполнения веб-формы, но и сразу же определить действия по

его оптимизации.

 75

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Однако, анализ заполнения веб-форм – это не только

отслеживание процесса заказа товара. Не стоит забывать, что

можно также анализировать и процесс заполнения

посетителями сайта форм комментариев. Чем это может быть

интересно? Дело в том, что иногда посетитель пишет

комментарии (к статье, посту и т.д.) так сказать в два этапа,

причем первый из них остается незамеченным.

Например, если статья вызвала бурную эмоциональную

реакцию ее читателя, то он импульсивно может написать

соответствующий комментарий, но потом корректирует его и

«смягчает». Так вот, увидеть этот самый первый комментарий,

который фактически является реальным отражением мнения

читателя, можно отслеживая процесс заполнения веб-форм с

помощью инструментов веб-аналитики.

Посмотрите пример:

http://www.youtube.com/watch?v=LZ5entcwfd8

Хотя отслеживание процесса заполнения форм комментариев

напрямую не всегда влияет на конверсию сайта, это очень

полезно с точки зрения выявления реальных впечатлений

посетителей от конкретного сайта (статьи, товара, и т.д.).

Глава 5. Eye-tracking: анализ движения глаз

Еще достаточно новые для русскоязычного сегмента Интернета

технологии eye-tracker'а – отслеживания координат движения

взгляда посетителя на сайте – вызывают много вопросов в

отношении преимуществ и недостатков подобных систем веб-

аналитики.

На сегодняшний день системы отслеживания движения глаз

еще не так популярны, как традиционные сервисы веб-

аналитики. Это происходит не потому, что они неэффективны, а

76

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

скорее в связи с непониманием (во всяком случае, на данном

этапе) владельцев сайтов о преимуществах трекинга глаз с

точки зрения оптимизации веб-ресурса. Системы отслеживания

движений глаз основаны на таком принципе: во время

просмотра посетителем сайта специальная камера считывает и

передает в компьютер информацию о том, на какой именно

объект на экране монитора смотрит глаз человека.

Разработчики сервиса еye-tracking говорят, что они могут с

успехом использоваться для оптимизации сайтов и оценки

эффективности баннерной рекламы. Ведь с помощью eye-

tracker'а можно увидеть, на какие участки сайта смотрит его

посетитель, где фокусирует внимание, а что игнорирует. С точки

зрения оценки эффективности баннерной рекламы реально

выяснить, какие элементы баннера наиболее привлекательны

для посетителей или какая «картинка» больше всего

привлекает внимание и увеличивает продажи рекламируемого

товара. Известно, что уже сейчас в странах ЕС (в частности, в

Германии) метод eye-tracker'а активно используется на

практике коммерческими структурами.

Вместе с тем, как показывает практика, в использовании систем

еye-tracking есть свои «подводные камни». В частности:

- Трекинг глаз не предоставляет такого количества информации,

как современные системы веб-аналитики. Эта методика больше

подходит для решения ограниченного круга задач.

- Информация, получаемая с помощью eye-tracker'а, может

быть неверно или субъективно интерпретирована, если в ее

обработке не принимает участия профессиональный веб-

аналитик.

- Координаты взгляда человека не точны на 100%, потому что

глаз моргает и может двигаться «вскользь», фокусируясь на

каком-либо элементе веб-сайта буквально на доли секунды.

 77

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

- Неточность данных может быть вызвана психо-

эмоциональным состоянием участника тестирования. Ведь

исследование проводится в неестественной для его участников

обстановке, поэтому они могут испытывать некоторый

дискомфорт. Если человек находится в раздраженном

состоянии, испытывает усталость или другие негативные

эмоции (даже скрытого плана), то это непременно скажется на

особенностях восприятия им тестируемого веб-сайта.

- Еye-tracking позволяет отследить особенности визуального

взаимодействия человека с сайтом, но не говорит, что нужно

сделать для оптимизации веб-ресурса. Для этого все равно

придется привлекать веб-аналитиков или веб-дизайнеров.

- Большие временные затраты на проведение анализа

полученных с помощью eye-tracker'а результатов. Если

владелец сайта захочет отследить траектории движения глаз,

скажем 100 посетителей, это займет много времени.

- Чем больше посетителей будет принимать участие в

эксперименте, тем дороже эта услуга обойдется заказчику. В

Украине использование системы еye-tracking обходится в сумму

от $40 за одного тестируемого человека. При этом,

рекомендуется задействовать в эксперименте не менее 10

человек (в идеале, около 30).

Популяризаторы системы еye-tracking часто говорят, что с ее

помощью были сделаны полезные выводы в отношении

особенностей размещения баннерной рекламы. Например,

отмечается, что посетители обычно не замечают крупные и

яркие заголовки и замысловатые шрифты. Может и так. Но по

этому поводу очень точно выразился один из известных

российских дизайнеров, что «люди смотрят туда, где им что-то

показывают, а вовсе не куда-то туда всегда».

78

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Вместе с тем, все сказанное выше не значит, что мы критично

относимся к трекингу глаз и вообще не рекомендуем

использовать эту методику. Использовать нужно все, что

сможет повысить эффективность сайта и, прежде всего,

увеличить его конверсию. Но, по нашему мнению, еще более

качественно система еye-tracking может работать в сочетании с

сервисами веб-аналитики. Можно даже сказать, что в таком

случае они будут нивелировать недостатки друг друга. Ведь для

владельцев бизнес-сайтов, которые пользуются такими

сервисами, главное – эффективность и результативность.

Глава 6. Трекинг глаз или куда смотрят посетители на

сайте

Как показывает практика, анализ траектории движения взгляда

посетителей сайта – достаточно непростая процедура. Не

бывает двух абсолютно одинаковых траекторий движения

взгляда, поскольку каждый посетитель сайта воспринимает его

содержимое сугубо индивидуально. Более того, на один и тот

же элемент веб-сайта (например, ссылку) каждый из

посетителей смотрит по-разному. Один сфокусирует внимание

на 1 секунду, второй на 5 секунд, третий вообще не посмотрит

на элемент и т.д.

Поэтому, когда принимается решение на проведение

тестирования веб-сайта с помощью системы еye tracking,

необходимо четко определить приоритеты и цели такого

исследования. На своем опыте можем сказать, что анализ сайта

желательно начинать с макроуровня. Сейчас мы объясним, что

это значит.

Дело в том, что на первом этапе самым важным является

определение общего впечатления посетителя от композиции

 79

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

сайта. Т.е. какие элементы веб-ресурса просматриваются

посетителями первые 5-8 секунд после захода на сайт. Какие

элементы удерживают внимание посетителя, а на каких он

вообще не фокусируется. Это критически важная информация. А

знаете почему?

Потому что, если вы хотите чтобы посетители сайта в первую

очередь просматривали, допустим, свежие новости, а в центре

сайта размещена привлекательная реклама, то нужно выяснить,

какой из элементов сразу отвлекает внимание.

К примеру, анализируя сайт информационного агентства, мы

заметили, что его посетители просматривали тексты,

размещенные в центре сайта крупным шрифтом, а ссылку на

аналитические материалы даже не замечали. Соответственно,

интересные материалы оказались практически не

читабельными.

На другом сайте, посвященном работе для студентов, в левом

верхнем углу был размещен рекламный баннер по

трудоустройству для студентов, а в центре сайта хорошо

написанный контент со ссылками на веб-страницы с

вакансиями. Так вот, система еye tracking показала, что

большинство посетителей смотрят преимущественно на баннер

и вообще не читают контент, содержащий ссылки. Это значит,

что весь сайт фактически функционирует только как рекламная

площадка для баннера.

Таких примеров можно привести множество. На первый взгляд

вполне уместные элементы сайта могут только отвлекать

внимание посетителя от действительно важной информации.

Поэтому необходимо ответить на вопрос, «какие элементы

сайта должны в первую очередь привлекать внимание

посетителей?». А система еye tracking покажет, какие из них в

действительности притягивают внимание. Более

80

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

детализированную картину взаимодействия посетителей с веб-

сайтом можно увидеть, задействовав сервисы веб-аналитики,

показывающие видеозаписи действий пользователей на сайте.

Глава 7. Еye-tracking: особенности анализа

полученных результатов

Специалисты проекта SpyBOX провели тестирование нескольких

веб-сайтов с помощью системы еye tracking, которая позволяет

наблюдать за движением глаз посетителя сайта. Полученные

результаты позволили выявить некоторые закономерности в

движениях взгляда посетителей сайта, что можно использовать

для оптимизации веб-ресурса.

Поведение каждого посетителя на сайте сугубо индивидуально.

Более того, один и тот же пользователь в течение даже одного

дня при повторных заходах на сайт будет вести себя

совершенно по-разному.

Проблема анализа поведения посетителей несколько

затрудняется тем, что их взаимодействие с сайтом не всегда

происходит с помощью компьютерной мышки. То есть

посетитель может просматривать контент веб-сайта, при этом

курсор его мышки не будет совершать никаких движений. Не

имея специализированного инструментария, отслеживающего

все аспекты поведения посетителя на сайте, можно неверно

истолковать данные об отсутствии движения мышки на веб-

странице.

Вспомогательным методом, помогающим получить

дополнительные данные, в данном случае мы считаем систему

еye tracking. С ее помощью можно провести первичную

коррекцию композиции веб-сайта.

 81

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Анализ движения глаз посетителей протестированных нами

сайтов, позволил сделать следующие выводы:

1. При первом посещении сайта посетитель на миллисекунды

обращает внимание на крупные графические объекты

(логотипы, крупные заголовки, картинки). При этом

посетители практически никогда не концентрируют

внимание на этих объектах;

2. Текстовый контент привлекает больше внимания, чем

рисунки и другие объекты (ведь посетители в первую

очередь приходят на сайт за информацией);

3. Изначально взгляд посетителя движется по траектории

буквы «F». От верхнего левого угла правее, потом чуть ниже

слева и опять правее;

4. Посетители просматривают веб-страницу так называемым

методом "сканирования", выхватывая блоки информации;

5. Сплошной текст воспринимается сложнее, чем

структурированный на отдельные блоки. Многие

участвующие в эксперименте пользователи не досматривали

размещенный сплошной полосой текст и до половины;

6. Очень хорошо притягивают взгляд заголовки (особенно

крупные) и подзаголовки, выделенные жирным шрифтом

или курсивом;

7. Слишком мелкий шрифт снижает скорость просмотра веб-

страницы. Но посетители, как правило, просматривают не

более 30-40% контента, написанного мелким шрифтом;

8. Задерживает внимание посетителей текст,

структурированный в виде списка (в том виде, как Вы

читаете сейчас данный материал);

9. Меню сверху или слева воспринимается лучше всего.

82

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Мы провели сравнительный анализ первичных результатов

тестирования сайтов с аналогичными данными, полученными

зарубежными веб-аналитиками. Совпадение составило около

85%, что подтверждает объективность полученных результатов.

Данные анализа движения взгляда посетителей могут

колебаться в зависимости от архитектуры веб-сайта. Мы еще

раз убедились в том, что для получения с помощью системы еye

tracking объективных результатов, необходимо задействовать

как минимум 10 человек. Когда тестируешь меньше 10

пользователей, очень сложно выявить основные тенденции их

взаимодействия с веб-сайтом.

Глава 8. Что нужно знать об Eye tracking

Об исследованиях эргономичности веб-сайтов с помощью

систем отслеживания движения глаз - Eye tracking, на

сегодняшний день говорят особенно активно. Это связано с

тем, что в Рунете еye tracking – это еще достаточно новое

явление, далеко не всеми апробированное на практике.

Однако уже сейчас можно делать некоторые выводы об

особенностях тестирования веб-сайтов с помощью систем

отслеживания движения глаз.

О том, что системы айтрекинг призваны диагностировать

особенности восприятия посетителями веб-страниц сайта,

известно всем. Но еще нет повсеместного понимания того, что

после диагностики проблем в восприятии посетителями

элементов сайта необходимо провести комплекс работ по

улучшению эргономики тестируемого веб-ресурса.

Компании, владеющие бизнес-сайтами, часто заявляют о

больших успехах в их оформлении, не думая о том, что их сайты

на самом деле призваны продавать.

 83

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Аналогичная тенденция прослеживается и на примере сайтов

некоторых онлайн-проектов. Их владельцы забывают, что веб-

страницы – это не банковские счета. Их постоянное пополнение

(в данном случае информацией) еще не означает, что это

хорошо. Нагромождение на сайте различных элементов мешает

поиску нужной информации.

Такая ситуация является прямым следствием отсутствия

приоритетов в оформлении веб-страниц сайта. По заданию

«высочайшего руководства» веб-дизайнеры стараются

разместить на главной странице сайта как можно больше

информации. Посетители, приходя на такой перегруженный

сайт, не всегда могут уловить самые важные моменты, что

снижает вероятность их дальнейшего перехода на другие веб-

страницы.

1. Тестирование сайта системой еye tracking в режиме

просмотра участником эксперимента конкретной веб-

страницы в ряде случаев дает недостоверные результаты.

Именно эту ошибку часто повторяют сервисы в Рунете, которые

представляют услуги по айтрекингу.

Допустим, участникам тестирования дают задание перейти на

конкретную страницу для заполнения веб-формы заказа товара.

Но ведь в экспериментальных условиях они переходят на эту

страницу в отрыве от реального контекста, в котором они

обычно доходят до указанной страницы в процессе совершения

покупок. На отдельной странице они ведут себя совершенно

иначе, чем по ходу выполнения последовательных действий,

приводящих именно к этой веб-странице.

Вывод: Участникам тестирования нужно ставить задачи,

максимально приближенные к реальным условиям поведения

посетителей на сайте.

84

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

2. Система еye tracking, как правило, регистрирует поведение

пользователя на отдельной странице, но главным признаком

юзабилити сайта служит удобство перемещения по его

страницам.

Тестирование только одной веб-страницы не может сказать об

уровне юзабилити всего сайта. К примеру, в одном случае,

посмотрев страницу с информацией о компании, посетитель

может и не стать ее клиентом. В другом случае – посетитель,

сразу ознакомившись с главной страницей сайта, которая

покажется ему более мотивирующей, перейдет по ссылке на

страницу заказа и станет клиентом компании.

Вывод: Рекомендуется ставить перед целевыми участниками

тестирования комплексную задачу. Например: зайти

поочередно на два сайта, продающих схожую продукцию, и

определиться, на каком из них им хочется приобрести товар, а

потом сравнить полученные результаты в виде отчета системы

айтрекинга.

3. Сам по себе показ конкретной страницы участникам

тестирования еye tracking, уже оказывает влияние на то, как

они смотрят на нее.

Участники эксперимента по отслеживанию движения глаз

заранее знают, что организаторов исследования интересует

конкретная страница (или несколько показываемых страниц),

поэтому они просматривают ее (их) намного тщательнее, чем в

обычной, естественной обстановке.

Вывод: Одним из вариантов решения этой проблемы может

стать привлечение участников исследования,

незаинтересованных в тестируемом сайте (например, для

просмотра сайта, который посвящен компьютерным играм,

можно привлечь людей, не имеющих компьютера и

принципиально не играющим в компьютерные игры).

 85

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Незаинтересованным участникам нужно поставить задачу

самим зайти на сайт и просматривать его в произвольном

порядке (выборка делается только по интересующей

исследователей веб-странице).

В этой ситуации исследование веб-сайта с помощью систем еye

tracking на предмет удобства его восприятия посетителями –

просто необходимость. Вместе с тем, как показывает практика,

сам процесс тестирования сайта указанной системой имеет

несколько особенностей, которые очень важно учитывать.

86

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Раздел 5. Диагностика мошеннических

действий веб-пользователей

Глава 1. Диагностика мошеннических действий на

веб-сайте

На сегодняшний день в Рунете еще нет официально принятой

классификации мошеннических действий на веб-сайтах. Если

отдельные действия пользователей и вызывают какие-либо

подозрения, то пока что нет надежных инструментов

мониторинга, которые бы подтверждали их системность.

Вместе с тем, мы убеждены, что в среднесрочной перспективе

эффективные инструменты по отслеживанию подозрительных и

мошеннических действий посетителей сайтов будут очень

востребованы. Это обусловлено такими факторами:

� постоянным увеличением количества веб-сайтов в

Рунете;

� повышением уровня конкуренции среди уже

функционирующих онлайн-проектов;

� динамичным расширением сегмента Интернет-рекламы,

на которую расходуются значительные рекламные

бюджеты, что, соответственно, приводит к увеличению

количества мошеннических кликов.

Однако когда мы говорим о мошеннических действиях

посетителей сайтов, речь идет не только обо всем известном

кликфроде (скликивание рекламы). На самом деле кликфрод –

это только часть проблемы, и к тому же самая явная. Кроме

мошеннических кликов на рекламные объявления посетители

могут совершать еще ряд других действий с целью скрыть свои

истинные намерения. К примеру:

 87

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� попеременное использование браузеров для маскировки

действий на сайте;

� удаление и модификация файлов cookies или отключение

javascript в целях препятствования попыткам

зафиксировать действия на веб-сайте.

Конечно, нельзя называть указанные действия

мошенническими, но они могут стать таковыми, если это

делается для того, чтобы скрыть свои последующие

манипуляции на веб-сайте, вступающие в противоречие с

негласной этикой Интернет-пользователей.

Но, в условиях гиперконкурентной среды глупо надеяться, что

все владельцы бизнес-проектов (тем более, напрямую

конкурирующих) будут использовать «чистые» методы работы.

Кстати, непосредственно в своей практике мы сталкивались со

случаями, когда представители одного онлайн-проекта

целенаправленно осуществляли кражу технологий у другого

бизнес-проекта. Своевременная фиксация таких действий

может стать весомым доказательством в нарушении

интеллектуальной собственности.

Мы убеждены, что система комплексного мониторинга

подозрительных действий посетителей веб-сайтов может и

должна быть частью современных сервисов веб-аналитики.

Ведь в таком случае она может выполнять и ряд

вспомогательных функций. Например, отличать «умных» спам-

ботов от реальных посетителей, чего не умеют делать сервисы

статистики посещаемости сайтов.

88

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Глава 2. Кликфроды: проблема и первичные методы

ее диагностики

На сегодняшний день кликфроды серьезно беспокоят онлайн-

рекламодателей и владельцев поисковых систем, которые

сходятся во мнении, что этот вопрос необходимо решать прямо

сейчас. О серьезности этой проблемы говорит тот факт, что

потери от кликфродов составляют около $1 млрд. в год.

Кликфрод (от англ. сlick fraud - мошеннический клик) – это

обманные клики на рекламную ссылку лицом, не

заинтересованным в рекламном объявлении. Как показывает

практика, обманные клики могут осуществляться:

� владельцем рекламной площадки для получения

большего дохода;

� конкурентами рекламодателя для того, чтобы заставить

последнего платить больше за свою рекламную

кампанию, не получая ожидаемого эффекта;

� самими рекламодателями для повышения CTR

объявлений. Такого рода накруткой занимаются

рекламодатели-новички, считающие, что смогут

сэкономить, добившись снижения цены клика за счет

хорошего показателя CTR (соотношение числа переходов

по объявлению к числу его показов).

Согласно данным исследований, клифроды занимают примерно

15% от общего числа кликов на рекламные объявления в

Интернете. Однако в реальности этот показатель будет больше,

поскольку 15% - это лишь та часть кликов, которые были

расценены как мошеннические. Специалисты говорят, что уже

сейчас надо разрабатывать систему сдерживающих факторов,

поскольку в ближайшем будущем проблема кликфродов может

частично парализовать отрасль онлайн-рекламы.

 89

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

В принципе, в создании высокоэффективной системы защиты от

кликфродов почти в равной мере заинтересованы и владельцы

рекламных площадок, и рекламодатели, и поисковые системы.

Рекламодатели теряют большие деньги на скликивании их

контекстной рекламы. Владельцы сайтов, размещающие у себя

контекстную рекламу, тоже находятся в «зоне риска». Ведь

системы контекстной рекламы могут просто не выплатить

заработанные на размещении рекламы деньги тем владельцам

сайтов, на которых были зарегистрированы мошеннические

клики.

Какие признаки могут свидетельствовать о кликфродах? Их

можно условно разделить на две группы:

1. Явные признаки, к числу которых следует отнести:

� аномально высокое число кликов с одного IP-адреса. Ни

один здравомыслящий человек не будет кликать до 10 и

более раз по одной и той же ссылке в течение двух-трех

дней. Практика показывает, что мошенники обычно

используют выходные дни для скликивания, чтобы

рекламодатель оперативно не зафиксировал кликфрода;

� большое количество посетителей, которые быстро

покидают сайт. В качестве подтверждения возможности

кликфрода можно использовать видеозапись поведения

посетителей на веб-сайте. Если после прихода на сайт по

ссылке посетитель вообще не взаимодействует с ним, то

высока вероятность, что это мошенник, занимающийся

скликиванием;

� высокое количество кликов на партнерских сайтах. Если

система контекстной рекламы обнаружит высокую оплату

одному аффилиату, то она может заблокировать этого

90

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

партнера, даже если он напрямую не участвовал в

скликивании.

2. Опосредованные признаки, среди которых:

� снижение уровня конверсии. Если вы отмечаете прямую

зависимость роста конверсии от деятельности вашей

контекстной рекламы, то этот показатель может быть

использован для выявления кликфрода. Т.е. падающий

уровень конверсии при увеличении кликов на рекламу –

это опосредованный признак кликфродов;

� увеличение количества кликов на все ключевые слова,

особенно если это происходит в условиях ограниченной

узнаваемости сайта и его нахождении не на ведущих

позициях в поисковых системах. Кроме того, как сказал

технический директор компании ООО «Глобал-ИТ»

Сергей Масленников, «в сфере высокочастотных

запросов, где существует острая конкуренция между

рекламодателями, опасность скликивания высокая.

Размещая рекламу по низкочастотным запросам, шанс

нарваться на кликфрод существенно ниже».

Однако, вся трудность заключается еще и в том, что

практически невозможно выяснить, какой процент кликфрода

продуцируется людьми, а какой – специальными программами

(роботами). Причем, известно, что существуют легальные

версии компьютерных программ, которые можно использовать

для скликивания (хотя первичное назначение этих программ –

не обманные клики).

Специалисты считают, что для решения проблемы

отслеживания и выявления кликфродов на первом этапе

необходимо:

 91

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� создать эффективную систему диагностики кликфродов (в

первую очередь путем внедрения системы отслеживания

кликающих роботов, распространяемым по сетям

ботнета);

� объединить системы веб-аналитики с системами

отслеживания кликфродов, поскольку использовать два

различных сервиса автономно друг от друга менее

продуктивно.

Глава 3. Проблема кликфрода усугубляется?

На рынке контекстной рекламы проблема кликфродов по-

прежнему является достаточно актуальной. Динамика роста

мошеннических кликов постоянно изменяется, и, как правило, в

сторону увеличения. Первые попытки противодействия

кликфродам уже применяются на практике, но об 100%

эффективности пока говорить еще рано.

На сегодняшний день специалисты уже смогли более или менее

точно диагностировать источники кликфродов. Так, более 30%

из всех обманных кликов осуществляется при помощи роботов

и других автоматизированных программ. Оставшиеся 70%

мошеннических кликов, по данным генерального директора

SEOKomanda Георгия Лаптевского, это клики, сделанные т.н.

«ручным методом». Интересен тот факт, что в числе основных

мошенников – граждане России, Канады, Великобритании,

Германии и Китая. Специалисты предполагают, что резкое

увеличение количества кликфродов – это результат мирового

финансового кризиса, когда люди ищут возможности быстрого

заработка.

92

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Рост интенсивности кликфродов заставляет операторов

контекстных систем предпринимать действия по снижению

количества мошеннических кликов. Например, Yahoo и Google

смогли несколько снизить уровень кликфрода благодаря

блокированию мошеннических кликов, исходящих от ботов.

Вместе с тем, такие методы дают результаты только на

краткосрочную перспективу. Согласно исследованиям, схемы

кликфродов продолжают видоизменяться и

совершенствоваться. Практически каждые полгода появляются

новые программы, скликивающие баннерную и контекстную

рекламу.

Не так давно в Рунете был презентован новый сервис

диагностики кликфродов – Blocklist. Его задача, во-первых,

обновлять список IP-адресов, связанных с генерацией

мошеннических кликов. Во-вторых, вместе с платформой

ClickForensics блокировать плохой трафик, а в-третьих,

перемещать рекламу на хорошие площадки. Разработчики

этого инструмента надеются снизить уровень кликфрода более

чем на 20%.

Эксперты говорят, что Blocklist, несмотря на его очевидную

выгоду для рекламодателей, должен постоянно

модернизироваться. Список IP-адресов – это только 10%

информации о потенциальных мошенниках. Тем более что в

ближайшем будущем «ручные» методы скликивания, скорее

всего, будут занимать не более 20-30% от всех кликов.

Во-первых, это процесс, который требует времени. Гораздо

проще написать программу, которая будет заниматься

автоматическим скликиванием контекстной рекламы.

Во-вторых, пока эксперты не разработают максимально

эффективную систему диагностики кликфродов –

рекламодателям будет очень сложно требовать от поисковых

 93

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

систем и владельцев рекламных площадок возврата

потерянных денег.

Глава 4. Мошенническое скликивание рекламы:

новые пути решения проблемы

Проблема кликфрода, как показывает практика, продолжает

беспокоить многих рекламодателей. Ситуация осложняется

тем, что на сегодняшний день в Рунете очень немногие

специалисты целенаправленно занимаются решением

проблемы мошеннического скликивания рекламы.

Специалисты проекта веб-аналитики SpyBOX серьезно занялись

проблемой кликфрода после обращений нескольких

пользователей, желавших узнать, можно ли использовать

системы веб-аналитики для диагностики мошеннических

кликов. На сегодняшний день нами разработана система

отслеживания кликфродов, которая позволяет определить

признаки скликивания рекламы реальным пользователем

(например, недобросовестными представителями рекламных

площадок) и абсолютно точно выявить автоматическое

скликивание программами-ботами.

Указанная система диагностики кликфродов постоянно

совершенствуется, поскольку проект SpyBOX серьезно

сотрудничает с владельцами рекламных площадок и

вкладывает средства в покупку технологий и скриптов по

автоматическому скликиванию рекламы (для их последующего

анализа и составления базы данных алгоритмов работы ботов,

уличенных в кликфроде). Цель такой деятельности –

максимально подробно изучить уже применяющиеся на

практике технологии скликивания рекламы.

94

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

В ходе тестирования разработанной системы диагностики

кликфродов удалось выявить ряд характерных особенностей

проблемы в Украине.

Во-первых, кроме контекстной рекламы не менее активно

скликивают и рекламные баннеры (например, зафиксировано

повышенное скликивание рекламы через биржу «Местком»).

Во-вторых, на сегодняшний день в Украине процент

скликивания рекламы находится на меньшем уровне, чем

заявляют другие специалисты. Вместе с тем, рекламные

бюджеты постоянно растут, и вместе с ними растет количество

желающих быстро и легко заработать на кликфроде. По

прогнозам специалистов сервиса SpyBOX, в среднесрочной

перспективе (полгода, год) количество кликфрода резко

возрастет, и в ближайшие 2 года потери рекламодателей будут

выше прогнозируемых сейчас.

Как показывает практика, на сегодняшний день полностью

исключить кликфрод невозможно. Но разработанная

специалистами SpyBOX система поможет его своевременно

выявить, и на основании этих данных можно временно

останавливать или модифицировать рекламную кампанию, а

также отключать рекламные площадки, уличенные в

кликфроде.

Как показывает наш опыт, сейчас можно выделить три

основных источника кликфрода:

1. Скликивание конкурентами;

2. Одиночное регулярное скликивание владельцем

площадки;

3. Массовое скликивание ботами.

 95

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Скликивание конкурентами и владельцами рекламных

площадок

Скликивание рекламы конкурентами, как правило,

производится для истощения рекламного бюджета. Это очень

распространенный вид кликфрода. В нашей практике мы

сталкивались со случаем, когда директор одной киевской

фирмы дал задание сотрудникам по утрам скликивать

объявления конкурентов.

На практике этот вид кликфрода не критичен, поскольку

системы контекстной рекламы имеют фильтра, которые не

позволяют мошенникам истощать рекламный бюджет в очень

краткие сроки, но небольшой процент списания средств

однозначно происходит. Дело в том, что для «ручного»

скликивания рекламы применяются различные стратегии.

Допустим, скликивание идет с максимально возможного числа

различных компьютеров, подключенных по разным сетям. В

таком случае доказать наличие кликфрода очень сложно – он

камуфлируется под реальные клики.

Массовое скликивание ботами

Существует два самых распространенных вида компьютерных

программ для скликивания рекламы (на практике их гораздо

больше, но они менее популярны).

Во-первых, это автономные боты, запускаемые вручную

владельцами рекламных площадок (они используются

непрофессиональными мошенниками, или пользователями,

которые только начинают «практиковать» кликфрод).

Боты этого вида с определенными временными интервалами

сканируют страницы рекламной площадки, находят в них

рекламные объявления и переходят по ссылке. Если

96

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

автономные боты имеют графический интерфейс (симулируют

движение мыши), тогда записанные системой веб-аналитики

посещения будут технически похожи на реальных посетителей.

Однако их все-таки можно вычислить, так как они

просматривают не более 1 веб-страницы рекламируемого сайта

и уходят с него менее чем через 10 секунд, к тому же

записанные движения мыши будут хаотичными, полностью

совпадать по нескольким посещениям, либо полностью

отсутствовать.

Если у такого бота отсутствует графический интерфейс, система

обнаружения кликфрода однозначно зафиксирует его даже без

анализа посещений веб-страницы.

Другой вид ботов – это боты, которые распространяются вместе

с вирусами (например, «троянами»). Они самые опасные для

рекламодателей. Пользователь, «подцепивший» такого бота,

даже не будет подозревать, что содействует скликиванию

вашего рекламного бюджета. Естественно, что рекламные

брокеры не могут справиться с подобными программами

скликивания - любой переход подобной программы по вашему

объявлению однозначно приведет к списыванию рекламного

бюджета. На сегодняшний день с проблемой ботнетов не могут

справиться ни ассоциации интернет-провайдеров, ни

организации на уровне государств. Поэтому бороться с этой

проблемой необходимо локально – на уровне защиты

собственного рекламного бюджета.

Вместе с тем, как уже говорилось, система выявления

кликфрода сервиса SpyBOX умеет однозначно определять

подобные посещения, благодаря чему Вы сможете вовремя

отключить рекламную площадку, не потеряв свой рекламный

бюджет.

 97

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Есть еще один вид ботов. Это скрипты, которые специально

забрасываются мошенниками на страницы с рекламными

объявлениями в системы активной рекламы. Такие действия

обычно выявляются рекламными брокерами, но на это может

уйти от нескольких дней до недель, пока система

противодействия кликфроду заблокирует недобросовестную

рекламную площадку.

В этом плане разработанная специалистами проекта веб-

аналитики SpyBOX система обнаружения кликфрода работает

более оперативно. Она моментально обнаруживает такой

кликфрод, благодаря чему позволяет в короткий срок

уведомить рекламодателя о происходящем скликивании.

98

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Приложения

Приложение 1. Краткий список рекомендаций,

собранных в этой книге

� Многие сайты в Интернете уже сделаны хорошо и

качественно, но иногда даже маленькая ошибка в

информационной архитектуре сайта может привести к

колоссальным потерям. Достаточно найти и исправить хотя

бы самые основные из них – и ситуация с конверсией сайта

может измениться радикально - заказчики потянутся к Вам

так, что Вы не будете успевать выполнять работу в срок.

Самые распространенные ошибки даже качественно

сделанных веб-сайтов – это не проблемы с дизайном или

юзабилити, а наличие отвлекающих элементов на веб-

страницах. Эти ошибки возникают уже в процессе доработки

и последующего заполнения сайта, а не в момент его

создания.

� Только что созданный веб-сайт (независимо от цены и

студии дизайна, в которой он сделан) обычно не имеет

критически важных проблем, поскольку он разрабатывался

с учетом требований заказчика и все его структурные

элементы, контент четко продуманы при проектировании.

Как уже было сказано в п.1 – все серьезные проблемы

взаимодействия посетителем с сайтом начинаются на этапе

его эксплуатации, когда сайт наполняют новым контентом

без четко структурированного плана. Именно с этого

момента страницы нагромождаются казалось бы важной

информацией, переизбыток которой в итоге препятствует

выполнению поставленной сайту задачи.

 99

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� Правильно оптимизированный сайт будет привлекать

гораздо большую аудиторию лояльных посетителей, нежели

неоптимизированный сайт, который находится на более

высокой позиции в результатах поиска.

� Анализ сайта – это достаточно трудоемкий процесс. Веб-

аналитикой можно заниматься самостоятельно, а можно

доверить эту работу профессионалам, все зависит от

деятельности бизнес-сайта. Занимаясь анализом

самостоятельно, необходимо следовать рекомендациям

профессионалов, иначе можно потеряться в огромном

потоке предоставляемой сервисами веб-анализа

информации.

� Без четко сформулированной бизнес-цели сайта и знания

того, достигает ли он ее, нет смысла проводить анализ

сайта.

� Для функционирующих онлайн-проектов, но с критически

низкой посещаемостью не рекомендуется проводить

детализированный анализ сайта, поскольку при

посещаемости ниже 50 человек в сутки очень сложно

выявить какие-либо тенденции. Вместе с тем, для только что

запущенных проектов рекомендуется ежедневно проводить

детализированный анализ каждого из посетителей уже с

первых недель работы сайта. Таким образом, можно будет

избежать накопления проблем в будущем.

� Для получения необходимых данных можно использовать

любые существующие инструменты, но используйте их

поочередно и продуманно. Одновременное нагромождение

нескольких счетчиков и систем аналитики замедляет

загрузку сайта как минимум на 50%. Разве так Вы цените

время посетителей вашего сайта и потенциальных

100

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

клиентов? Для постоянного контроля посещаемости

используйте анализаторы логов (например, awstats).

� Если для анализа сайта Вы используете систему eye-tracking,

это рекомендуется делать только совместно с общим

анализом взаимодействия посетителей с сайтом.

Автономный анализ на основе системы отслеживания

движения глаз посетителей, во-первых, предоставит

неточные данные, во-вторых – это будут результаты,

основанные не на анализе целевой аудитории. Только

совместное использование системы айтрекинг и других

систем веб-аналитики дадут колоссальные результаты.

� Важно понять, почему посетители приходят на сайт, и что

они там делают. Только так можно решить их проблемы. А

решение проблем пользователей сайта – это уверенный шаг

в сторону повышения эффективности бизнеса.

� Наблюдая за цифрами посещаемости сайта (статистикой)

следует помнить, что перед вами не безликие цифры, а

живые люди, которые хотят пользоваться вашим

сайтом/товарами/услугами, но многие из них испытывают

какие-либо трудности в работе. Устраните эти проблемы и у

вас появятся постоянная аудитория и лояльные клиенты.

� Анализу посещаемости сайта посвящайте не более 10%

времени и обязательно замеряйте соотношение конверсии к

числу посетителей. Это соотношение имеет большее

значение для бизнеса, нежели сухое число уникальных

посетителей. Особенно полезно замерять это соотношение

для различных групп источников трафика.

� Анализируя сайт, спрашивайте себя: «почему посетитель

действует именно так?», «что можно сделать, чтобы этот

посетитель выполнил свою задачу и поставленную мной

бизнес-цель?». Не бойтесь экспериментировать. 100%

 101

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

идеальный сайт сделать никто не сможет, но Вы можете

подойти к этой цифре очень близко.

� В Интернет есть совершенно непредсказуемые посетители,

действия которых никто не сможет правильно

проанализировать. Не пытайтесь понять, что такие

посетители хотят от вашего сайта – это может привести к

ложным выводам.

� Для качественного анализа сайта потребуются данные о

поведении примерно 500–1500 посетителей, период сбора

от 2 до 5 недель и срок на их анализ от 1 до 3-х недель.

� С ростом посещаемости сайта без проведения мер по

оптимизации его конверсионных возможностей

соотношение реальных клиентов на каждую тысячу

посетителей, скорее всего, будет постепенно уменьшаться.

Это обусловлено тем, что с ростом посещаемости сайта

количество пользователей, которые будут недовольны его

скрытыми или явными проблемами, тоже будет расти. Тем

более, что требования посетителей к сайтам постоянно

растут – это факт, подтвержденный проведенными

исследованиями. Вывод здесь может быть только один: рост

посещаемости сайта еще не гарантирует повышения его

конверсии.

� Размещайте на страницах элементы (контент, заголовки,

элементы навигации), побуждающие посетителя к

действию. Отсутствие подобных элементов негативно

сказывается как на времени взаимодействия посетителя с

сайтом, так и на его конверсионных возможностях.

� Только с помощью интеллектуальных и детализированных

систем веб-аналитики можно точно определить, читал ли

посетитель ваш контент (статью, информацию о

102

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

товаре/услуге, информационный бюллетень), бегло

просканировал его или вообще проигнорировал. Обычные

системы статистики, даже те, которые показывают время

пребывания посетителя на странице, не могут предоставить

подобные данные.

� Сама по себе статистика посещаемости сайта необходима

для оценки качества поискового продвижения и

действующих/недействующих рекламных каналов, а также

для правильного замера целевой аудитории сайта. Если

правильно подходить к подсчету показателя конверсии

сайта, это необходимо делать без учета нецелевого

трафика.

� Детализированный анализ взаимодействия посетителей с

веб-сайтом – это очень трудоемкий процесс, поэтому нет

необходимости анализировать абсолютно всех посетителей

по очереди. Выборку анализируемых посетителей

необходимо проводить по разработанным специалистами

методикам, в первую очередь «по принципу отклонения от

нормы». Принцип отклонения от нормы можно

сформулировать так: что посетитель должен делать на сайте

и что он делает в действительности.

� При первом посещении сайта посетитель еще не знаком ни

с его контентом, ни с элементами навигации, поэтому

алгоритм его действий будет одним, а при повторных

посещениях большинство посетителей уже игнорируют

непосредственно элементы навигации и больше внимания

обращают на контент. Как известно, посетители обычно

«сканируют» страницу, а не читают от начала до конца. При

повторных визитах на сайт люди постепенно отходят от

принципа сканирования контента и начинают изучать его

более внимательно от начала страницы и до ее конца.

 103

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� В первую очередь изучайте исключительно тех посетителей,

которые начали заполнение веб-формы (формы заказа

товаров/услуги), но по каким-либо причинам прервали этот

процесс, так и не нажав кнопку «Заказать». Анализ именно

этой категории посетителей поможет быстро обнаружить

самые значительные проблемы сайта, а их исправление

моментально увеличит конверсию продаж. Только после

этого приступайте к анализу других метрик.

� Некоторые из посетителей сайта могут прибегать к

мошенническим действиям. В Рунете еще нет однозначной

классификации подобных действий, но в первую очередь

мы подразумеваем не «взлом сайта», а некоторые действия

посетителей, направленные на нарушение сетевой этики

или сокрытие своих действий на сайте. Причем именно

скрытие своего присутствия на сайте от систем статистики и

анализаторов логов в большинстве случаев предшествуют

реальным мошенническим действиям. Примерами могут

служить: скликивание рекламного бюджета, попеременное

использование нескольких браузеров для множественного

голосования или спаминга комментариев, посещение сайта

конкурентами или просто очистка/модификация cookies для

скрытия следов пребывания на сайте, в т.ч. серфинг с

отключенным javascript.

� При использовании платных средств рекламы (баннерная

реклама, контекст, платные ссылки) настоятельно

рекомендуется регулярно отслеживать уровень кликфрода и

вовремя выключать рекламные площадки, уличенные в

«накрутке» рекламного бюджета. Если этого не делать,

будете терять от 15% своего рекламного бюджета (данные

по состоянию на сентябрь 2010 г.) и до 35-40% по прогнозам

на 2011 г.

104

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

� Изначально показатель отказов (bounce rate) был определен

в отчетах Google Analytics и в оригинале трактуется как

процент посетителей, просмотревших за сессию не более 1-

й страницы. Проведя многочисленные исследования, мы

считаем, что под показателем отказа правильнее будет

подразумевать процент нецелевой аудитории сайта (для

особо сложных случаев – процент неудовлетворенной

аудитории), а для его подсчета применяются

соответствующие формулы. В правильной трактовке

показатель отказов напрямую влияет на уровень конверсии.

� Артемий Лебедев. §150. От обратного

http://www.artlebedev.ru/kovodstvo/sections/150/

 105

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Приложение 2. Выдержки из пресс-конференций

специалистов проекта SpyBOX, посвященных

практическим вопросам веб-аналитики

Вопрос: Очень часто говорят, что веб-аналитика помогает

выявить недостатки в деятельности сайта. Но ведь не все

сайты имеют проблемы, которые явно мешают ему

продуктивно работать. Например, один из моих сайтов

создавался известной российской студией веб-дизайна, и у

меня нет претензий к его деятельности. Что мне может

полезного сказать веб-аналитика?

- действительно, в Интернете масса безукоризненно сделанных

веб-сайтов. Многие из них очень популярны. Вместе с тем, я

уверен, что не существует веб-сайтов, которые невозможно

было бы сделать еще лучше. Я часто повторяю одну

замечательную фразу: даже если веб-сайт работает хорошо,

можно придумать улучшения, которые заставят его работать

еще лучше.

Сервис веб-аналитики если и не выявит скрытые проблемы в

деятельности сайта (их действительно может и не быть), то

поможет узнать, как оптимизировать веб-ресурс с учетом

впечатлений его посетителей.

Вопрос: Почему счетчики посещаемости показывают разные

данные?

- у каждого сервиса статистики своя технология подсчета

посещаемости. Приведу такой пример. Не так давно мы

тестировали сайт с помощью одновременно и бесплатного

сервиса Google Analytics, и нашей системы. Так вот, Google

Analytics зафиксировал, что один из посетителей провел на

сайте 20 минут. Наша система показала, что этот же посетитель

106

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

пробыл на сайте не 20 минут, а целый час, читая одну из

страниц сайта. Мы просмотрели видеозапись его действий на

сайте, и убедились, что Google Analytics допустил ошибку в

подсчете времени пребывания на сайте указанного посетителя.

На следующий день этот посетитель снова пришел на

анализируемый нами сайт. Google Analytics посчитал его

уникальным посетителем. А наш сервис продемонстрировал

возврат вчерашнего посетителя. Чувствуете разницу? На основе

этих данных Google Analytics повысит процент отказов на сайте,

а на самом деле посетитель вернулся. Значит, процент отказов

можно уменьшить.

Вопрос: Что взять за отправную точку при вычислении

процента отказов для блога?

- отправной точкой для вычисления процента отказов на любом

сайте должна быть конечная цель этого веб-сайта. Для

Интернет-магазина – это покупка товара, для новостного сайта

– ознакомление с конкретной информацией (например, свежей

лентой новостей) и т.д.

Определите, что должен сделать посетитель на вашем блоге – и

потом сравнивайте его реальные действия на блоге с

ожидаемыми. Вот и все.

Вопрос: Как Вы оцениваете последние изменения алгоритма

поиска в Яндексе с точки зрения веб-аналитики? Уже

появилась информация об использовании Яндексом нового

инструмента «nofollow», который якобы сделает

неэффективными «серые» механизмы продвижения сайтов.

- да, мы слышали о том, что алгоритм поиска Яндекса все более

ориентируются на качественный и уникальный контент сайта и

уже многие SEO-компании начали видоизменять методы

продвижения сайта.

 107

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Мы считаем, что постоянное совершенствование алгоритма

работы поисковых систем очень позитивно влияет на развитие

систем веб-аналитики. Объясню почему. Дело в том, что

современные сервисы веб-аналитики позволяют анализировать

не только посещаемость сайта, но и особенности

взаимодействия посетителей сайта с его текстовым контентом.

Так вот, с помощью этих инструментов мы можем

проанализировать читабельность контента, увидеть степень

заинтересованности посетителей конкретным текстом. Исходя

из оценки степени эффективности контента, можно переделать

его таким образом, чтобы он стал более интересным и

читабельным.

Тот факт, что поисковые системы все больше ориентируются на

ранжирование сайтов с учетом качества их контента, не может

не радовать. Это будет подталкивать владельцев веб-сайтов не

тратить средства на продвижение сайтов «серыми» методами, а

обращать больше внимания на качество самого сайта. И мы

готовы предложить свой опыт в области веб-анализа сайтов для

оптимизации качества.

Согласитесь, что приятнее просматривать веб-сайт, когда он

наполнен качественной, актуальной, чрезвычайно интересной и

полезной информацией, чем заходить на «сайты-пустышки»,

тратя на них личное время.

Вопрос: Как интерпретировать данные видеозаписи движения

мышки, которые показывают, что посетитель после прихода

на веб-страницу сайта вообще не совершает на ней никаких

действий? Т.е. видеозапись не показывает вообще ничего.

- в этой ситуации может быть несколько вариантов. Во-первых,

нулевая активность на сайте может свидетельствовать о

наличии кликфрода. Т.е. посетитель, кликнул по рекламе,

108

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

перешел на сайт, но поскольку этот ресурс ему в принципе не

интересен, он не взаимодействует с ним.

Во-вторых, посетитель может прийти на веб-страницу, и если

контент размещен только в верхней ее части, он может читать

его, даже не делая движения мышкой.

Такие случаи периодически встречаются, и определить,

взаимодействовал ли посетитель с сайтом, легче с помощью

системы eye-tracking.

Вопрос: Почему многие сервисы веб-аналитики делают акцент

на популяризации именно видеозаписи движения мышки?

- этот тренд не более чем эффект новизны. На Западе, по

нашим данным, активно пользуются многими инструментами

веб-аналитики, и видеозапись движения мышки не более чем

один из них. У нас эту функцию жадно подхватили как ворона

сыр в известной басне. И думают, вот посмотрю, как там

посетитель водил мышкой по сайту и сразу все выясню. Нет, не

получится. Вернее, получится, но на эту работу уйдет просто

неприлично большое количество времени. Оправданно ли это?

Нужно пользоваться одновременно несколькими

инструментами. Конечно, нельзя полностью заменить один

инструмент другим. Но вот комбинировать их, использовать

каждый из них в определенной последовательности - это

просто и эффективно.

Вопрос: А не проще ли заменить весь этот инструментарий

одной системой еye tracking?

- системы еye tracking дают полезные данные, но, к

сожалению, они не заменят стандартного функционала

сервисов веб-аналитики.

 109

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Дело в том, что посетитель не только смотрит на сайт, он

взаимодействует с ним с помощью мышки и клавиатуры.

Просматривать сайт и совершать на нем действия – это не одно

и то же. Система еye tracking предоставит вам данные о

наиболее видимых и «слепых» зонах на сайте, но она не

покажет кликабельные зоны, процесс заполнения посетителем

веб-форм и т.д. Инструменты веб-аналитики надо

комбинировать. Только в этом случае вы сможете получить

максимально объективную информацию о поведении

посетителей на сайте.

Вопрос: Статистика посещаемости сайта – насколько это

существенные данные? Стоит ли тратить время на их анализ?

- статистика посещаемости сайта тоже достаточно важная

информация. Есть веб-аналитики, которые только на основе

анализа статистики посещаемости веб-сайта могут делать

важные выводы. Но попытки измерять успешность сайта на

основании данных анализа его посещаемости могут привести к

катастрофическим оценкам. Важно понять, почему клиенты

приходят на сайт, и что он делает, чтобы решить их проблемы.

Статистика вряд ли предоставит такие данные.

Вопрос: Но ведь статистика может предоставить такую важную

метрику, как количество просмотренных страниц. Фактически

это глубина просмотра сайта и, соответственно, степень

заинтересованности сайтом.

- спорный тезис. Высокий показатель просматриваемых

посетителями веб-страниц нельзя интерпретировать как

однозначный успех. Ведь посетители могут просматривать

каждую веб-страницу, уделяя ей всего 10-15 секунд. Ну,

допустим, просмотрят они в таком режиме страниц 10 или 20.

Это успех для вашего сайта? Для только что созданного – может

110

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

быть, и то, не всегда. А вот если действия посетителей вашего

сайта конвертируются в прибыль для бизнеса – это другое дело.

Хотелось бы еще раз сказать то, что говорил уже не раз:

Во-первых, старайтесь не использовать несколько счетчиков

статистики одновременно. В настоящее время более чем на

50% сайтов установлено два и более счётчика систем

статистики. Помните, они увеличивают время загрузки сайта,

что совершенно не нужно его посетителям.

Во-вторых, посещаемость сайта – это не критически важная

метрика для анализа его эффективности. Лучше задействовать

автоматизированную систему веб-аналитики для определения

особенностей взаимодействия посетителей с веб-сайтом.

В-третьих, не нужно использовать сразу несколько систем веб-

аналитики для тестирования сайта. Это бесполезная трата

времени. Тем более, вряд ли вы будете анализировать все

полученные данные. Задействуйте одну систему веб-аналитики

для сбора всех необходимых данных, потом отключите ее и

приступайте к оценке полученной информации.

 111

В
е

б
-а

н
а

л
и

ти
к

а
:

ш
а

г
к

 с
о

в
е

р
ш

е
н

ст
в

у

Послесловие

Анализ веб-сайта – это достаточно трудоемкий процесс.

Каждый сайт индивидуален, на его деятельность влияют много

субъективных и объективных факторов. Поэтому перед началом

анализа сайта нужно не только подобрать необходимый набор

инструментов, но и выработать оптимальную стратегию.

Задача значительно упрощается, если используются

автоматизированные системы веб-аналитики, которые

предоставляют данные о действиях посетителей на сайтах.

Книга, которую Вы прочитали, отражает наш практический опыт

по анализу веб-сайтов и должна помочь Вам не только больше

узнать о веб-аналитике, но и применять ее для повышения

прибыльности своих сайтов.

