

Vorträge zur FIS Bildung-Herbsttagung vom 06.12.2007 zum Thema
„(Selbst)Evaluation von Portalen und Informationssystemen“

1. Antje Gildhorn, ULB Münster: Evaluationsinstrumente im Rahmen von vascoda und deren spezifischen Aufwände und Erträge
2. Thorsten Wilhelm, Firma eResult: Web-Usability - Analyse, Verfahren & aktuelle Erkenntnisse; AJAX & Co.: Grenzen erkennen und Möglichkeiten nutzen
3. Frank Reese, Firma Ideal Observer: Erfolgsmessung von Fachportalen mit Traffic-Analysen

Evaluationsinstrumente im Rahmen von vascoda und deren spezifische Erträge

Antje Gildhorn, ULB Münster

Evaluation: Wozu?

- ▣ ubiquitäres Bedürfnis zum Datensammeln
- ▣ Qualitätsbeweis und Rechtfertigungsgrund
- ▣ Vielfältige Methoden mit diversen Fallstricken
- ▣ Subjektivität als allgegenwärtige Gefahr
- ▣ Nicht alle möglichen Merkmale können in einer endlichen Stichprobe abgebildet werden

Evaluation: Wozu?

Weil jede Art menschlicher Reaktion vorstellbar ist, ist es von großer Bedeutung zu wissen, welche Reaktionen tatsächlich am häufigsten vorkommen und unter welchen Bedingungen

Daher:
Nutzerfokus!

Keine voreilige
Vereinheitlichung
bei heterogenen
Nutzergruppen

„Gleichbürsten“
von Nachteil

Evaluation: Methode und Vorgehen

- Evaluation: systematische Untersuchung zum Zweck der Beseitigung von Unsicherheiten (im Hinblick auf Entscheidungsprozesse)...
- Messung einer Zielerreichung, aber...

Was ist das Ziel?

Evaluation: Methode und Vorgehen

- Festlegen von geeigneten Indikatoren (Inhalt, Effizienz, Technik, usability, Relevanz)
- Effiziente Ressourcenplanung (Kosten/Ergebnis)
- summative und formative Untersuchungen mit quantitativer und qualitativer Ausrichtung
- Bedarf ⇒ Konzeption ⇒ Umsetzung ⇒ zyklisch und iterativ

Eingesetzte Instrumente

- ☐ Online Nutzerbefragung (2005, 2006, 2007 tbd.)
- ☐ Fokusgruppen in Fachclustern (2005)
- ☐ Experimente (2006, 2007)
- ☐ Monitoring (ab 2006 alle 6 Monate)
- ☐ LogFile-Analyse (kontinuierlich automatisiert, von Juli 2005 bis Juli 2006 inhaltlich fokussiert)
- ☐ usability-Untersuchungen (2006, 2007)
- ☐ Instrumentenmix ist stets zu empfehlen

Online-Befragung - Methode

Ich weiß, was der Nutzer will

**Weiß der Nutzer, was ich will und trifft
das Produkt seine Vorstellungen und
Bedürfnisse?**

Online-Befragung - Methode

- ❑ Fragebogen erstellen - Skalieren der Themen (Zeitfenster)
- ❑ Fragebogen testen – überarbeiten (Pretest)
- ❑ Punktuelle Repräsentativität (Fächer, Orte)
- ❑ Gepflegte Stichprobe – Wissenschaftler an Universitäten (Quoten- und Zufallsauswahl, direkter Telefonkontakt)
- ❑ Web-Stichprobe – Freiwillige über die vascoda Seite sowie die Teilnehmer aus Bibliotheken

Online-Befragung: Vor- und Nachteile

- Standardisiert / Strukturiert / Exakte Kriterienmessung
- Große Zielgruppe mit Generalisierung auf Grundgesamtheit – Info-Gewinn durch Datenreduktion
- Schnell / einfach / kostenschonend
- Probanden können Problem durchdenken
- Hypothesen, Verhalten des Interviewers ist ohne Einfluss
- Ergänzung von offenen Fragen möglich

- Sehr unflexibel mit engem Raster
- nicht individuell / wer antwortet eigentlich?
- Geringer Rücklauf, Vorbereitung, offene Fragen erfordern zusätzliche Arbeit, Zeit und Know-how
- Ermittlung von Ursachen / Verbesserung und Lösung schwierig / Gefahr der Selbstselektion
- Keine Hilfe bei Verständnisproblemen

Aussagen und Erträge

Auswertungsschritte:

- Analyse der Gesamtaussagen und Bewertungen
- Analyse der Gruppenunterschiede
- Selektion der Zufriedenheit stiftenden Faktoren
- Analyse der Freitextantworten (Qualitativ)

Ergebnisse - guter Portalansatz, aber:

- Nutzungseffizienz (Effizienz der Suchfunktionalitäten und der Literaturbereitstellung)
- Inhaltsqualität (bibliographische Angaben)
- Inhaltsquantität
- Treffersortierung, Einschätzung der Anbieter, Volltextpreise

Fokusgruppen - Methode

- ❑ Verhaltensprüfung / individuelle Beschreibung real erlebter (Alltags-)situationen oder / und...
- ❑ Hypothesenbildung
- ❑ Qualitatives problemzentriertes Interview / Gruppendiskussion zu Faktoren der Zufriedenheit

Fokusgruppen - Methode

❏ Moderationsleitfaden, Teilnehmerrekrutierung, Interviewabwicklung:

- *Sammlung und Reflektion eigener Erfahrungen*
- *Filtern positiver / negativer Erfahrungen
(Ergänzung durch Fragebogenergebnisse)*
- *Bewertung der wesentlichsten Erfahrungen*
- *Sammlung von Vorschlägen zur Verbesserung
(Erfolgsfaktoren)*

Fokusgruppen: Vor- und Nachteile

- Frei, offen, nicht standardisiert und künstlich
- wesentlich kleinere Stichprobe (Sättigung)
- Höherer Redeanteil
- Hohe Inhaltsvalidität, tiefer Infogehalt, unverzerrt und nicht predeterminierend
- breites Merkmals-Spektrum = neue Entdeckungen
- Subjektbezogen (eigene Erlebnisse)

- Zeitaufwändig, kostenintensiv, hohe Moderationsqualifikation, keine Mengenangaben
- wechselseitige Sinnzuschreibungen / Erwünschtheit etc. (symbolischen Interaktionismus)
- Intensive Materialauswertung und Verdichtung
- Versuchsleitereffekt – externer Moderator empfohlen

Aussagen und Erträge

Auswertungsschritte:

- ☐ Mitschriften, Fotos, MindMap, Protokoll
- ☐ Verdichtung und Kategorisierung

Ergebnisse:

- ☐ Aussagen der Onlinebefragung bestätigt
- ☐ Inhalt, Trefferstruktur und Suche als wesentlichste Optimierungen
- ☐ Auf Fachportalebene:
 - Suchwortübergabe gewünscht,
 - Transparenz der Daten, häufig „tote links“
 - Sichtbarkeit der Anbieter und Quellen (Abdeckung: „Was, Wer, Warum“)
 - Vorauswahl der Kollektionen gewünscht

Monitoring – Methode und Ergebnis

- Marktbeobachtung relevanter internationaler Informationsdienstleister nach Facetten
- Schablonen: Treffer, Fachzugänge, Browsing, Sortierung etc.
- standardisierte **Unter - Suchszenarien**
- Ermittlung gängiger Angebote und portalbezogener Webkonventionen
- Good Practice Beispiele zur Lösung problematischer Funktionen

Monitoring: Vor- und Nachteile

- ❑ **Kostengünstig?** (keine Software / kein externes Personal)
- ❑ Internationale Nutzerwünsche / Gewohnheiten
- ❑ Viele Lösungsmöglichkeiten für das gleiche Problem

- ❑ Wenig standardisiert bei Überlappungen oder Zeitintervallen (Anpassungen erforderlich)
- ❑ nicht valide
- ❑ äußerst zeitaufwändig – langer Zeitraum und Intervalle nötig (Alternative: einmaliges Benchmarking)

Experimente - Methode

- [-] Sehr fokussierte Untersuchung von Funktionalitäten mit fiktiven Prototypen
- [-] Umfrage \Rightarrow Portal-Monitoring \Rightarrow Hypothese
- [-] Computer Assisted Personal Interviewing (CAPI-Methode)
- [-] Mix aus quantitativen und qualitativen Elementen

Experimente: Vor- und Nachteile

- Frei, offen, nicht standardisiert und künstlich
- wesentlich kleinere Stichprobe
- Höherer Redeanteil
- Hohe Inhaltsvalidität, tiefer Infogehalt, unverzerrt und nicht predeterminierend
- breites Merkmals-Spektrum = neue Entdeckungen
- Subjektbezogen – Spezifität (eigene Erlebnisse)

- Zeitaufwändig, kostenintensiv**, hohe Moderationsqualifikation, keine Mengenangaben
- wechselseitige Sinnzuschreibungen / Erwünschtheit etc. (symbolischen Interaktionismus)
- Intensive Materialauswertung und Verdichtung
- Versuchsleitereffekt** – kann durch singulären Versuchsleiter abgeschwächt werden

Aussagen und Erträge

Auswertungsschritte:

- ☐ Protokoll
- ☐ Fragebogen und Statistik online (Deskriptiv)
- ☐ Kodierung und Kategorisierung der Aussagen

Ergebnisse:

- Suchwortmarkierung, Autor vorne, Dokumenttyp-Icons
- aktive Sortierung erkennbar, Autorensortierung ergänzen, Relevanzsortierung erklären u. personalisieren
- Zeitraumfilterung erwünscht, Kombination u. Ausschluss mehrerer Filterelemente, Angebot Exportoptionen mit Abstract
- Suchhistorie und Alert können Wettbewerbsvorteil sein

LogFile-Analyse – Methode und Ergebnis

- ❑ tatsächliche Nutzungsuntersuchung
- ❑ Festlegen der interessierenden Variablen
- ❑ Extraktion mit Perl-Skripten aus Textdatei
- ❑ Auswertung der Ergebnisse mit spezieller statistischer Software (quantitativ)

Ergebnisse:

- Ein-Wort-Suchanfragen
- Verwendung der einfachen Suchmaske / selten Boolesche Operatoren
- selten dedizierte Facheinschränkung
- Geistes- und Kulturwissenschaften häufig ausgewählt

LogFiles: Vor- und Nachteile

- ❑ Standardisiert
- ❑ Kostengünstig bei Open-Source-Produkten
- ❑ Nicht zeitaufwändig bei einfacher Installation
- ❑ Keine Kundeninteraktion – Fehlschlüsse (Masse bedeutet mitnichten Qualität)
- ❑ Häufige Fehlnutzungen der Besucher helfen bei der Funktionskontrolle (Hilfstexte anpassen, Navigation verbessern)

- ❑ Eventuell kostenbehaftet
- ❑ Spezialkenntnisse
- ❑ Transparenz und Vergleichbarkeit?
- ❑ Nur bereits vorhandene Funktionen werden untersucht – keine Entdeckungen
- ❑ technische Anpassungen erfordern Erweiterungen der Analysen

Usability - Methode

- Benutzbarkeit und intuitive Verständlichkeit von Webseiten – kritischer Erfolgsfaktor
- Expertenzentrierte Methode >versus< Nutzerzentrierte Methode
- Vorhandenes Datenmaterial sichten, Leitfaden, Stichprobe generieren (24 P.)
- Multimethoden - Ansatz

Usability: Vor- und Nachteile

- ❑ Viele Einschätzungen aus unterschiedlicher Perspektive
- ❑ Geringe Anzahl an Probanden bringen detaillierte Ergebnisse – Katalog an Optionen
- ❑ *Bei Expertenscreening: >> schnell, computergestützt, standardisiert und validiert – **ABER** Kosten für Experten und sehr formalisierte Ergebnisse)*

- ❑ Kostenintensiv (Grundausrüstung, Experten)
- ❑ Spezialkenntnisse
- ❑ Heterogenität der Ergebnisse
- ❑ Transparenz und Vergleichbarkeit bei Versuchspersonen – heterogener und subjektiver Erfahrungshintergrund

Aussagen und Erträge

Auswertungsschritte:

- ☐ Eyetracking und Klickverhalten protokollieren
- ☐ Interview- und Mitschnittauswertung: Transkription, Analyse
- ☐ Kodierung und Kategorisierung der Aussagen

Ergebnisse:

- Allgemein positiv, sympathisch, nützlich
- Interdisziplinarität ist wesentlich
- Startseite, einfache Suche sind konsistent
- Fachtermini, Trefferanzeige, Verfügbarkeit, (Partner-) Transparenz und Inhalt sind zu verbessern

Herzlichen Dank!

Haben Sie Fragen?

Antje Gildhorn:

Tel. 0251 / 83 255 32

gildhorn@uni-muenster.de

Bundesministerium
für Bildung
und Forschung

ULB Münster

Universitäts- und
Landesbibliothek

Web-Usability

*- Analyse, Verfahren &
aktuelle Erkenntnisse -*

© eResult GmbH – Results for Your E-Business
(www.eresult.de)

Agenda

- ❶ Kurze Vorstellung
- ❷ Usability ↔ Entwicklungsphasen
- ❸ Eyetracking: Einsatzbereiche & Fallstudien
- ❹ Einige Regeln (Richtlinien) zur Gestaltung
- ❺ AJAX-Studie: Wie vertraut sind Nutzer mit neuen Gestaltungsmöglichkeiten & Funktionen?

Kurzvorstellung: **eResult GmbH**

eResult GmbH
E-Commerce Research & Consulting

- ❶ **Usability-Tests & Beratung** (Web-Anwendungen, Software, mobile Dienste, Handys u.a.)
- ❷ **Marketing-Forschung & Beratung** (Fokus: Online-Marketing, Online-Werbung, Zufriedenheitsanalysen)

Eingespieltes Führungsteam ...
Usability- und (Online-)Marketing-Experten

Wilhelm

Prof. Yom

Rehmann

Jüngel

Dr. Magerhans

**Gründer und
Firmenleitung**

- Gründung: **2000**
- **14 feste Mitarbeiter/-innen**

Studienleiter

Qualitative
Forschung

Quantitative
Forschung

Forschungsinfrastruktur

- (mobiles) **Usability-Lab**
- **Online-Access Panel**
(48.800 Personen)
- **Forschungstools für ...**
 - Blickverlaufsanalysen
 - Online-/Onsite-Befragungen
 - Online-Fokusgruppen
 - Clickstream-Analysen
- **Umfrage-Datenbank:**
Bewertungen für **291**
Web-Angebote

Unsere Referenzen

- *Handel*

- *Tourismus*

Unsere Referenzen

- *Internet & Telekommunikation*

- *Industrie*

- *Medien & Kommunikation*

- *Pharma & Gesundheit*

Unsere Referenzen

- *Dienstleistungen*

- *Wissenschaft & Non-Profit*

Nutzerzentrierte Anwendungsgestaltung: *Leistungen im Überblick*

**Nutzerzentrierte
Anwendungsgestaltung -
*eine „typische“ Vorgehensweise***

Nutzerzentrierte Anwendungsgestaltung - *eine „typische“ Vorgehensweise*

Usability ⇔ Entwicklungsphasen: Relevanz & Verbreitung

Usability ⇔ Entwicklungsphasen

Usability-Methoden & Verfahren: Top 3 je Phase

Analyse	Konzeption	Umsetzung	Betrieb
Aufgabenanalyse	Prototyping	Usability-Test im Lab	Logfile-Analyse / Web-Analytic
Zielgruppenbefragung / Anforderungsanalyse (Panel)	Fokusgruppen	Experten-Evaluationen	Nutzerbefragung (Onsite)
Personas	Card-Sorting	Eyetracking	Remote Usability-Test

Blickverlaufsmessung:
**Einsatzbereiche und einige
„Faustregeln“**

Informationsaufnahme = selektiver Prozess

Messung des Blickverlaufs

1. Focus on Eye 	2. Calibrate 1. Calibrate the Eye <i>Completed</i> 2. Calibrate to Screen <i>Not Completed</i> 3. Control Mouse Cursor with Eye <i>Disabled</i>
3. Check Results Status: <i>Not Calibrated by user</i> Recalibrate	4. Operate System Type and Talk Access Computer

① Erfassung eines Auges

② Kalibrierung

Einsatzbereiche

- ① **Eyetracking in frühen Entwicklungs-/ Designphase eines Internet-Angebots**
- ② **Vergleichende Analysen:** z. B. im Rahmen von Konzepttests
- ③ **Nutzertests im Usability-Lab**
(Prototypen, Beta-Versionen, Live-Anwendung)

**Blickbewegungsmessungen
an Funktionslayouts mit „Schminke“
(frühe Entwicklungsphase)**

Startseitengestaltung: Wird die Aufmerksamkeit gleichmäßig verteilt?

Consectetur Ipsum

Lorem Ipsum Adipiscing Consequat Nomummy Volupat Luptatrum

- > Lorem ipsum
- > **Commodo consequat** >
- > Duis autem
- > dignissim

- > Lorem ipsum
- > Dolor sit amet
- > Consectetur adipiscing
- > Elit sed diam
- > Nonummy
- > Aliquam volupat

Lorem ipsum dolor sit amet, consectetur adipiscing

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt dolore magna aliquam erat volupat. Ut wisi enim ad æüß minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla

[> tincidunt](#)

Lorem ipsum dolor sit amet

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volupat. Ut wisi

[> tincidunt](#)

Lorem ipsum dolor

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volupat. suscipit lobortis nisl ut aliquip ex ea commodo consequat.

[> tincidunt](#)

Lorem ipsum dolor sit amet

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volupat. Ut wisi

[> tincidunt](#)

Lorem ipsum dolor sit

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volupat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper

[> tincidunt](#)

Lorem | Ipsum | Consectetur | Dignissim | Magna aliquam © 2000 - 2007 Lorem Ipsum

Konzepttest:
**Vergleich von
Layouts/Entwürfen**

Suche bei neckermann.de

Sie haben gesucht nach: sofa + Schwarz

Ihr Suchergebnis

Artikel 1-8 von 76 Treffern

Sortierung nach Preis

Seite 1 von 9

1 2 3 4 5 6 7 8 9

3D-Ansicht Online-Katalog

Schlafsofa
Maße: ca. 81x25 x H85 x T100 cm, Kopfhöhe ca. H83 cm
199,00 €
oder ab 17,88 €/Stk, nur 12.000 Stk

Roma Polstersofa
Maße: ca. 80x100 x H90 x T83 cm
4100,00 gespart
auf 299,00 €
oder ab 14,37 €/Stk, nur 21.000 Stk

Moderne Schlafsofa
Maße: ca. 81x92 x H73 x T80 cm
349,00 €
oder ab 16,28 €/Stk, nur 22.000 Stk

Flora Polstersofa mit Schlaf-Funktion
Maße: ca. 81x92 x H80 (inkl. Klappen) x T88 cm
ab 299,00 €
oder ab 14,37 €/Stk, nur 21.000 Stk

Roma Polstersofa
Abstrahlend, moderne Polsterbezüge mit Stoff- und Leder-Funktion in einem. Diese Polsterbezüge besticht viel Platz zum Ausstrecken und Schlafen. Der Ausstreck ist in mehreren Stufen ein originales Stützrohr mit Platz zum geschickten Einbauen. Durch.
199,00 €
oder ab 17,88 €/Stk, nur 12.000 Stk

Moderne Schlafsofa
Maße: ca. 81x79 x H87 x T87 cm
299,00 €
oder ab 14,37 €/Stk, nur 21.000 Stk

Extrastarkes Lederlook-Liniensofa
Extrastarkes Lederlook-Liniensofa in aktueller Farbgebung weiß & schwarz. Schlafen mit beidseitigen Ausstreckbecken. Mit unverwundlichen Metallstütze. Verfügen Sie freien Ausstreck eine ganz besondere Höhe mit Schlaf-Funktion und beidseitigen. 191.2...
ab 222,00 €
oder ab 13,33 €/Stk, nur 15.000 Stk

Altaktives, moderne Polsterbezüge
Altaktives, moderne Polsterbezüge mit Stoff- und Leder-Funktion in einem. Diese Länge bestet viel Platz zum Ausstrecken und Schlafen. Der Ausstreck ist in mehreren Stufen ein originales Stützrohr mit Platz zum geschickten Einbauen. Durch.
199,00 €
oder ab 17,88 €/Stk, nur 12.000 Stk

Beach 3-Sitzer-Sofa
Maße: ca. 170 (inkl. Klappen) x 80x80 x T103 cm
699,00 €
oder ab 23,98 €/Stk, nur 29.000 Stk

Artikel 1-8 von 76 Treffern

Sortierung nach Preis

Seite 1 von 9

1 2 3 4 5 6 7 8 9

21 Produkte pro Seite anzeigen

Sie haben gesucht nach: sofa + Schwarz

Neue Suche

Alle Preise inkl. gesetzlicher Mehrwertsteuer, zuzüglich Versandkosten
Wir freuen uns Sie mit uns! Wir freuen uns über [L&L 2018](#)
Lieferung | Beratung | Rückgaberecht | Kontakt | Hilfe & Service
Anmelden/abmelden | AGB | Datenschutz
Über neckermann.de | Karriere | Presse | Kontakt

© neckermann.de 2007-2021. Alle Rechte vorbehalten.

Listenansicht vs. Galerie:

Wie unterscheidet sich die Aufmerksamkeitsverteilung?

Suche bei neckermann.de

Sie haben gesucht nach: sofa + Schwarz

Ihr Suchergebnis

Artikel 1-8 von 76 Treffern

Sortierung nach Preis

Seite 1 von 9

1 2 3 4 5 6 7 8 9

3D-Ansicht Online-Katalog

Schlafsofa
199,00 €

Roma Polsterbezüge
4100,00 gespart
auf 299,00 €

Moderne Schlafsofa
349,00 €

Flora Polsterbezüge mit Schlaf-Funktion
ab 299,00 €

Roma Polsterbezüge
199,00 €

Moderne Schlafsofa
299,00 €

Extrastarkes Lederlook-Liniensofa
ab 222,00 €

Altaktives, moderne Polsterbezüge
199,00 €

Beach 3-Sitzer-Sofa
699,00 €

Artikel 1-8 von 76 Treffern

Sortierung nach Preis

Seite 1 von 9

1 2 3 4 5 6 7 8 9

21 Produkte pro Seite anzeigen

Sie haben gesucht nach: sofa + Schwarz

Neue Suche

Alle Preise inkl. gesetzlicher Mehrwertsteuer, zuzüglich Versandkosten
Wir freuen uns Sie mit uns! Wir freuen uns über [L&L 2018](#)
Lieferung | Beratung | Rückgaberecht | Kontakt | Hilfe & Service
Anmelden/abmelden | AGB | Datenschutz
Über neckermann.de | Karriere | Presse | Kontakt

© neckermann.de 2007-2021. Alle Rechte vorbehalten.

Blickverlauf

1. Wert: Nummer der Fixation

2. Wert: Dauer der Fixation

A screenshot of the neckermann.de search results page for 'sofa'. The page shows search filters, a list of products, and a play button icon. The search results are for 'Schwarz' (black) sofas. The first product is a 'Schlafsofa' (bed sofa) with a price of 199,00 €. The second product is a 'Roma Polsterliege' (Roma upholstered lounge) with a price of 199,00 €. A play button icon is visible in the bottom right corner of the screenshot.

A screenshot of the neckermann.de search results page for 'sofa', similar to the one above, but with a gaze heatmap overlay. The heatmap shows the user's eye movements across the page. A play button icon is visible in the bottom right corner of the screenshot.

Aufmerksamkeitsverteilung

Nutzertests im Lab:
Soll = Ist-Blickverlauf?

Blickverlauf während der Bearbeitung von Aufgaben messen ...

MANUFACTUM. Es gibt sie noch, die guten Dinge.

Handgearbeitetes Federvieh
Köseener Küken

Produktsuche

Ihr Warenkorb: 0 Artikel, 0,00 EUR

Ihr Manufactum: Warum registrieren? Jetzt registrieren melden für registrierte Benutzer Wunschzettel

Perfekt passend Arbeitshandschuhe aus Rehlleder

Startseite / Produkte

Warenhäuser

Aktuelle Aktionen:

- » Gutes aus Klöstern
- » Monatsbrief März
- » Gartenkatalog Nr. 9
- » Wintersortiment
- » Einzelstücke
- » Sonderangebote
- » Letzte Gelegenheit

Nur im Internet:

- » Manufactum Marktplatz

Gesamtsortiment:

- »
- »
- »
- »
- »
- »
- » Körperpflege
- » Haus & Hof
- » Von drinnen nach draußen
- » Werkzeug
- » Spielzeug
- » Garten
- » Bücher & Tonträger
- » Gutes aus Klöstern
- » Magazin

Sie befinden sich

Der Manufactum Monatsbrief März/April 2000.

Produktsuche

Begriffe, Schlagworte, Bestellnummer und Wortkombinationen

Ungarischer Kotányi-Paprika edelsüß
Tiefrote und von Hand geerntete Schoten werden in Steinmühlen gemahlen: Die Lieferung kommt in 3 Aromabeuteln direkt aus einem alten Szegegediner Betrieb.
3,00 EUR

Bestellnummern direkt eingeben!

Bestseller

PhD Feinminenstift und Kugelschreiber
13,00 EUR

„Suchen Sie bitte nach einem Käsemesser der Marke Herder, gefertigt aus Stahl.“

6,00 EUR

Metronom nach Mälzel
Das mechanische Metronom wird im Allgäu gefertigt und per Pendel in Schwung gehalten. Mittels Glöckchen bringt es zusätzlich die Taktarten 2/4, 3/4, 4/4 und 6/8 zu Gehör.

Hier finden Sie alle Manufactum-Kataloge und

Tschechischer

Ergebnisseite: 107 Treffer !

The screenshot shows the Amazon.de search results for 'Messer'. The left sidebar contains filters for 'Kategorie', 'Material', 'Hersteller', and 'Preis'. A green dashed box highlights the 'Kategorie' filter, and a green arrow points from it to the 'Kategorie' list on the right. The main content area shows a list of products with their prices and ratings.

Kategorie

- » Büro (1)
- » Einzelstücke (2)
- » Ersatzteile (8)
- » Garten (4)
- » Gutes aus Klöstern (1)
- » Haus & Hof (1)
- » Körperpflege (1)
- » Küche (74)
- » Letzte Gelegenheit (3)
- » Monatsbrief Juli/August (1)
- » Monatsbrief Mai/Juni (5)
- » Monatsbrief September (2)
- » Sonderangebote (6)
- » Von drinnen nach draußen (14)
- » Werkzeug (10)

Material

- » Aluminium (1)
- » Eisen (1)
- » Galalith (1)
- » Glas (2)
- » Hartgewebe (1)

Sie befinden sich hier: [Suchergebnis](#)

Suchergebnis

Wir haben **107 Ergebnisse** zur Suche nach **Messer** gefunden

[Herder Messer](#)
[Hechtsäbels](#)
[blaugeplüßtet](#)
55,00 EUR

[keine Abb.](#)
[Haarschneidemaschine](#)
[Messer](#)
16,00 EUR

[Kochmesser 26 cm](#)
77,00 EUR

[Sabatier Kochmesser 20 cm geschmiedet](#)

Eyecatcher & Aufmerksamkeitsfokus (0-3 Sekunden)

MANUFACTUM. Es gibt sie noch, die guten Dinge.

Zwiebelhacker
Müheslos Zwiebel-schneiden mit messer-scharfer Klinge

Produktsuche
Messer, Küche, Metall >>
Begriff, Schlagwort, Bestellnummer

Ihr Warenkorb
1 Artikel 27,95 EUR
>> Anzeigen
>> Bestellnummern direkt eingeben

Ihr Manufactum
[Warum registrieren?](#)
>> Jetzt registrieren
>> Anmelden für registrierte Benutzer

Manufactum Ölshampoo
Schonende Reinigung mit „Türkischrotöl“

Startseite / Produkte Warenhäuser Neuigkeiten Unternehmen Ihr Manufactum ? Hilfe

Sie befinden sich hier: Suchergebnis

Kategorie

- >> Einzelstücke (1)
- >> Gutes aus Klöstern (1)
- >> Küche (51)
- >> Letzte Gelegenheit (1)
- >> Monatsbrief Mai/Juni (1)
- >> Sonderangebote (2)
- >> Von drinnen nach draußen (1)

Material

- >> Eisen (1)
- >> Holz (21)
- >> Kunststoff (1)
- >> Metall (52)
- >> Stahl (26)

Herkunft

- >> Deutschland (33)
- >> England (3)
- >> Finnland (1)
- >> Frankreich (4)
- >> Großbritannien (2)
- >> Japan (4)
- >> Schweden (1)
- >> Schweiz (3)
- >> Sonstige Herkunft (3)

Hersteller

- >> Au Nain (1)
- >> Eichenlaub (3)

Suchergebnis

Wir haben **1** Ergebnisse zur Suche nach **Messer, Küche, Metall** gefunden

Seite 1 2 3 4 5 6 >>

29%

57,00 EUR

24%

Kochmesser
ab 56,00 EUR

16%

Herder Kochmesser geschmiedet
104,00 EUR

Kochmesser 26 cm
77,00 EUR

Sabatier Kochmesser 20 cm geschmiedet
36,00 EUR

Mit Wellenschliff; zum Schneiden von Brot und Backwerk. Dank seiner scharfen Spitze (zum Anschneiden) und des Wellenschliffs ist es gleichzeitig das ideale Messer für jedes andere druckempfindliche und weiche Schnittgut (z.B. Tomaten, weiches...

in 2 Größen lieferbar:
Klinge 16 cm oder 21 cm.

Kohlenstoffstahl. Klinglänge 8 Zoll (20,5 cm), Klingbreite 3,5 cm. Gesamtlänge 33,5 cm. Gewicht 215 g.

Die so genannte wichtige 26er Messer hat Vorteile beim Zerschneiden sehr großer Gemüse (z.B. Wirsing); aufgrund seiner Größe und seines Gewichtes wird es von Frauen jedoch nur ungern benutzt.

Kohlenstoffstahl. Gesamtlänge 31 cm. Gewicht 160 g.

Aufmerksamkeitsverteilung über die **gesamte Seiten-Kontaktdauer**

Unsere (einfache) Empfehlung ...

Kategorie

- » Einzelstücke (3)
- » Ersatzteile (7)
- » Garten (4)
- » Gartenkatalog Nr. 9 (2)
- » Gutes aus Klöstern (1)
- » Haus & Hof (1)
- » Körperpflege (1)
- » Küche (90)
- » Letzte Gelegenheit (3)
- » Magazin (1)
- » Manufactum Marktplatz (19)
- » Mechanik & Büro (1)
- » Sonderangebote (2)
- » Von drinnen nach draußen (8)
- » Werkzeug (8)
- » Wintersortiment (1)

Material

- » Aluminium (2)
- » Eisen (1)
- » Galalith (1)
- » Glas (2)
- » Hartgewebe (1)
- » Holz (44)
- » Keramik (3)
- » Kunststoff (18)
- » Leder (2)
- » Lefa (1)

Sie befinden sich hier: [Suchergebnis](#)

Wir haben 115 Ergebnisse zur Suche nach **messer** gefunden.
Hier können Sie das Ergebnis nach Ihren Wünschen weiter einschränken!

Suchergebnis

Seite [1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [»](#)

 <p>Herder Messer Hechtsäbels blaugepließtet 56,00 EUR</p>	 <p>Gehring Messer gezahnt 2 Stück reduzierter Preis: 24,00 EUR</p>	<div style="border: 1px solid gray; padding: 2px; width: fit-content; margin-bottom: 5px;">kein Bild verfügbar</div> <p>Haarschneidemaschine Messer 16,00 EUR</p>
 <p>Kochmesser 26 cm 82,00 EUR</p>	 <p>Sabatier Kochmesser 20 cm geschmiedet 36,00 EUR</p>	 <p>Brotmesser 61,00 EUR</p>
 <p>Kochmesser ab 59,00 EUR</p>	 <p>Herder Kochmesser geschmiedet 108,00 EUR</p>	 <p>Sabatier Officemesser 10 cm geschmiedet 22,00 EUR</p>
 <p>Pestmesser Buchsbaumholz 185,00 EUR</p>	 <p>Messerschleifer Keramik 49,50 EUR</p>	 <p>Messerschärfer Buchsbaumholz 159,00 EUR</p>

mit „großer“ Wirkung ...

Sie befinden sich hier: [Suchergebnis](#)

Wir haben 11 Ergebnisse zur Suche nach **messer** gefunden.
Hier können Sie das Suchergebnis nach Ihren Wünschen weiter einschränken!

Kategorie

- » Einzelstücke (3)
- » Ersatzteile (7)
- » Garten (4)
- » Gartenkatalog Nr.
- » Gutes aus Klöst
- » Haus & Ho
- » ...ege (1)
- » ... (0)
- » Letzte Gelegenheit (3)
- » Magazin (1)
- » Manufactum Marktplatz (19)
- » Mechanik & Büro (1)
- » Sonderangebote (2)
- » Von drinnen nach draußen (8)
- » Werkzeug (8)
- » Wintersortiment (1)

Material

- » Aluminium (2)
- » Eisen (1)
- » Galalith (1)
- » Glas (2)
- » Hartgewebe (1)
- » Holz (44)
- » Keramik (3)
- » Kunststoff (18)
- » Leder (2)
- » Lefa (1)

Suchergebnis

Seite 1 2 3 4 5 6 7 8 »

 Herder Messer Hechtsäbels blauegeplätet 56,00 EUR	 Gehring Messer gezahnt 2 Stück reduzierter Preis: 24,00 EUR	 kein Bild verfügbar 16,00 EUR	 Haarschneidemaschine Messer
 Kochmesser 26 cm 82,00 EUR	 Sabatier Kochmesser 20 cm geschmiedet 36,00 EUR	 Brotmesser 61,00 EUR	
 Kochmesser ab 59,00 EUR	 Herder Kochmesser geschmiedet 108,00 EUR	 Sabatier Officemesser 10 cm geschmiedet 22,00 EUR	
 Pestmesser Buchsbaumholz 185,00 EUR	 Messerschleifer Keramik 49,50 EUR	 Messerschärfer Buchsbaumholz 159,00 EUR	

Blickverlauf (Aufgabenstellung)

The screenshot shows the Bertelsmann Stiftung website interface. At the top, there is a navigation bar with links for English, Karriere, Kontakt, RSS, and Erweiterte Suche, along with a search input field containing 'Suchbegriff'. The main header features the logo 'BertelsmannStiftung' and the tagline 'Für eine zukunftsfähige Gesellschaft'. A left sidebar contains a menu with categories like Die Stiftung, Politik, Gesellschaft, Wirtschaft, Bildung, Gesundheit, Kultur, Presse, Service, and Publikationen. The main content area shows search filters for 'Suchbegriff', 'Wo' (Neuerscheinungen), 'Themen' (Wirtschaft), and 'Erscheinungsjahr' (alle). Below the filters, it indicates 'Anzahl der Einträge 13' and '1-13'. A table lists search results with columns for 'Titel', 'Download', and 'Bestellung'. The first result is 'Internationales Standort-Ranking 2007' by Bertelsmann Stiftung (Hrsg.), with a description, publication details (1. Auflage 2007, 192 Seiten, ISBN-13: 978-3-89204-887-9, 25,00 EUR), and a 'Details' button. A 'Warenkorb' button is also visible.

English | Karriere | Kontakt | RSS | Erweiterte Suche | Suchbegriff

BertelsmannStiftung
Für eine zukunftsfähige Gesellschaft

Die Stiftung | Startseite | Service | **Publikationen** | drucken | senden

Suche | Suchtipps

Suchbegriff | **Wo**
Neuerscheinungen

Titel Text Autor ISBN

Themen | **Erscheinungsjahr**
Wirtschaft | alle | **suchen**

Anzahl der Einträge **13** | 1-13 |

Titel	Download	Bestellung
 Bertelsmann Stiftung (Hrsg.) Internationales Standort-Ranking 2007 Wachstum und Beschäftigung Wie wettbewerbsfähig ist Deutschland im internationalen Vergleich? Wie wird Arbeitslosigkeit erfolgreich bekämpft? Welche Faktoren fördern Wachstum? Diesen Fragen geht das "Internationale Standort-Ranking" nach und vergleicht 21 Industrienationen in den Bereichen Arbeitsmarkt und Wachstum. 1. Auflage 2007, 192 Seiten 3-89204-887-8, ISBN-13: 978-3-89204-887-9 25,00 EUR Details		Warenkorb
 Bertelsmann Stiftung (Hrsg.) Demographiemonitor		

Aufmerksamkeit für Warenkorb-Button

The screenshot shows the Bertelsmann Stiftung website interface. At the top, there is a navigation bar with links for English, Karriere, Kontakt, RSS, and Erweiterte Suche, along with a search input field containing 'Suchbegriff'. Below this is the site's logo and tagline: 'BertelsmannStiftung Für eine zukunftsfähige Gesellschaft'. A sidebar on the left lists various categories like 'Die Stiftung', 'Politik', 'Gesellschaft', 'Wirtschaft', 'Bildung', 'Gesundheit', 'Kultur', 'Presse', and 'Service'. The main content area features a search filter section with fields for 'Suchbegriff', 'Wo' (set to 'Neuerscheinungen'), 'Themen' (set to 'Wirtschaft'), and 'Erscheinungsjahr' (set to 'alle'). A 'suchen' button is present. Below the filters, it indicates 'Anzahl der Einträge 13' and a pagination control showing '1-13'. A table header is visible with columns for 'Titel', 'Download', and 'Bestellung'. The first entry is 'Internationales Standort-Ranking 2007' by Bertelsmann Stiftung (Hrsg.).

Key performance indicators are highlighted in a red box:

- Kontaktwahrscheinlichkeit: **80 %**
- Time to Contact: **13,3s**
- Durchschnittliche Betrachtungsdauer: **1,97 s**

The shopping cart icon, showing 1 item, is also highlighted in a red box.

Einige Regeln (Richtlinien) zur Gestaltung

Zwei Startseiten im direkten Vergleich!

iLove
Dating, Flirten, Freunde finden

Automatisch einloggen

[Passwort vergessen?](#)

[HOME](#)
[SUCHE](#)
[GALERIE](#)
[CHAT](#)
[MAGAZIN](#)
[HILFE ?](#)
[ANMELDEN und LOSFLIRTEN!](#)

Schnellsuche

Ich bin: ▾

und suche: ▾

zwischen: ▾ und ▾

Land: ▾

Ort oder PLZ:

Umkreis: ▾
(nur mit vollständiger PLZ möglich)

[Weitere Suchkriterien](#)

Gerade online:

Frauen	2327
Männer	2833

Jetzt kostenlos anmelden!

+ gratis Klingelton auswählen

iLove Lovestories
Paare, die sich bei iLove gefunden haben

iLove Casting
Ab ins Fernsehen!

meetic.de
zum Verlieben!

Mitglieds-Login:

[Pseudonym oder Passwort vergessen?](#)

Sie haben sich neu eingeschrieben:

its_joy 38 Jahre Baden-wür.	MUChris25 25 Jahre Bayern	Michelle_ 18 Jahre Niedersac.	Joana_327 48 Jahre Rheinland.	Justin_Cr. 37 Jahre Baden-wür.	bellavani. 26 Jahre Bayern

→ Millionen Singles haben sich schon angemeldet

Davon sind **0 5 5 7 8** im Augenblick online!

Erfolgsberichte

Nancy & Mark

Nancy: Ich würde jedem empfehlen, den Versuch bei MEETIC zu starten. Die Seite ist sehr übersichtlich und...

Mark: Ja, natürlich! Bei mir hat es ja auch erst ein wenig gedauert...
.../... Weiter

MEETIC-GRUNDSÄTZE

Seriosität: Alle Profile werden vor Veröffentlichung vom Kundendienst auf Ernsthaftigkeit und Plausibilität geprüft.

Sicherheit: Mehr als 40 Kundenbetreuer stellen eine sichere und angenehme Atmosphäre beim Daten sicher.

Qualität: Bilder aller User werden bei Bedarf im Format angepasst.

Datenschutz: MEETIC verpflichtet sich, sich an alle gültigen Gesetze und Bestimmungen...

SCHNELLSUCHE

Ich bin: ▾ Ich suche: ▾

Region: ▾ Alter: ▾ / ▾

Mit Foto?

Welche gefällt Ihnen besser?

Mehr „Ruhe“ durch strukturierten Aufbau!

iLove
Dating, Flirten, Freunde finden

HOME | **SUCHE** | GALERIE | CHAT | MAGAZIN | HILFE ? | ANMELDEN und LOSELIRTEN!

Schnellsuche

Ich bin:
 und suche:
 zwischen: und
 Land:
 Ort oder PLZ:
 Umkreis:
 (nur mit vollständiger PLZ möglich)

Weitere Suchkriterien

Gerade online: **5160**

Frauen	2327
Männer	2833

Jetzt kostenlos anmelden!

+ gratis Klingelton auswählen

iLove Lovestorys
Paare, die sich bei iLove gefunden haben

iLove Casting
Ab ins Fernsehen!

Login: Passwort:
 Automatisch einloggen
[Passwort vergessen?](#)

meetic.de
Zum Verlieben!

Mitglieds-Login: Ihr Pseudonym Ihr Passwort
[Pseudonym oder Passwort vergessen?](#)

Sie haben sich neu eingeschrieben:

its_joy 38 Jahre Baden-wür.	MUChris25 25 Jahre Bayern	Michelle_ 36 Jahre Wiedersac.	Joana_327 48 Jahre Rheinland.	Justin_Cr. 37 Jahre Baden-wür.	bellavant. 26 Jahre Bayern

Millionen Singles haben sich schon angemeldet

Davon sind **05578** im Augenblick online!

Noch nicht angemeldet? Schnell und kostenlos registrieren!

Erfolgsberichte

Nancy & Mark
Nancy: Ich würde jedem empfehlen, den Versuch zu machen bei MEETIC zu starten. Die Seite ist sehr übersichtlich und...
 Mark: Ja, natürlich! Bei mir hat es ja auch erst ein wenig gedauert...

MEETIC-GRUNDSÄTZE

Seriosität: Alle Profile werden vor Veröffentlichung auf ihre Seriosität, Echtheit und Plausibilität geprüft.

Sicherheit: Mehr als 40 Kundenbetreuer stellen eine sichere und angenehme Atmosphäre beim Daten sicher.

Qualität: Bilder aller User werden bei Bedarf im Format angepasst.

Datenschutz: MEETIC verpflichtet sich, sich an alle geltenden Gesetze und Bestimmungen...

Schnellsuche

Ich bin: Ich suche:
 Region: Alter:
 Mit Foto?

„Vorwärtsgerichtete“ Aktionsbuttons stets rechts positionieren!

Mein Office - Favorit hinzufügen

Titel: Arbeitsschutz

Anmerkungen:

Speichern in: Mein Office >> Favoriten

Hinzufügen

Speicherort ändern

Abbrechen

A sad face icon is present in the top right corner of the dialog box.

A play button icon is present in the bottom right corner of the dialog box.

Beispiel Button-Positionierung

Abweichende Lieferadresse

Ich möchte meine Bestellung nicht nach Hause, sondern an eine andere Adresse schicken lassen.

Zahlungswunsch

Per Rechnung, zahlbar innerhalb von 14 Tagen nach Erhalt der Rechnung

Per Nachnahme

OK > Löschen >

Zahlungsart

Rechnung in einem Betrag ODER **Andere Zahlungsart**
z.B. Sofortzahlung, Kreditkarte,
Zahlung in Monatsraten*,
Gutschein

Schritt zurück Weiter

Konsistentes Navigationskonzept

The image shows two examples of website navigation menus for AIDA Cruises, illustrating a consistent navigation concept. An orange arrow points from the 'Unternehmen' link in the top menu to the 'Unternehmen' link in the bottom menu.

Top Menu (AIDA DAS CLUBSCHIFF):

- Startseite | Kontakt | **Unternehmen** | Jobs & Karriere | A-Z | FAQ | Katalogbestellung | Newsletter | Login
- Angebote & Buchen | Ziele | Schiffe | Reisen mit AIDA | AIDA Online Shop | MyAIDA

Bottom Menu (AIDA CRUISES):

- Englisch | Kontakt | Sitemap | FAQ | Newsletter
- AIDA - Das Clubschiff | **Unternehmen** | Verantwortung | Jobs & Karriere | Presse | MyAIDA

Ladezeiten sinnvoll „nutzen“!

Tchibo ✕ [schließen](#)

Ihre Suchanfrage wird ausgeführt...
Bitte haben Sie einen Moment Geduld.

opodo

Wir suchen jetzt nach den besten Angeboten für Sie. Bitte haben Sie einen Augenblick Geduld...

und die Reise beginnt
500 Airlines
65.000 Hotels
Mehr als 7.000 Mietwagenstationen weltweit

Opodo - ein Unternehmen von Lufthansa, Air France, Aer Lingus, Alitalia, Austrian Airlines, British Airways, Finnair, Iberia, KLM und Amadeus

Sortierung von Listen: *Klapp-Menüs bevorzugt!*

☹ **Visualisierung** der **Sortiermöglichkeit** (durch Pfeile)

☺ Sortierung **allgemein verständlich** bezeichnet
☺ Sortierfunktionalitäten **leicht bedienbar**

Fehlermeldungen präsentieren – Bad Practice

The screenshot shows a web browser window displaying a travel website. The website header includes a red logo with a white 'n' and the tagline '...macht's möglich!'. The main heading is 'Reisen & Urlaub'. Below the header is a navigation menu with tabs: 'Start Seite', 'Technik Welt', 'ModeWelt für Sie', 'ModeWelt für Ihn', 'Kinder Welt', 'WohnWelt & Haushalt', and 'Sport & FreizeitWA'. The main content area shows a search result for a car rental: 'Ich möchte keinen Mietwagen!'. Below this, there is a section titled 'Geschäftsbedingungen' with a warning icon and the text 'Alter Teilnehmer-1 bitte angeben!'. The error message is displayed in a blue dialog box with a yellow warning icon and an 'OK' button. The website text includes a disclaimer: 'Hiermit beauftrage ich den Anbieter Schaunsland Reisen und die Progrinstung zu buchen.' and 'Haftung: Die Neckermann UrlaubsWelt übernimmt für die inhaltliche Richtigkeit und Vollständigkeit der Informationen keine Haftung. Maßgeblich für den zustande kommenden Reisevertrag sind die Angaben in der Reisebestätigung, die Sie vom Veranstalter erhalten. Die Neckermann UrlaubsWelt haftet auch nicht für die ordnungsgemäße Durchführung der Reisen und Flüge. Hierfür ist auch der jeweilige Veranstalter verantwortlich.'

Fehlermeldungen präsentieren – Best Practice

i Bitte ergänzen oder berichtigen Sie die markierten Abschnitte.

Neues Konto erstellen

Genießen Sie die Angebotsvielfalt, den persönlichen Service und die sichere Buchungsabwicklung, die Millionen begeisterte Reisende bereits entdeckt haben. [Mehr zu Expedia.de](#)

Bitte geben Sie folgende Informationen ein

Titel

i Bitte geben Sie im Feld "Nachname" mindestens 2 und höchstens 25 Zeichen ein.

Vorname

Nachname

Fehlermeldungen präsentieren – Best Practice

[Startseite](#) | [Über](#) | [Registrieren](#) | [Anmelden](#) | [Hilfe](#)

 **remember
the milk** BETA
Deutsch

Registrieren

Vorname ✓

Nachname ✓

Benutzername ✓ **miriam.yom ist verfügbar**

Passwort ✓

Passwort bestätigen ✓

E-Mail-Adresse ✗ **Ungültige E-Mail-Adresse**

Was ist zutreffend? 14/02/06 02/14/06 ✓

Ich habe die [Nutzungsbedingungen](#) gelesen und akzeptiert.

[Über](#) | [Blog](#) | [Foren](#) | [Nutzungsbedingungen](#) | [Datenschutzrichtlinien](#) | © 2006 Remember The Milk [Feedback](#)

eResult AJAX-Studie 2007 – ausgewählte Ergebnisse

Rückgängig machen (Google)

google.de

Entfernen

Abschnitt Wetter wurde entfernt. Rückgängig machen | Schließen

2

Rückgängig machen

 Demo starten!

Rückgängig machen (Google)

„gut, dass man noch mal
gefragt wird“ 😊

„...den Hinweis
„Rückgängig machen“ habe ich
gar nicht gesehen“ 😞

„der Hinweis sollte deutlicher hervorgehoben werden“

Mouse-Over Farbwechsel (S.Oliver)

s.oliver-shop.de

„schnell“, „macht Spaß“
„Funktion erklärt sich von selbst“

„Das wollte ich ja gar nicht. War mir
jetzt ein bisschen zu schnell.“

 Demo
starten!

Mouse-Over Ansichtswechsel (Zero)

Sweatshirt

Unentbehrlich in unserer Garderobe! V-Ausschnitt mit Kräuselfalten, lange Ärmel. Angenehme Qualität.

Artikel-Nr.: 563172
Farbe:
Größe:

zero.de

„verschiedene Ansichten“

Sweatshirt

ZERO ZOOM

Unentbehrlich in unserer Garderobe! V-Ausschnitt mit Kräuselfalten, lange Ärmel. Angenehme Qualität.

Artikel-Nr.: 563172
Farbe:
Größe:

„das geht mir alles zu schnell“

„wie komme ich jetzt zur
Vorderansicht?“

Mouse-Over

Anwendung erkannt	😊
Prinzip verstanden	😊
Joy of Use	😊

s.oliver-shop.de

Anwendung erkannt	😊
Prinzip verstanden	😞
Joy of Use	😞

zero.de

- ✓ Mouse-Over und Mausklick – schwer vereinbar!

Zoom-Funktion (Vodafone)

vodafone.de

Demo starten!

Eyetracking

Highlight starten!

Klick

Zieh

Zoom out

Zieh

Klick

Zoom in

Zoom-Funktion

Anwendung erkannt	😊
Prinzip verstanden	😞
Joy of Use	😊

„müsste da jetzt nicht ein Regler
erscheinen?“

„warum nach Klick keine
Vergrößerung?“

„anstrengend“

„macht Spaß“

„wenn man weiß, wie's funktioniert,
will man gar nicht aufhören“

- ✓ Erwartungen / Gelerntes der Nutzer berücksichtigen.

Maßstab nehmen (Vodafone)

vodafone.de

Loslassen oder Pendeln

Maßstab nehmen

Anwendung erkannt	😊
Prinzip verstanden	😊
Joy of Use	😊

vodafone.de

„das ist einfach“ 😊

„Maßband legt sich automatisch an den Rand des Handys“

„ah, da kann ich auch hin- und herpendeln“

„praktische Funktion“

- ✓ Die Mouse ist die Hand des Nutzers!
- ✓ Funktionalität wird durch aussagekräftiges Icon angekündigt.
- ✓ Funktion ist usable und useful sein.
- ✓ Hohe Fehlertoleranz!

😊 **Vielen Dank für Ihre
Aufmerksamkeit!**

Kontakt Daten –
**Ansprechpartner eResult
GmbH**

Firmenleitung

Geschäftsführung:
Wissenschaftliche Leitung:

Thorsten Wilhelm
Prof. Dr. Miriam Yom

☎ 0551 - 5177 426
✉ thorsten.wilhelm@eresult.de

eResult GmbH
Planckstr. 23
37073 Göttingen

Wilhelm

Prof. Yom

Fax: 0551 - 49 56 93 30
URL Firma: **www.eresult.de**
URL Panel: **www.bonopolis.de**

Erfolgsmessung von Fachportalen mit Traffic-Analysen

IZ Bildung,
Frankfurt/M., 6.12.07

Frank Reese,
www.idealobserver.de

Inhalt

- I. Wie funktionieren Traffic-Analysen**
- II. Erfolgsmessung von Fachportalen**
- III. Ergebnisse der Analyse von 8 Portalen**
- IV. konkrete Handlungsmöglichkeiten**

Definition

Web Analytics umfasst die **Sammlung, Speicherung, Auswertung, Analyse und Nutzung von Nutzungsdaten von Online-Angeboten.**

Synonym: Web Controlling, Logfile-Analyse, Clickstream-Analysen ...

ohne Web Analytics

An aerial photograph of a busy pedestrian crossing. The crossing is marked with white and red diagonal stripes on a dark asphalt surface. A large, dense crowd of people is walking across the crossing. In the center of the image, there is a semi-transparent grey rectangular box containing white text. The text reads "tausende Besucher täglich".

tausende Besucher täglich

mit Web Analytics

Entwicklung von Web Analytics

operational vs. strategisch

operational vs. strategisch

operationaler Ansatz

strategischer Ansatz

operational vs. strategisch

operationaler Ansatz

zählen von PIs, Visits, etc.

strategischer Ansatz

Setzung von Kennziffern

Statistik für:
destailleur.fr

Zusammenfassung:

Wann:
 Monatliche Historie
 Tage im Monat
 Wochentage
 Stunden (Serverzeit)

Wer:
 Länder
 Gesamte Liste
 Regions
 Cities

Rechner:
 Gesamte Liste
 Letzter Zugriff
 Unaufgelöste IP Adressen

beglaubigte Benutzer:
 Gesamte Liste
 Letzter Zugriff

Robots/Spiders (Suchmaschinen):
 Gesamte Liste
 Letzter Zugriff

Navigation:
 Aufenthaltsdauer
 Datei-Typen
 Zugriffe
 Gesamte Liste
 Einstiegsseiten
 Exit Seiten

Betriebssysteme:
 Versionen
 Unbekannt

Browser:
 Versionen
 Unbekannt

Bildschirmauflösungen:

Verweise:
 Herkunft
 Suchmaschinen
 Websites

Häufigkeit:

Zuletzt aktualisiert: 22.05.2007 - 13:09

Zeitraum: Mai 2007 OK

Zusammenfassung

Zeitraum: Monat Mai 2007

Erster Zugriff: 01.05.2007 - 00:14

Letzter Zugriff: 22.05.2007 - 13:06

	Unterschiedliche Besucher	Anzahl der Besuche	Seiten	Zugriffe	Bytes
gesehener Traffic *	1113	1319 <small>(1.18 Besuche/Besucher)</small>	5848 <small>(4.43 Seiten/Besuch)</small>	30825 <small>(23.36 Zugriffe/Besuch)</small>	569.18 MB <small>(441.87 KB/Besuch)</small>
nicht gesehener Traffic *			20990	26747	597.37 MB

* Nicht gesehener Traffic ist Traffic, welcher von Robots, Würmern oder Antworten mit speziellem HTTP-Statuscode

Monatliche Historie

Monat	Unterschiedliche Besucher	Anzahl der Besuche	Seiten	Zugriffe	Bytes
Jan 2007	1782	2157	19156	108283	2.02 GB
Feb 2007	1424	1760	12684	71225	1.47 GB
März 2007	1597	2036	25299	91878	1.84 GB

Frank Reese | Ideal Observer | www.idealobserver.de

Seite 11 von 61

KPI

This year

Action from organic search: SALE	6,783
Avg. clicks:	13
Product Revenue:	€7,452,572
Conversion rate from organic: SALE	5.71%

GOAL

This day vs. Last full day

Revenue	0 516 1300
Action SALE	0 17 100
Product Units	0 52 50

operational vs. strategisch

operationaler Ansatz

zählen von PIs, Visits, etc.

ungerichtete Bemühungen

strategischer Ansatz

Setzung von Kennziffern

Unterscheidung von Mittel &
Zweck

operational vs. strategisch

Was ist wichtig, was nicht?

- attraktiveres Layout
- mehr PageImpressions
- mehr Visits
- mehr Besucher
- mehr Buchungen
- mehr Kunden
- höhere Kundenbindung
- bessere Nutzerführung
- ...

operational vs. strategisch

Was ist wichtig, was nicht?

- ~~attraktiveres Layout~~
- ~~mehr PageImpressions~~
- ~~mehr Visits~~
- ~~mehr Besucher~~
- ~~mehr Buchungen~~
- ~~mehr Kunden~~
- ~~höhere Kundenbindung~~
- ~~bessere Nutzerführung~~
- ...

operational vs. strategisch

operationaler Ansatz

zählen von PIs, Visits, etc.

ungerichtete Bemühungen

ad-hoc-Auswertungen

strategischer Ansatz

Setzung von Kennziffern

Unterscheidung von Mittel &
Zweck

definierte Kommunikations- und
Entscheidungsprozesse

Die Resultate der Systeme können nur so gut sein, wie die zugrundeliegenden, gesammelten Traffic-Daten.

Pyramide der Analytics-Daten

server-basierte Daten

server-basierte Daten

server-basierte Daten

```
2002-04-08 07:00:13 203.124.0.247 17912 (SG Singapore, Singapore) - 192.168.2.14 80 POST /g
2002-04-08 07:00:15 64.110.92.4 4403 (KE Kenya, Nairobi) - 192.168.2.14 80 GET /geophrase.h
2002-04-08 07:00:29 207.193.206.85 11138 (US United States, Laredo) - 192.168.2.14 80 GET /
2002-04-08 07:03:01 203.129.204.12 6451 (IN India, Bhubaneshwar) - 192.168.2.14 80 GET /Def
2002-04-08 07:03:31 211.75.188.37 6744 (TW Taiwan, Taipei) - 192.168.2.14 80 GET /images/da
2002-04-08 07:03:40 194.30.220.164 3963 (GR Greece, Athens) - 192.168.2.14 80 GET /geophras
2002-04-08 07:03:42 12.225.4.73 10526 (US United States, Salem) - 192.168.2.14 80 GET
2002-04-08 07:04:28 203.124.234.109 4058 (IN India, Bangalore) - 192.168.2.14 80 GET /geoph
2002-04-08 07:04:29 213.224.83.11 6037 (BE Belgium, Antwerp) - 192.168.2.14 80 GET /geophra
2002-04-08 07:06:35 163.121.231.26 3798 (EG Egypt, Cairo) - 192.168.2.14 80 GET /images/hel
2002-04-08 07:09:18 24.70.95.205 1205 (CA Canada, Edmonton) - 192.168.2.14 80 GET /images/B
2002-04-08 07:09:27 202.123.2.94 12590 (MU Mauritius, Port Louis) - 192.168.2.14 80 GET /de
2002-04-08 07:09:56 128.208.118.54 11527 (US United States, Seattle) - 192.168.2.14 80 GET
2002-04-08 07:13:48 213.84.98.189 6580 (NL The Netherlands, Amsterdam) - 192.168.2.14 80 GE
2002-04-08 07:16:01 217.226.176.114 16966 (DE Germany, rudolstadt) - 192.168.2.14 80 GET /g
2002-04-08 07:16:12 62.24.83.241 3643 (CZ Czech Republic, Prague) - 192.168.2.14 80 GET /ge
2002-04-08 07:16:13 12.248.149.52 8171 (US United States, Bartlett) - 192.168.2.14 80 GET
2002-04-08 07:17:41 198.209.5.186 16486 (US United States, Saint James) - 192.168.2.14 80 G
2002-04-08 07:17:41 65.56.154.197 10068 (US United States, Las Vegas) - 192.168.2.14 80 GET
2002-04-08 07:18:25 203.96.111.202 4594 (NZ New Zealand, Auckland) - 192.168.2.14 80 GET /g
2002-04-08 07:20:14 195.217.143.116 17015 (UK United Kingdom, Yeovil) - 192.168.2.14 80 GET
2002-04-08 07:20:37 203.197.202.152 14799 (IN India, New Delhi) - 192.168.2.14 80 GET /Defa
2002-04-08 07:22:26 144.138.164.87 1311 (AU Australia, Sydney) - 192.168.2.14 80 GET /geoph
```

server-basierte Daten

WV

we

Log

Spe

Ver

Aufbereitung

Vorteile:

- Daten bleiben im Unternehmen
- offenes Datenformat

Probleme:

- grosse Datenmengen
mit irrelevanten Inhalten
- Verzerrungen durch Zwischenspeicher
- keine klare Besucher-Identifizierung

client-basierte Daten

client-basierte Daten

client-basierte Daten

client-basierte Daten

client-basierte Daten

Cookies

Cookies

Cookies

Cookies

Cookies

Name: Cl5es
Inhalt: 156343_846048
Host: www.faz.net
Pfad: /
Senden für: Jeden Verbindungstyp
Gültig bis: am Ende der Sitzung

Name: fazts
Inhalt: -2253738672493807360
Domain: .faz.net
Pfad: /
Senden für: Jeden Verbindungstyp
Gültig bis: Freitag, 1. Januar 2100 00:00:11

Name: r
Inhalt: AAAFRtHTqHYvALw6uRo=
Host: faz-net.nuggad.net
Pfad: /
Senden für: Jeden Verbindungstyp
Gültig bis: Samstag, 16. August 2008 21:25:44

Cookies

Wie gut sind die Daten?

Wie gut sind die Daten?

RedEye-Studie

Methode der Datensammlung	Seitenaufrufe	Besucher	Wiederholungsbesucher	Besuche insgesamt
tatsächliche Aktivität	100	100	100	100
IP-Adressen	100	261	(-)	361
Cookies	100	113	90	99

Wie gut sind die Daten?

Cookie-Probleme

- Blockade 3-Party-Cookies: bis zu 20%
- Blockade 1-Party-Cookies: ca. 2%
- offizielle Einstufung von 3-Party-Cookies als 'Malware'
- sehr grosses Unwissen + sehr grosses Misstrauen gegenüber Cookies
- alternativ: Flash- oder DOM-Cookies
- unklare Löschraten von Cookies

Wie gut sind die Daten?

Cookie-Lösch-Raten pro Monat

Comparative Estimates: US Internet Users Who Delete Cookies at Least Monthly, 2005 (as a % of respondents or by company measurements)

Atlas DMT*, April 2005	56.3%
InsightExpress*, April 2005	55.8%
Nielsen//NetRatings**, March 2005	43.7%
JupiterResearch*, March 2005	39.0%
Burst! Media,* June 2005	38.4%

Note: *from Internet user responses; **from company measurements
Source: various, as noted, 2005; eMarketer calculations, July 2005

065831 ©2005 eMarketer, Inc.

www.eMarketer.com

Wie gut sind die Daten?

Cookie-Lösch-Raten pro Monat (1-Party Cookies / 3 Party Cookies)

wie oft wurde gelöscht:	Anzahl PC's	Anz. Cookies/PC	% d. Cookies
insgesamt	100%	2.5 / 2.6	100%
Mehr als 1 Mal	31% / 27%	4.7 / 5.5	58% / 57%
Mehr als 4 Mal	7%	12.5 / 14.2	35% / 38%

Quelle: ComScore,, 4/07

Datenschutz und Vertrauen

Datenschutz und Vertrauen

- personenbezogenen Daten dürfen nicht ohne Einwilligung gespeichert werden
- IP-Adressen sind personenbezogen, anonyme Cookies nicht
- Cookies, besonders 3-Party-Cookies, werden blockiert und gelöscht

- **Web Analytics liefert keine Wahrheiten**

- **Web Analytics liefert keine Wahrheiten**
- **Web Analytics liefert nur Verhaltensdaten**

- **Web Analytics liefert keine Wahrheiten**
- **Web Analytics liefert nur Verhaltensdaten**
- **Web Analytics liefert nur Trenddaten**

Erfolgsmessung von Fachportalen

Vier Schritte

1. Was ist das Ziel bzw. sind die Ziele der Website?
2. Wie kann dies operationalisiert werden?
3. Festlegung von Entwicklungszielen
4. Optimierung in Richtung der Ziele

Ziel

"die Suche nach wissenschaftlich relevanten Informationen [...] wesentlich zu erleichtern."

(zitiert nach <http://www.baltica-net.de>)

Zieloperationalisierung

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

Loyalität

≈ Kommen Besucher mehr als einmal?

Informationstiefe

≈ Hat der Besucher mehr als eine Seite des Angebotes abgerufen?

Zieloperationalisierung - Kennzahlen

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

$$= \frac{\text{Anzahl der Besuche mit min. einem Abruf einer Detailseite}}{\text{Anzahl der Besuche insgesamt}} \times 100$$

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

$$= \frac{\text{Anzahl der Besuche mit min. einem Abruf einer Suchergebnisliste}}{\text{Anzahl der Besuche insgesamt}} \times 100$$

Festlegung von Entwicklungszielen

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

Optimierung

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

- Absprungraten auf Ergebnislisten messen
- 0-Ergebnis-Suchen finden
- analysieren wohin Besucher wechseln

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

- Absprungraten auf Startseiten messen
- Herkunft der Besucher analysieren
- Felder und Buttons verändern

Optimierung

schnelles & pragmatisches Ausprobieren mit A/B-Tests

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

Poor

Absprungraten auf Ergebnislisten messen
- analysieren wohin Besucher wechseln

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

Poor

- Absprungraten auf Startseiten messen
- Herkunft der Besucher analysieren
- Felder und Buttons verändern

Optimierung

Sucherfolgsrate ≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?
schnelles & pragmatisches Ausprobieren mit A/B-Tests

Poor

Suchrate

Poor

	Anzeige "2 for 1"	Differenz	Anzeige "Half price"	
Versand / Zielgruppe	Nicht verfügbar	Nicht verfügbar	Nicht verfügbar	Versand / Zielgruppe
Geöffnet / Ad Impress...	Nicht verfügbar	Nicht verfügbar	Nicht verfügbar	Geöffnet / Ad Impress...
Klicks (Page Impr.)	158	229,17 %	48	Klicks (Page Impr.)
Visits	141 (89,24 %)	235,71 %	42 (87,5 %)	Visits
Overview	141 (100 %)	235,71 %	42 (100 %)	Overview
Interessierte	141 (100 %)	235,71 %	42 (100 %)	Interessierte
Kaufwillige	11 (7,8 %)	83,33 %	6 (14,29 %)	Kaufwillige
Kaufabbrecher	6 (54,55 %)	20 %	5 (83,33 %)	Kaufabbrecher
Käufer	2 (33,33 %)	0 %	2 (40 %)	Käufer
Neue Visits beste Gruppe	2 (100 %)	100 %	1 (50 %)	Neue Visits beste Gruppe

Traffic	Differenz	Traffic
Visitors	250 %	40
Visits	235,71 %	42
Klicks (Page Impr.)	229,17 %	48
Neubesucherrate (%)	14 %	69,05

Ergebnis der Analyse von 8 Portalen

Einzelne Ergebnisse

Sucherfolgsrate

≈ Hat der Besucher die Detailseite eines Suchergebnisses abgerufen?

- durchschnittlich wurde in 15,2% der Besuche eine Detailseite aufgerufen (Mittelwert)
- die Werte variierten von 5,4% bis 27,2%
- der Median lag bei 11,7%

Suchrate

≈ Hat der Besucher eine Suchergebnisliste abgerufen?

- durchschnittlich wurde in 29,1% der Besuche eine Suchergebnisliste aufgerufen (Mittelwert)
- die Werte variierten von 10,2% bis 59,4%

Absprungrate der Startseite

- durchschnittlich wurde in 49,2% die Startseite als erste aufgerufene Seite direkt wieder verlassen
- die Werte variierten von 83% bis 25,9%

Das beste Fachportal

The image shows a screenshot of a website header. At the top right, there is a link for "My MEDPILOT.DE" and a "Login" button with a small flag icon. The main content area is a large white box with a blue border containing the text "Das beste Fachportal" in a large, bold, black serif font. Below this, a horizontal line separates the header from the footer. The footer contains several logos and text: "Ein Service von" followed by the ZB MED logo (Deutsche Zentralbibliothek für Medizin), "und" followed by the DIMDI logo (Deutsches Institut für Medizinische Dokumentation und Information), "gefördert von" followed by the DFG logo (Deutsche Forschungsgemeinschaft), "und" followed by the logo of the Bundesministerium für Bildung und Forschung, and "Partner" followed by the vascoda logo.

Das beste Fachportal

The screenshot shows the homepage of MEDPILOT.DE. At the top right, there are links for "My MEDPILOT.DE" and "Login" next to a small UK flag icon. The main heading "MEDPILOT.DE" is prominently displayed in blue and red, with the tagline "Eine Seite. Alles Wissen." below it. A red CD icon is positioned to the right of the main heading. Below the heading, there are two links: "erweiterte Suche" and "Dokumentbestellung". A large, dark blue search bar is centered on the page, containing the text "Suche nach" followed by an input field and a red "Suchen" button. A "Hilfe" link is located below the search bar. At the bottom of the main content area, there is a row of links: "sichere Verbindung", "lokale Sichten", "Impressum/Datenschutz", "Kontakt", and "Umfrage zur Nutzung von Fachportalen". The footer section is divided into four parts, each with a logo and text: "Ein Service von ZB MED Deutsche Zentralbibliothek für Medizin", "und DIMDI medizinwissen Deutsches Institut für Medizinische Dokumentation und Information", "gefördert von DFG", "und Partner Bundesministerium für Bildung und Forschung", and "vascoda".

Das beste Fachportal

The screenshot shows the MEDPILOT.DE website interface. On the left, three green callout boxes display performance metrics: 'Sucherfolgsrate: 27,2', 'Suchrate: 59,4%', and 'Absprungrate Startseite: 25,9%'. The website header includes 'My MEDPILOT.DE' with a 'Login' link and a German flag icon. The main logo 'MEDPILOT.DE' is accompanied by the tagline 'Eine Seite. Alles Wissen.' and a CD icon. Below the logo are links for 'erweiterte Suche' and 'Dokumentbestellung'. A large blue search bar with a 'Suchen' button and a 'Hilfe' link is prominent. At the bottom of the page, there is a footer with logos for 'ZB MED' (Deutsche Zentralbibliothek für Medizin), 'DIMDI' (Deutsches Institut für Medizinische Dokumentation und Information), 'DFG' (Deutsche Forschungsgemeinschaft), and 'vascoda' (Partner of the Bundesministerium für Bildung und Forschung).

Zusammenfassung der Ergebnisse

- a) die Mehrzahl der untersuchten Portalen funktioniert nur schlecht im Sinne des definierten Zieles (< 30% Sucherfolgsrate)
- b) die Daten belegen die Effektivität der Konzentration auf das 'Google-Design'
- c) viele Portale verstossen gegen die Empfehlungen der Datenschutzbeauftragten (Speicherung der IP-Adressen)

Konkrete Handlungsmöglichkeiten

Konkrete Handlungsmöglichkeiten

- a) Implementierung eines client-basierten Messverfahrens
- b) Definition von Erfolgskriterien
- c) regelmässige, automatische Report-Erstellung entsprechend definierter Kennzahlen
- d) Optimierung auf Basis der Verhaltensdaten und Erfolgskriterien

Vielen Dank für Ihre Aufmerksamkeit