[image: image11.png]

ИНН 7715804919 / КПП 770901001
р/с 40702810838120000023 в Московском банке

Сбербанка России ОАО, г. Москва,
к/с 30101810400000000225, БИК 044525225

Выявленные недостатки интерфейса сайта www.liga-spec.ru (v.1.0):
Удобство использования сайта.

1. «Главное меню» не выглядит настолько главным и сливается с общим оформлением страницы, но расположено в правильном месте. Оформление слишком «скомкано» и не контрастно.

Рекомендации: Оформить меню, сделав разделы кнопками, а не просто ссылками. Это облагородит дизайн в целом, конкретизирует данный элемент и привлечет некоторую симпатию пользователя к сайту.
2. Контактная информация в «шапке» сайта разбросана и хаотична. В устоявшихся головах пользователей контактный телефон всегда расположен в верхнем правом углу и ссылка (кнопка) «Контакты» всегда располагается в конце «главного меню». Так же будет размещение дней и времени, когда работает компания, позволит посетителю принять решение о том, позвонить в компанию или же воспользоваться другими видами связи.
Рекомендации: Разместить телефон в верхнем правом углу вместе с режимом работы, а ссылку (кнопку) «контакты» поставить в конце списка «главного меню».

3. Оформление «левого меню» не сильно выразительно, но расположено в правильном месте. Шрифт и размер пунктов сливается с заголовками, цветовая гамма и фон не сильно выделяет этот блок сайта. На некоторых страницах пункты сливаются друг с другом и образуют сплошной текст, в котором сложно что-то разобрать (см. страницу с каталогом).

Рекомендации: Увеличить размер шрифта, сделать больше отступы между пунктами и привести к общему стилю оформления пунктов в левом меню (на главной странице текст написан с заглавной, а в каталоге все буквы большого регистра).

4. Оформление различных акций и спецпредложений визуально не агитирует пользователя к действию «купить». Создается впечатление назойливой рекламы. Статистика показывает, что пользователи подвержены такому явлению, как «баннерная слепота» и при виде яркого и назойливого баннера его игнорируют.
Рекомендации: Аккуратность оформления различных акций и спецпредложений - залог успеха маркетинговой политики компании. Реклама должна быть не назойливой, не должна мигать и должна быть выполнена аккуратно, так чтобы клиент понимал, что это часть сайта, а не назойливый баннер.

5. Так как на сайте реализована покупка товаров и организована «корзина», то отсутствие ее на главной странице является большим минусом. Оформление «корзины» по сравнению с конкурентами (ursu.ru, specodegda.ru) выглядит хуже.
Рекомендации: Привести оформление «корзины» в соответствие с общим дизайном сайта и организовать ее компоновку с прилегающими элементами.

6. Разделы каталога (серые большие кнопки) смотрятся разбросанно и не составляют одного единого блока. Достаточно большое расстояние между ними по горизонтали. Текст под иконкой слишком близко расположен к нижней ее части.

Рекомендации: Поправить замечания, т.е. уменьшить расстояния и увеличить отступ текста ссылки от иконки.

7. «Подвал» или «футер» (нижняя информация сайта) живет своей собственной жизнью. Полезной информации не содержит. Представьте если пользователь просматривает страницу сайта, пролистав уже не один экран, и хочет вернуться к началу, то ему придется мотать обратно, чтобы, к примеру, посмотреть контактный телефон или обратиться к другим пунктам. Было бы удобно предоставить дублирующую или остро-полезную информацию в нижней части сайта.

Рекомендации: Пересмотреть оформление «футера» на сайте, добавив полезную информацию и помощь в навигации.

8. При просмотре любой страницы сайта на широкоформатном мониторе, он растягивается и информация, находящаяся в верхнем правом углу, сильно отделяется от остальной части сайта. Приходиться мотать головой и долго переводить мышку от левого края, до правого

Рекомендации: Организовать масштабирование или трансформацию информации на сайте под популярные разрешения экрана.

Примеры оформления сайтов конкурентов, где можно взять оформление некоторых элементов или просто сравнить дизайны:

www.specodegda.ru - оформление футера
www.vostok.ru - схожий по оформлению, но более эффективный
www.spets.ru - просто привлекательный сайт
www.ursu.ru - логичная структура
Удобство расположения ссылок и их логическая составляющая.

1. Блок поиска по сайту расположен в нестандартном месте. С первого раза найти его достаточно сложно. Нужно учитывать привычки пользователей и общие тенденции расположения элементов на сайтах, которые уже стали стандартами оформления страниц. В начале осмотра его видно, но по прошествии некоторого времени оно забывается и интуитивно ищется в привычном месте, а его там нет, теряется время и приобретается раздражение.
Рекомендации: Привычное место для расположения поиска на страницах сайтов – это в правой верхней части, в основном под «шапкой» или в «шапке» сайта. Можно сделать его посередине страницы, расширив его по ширине основного текста страницы. Этим мы привлечем внимание данному блоку и облегчим ленивым пользователям быстрый доступ к интересующей их информации.

2. На странице с каталогом есть некая двойственность понимания левого меню. Кнопка «спецпредложение» стоит выше, чем перечень каталога и создается впечатление, что все эти пункты и являются специальными предложениями.

Рекомендации: Переместить кнопку «спецпредложения» в другое место.

3. Непонятно зачем на странице каталога есть кнопка «Каталог продукции».
Рекомендации: Убрать или переместить в верхнее «главное меню».

4. Кнопки левого меню такие, как «Заказать каталог», «Каталог в электронном виде» и «Нанесение логотипов» практически не работают.

Статистика по заходам (за весь период анализа):

«Заказать каталог» - около 1%

«Каталог в электронном виде» - 4%

«Нанесение логотипов» - около 1%

Рекомендации: Исправить внешний вид ссылок. Оформить в виде кнопок или добавить иконки.

Пример на сайте конкурентов:

[image: image1.png]g

Bam sioroTyn Ha ozexze
32 30 Mumyr

locrapka sakasa
B 2500 ropozos Poccuyt

BecruiaTHEL
‘xatazor

Iorosop nocrasku

5. Смысловое формирование пунктов каталога сложно понимаемо для пользователей. Более половины пунктов работают менее чем на 2% посещаемости.

Статистика пунктов левого меню по посещаемости:

·

спецодежда – 31,2%

·

спецодежда компании cerva – около 10%

·

защитная спецодежда – около 5%

·

униформа – 17,6%

·

одежда милитари – около 2%

·

головные уборы – около 2%

·

рукавицы. перчатки – 24,5%

·

рабочая обувь – 16,9%

·

средства индивидуальной защиты – 23,9

·

продукция компании sperian (bacou-dalloz)
·

продукция компании росомз – менее 1%

·

продукция компании 3м – менее 1%

·

продукция компании ansell – менее 1%

·

продукция компании manipula specialist – менее 1%

·

продукция компании safe-tec – менее 1%

·

продукция компании кеми лайн – менее 1%

·

хозтовары – менее 1%

·

постельные принадлежности – менее 1%

·

инвентарь – менее 1%

·

бытовая химия – менее 1%

Пользователь просто прыгает по пунктам в поисках нужной информации и делает это наугад. Отсутствует конкретное смысловое ведение клиента по каталогу.

Рекомендации: Пересмотреть формирование разделов каталога. Разделение на понятные смысловые пункты, к примеру, можно делить на профессии или по применению или по сезонам года. Так же можно сделать раскрывающийся список, так пользователь будет в курсе на какой странице он находиться и как вернуться обратно.

Пример на сайте конкурентов:

[image: image2.png]3

mmm_mm“m

g ol

 [image: image3.png]il

m_
i

Зайдя в любой пункт или уже на определенный товар, можно было бы предложить добавить разделы «С этим товаром заказывают» или «Похожие товары» или « К этому товару рекомендуем». Этим можно повысить посещаемость других пунктов каталога, показать больше продукции на странице и просто познакомить клиента с большим ассортиментом компании.

Продукцию известных марок (Cerva, Sperian, 3M…) можно расположить отдельно с отображением логотипов этих компаний. Это привлечет отдельное внимание к данным пунктам, увеличит их посещаемость, разбавит загруженность каталога. Так же можно было описать направление деятельности этих компаний, т. е. что они производят, это позволит новым пользователям точнее понимать пункты каталога и упростит их целевой поиск.

Пример на сайте конкурентов:

[image: image4.png][[

 [image: image5.png]

6. Если пользователь не хочет загружать подробную информацию о товаре и ему хватает краткого описания с ценой, то почему отсутствует кнопка «добавить в корзину» на этом этапе просмотра?

Рекомендации:

[image: image12.png]ASTONTA

MHTEJNNTEKTYAJNBHOE PEKJIAMHOE BIOPO

 [image: image6.png]BOT.500
BoruHiu PILOT ULTRA:

1 476.00 py6

BOT.501

BoruHim PILOT U
pr=y——

1521.00 p

BOT.511

Пример на сайте конкурентов:

[image: image7.png]ApTukyn: PEC402

PecnupaTop nbinesaumTHLIA
¥-2K a0 4NAK

Konuectso:

14,30 py6.

1

 [image: image8.png]canoru

[rr—————— G
S s e Cwwe e
L tyum. IL tymum IL

7. Организация поиска на сайте должна быть эффективнее.

Рекомендации: можно добавить больше параметров поиска, для точного получения нужного результата, т. е. организовать «расширенный поиск».

8. Информация о возможности быстрой связи с компанией или просто возможность задать вопрос о продукте или покупке с сайта отсутствует. Реализация отправки письма с сайта поможет получить больше лояльности от пользователей, у них сложиться впечатление, что компания заботится о своих клиентах и во всем помогает им. Телефонные разговоры – самый простой способ общения, но в нем много минусов. Во внерабочее время клиент не может связаться с компанией, телефонные звонки для регионов достаточно дорогие, клиент может стесняться позвонить первым. Игнорируя другие виды связи с компанией можно потерять до 50% потенциальных клиентов.

Рекомендации: Можно добавить «форму обратной связи» и разместить ее ближе к товарам. К примеру, при открытии нужного товара, если у пользователя возникнут вопросы, он может ею воспользоваться.

Можно организовать на странице с товаром кнопку заказать звонок. Эта функция сейчас сильно популярна. Человек не тратит денег на связь, но лояльность его повышается и эффективность продаж увеличивается. Все для клиента.

Пример на сайте конкурентов:

[image: image9.png]

9. Баннер в левой части с информацией о магазине не эффективен. Слишком яркий и сильно мерцает, не успеваешь прочитать информацию.

Рекомендации: Информация о том, что можно посетить магазин нужно сделать в виде красивой кнопки или элемента дизайна.

Вот пример, как это сделали конкуренты.

 [image: image10.png]© O O COI3CMELOAEKAA | Marasumbi cneuoaexas: pabovas cnews 0AexAa v 0Bysb, ...AyanbHOM JaWNTLL, PECNMPATOP # PeanHoBble Canory - cneuoaexaa Mocksa. ™
[« >] [#] (o] (¢] [+ @ hup://www.specodegda.rus ¢ |(Q- Google)
Kapri Google YouTube

i) et ST B G) ST i
Mireprer varasun ~ Yonyry Omac Ciouur Kowrakrsr Marasumss RO e eI

COIO3CNEMOAEXKAA 78:8: "0

755-94-95
BuGpar apyroii opox

¥ Bam 3aka3
Kopamsa nyera

В корзину

В корзину

Россия, 105120, г. Москва, Малый Полуярославский пер. д 3/5

тел: 8 (495) 916-06-03, факс: 8 (495) 917-05-65, e-mail: astonia@mail.ru
www.cool-reklama.ru

