

HÁSKÓLINN Í REYKJAVÍK
REYKJAVIK UNIVERSITY

**Nýsköpunarsjóður námsmanna
sumar 2002**

Úttekt á íslenskum vefsíðum

Ragnheiður Ýr Grétarsdóttir

Leiðbeinendur:

Ásrún Matthíasdóttir, lektor

Marta Kristín Lárusdóttir, lektor

Formáli

Verkefni þetta er unnið fyrir styrk frá Nýsköpunarsjóði námsmanna sumarið 2002 af Ragnheiði Ýri Grétarsdóttur, nema í tölvunarfræði við Háskólann í Reykjavík. Það ber heitið “Úttekt á íslenskum vefsíðum” og er unnið eftir aðferðafræði Jacobs Nielsens.

Leiðbeinendur mínir voru Ásrún Matthíasdóttir og Marta Kristín Lárusdóttir og vil ég færa þeim þakkir fyrir góða leiðsögn.

Útdráttur

Í þessu verkefni er gerð úttekt á fjórtíu íslenskum heimasíðum eftir aðferðarfræði Jacobs Nielsens sem er sérfræðingur í notendamiðaðri hugbúnaðargerð. Plássnýting síðnanna er mæld sem og tólf önnur atriði sem JN finnst mikilvægt að séu á öllum heimasíðum. Niðurstöður þessara mælinga eru bornar saman við bandaríska könnun sem gerð var af Jacob Nielsen og Marie Tahir árið 2001.

Einnig var bréf sent til allra vefstjóra með spurningum um hönnunarmarkmið til að fá nánari upplýsingar um síðurnar.

Helstu niðurstöður voru þær að íslensku síðurnar nýta plássið verr en þær bandarísku og standa sig einnig verr við að uppfylla kröfur Jacobs Nielsens. Aftur á móti virðist vera mikil gróska í þessari starfsemi og margir nýir vefir að koma fram. Spurning er hvort Íslendingar séu of nýjungagjarnir og óstaðlaðir á kostnað notandanna þannig að íslenskar heimasíður nýtist notendum ekki nógu vel.

Efnisyfirlit

<u>MYNDA- OG TÖFLUYFIRLIT</u>	<u>5</u>
<u>1 INNGANGUR</u>	<u>6</u>
<u>2 AÐFERÐIN</u>	<u>7</u>
2.1 Val á heimasíðum	7
2.2 Plássnýtingarmælingar	7
2.3 Þriggja stjörnu atriðin	9
2.4 Spurningalisti til vefstjóra	11
2.5 Samanburður	12
<u>3 NIÐURSTÖÐUR.....</u>	<u>13</u>
3.1 Plássnýting	13
3.2 Þriggja stjörnu atriðin	14
3.3 Svör frá vefstjórum	18
<u>4 SAMANBURÐUR.....</u>	<u>20</u>
4.1 Samanburður á plássnýtingu	20
4.2 Samanburður á þriggja stjörnu atriðunum	25
<u>5 UMRÆÐA</u>	<u>30</u>
5.1 Plássnýting	30
5.2 Þriggja stjörnu atriðin	33
5.3 Réttmæti (validity)	36
<u>6 NIÐURLAG.....</u>	<u>37</u>
<u>HEIMILDIR.....</u>	<u>38</u>
<u>VIÐAUKAR.....</u>	<u>39</u>
A. Plássnýting íslensku síðnanna	39
B. Plássnýting bandarísku síðnanna	41
C. Hleðslutími íslensku síðnanna	43

D. Bréf til vefstjóra	44
E. Niðurstöður vefstjórabréfanna	45
F. Eins- og tveggjastjórnuatriði Jacobs Nielsens	49

Mynda- og töfluyfirlit

Mynd 1 - Dæmi um úttekt á plássnýtingu á mbl.is.

Mynd 2 - Dæmi um úttekt á þriggja stjörnu atriðunum á happdraetti.is.

Mynd 3 - Kökurit yfir plássnýtinguna.

Mynd 4 - Hleðslutími íslensku síðanna.

Mynd 5 - Súlurit yfir plássnýtingu íslensku og bandarísku síðanna.

Mynd 6 - Einkenni.

Mynd 7 - Siglingaleiðir.

Mynd 8 - Kynning.

Mynd 9 - Innihald.

Mynd 10 - Auglýsingar.

Mynd 11 - Uppfylling.

Mynd 12 - Ónotað.

Mynd 13a - Samanburður á þriggja stjörnu atriðunum: Ísland - Bandaríkin.

Mynd 13b – Samanburður á þriggja stjörnu atriðunum raðað eftir röð.

Mynd 14 - Dæmi um mismunandi upplausn.

Mynd 15 - Síða Opinna kerfa og síða Morgunblaðsins.

Mynd 16 - Síða Samherja og síða Ferðaskrifstofu Íslands.

Mynd 17 - Síða Esjubergs og síða Birtings.

Tafla 1 - Þriggja stjörnu atriði Jacobs Nielsens.

Tafla 2 - Plássnýting.

Tafla 3 - Ísland og þriggja stjörnu atriðin.

Tafla 4 - Heildarniðurstaða þriggja stjörnu atriðanna.

Tafla 5 - Samanburður á þriggja stjörnu atriðunum; Ísland - Bandaríkin.

1 Inngangur

Fyrirtæki nota mikla fjármuni í gerð heimasíða, en erfitt er að fá upplýsingar um hvernig þær nýtast viðskiptavinum. Tilgangur verkefnisins er að leita svara við eftirfarandi spurningum:

1. Hvaða markmið hafa vefir fyrirtækja á Íslandi?
2. Eiga viðskiptavinir auðvelt með að nota heimasíðuna?
3. Er verið að nýta pláss heimasíðunnar á skynsamlegan hátt?
4. Er vefurinn hannaður með ákveðna upplausn í huga?
5. Eru heimasíður hérlandis svipaðar eða frábrugðnar því sem gengur og gerist erlendis?

Sett hefur verið fram aðferð við mælingu á nytsemi heimasíðna í bókinni *Homepage Usability* eftir Jakob Nielsen og Marie Tahir. Þar eru settar fram reglur til að gera vefi auðveldi í notkun. Í bókinni eru valdir fimmtíu bandarískir vefir og athugað hvort þeir fara eftir nytsemisreglunum, en einnig er skoðað hvernig plássíð á heimasíðum er nýtt.

Í þessu verkefni er notuð sama aðferð á fjórtíu íslenska útvalda vefi, og niðurstöðurnar bornar saman við niðurstöður Nielsens og Tahir. Hugmyndin er að þessa könnun mætti gera einu sinni á ári, þegar mælitækið hefur verið byggt upp hér á landi og fá þannig innsýn í hvernig heimasíður á Íslandi breytast ár frá ári.

2 Aðferðin

Í þessum kafla er því lýst sem gert var í þessari könnun. Fyrst er lýst hvernig vefirnir voru valdir, þá fjallað um plássnýtingarmælingar og svokölluð þriggja stjörnu atriði sem eru atriði sem Jakob Nielsen telur mjög mikilvægt að sé á öllum heimasíðum. Í lokin er sagt frá spurningarlista sem sendur var til vefstjóra allra vefjanna.

2.1 Val á heimasíðum

Jacob Nielsen valdi fimmtíu heimasíður í sína rannsókn. Hann valdi vinsælustu síðurnar í Bandaríkjunum og síður stærstu fyrirtækjanna. Einnig tók hann með síður nokkurra Ríkisstofnanna og samtaka, sem og síður minni fyrirtækja sem stóðu sig vel.

Reynt var að fylgja sömu stefnu og JN í þessari könnun og voru fjórtíu vefir valdir samkvæmt eftirfarandi atriðum:

- 29 vefir stærstu fyrirtækja landsins, hvert í sinni grein, samkvæmt úttekt tímaritsins 'Frjáls verslun'
- 8 vinsælustu vefirnir um miðjan maí skv. 'teljari.is' með gestafjölda yfir 18 þúsund
- 2 verðlaunavefir; annar hlaut íslensku markaðsverðlaunin, Ímark, árið 2001 og hinn var vefur maí mánaðar hjá 'Ísmennt.is'
- vefur Háskólans í Reykjavík.

2.2 Plássnýtingarmælingar

Til að svara spurningunni um það hvort verið sé að nýta pláss heimasíðunnar á skynsamlegan hátt var hver vefur mældur og fundið út hversu stór hluti síðunnar var notaður í einkenni, siglingaleiðir, kynningu, innihald, auglýsingar, uppfyllingu og hversu stórt svæði var ónotað. Hér á eftir er nánar fjallað um hvern þátt.

1. Einkenni (e. welcome and site identity).

Hér undir falla allar beinar upplýsingar um fyrirtækið svo sem heimilisfang, sími og logo fyrirtækisins. Einnig allar beinar upplýsingar um síðuna eða fyrirtækið eins og hvenær hún var síðast uppfærð, í hvaða upplausn best er að skoða síðuna og svo framvegis. Hér var einnig tekin með innskráning ef síðan biður upp á innri vef fyrir ákveðinn hóp notanda.

2. Siglingaleiðir (e. navigation).

Hér undir eru allir hlekkir sem leiða notandann eitthvert annað. Einnig leit.

3. Kynning (e. self promotional).

Allt efni síðunnar sem er til nánari kynningar á fyrirtækinu sjálfu eða vörum þess. Hér undir lentu myndahlekkir sem voru til nánari áherslu fyrir fyrirtækið, t.d. sérvefir sem fyrirtækið var með og hægt var að komast á frá hefðbundnum hlekk líka sem lenti þá undir siglingaleiðir.

4. Innihald (e. content of interest).

Hér undir er allt fréttatengt efni, bæði fréttir af fyrirtækinu og einnig almennar fréttir.

5. Auglýsingar (e. advertising and sponsorship).

Allar auglýsingar sem ekki féllu undir auglýsingu á eigin vöru eða þjónustu lentu hér.

6. Uppfylling (e. filler).

Myndir og borðar sem voru til skrauts og uppfyllingar lentu í þessum flokki.

7. Ónotað (e. unused).

Allt ónotað svæði síðunnar.

Dæmi um úttekt á síðu:

Mynd 1 – Dæmi um úttekt á plássnýtingu á mbl.is.

Hér er sýnt hvernig úttekt á einni síðunni er unnin. Einkenni er gult, siglingaleiðir eru appelsínugular, kynning er bleik, innihald er grænt, auglýsingar eru rauðar, uppfylling er grá, og ónotað er hvítt.

Allar síðurnar voru mældar á þennan hátt og fyrir hvert atriði var svo fundið út:

- meðaltal
- hæsta gildi (max)
- minnsta gildi (min)
- Q1 - 25% gagnanna er undir eða jafnt Q1.
- Q3 - 75% gagnanna er undir eða jafnt Q3.

2.3 Þriggja stjörnu atriðin

Jacob Nielsen hefur gefið út töflu með atriðum sem hann mælir með að sé framfylgt á hverri heimasíðu. Hann byggir niðurstöður sínar á notendaprófunum. Þær sýna að notendur eru farnir að venjast því að ákveðin atriði séu gerð á ákveðinn hátt. Ef síðan hefur þetta atriði eins og notandinn býst við, auðveldar það honum að nýta sér síðuna.

Atriðin sem Jacob tekur fyrir eru fjórtíu og skiptir hann þeim í þrjú flokka eftir því hversu mikilvægt er að reglum hans sé framfylgt. Þau atriði sem fá þrjár stjörnur ætti alltaf að uppfylla nema ef til eru beinar rannsóknir varðandi þann hóp sem á að nota síðuna, sem sýna annað. Þau atriði sem fá tvær stjörnur ætti að uppfylla nema talið sé að þarfir notandanna séu aðrar. Þau atriði sem fá eina stjörnu ætti að fylgja til

öryggis nema annað sé talið betra í þessu ákveðna tilfalli. Eins og tveggja stjörnu atriðin má sjá í viðauka hér fyrir aftan.

Í töflu 1 eru talin upp þriggja stjörnu atriðin sem Jacob finnst mikilvægt að farið sé eftir á öllum síðum:

		Athugasemdir:
1	Hleðslutími síðu	Hleðslutími síðu má ekki vera meiri en 10 sek. því notendur nenna ekki að bíða lengur.
2	Ekki rammar	Rammar valda notkunarerfiðleikum, betra að sleppa þeim.
3	Logo í efra vinstra horni	Best að hafa logo í efra vinstra horni hjá þjóðum sem lesa frá vinstri til hægri. Á öðrum síðum að hafa logo sem hlekk sem leiði á heimasíðu.
4	Leit	Mikilvægt að hafa leit til að auðvelda notendum að finna það sem leitað er að, hratt og vel.
5	Staðsetning leitar	Best að hafa ofarlega á síðu, annaðhvort hægra megin eða vinstra megin svo það sé vel sýnilegt.
6	Hvítur leitargluggi	Flestir nota hvítt og notandi býst við því. Best að halda sig við það.
7	Ekki "splash" síða eða "skvettu-síða"	"Splash" síður trufla og ættu ekki að finnast á Netinu að mati JN. Þær eru sjaldan notaðar í dag og notendur búast ekki við að fá þær. Hér eru teknar með "Routing-síður" og auglýsingasíður sem birtast áður en eiginleg heimasíða kemur.
8	Um fyrirtækið	Öll fyrirtæki ættu að bjóða upp á þessar upplýsingar því það eykur traust notandans á fyrirtækinu.
9	Meðferð persónu-upplýsinga	Það eykur traust notandans á fyrirtækinu ef hann getur lesið um stefnu fyrirtækisins varðandi meðferð persónuupplýsinga.
10	Tónlist sjálfkrafa	Ætti ekki að spila tónlist sjálfkrafa fyrir notandann þar sem það er ekki hefð í dag og gæti truflað. Betra að nota tónlist á ákveðnum stöðum eða ef notandi velur sér það.
11	Breytileg stafastærð	Fyrir notendur sem sjá illa er nauðsynlegt að geta stækkað stafi á síðunni og því betra að hafa stafastærðina breytilega.
12	Nýr litur hlekks	Mælt er með því að notaður hlekkur fái nýjan lit til þess að notandi átti sig á því hvar hann er búinn að vera en sé ekki óvart að smella oft á sama hlekkinn.

Tafla 1 – Þriggja stjörnu atriði Jacobs Nielsens (Nielsen, 2001).

Í þessari könnun voru þriggja stjörnu atriðin mæld fyrir allar íslensku síðurnar, með það í huga að svara spurningunni hvort viðskiptavinir ættu auðvelt með að nota síðuna, og athugað hversu vel síðunum gekk að uppfylla kröfur JN. Niðurstaðan var borin saman við bandarísku könnunina.

Á mynd 2 má sjá hvernig þessi atriði voru mæld.

Mynd 2 – Dæmi um úttekt á þriggja stjörnu atriðunum á happdraetti.is.

Þessi síða er með merki fyrirtækisins eða stofnunarinnar í efra vinstra horni, hún er með leit og leitarglugginn er hvítur en leitinn er ekki staðsett í efra hægra eða vinstra horni síðunnar. Hún var ekki með “skvettusíðu” fyrir framan aðalsíðuna, hún er með hlekk sem heitir ‘Um HHÍ’, hún er ekki með hlekk sem vísar á meðferð persónuupplýsinga, það er ekki spiluð tónlist og litir valins hlekkis breytist ekki. Hleðslutíminn var mældur með skeiðklukku og reyndist hann vera 26 sek. Þegar athugað var hvort notaðir voru rammar eða ekki var farið í ‘View’ – ‘Source’ og athugað hvort notaðir voru “frame” eða ekki. Til að athuga hvort stafastærðin væri föst eða fljótandi var á sama hátt farið í ‘View’ - ‘Text Size’ og prófað að breyta úr ‘Largest’ í ‘Smallest’ til að athuga hvort stafastærðin breyttist.

2.4 Spurningalisti til vefstjóra

Bréf var sent til vefstjóra allra síðnanna með eftirfarandi spurningum:

1. Er vefurinn ykkar hannaður fyrir ákveðna skjáupplausn (800x600 eða 1024x768)?
2. Er vefurinn hannaður með ákveðið markmið í huga? Ef svo er: hvaða markmið? Ef þau eru mörg er nóg að segja frá þeim helstu.
3. Er eitthvað sérstakt annað sem þið viljið taka fram um vefinn?

Tilgangurinn með bréfinu var tvíþættur. Annars vegar sá að fá nánari upplýsingar um hönnunarmarkmið og tilgang vefjanna og hins vegar að athuga hvort hægt væri að

komast í samband við vefstjóra í gegnum síðurnar og athuga hvernig svörunin yrði. Hér er verið að leita svara við spurningum um markmið íslenskra fyrirtækja með vefjum sínum og hvort vefir séu hannaðir með ákveðna skjáupplausn í huga.

Tekin voru saman helstu svör vefstjóranna og þau birt hér aftar í skýrslunni.

2.5 Samanburður

Eftir að búið var að skoða hvert atriði sérstaklega fyrir íslensku síðurnar var gerður samanburður á þeim og bandarísku síðunum sem Jacob Nielsen og Marie Tahir gerðu úttekt á, til þess að svara spurningunni hvort heimasíður hér á landi séu frábrugðnar því sem gengur og gerist erlendis.

3 Niðurstöður

Í þessum kafla er greint frá niðurstöðum plássnýtingarmælinganna og þriggja stjórnun atriðanna og gerð samantekt á svörum vefstjóra fyrir þá 40 vefi sem voru valdir í könnunina.

3.1 Plássnýting

Eins og áður sagði voru einkenni, siglingaleiðir, kynning, innihald, auglýsingar, uppfylling og ónotað svæði mælt á öllum síðunum og fundið út meðaltal, hæsta gildi, minnsta gildi, Q1 (hvar 25% niðurstaðna lendar) og Q3 (hvar 75% niðurstaðna lendar), fyrir hvert atriði.

Í eftirfarandi töflu og mynd sést heildarniðurstaðan:

	Einkenni	Siglingaleiðir	Kynning	Innihald	Auglýsingar	Uppfylling	Ónotað
Meðaltal:	6,8	11,5	7,1	21,4	3,3	11,3	38,7
Min:	0	0	0	0	0	0	4
Max:	29	50	39	52	24	40	95
Q1	3	5	0	0	0	4,8	27,8
Q3	7,3	14,5	12,3	38,5	3,3	14,8	55,8

Tafla 2 – Plássnýting.

Mynd 3 – Kökurit yfir plássnýtinguna.

Mesta plássíð er ónotað eða tæp 39%. Næst mest er notað í innihald eða fréttatengt efni og þar næst í siglingaleiðir eða hlekki sem vísa notandanum á aðra síðu. Minnsta plássíð fer í auglýsingar, einkenni og kynningu á fyrirtækinu. Uppfylling er að meðaltali rúm 11%.

3.2 Þriggja stjörnu atriðin

Eftirfarandi tafla sýnir hvernig síðunum gekk að uppfylla kröfur Jacobs Nielsens um þriggja stjörnu atriðin sem hann telur mikilvægt að allar síður uppfylli. Prósentutalan sýnir hlutfall þeirra síðna sem náðu að uppfylla skilyrðið.

Atriði:	Ísland:
1. Hleðslutími síðu innan við 10 sek.	10%
2. Ekki ramar	60%
3. Merki fyrirtækisins í efra vinstra horni	65%
4. Leit á síðunni	48%
5. Staðsetning leitar í hægra eða vinstra horni efst	16%
6. Litur leitarglugga hvítur	89%
7. Ekki “splash”-síða / “skvettusíða”	85%
8. Hlekkurinn: “Um fyrirtækið”	86%
9. Hlekkurinn “Meðferð persónuupplýsinga”	0%
10. Tónlist ekki spiluð sjálfkrafa	97%
11. Megintexti í breytilegri stafastærð	35%
12. Nýr litur notaðs hlekks	0%

Tafla 3 – Ísland og þriggja stjörnu atriðin.

Hér á eftir verður fjallað nánar um hvert atriði.

1. Hleðslutími síðu

JN notaði “venjulegt analog modem” eins og flestir notendur hafa og mældi hleðslutíma síðnanna þannig. Þegar íslensku síðurnar voru mældar á tölvu í Háskólanum í Reykjavík sem er tengd RH-netinu sem ein hraðvirkasta tengingin í dag, voru allar síðurnar vel innan við 10 sek. mörkin. Rúmlega helmingur þeirra hlóðst inn á innan við sekúndu og einungis ein þeirra tók meira en 5 sek. í hleðslu.

Þegar síðurnar voru hins vegar mældar í heimahúsi á venjulegri heimilistölvu, þar sem tengingin við Netið er í gegnum venjulegt módem (símatenging), með 56 KBS tengingu varð hleðslutíminn hins vegar allur annar. Eftirfarandi rit sýnir

niðurstöður þeirra mælinga. Q1 sýnir við hvaða mark 25% síðnanna hlóðst inn og Q3 sýnir við hvaða mark 75% síðnanna hlóðst inn.

Mynd 4 – Hleðslutími íslensku síðnanna.

Þrjú fjórðu hlutar síðnanna tók lengri tíma en 18 sek. að hlaðast inn og fjórðungur þeirra tók lengri tíma en 43 sek. Lengsti hleðslutíminn var 75 sek. Við að ýta á “Refresh” takkann þegar síðunni er endurhlaðið inn tók hleðslan styttri tíma en samt voru 25% síðnanna lengur en 17 sek. að endurhlaðast inn. Lengsti tíminn í endurhleðslu var 38 sek.

Einungis fjórar síður af 40 eða 10% hlóðust inn á innan við 10 sekúndum í fyrstu hleðslu en það er markmið JN. Við endurhleðslu náði 21 síða þessu marki eða 53%.

2. Ekki rammar

Rammar í heimasíðugerð geta valdið notendum vandræðum og telur JN betra að sleppa þeim alveg við gerð síðnanna. Sextíu prósent íslensku síðnanna voru án ramma.

3. Merki fyrirtækisins (logo) í efra vinstra horni

Sextíuogfimm prósent íslensku síðnanna var með merkið staðsett í vinstra efra horni síðunnar. Aðrir staðir sem merkin voru staðsett á voru efra hægra horn (7 síður), í miðjunni (4 síður), neðst (1 síða) og síður án merkis fyrirtækis voru tvær.

4. Leit

Leit er mikilvægt tæki fyrir notandann til að finna hratt og vel þá vöru eða þjónustu sem hann leitar eftir. Tæplega helmingur íslensku síðnanna bauð upp á leitarglugga.

5. Staðsetning leitar

Til þess að notandi eigi auðvelt með að finna leitina mælir JN með því að hún sé í hægra eða vinstra horni efst. Einungis 16% íslensku síðnanna uppfylltu það skilyrði. Aðrir staðir sem voru notaðir voru efst fyrir miðju (4 síður), á miðsvæði síðunnar (5 síður) og neðst (7 síður).

6. Hvítur leitargluggi

Þar sem flestar heimasíður eru og hafa verið með hvítan leitarglugga, þá mælir JN mjög ákveðið með að þeirri hefð sé fylgt. Tæp 90% íslensku síðnanna voru með hvítan leitarglugga, þ.e.a.s. af þeim síðum sem buðu upp á leit á annað borð. Aðrir litir sem voru notaðir voru blár og grár.

7. Ekki “skvettusíða”

“Skvettursíður” eða “splash”-síður eru síður sem eru fyrir framan hina eiginlegu heimasíðu og birtast á undan henni. Eiginlegar skvettusíður eru í fullri stærð og hverfa sjálfkrafa eftir smá stund þegar heimasíðan birtist.

Einungis ein ekta skvettusíða var í íslenska úttakinu en með eru teknar “routing-síður” sem birtast einnig á undan hinni eiginlegu heimasíðu og gefa notandanum færi á að velja það tungumál sem hann vill skoða síðuna á (3 síður) og skvettugluggar sem eru litlir auglýsingagluggar sem birtast á undan síðunni sjálfri og notandinn verður að loka sjálfur til að komast að heimasíðunni (2 síður).

JN finnst skvettusíður hafa truflandi áhrif á notandann og vill útrýma þeim af Netinu. Áttatíuogfimm prósent íslensku síðnanna uppfylltu kröfu hans um að ekkert birtist á undan heimasíðunni.

8. Um fyrirtækið

JN telur að öll fyrirtæki sem vilji njóta trausts á Netinu ættu að bjóða upp á hlekk sem vísar á upplýsingar um fyrirtækið. Íslensku síðurnar stóðu sig vel hér, 86% þeirra uppfyllti skilyrðið. Algengast var að hlekkurinn hétu “Um Nafn fyrirtækis”.

9. Meðferð persónuupplýsinga

JN telur einnig mikilvægt að fyrirtæki sýni stefnu sína hvað varðar meðferð persónuupplýsinga og hafi þann hlekk á heimasíðunni sjálfri. Engin íslensk síða var með þennan hlekk. Nokkrar íslenskar síður voru með þessar upplýsingar á síðunni ‘Um fyrirtækið’. Mörg fyrirtækjanna voru ekki heldur að nýta sér eða biðja um persónuupplýsingar.

10. Tónlist sjálfkrafa

Tónlist er ekki spiluð sjálfkrafa á heimasíðum að öllu jöfnu og notandinn býst þess vegna ekki við því að mati JN. Hann mælir því með að henni sé sleppt eins og raunin var hjá 97% íslensku síðnanna.

11. Breytileg stafastærð

Nauðsynlegt er fyrir sjóndapra að geta stækkað stafi síðunnar og er því mælt með breytilegri stafastærð sem notandinn getur stillt sjálfur. Íslensku síðurnar komu ekki vel út úr þessum lið því einungis 35% síðna uppfyllti kröfuna.

12. Nýr litur hlekks

Litareglur JN eru þær að hlekkur sem aldrei hefur verið heimsóttur er í einum lit (t.d. bláum), valinn hlekkur er í öðrum lit (t.d. dekkist hann eða ljómast upp) og notaður hlekkur (heimsóttur) er í þeim þriðja (t.d. fjólublár eða í dempuðum lit). Engin íslensku síðnanna uppfyllti þessa kröfu og breyttist liturinn hjá heimsóttum hlekk ekki varanlega á neinni síðunni. Nokkrar voru með síðasta heimsótta hlekk öðru vísi litaðan en um leið og búið var að heimsækja annan hlekk færðist sá fyrri yfir í upphaflega litinn.

Á helmingi íslensku síðnanna breyttist valinn hlekkur eða bakgrunnur hans þannig að notandinn áttaði sig á því að hann var að velja einmitt þennan hlekk.

Í töflu 4 er búið að raða þriggja stjörnu atriðunum þannig að efst er það atriði sem íslensku síðunum gekk best að uppfylla og neðst þau tvö atriði sem engin íslensk síða var með.

Atriði:	Uppfylling kröfu:
Ekki tónlist sjálfkrafa:	97%
Hvítur leitargluggi:	89%
Hlekkurinn “Um fyrirtækið”:	86%
Ekki skvettusíða:	85%
Merki fyrirtækis í efra vinstra horni	65%
Ekki rammar:	60%
Leit á síðunni:	48%
Breytileg stafastærð:	35%
Staðsetning leitar í efra hæ/vi: horni	16%
Hleðslutími síðu innan við 10 sek.	10%
Hlekkurinn “Meðferð persónu uppl.”	0%
Nýr litur notaðs hlekks	0%

Tafla 4 – Heildarniðurstaða þriggja stjörnu atriðanna.

3.3 Svör frá vefstjórum

Svör bárust frá 28 af 40 vefstjórum sem er um 70% svarhlutfall. Flestir svöruðu öllum spurningunum og voru mjög jákvæðir. Eftirfarandi eru helstu niðurstöður.

Spurning 1 – Er vefurinn ykkar hannaður fyrir ákveðna skjáupplausn (800x600 eða 1024x728)?

Um helmingur vefjanna er hannaður fyrir 800x600 skjáupplausn þótt talið sé að einungis um 25% notenda séu að nota þá skjáupplausn. Um 60% notenda að talið er, notar 1024x728 upplausn, en einungis ein vefsíða var hönnuð sérstaklega með þá stærð í huga.

Átta síður eða 28% voru með skalanlega lausn sem pössuðu bæði fyrir 800x600 og 1024x728. Þær komu þá oft betur út í stærri upplausninni og voru fremur hannaðar með þá upplausn í huga.

Nokkrum vefstjórum fannst of mikil áhersla lögð á þennan þátt og að skjáupplausn skipti notandann ekki miklu máli. Aðalatriðið væri að hanna ekki of stóra síðu sem gæti passað fyrir 800x600 jafnt sem 1024x728 og jafnvel enn stærri upplausnir.

Spurning 2 – Er vefurinn hannaður með ákveðið markmið í huga? Ef svo er: hvaða markmið? Ef þau eru mörg er nóg að segja frá þeim helstu.

Helstu markmiðin virðast vera að styrkja ímynd fyrirtækisins, auka upplýsingaflæði og auðvelda notendum aðgengi að fyrirtækinu. Einnig að efla þá þjónustu sem fyrirtækið býður upp á og styrkja almenna starfsemi þess.

Spurning 3 – Er eitthvað sérstakt annað sem þið viljið taka fram um vefinn?

Af þeim 28 vefstjórum sem svöruðu sögðu 9 að nýr vefur væri í bígerð eða 32%. Á vinnslutímanum (maí-júní) komu 3 nýir vefir fram. Sé þetta allt tekið saman er verið að hanna nýja vefi fyrir 12 af þeim 28 fyrirtækjum sem svöruðu eða 43% fyrirtækjanna sem sýnir hversu mikil gróska er í þessari starfsemi.

Nokkur fyrirtækin eru með vefinn eða hluta hans hannaðan af öðrum aðila og stýra honum því ekki alveg að vild.

Fáir vefir lifa af auglýsingatekjum.

Annað:

Ánægjulegt var hversu margir svöruðu. Vefstjórnarnir voru mjög jákvæðir og veittu góðar upplýsingar. Einnig flutu með ýmis gullkorn sem sýna að þessi vinna er vel íhuguð og mikið spáð í hvernig best sé að gera hlutina. Ekki er verið að kasta til höndum við gerð síðnanna.

Nokkrir vefstjórar höfðu einnig skoðanir á Jacob Nielsen en þessi könnun er unnin eftir aðferðafræði hans. Þeim fannst margt hjá honum góðra gjalda vert en annað vera orðið gamaldags og að það ætti ekki við lengur. Einnig bentu þeir á að margir aðrir hefðu sett fram margt gott um heimasíður og hönnun vefja sem vert væri að skoða og fara eftir.

4 Samanburður

Í þessum kafla eru niðurstöður mælinga á íslensku síðunum bornar saman við niðurstöður bandarískur úttektarinnar sem Jacob Nielsen og Marie Tahir gerðu. Fyrst er borin saman plássnýting síðnanna og svo samanburður á þriggja stjörnu atriðunum.

4.1 Samanburður á plássnýtingu

Eftirfarandi súlurit sýnir heildarniðurstöðurnar.

Mynd 5 – Súlurit yfir plássnýtingu íslensku og bandarísku síðnanna.

Íslensku síðurnar hafa minna af siglingaleiðum og nýta síðurnar verr en þær bandarísku. Einnig hafa þær minna innihald og kynningu á fyrirtækinu en meira uppfyllingarefni svo sem myndir og þess háttar. Önnur atriði koma nokkuð svipað út.

Eins og áður sagði voru einkenni, siglingaleiðir, kynning, innihald, auglýsingar, uppfylling og ónotað svæði mælt á öllum síðunum og fundið út meðaltal, hæsta gildi,

minnsta gildi, Q1 og Q3, fyrir hvert atriði. Þetta var gert bæði fyrir íslensku og bandarísku síðurnar og niðurstöðurnar bornar saman.

Útreiknuð gildi sýna efstu og neðstu mörk, meðaltalið og dreifingu gagnanna. Á myndunum hér fyrir neðan sýnir hvíta boxið hvar helmingur gagnanna sem er í miðjunni lendir (milli Q1 og Q3, þ.e. það gagnamagn sem er milli 25% og 75%). Strikin teygja sig upp í hæsta gildið og niður í það lægsta.

1. Einkenni

Ísland er með aðeins meiri dreifingu en Bandaríkin eða frá 0-29% á mótí 1-28%. Bandarísku síðurnar eru flestar að nota aðeins meira pláss undir einkenni en þær íslensku þar sem bæði Q1 og Q3 er hærra en hjá íslensku síðunum. Það er þó ekki mjög mikill munur.

Mynd 6 – Einkenni.

2. Siglingaleiðir

Íslensku síðurnar nota áberandi minna svæði undir siglingaleiðir en þær bandarísku. Q3 er í 14,5 á Íslandi sem þýðir að 75% síðnanna er að nota undir 15% af síðunni í siglingaleiðir. Í Bandaríkjunum er 75% síðnanna að nota meira en 15% undir siglingaleiðir.

Mynd 7 – Siglingaleiðir.

3. Kynning

Mynd 8 – Kynning.

Bandaríkjamenn nota að jafnaði meira í kynningu á fyrirtækinu en Íslendingar. Bæði hæsta gildi og Q3 voru hærri hjá þeim eða 53 og 14 á móti 39 og 12,25 á Íslandi. Munurinn er þó ekki sláandi og flestar síðurnar með kynningu á bilinu 0-14%.

4. Innihald

Mynd 9 – Innihald.

Þorri bandarísku síðnanna var með meira innihald en þær íslensku. Til eru síður með engu innihaldi í báðum löndunum. Fáar eru það neðarlega í Bandaríkjunum eins og Q1 gefur til kynna en það liggur í 6,25. Á Íslandi er hins vegar yfir 25% síðnanna með ekkert innihald þar sem Q1 er í 0 hjá íslensku síðunum.

5. Auglýsingar

Mynd 10 – Auglýsingar.

Í auglýsingum er meiri breidd á Íslandi en í Bandaríkjunum. Hæsta gildið á Íslandi er 24 á móti 16 í USA og meðaltalið er einnig hærra hér á landi. Hvíti kassinn sýnir hins vegar að dreifingin er jafnari í Bandaríkjunum. 75% íslensku síðnanna er að nota 0-3% af síðunni undir auglýsingar en meðtalið er samt 3,4 sem sýnir að örfáar síður eru að nota mun meira og toga meðtalið upp.

6. Uppfylling

Mynd 11 – Uppfylling.

Íslendingar nota að öllu jöfnu meiri uppfyllingu en Bandaríkjamenn. Því öll gildin eru hærri hér á landi. Uppfyllingarefni er efni sem tengist í raun lítið efni síðunnar eða vefsins, myndir og þess háttar.

7. Ónotað

Á Íslandi er áberandi meira af ónotuðu svæði á heimasíðum fyrirtækjanna en í Bandaríkjunum. Q3 er við tæp 56% á Íslandi sem sýnir að fjórðungur síðnanna er að nýta minna en 44% af heimasíðu sinni á meðan sá fjórðungur fyrirtækjanna í Bandaríkjunum sem nýtir síðurnar verst er samt að nýta um 67% af síðunni.

Mynd 12 – Ónotað.

75% íslensku síðnanna er með 27-95% ónotað pláss en einungis fjórðungur með betri plássnýtingu. Í Bandaríkjunum eru 75% síðnanna með 13-58% í ónýtt pláss en fjórðungur með betri plássnýtingu.

Þetta er sláandi mikill munur.

4.2 Samanburður á þriggja stjörnu atriðunum

Hér er niðurstaða mælinga á þriggja stjörnu atriðum íslensku síðnanna borin saman við bandarísku könnunina.

Atriði:	Ísland:	USA:
1. Hleðslutími síðu innan við 10 sek.	10%	28%
2. Ekki rammar	60%	96%
3. Merki fyrirtækisins í efra vinstra horni	65%	84%
4. Leit á síðunni	48%	86%
5. Staðsetning leitar í hægra eða vinstra horni efst	16%	65%
6. Litur leitarglugga hvítur	89%	97%
7. Ekki “splash”-síða / “skvettusíða”	85%	92%
8. Hlekkurinn: “Um fyrirtækið”	86%	84%
9. Hlekkurinn “Meðferð persónuupplýsinga”	0%	86%
10. Tónlist ekki spiluð sjálfkrafa	97%	96%
11. Megintexti í breytilegri stafastærð	35%	42%
12. Nýr litur notaðs hlekks	0%	74%

Tafla 5 – Samanburður á þriggja stjörnu atriðunum; Ísland - Bandaríkin.

Hér sést að bandarísku síðurnar uppfylla skilyrði JN betur en íslensku síðurnar að flestu leyti. Á næstu síðu sést samanburðurinn á súluriti.

Best er ef öllum síðunum tekst að uppfylla skilyrðið og fer súlan þá í 100%.

Mynd 13a – Samanburður á þriggja stjörnu atriðunum: Ísland - Bandaríkin.

Til að sjá ennþá skýrar muninn á Íslandi og Bandaríkjunum er atriðunum á mynd 13b raðað þannig að fremst er það atriði sem Íslandi tekst best að uppfylla og aftast þau atriði sem verst gengur að uppfylla. Eins og sést á myndinni er súlan fyrir Bandaríkin svo til alltaf fyrir ofan þá íslensku.

Mynd 13b – Samanburður á þriggja stjörnu atriðunum raðað eftir röð.

Einungis þrjú af þriggja stjórnunum skilyrðum Jacobs Nielsens komu mjög jafnt út á Íslandi og í Bandaríkjunum eða skilyrðin hvað varðar að vera með hlekk 'Um fyrirtækið', ekki spila tónlist sjálfkrafa fyrir notandann og að bjóða upp á breytilega stafastærð. Öll önnur skilyrði voru verr uppfyllt á íslensku síðunum, sérstaklega hvað varðar hleðslutíma síðu, litareglur hlekkja, upplýsingar fyrirtækja um meðferð persónuupplýsinga og staðsetningu leitar.

Hér á eftir verður fjallað nánar um hvert atriði.

1. Hleðslutími síðu

JN notaði venjulegt analog modem eins og flestir notendur hafa og mældi hleðslutíma síðanna þannig. Meðalhleðslutími síðanna var 26 sek. og voru 26% síðanna lengur en hálf mínútu að hlaðast inn.

Sambærileg mæling fyrir íslensku síðurnar kom verr út því einungis 10% síðanna (4 síður), uppfylltu skilyrði JN um að hlaðast inn á minna en 10 sek.

2. Ekki rammar

Rammar í heimasíðugerð geta valdið notendum vandræðum og telur JN betra að sleppa þeim alveg við gerð síðanna. Níutíuogsex prósent bandarísku síðanna voru án ramma en einungis sextíu prósent íslensku síðanna.

3. Merki fyrirtækis (logo) í efra vinstra horni

Um 65% íslensku síðanna var með merkið staðsett í vinstra efra horni síðunnar en 84% þeirra bandarísku.

4. Leit

Leit er mikilvægt tæki fyrir notandann til að finna hratt og vel þá vöru eða þjónustu sem hann leitar eftir. Tæplega helmingur íslensku síðanna bauð upp á leitarglugga en 86% bandarísku síðanna.

5. Staðsetning leitar

Til þess að notandi eigi auðvelt með að finna leitina mælir JN með því að hún sé í hægra eða vinstra horni efst. Einungis 16% íslensku síðnanna uppfylltu það skilyrði en 65% þeirra bandarísku.

6. Hvítur leitargluggi

Þar sem flestar heimasíður eru og hafa verið með hvítan leitarglugga, þá mælir JN mjög ákveðið með að þeirri hefð sé fylgt. Tæp 90% íslensku síðnanna voru með hvítan leitarglugga, þ.e.a.s. af þeim síðum sem buðu upp á leit á annað borð.

7. “Splash” síða

“Splash” síður eða “skvettusíður” eru síður sem eru fyrir framan hina eiginlegu heimasíðu og birtast á undan henni. Eiginlegar skvettusíður eru í fullri stærð og hverfa sjálfkrafa eftir smá stund þegar heimasíðan birtist.

JN finnst skvettusíður hafa truflandi áhrif á notandann og vill útrýma þeim af Netinu. Um 85% íslensku síðnanna uppfylltu kröfu hans um að ekkert birtist á undan heimasíðunni en 92% bandarísku síðnanna.

8. Um fyrirtækið

JN telur að öll fyrirtæki sem vilji njóta trausts á Netinu ættu að bjóða upp á hlekk sem vísar á upplýsingar um fyrirtækið. Íslensku síðurnar stóðu sig nokkuð vel hér eða svipað og þær bandarísku með 86% á móti 84%. Algengast var að hlekkurinn hét ‘Um Nafn fyrirtækis’, bæði á íslensku og bandarísku síðunum. Um fjórðungur bandarísku síðnanna var þó með nafngiftina ‘Um okkur’ en sú málvenja virðist ekki tíðkast hér á landi því engin síða var með það nafn á hlekknum.

9. Meðferð persónuupplýsinga

JN telur einnig mikilvægt að fyrirtæki sýni stefnu sína hvað varðar meðferð persónuupplýsinga og hafi þann hlekk á heimasíðunni sjálfri. Engin íslensk síða var með þennan hlekk þar en 86% bandarísku síðnanna.

10. Tónlist sjálfkrafa

Tónlist er ekki spiluð sjálfkrafa á heimasíðum að öllu jöfnu og notandinn býst því ekki við því að mati JN. Hann mælir því með að henni sé sleppt eins og raunin var hjá 97% íslensku síðnanna og 96% þeirra bandarísku.

11. Breytileg stafastærð

Nauðsynlegt er fyrir sjóndapra að geta stækkað stafi síðunnar og er því mælt með breytilegri stafastærð sem notandinn getur stillt sjálfur. Hvorki íslensku né bandarísku síðurnar komu vel út úr þessum lið, íslensku síðurnar þó öllu verr með einungis 35% síðna sem uppfylltu kröfuna en 42% hjá þeim bandarísku.

12. Nýr litur hlekks

Litareglur JN eru þær að hlekkur sem aldrei hefur verið heimsóttur er í einum lit (t.d. bláum), valinn hlekkur er í öðrum lit (t.d. dekkist hann eða ljómast upp) og notaður hlekkur (heimsóttur) er í þeim þriðja (t.d. fjólublár eða í dempuðum lit). Engin íslensku síðnanna uppfyllti þessa kröfu og breyttist liturinn hjá heimsóttum hlekk ekki varanlega á neinni síðunni. Nokkrar voru með síðasta heimsótta hlekk öðru vísi litaðan en um leið og búið var að heimsækja annan hlekk færðist sá fyrri yfir í upphaflega litinn. Bandarísku síðurnar breyttu lit heimsótts hlekks á 74% síðnanna.

5 Umræða

Í þessum kafla er fjallað um niðurstöður könnunarinnar og reynt að leita skýringa á því af hverju íslensku síðurnar koma verr út í flestu því sem mælt var. Einnig verður reynt að túlka niðurstöðurnar og spáð í hvort það sé gott eða slæmt að uppfylla ekki kröfur Jacobs Nielsens um hönnun vefsíðna.

5.1 Plássnýting

Ónotað svæði:

Ein helsta niðurstaðan við plássnýtingarmælingar á íslensku síðunum er hversu mikið svæði er ónotað á síðunum. Hátt í 40% síðnanna er ónotað að meðaltali og allt upp í 95% sem var reyndar einungis á einni síðu og var greinilega undantekning.

Hafa ber í huga að nokkuð stór hluti vefstjóranna sagði síðurnar hannaðar fyrir 800x600 upplausn en allar síðurnar voru mældar í 1024x728 upplausn þar sem fleiri notendur nota þá upplausn. Þeir vefir sem eru greinilega hannaðir fyrir 800x600 koma mun betur út þegar þeir eru skoðaðir í réttu upplausninni og má segja að plássnýtingin batni um að minnsta kosti 20% við það. Eftirfarandi dæmi sýnir hvernig ónotað svæði sem kemur bæði hægra og vinstra megin við síðuna í stærri upplausninni, hverfur alveg þegar síðan er skoðuð í þeirri upplausn sem hún er hönnuð fyrir.

Mynd 14 – Dæmi um mismunandi upplausn.

Nokkrar síður sem sagðar voru hannaðar fyrir 800x600 bættu þó ekki plássnýtinguna svona mikið og einnig sést að aðrir mæliþættir breytast líka eins og t.d. magn innihalds sem verður minna í þessu dæmi.

Spurning er einnig hversu mikið svæði sé heppilegt að nýta. Síður mega ekki vera ofhlaðnar og þær mega heldur ekki vera of þungar í hleðslu. Þær tvær síður sem nýttu plássið best í þessari könnun voru síða Opinna kerfa og Morgunblaðsins með undir 5% í ónotað svæði. Þær skalast til þannig að síðan fyllir alltaf út í skjáinn alveg sama hver upplausnin er. Þótt plássið sé vel nýtt virka þær ekki yfirþyrmandi og notandi fær miklar upplýsingar strax á fyrstu síðunni.

Mynd 15 - Síða Opinna kerfa og síða Morgunblaðsins.

Aðrar síður vildu greinilega hafa autt svæði og kannski gera síðuna eftirminnilega vegna þess. Dæmi um þannig síðu er síða Samherja þar sem hátt í 60% svæðisins er ónotað en samt er greinilega verið að hanna fyrir 1024x768 upplausn.

Mynd 16 - Síða Samherja og síða Ferðaskrifstofu Íslands.

Enn aðrar síður nýttu pláss sitt lítið og virtust ekki vera að hanna sérstaklega fyrir neina sérstaka upplausn. Dæmi um þannig síðu er t.d. síða Ferðaskrifstofu

Íslands þar sem einungis eru fjórir hlekkir, stór mynd til uppfyllingar og texti um fyrirtækið. Þar mætti að ósekju koma fleiri upplýsingum að fyrir notandann án þess að síðan verði yfirþyrmandi.

Siglingaleiðir:

Það var sláandi að íslensku síðurnar eru með minna pláss undir siglingaleiðir en bandarísku síðurnar. Hluti skýringarinnar gæti verið sá að við þessa úttekt var ákveðið að allir myndahlekkir væru teknir sem kynning á fyrirtækinu en ekki sem siglingaleið af því að oftast var hægt að komast á sömu staði í gegnum hefðbundna hlekki en myndahlekkirnir hafðir með til að kynna enn betur hvað fyrirtækið var með í boði. Hefðu þessir myndahlekkir verið teknir sem siglingaleiðir í stað kynningar hefði meira pláss verið nýtt í siglingaleiðir.

Innihald, kynning og uppfylling:

Bandarísku síðurnar eru með heldur meira af innihaldi eða fréttatengdu efni og kynningu á eigin fyrirtæki, en íslensku síðurnar hins vegar með heldur meira af uppfyllingarefni svo sem myndum og þess háttar. Þess ber þó að gæta að við mælingar á íslensku síðunum var nokkuð strangt tekið á því að myndir sem ekki tengdust beint t.d. merki fyrirtækisins voru teknar með sem uppfylling en ekki hluti af merki fyrirtækisins eða sem kynning, eins og Jacob Nielsen gerði stundum. Þessi munur gæti að hluta skýrst af því.

Annað:

Tvær síður skáru sig úr hvað plássnýtingu, siglingaleiðir og annað varðaði. Það var síða Esjubergs sem var með ekkert nema nafn fyrirtækisins á miðri síðunni, sem

Mynd 17 – Síða Esjubergs og síða Birtings.

féll undir einkenni, og 95% í ónotað svæði. Hin var síða Birtings sem fékk íslensku markaðsverðlaunin 2001 (ÍMARK). Hún var eina síðan sem spilaði tónlist og talað mál og var ekki með neina sjáanlega hlekki. Þeir birtust fyrst þegar bendillinn var yfir ákveðnum stað á síðunni. Sú síða var með 3% í einkenni, 28% í uppfyllingu og tæp 70% í ónotað svæði. Ekkert pláss var notað í innihald, kynningu eða siglingaleiðir. Það vekur upp þá spurningu eftir hverju farið er þegar valdir eru verðlaunavefir því þessi vefur nýtti pláss heimasíðunnar mjög illa, braut flest öll boðorð Jacobs Nielsens og er ekki auðveldur í notkun.

5.2 Þriggja stjörnu atriðin

Hleðslutími síðu:

Fyrstu mælingar, þegar mælt var á neti Háskólans í Reykjavík sem er tengt við RH netið, lofuðu mjög góðu og íslensku síðurnar uppfylltu þessa kröfu 100%. Þegar mælt var á venjulegri heimilistölvu sem er með tengingu í gegnum símamódem var niðurstaðan mun lakari þannig að einungis 10% síðnanna uppfylltu kröfuna. Ýmsir þættir geta spilað inn í og ekki kom mjög skýrt fram í könnun Jacobs Nielsens hvers konar búnað hann notaði við mælingarnar, þannig að ekki er víst að verið sé með sanngjarnan samanburð. Þrátt fyrir það er spurningin sú hvort fyrirtæki séu almennt að hanna of stórar byrjunarsíður þannig að fólk sem er með hefðbundinn heimilistölvubúnað sé í vandræðum og þurfi að bíða alltof lengi eftir síðunum. Þolinmæði fólks almennt eftir síðum er ekki mikil og minnkar frekar þar sem krafan um hraða er alltaf að aukast. Rannsóknir sýna að fólk missir athyglina eftir 10 sek. ef ekkert er að gerast.

Ekki rammar:

Heldur fleiri íslenskar síður en bandarískar nota ramma við gerð heimasíðunnar. Þar sem rammarnir geta valdið vandræðum er talið betra að nota þá ekki. Þetta atriði er þó umdeilt og ekki til beinar rannsóknir sem sýna að rammar séu slæmir. Notendur finna að öllu jöfnu ekki fyrir því hvort notaðir séu rammar eða ekki. Kannski íslenskir vefsíðuhönnuðir séu almennt á þeirri skoðun að ekkert sé að því að nota ramma.

Merki fyrirtækis:

Ekki virtist vera skýr hefð fyrir staðsetningu á merki fyrirtækis í heimasíðugerð á Íslandi en öllu sterkari í Bandaríkjunum. Íslendingar eru kannski minna fyrir boð og bönn, reglur og staðla en Bandaríkjamenn og setja merkið þar sem þeim finnst flott í hvert skipti.

Leit, staðsetning hennar og litur leitargluggans:

Margir notendur tileinka sér fljótt að nota leit og finnst hún ómissandi. Leit var einungis á tæplega helmingi íslensku síðnanna, en á 86% þeirra bandarísku. Þetta er atriði sem íslenskir hönnuðir mættu skoða betur til að koma til móts við notendur og auðvelda notendum að nota síðuna.

Það var einnig eftirtektarvert að staðsetning leitarinnar virtist ekki hafa skapað sér neinn sérstakan sess því hana var að finna vítt og breitt á síðunum. Boxin voru einnig of stutt í flestum tilfellum miðað við kröfur JN en hann vill hafa þau að minnsta kosti 25 stafi en þó helst 30 stafi. Flest boxin voru hvít og virtist það fremur vera undantekning að hafa þau í öðrum lit.

Ekki skvettusíða:

Þegar taldar voru heimasíður sem voru með skvettusíðu fyrir framan voru taldar með síður sem voru með skvettuglugga (auglýsingaglugga – 2 síður) og “routing” síður (2 síður). JN tók ekki “routing” síður með og óvíst er hvort hann tók skvettuglugga þannig að ef einungis eru taldar ekta skvettusíður hér kæmi Ísland betur út en Bandaríkin hvað þennan lið varðar með 97% síðna án “splash” síðu á móti 92% í Bandaríkjunum. Routing síður og “splash” gluggar eru hins vegar álíka hvimleiðar og “splash” síðurnar sjálfar þannig að þess vegna voru þær teknar með hér. Routing síðurnar þjónuðu þeim eina tilgangi að leyfa notandanum að velja hvort hann vildi fá íslenska eða erlenda útgáfu að heimasíðunni. Hjá öðrum síðum var oft boðið upp á erlenda útgáfu og var þá hægt að smella á hnapp með viðkomandi tungumáli á heimasíðunni sjálfri og þannig auðveldlega flakka á milli erlendrar og íslenskrar útgáfu.

Meðferð persónuupplýsinga:

Ekkert fyrirtæki var með hlekk af heimasíðunni sem vísaði á meðferð persónuupplýsinga hjá fyrirtækinu, jafnvel þótt verið væri að biðja um persónulegar upplýsingar um viðkomandi. Aftur á móti voru 86% bandarísku síðnanna með þennan hlekk. Þetta er sláandi munur og skýrist kannski af mismunandi hugsunarhætti og löggjöf í þessum löndum. Spurning er þó hvort Íslendingar fari ekki almennt að gera meiri kröfu um þetta atriði sem knýi fyrirtæki til að setja upplýsingar um þetta efni fram. Það vekur reyndar furðu að svo fá fyrirtæki skuli vera með þessar upplýsingar því þær vekja traust hjá notendum og ætti fyrirtækjum því að vera akkur í að koma þeim á framfæri.

Nýr litur valins hlekks:

Litareglur JN virðast alls ekki gilda á Íslandi. Engin síða breytti varanlega um lit á hlekk eftir að hann hafði verið notaður. Nokkrar voru með síðasta valda hlekk í öðrum lit en hann færðist í fyrra horf um leið og nýr hlekkur var valinn. Þetta er umhugsunaratriði því notendur vilja gjarnan vita hvar þeir hafa verið svo þeir séu ekki óvart að fara aftur og aftur inn á sömu síðu í leit að ákveðnu atriði. Einhver kom með þá skýringu að litir JN sem eru blár fyrir óvalinn hlekk og fjólublár fyrir valinn, ættu illa við aðra liti og því væri ekki hægt að nota þá ef síðan ætti að verða flott. Á móti kemur að hægt er að velja hvaða litasamsetningu sem er og jafnvel að halda sama lit en bara deyfa hann aðeins eftir að hlekkur hefur verið valinn, ef það passar betur við ímynd síðunnar.

Einnig gæti skýringin verið sú að fólki finnist þetta verið orðið of gamaldags og finnst flottara að hafa alltaf sama lit. Íslendingar eru líka nýjungagjarnir og virðast stöðugt vilja prófa eitthvað nýtt. Það er góðra gjalda vert svo lengi sem notandinn gleymist ekki í nýjungunum.

Um fyrirtækið, tónlist sjálfkrafa og breytileg stafastærð:

Þessir liðir voru mjög svipaðir á íslensku síðunum og þeim bandarísku. Flestar síður voru með hlekk sem vísaði á upplýsingar um fyrirtækið og fæstar voru með tónlist eða talað mál. Þetta er jákvætt. Hins vegar mættu báðar þjóðir taka sig á varðandi breytilega stafastærð því einungis um 40% síðnanna var með þann

eiginleika. Fyrir sjónskerta er mikilvægt að geta stækkað letrið og því sjálfsagt að bjóða upp á þennan kost þótt spurning sé hversu margir séu að nýta sér hann.

5.3 Réttmæti (*validity*)

Í þessari könnun hefur verið reynt að meta síðurnar og framkvæma allar mælingar eins hlutlægt og mögulegt hefur verið þannig að auðveldara væri að framkvæma álíka könnun aftur. Einnig hefur verið reynt að lýsa sem best hvernig mælingar voru framkvæmdar. Í svona vinnu koma þó alltaf upp vafaatriðið og eflaust væri hægt að fá út aðrar tölur ef annar aðili hefði framkvæmt mælingarnar. Þessu var þó reynt að stilla í algjört lágmark.

6 Niðurlag

Í þessari könnun hefur verið gerð úttekt á heimasíðum á Íslandi og hefur það ekki verið gert með þessum hætti hér á landi áður. Það er von mín að þessar mælingar og þær vangaveltur sem sprottið hafa út frá þeim verði heimasíðugerð á Íslandi til lærdóms og framfara. Öll umræða er af hinu góða og engin þörf á að festa sig í því sem er orðið gamaldags ef eitthvað nýtt og betra hefur komið fram. Þó er ætíð nauðsynlegt að hafa hag notandans í huga við hönnun síðnanna og gleyma ekki að ánánægðra notanda skilar heimasíðan ekki sínu hlutverki.

Heimildir

Nielsen, Jacob & Tahir, Marie: (2001) *Homepage Usability, 50 websites deconstructed*, New Riders Publishing, USA.

Viðaukar

A. Plássnýting íslensku síðanna

Nýting síðanna í prósentum:

	Einkenni	Siglinga- leiðir	Kynning	Innihald	Auglýs- ingar	Uppfylling	Ónotað	Samtals	
1	isal	2	7	0	20	0	22	49	100
2	gottfolk	1	1	0	0	0	40	58	100
3	hekla	2	6	10	45	0	9	28	100
4	kpmg	2	8	8	32	7	14	29	100
5	ferdaskrifstofa	5	5	0	0	0	30	60	100
6	samherji	8	6	0	10	0	17	59	100
7	siminn	1	26	6	11	0	11	45	100
8	islandsbanki	3	24	0	50	0	4	19	100
9	nordurljos	5	5	39	0	3	5	43	100
10	icelandair	7	18	18	11	0	21	25	100
11	esjuberg	5	0	0	0	0	0	95	100
12	landspítali	0	17	0	52	0	2	29	100
13	icehotel	29	2	9	0	1	6	53	100
14	skýrr	3	8	23	48	0	14	4	100
15	ikea	27	5	0	0	0	1	67	100
16	kea	4	4	0	46	0	18	28	100
17	pharmaco	12	9	0	40	1	10	28	100
18	ms	10	10	12	0	0	13	55	100
19	esso	5	9	7	38	4	10	27	100
20	landsvirkjun	9	6	4	12	0	10	59	100
21	rb	14	7	0	0	0	29	50	100
22	baugur	4	9	0	32	0	17	38	100
23	vis	6	16	23	32	0	5	18	100
24	opinkerfi	8	12	17	24	24	11	4	100
25	sif	29	3	0	0	0	3	65	100
26	iav	3	4	9	12	0	33	39	100
27	redcross	3	16	0	43	0	5	33	100
28	happdraetti	4	13	24	19	3	8	29	100
29	atvr	7	5	18	0	0	11	59	100
30	mbl	5	14	6	51	11	8	5	100
31	leit	2	50	1	10	9	0	28	100
32	simaskra	5	17	0	0	15	9	54	100
33	bi	8	25	3	46	0	9	9	100
34	einkamal	6	4	6	33	8	3	40	100
35	hugi	5	46	0	12	19	5	13	100
36	strik	6	12	14	30	8	2	28	100
37	femin	4	14	14	22	17	1	28	100
38	birtingur	0	3	0	0	0	28	69	100
39	ljod	7	5	0	16	0	1	71	100

40ru	5	8	13	60	0	8	6	100
Međaltal:	6,775	11,475	7,1	21,425	3,25	11,325	38,65	100
Min:	0	0	0	0	0	0	4	
Max:	29	50	39	52	24	40	95	
Q1	3	5	0	0	0	4,75	27,75	
Q3	7,25	14,5	12,25	38,5	3,25	14,75	55,75	

B. Plássnýting bandarísku síðnanna

Samantekt á plássnýtingu vefja í bók JN og MT:

	Eink.	Sigl.lei.	Kynning	Innih.	Augl.	Uppf.	Ónotað	Samtals	
1	about.com	4	47	3	15	2	1	28	100
2	accenture.com	6	14	15	42	0	11	12	100
3	amazon.com	6	32	3	43	0	1	15	100
4	artic.edu	10	28	0	0	0	37	25	100
5	asiacuisine.com.sg	4	7	5	43	10	5	26	100
6	bn.com	3	23	22	33	0	4	15	100
7	bbc.co.uk	5	22	7	35	1	0	30	100
8	boeing.com	5	21	0	27	0	0	47	100
9	cdnow.com	7	26	22	21	8	4	12	100
10	citigroup.com	10	5	0	7	0	20	58	100
11	cnet.com	4	37	4	40	1	2	12	100
12	cnnfn.cnn.com	4	22	0	55	12	1	6	100
13	coles.com.au	12	15	10	6	6	3	48	100
14	directv.com	2	21	21	7	4	5	40	100
15	disney.com	2	40	9	0	9	17	23	100
16	drugstore.com	5	30	46	0	0	12	7	100
17	ebay.com	5	36	6	8	6	1	38	100
18	emagazineshop.com	22	30	0	11	7	11	19	100
19	espn.com	6	19	10	47	1	5	12	100
20	exxon.mobil.com	4	4	0	46	0	8	38	100
21	fedex.com/us	1	21	17	20	0	1	40	100
22	fhwa.dot.gov	4	14	0	60	1	11	10	100
23	sun6.dms.state.fl.us/dor	9	28	0	4	0	1	58	100
24	ford.com	9	50	4	6	1	15	15	100
25	gateway.com	11	15	5	0	2	11	56	100
26	ge.com	7	35	0	32	6	3	17	100
27	gm.com	1	32	25	0	0	4	38	100
28	globalsources.com	9	59	8	4	0	0	20	100
29	ibm.com	2	19	22	10	0	10	37	100
30	jamesdevaneyfuel.com	13	12	0	9	0	15	51	100
31	jobmagic.net	13	14	0	4	16	25	28	100
32	learn2.com	11	25	37	12	0	0	15	100
33	microsoft.com	4	24	0	38	0	12	22	100
34	mothenature.com	15	14	10	38	0	6	17	100
35	mtv.com	1	16	10	36	0	10	27	100
36	newscientist.com	2	35	7	40	0	7	9	100
37	newsnow.co.uk	2	19	4	48	7	0	20	100
38	pbs.org	4	11	11	42	0	0	32	100
39	petsmart.com	4	16	48	17	1	3	11	100
40	philipmorris.com	5	17	6	37	0	5	30	100
41	planetrx.com	3	27	28	0	7	3	32	100
42	redherring.com	3	12	1	61	12	0	11	100
43	slussers.com	21	42	0	0	3	11	23	100
44	southwest.com	28	9	4	27	0	0	32	100
45	ticketmaster.com	10	22	11	38	3	9	7	100
46	travelocity.com	5	21	6	53	6	0	9	100

47	usatoday.com	5	18	0	62	4	1	10	100
48	victoriassecret.com	5	9	53	0	0	0	33	100
49	walmart.com	3	38	19	17	0	1	22	100
50	yahoo.com	2	53	7	9	4	0	25	100
	Mediantal	6,76	24,12	10,52	24,2	2,8	6,24	25,36	100
	Min	1	4	0	0	0	0	6	
	Max	28	59	53	62	16	37	58	
	Q1	3,25	15	0	6,25	0	1	12,75	
	Q3	9	31,5	14	40	5,5	10,75	32,75	

C. Hleðslutími íslensku síðanna

Mæling á hleðslutíma síðanna með símamóðemi:

	Í 1x	Refresh	
1isal	21	7	
2gottfolk	18	5	
3hekla	30	7	
4kpmg	28	5	
5ferdaskrifstofa	25	4	
6samherji	40	6	
7siminn	25	25	
8islandsbanki	21	7	
9nordurljos	63	19	
10icelandair	29	18	
11esjuberg	2	1	
12landspitali	10	2	
13icehotel	17	4	
14skyr	70	12	
15ikea	75	2	
16kea	33	6	
17pharmaco	33	2	
18ms	40	26	
19esso	71	22	
20landsvirkjun	29	17	
21rb	16	6	
22baugur	63	16	
23vis	43	26	
24opinkerfi	45	12	
25sif	26	6	
26iav	25	14	
27redcross	34	13	
28happdraetti	26	13	
29atvr	19	10	
30mbl	11	26	
31leit	14	10	
32simaskra	9	10	
33bi	24	10	
34einkamal	53	12	
35hugi	57	21	
36strik	36	10	
37femin	72	38	
38birtingur	71	20	
39ljod	7	5	
40ru	16	12	
	Meðaltal	33,675	12,175
	max	75	38
	min	2	1
	Q1	18,75	6
	Q3	43,5	17,25

D. Bréf til vefstjóra

Reykjavík 10. júní 2002

Komið þið sæl!

Ég undirrituð er að vinna að verkefni í Háskólanum í Reykjavík styrkt af Nýsköpunarsjóði Námsmanna, sem felst í því að gera úttekt á heimasíðum 40 fyrirtækja á Íslandi. Ykkar heimasíða lenti í hópi þeirra síðna, sem voru valdar fyrir úttektina. Valdar voru síður stærstu fyrirtækja í hópi sambærilegra fyrirtækja, skv. Frjálsri verslun 2002, verðlaunaðir vefir og mest sóttu vefirnir á landinu skv. teljari.is.

Fyrirtæki nota oft mikla fjármuni í gerð heimasíðna, en erfitt er að fá upplýsingar um hvernig þær nýtast viðskiptavinum. Verkefni mínu er ætlað að leita svara við því hvort uppbygging heimasíðunnar styðji það verkefni sem viðskiptavinurinn ætlar sér að leysa á heimasíðunni, hvort hann eigi auðvelt með að nota síðuna og hvort verið sé að nota pláss síðunnar á skynsamlegan hátt. Einnig að athuga hvort heimasíður héraðs séu svipaðar eða frábrugðnar því sem gengur og gerist erlendis miðað við aðferðafræði Jacobs Nielsens.

Í tengslum við þessa úttekt langar mig til að spyrja ykkur eftirfarandi spurninga:

4. Er vefurinn ykkar hannaður fyrir ákveðna skjáupplausn (600x800 eða 1024x728)?
5. Er vefurinn hannaður með ákveðið markmið í huga? Ef svo er: hvaða markmið? Ef þau eru mörg er nóg að segja frá þeim helstu.
6. Er eitthvað sérstakt annað sem þið viljið taka fram um vefinn?

Það myndi styrkja verkefnið mjög mikið, ef þið sæjuð ykkur fært að svara.

Vinsamlegast svarið þessum spurningum, með því að senda mér svarpóst.

Með fyrirfram þakklæti,,

Ragnheiður Ýr Grétarsdóttir,
Háskólanum í Reykjavík
ragnheiduryg@ru.is
sími 510 6294

Umsjónaraðilar:

Marta Kristín Lárusdóttir, lektor
Ásrún Matthíasdóttir, lektor

E. Niðurstöður vefstjórabréfanna

Niðurstöður úr vefstjórabréfi:

Heildarfjöldi svara: 28 af 40 eða 70% svörun.

Spurningar:

1. Er vefurinn ykkar hannaður fyrir ákveðna skjáupplausn (800x600 eða 1024x728)?
2. Er vefurinn hannaður með ákv. markmið í huga? Hvaða?
3. Er eitthvað sérstakt annað sem þið viljið taka fram um vefinn.

Spurning 1: 600x800 eða 1024x728:

	800x600	1024x728	Passi báðum	Ekki sérst. stærð	Svaraði ekki
1 sal				x	
2 gottfolk			x		
3 hekla				x	
4 kpmg	x				
5 samherji			x		
6 siminn	x				
7 nordurljos					x
8 icelandair	x				
9 landspitali					x
10 icehotel	x				
11 ikea	x				
12 pharmaco	x				
13 ms	x				
14 landsvirkjun	x				
15 rb			x		
16 baugur	x				
17 vis	x				
18 opinkerfi			x		
19 sif			x		
20 iav	x				
21 atvr		x			
22 mbl			x		
23 leit	x				
24 simaskra	x				
25 einkamal	x				
26 hugi			x		
27 ljod				x	
28 ru			x		
Samtals:	14	1	8	3	2
Í prósentum:	50	4	28	11	7

Ekki komu svör frá ferdaskrifstofa.is, islandsbanki.is, esjuberg.is, skyr.is, kea.is, esso.is, redcross.is, happdraetti.is, bi.is, strik.is, femin.is og birtingur.is

Spurning 2: Markmið:

1	isal	Nafnspjald á netinu.
2	gottfolk	Koma á framfæri hvað ft. er, gerir og stendur fyrir. Framsetn. smekklegr og óvenjul.
3	hekla	Koma á framfæri uppl. um vörur og þjónustu ft. auk fréttar ta. gestir sjái alltaf e-ð nýtt. Öll svið ft. fá sinn stað á vefnum
4	kpmg	Auðvelda vskv. aðgang að uppl. um þjónustu og tengiliði. Reynt að hafa vef eins einfaldan, fjölbreittan, lifandi og gagnlegan og hægt er
5	samherji	2 markhópar: Ísl. að leita uppl. um ft. og erlendir fiskafurðakaupendur að leita að birgjum. Gefa báðum hópum mynd af umfangi starfseminnar og auðvelda þeim aðgang að réttum mönnum í ft. Höfða til fjárfesta - unnið að úrbótum þar.
6	siminn	Styðja markaðs- og kynningarstarf Símans, auðvelda vskv. og öðrum að nálgast uppl. um starfsemi og þjónustu ft., þjónusta vskv. ft. með sjálfvirkum hætti.
7	nordurljos	Vefurinn er í vinnslu og á tilraunastigi - vill því ekki svara.
8	icelandair	Að vera sölutæki f. Icelandair ta. kynna og selja Íslendingum ferðir frá Ísl., vera upplýsingaveita f. meðlimi Vildarklúbbs ft., hluthafanna og fjölmiðla.
9	landspitali	Nýr vefur í smíðum - spældir að lenda í úttaki núna!
10	icehotel	Til kynningar á þeim hótélum sem ft. býður upp á og sölu/bókun herbergja.
11	ikea	Koma á framfæri uppl. um ft., vörur þess og þjónustu. Starfsumsóknir, auglýsingar um laus störf.
12	pharmaco	Upphafl. markmið var að veita alm. uppl. um ft. en eftir að ft. fór á hlutabréfamarkað breyttist markm. þannig að nú er reynt að veita fjárfestum og eigendum nýjar og aðgengilegar uppl. um rekstur ft. Einnig að þjóna vskv. sem best m. uppl.gjöf og auðveldum samsk.leiðum. Hafa uppbyggingu vefsins einfalda svo not. finni fljótt það sem þá vantar.
13	ms	Í upphafi hannaður sem uppl.vefur með möguleika á að fara út í pantanamóttöku og markvissa uppl.gjöf til bænda. Var meira hugsaður fyrir vskv. (verslanir) og eigendur en hann hefur smám saman breyst í þá átt að þjóna frekar neytendum.
14	landsvirkjun	Ná til þeirra sem þurfa að hafa samskipti við ft., þ.e. kynna sér matsferli þeirra framkvæmda sem ft. stendur í, uppl. um framkvæmdir og umhverfismál. á vefinn leita einnig innl. og erlendir ferðamenn sem vilja fá uppl. um heimsóknir í virkjanir og ýmsar uppl. tengdar ferðamálum. Skólafólk leitar einnig í vaxandi mæli að uppl.
15	rb	Hógvær, traustur, áreiðanlegur vefur í samræmi við þá ímynd sem ft. vill hafa. Einfaldur vefur sem auðvelt er að staðsetja sig á. Einfaldur í viðhaldi. Birta einungis uppl. sem kunna að hafa gildi f. lesandann.
16	baugur	Fræða fjárfesta og hluthafa um gengi ft. Alm. fréttir af rekstri félagsins og dótturfélaga. Hafa aðgengi að uppl. gott f. þá sem hafa áhuga.
17	vis	Upplýsingavefur um alla þjónustu/vörur félagsins. Ætlað að veita aukið aðgengi að þjónustufulltrúum félagsins, t.d. mþa. senda fyrirspurnir tölvupósti og panta símtal á ákv. tíma. Miðla forvarnarefni, t.d. bílpróf VÍS. Einnig að taka við umsóknum frá vskv., t.d. ósk um tilboð í tryggingar, umsóknir um bílalan og beiðnir um sjd.trygg.
18	opinkerfi	Alvöru netgátt þar sem hægt er að finna allar alm uppl. um ft., fréttir úr starfi þess og samstarfsaðila þar sem við á. Allar uppl. um vörur og þjónustu ft. Þægilegur vettvangur til að sinna vsk. við ft. frá A-Ö. Markhópar í réttari röð: vskv. sölu-, þjónustu- og heildsóludeildar, bæði stórfyrirtæki og endursöluaðilar; starfsmenn, samstarfsaðilar og dótturfyrirtæki; fjárfestar og hluthafar; áhugafólk um tölvutækni og hp-istar; Íslendingar sem útlendingar.

19	sif	Að koma uppl. um ft. og starfsemi þess á framfæri til vskv., fjárfesta og dótturfélaga.
20	iav	Styrkja ímynd ft. og bjóða uppá aukna þjónustu við vskv. Mpa. geta kynnt sér starfssemi ft. til hlítar og fengið myndræna kynningu á starfsmönnum styrkist ímynd ft. sem "samfélags" þar sem notendur eiga greiðan aðg. að bæði persónulegri þjónustu og vsk. Vskv. geta skoðað þá mögul. sem ft. byður í fasteignamálum og velt fyrir sér mism. útfærslumöguleikum, auk þess að fá uppl. um fjármögnun. Þetta eykur hagræði vskv. mikið og þeir hafa beinan aðg. að sjá á einum stað alla þá mögul. sem bjóðast. Einnig að auka þátt netviðskipta í starfsemi ÍAV.
21	atvr	Á síðasta ári varð vörulistahluti vefsins gerður að opinberri verðskrá ft. Helstu markmið eftir það eru: að miðla uppl. um vörur og verð (og breytingar á þeim) til vskv., að miðla öðrum gagnlegum uppl. um ft. og að miðla fróðleik um vín og vínmenningu til vskv.
22	mbl	Veita uppl. á sem markvissastan hátt, hvort sem um er að ræða fréttir, uppl. um fasteignir, leit í gagnasafni eða hvað annað. Þjóna lesendum og styrkja pappírsútgáfuna.
23	leit	Sem fljótastur upp í sek. og að allir geti notað hann.
24	simaskra	Auðvelda fólki leit að símanúmerum og auka þannig notkun símtækja.
25	einkamal	Sem afþreyingarvefur m. aulýsingaplássum. Lífir á augl. sem blasa við notendum.
26	hugi	Vettvangur skoðanaskipta um áhugamál, markaðssetja nýja þjónusta Símans, skapa meiri umferð um nýja þjónust til að auka tekjur, þjónusta leikjasamfélag Símans Internets.
27	ljod	Koma ljóðinu á framfæri og búa því varanlegt heimili á netinu. Þetta hefur tekist mjög vel. Fá notendur til að skrá inn sín ljóð. Hefur líka tekist vel.
28	ru	Styrkja skólustarf HR bæði fyrir nem., kennara og annað starfsfólk. Metnaður lagður í að gera hann eins gagnlegan og hægt er fyrir þessa aðila.

Spurning 3: Eitthvað sérstakt um vefinn:

1	isal	Ekki fyrir vsk.vini heldur almenning ta. fá uppl. um ft.
2	gottfolk	Bráðabirgðavefur - efnismeiri vefur kemur í sumar.
3	hekla	Innan Heklu er sjálfstæðir bílavafir sem eru háðir fyrirmynd framleiðandanna og því ekki hægt að setja þá beint inn í vefinn sjálfan.
4	kpmg	...
5	samherji	Halda kostnaði í lágmarki því ft. selur mest til fastra kúnna. Skoða fyrst vægi síðunnar fyrir ft. áður en farið í meiri fjárfestingar við hana. Áhersla á að vera vel kynntir í leitarvélunum t.d. á randburg.com. Síðan frá upphafi hönnuð, byggð upp og viðhaldið innan ft. án utanaðkomandi þjónustu nema hýsingu. Mjög ódýr síða. Heildarkostnaður aðkeyprtar þjónustu max 300 þús. frá upphafi og ca. 1-2 klst. vinna á viku í uppbyggingu og viðhald + gjald í lén og hýsingu.
6	siminn	Siminn.is á að vera notendum hagnýtt tæki, markmið að þeir finni þjónustu og uppl. á sem skemmstum tíma með minnstri fyrirhöfn. Líka hagnýtt tól fyrir starfsmenn Símans. Hjálpa til að veita vskv. sem besta þjónustu. - 60% not. með 1024x768 en 25% með 800x600
7	nordurljos	Vefurinn er í vinnslu og á tilraunastigi - vill því ekki svara.
8	icelandair	Hluti vefsins er rekinn og próaður af Amadeus, þ.e. bókunarkerfi til kaupa á flugfarseðlum, gistingu og bílaleigubílum. Icelandair hefur því takmarkaða stjórn á þeim þætti vefsins.
9	landspitali	Nýr vefur í smíðum - spældir að lenda í úttaki núna!
10	icehotel	...

11	ikea	Vefurinn er rúmlega 3 ára gamall og er endurnýjun á honum í vinnslu.
12	pharmaco	Vefsíðan barn síns tíma og ætlunin var að breyta henni og tengja betur við uppl. kerfi ft. fyrir löngu en vegna breytinga á ft. undanfarið hefur sú vinna dregist. Þótt útlitið sé ekki það nýjasta og flottasta þá reynum við að passa að það efni sem er á vefnum sé ávallt rétt og nýjustu uppl. séu ávallt tiltækar f. not. Nýr vefur í smíðum sem vonandi fer í notkun fyrir sumarlok.
13	ms	Vefurinn er í endurhönnun bæði varðandi útlit og innihald. Lögð verður meiri áhersla á einfaldleika í nýju hönnuninni, notagildi (t.d. varðandi uppskriftir) og uppröðun efnis verður á annan hátt.
14	landsvirkjun	Vefurinn er kominn til ára sinna og er unnið að endurhönnun. sú vinna er í anda Kelly Goto og hefur nokkuð verið horft til aðferðafræði Jacobs Niensens.
15	rb	Vefurinn er hannaður og hýstur úti í bæ.
16	baugur	Miklar breytingar verða í júlí þegar nýr fjárfestahluti verður tekinn í notkun og verður aukin áhersla á því sviði. - Nýr vefur í bígerð með upplausn 1024x728.
17	vis	1024x768 er að verða staðall þannig að við þökum okkur þangað.
18	opinkerfi	Ft. er ekki að selja á smásölumarkað. Þjónustum eingöngu stór ft. og stofnanir auk okkar endursölu og samstarfsaðila. Lokuð netverslun sem aðeins skráðir vskv. komast í. Stílum á frekar lokaðan hóp þó vissulega séu allir velkomnir á heimasíðuna. - Tækni breyst - þarf ekki að hugsa um skjáupplausn lengur.
19	sif	Núverandi vefur var settur upp til bráðabirgða við sameiningu SÍF og ÍS árið 2000. Vinna við hönnun og upps. á nýjum og nútímalegum vef hefur staðið yfir í nokkuð langan tíma og er áætlað að hann verði tilb. nú í byrjun sept.
20	iav	...
21	atvr	Vöruskráin (opinber verðskrá) er þungamiðja í allri markmiðssetningu og hönnun vefsetursins.
22	mbl	60% með 1024x728 en 23% með 600x800.
23	leit	Leit.is er stærsta íslenska leitarvélin með yfir 50.000 vikulega gesti og 100.000 flettingar daglega.
24	simaskra	...
25	einkamal	Hannaður með það í huga að hægt væri að bæta fíðusum og einingum við vefinn á einfaldan hátt.
26	hugi	Stefnt að áskrift í tengslum við vefinn, bæta við virðisaukandi þjónustu og fleiri fríðindum, möguleiki að vinna niður mánaðargjaldið. Vefurinn nær ekki að standa undir sér bara með auglýsingatekjum.
27	ljod	Reynt að áætla tímann rétt, gera góðar tímaáætlanir og gera ráð fyrir töfum. Að það sé sem auðveldast fyrir annan forritara og/eða vefara að taka við verkefninu því margir koma að vefnum og takmarkaður tími. Of lítil áhersla á skipulag, frágang og nákvæm markmið í þessum bransa + óraunhæfar tímaáætlanir.
28	ru	Vefurinn andlit skólans út á við. Vinna lögð í að halda andlitinu fersku og skemmtilegu þótt þörf sé á að fara í smá andlitslyftingu (útlitsbreytingar). - Vefurinn fyllir dynamískt út í skjáinn.

F. Eins- og tveggjastjörnuatriði Jacobs Nielsens

Tvær stjórnur:

Vídd síðu	Hanna fyrir 770 pixla, en með fljótandi uppsetningu (e. layout), sem virkar fyrir allt frá 620 til 1024 pixla.
Fljótandi eða frosin uppsetning	Fljótandi
Lengd síðu	Einn eða tveir fullir skjáir er best. Ekki meira en þrír fullir skjáir (1000 til 1600 pixlar).
Stærð logos	80x68 pixlar.
Leitarhnappur	Nefnið hann “leit” (e. search/go).
Vídd leitargluggans	Amk. 25 stafir en 30 er betra.
Gerð leitar	Einföld leit. Ef þarf nákvæmari leit er hún frekar gerð annars staðar en á heimasíðunni.
Siglingaleiðir	Hafa eina af fjórum aðalgerðum: <ul style="list-style-type: none">- hlekkir niður vinstri jaðar (e. left hand rail)- flipar (e. tabs)- hlekkir lárétt efst á síðu (e. links across the top).- hlekkir flokkaðir eftir efni á miðri síðu.
Leiðandi síða (e. routing page)	Nei.
Upplýsingar til að nálgast fyrirtækið	Já, verið með hlekk í “contact info” og kallið hann “Hafið samband” (e. Contact us).
Nafn á “privacy” hlekk	Já, kallið hlekkinn “privacy policy”.
Atvinnutækifæri	Já, verið með sérstakan hlekk á heimasíðunni ef ráðning starfsfólks er mikilvæg fyrir fyrirtækið en verið annars með hlekkinn undir “Um fyrirtækið”. Kallið hlekkinn “Atvinna” (e. Jobs).
Staðsetning á hjálp	Uppi hægra megin.
Hreyfimyndir (e. animation)	Nei.
Auglýsingar	Í mesta lagi 3 hvort sem þær eru ytri eða innri auglýsingar.
Litur aðaltextans	Svartur.
Litur bakgrunns	Hvítur.
Litur óheimsóttra hlekkja	Blár.
Undirstrikun hlekkja	Já, nema mögulega í listum í “navigation bars”.
Veftrés hlekkur (e. sitemap)	Já, með heitinu veftré (e. sitemap).

Ein stjarna:

Síðufótar hlekkir (e. footer navigation links)	Notist fyrir “footnote style” hlekki svo sem copyright og contact info. Í mesta lagi 7 hlekkir þvert yfir síðuna neðst. Ein lína þegar sýnt í venjulegri stærð glugga.
Innskráning	Ef boðið er upp á innri vef fyrir innskráða aðila er hægt að kalla hlekkinn “innskráning” (e. sign-in).
Hjálp	Ekki bjóða hana nema flækjustig síðunnar geri það nauðsynlegt.
Myndir (e. graphics/illustrations)	Milli 5 og 15% af síðunni.
Stærð megintexta	12 punktar.
Textagerð megintexta	Sans-serif.
Litur heimsótttra hlekkja	Fjólublár.