

NEDSTAT

Sector Statistics

NEDSTAT

Objectives

Benchmarking the sector against the web

Benchmarking your institution

Future trends

NEDSTAT

First Sector Statistics Snapshot

22 institutions

7 days, March 2006

NEDSTAT

Second Sector Statistics Snapshot

22 institutions

May 2006

Some of the Organisations included are:

- Anglia Ruskin University,
- Aston University,
- Canterbury Christ Church University College
- Cass Business School,
- City University,
- Northampton University,
- St Martins College,
- Thames Valley University,
- University College London,
- University of Aberdeen,

- University of Newcastle upon Tyne
- University of Sheffield,
- University of Westminster
- Thames Valley University,
- University College London,
- University of Aberdeen,
- University of Sheffield,

NEDSTAT

Details of the Second Sector Statistics

Page views	Visits	Visitors
25,057,592	6,243,979	4,065,222

What should we measure?

Relevant data? "Lies, Damn Lies, and Web Statistics"

Business critical?

CSFs

Critical Success Factors - the few measures that define absolute organisational success or failure

KPIs

Key Performance Indicators - quantifiable measurements set in advance

Who are your clients/customers?

New technologies, are they worth the spend?

NEDSTAT

How do we measure?

Single pixel method

IP database

Visitor Cookie

Visitors Accepting Cookies

Overall:

Accept 95.93%

Decline 4.07%

External:

Accept 94.64%

Decline 5.36%

Internal:

Accept 97.90%

Decline 2.10%

2006 Average

Accept 96.8%

Decline 3.2%

How do people find my site?

Three basic ways

Direct Entry 56.29%

External Referrer 20.93

Search Engines 28.66

Visitors from search engines – Number of visitors

Visitors from search engines – Number of visitors

NEDSTAT

How do people find my site?

Three basic ways	Overall	External
Direct Entry	56.29%	39.98%
External Referrer	20.93%	21.62%
Search Engines	28.66%	38.38%

NEDSTAT

Which search terms are my visitors using?

What is your name?

University of * * * * *
* * * * * University

Short name or long name?

What about course titles?

ac.uk?

NEDSTAT

Sheffield:

sheffield university
university of sheffield
sheffield
sheffield uni
University of Sheffield
www.shef.ac.uk
shef
sheffield map
Sheffield university
[relationship problems](#)
shef.ac.uk
university sheffield
map of sheffield
university
SHEFFIELD
the university of sheffield
SHEFFIELD UNIVERSITY
sheffield.ac.uk
midwifery
www.sheffield.ac.uk

Cass:

cass business school
cass
Cass
Cass Business School
london business school
cass business
city university cass
cass university
cass mba
CASS business school
City University: Cass
CASS
city business school
city university
cass city
cass business school london
London Business School
city cass
CASS BUSINESS SCHOOL
cass.city.ac.uk

Geographical

	Average	High	Low
UK	77.3	90.0	58.0
USA	4.8	10.5	2.8
India	1.0	2.4	0.2

NEDSTAT

Geographical

Germany	0.8	China	0.7
Canada	0.7	France	0.7
Greece	0.5		
Others	0.5 to 0.3		

Australia, Taiwan, Spain, Italy, Netherlands, Nigeria, Pakistan,
Malaysia, Hong Kong, Ireland, Portugal

Cass Business School

Internal plus External traffic

United Kingdom

60.50%

United States

6.60%

India

2.90%

Greece

2.50%

Germany

1.90%

Italy

1.70%

France

1.40%

China

1.10%

Canada

1.10%

Hong Kong S.A.R.

1.00%

Norway

0.80%

University of Aberdeen

Internal plus External traffic

United Kingdom

82.40%

United States

2.90%

External traffic

United Kingdom

58.30%

United States

9.20%

Germany

2.30%

India

2.00%

Canada

France

1.20%

Returning visitors - Total website visitors

Visit duration - Number of page views per visit

● University

● General

Visit duration - Percentage returning visitors

Visitor Loyalty – Site Activity

Top 10 Browser Names

1. Microsoft Internet Explorer 6.0	86.6%	6. Safari 4.17.8	0.5%
2. Mozilla Firefox 1.5.0.1	4%	7. Microsoft Internet Explorer 5.01	0.5%
3. Mozilla Firefox 1.0.7	1.9%	8. Safari 4.17.9.2	0.4%
4. Microsoft Internet Explorer 5.5	0.8%	9. Safari 3.12.6	0.4%
5. Mozilla Firefox 1.0.6	0.6%	10. Other	4.3%

Top Available Screen Sizes

1.	1024 x 738	36.4%
2.	1024 x 740	11.6%
3.	1024 x 734	7.5%
4.	800 x 570	6.9%
5.	1280 x 770	5.8%
6.	1280 x 994	5.2%

Colour Depth

32	79.5%
24	6.9%
16	13.3%
8	0.3%

Loading Time HTML Pages

0	74.8%
1	16.6%
2	3.8%
More	4.8%

Java Script

On	99.4%
Off	0.6%

NEDSTAT

Thank you

Ranjit Sidhu

r.sidhu@nedstat.com