

MEHR ALS FEEL GOOD REPORTING

So entfalten Sie das Potenzial der
Webanalyse


Christian Ebernickel

Digital Analytics Consultant

- Nordlicht
- Freier Berater
- Schwerpunkte
 - Webanalyse Workshops & Konzeption
 - Aufbau von Tracking-Setups mit Google Tag Manager & Google Analytics
 - GTM- & GA-Audits & Troubleshootings
 - Datenintegrationen
- Dozent für Google Analytics bei 121WATT
- Analytics Award 2017
- Speaker

Wie wichtig ist die Webanalyse für die Steuerung Ihres Online-Marketings ?


Wie gut schöpfen Sie das Potenzial der Webanalyse aus?


Problem: Datensammeln ohne Konzept

„Wir sammeln erst mal Daten und schauen dann, was man damit machen kann.“

Vergiss die Nadel im Heuhaufen...


Datenmüll


Page Views

Page Views /
Session

Neue Nutzer

Sessions

Umsatz

Absprungrate

Conversion Rate

Aktive Nutzer

Retourenquote

Sitzungsdauer

Nutzer

Klicks

CPC

Rohmarge

ROAS

Kosten

CPA

ROI

Welche Metriken und Dimensionen brauchen wir?

Google Analytics kennt

- 274 Dimensionen
- 232 Metriken*

*Ohne Custom Dimensions & Metrics,
ohne Calculated Metrics!

<https://developers.google.com/analytics/devguides/reporting/core/dimsmets>


„Insights“ aus Datenmüll


**„Wir haben im August 3.582.453
Seitenaufrufe gehabt!“**

**„10.456 Besucher kamen von
Facebook!“**

**„Die durchschnittliche Scrolltiefe
ist 41,59%.“**

Page Views

445,984

↑ 4.4%

Awesome!


Sessions

169,377

↑ 11.5%


Feel Good Reporting

Sorry, es bleibt Datenmüll


Schluss mit dem Datenmüll.
Wir brauchen einen Plan.


Wie erreichen wir Messbarkeit?

Frage #1

Was ist das Ziel unseres Unternehmens / unseres Marketings?

- »Wir wollen unseren Online-Umsatz in diesem Jahr um 25% steigern.«

Webanalyseplan

Schritt #1: Mit dem Ziel fängt alles an

Ziel: »Wir wollen unseren Online-Umsatz
in diesem Jahr um 25% steigern.«

Frage #2

Was tun wir, um das Ziel zu erreichen?

- #1: Neukunden über Google Ads gewinnen
- #2: Effizienz unseres Checkout-Funnels steigern
- #3: Loyalität unserer Kunden stärken

Webanalyseplan

Schritt #2: Was tun wir, um das Ziel zu erreichen?

Ziel: »Wir wollen unseren Online-Umsatz
in diesem Jahr um 25% steigern.«

Aktion 1: Neukunden über Google Ads gewinnen


Aktion 2: Effizienz unseres Checkout-Funnels steigern


Aktion 3: Loyalität unserer Bestandskunden stärken


Frage #3

Wie können wir messen, ob wir unser Ziel erreichen?

- #1: Neukunden über Google Ads gewinnen
 - Umsatz
 - Conversion Rate
 - Werbekosten
 - KUR/ROAS, besser ROI
 - ...

Webanalyseplan

Schritt #3: Wie können wir messen, ob wir unser Ziel erreichen?

Ziel: »Wir wollen unseren Online-Umsatz in diesem Jahr um 25% steigern.«

Aktion 1: Neukunden über Google Ads gewinnen

Umsatz (retourenbereinigt)

+

Conversion Rate

Werbekosten

KUR/ROAS, besser ROI

Retourenquote

Sitzungen / Bestellung

Werbekosten pro Neukunde

Webanalyseplan

Schritt #3: Wie können wir messen, ob wir unser Ziel erreichen?

Aktion 2: Effizienz unseres Checkout-Funnels steigern

Sitzungen mit Einstieg in den Checkout-Funnel

Sitzungen mit abgeschlossenen Bestellungen

Funnel Conversion-Rate

Ausstiegsquoten über Funnel-Steps

Funnel-Seiten/Sitzung für Sitzungen mit Bestellung

Webanalyseplan

Schritt #3: Wie können wir messen, ob wir unser Ziel erreichen?

Aktion 3: Loyalität unserer Bestandskunden stärken

Sitzungen von Bestandskunden

Wiederkehrfrequenz

Umsatz (retourenbereinigt)

Conversion-Rate

Bestellfrequenz

Sitzungen / Bestellung

Retourenquote

Frage #4

Unter welchen Blickwinkeln können wir die Metriken betrachten?

- Neukunden über Google Ads gewinnen
 - Umsatz (retourenbereinigt)
 - Kampagnen
 - Brand/Non-Brand Traffic
 - Gerätekategorie
 - Neu-/Bestandskunden
 - Produktkategorie
 - ...

Webanalyseplan

Schritt #4: Unter welchen Blickwinkeln können wir die Metriken betrachten?


*Dimensionen
bzw. Segmente*

Frage #5

Woher kommen die Daten zur Berechnung unserer Metriken?

- Webanalyse ist mehr als nur Google Analytics!
- Drittsysteme nicht vergessen
 - Google Ads / Facebook Ads, etc.
 - Shop-System, CMS
 - CRM-, ERP-Systeme

Webanalyseplan

Schritt #5: Woher kommen die Daten zur Berechnung unserer Metriken?


Beispiel für einen Webanalyseplan

Ziel: »Wir wollen unseren Online-Umsatz in diesem Jahr um 25% steigern.«

Neukunden über Google Ads gewinnen	
Kennzahl / Segment	Quelle
Umsatz (retourenbereinigt)	Google Analytics
Kampagnen	Google Ads
Brand/Non-Brand Traffic	Google Ads
Geräteategorie	Google Analytics
Neukunden/Bestandskunden	Shop-System
Demografische Merkmale: Alter, Geschlecht	Shop-System
Produktkategorien	Shop-System
Marken	Shop-System
Preistyp (regulär/ reduziert)	Shop-System
Conversion Rate	Google Analytics
Kampagnen	Google Ads
Brand/Non-Brand Traffic	Google Ads
Geräteategorie	Google Analytics
Neukunden/Bestandskunden	Shop-System
Demografische Merkmale: Alter, Geschlecht	Shop-System
Werbekosten	Google Analytics
KUR/ROAS, besser ROI	Google Analytics
Retourenquote	Google Analytics
Sitzungen / Bestellung	Google Analytics
Werbekosten pro Neukunde	Google Analytics

Effizienz unseres Checkout-Funnels steigern	
Kennzahl / Segment	Quelle
Sitzungen mit Einstieg in den Checkout-Funnel	Google Analytics
Trafficquelle	Google Analytics
Kampagnen	Google Ads + Analytics
Brand/Non-Brand Traffic	Google Ads + Analytics
Neukunden/Bestandskunden	Shop-System
Geräteategorie	Shop-System
Browser	Google Analytics
Sitzungen mit abgeschlossenen Bestellungen	Google Analytics
Trafficquelle	Google Ads
Kampagnen	Google Ads
Brand/Non-Brand Traffic	Google Analytics
Neukunden/Bestandskunden	Shop-System
Geräteategorie	Shop-System
Browser	Google Analytics
Funnel Conversion-Rate	Google Analytics
Ausstiegsquoten über Funnel-Steps	Google Analytics
Seiten/Sitzung für Sitzungen mit Bestellung	Google Analytics

Loyalität unserer Bestandskunden stärken	
Kennzahl / Segment	Quelle
Sitzungen von Bestandskunden	Google Analytics
Trafficquelle	Google Analytics
Kampagnen	Google Ads + Analytics
Brand/Non-Brand Traffic	Google Ads + Analytics
Produktkategorien	Shop-System
Marken	Shop-System
Preistyp (regulär/ reduziert)	Shop-System
Wiederkehrfrequenz	Google Analytics
Umsatz (retourenbereinigt)	Google Analytics
Trafficquelle	Google Analytics
Kampagnen	Google Ads + Analytics
Brand/Non-Brand Traffic	Google Ads + Analytics
Produktkategorien	Shop-System
Marken	Shop-System
Preistyp (regulär/ reduziert)	Shop-System
Conversion-Rate	Google Analytics
Bestellfrequenz	Google Analytics
Sitzungen / Bestellung	Google Analytics
Retourenquote	Google Analytics

Beispiel für einen Webanalyseplan


Ziel: »Wir wollen unseren Online...

Neukunden über Google Ads gewinnen

Neukunden über Google Ads gewinnen	
Kennzahl / Segment	Quelle
Umsatz (retourenbereinigt)	Google Analytics
Kampagnen	Google Ads
Brand/Non-Brand Traffic	Google Ads
Gerätekatgorie	Google Analytics
Neukunden/Bestandskunden	Shop-System
Demografische Merkmale: Alter, Geschlecht	Shop-System
Produktkategorien	Shop-System
Marken	Shop-System
Preistyp (regulär/ reduziert)	Shop-System
Conversion Rate	Google Analytics
Kampagnen	Google Ads
Brand/Non-Brand Traffic	Google Ads
Gerätekatgorie	Google Analytics
Neukunden/Bestandskunden	Shop-System
Demografische Merkmale: Alter, Geschlecht	Shop-System
Werbekosten	Google Analytics
KUR/ROAS, besser ROI	Google Analytics
Retourenquote	Google Analytics
Sitzungen / Bestellung	Google Analytics
Werbekosten pro Neukunde	Google Analytics


Kennzahl / Segment

- Umsatz (retourenbereinigt)**
- Kampagnen
- Brand/Non-Brand Traffic
- Gerätekatgorie
- Neukunden/Bestandskunden
- Demografische Merkmale: Alter, Geschlecht
- Produktkategorien
- Marken
- Preistyp (regulär/ reduziert)

Quelle

- Google Analytics
- Google Ads
- Google Ads
- Google Analytics
- Shop-System
- Shop-System
- Shop-System
- Shop-System
- Shop-System

Conversion Rate

- Kampagnen
- Brand/Non-Brand Traffic
- Gerätekatgorie
- Neukunden/Bestandskunden
- Demografische Merkmale: Alter, Geschlecht

- Google Analytics
- Google Ads
- Google Ads
- Google Analytics
- Shop-System
- Shop-System

Problem: Datensammeln ohne Konzept

„Wir sammeln erst mal Daten und schauen dann, was man damit machen kann.“

Erst fragen, was erreicht
werden soll.

Webanalyse muss sich an
unseren Anforderungen
ausrichten
und nicht am Tool.

So entwickelt ihr euren Webanalyseplan

1. WARUM?

- Warum machen wir das eigentlich?
- Was ist das Ziel eures Unternehmens, eures Marketings, eurer Website?
- *Wer ist der Adressat der Daten? Der Scope kann variieren!*

2. WAS?

- Was machen wir, um das Ziel (1) zu erreichen?
- *Listet die einzelnen Aktion auf, die zur Zielerreichung beitragen*

3. KENNZAHLEN

- Welche Kennzahlen würden uns sagen, ob unsere Aktionen (2) zur Zielerreichung (1) beitragen?
- *Fokussiert auf das Ziel: Was soll tatsächlich erreicht werden?*

4. INSIGHTS

- Über welche Dimensionen sollten wir unsere Kennzahlen(3) darstellen, um tiefere Einblicke zu bekommen?
- *Eine Kennzahl wie die Conversion Rate wird viel aussagekräftiger, wenn man sie z.B. über verschiedene Kampagnen betrachtet.*

5. DATENQUELLEN

- Woher bekommen wir die Daten zur Berechnung unserer Kennzahlen (3) und zur Darstellung zusätzlicher Dimensionen (4)?
- *Webanalyse ist mehr als nur Google Analytics. Denkt auch an andere Datenquellen: Ad-Systeme, Shop-, CMS-, CRM-, ERP-Systeme.*

Messung und Optimierung entlang der User Journey


User Journey für SEA Kampagnen

Audience

1

Ad Impressions

2

Ad Clicks

3

Sessions

4

Product Views

5

Add To Basket

6

Check-out

7

Purchase

8

Revenue

Wie finden wir Potenzial für Optimierungen?

Akquisition über Google Search Ads

Interaktionen auf der Website

Umsatz

Wie finden wir Potenzial für Optimierungen?

1. Ansatz: Absolute Werte analysieren

Campaign	Impressions	Clicks	Sessions	Sessions w/ Product Views	Sessions w/ Add To Basket	Sessions w/ Checkout	Sessions w/ Purchase	Revenue	Cost
Campaign A	78296	3742	3318	681	114	91	49	60.242 CHF	47.516 CHF
Campaign B	45210	2722	2451	704	47	30	13	14.361 CHF	26.785 CHF
Campaign C	18136	5278	4120	1821	460	382	175	228.606 CHF	16.464 CHF
Campaign D	12851	559	357	192	18	9	7	8.819 CHF	2.580 CHF
Campaign E	9057	271	247	113	12	9	4	3.793 CHF	1.953 CHF

Wie finden wir Potenzial für Optimierungen?

1. Ansatz: Absolute Werte analysieren


Wie finden wir Potenzial für Optimierungen?

1. Ansatz: Absolute Werte analysieren


Tipp: Metriken sinnvoll kombinieren


Kombiniert immer quantitative mit qualitativen Metriken!

User Journey für SEA Kampagnen mit qualitativen Metriken.


Akquisition über Google Search Ads

Interaktionen auf der Website

Umsatz

Wie finden wir Potenzial für Optimierungen?

2. Ansatz: Relative Werte analysieren

Campaign	Cost	Impression Share	CTR	Ad Transfer Rate	% Sessions w/ Product Views	% Sessions w/ Add To Basket	% Sessions w/ Checkout	% Sessions w/ Purchase	Revenue	ROAS
Campaign A	47.516 CHF	64,8%	4,8%	88,7%	20,5%	3,4%	2,7%	1,5%	60.242 CHF	126,8%
Campaign B	26.785 CHF	71,2%	6,0%	90,0%	28,7%	1,9%	1,2%	0,5%	14.361 CHF	53,6%
Campaign C	16.464 CHF	93,9%	29,1%	78,1%	44,2%	11,2%	9,3%	4,2%	228.606 CHF	1388,6%
Campaign D	2.580 CHF	79,2%	4,3%	63,9%	53,8%	5,0%	2,5%	2,0%	8.819 CHF	341,8%
Campaign E	1.953 CHF	80,6%	3,0%	91,1%	45,7%	4,9%	3,6%	1,6%	3.793 CHF	194,2%

Wie finden wir Potenzial für Optimierungen?

2. Ansatz: Relative Werte analysieren

Campaign	Cost	Impression Share	CTR	Ad Transfer Rate	% Sessions w/ Product Views	% Sessions w/ Add To Basket	% Sessions w/ Checkout	% Sessions w/ Purchase	Revenue	ROAS
Campaign A	47.516 CHF	64,8%	4,8%	88,7%	20,5%	3,4%	2,7%	1,5%	60.242 CHF	126,8%
Campaign B	26.785 CHF	71,2%	6,0%	90,0%	28,7%	1,9%	1,2%	0,5%	14.361 CHF	53,6%
Campaign C	16.464 CHF	93,9%	29,1%	78,1%	44,2%	11,2%	9,3%	4,2%	228.606 CHF	1388,6%
Campaign D	2.580 CHF	79,2%	4,3%	63,9%	53,8%	5,0%	2,5%	2,0%	8.819 CHF	341,8%
Campaign E	1.953 CHF	80,6%	3,0%	91,1%	45,7%	4,9%	3,6%	1,6%	3.793 CHF	194,2%

Wie finden wir Potenzial für Optimierungen?

2. Ansatz: Relative Werte analysieren

Campaign	Cost	Impression Share	CTR	Ad Transfer Rate	% Sessions w/ Product Views	% Sessions w/ Add To Basket	% Sessions w/ Checkout	% Sessions w/ Purchase	Revenue	ROAS
Campaign A	47.516 CHF	64,8%	4,8%	88,7%	20,5%	3,4%	2,7%	1,5%	60.242 CHF	126,8%
Campaign B	26.785 CHF	71,2%	6,0%	90,0%	28,7%	1,9%	1,2%	0,5%	14.361 CHF	53,6%
Campaign C	16.464 CHF	93,9%	29,1%	78,1%	44,2%	11,2%	9,3%	4,2%	228.606 CHF	1388,6%
Campaign D	2.580 CHF	79,2%	4,3%	63,9%	53,8%	5,0%	2,5%	2,0%	8.819 CHF	341,8%
Campaign E	1.953 CHF	80,6%	3,0%	91,1%	45,7%	4,9%	3,6%	1,6%	3.793 CHF	194,2%

Wie finden wir Potenzial für Optimierungen?

2. Ansatz: Relative Werte analysieren


Wie finden wir Potenzial für Optimierungen?

2. Ansatz: Relative Werte analysieren


Verlustraten für jeden Schritt entlang der User Journey geben tiefere Einblicke


Akquisition über Google Search Ads

Interaktionen auf der Website

Umsatz

Wie finden wir Potenzial für Optimierungen?

3. Ansatz: Verlustraten über einzelne Schritte der User Journey analysieren

Campaign	Cost	Loss (Impressions)	Loss (Clicks)	Loss (Sessions)	Loss (Sessions w/ Product Views)	Loss (Sessions w/ Add To Basket)	Loss (Sessions w/ Checkout)	Loss (Sessions w/ Purchase)	Revenue	ROAS
Campaign A	47.516 CHF	35,2%	95,2%	11,3%	79,5%	83,3%	20,2%	46,2%	60.242 CHF	126,8%
Campaign B	26.785 CHF	28,8%	94,0%	10,0%	71,3%	93,3%	36,2%	56,7%	14.361 CHF	53,6%
Campaign C	16.464 CHF	6,1%	70,9%	21,9%	55,8%	74,7%	17,0%	54,2%	228.606 CHF	1388,6%
Campaign D	2.580 CHF	20,8%	95,7%	36,1%	46,2%	90,6%	50,0%	22,2%	8.819 CHF	341,8%
Campaign E	1.953 CHF	19,4%	97,0%	8,9%	54,3%	89,4%	25,0%	55,6%	3.793 CHF	194,2%

Wie finden wir Potenzial für Optimierungen?

3. Ansatz: Verlustraten über einzelne Schritte der User Journey analysieren

Campaign	Cost	Loss (Impressions)	Loss (Clicks)	Loss (Sessions)	Loss (Sessions w/ Product Views)	Loss (Sessions w/ Add To Basket)	Loss (Sessions w/ Checkout)	Loss (Sessions w/ Purchase)	Revenue	ROAS
Campaign A	47.516 CHF	35,2%	95,2%	11,3%	79,5%	83,3%	20,2%	46,2%	60.242 CHF	126,8%
Campaign B	26.785 CHF	28,8%	94,0%	10,0%	71,3%	93,3%	36,2%	56,7%	14.361 CHF	53,6%
Campaign C	16.464 CHF	6,1%	70,9%	21,9%	55,8%	74,7%	17,0%	54,2%	228.606 CHF	1388,6%
Campaign D	2.580 CHF	20,8%	95,7%	36,1%	46,2%	90,6%	50,0%	22,2%	8.819 CHF	341,8%
Campaign E	1.953 CHF	19,4%	97,0%	8,9%	54,3%	89,4%	25,0%	55,6%	3.793 CHF	194,2%

Wie finden wir Potenzial für Optimierungen?

3. Ansatz: Verlustraten über einzelne Schritte der User Journey analysieren


Wie finden wir Potenzial für Optimierungen?

3. Ansatz: Verlustraten über einzelne Schritte der User Journey analysieren


Beispiele für KPI-Sets


KPI-Set für E-Commerce Unternehmen

Metriken und Segmentierungen

Users vs. Sales

User

Sales

Conversion Rate

Check-out Funnel

Users who enter
Check-out Funnel

Users who complete
Check-out Funnel

- Device Categories

- Device Categories

Check-out Funnel
Efficiency Rate

Revenue vs. Costs

Revenue

Ad Spend / Marketing
Costs

- Channels
- New vs. Returning customers
- Brand vs. Non-Brand Traffic

- Channels
- New vs. Returning customers
- Brand vs. Non-Brand Traffic

ROAS

ROI

User Behaviour

Sessions per Transaction

Return Frequency

Order Frequency

Avg. Order Value

KPI-Set für Lead Generation Businesses

Metriken und Segmentierungen

Users vs. Leads

User

Leads

Conversion Rate

Lead Gen Funnel

Users who enter
Lead Gen Funnel

- Device Categories

Users who complete
Lead Gen Funnel

- Device Categories

Lead Gen Funnel Efficiency Rate

User Behaviour

Sessions per Lead

Page Views per Lead

Lead Value vs. Costs

Herausforderung: Wie viel ist ein einzelner Lead wert?

Lösung:

- Avg. Lead Value bestimmen
- Integration zwischen CRM-/ERP-System und z.B. Google Analytics

Lead Value

- Channels
- A/B/C Leads

CPA

Ad Spend / Marketing
Costs

- Channels
- A/B/C Leads

ROAS

(ROI)

Take-aways


Take-aways

1. Erst klären, was erreicht werden soll, bevor man über Tools spricht.
2. Webanalyseplan aufbauen.
3. Messketten entlang der Aktionen aufbauen, um Optimierungspunkte schnell identifizieren zu können.
4. Immer quantitative und qualitative Metriken miteinander kombinieren. In den Messketten mit Verlustraten arbeiten.
5. Weniger ist mehr: KPI-Sets mit wenigen aber relevanten Metriken aufbauen.

VIELEN DANK!

Download der Slides

<https://www.ebernickel.de/stop-feel-good-reporting>

Christian Ebernickel
ce@ebernickel.de
+49 1520 379 50 65
www.ebernickel.de


