
Tallinna Ülikool 

Digitehnoloogiate Instituut 

WOOCOMMERC’I BAASIL LOODUD 

ÄRIRAKENDUSTE MAKSMISE VOO HEAD 

TAVAD 
Seminaritöö 

Autor: Joonas Vaino 

Juhendaja: Andrus Rinde 

Autor: ,, .,2016 

Juhendaja: ,, ,,2016 

Instituudi direktor: ,, ,,2016 

Tallinn 2016 

 


Autorideklaratsioon 

Deklareerin, et käesolev seminaritöö on minu töö tulemus ja seda ei ole kellegi teise poolt                             

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised                     

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud. 

(kuupäev)(autor) 

   

1 


Sisukord 

Sissejuhatus  3 

1. Maksmise voo hindamise kriteeriumid ja täiustamise võtted  5 

1.1 Hea maksmise voo sõnastus  5 

1.2 Tehingute optimeerimine veebis  6 

1.2.1 Veebianalüütika  7 

1.2.2 Külastaja tagasiside vormid  7 

1.2.3 Kasutaja testimine  8 

1.2.4 A/B testimine  9 

2 Hea maksmise voo analüüs  10 

2.1 Ostukorv lehe analüüs  10 

2.1.1 Usaldus elemendid  10 

2.1.2 Visuaalne viide protsessi pikkusele  12 

2.1.3 Ostukorvi sisu selgus  13 

2.1.4 Ostuga seotud toodete pakkumine  14 

2.1.5 Ostukorvi maksumuse kokkuvõte  15 

2.1.6 Kupongide kasutamine maksmise voos  16 

2.2 Makselehe analüüs  17 

2.2.1 Lineaarne maksmise protsess  18 

3.2.2 Visuaalne esitus  19 

Kokkuvõte  22 

Kasutatud kirjandus  23 

 

2 


Sissejuhatus 

Wordpress ​on üks maailma kõige populaarsemaid sisuhaldussüsteeme Aastal 2014 oli ligi 75                       

miljonit veebilehekülge maailmas ehitatud ​Wordpress’i baasil. Kasutusalad ​Wordpress’i               

lehtedel on ühest äärmusest teise, aga ta on väga populaarne äri veebilehtede jaoks (Ewar,                           

2014). ​Wordpress’i asutaja ettevõtte ​Automattic ostis aastal 2015 ära ühe kõige populaarsema                       

Wordpress’i e­kaubanduse pistikprogramme loova ettevõtte​Woocommerc’i​(Goodling, 2015).               

Woocommerc’i platvormi on üle 13 miljoni korra alla laetud ja ligikaudu 8 protsenti kõikidest                           

e­kaubanduse lehtedest on ehitatud selle peale (BuiltWith, kuupäev puudub). 

Woocommerc’i maksmise voog nagu kõik ​Wordpress’i lehed on üles ehitatud lehe mallide                       

peale. Mis teeb muutuste tegemise lehel keeruliseks kahe põhjuse pärast: lehe malle ei tohiks                           

veebileht muuta, kuna Woocommerce kirjutaks uuenduse korral muudatused üle. Muudatusi                   

peaks täideviima läbi ​Wordpress’i konksude ja filtrite (​hooks and filters​). See tähendab, et                         

ilma programmeerimise teadmisteta on seda küllaltki keeruline teha. On olemas küll                     

pistikprogramme mis võmaldavad osaliselt maksmise voo lehtedel olevat funktsionaalsust                 

muuta, aga need kipuvad olema pealiskautsed ja liialt ühele kindlale funktsioonile                     

spetsialiseeritud. 

Käesoleva seminaritöö autoril on eesmärgiks luua ​Wordpress’i pistikprogramm, mis                 

lihtsustaks ​Woocommerc’i maksmise voo modifitseerimist. Planeeritud pistikprogramm peaks               

olema graafiline kasutajaliides, mille kaudu saab täiustada ​Woocommerc’i maksmise voogu                   

jälgides tehingute optimeerimise(conversion optimizing) häid tavasi. Käesolva seminaritöö               

eesmärgiks ongi anda ülevaade nendest tavadest ja tööriistadest mida kasutakse nende                     

loomisel. Vaatluse alla jäävad tehingute optimeeriate seas tuntud heuristika põhised mudelid,                     

mis on laiatlaselt testitud ja töötavad enamus e­kaubandus lehtede puhul. Töö edukaks                       

sooritamiseks annan kirjandusliku ülevaate tehingute optimeerimise headest tavadest, ning                 

uurin kuidas neile on lähenetud paari veebilehe näitel. 

Käesolev töö on jagatud kaheks peatükiks. Esimeses peatükis uurib autor, kuidas defineerida                       

hea maksmise voo olemust ja milliseid tehnikaid ning tööriistu kasutatakse veebi                     

optimeerimisel, et teha selgeks milline on hea maksmise voog. Teises peatükis analüüsib                       

3 


autor ühte maksmise voogu kirjeldades häid tavasi, mida optimeerimis eksperdid kasutavad ja                       

miks neid tavasi kasutatakse.  

   

4 


1. Maksmise voo hindamise kriteeriumid ja täiustamise             

võtted 

Kõikidel veebilehtedel kus saab raha eest midagi osta on maksmise voog. Maksmise voog on                           

protsessi voog mida kasutaja peab läbima kui ta soovib lunastada tooted oma ostukorvis.                         

Maksmise voog võib koosneda ühest kui ka mitmest lehest, kõige tavalisemal juhul koosenbki                         

maksmise voog ainult ostukorv(cart) ja makselehest(checkout page). Kuigi e­poodide                 

maksmise  protsessid erinevad ja mõned jagavad maksmise voo mitmeks etapiks. 

Antud peatükis defineerib autor, mis on hea maksmise voog ja mis on üldlevinud võtted hea                             

maksmise voo saavutamiseks. 

1.1 Hea maksmise voo sõnastus 

Kõikide veebilehtedel millel on ostmise voog on eesmärgiks müüja midagi külastajale ja                       

sellega võimalikult palju kasumit teenida. Lehe eesmärgi täitmist hinnatakse lehe                   

konverteerumiskursi (​conversion rate​) abil. Konverteerumiskurss arvutatakse välja jagades               

lehe eesmärgi täitumise arv, näiteks: müügid või vormi täitmiste arv, lehe külastajate arvuga                         

(Suresh, kuupäev puudub). 

Conversion Rate = Number of Checkouts/Number of Unique               

Visitors  

Hea maksmise voo hindamiseks tuleb arvestada ka keskmise ostu suurusega. Keskmise ostu                       

suuruse(​avarage order value ­ AOV​) saame jagades käibe(​total revenue​) müügi arvuga ehk                       

lehe eesmärgi täitnud külastajate arvuga (Suresh, kuupäev puudub). 

Average Order Value (AOV) = Total Revenue/Number of               

Conversions 

5 


Need kaks numbrit võivad olla konfliktsed. Suurem konverteerumiskurss(​converison rate​) ei                   

pruugi tähendada suuremat tulu. Selle jaoks tuleks jälgida käivet unikaalse külastaja                     

kohta(​revenue per visitor ­ RPV​). 

RPV = Total Revenue/Total Unique Visitors  

Kuna aga, on teada, et käive(​total revenue​) võrdub keskmine ostu suurus(​avarage order value                         

­ AOV) ​korrutada eesmärkikide täitmis arvuga. 

Total Revenue = AOV x Number of Conversions (checkouts) 

Võime me Käivet unikaalse külastaja kohta tõlgendada nii: 

RPV = (AOV x Conversions)/Total Unique Visitors 

ja kuna, 

(Conversions/Total Unique Visitors) = Conversion Rate 

Saame me valemi: 

RPV = AOV x Conversion Rate 

Sellest valemist võime järeldada, et hea maksmise voog on see mille keskmised ostud on                           

samas valdkonnas tavapärasest kõrgemad ja konverteerumiskurss samuti kõrgeim. Need on                   

kaks numbrit, mille suurendamiseks kasutatakse tehingute optimeerimise tehnikaid               

(​conversion optimization​) (Suresh, kuupäev puudub). 

1.2 Tehingute optimeerimine veebis 

Selles peatükis toob autor näiteid võtetest ja tööriistadest mida tehingute optimeeriad                     

kasutavad hüpoteeside loomiseks ja testimiseks.  

Tehingute optimeerimine (​conversion rate optimization​) on struktuurne ja süstemaatiline                 

lähenemine äriotstarbeliste veebilehtede tulususe tõstmiseks (Qualaroo, kuupäev puudub), mis                 

tugineb ülevaatele mida annab veebilehekülje analüütika ja kasutajate tagasiside. Iga                   

veebilehekülje tehingute optimeerimis strateegia ja tulemus on unikaalne, kuna kõikide                   

6 


veebilehekülgede külastajate hulk ja eesmärk on unikaalne. Sellepärast ei tohiks võtta ühtegi                       

testimata hüpoteesi puhta tõena. Sellegipoolest on olema põhitõed, mille variatsioonid ühel                     

või teisel moel paika peavad (Qualaroo, kuupäev puudub). 

1.2.1 Veebianalüütika 

Tehingute optimeerimine peab tuginema faktidele (Qualaroo, kuupäev puudub). Veebilehe                 

analüütika on alustala nendele faktidele. Veebianalüütika mõõdab reeglina kõiki näitajaid,                   

mida veebilehel mõõta saab. Sinna alla kuuluvad: 

1. Külastajate arv 

2. Ostude arv 

3. Käive 

4. Millistele lehtedele ja kui palju külastajaid saabub 

5. Millistelt lehtedelt ja kui palju külastajaid lahkub 

6. Lehe sisene analüütika ­ mis linke vajutatakse, kui alla keritakse lehel 

7. Müükide arv, vormi täitmis arvud 

8. ja paljud teised. 

Analüütika abil saab peaaegu, et kõike veebilehel mõõta. Enamus analüütika tarkvara                     

pakkujate puhul on isegi võimalus kasutada oma kohandatud koodi, mis võimaldab sul                       

puuduva muutuja jälgimiseks ise kirjutada jälgija. 

Suurimad analüütika pakkujad: Google Analytics, Piwik, KissMetrics (Ciotti, kuupäev                 

puudub). 

1.2.2 Külastaja tagasiside vormid 

Analüütika näitab mis inimesed teevad veebilehel, aga väga tihti ei saa analüütika andmete                         

põhjal öelda miks nad teevad seda mida nad teevad. Selle info hankimiseks on üheks                           

võimaluseks tagasiside vormid. Neid on küllatki lihtne ise kirjutada, aga on ka turule tulnud                           

kolmanda osapoole tööriistu, mis võimaldavad väikseid vorme veebilehtedele paigaldada ja                   

sealt tagasisidet hankida.  

7 


Tagasiside vormid peaksid olema hästi lihtsad, et klienti mitte tüüdata. Alati peaks küsima                         

ainult asjakohaseid küsimusi, ei ole mõtet koguda infot millega sa midagi peale ei hakka.                           

Personaalsete küsimuste küsimist peaks ka vältima, sest see vähendab vormi täitmis protsenti                       

kasutajate hulgas, kuna nõuab kasutajate poolt suuremat usaldust sinu veebilehe vastu.                     

Enamasti võib piisada ainult ühest väljast, kuhu klient saab oma mõtted kirjutada, või kui                           

uurimise all on mingi spetsiifline küsimus on isegi sobilik seda kliendilt otse küsida (Letts,                           

2013). Konkreetsed küsimused peaksid olema lehe põhised, sest kasutajate tegevused ja                     

mured on osadel lehtedel raamitletud. Näiteks: saatmis kulusi ei otsita esilehelt vaid                       

maksmislehelt (Niggulis, kuupäev puudub).  

Tagasiside vormide pakkujad: Qualaroo, Qeryz, KissInsights (Braaten, 2014). 

1.2.3 Kasutaja testimine 

Kasutaja testimine lubab otse jälgida kuidas kasutajad suhtlevad sinu veebileheküljega.                   

Kasutaja testimised viiakse läbi põhjalikult väikse testgrupiga, mille liikmed üritavad                   

veebilehel kindlat ülessannet täita. Ülessanded peaksid olema reaalsed tegevused, mida                   

kasutajad sinu veebilehel tegema peaks. Reeglina peaks testis olema kolme tüüpi ülessanded: 

1. Spetsiifiline ülessanne, näiteks: Otsi mustad teksapüksid suuruses 34 mis maksavad                   

alla 50 euro. 

2. Laia lahendusega ülessanne, näiteks: Otsi särk mis sulle meeldib. 

3. Lehe eesmärki täitev ülessanne, näiteks: Osta üks t­särk. 

Kogu protsessi väitel peaksid testijad kommenteerima enda tegevust ja mõtte käiku, mida                       

detailsemalt seda parem. 

Kasutaja teste võib ise üles seada kontakteerudes mõne oma kliendiga või kasutades vastavaid                         

teenusepakkujaid. Testitavad inimesed peaksid kindlasti olema osa sinu toote sihtgrupist, veel                     

on hea kui testija kasutab testitavat veebilehte esimest korda. Kui su veebilehe toode on väga                             

tugeva niššiga või juhtuda, et sobilikke testijaid on keeruline leida. Sellistel juhtudel ei ole                           

soovitatav mass testimis teenuseid kasutada, sest test ei simuleeriks päris olukorda                     

(ConversionXL, kuupäev puudub).  

8 


Kasutaja testimise pakkujad: UserTesting, Morae, Userlytics (Tomlin, 2014). 

1.2.4 A/B testimine 

Peale andmete kogumist luuakse nende põhjal hüpotees selle kohta kuidas veebilehe tulusust                       

tõsta. Hüpotees koosneb kolmest osast ja peaks olema formuleeritav lausesse: Kui muutuja,                       

siis tulemus, kuna põhjendus. 

1. Muutuja ­ veebilehe element, mida saab modifitseerida, lisada või eemaldada, et                     

saavutada soovitud tulemus. 

2. Tulemus ­ ennustatud tulemus testile, reeglina eesmärgi täitmis muutus. 

3. Põhjendus ­ Loogiline seletus eelnevast uuringust mis viitab sellele, et su hüpotees                       

võiks olla tõene. 

Hüpoteesi näide: Kui maksmise voo lehtedelt eemaldada pea menüü, siis rohkem inimesi                       

läheb ostu protsessiga lõpuni, kuna veebileanalüütikast on näha, et suur osa külastajatest                       

lahkub maksmise voo lehtedelt kasutades pea menüü linke(Rusonis, 2014). 

Hüpoteesi testimiseks kasutatakse reeglina kolmanda osapoole tarkvara, mis jagab lehe                   

külastajad test gruppidesse. Osadele näidatakse orginaal lehte ja osadele näidatakse testi                     

variatsiooni. Põhjuseks miks kasutakse kolmanda osapoole tarkvara on testi kiire                   

ülesspanemine lähtekoodi muutmatta. Enamus testid kaotavad ja neid ei ole mõtet                     

implementeerida lähtekoodi tasandil, mis teeb testimise odavamaks. Kolmandal osapoolel on                   

reeglina ka sisukad statistika jälgimise tööriistad. 

Test peab saavutama statistilise olulisuse, et olla kindel testi tulemustes. Standardina                     

jahitakse hüpoteesi kehtivuse osas 95 protsendilist statistilist tõenäosust. Statistilise                 

tõenöosuse vähendamine valimi suurust palju ei mõjuta, pigem saadakse testi tulemus                     

kiiremini kätte kui testi mõju on suurem. Kui testi tulemused on statistiliselt kinnitatud,                         

loetakse formuleeritud hüpotees kas tõeseks või vääraks. Paremini veebilehe eesmärki täitev                     

variatsioon implementeeritakse ja kogu protsess hakkab otsast peale.   

A/B testimise pakkujad: Optimizely, VWO, Unbounce (DeMeré, 2014). 

9 


2 Hea maksmise voo analüüs 

Maksmise voo analüüsi all toob autor välja tuntumate tehingute optimeerijate                   

juhtumiuuringute tulemusi otsides just üldtõdesi A/B testide hüpoteesidest, mis on laiatlaselt                     

testitud ja töötavad enamus e­kaubandus lehtede puhul. Näite lehena kasutab autor                     

bullymax.com veebilehte, mille disain ja tehingute optimeerimis strateegia on arendatud Eesti                     

ettevõttes ConversionXL. ConversionXLi ühte asutajat, Peep Laja, peetakse üheks maailma                   

parimaks tehingute optimeerimis spetsialistiks(Aragon, 2013). 

2.1 Ostukorv lehe analüüs 

Maksmise voo esimeseks leheks, mida klient läbib on reeglina ostukorv(​cart​). Osadel                     

juhtudel võib ostukorv(​cart​) lehe välja jätta oma ostuvoost, näiteks kui su veebileht müübki                         

ainult ühte toodet. See võib maksmise voo lühemaks teha, mis on omakorda kliendile                         

mugavam ja kiirem lahendus. 

2.1.1 Usaldus elemendid 

Esimese asjana pöörab leht kohe tähelepanu oma usaldus elementidega(​trust elements​).                   

Usaldus kliendi ja sinu lehe vahel on esmatähtis e­kaubanduse veebilehtede puhul, eriti kui                         

veebilähe bränd ei ole veel tuntud. Kõige tähtsam usaldus sümbol on alati see, et lehel ei ole                                 

midagi silmnähtavalt katki. Teisejärguliselt võib lisada sinna erinevad usaldus elemendid,                   

näiteks: 

1. Sertifikaadid ­ Lingid kehtivale sertifikaadile. Tavaliselt on see kolmas osapool, kes                     

enda mainega kinnitab sinu veebilehe usaldusväärsust. Näiteks: TripAdvisor, McAfee. 

2. Teiste kasutajate arvustused ­ neid võib ise koguda või kasutada kolmanda osapoole                       

teenuseid nagu Yotpo.  

3. Veebilehe läbipaistvus ­ kui kasutaja näeb ja teab, kes on veebilehe omanik ja mis on                             

ta kontakt andmed, siis see tekitab kliendis turva tunnet. 

10 


 

Joonis 1 ­Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                       

https://bullymax.com/cart/ 

1. HTTPS secure site ​(vt joonis 1) – Viitab sellele, et ettevõttel on SSL sertifikaat ja                             

nende ülemus liigub üle https protokolli, mis tähendab, et andme liiklus on                       

krüpteeritud ja klient teab, et tema tegevusi ei saa kolmas isik pealt vaadata. Muidugi                           

ainult sellest tekstist ei piisa. Sertifikaat peab ikka päriselt olemas olema ja töös.                         

Õnneks seda saab tänapäeval juba kergesti selgeks teha vaadates oma veebilehitseja                     

aadressi riba (vt joonis 2). 

11 


 

Joonis 2 ­ turvalise veebilehe aadressi riba veebilehitsejas 

2. Külje peal olevast nupust avaneb Yotpo tagasiside portaali vaade (vt joonis 1). Tähtis                         

siin, et klienti ei suunata ümber ning aken avaneb praeguse lehe peal. Siit saab lugeda                             

teiste klientide tagasisidet, mis suurendab ostu sooritava kliendi usaldust nii veebilehe,                     

ettevõtte kui ka toote suhtes. 

3. Veterinaarameti logo avab hüpik akna, kus on Ameerika Veteninaarameti sertifikaat,                   

mis tunnustab bullymaxi toodet (vt joonis 1). Kõiksugused kolmanda osapoole                   

sertifikaadid on sobilikud usaldus elmendid, samuti pakutakse sellist teenust peaaegu,                   

et kõikide tegevuse alade jaoks.  

4. Ettevõtte aadressi ja kontakt andmete kuvamine on läbipaistvuse märk (vt joonis 1).                       

Lehe omanik ei peida enda andmeid ja kontaktandmed on olemas juhuks kui midagi                         

peaks makse voo käigus veebi külastajatel valesti minema. 

2.1.2 Visuaalne viide protsessi pikkusele 

Lehel on olemas ka visuaalne viide maksmise voo pikkuse kohta (vt joonis 3). See on                             

motivatsiooniks klendile, kes näeb progressi maksevoo käigus (Laja, kuupäev puudub). Kogu                     

maksmise voog peaks olema lineaarne, et oleks võimalikult vähe frustreeriv. Sammud peaksid                       

olema loogiliselt järjestatud (Gosha, 2014).  

Tuleb vältida maksmise voo sõlmi kus, kasutaja külastab ühte lehte mitu korda. Selline                         

olukord tekib tavaliselt juhtudel, kui on vaja kasutaja registreerida, et makse sooritada ja seda                           

ei tehta automaatselt makse sooritamise ajal (Appleseed, 2012). 

 

Joonis 3 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

12 


2.1.3 Ostukorvi sisu selgus 

Toodete näitamisel on tähtsal kohal ka ostukorvi sisu nähtavus. Kliendil peaks olema ühe                         

pilguga selge mida ta ostab kui liigub maksevoos edasi järgmisesse sammu. Ostukorv ei                         

tohiks olla kunagi mitme lehekülje peal isegi kui seal on sadakond erinevat eset. 

1. Pildi olemasolu on tähtis, kuna sageli klient ei suuda toote nime järgi meenutada, mis                           

ta täpselt osta soovis (vt joonis 4) (Sherice, kuupäev puudub). Visuaalne meelde                       

tuletus töötab selle koha pealt palju paremini. Samuti see aitab olukordade juures, kus                         

klient on tagasi tulnud oma hüljatud ostukorvi juurde, aitab kiiremini meenutada, mis                       

ta eelmine kord lehelt soovis osta. 

2. On hea kui toote nime juures on ka natuke täiendavat infot. Tekst peaks olema nii                             

lühike kui võimalik, aga samas ka piisavalt täpne, et toote mudel või variatsioon oleks                           

kirjeldatud. Oluline on, et tekst on kliendile arusaadav (vt joonis 4). Tootekoodi pole                         

mõtet ostukorvis eraldi välja tuua.  

3. Hulga muutmine peaks olema mugav, ainult vajutatav pluss ja miinus nupp ei ole                         

piisav. Hulga väljal võiks kindlasti olla ka ise kirjutamise võimalus, mis teeb lehe                         

kasutamise kasutajale sõbralikumaks (vt joonis 4). 

4. Toote eemaldamine on vajalik funktsioon, kuid see ei tohiks liialt silma torgata. Siin                         

lehel on visuaalse hierarhiaga ilusti mängitud ja nupp on kergesti leitav, kuid samas ei                           

tõmba tähelepanu kui kasutaja seda ise just ei otsi (vt joonis 4). 

 

Joonis 4 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

13 


2.1.4 Ostuga seotud toodete pakkumine 

Toetavate toodetega peaks maksevoos ettevaatlik olema. Ei tohiks anda liiga palju valikuid,                       

mis paneks klienti oma otsustes kahtlema. Siin kehtib valiku paradoks: mida rohkem valikuid                         

on, seda vähem valikuid tehakse (Schwartz, 2004). Sel samal põhjusel põhjusel tuleks vältida                         

sarnase toote pakkumist ostukorvis. 

Keskmise müügi suuruse tõstmiseks pakutakse kliendile ostukorvis juba korvis olevate                   

toodetega sobivaid tooteid juurde (​upsell​) (Patel, 2013). Esitlus on aga jällegi tähtis,                       

Bullymax­i näitel on välja toodud head tavad. 

1. Visuaalne viide mis toodet kliendile pakutakse. Lihtsalt teksti on kergem ignoreerida                     

ja pilt teeb kiiremini aru saadavaks millega on tegu (vt joonis 5) (Sherice, kuupäev                           

puudub). 

2. Väärtus pakkumine peab olema kliendile märgatav. Pealkirjas tuleb pakkumine selgelt                   

kliendile välja öelda. Lisaks on hästi välja toodud, miks on see spetsiifiline toetav                         

toode hea ja mis lisa kasu klient selle pealt saab (vt joonis 5). 

3. Hinna välja toomine. Läbinähtavus pakutava toote puhul. Selgelt arusaadav, et tegu on                       

maksustatud tootega ja, et pakkumisel ei ole konkse küljes (vt joonis 5). 

4. Visuaalne hierarhia on oluline sellesks, et külastajad üldse pakkumist märkaksid (Laja,                     

kuupäev puudub). Tähelepanu tõmbamiseks võib kasutada värve, suurust ja palju                   

muud (Laja, kuupäev puudub). Üleskutse ostma on antud juhul selgelt eristuv ja                       

nähtav (vt joonis 5). 

Joonis 5 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

14 


2.1.5 Ostukorvi maksumuse kokkuvõte 

Ostukorvi kokkuvõte peab alati olema selgelt näha. See on turvaelement klendile, et kogu                         

maksmise protsess oleks selgelt läbinähtav (Laja, kuupäev puudub). 

1. Saatmiskulude väljatoomine on tähtis (vt joonis 6). See on üks esimesi info tükket                         

mida kasutaja otsib ostukorvi lehelt, kui ta seda veebilehel enne ei ole näinud. Paljud                           

e­kaubanduse veebilehed, mis jätavad saatmiskulu näitamise maksmise voo lõppu,                 

tõstavad sellega lihtsalt oma ostukorvi hülgamise tõenäosust (Sherice, kuupäev                 

puudub). 

2. Kogu makse suuruse väljatoomine on läbinähtavuse märk, mis viitab kliendile millise                     

kohustuse poole ta maksevooga liigub (vt joonis 6).  

3. Võimalikud maksemeetodid tuleb kliendile ka kohe välja tuua. Amazoniga makse on                     

ilusti välja toodud, aga kuhu üldine makse nupp viib ei ole selge. Üleskutse maksele                           

on eristatav ja ilusti nähtav (vt joonis 6). 

Joonis 6 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

15 


2.1.6 Kupongide kasutamine maksmise voos 

Populaarne kliendile suunatud kingitus e­kaubanduses on allahindlus kupongid, mis võivad                   

anda eri tüüpe soodustusi, näiteks: otsene allahindlus summa, tasuta saatmine. Tavaliselt neid                       

jagatakse mingi kampaania korral, lootuses teenida rohkem müüke. Kupongid võivad su                     

makseprotsessile olla nii head kui halvad. Kui kliendil ei ole kupongi koodi, siis kipuvad                           

veebilehe külastajad neid otsima minema, mis omakorda suurendab riski, et ostukorv                     

hüljtakse. Kui, aga testimise käigus on välja tulnud, et kupongid aitavad müügitulusi tõsta. On                           

hea tava teha kupongi koodi sisestamise teisejärguliseks tegevuseks (Patel, kuupäev puudub). 

1. Kupongi lahter on algselt peidus (vt joonis 7). Visuaalne hierarhia teeb hästi selgeks,                         

et tegu on teisejärgulise tegevusega. 

 

Joonis 7 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

2. Nupule vajutades avaneb kupongi koodi väljaga hüpikaken (vt joonis 8). 

 

16 


Joonis 8 ­ Bully Max LLC. (kuupäev puudub). Secure shopping cart. Loetud aadressil                         

https://bullymax.com/cart/ 

2.2 Makselehe analüüs 

Viimaseks sammuks maksmis voos on makseleht, kus sisestatakse andmed makse sooritamise                     

jaoks. Makselehel olevaid elemente on eespool oleval ostukorvi lehe analüüsitud. Ühtne                     

teema on tähtis ja osad asjad peavadki läbi kogu makseprotsessi samaks jääma nagu ka on                             

näha siin näites. 

1. Usaldus elemendid on jäänud enamasti samaks. Lisandunud on veel veebiturvalisust                   

rõhutavad elemendid, sest makselehel peab klient oma iskuandmeid ja makse infot                     

sisestama (vt joonis 9). 

2. Visuaalne viide selle kohta kaugel klient on makseprotsessis on olemas ja inditseerib                       

järgmist sammu (vt joonis 9). 

3. Tehingu ülevaade, et klient oleks teadlik mille eest ta kohe maksma hakkab (vt joonis                           

9). Protsessi läbinähtavuse sümbol. 

17 


 

Joonis 9 ­ Bully Max LLC. (kuupäev puudub). Secure checkout. Loetud aadressil                       

https://bullymax.com/checkout/ 

 

2.2.1 Lineaarne maksmise protsess 

Lineaarne maksmise protsess tähendab seda, et maksmise voos ei ole ühtegi silmust. Silmused                         

tekivad tavaliselt siis kui makse sooritamiseks on vaja kasutaja registreerida, mis põhjusel                       

kasutaja peab protsessi vähemalt kaks korda uuesti alustama (vt joonis 10). Ühe korra, et                           

kasutaja registreerida ja teise korra, et ost sooritada. 

18 


 

Joonis 10 ­ Baymard Institute. (kuupäev puudub). Why Your Checkout Process Should Be 

Compelately Linear. Loetud aadressil 

http://baymard.com/blog/checkout­process­should­be­linear 

Sellised silmused on kasutajale frustreerivad ja võivad põhjustada ostust loobumise. Kui on                       

võimalik peaks sunniviisilisest kasutaja registreerimisest loobuda. Kui aga mitte, tuleks kogu                     

makse voog nii vormistada, et kasutaja samadele lehtedele tagasi ei suunata ja ei peaks                           

korduvalt sama infot sisetama (Appleseed, 2012). 

3.2.2 Visuaalne esitus 

Lineaarse maksmise protsessi saavutamiseks pannakse kõik vajalikud lahtrid ühte vormi. See                     

ei ole ka hea lahendus, sest nii tekib lahtrite sein (​wall of fields​) mis on üks suurimaid kliendi                                   

motivatsiooni tapjaid. Vorm peaks olema minimaalsete väljadega, et tekitada võimalikult                   

vähe hõõrdumist kliendile (Bolton, 2015). 

Siin kohal on hea jaotada pikemad vormid visuaalselt eristavateks etappideks, et kasutajal                       

tekiks selge arusaam, kui palju tal on veel vaja teha ja et oleks arusaadav millise osa juures ta                                   

hetkel on. Etappideks jagamist võib erinevalt kujundada, veebilehe disainist lähtuvalt. Joonis                     

19 


11nel on sektsioonid üksteise kõrvale asetatud, et protsessi staadiumid oleks visuaalselt                     

eristatavad(vt joonis 11). 

 

Joonis 11 ­ Bob & Lush. (kuupäev puudub). Checkout. Loetud aadressil                     

https://www.bobandlush.com/checkout/onepage/ 

20 


 

Joonis 12nel on lahendus tehtud rippmenüüdega. Seal hulgas tuleks ka ära märkida, et                         

kasutaja registreerimine ei ole vormis vajalik ja et vorm salvestab täidetud sektsiooni info                         

veebilehitseja küpsisesse (vt joonis 12). 

Joonis 12 ­ Bully Max LLC. (kuupäev puudub). Secure checkout. Loetud aadressil                       

https://bullymax.com/checkout/ 

 

   

21 


Kokkuvõte 

Käesolevas seminaritöö eesmärgiks oli välja selgitada hea maksmise voo olemust ja selle                       

hindamis kriteeriumeid, tutvustada tehingute optimeerijate tööriistu ja optimeeritud maksmise                 

voo häid tavasi. Seminaritöö põhi eesmärk oli luua nimekiri headest tavadest mida                       

optimeeritud maksevoog sisaldab. 

Töö käigus suhtles autor nii veebiarendus agentuuriga kui ka agentuuri, mis tegeleb rehingute                         

optimeerimise inimestega , kes kinnitasid töös kirjeldatud probleemi olemas olu ja suunasid                       

autorit asjakohaste artiklite poole. Autor uuris internetist uuritava teema kohta ja koostas                       

sellest lühikokkuvõtte. 

Uusi teadmisi tuli palju optimeerimise protsessi olemusest ja targa veebilehe ülesehitus                     

loogikast. Väga hästi jäi silma väikeste detailide tähtsus tehingute optimeerimise protsessis ja                       

nende vaheliste seoste leidmine.  

Seminaritöö põhieesmärk sai täidetud. Tuginedes seminaritöö tulemustele on nüüd võimalik                   

hinnata loodava pistikprogrammi funktsionaalsust. Bakalaureusetööks on autor seadnud               

eesmärgiks luua ​Wordpress'i pistikprogramm ​Woocommerce'i maksmise voo tehingute               

optimeerimiseks. Pistikprogramm avalikustakse ​Wordpress'i kodulehelküljel tasuta           

tarkvarana ja saab olema kõigile kättesaadav. 

Pistikprogrammi eesmärk on luua graafiline kasutajaliides, mille kaudu saab täiustada                   

Woocommerc'i maksmise voogu jälgides tehingute optimeerimise häid tavasi.               

Pistikprogramm peab olema võimalikult paindlik ja muudetav, et see sobiks ükskõik millisele                       

veebipoele. Pistikprogramm peab jälgima ​Wordpress'i arenduse häid kombeid ning samas                   

jääma võimalikult nähtamatuks, et ei muutuks veebilehe teema ega ​Woocommerc’i lehe                     

mallid. 

 

22 


Kasutatud kirjandus 

Appleseed, J. (2012, 3. oktoober). Why Your Checkout Process Should Be Completely Linear 

[ajaveebipostitus]. Loetud aadressil 

http://baymard.com/blog/checkout­process­should­be­linear 

Aragon, K. (2013, detsember 3). 14 Conversion Experts You Should Be Following in 2014 

[ajaveebipostitus]. Loetud aadressilt 

http://blog.crazyegg.com/2013/12/03/13­conversion­experts/ 

Bolton, H. (2015, 27. Jaanuar). 7 best ways to decrease your form abandonment rate 

[ajaveebipostitus]. Loetud aadressilt 

http://www.formisimo.com/blog/7­best­ways­to­decrease­your­form­abandonment­rate/ 

Braaten, J. (2014, May 11). 4 Simple Ways to Use Web Analytics for Smarter CRO Testing 

[ajaveebipostitus]. Loetud aadressil 

https://searchenginewatch.com/sew/how­to/2333363/4­simple­ways­to­use­web­analytics­for­

smarter­cro­testing 

BuiltWith. (​kuupäev puudub​). ​Ecommerce Usage Statistics​ [ajaveebipostitus]. Loetud 

aadressilt http​://trends.builtwith.com/shop 

Ciotti, G. (kuupäev puudub). The Top 10 Best Web Analytic Tools. Loetud aadressil 

http://www.sparringmind.com/best­web­analytics/ 

ConversionXL (kuupäev ouudub). Conversion Optimization Guide by ConversionXL 

[ajaveebipostitus]. Loetud aadressilt 

http://conversionxl.com/conversion­optimization­guide/user­testing/ 

DeMeré, N. E. (2014, July 12). 32 Tools for Conversion Rate Optimization [ajaveebipostitus]. 

Loetud aadressilt 

https://medium.com/conversion­rate­optimization­cro/32­tools­for­conversion­rate­optimizati

on­3d590ceffa2c#.kw9bu76iz 

23 


Ewar, T. (2014, February 7). 14 Surprising Statistics About WordPress Usage 

[ajaveebipostitus]. Loetud aadressilt 

https://managewp.com/14­surprising­statistics­about­wordpress­usage 

Gooding, S. (2015, Mai 19). ​Automattic Acquires WooCommerce​ [ajaveebipostitus]. Loetud 

aadressilt http://wptavern.com/automattic­acquires­woocommerce 

Gosha, G. (2014, 10. juuni). 6 Golden Rules For Ecommerce Design [ajaveebipostitus]. 

Loetud aadressilt http://www.sitepoint.com/ecommerce­checkout­design­fundamentals/ 

Kaiser, K. (2010, December 28). How To Use Trust Symbols to Increase Conversions on a 

Brand New Website [ajaveebipostitus]. Loetud aadressil 

http://unbounce.com/conversion­rate­optimization/trust­symbols­for­new­website­conversion

s/ 

Laja, P. (kuupäev puudub). ​8 Effective Web Design Principles You Should Know 

[ajaveebipostitus]. Loetud aadressilt 

http://conversionxl.com/8­universal­web­design­principles­you­should­to­know/ 

Laja, P. (Kuupäev puudub). ​The Ultimate Guide to Increasing Ecommerce Conversion Rates 

[ajaveebipostitus]. Loetud aadressilt 

http://conversionxl.com/the­ultimate­guide­to­increasing­ecommerce­conversion­rates/ 

Letts, G. (2013, august 20). ​Customer feedback forms – 10 ingredients for brilliant results 

[ajaveebipostitus]. Loetud aadressilt 

http://www.customersure.com/blog/customer­feedback­forms/ 

Niggulis, O. (​kuupäev puudub​). ​Everything You Need To Know About Designing Valuable 

Customer Surveys​ [ajaveebipostitus]. Loetud aadressilt 

http://conversionxl.com/qualitative­surveys/ 

Patel, N. (Kuupäev puudub). 8 Mistakes That Could Be Absolutely Destroying Your 

Checkout Process​ [ajaveebipostitus]. Loetud aadressilt 

https://blog.kissmetrics.com/8­checkout­process­mistakes/ 

24 


Patel, N. (2013, July 1). How to Upsell to Your Customers [ajaveebipostitus]. Loetud 

aadressilt https://www.quicksprout.com/2013/07/01/how­to­upsell­your­customers/ 

Qualaroo. (kuupäev puudub). The Beginner's Guide to Conversion Rate Optimization. Loetud 

aadressil https://qualaroo.com/beginners­guide­to­cro/what­is­conversion­rate­optimization/ 

Rusonis, S. (2014, Juuli 7). State Your Hypothesis: A Scientific Approach to A/B Testing 

[ajaveebipostitus]. Loetud aadressilt 

https://blog.rjmetrics.com/2014/07/07/state­your­hypothesis­a­scientific­approach­to­ab­testin

g/ 

Schwartz, B. (2004). The Paradox of Choice. New York: Harper Perennial. 

Sherice, J. (kuupäev puudub) 40 Checkout Page Strategies to Improve Conversion Rates 

[ajaveebipostitus]. Loetud aadressil https://blog.kissmetrics.com/40­checkout­page­strategies/ 

Suresh, S. (​kuupäev puudub​) ​Average Order Value, Conversion Rate or Revenue Per Visitor 

– What Should You Track? [ajaveebipostitus]. Loetud aadressil 

https://vwo.com/blog/increase­ecommerce­performance­using­right­metrics­conversion­rate­a

verage­order­value/ 

Tomlin, G. (2014, February 10). 14 Usability Testing Tools Matrix and Comprehensive 

Reviews [ajaveebipostitus]. Loetud aadressilt 

http://www.usefulusability.com/14­usability­testing­tools­matrix­and­comprehensive­reviews

/ 

25 


