

Report for Portal specific

Time range: 2013/01/01 00:00:07 - 2013/03/31 23:59:59

Generated on Fri Apr 12, 2013 - 18:27:59

General Statistics

Summary

Summary

Hits	
Total Hits	1,416,097
Average Hits per Day	15,734
Average Hits per Visitor	6.05
Cached Requests	8,154
Failed Requests	70,823
Page Views	
Total Page Views	1,217,537
Average Page Views per Day	13,528
Average Page Views per Visitor	5.21
Visitors	
Total Visitors	233,895
Average Visitors per Day	2,598
Total Unique IPs	49,753
Bandwidth	
Total Bandwidth	77.49 GB
Average Bandwidth per Day	881.68 MB
Average Bandwidth per Hit	57.38 KB
Average Bandwidth per Visitor	347.40 KB

Activity Statistics

Daily

Daily Visitors

Daily Hits

Daily Bandwidth

Daily Activity

Date	Hits	Page Views	Visitors	Average Visit Length	Bandwidth (KB)
Sun 2013/02/10	11,783	10,245	2,280	13:01	648,207
Mon 2013/02/11	16,454	14,146	2,484	10:05	906,702
Tue 2013/02/12	19,572	17,089	3,062	07:47	926,190
Wed 2013/02/13	14,554	12,402	2,824	06:09	958,951
Thu 2013/02/14	12,577	10,666	2,690	05:03	821,129
Fri 2013/02/15	15,806	12,697	2,868	07:02	1,208,095
Sat 2013/02/16	16,811	14,939	2,575	06:33	813,276
Sun 2013/02/17	11,472	9,864	2,514	15:11	761,900
Mon 2013/02/18	14,638	12,677	2,746	04:52	994,177
Tue 2013/02/19	11,082	9,297	2,769	05:03	845,983
Wed 2013/02/20	12,025	10,034	2,834	04:40	1,002,283
Thu 2013/02/21	11,283	9,654	3,088	06:49	792,895
Fri 2013/02/22	14,352	12,063	2,920	06:07	872,896
Sat 2013/02/23	16,810	14,489	2,782	04:13	740,639
Sun 2013/02/24	13,903	11,901	2,436	10:22	646,235
Mon 2013/02/25	13,728	11,516	2,659	06:52	777,011
Tue 2013/02/26	17,918	15,084	3,005	08:36	1,001,809
Wed 2013/02/27	17,746	15,316	2,893	05:58	908,529
Thu 2013/02/28	18,598	16,027	3,028	07:31	951,523
Fri 2013/03/01	18,328	15,640	2,944	07:02	1,151,152
Sat 2013/03/02	17,147	15,005	2,546	05:45	946,647
Sun 2013/03/03	16,521	14,448	2,459	14:59	796,052
Mon 2013/03/04	17,941	14,978	2,786	05:00	1,030,006
Tue 2013/03/05	18,634	15,962	2,671	07:02	1,066,746
Wed 2013/03/06	16,083	13,896	2,504	06:26	986,161
Thu 2013/03/07	13,350	11,199	1,953	05:57	828,792
Fri 2013/03/08	14,653	12,447	1,865	10:22	810,577
Sat 2013/03/09	13,532	11,104	1,734	05:51	775,914
Sun 2013/03/10	13,023	10,571	1,619	19:04	822,129
Mon 2013/03/11	18,788	16,440	2,584	05:41	1,103,338
Tue 2013/03/12	37,412	34,795	3,795	13:37	1,118,666
Wed 2013/03/13	28,645	25,363	3,121	08:59	1,056,246
Thu 2013/03/14	15,295	12,691	2,065	08:19	960,119
Fri 2013/03/15	15,915	13,460	2,135	05:16	1,160,171
Sat 2013/03/16	17,953	15,808	1,930	09:01	974,318

Sun 2013/03/17	16,920	14,508	1,884	16:44	808,693
Mon 2013/03/18	18,133	15,399	2,162	06:35	981,631
Tue 2013/03/19	17,099	14,731	2,223	11:25	899,114
Wed 2013/03/20	17,889	15,284	2,114	05:43	1,218,925
Thu 2013/03/21	18,660	16,358	2,849	05:06	1,118,316
Fri 2013/03/22	12,900	11,023	2,568	08:13	790,856
Sat 2013/03/23	11,501	9,886	2,377	03:47	882,279
Sun 2013/03/24	11,999	10,232	2,371	07:25	733,036
Mon 2013/03/25	14,553	12,425	2,654	10:46	925,712
Tue 2013/03/26	12,930	10,777	2,816	04:13	941,503
Wed 2013/03/27	14,439	12,176	2,639	08:50	1,019,031
Thu 2013/03/28	16,471	13,990	3,076	05:19	967,422
Fri 2013/03/29	13,977	11,889	2,576	07:03	915,526
Sat 2013/03/30	14,880	12,617	2,361	06:01	1,113,833
Sun 2013/03/31	13,960	12,381	2,356	07:30	765,745
Subtotal	800,643	687,589	128,194	07:45	46,247,110
Total	1,416,097	1,217,537	233,895	07:54	81,255,840

By Hour of Day

Activity by Hour of Day

Activity by Hour of Day

Hour	Hits	Visitors	Bandwidth (KB)
00:00 - 00:59	52,130	8,776	2,876,161
01:00 - 01:59	53,089	8,574	2,757,205
02:00 - 02:59	50,842	8,389	2,735,105
03:00 - 03:59	51,401	8,725	2,612,851
04:00 - 04:59	51,237	8,753	2,367,243
05:00 - 05:59	51,315	8,524	2,606,814
06:00 - 06:59	50,093	8,464	2,566,228
07:00 - 07:59	51,806	9,133	2,936,221
08:00 - 08:59	56,192	9,427	3,418,511
09:00 - 09:59	58,568	9,935	3,758,108
10:00 - 10:59	61,375	10,258	3,742,339
11:00 - 11:59	64,661	10,565	4,023,589
12:00 - 12:59	67,597	10,473	4,062,316
13:00 - 13:59	63,721	10,664	3,974,871

14:00 - 14:59	64,473	10,853	3,811,907
15:00 - 15:59	63,222	11,212	3,717,613
16:00 - 16:59	64,909	11,187	3,960,133
17:00 - 17:59	64,763	11,095	3,728,088
18:00 - 18:59	66,064	10,780	3,782,644
19:00 - 19:59	68,433	10,277	3,921,433
20:00 - 20:59	63,446	9,781	3,682,271
21:00 - 21:59	59,203	9,705	3,515,444
22:00 - 22:59	60,910	9,303	3,448,168
23:00 - 23:59	56,647	9,042	3,250,566
Total	1,416,097	233,895	81,255,840

By Day of Week

Activity by Day of Week

Activity by Day of Week

Day	Hits	Visitors	Bandwidth (KB)
Monday	187,480	31,556	10,748,909
Tuesday	230,398	36,447	12,288,918
Wednesday	216,645	35,048	13,112,017
Thursday	200,121	34,522	11,899,658
Friday	198,423	34,197	12,025,063
Saturday	196,873	31,270	11,160,232
Sunday	186,157	30,855	10,021,041
Total	1,416,097	233,895	81,255,840

By Month

Activity by Month

Activity by Month

Month	Hits	Visitors	Bandwidth (KB)
Jan 2013	480,588	80,980	27,398,787
Feb 2013	415,978	77,178	24,188,381
Mar 2013	519,531	75,737	29,668,670
Total	1,416,097	233,895	81,255,840

Access Statistics

Pages

Daily Page Access

Most Popular Pages

Most Popular Pages

	Page	Hits	Incomplete Requests	Visitors	Bandwidth (KB)
1	http://www.semide.net/i18n_js/	41,344	0	22,043	14,457
2	http://www.semide.net/	35,663	12	21,040	1,354,214
3	http://www.semide.net/feedback_html/	45,520	0	15,847	893,917
4	http://www.semide.net/processFeedbackForm/	22,816	0	14,950	742
5	http://www.semide.net/login_html/	19,660	0	8,105	335,248
6	http://www.semide.net/forum/	16,679	0	7,523	396,966
7	http://www.semide.net/forum/tpc493462/	7,608	0	6,267	2
8	http://www.semide.net/thematicdirs/countries-water-profiles/	4,262	0	3,748	37,880
9	http://www.semide.net/getContentTypeIdPicture/	8,108	211	3,422	5,989
10	http://www.semide.net/thematicdirs/news/	4,780	2	2,631	145,228
11	http://www.semide.net/overview/	2,194	1	1,712	25,978
12	http://www.semide.net/thematicdirs/events/	3,252	3	1,701	103,363
13	http://www.semide.net/thematicdirs/news/search_rdf/	1,710	0	1,663	72,161
14	http://www.semide.net/thematicdirs/	2,985	0	1,555	37,805

15	http://www.semide.net/countries/	1,989	0	1,536	37,873
16	http://www.semide.net/about/contact_html/	1,895	0	1,517	31,422
17	http://www.semide.net/initiatives/	1,935	0	1,444	31,332
18	http://www.semide.net/portal_thesaurus/	1,724	0	1,426	21,497
19	http://www.semide.net/topics/	1,805	3	1,422	35,025
20	http://www.semide.net/initiatives/foI060732/	2,399	0	1,421	92,446
21	http://www.semide.net/documents/	1,868	0	1,402	22,916
22	http://www.semide.net/medwip/	1,530	0	1,351	22,168
23	http://www.semide.net/thematicdirs/eflash/flash77/	1,375	0	1,336	68,303
24	http://www.semide.net/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/	1,457	1	1,297	49,712
25	http://www.semide.net/requestrole_html/	2,321	0	1,290	33,334
26	http://www.semide.net/partners/	1,598	0	1,271	26,761
27	http://www.semide.net/whoiswho/	1,518	0	1,202	18,190
28	http://www.semide.net/initiatives/desert-jucar/	1,369	0	1,178	19,444
29	http://www.semide.net/index_html/	3,301	0	1,131	133,997
30	http://www.semide.net/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-production/	1,335	14	1,096	19,833
31	http://www.semide.net/about/faq/	1,402	0	1,094	16,723
32	http://www.semide.net/about/copyright_html/	1,301	0	1,035	18,650
33	http://www.semide.net/thematicdirs/events/2013/04/ion-exchange-membrane-processes-their-principle-and-practical-applications/	1,115	0	1,009	19,805
34	http://www.semide.net/thematicdirs/glossaries/	1,509	3	1,006	56,249
35	http://www.semide.net/nfp_private/	1,244	0	983	33
36	http://www.semide.net/fr/	1,207	4	981	34,362
37	http://www.semide.net/thematicdirs/news/2013/01/un-special-rapport-eur-s-handbook-realising-rights-water-and-sanitation-survey/	1,006	0	972	6,103
38	http://www.semide.net/FlashTool/subscribe_html/	1,209	0	971	15,318
39	http://www.semide.net/portal_thesaurus/concept_html/	7,804	0	961	48,260
40	http://www.semide.net/about/accessibility/	1,184	0	958	16,096
41	http://www.semide.net/semide/initiatives/medaeau/	1,223	4	944	35,637
42	http://www.semide.net/HelpDesk/	1,156	0	917	16,519
43	http://www.semide.net/thematicdirs/press/releases/	903	0	891	6,604
44	http://www.semide.net/initiatives/mediterranean-union/	957	3	805	41,663
45	http://www.semide.net/thematicdirs/events/search_rdf/	781	0	769	13,025
46	http://www.semide.net/thematicdirs/press/releases/doc674239/	771	0	767	3,998
47	http://www.semide.net/thematicdirs/eflash/flash76/	780	1	767	37,138
48	http://www.semide.net/thematicdirs/press/releases/doc959699/	764	0	762	3,660
49	http://www.semide.net/thematicdirs/press/releases/doc255462/	761	0	759	3,750
50	http://www.semide.net/thematicdirs/eflash/flash106/	996	5	750	44,617
	Subtotal	274,073	267	N/A	4,526,437
	Total	1,154,096	1,859	N/A	21,779,048

Daily File Access

Most Downloaded Files

Most Downloaded Files

	File	Hits	Incomplete Requests	Visitors	Bandwidth (KB)
1	http://www.semide.net/about/stat/default.pdf/download/3/ThisYear_Emwis_Portal.pdf	1,209	0	1,144	766,072
2	http://www.semide.net/thematicdirs/press/releases/20050427_Press-FR.pdf	763	0	763	3,692
3	http://www.semide.net/thematicdirs/press/releases/20070416_MEDAWATER_Jordan.pdf	758	0	758	3,807
4	http://www.semide.net/thematicdirs/press/releases/20060626_Algeria-EMWIS_Synopsis_AR-FR-EN.doc	758	0	753	3,654
5	http://www.semide.net/thematicdirs/press/releases/20051124_EuroMed-Conference_Synopsis_EN-FR-AR.doc	755	0	752	3,650
6	http://www.semide.net/topics/WaterScarcity/background/TunisieEau.pdf/download/1/TunisieEau.pdf	1,156	0	640	172,683
7	http://www.semide.net/media_server/files/semide/thematicdirs/news/2010/08/les-enjeux-de-la-qualite-dans-le-secteur-de-leau/20100510_tipaza.pdf	1,195	0	579	1,571,460
8	http://www.semide.net/media_server/files/z/s/ADIRA_WorkshopAnnouncement.pdf	514	0	513	103,556
9	http://www.semide.net/topics/WaterScarcity/background/usage_de_l_eau_l_exemple_TUNISIEN.pdf/download/1/usage_de_l_eau_l_exemple_TUNISIEN.pdf	917	0	478	1,179,068
10	http://www.semide.net/about/stat/default.pdf	603	0	415	7,495

11	http://www.semide.net/documents/meetings/fo1791509/TR2010/dsi_waterdatabase_2010.pdf/download/1/DSI_waterdatabase_2010.pdf	528	0	324	1,252,941
12	http://www.semide.net/documents/meetings/fo1791509/fo1383125/fo1074220/20070516_EMWIS_Speech.pdf	390	0	312	2,733
13	http://www.semide.net/documents/meetings/fo1791509/MA2010/20101125_si-onep.pdf/download/1/20101125_SI-ONEP.pdf	609	0	286	519,191
14	http://www.semide.net/media_server/files/semide/documents/databases/lfsl-lrb-tjrb-lmy-fy-trshyd-stkhdm-lmwr-dlmy-y/wateruse_ar.doc	400	40	279	48,747
15	http://www.semide.net/documents/meetings/events/fo1797146/participantslist_minister_environment_cairo_06.pdf/download/1/participantslist_minister_environment_cairo06.pdf	308	0	255	33,065
16	http://www.semide.net/thematicdirs/e-discussions/Communication_AbdelkrimEIMajoudi.pdf/download/1/Communication_AbdelkrimEIMajoudi.1.pdf	361	0	254	9,077
17	http://www.semide.net/media_server/files/5/J/200806_WDM_Jordan.pdf	282	0	243	32,536
18	http://www.semide.net/documents/meetings/fo1791509/tunisie2010/carte_ressources_eau_LEBBENE.pdf/download/1/carte_ressources_eau_LEBBENE.pdf	422	0	237	311,445
19	http://www.semide.net/topics/WaterScarcity/background/09CAPITOL7_WS.pdf/download/1/09CAPITOL7_WS.pdf	334	0	232	280,498
20	http://www.semide.net/media_server/files/semide/thematicdirs/news/2012/12/development-new-water-resources-egypt-earth-observation-data-opportunities-and/91-271-1-PB.pdf	367	0	223	352,329
21	http://www.semide.net/media_server/files/semide/topics/waterpricing/le-prix-de-l-eau-nicolas-firmann-environmental-valuation-and-policies-fr-ibourg/water9.pdf	288	0	217	113,163
22	http://www.semide.net/media_server/files/semide/topics/desalination/future-seawater-desalination-energy-technology-and-environment/WaterDesalEgy.pdf	268	0	217	109,281
23	http://www.semide.net/documents/meetings/events/international-conference-desalination-sustainability-casablanca-morocco-01-03/le-dessallement-en-tunisie-experience-et-strategie/download/1/MOR12-024_KhouajaSONEDE.pdf	420	0	216	433,321
24	http://www.semide.net/initiatives/dce/fo1013717/file932010/download/1/file932010.pdf	401	0	206	36,806
25	http://www.semide.net/media_server/files/h/I/20091009_Program-Experts_Barcelona_EuroMedForum-EN.pdf	204	0	200	26,758
26	http://www.semide.net/media_server/files/semide/thematicdirs/glossaires/glossaire-definitions-des-termes-utilises-dans-les-fiches-sur-les-indicateurs-de-1/pdf_Glossaire_fiches_IP_V080204_cle0a93c2-1.pdf	237	1	193	7,351
27	http://www.semide.net/topics/groundwater/Mediterranean_Groundwater_Report_final_150207.pdf	198	0	189	2,808
28	http://www.semide.net/thematicdirs/books/emwis-book_1996-2010_en-fr.pdf	204	1	182	1,543
29	http://www.semide.net/media_server/files/semide/thematicdirs/events/2013/09/12th-international-conference-ccwi-2013-computing-and-control-water-industry/CCWI2013.pdf	219	0	182	128,685
30	http://www.semide.net/documents/meetings/fo1791509/ESA-EMWIS_ROMA2012/participants-list/download/8/Participants-list_20121203.pdf	213	0	180	9,389
31	http://www.semide.net/whoiswho/draft-BC-Who_sWho.pdf/download/1/draft-BC-Who_sWho.pdf	231	0	177	79,588
32	http://www.semide.net/thematicdirs/press/journals/water-scarcity-and-drought-wana-countries/download/1/1-s2.0-S1877705812012039-main.pdf	206	0	175	43,716
33	http://www.semide.net/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/20090322_wwf5finalsummary.pdf/download/1/20090322_wwf5finalsummary.pdf	216	0	174	130,785
34	http://www.semide.net/countries/fo1749974/country154256/national_program/maroc-atelier-sur-la-gestion-integree-des-ressources-en-eau-dans-le-basisn-de/download/1/maroc-atelier-sur-la-gestion-integree-des-ressources-en-eau-dans-le-basisn-de.pdf	271	0	171	269,341
35	http://www.semide.net/media_server/files/g/b/cooperation_turkey_s_transboundary_wates.pdf	191	0	158	186,630
36	http://www.semide.net/media_server/files/semide/thematicdirs/events/2012/04/algerie-siee-pollutec-2012-8eme-salon-international-des-equipements-des/SIEE-PollutecALGERIE2012.pdf	211	0	155	110,502
37	http://www.semide.net/topics/WaterScarcity/background/09CAPITOL7_WS.pdf	176	0	152	1,350
38	http://www.semide.net/initiatives/desert-jucar/documents/phd-thesis-desertification-assessment-guadalentin-river-basin-spain/download/1/MSc_Thesis_Kings_College_London_2006.pdf	211	0	151	220,508

39	http://www.semide.net/documents/meetings/events/copeau-colloques-ur-le-suivi-et-le-contrôle-de-la/presentations/PEGASE_Medjerda_Faisabilite_VF.pdf/download/1/PEGASE_Medjerda_Faisabilite_VF.pdf	1,196	0	146	386,015
40	http://www.semide.net/media_server/files/q/1/01-transboundary-water-management.pdf	200	0	144	399,263
41	http://www.semide.net/media_server/files/semide/thematicdirs/events/2012/12/international-conference-innovation-service-environment/CITETconference2012_EN-FR.pdf	172	0	143	15,655
42	http://www.semide.net/documents/meetings/events/international-conference-desalination-sustainability-casablanca-morocco-01-03/national-program-water-desalination-algeria/download/1/MOR12_23Laraba.pdf	248	0	143	430,282
43	http://www.semide.net/documents/meetings/events/international-conference-desalination-sustainability-casablanca-morocco-01-03/membrane-pretreatment-swro-results-operating-plants/download/1/MOR12-009_Rubio.pdf	226	0	143	282,565
44	http://www.semide.net/medwip/about/documents-de-letude-de-faisabilite/feasability-study-final-report/Maroc-FR-200801.pdf/download/1/Maroc-FR-200801.pdf	269	0	143	94,234
45	http://www.semide.net/documents/meetings/events/international-conference-desalination-sustainability-casablanca-morocco-01-03/les-ressources-en-eau-et-l-irrigation-au-maroc-contraintes-et-alternatives/download/1/MOR12-018_Arrifi.pdf	250	0	138	436,999
46	http://www.semide.net/topics/WaterScarcity/20100217_madrid/presentations/20100217-Tunise_LF.pdf/download/1/20100217-Tunise_LF.pdf	387	0	137	577,722
47	http://www.semide.net/media_server/files/semide/thematicdirs/events/2012/11/international-conference-land-sea-interactions-coastal-zone-l-and-si-2012/provisional-program-Byblos.pdf	243	0	136	46,104
48	http://www.semide.net/media_server/files/a/R/Ethical_Issues_of_Water_Management_r.pdf	175	0	136	25,467
49	http://www.semide.net/topics/Obs/EN-ToR-MEDWip-Phase2-v0_4.pdf	148	0	134	2,678
50	http://www.semide.net/media_server/files/i/9/CohinRieuMontginoulWaterpolicyreformspricingwatercostrecoverywaterdemand.pdf	149	0	134	20,232
	Subtotal	20,657	42	N/A	11,286,466
	Total	136,433	102	N/A	57,847,722

Images

Daily Image Access

Most Requested Images

Most Requested Images

	Image	Hits	Incomplete Requests	Visitors	Bandwidth (KB)
1	http://www.semide.net/about/contact_html/about/contact_html/Jauad_Lidy_Eric.JPG	206	0	189	298,284
2	http://www.semide.net/initiatives/semide/initiatives/medaeau/MEDA-Water-logo_landscape.jpg	158	11	157	1,515
3	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_flat_75_ffffff_40x100.png	80	0	72	9
4	http://www.semide.net/overview/TU-team/eric/overview/TU-team/eric/IMG_0310.JPG	59	0	59	18,196
5	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_glass_75_dadada_1x400.png	63	0	55	7
6	http://www.semide.net/initiatives/smap/logo.gif	40	4	40	102
7	http://www.semide.net/medwip/js/openlayers/lib/img/west-mini.png	35	0	33	15
8	http://www.semide.net/medwip/js/openlayers/lib/img/east-mini.png	35	0	33	15
9	http://www.semide.net/medwip/js/openlayers/lib/img/south-mini.png	35	0	33	16
10	http://www.semide.net/medwip/js/openlayers/lib/img/zoom-world-mini.png	35	0	33	35
11	http://www.semide.net/medwip/js/openlayers/lib/img/zoom-plus-mini.png	35	0	33	16
12	http://www.semide.net/medwip/js/openlayers/lib/img/north-mini.png	35	0	33	16
13	http://www.semide.net/medwip/js/openlayers/lib/img/zoom-minus-mini.png	34	0	32	11
14	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_glass_75_e6e6e6_1x400.png	39	0	31	4
15	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_glass_65_ffffff_1x400.png	35	0	27	4
16	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_glass_55_fb9ee_1x400.png	31	0	25	4
17	http://www.semide.net/documents/meetings/fo148169/4thWD-slovenia/SloveniaLakeBled.jpg	25	0	25	3,443
18	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_highlight-soft_75_cccccc_1x100.png	33	0	25	3
19	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_glass_95_fef1ec_1x400.png	31	0	25	4
20	http://www.semide.net/countries/fo135532/country204771/national_program/water-institutional-framework-greece/GreeceAdmin.jpg	24	0	24	1,801
21	http://www.semide.net/www/js/css/jquery_ui_images/ui-icons_222222_256x240.png	29	0	24	118
22	http://www.semide.net/www/js/css/jquery_ui_images/ui-bg_flat_0_aaa_40x100.png	29	0	24	3
23	http://www.semide.net/www/js/css/jquery_ui_images/ui-icons_cd0a0a_256x240.png	28	0	23	114
24	http://www.semide.net/portal_editor/jstree/themes/default/icons.png	23	0	23	150
25	http://www.semide.net/www/js/css/jquery_ui_images/ui-icons_888888_256x240.png	28	0	23	114

26	http://www.semide.net/www/js/css/jquery_ui_images/ui-icons_454545_256x240.png	28	0	23	114
27	http://www.semide.net/www/js/css/jquery_ui_images/ui-icons_2e83ff_256x240.png	28	0	23	114
28	http://www.semide.net/portal_editor/jstree/themes/default/throbber.gif	23	0	23	35
29	http://www.semide.net/thematicdirs/eflash/73_ar.htm/download/1/73_ar_files/image002.jpg	21	0	21	1,091
30	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/themes/advanced/img/icons.gif	19	0	19	212
31	http://www.semide.net/topics/ways/arab-ways-logo/download/1/ArabWays - Logo.jpg	18	0	18	370
32	http://www.semide.net/documents/meetings/fo148169/4thWD-slovenia/Banner-Bled.jpg	16	0	16	554
33	http://www.semide.net/partners/sponsors/ministeriop.gif	16	0	16	97
34	http://www.semide.net/jstree/themes/classic/throbber.gif	16	0	16	24
35	http://www.semide.net/jstree/themes/classic/icons.png	16	0	16	92
36	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/plugins/inlinepopups/skins/clearlooks2/img/buttons.gif	15	0	15	17
37	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/themes/advanced/skins/default/img/buttons.png	15	0	15	48
38	http://www.semide.net/partners/sponsors/sogesidlogo.jpg	15	0	15	92
39	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/plugins/inlinepopups/skins/clearlooks2/img/vertical.gif	15	0	15	1
40	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/plugins/inlinepopups/skins/clearlooks2/img/horizontal.gif	15	0	15	11
41	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/plugins/inlinepopups/skins/clearlooks2/img/corners.gif	15	0	15	11
42	http://www.semide.net/partners/sponsors/flag_eu.gif	15	0	15	92
43	http://www.semide.net/documents/meetings/fo148169/4thWD-slovenia/IMG_8109.JPG	14	0	14	392
44	http://www.semide.net/documents/meetings/fo148169/4thWD-slovenia/DSCN4494.JPG	14	0	14	719
45	http://www.semide.net/portal_editor/tinymce/jscripts/tiny_mce/themes/advanced/skins/default/img/items.gif	14	0	14	1
46	http://www.semide.net/documents/meetings/fo148169/4thWD-slovenia/hotel-toplice.jpg	14	0	14	486
47	http://www.semide.net/thematicdirs/photos/NFP15_Madrid-Nov2006/DS CN3108.JPG	10	0	10	49
48	http://www.semide.net/thematicdirs/photos/NFP15_Madrid-Nov2006/DS CN3139.JPG	10	0	10	49
49	http://www.semide.net/thematicdirs/photos/NFP15_Madrid-Nov2006/DS CN3106.JPG	10	0	10	49
50	http://www.semide.net/partners/sponsors/logoieau_nb.gif	10	0	10	68
	Subtotal	1,607	15	N/A	328,810
	Total	4,018	21	N/A	381,441

Daily Directory Access

Most Requested Directories

Most Requested Directories

	Directory	Hits	Incomplete Requests	Visitors	Bandwidth (KB)
1	http://www.semide.net/	54,274	12	34,663	1,371,977
2	http://www.semide.net/i18n_js/	41,344	0	22,043	14,457
3	http://www.semide.net/www/js/css/	21,557	0	20,004	154,787
4	http://www.semide.net/feedback_html/	45,520	0	15,847	893,917
5	http://www.semide.net/processFeedbackForm/	22,816	0	14,950	742
6	http://www.semide.net/login_html/	19,660	0	8,105	335,248
7	http://www.semide.net/forum/	16,679	0	7,523	396,966
8	http://www.semide.net/forum/tpc493462/	7,608	0	6,267	2
9	http://www.semide.net/thematicdirs/countries-water-profiles/	5,189	0	3,992	42,951
10	http://www.semide.net/getContentTypePicture/	8,108	211	3,422	5,989
11	http://www.semide.net/thematicdirs/news/	4,781	2	2,632	145,228
12	http://www.semide.net/overview/	2,194	1	1,712	25,978
13	http://www.semide.net/thematicdirs/events/	3,254	3	1,703	103,365
14	http://www.semide.net/thematicdirs/news/search_rdf/	1,710	0	1,663	72,161
15	http://www.semide.net/thematicdirs/	2,987	0	1,557	37,807
16	http://www.semide.net/countries/	1,989	0	1,536	37,873

17	http://www.semide.net/about/contact_html/	1,895	0	1,517	31,422
18	http://www.semide.net/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/	1,831	1	1,475	52,103
19	http://www.semide.net/initiatives/	1,935	0	1,444	31,332
20	http://www.semide.net/portal_thesaurus/	1,726	0	1,428	22,680
21	http://www.semide.net/topics/	1,805	3	1,422	35,025
22	http://www.semide.net/initiatives/foI060732/	2,399	0	1,421	92,446
23	http://www.semide.net/documents/	1,868	0	1,402	22,916
24	http://www.semide.net/medwip/	1,592	0	1,386	22,188
25	http://www.semide.net/thematicdirs/eflash/flash77/	1,375	0	1,336	68,303
26	http://www.semide.net/requestrole_html/	2,321	0	1,290	33,334
27	http://www.semide.net/partners/	1,598	0	1,271	26,761
28	http://www.semide.net/whoiswho/	1,618	0	1,238	18,736
29	http://www.semide.net/initiatives/desert-jucar/	1,369	0	1,178	19,444
30	http://www.semide.net/about/stat/default.pdf/download/3/	1,219	0	1,154	766,854
31	http://www.semide.net/index_html/	3,301	0	1,131	133,997
32	http://www.semide.net/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-production/	1,335	14	1,096	19,833
33	http://www.semide.net/about/faq/	1,402	0	1,094	16,723
34	http://www.semide.net/about/copyright_html/	1,301	0	1,035	18,650
35	http://www.semide.net/thematicdirs/events/2013/04/ion-exchange-membrane-processes-their-principle-and-practical-applications/	1,115	0	1,009	19,805
36	http://www.semide.net/thematicdirs/glossaries/	1,509	3	1,006	56,249
37	http://www.semide.net/nfp_private/	1,244	0	983	33
38	http://www.semide.net/fr/	1,207	4	981	34,362
39	http://www.semide.net/thematicdirs/news/2013/01/un-special-rapport-eur-s-handbook-realising-rights-water-and-sanitation-survey/	1,006	0	972	6,103
40	http://www.semide.net/FlashTool/subscribe_html/	1,209	0	971	15,318
41	http://www.semide.net/portal_thesaurus/concept_html/	7,804	0	961	48,260
42	http://www.semide.net/about/accessibility/	1,184	0	958	16,096
43	http://www.semide.net/semide/initiatives/medaeau/	1,223	4	944	35,637
44	http://www.semide.net/thematicdirs/press/releases/	3,937	0	926	21,409
45	http://www.semide.net/HelpDesk/	1,156	0	917	16,519
46	http://www.semide.net/thematicdirs/news/2013/02/	1,215	16	848	13,551
47	http://www.semide.net/thematicdirs/newsletter/	1,390	1	843	16,611
48	http://www.semide.net/initiatives/mediterranean-union/	1,003	3	833	41,967
49	http://www.semide.net/thematicdirs/eflash/	1,091	3	803	23,636
50	http://www.semide.net/topics/WaterScarcity/	1,114	3	773	21,362
	Subtotal	319,967	284	N/A	5,459,137
	Total	1,345,273	2,021	N/A	80,859,700

Entry Pages

Daily Entry Pages

Top Entry Pages

Top Entry Pages

	Page	Visitors
1	http://www.semide.net/	18,676
2	http://www.semide.net/feedback_html/	15,033
3	http://www.semide.net/i18n_js/	2,929
4	http://www.semide.net/thematicdirs/news/search_rdf/	1,530
5	http://www.semide.net/thematicdirs/eflash/flash77/	1,213
6	http://www.semide.net/thematicdirs/news/	1,076
7	http://www.semide.net/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-production/	916
8	http://www.semide.net/thematicdirs/news/2013/01/un-special-rapporteur-s-handbook-realising-rights-water-and-sanitation-survey/	817
9	http://www.semide.net/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/	793
10	http://www.semide.net/fr/	709
11	http://www.semide.net/thematicdirs/events/search_rdf/	659
12	http://www.semide.net/thematicdirs/eflash/flash76/	560
13	http://www.semide.net/forum/	550
14	http://www.semide.net/login_html/	474
15	http://www.semide.net/thematicdirs/eflash/flash83/	462

16	http://www.semide.net/requestrole_html/	431
17	http://www.semide.net/thematicdirs/glossaries/	405
18	http://www.semide.net/topics/WaterScarcity/PDF/MedWSD_FINAL_Edition/	401
19	http://www.semide.net/topics/Desalination/	353
20	http://www.semide.net/thematicdirs/countries-water-profiles/	346
21	http://www.semide.net/topics/WaterScarcity/url817533/	343
22	http://www.semide.net/getContentTypePicture/	338
23	http://www.semide.net/thematicdirs/events/2013/04/global-climate-change-biodiversity-and-sustainability-challenges-opportunities/	334
24	http://www.semide.net/overview/	331
25	http://www.semide.net/portal_thesaurus/concept_html/	326
26	http://www.semide.net/thematicdirs/events/6th-world-water-forum-2012/	322
27	http://www.semide.net/thematicdirs/eflash/flash106/	320
28	http://www.semide.net/initiatives/medaeau/fo1719001/fo199548/	315
29	http://www.semide.net/thematicdirs/events/	305
30	http://www.semide.net/topics/WaterScarcity/background/challenges-drought-mitigation-africa-potential-use-geospatial-data-and-drought/	298
31	http://www.semide.net/initiatives/mediterranean-union/	298
32	http://www.semide.net/thematicdirs/news/2012/10/wadis-mar-project-launched/	295
33	http://www.semide.net/countries/fo1749974/semide/PDF/Sogesid-algeria/	292
34	http://www.semide.net/initiatives/fo1060732/proj915303/	289
35	http://www.semide.net/countries/	289
36	http://www.semide.net/topics/	281
37	http://www.semide.net/initiatives/desert-jucar/contact/	272
38	http://www.semide.net/thematicdirs/news/using-small-devices-desalinate-water/	265
39	http://www.semide.net/thematicdirs/events/2015/03/7th-world-water-forum/	261
40	http://www.semide.net/documents/	254
41	http://www.semide.net/topics/WaterScarcity/	251
42	http://www.semide.net/semide/initiatives/medaeau/	247
43	http://www.semide.net/thematicdirs/	246
44	http://www.semide.net/thematicdirs/news/2013/01/twas-aro-yas-prize-2012-sustainable-management-water-resources-arab-region/	245
45	http://www.semide.net/thematicdirs/news/2012/06/6th-world-water-forum-published-post-forum-highlights-document/	242
46	http://www.semide.net/about/contact_html/	238
47	http://www.semide.net/thematicdirs/eflash/flash107/	238
48	http://www.semide.net/about/copyright_html/	229
49	http://www.semide.net/initiatives/fo1060732/	229
50	http://www.semide.net/thematicdirs/journals/fo1716263/	229
	Subtotal	56,755
	Total	198,024

Exit Pages

Daily Exit Pages

Top Exit Pages

Top Exit Pages

	Page	Visitors
1	http://www.semide.net/feedback_html/	14,917
2	http://www.semide.net/i18n_js/	14,861
3	http://www.semide.net/	14,575
4	http://www.semide.net/login_html/	6,217
5	http://www.semide.net/thematicdirs/countries-water-profiles/	3,108
6	http://www.semide.net/getContentTypeIdPicture/	2,346
7	http://www.semide.net/thematicdirs/news/search_rdf/	1,526
8	http://www.semide.net/thematicdirs/eflash/flash77/	1,194
9	http://www.semide.net/index_html/	696
10	http://www.semide.net/thematicdirs/events/search_rdf/	642
11	http://www.semide.net/thematicdirs/events/2013/04/ion-exchange-membrane-processes-their-principle-and-practical-applications/	595
12	http://www.semide.net/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-production/getContentTypeIdPicture/	558
13	http://www.semide.net/thematicdirs/eflash/flash76/	533
14	http://www.semide.net/medwip/	505
15	http://www.semide.net/initiatives/desert-jucar/	452

16	http://www.semide.net/about/contact_html/	412
17	http://www.semide.net/forum/	384
18	http://www.semide.net/portal_thesaurus/concept_html/	373
19	http://www.semide.net/unauthorized_html/	358
20	http://www.semide.net/portal_thesaurus/	328
21	http://www.semide.net/thematicdirs/news/PDF/DraftQuestionnaire_Final/	321
22	http://www.semide.net/thematicdirs/news/	317
23	http://www.semide.net/topics/WaterScarcity/PDF/MedWSD_FINAL_Edition/	306
24	http://www.semide.net/topics/Desalination/	301
25	http://www.semide.net/topics/WaterScarcity/background/challenges-drought-mitigation-africa-potential-use-geospatial-data-and-drought/	295
26	http://www.semide.net/countries/fo1749974/semide/PDF/Sogesid-algeria/	295
27	http://www.semide.net/initiatives/fo1060732/proj915303/	292
28	http://www.semide.net/initiatives/medaeau/fo1719001/fo199548/	291
29	http://www.semide.net/thematicdirs/news/using-small-devices-desalinate-water/	287
30	http://www.semide.net/thematicdirs/news/2012/10/wadis-mar-project-launched/	282
31	http://www.semide.net/thematicdirs/events/2010/11/ufm-agriculture-euro-mediterranean-ministerial-conference-food-security/	277
32	http://www.semide.net/requestrole_html/	260
33	http://www.semide.net/thematicdirs/	250
34	http://www.semide.net/initiatives/	232
35	http://www.semide.net/overview/	230
36	http://www.semide.net/whoiswho/	221
37	http://www.semide.net/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-production/	217
38	http://www.semide.net/thematicdirs/events/	216
39	http://www.semide.net/thematicdirs/events/2013/09/integrated-sustainable-coastal-development-mena-region/getContentTypePicture/	216
40	http://www.semide.net/thematicdirs/glossaries/	211
41	http://www.semide.net/countries/	209
42	http://www.semide.net/topics/	207
43	http://www.semide.net/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/	207
44	http://www.semide.net/thematicdirs/eflash/flash106/	199
45	http://www.semide.net/initiatives/fo1060732/	199
46	http://www.semide.net/thematicdirs/eflash/flash83/	195
47	http://www.semide.net/about/accessibility/	186
48	http://www.semide.net/thematicdirs/events/2013/09/12th-international-conference-ccwi-2013-computing-and-control-water-industry/getContentTypePicture/	181
49	http://www.semide.net/topics/WaterScarcity/	180
50	http://www.semide.net/documents/	173
	Subtotal	71,833
	Total	198,024

Paths

Top Paths Through Site

	Path	Visitors	% of Total
1	/	13,881	7.01%
2	/feedback_html/ -> /processFeedbackForm/ -> /feedback_html/	8,783	4.44%
3	/feedback_html/ -> /processFeedbackForm/ -> /feedback_html/ -> /processFeedbackForm/ -> /feedback_html/	5,685	2.87%
4	/i18n_js/	1,908	0.96%
5	/thematicdirs/news/search_rdf/	1,434	0.72%
6	/thematicdirs/eflash/flash77/	1,172	0.59%
7	/ -> /i18n_js/	1,068	0.54%
8	/thematicdirs/news/2013/01/un-special-rapporteur-s-handbook-realising-rights-water-and-sanitation-survey/ -> /thematicdirs/countries-water-profiles/	708	0.36%

9	/thematicdirs/events/search_rdf/	575	0.29%
10	/thematicdirs/eflash/flash76/	490	0.25%
11	/->/forum/ ->/forum/tpc493462/ ->/login_html/	455	0.23%
12	/i18n_js/->/getContentPicture/	442	0.22%
13	/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-productio n/ ->/i18n_js/ -> /thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-productio n/getContentPicture/	434	0.22%
14	/->/thematicdirs/events/2013/04/ion-exchange-membrane-processes-their-principle-and-practical-applications/	342	0.17%
15	/login_html/	319	0.16%
16	/thematicdirs/countries-water-profiles/	319	0.16%
17	/getContentPicture/	313	0.16%
18	/->/index_html/ ->/login_html/ ->/index_html/	311	0.16%
19	/topics/WaterScarcity/background/challenges-drought-mitigation-africa-potential-use-geospatial-data-and-droug ht/	292	0.15%
20	/countries/fo1749974/semide/PDF/Sogesid-algeria/	282	0.14%
21	/initiatives/fo1060732/proj915303/	280	0.14%
22	/topics/Desalination/	278	0.14%
23	/initiatives/medaeau/fo1719001/fo1199548/	274	0.14%
24	/thematicdirs/news/2012/10/wadis-mar-project-launched/	271	0.14%
25	/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/ ->/forum/ -> /forum/tpc493462/ ->/login_html/	268	0.14%
26	/topics/WaterScarcity/PDF/MedWSD_FINAL_Edition/	267	0.13%
27	/thematicdirs/news/using-small-devices-desalinate-water/	247	0.12%
28	/thematicdirs/events/6th-world-water-forum-2012/ ->/thematicdirs/events/2012/03/6th-world-water-forum-2012/ ->/forum/ ->/forum/tpc493462/ ->/login_html/	245	0.12%
29	/thematicdirs/events/2013/04/global-climate-change-biodiversity-and-sustainability-challenges-opportunities/ -> /thematicdirs/countries-water-profiles/	238	0.12%
30	/thematicdirs/eflash/flash83/ -> /thematicdirs/events/2010/11/ufm-agriculture-euro-mediterranean-ministerial-conference-food-security/	231	0.12%
31	/thematicdirs/news/2012/06/6th-world-water-forum-published-post-forum-highlights-document/ ->/forum/ -> /forum/tpc493462/ ->/login_html/	230	0.12%
32	/topics/WaterScarcity/url817533/ ->/thematicdirs/news/PDF/DraftQuestionnaire_Final/	218	0.11%
33	/thematicdirs/events/2013/03/swup-med-project-final-conference-sustainable-water-use-securing-food-productio n/	195	0.10%
34	/thematicdirs/events/2013/09/integrated-sustainable-coastal-development-mena-region/getContentPicture/	187	0.09%
35	/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/ ->/forum/ -> /forum/tpc493462/ ->/login_html/ -> /thematicdirs/events/2011/04/regional-workshop-hybrid-hima-approach-community-based-resource-manageme nt/ ->/forum/ ->/forum/tpc493462/ ->/login_html/	181	0.09%
36	/forum/	181	0.09%
37	/initiatives/fo1060732/proj416774/ ->/initiatives/desert-jucar/	177	0.09%
38	/thematicdirs/eflash/flash83/	170	0.09%
39	/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/v-world-water-forum-spain-i nvites-you-lespagne/ ->/forum/ ->/forum/tpc493462/ ->/login_html/	169	0.09%
40	/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/	167	0.08%
41	/overview/	165	0.08%
42	/thematicdirs/glossaries/	162	0.08%
43	/thematicdirs/eflash/flash103/	162	0.08%
44	/thematicdirs/events/2013/09/12th-international-conference-ccwi-2013-computing-and-control-water-industry/ -> /i18n_js/ -> /thematicdirs/events/2013/09/12th-international-conference-ccwi-2013-computing-and-control-water-industry/get ContentPicture/	160	0.08%
45	/thematicdirs/news/	160	0.08%
46	/countries/fo1135532/semide/PDF/Sogesid-cyprus/	159	0.08%
47	/thematicdirs/eflash/flash106/	154	0.08%
48	/thematicdirs/events/2011/09/1-st-iahr-wmo-short-course-stream-gaugin/ ->/i18n_js/	153	0.08%
49	/fr/ ->/i18n_js/	152	0.08%
50	/thematicdirs/news/2013/01/un-wwap-survey-potential-themes-world-water-development-report-6-7/ -> /thematicdirs/countries-water-profiles/	150	0.08%
	Subtotal	45,264	22.86%
	Total	198,024	100.00%

File Types

Daily File Type Access

Most Requested File Types

Most Requested File Types

	File Type	Hits	Incomplete Requests	Bandwidth (KB)
1	htm	1,153,432	1,859	21,739,122
2	pdf	120,197	17	54,155,158
3	css	21,684	0	154,943
4	ico	17,959	0	5,745
5	doc	12,959	65	2,062,736
6	jpg	2,859	17	373,559
7	ppt	1,678	18	1,577,877
8	xls	1,309	2	19,489
9	docx	841	4	144,257
10	png	805	0	1,794
11	js	525	0	6,514
12	eau-2013	456	8	3,493
13	2	365	1	6,494
14	3-ict-water-resources-management-fp7-ict-2013-11	349	2	5,967
15	2-1-mobilisation-and-mutual-learning	310	1	5,423
16	No extension	278	1	34,237

17	gif	273	4	4,978
18	asp	228	0	3,902
19	pptx	211	0	112,642
20	-water-recycling-versus-desalination	209	0	1,489
21	html	192	0	3,358
22	pdf-1	189	0	1,881
23	pub	163	0	40,857
24	5-million-organisation-euro-med-events	161	3	1,035
25	pdf	158	2	67,955
26	2-ndeg2-assolement-et-gestion-quantitative-de-l-eau-de-l	149	1	1,316
27	zip	144	0	29,132
28	1	142	0	2,032
29	2-target-report	135	1	879
30	-ghani-chehbouni-has-been-nominated-new-director-french-institute-research	133	2	847
31	-advanced-methods-investigating-nutrient	133	0	1,428
32	05-october	129	1	1,664
33	php	128	0	30,703
34	-collective-action-rehabilitation	119	1	835
35	aspx	116	0	1,961
36	jpg-1	111	0	20,291
37	-paul-ro-week	109	0	1,072
38	txt	108	0	192
39	-21-10-nov-2011	99	0	1,740
40	2-session-outline	99	0	718
41	03-february	96	1	968
42	-814-under-the	96	0	25,251
43	1-target-report	84	0	466
44	jpeg	81	0	1,109
45	-7-now-available	76	0	866
46	-atef-bel-hadj-ali-project-coordinator-crtean	75	0	383
47	7-pro-poor-financing-solutions-for-water-and-sanitation-that-last-13-march	74	0	446
48	1-where-does-the-money-come-from-moving-forward-on-strategic-financial	74	0	450
49	-thameur-chaibi	74	0	1,142
50	-26-issue-15	72	0	993
	Subtotal	1,340,446	2,011	80,661,814
	Total	1,345,273	2,021	80,859,700

Visitors

Hosts

Top Hosts

	Host	Country	Hits	Visitors	Bandwidth (KB)
1	96.47.225.74	Unknown	8,977	1,650	119,303
2	96.47.225.82	Unknown	9,028	1,617	119,890
3	zserver31.zserver.com.br	Brazil	9,029	1,579	119,873
4	96.47.225.186	Unknown	4,864	1,237	64,685
5	96.47.224.50.static.quadranet.com	United States	4,816	1,211	63,912
6	96.47.225.178.static.quadranet.com	United States	4,773	1,211	63,378
7	96.47.225.170	Unknown	4,788	1,201	63,616
8	85.31.219.55	France	2,221	1,162	41,396
9	85.31.219.20	France	2,262	1,103	42,535
10	208.115.113.90	United States	11,841	1,073	639,992
11	208.115.113.84	United States	15,004	1,056	597,210
12	208-115-111-68-reverse.wowrack.com	United States	14,011	1,054	570,062
13	208.115.113.85	United States	10,296	1,036	373,886
14	208-115-111-74-reverse.wowrack.com	United States	11,684	1,015	626,911
15	208-115-111-69-reverse.wowrack.com	United States	9,893	1,013	358,056
16	173.44.37.242	Unknown	3,870	1,005	51,438
17	173.44.37.250	Unknown	3,729	992	49,493
18	96.47.224.42.static.quadranet.com	United States	3,883	992	51,602
19	173.44.37.226	Unknown	3,697	952	49,120
20	173.44.37.234	Unknown	3,643	929	48,347
21	abcd-ovh5.yasni.de	Germany	1,428	822	378,915
22	msnbot-157-55-36-52.search.msn.com	United States	2,864	757	132,691
23	200.27.66.50	Chile	21,824	742	141,742
24	184-22-183-114.static.hostnoc.net	United States	1,437	729	221,069
25	abcd-ovh2.yasni.de	Germany	1,330	717	351,001
26	abcd-ovh4.yasni.de	Germany	1,257	699	368,278
27	208-115-111-71-reverse.wowrack.com	United States	9,222	665	290,283
28	rate-limited-proxy-209-85-238-11.google.com	United States	746	645	11,695
29	msnbot-65-55-52-117.search.msn.com	United States	3,155	644	198,841
30	208.115.113.87	United States	9,303	635	304,149
31	abcd-burst2.yasni.de	Germany	968	571	162,151
32	msnbot-157-55-34-35.search.msn.com	United States	2,777	548	158,612
33	46.229.160.208	Unknown	765	533	16,668
34	218.30.103.147	China	14,243	521	372,342
35	baiduspider-180-76-5-61.crawl.baidu.com	United States	622	520	9,859
36	baiduspider-180-76-5-101.crawl.baidu.com	United States	607	518	6,632
37	91.201.64.24	Unknown	781	511	13,662
38	180.76.6.36	Unknown	590	509	6,465
39	baiduspider-180-76-5-50.crawl.baidu.com	United States	603	507	7,381
40	180.76.6.28	Unknown	599	505	11,645
41	baiduspider-180-76-5-51.crawl.baidu.com	United States	602	502	9,408
42	180.76.6.35	Unknown	606	501	6,985
43	baiduspider-180-76-5-99.crawl.baidu.com	United States	582	499	7,460
44	baiduspider-180-76-5-55.crawl.baidu.com	United States	600	499	8,880
45	baiduspider-180-76-5-110.crawl.baidu.com	United States	582	497	7,417
46	baiduspider-180-76-5-93.crawl.baidu.com	United States	594	496	8,921
47	baiduspider-180-76-5-53.crawl.baidu.com	United States	595	496	7,008

48	baiduspider-180-76-5-67.crawl.baidu.com	United States	591	495	7,238
49	baiduspider-180-76-5-65.crawl.baidu.com	United States	583	495	7,752
50	180.76.6.21	Unknown	583	494	9,612
	Subtotal		223,348	40,360	7,359,493
	Total		1,416,097	233,895	81,255,840

Top-Level Domains

Daily Top-Level Domains

Top-Level Domains

Top-Level Domains

	Domain	Description	Hits	Visitors	% of Total Visitors	Bandwidth (KB)
1	.com	Commercial	786,106	104,759	44.79%	45,820,332
2		Unknown	429,352	92,428	39.52%	23,312,325
3	.net	Network	80,333	12,276	5.25%	4,310,322
4	.de	Germany	21,588	5,143	2.20%	2,218,547
5	.fr	France	6,194	2,620	1.12%	816,626
6	.br	Brazil	10,387	2,250	0.96%	192,227
7	.ru	Russian Federation	14,027	1,890	0.81%	252,027
8	.ua	Ukraine	6,114	1,326	0.57%	146,610
9	.cn	China	4,369	655	0.28%	172,602

10	.edu	Educational	5,358	622	0.27%	210,048
11	.tr	Turkey	2,370	589	0.25%	491,586
12	.it	Italy	3,638	546	0.23%	238,743
13	.org	Non-profit Organization	3,528	518	0.22%	199,426
14	.nl	Netherlands	2,738	394	0.17%	177,336
15	.in	India	1,792	373	0.16%	106,865
16	.ma	Morocco	1,299	329	0.14%	320,721
17	.uk	United Kingdom	1,265	325	0.14%	85,901
18	.se	Sweden	1,703	312	0.13%	85,876
19	.gr	Greece	2,424	300	0.13%	176,468
20	.jp	Japan	952	275	0.12%	81,179
21	.es	Spain	1,473	267	0.11%	106,717
22	.pl	Poland	1,350	258	0.11%	52,794
23	.be	Belgium	1,123	256	0.11%	83,206
24	.io	British Indian Ocean Territory	496	255	0.11%	24,085
25	.ca	Canada	958	230	0.10%	84,748
26	.adsl	Unknown	5,153	195	0.08%	44,563
27	.jo	Jordan	1,212	191	0.08%	86,705
28	.pt	Portugal	876	175	0.07%	73,743
29	.ch	Switzerland	725	166	0.07%	77,943
30	.au	Australia	674	156	0.07%	27,973
31	.biz	Business	277	135	0.06%	9,725
32	.cz	Czechia	921	134	0.06%	40,490
33	.th	Thailand	588	127	0.05%	15,459
34	.il	Israel	785	125	0.05%	49,851
35	.eu	European Union	829	120	0.05%	66,545
36	.za	South Africa	461	111	0.05%	37,094
37	.id	Indonesia	419	108	0.05%	27,580
38	.ly	Lybia	513	105	0.04%	35,589
39	.arpa	Old ARPA-net	225	103	0.04%	6,846
40	.sg	Singapore	160	97	0.04%	6,260
41	.info	Information	248	95	0.04%	9,591
42	.pccextreme	Unknown	145	94	0.04%	2,215
43	.mx	Mexico	347	87	0.04%	14,093
44	.eg	Egypt	413	79	0.03%	15,112
45	.ci	Cote d'Ivoire	263	79	0.03%	62,393
46	.ro	Romania	363	76	0.03%	25,383
47	.sjdc	Unknown	76	75	0.03%	59,505
48	.tv	Tuvalu	545	74	0.03%	4,362
49	.lt	Lithuania	289	67	0.03%	34,964
50	.co	Colombia	149	66	0.03%	9,688
		Subtotal	1,407,593	232,036	99.21%	80,611,013
		Total	1,416,097	233,895	100.00%	81,255,840

Countries

Daily Countries Activity

Most Active Countries

Most Active Countries

	Country	Hits	Visitors	% of Total Visitors	Bandwidth (KB)
1	United States	909,199	122,713	52.46%	52,316,416
2	Unknown	196,693	56,790	24.28%	11,344,036
3	France	54,752	8,306	3.55%	3,001,144
4	China	42,854	7,641	3.27%	1,453,985
5	Germany	26,168	5,807	2.48%	2,415,772
6	Canada	12,093	5,230	2.24%	677,896
7	Russian Federation	23,406	2,432	1.04%	394,289
8	United Kingdom	9,282	2,405	1.03%	708,251
9	Brazil	10,666	2,391	1.02%	211,039
10	Netherlands	9,098	1,273	0.54%	362,068
11	Ukraine	6,770	1,258	0.54%	140,782
12	Spain	8,611	1,139	0.49%	641,424
13	Morocco	4,347	1,089	0.47%	1,105,133
14	Sweden	2,934	1,042	0.45%	136,459
15	Turkey	4,979	933	0.40%	1,248,296
16	Italy	6,111	907	0.39%	370,912

17	Chile	22,075	795	0.34%	156,139
18	Japan	3,375	768	0.33%	509,050
19	India	2,771	583	0.25%	158,842
20	Algeria	1,647	473	0.20%	436,055
21	Korea, Republic of	944	469	0.20%	96,141
22	Belgium	2,100	422	0.18%	144,739
23	Greece	3,149	404	0.17%	225,021
24	Tunisia	1,799	360	0.15%	303,049
25	Jordan	1,902	323	0.14%	119,858
26	Poland	1,696	321	0.14%	56,771
27	Australia	1,191	293	0.13%	89,616
28	Israel	9,202	292	0.12%	140,093
29	Switzerland	1,203	278	0.12%	136,472
30	Portugal	1,460	273	0.12%	132,477
31	Hong Kong	1,180	261	0.11%	41,496
32	Egypt	1,316	253	0.11%	106,255
33	Romania	5,534	211	0.09%	152,008
34	Lebanon	797	197	0.08%	78,268
35	Saudi Arabia	723	178	0.08%	44,208
36	Thailand	801	177	0.08%	20,816
37	Finland	517	174	0.07%	22,849
38	United Arab Emirates	527	163	0.07%	86,161
39	Czechia	1,061	159	0.07%	45,381
40	Indonesia	573	159	0.07%	34,791
41	Kuwait	454	157	0.07%	18,210
42	Mexico	637	155	0.07%	22,130
43	South Africa	611	153	0.07%	55,225
44	Singapore	324	144	0.06%	16,980
45	Luxembourg	858	140	0.06%	57,288
46	Palestinian Territory	727	134	0.06%	38,347
47	Austria	671	122	0.05%	24,391
48	Iran	597	117	0.05%	45,105
49	Cote d'Ivoire	337	115	0.05%	78,162
50	Denmark	599	107	0.05%	63,891
	Subtotal	1,401,321	230,686	98.63%	80,284,213
	Total	1,416,097	233,895	100.00%	81,255,840

Referrers

Referring Sites

Daily Referring Sites

Top Referring Sites

Top Referring Sites

	Site	Visitors
1	No Referrer	179,742
2	http://www.emwis.net	13,999
3	http://www.emwis.org	8,244
4	http://www.google.com	5,159
5	http://www.google.fr	3,621
6	http://www.bing.com	1,057
7	http://www.google.tn	919
8	http://www.google.co.uk	850
9	http://www.google.dz	721
10	http://www.google.co.in	689
11	http://www.semide.org	674
12	http://www.google.co.ma	598
13	http://www.google.com.tr	577
14	http://w3.howardshome.com	566

15	http://www.google.com.eg	553
16	http://www.google.es	514
17	http://www.google.it	496
18	http://www.google.de	487
19	http://www.google.ca	391
20	http://www.conferencealerts.com	346
21	http://www.facebook.com	256
22	http://www.google.nl	251
23	http://www.google.be	213
24	http://www.google.gr	205
25	http://www.google.com.hk	183
26	http://www.google.com.au	178
27	http://search.yahoo.com	171
28	http://www.google.jo	170
29	http://www.semide.dz	158
30	http://translate.googleusercontent.com	155
31	http://www.rechercher.me	150
32	http://www.google.com.ph	145
33	http://www.google.ch	141
34	http://www.google.ae	133
35	http://www.google.pt	131
36	http://www.google.com.lb	131
37	http://fr-mg42.mail.yahoo.com	131
38	http://www.google.co.za	130
39	http://scholar.google.com	129
40	http://www.google.com.sa	128
41	http://www.ufmsecretariat.org	115
42	http://www.google.com.ng	113
43	http://semide.net	111
44	http://www.google.co.kr	110
45	http://search.conduit.com	110
46	http://www.google.ps	106
47	http://www.google.iq	99
48	http://www.google.com.pk	86
49	http://www.google.co.jp	85
50	http://fr.search.yahoo.com	85
	Subtotal	224,512
	Total	233,895

Referring URLs

Daily Referring URLs

Top Referring URLs

Top Referring URLs

	URL	Visitors
1	No Referrer	179,742
2	http://www.emwis.net/	4,856
3	http://www.emwis.org/	3,977
4	http://www.google.fr/url	2,893
5	http://www.google.com/url	2,882
6	http://www.google.com/search	1,182
7	http://www.bing.com/search	1,032
8	https://www.google.com/	944
9	http://www.emwis.net/thematicdirs/news/	747
10	http://www.google.tn/url	658
11	http://www.google.co.uk/url	600
12	http://www.google.dz/url	598
13	http://w3.howardshome.com	566
14	http://www.google.co.in/url	488
15	http://www.google.de/url	423
16	http://www.google.com.tr/url	414

17	http://www.google.com.eg/url	409
18	http://www.google.co.ma/url	397
19	http://www.google.es/url	361
20	https://www.google.fr/	361
21	http://www.google.it/url	360
22	http://www.conferencealerts.com/show-event	346
23	http://www.google.fr/search	324
24	http://www.google.ca/url	280
25	http://www.emwis.org/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778	266
26	https://www.google.tn/	213
27	http://www.google.nl/url	189
28	http://www.emwis.org/documents/meetings/foI791509/foI383125/foI074220/20070516_EMWIS_Speech.pdf	188
29	https://www.google.co.uk/	175
30	http://www.google.gr/url	171
31	http://www.google.be/url	170
32	http://www.emwis.org/documents/meetings/events/selected-events-5th-world-water-forum-istanbul-36778/5th-world-water-forum-topic-41-implementing	170
33	http://www.emwis.net/portal_syndication/latestuploads_rdf	161
34	http://fr-mg42.mail.yahoo.com/neo/launch	131
35	http://www.google.com.au/url	128
36	https://www.google.com.tr/	125
37	http://www.emwis.net/thematicdirs/events/6th-world-water-forum-2012	119
38	https://www.google.co.in/	117
39	http://www.google.ch/url	117
40	https://www.google.es/	116
41	https://www.google.co.ma/	115
42	http://www.google.jo/url	111
43	http://www.semide.org/	109
44	http://www.facebook.com/l.php	109
45	http://www.google.com.ph/url	109
46	http://www.emwis.net/topics/WaterScarcity/PDF/MedWSD_FINAL_Edition	105
47	http://www.emwis.org/forum/topic.asp	105
48	http://www.google.com.lb/url	104
49	http://www.google.dz/search	104
50	http://www.google.ae/url	103
	Subtotal	208,470
	Total	233,895

Search Engines

Daily Search Engines

Top Search Engines

Top Search Engines

	Search Engine	Searches
1	Google	12,552
2	Yahoo	381
3	AskJeeves	111
4	Yandex	42
5	AOL	11
6	Altavista	6
7	Dogpile	5
8	ixquick	4
9	T-Online	3
10	Virgilio	1
11	Web.de	1
12	Voila	1
	Total	13,118

49	arab water world	6
50	su bilgi sistemi	6
Yahoo		
1	"@ldk.gr"	4
2	email cemagref.fr	3
3	"@ramboll.se"	3
4	wex 2013	3
5	(beyrouth) 961 @ @yahoo.fr, @ @hotmail.com	2
6	email iav.ac.ma	2
7	role of hydrology in water resources and management	2
8	ecgp11 lille	2
9	semide	2
10	mediterranean union	2
11	questionnaire étude-de-faisabilité	2
12	biodiesel fuel international conference call for paper 2013	2
13	prince youssouf 30 gmail	2
14	Ù...Ù`ØªÙ...Ø±Ø§Ù„ÙšÙ`Ù†Ø³Ù†Ù`Ø`Ø`Ø§Ø±ÙšØ³2010Ù„Ù„Ù„ÙšØ§Ù†Ø§Ù„Ø-Ù`Ù• ÙšÙ†	2
15	email brgm.fr	2
16	role of hydrology in water resources in the philippines	1
17	medis nabeul	1
18	international conference on drought	1
19	countries that desalinate	1
20	"Ù†ÙšØ;Ø©Ù„ÙšØ§Ù†Ù`Ù†Ø±Ø§Ù†"	1
21	klance email	1
22	ultrafiltration process in adudhabi	1
23	published 2013 "desalination and water treatment"	1
24	biofouling swro 2012	1
25	961 le liban - hors beyrouth lb gmail.com	1
26	@iucn.org beirut	1
27	swup-med project	1
28	iav.ac.ma	1
29	"thermal desalination processes"	1
30	mediterranean dialogue problems	1
31	impacts des changements climatiques sur l'eau	1
32	ali @hotmail.com @yahoo.com -no -spam -emails	1
33	deisa algerie david	1
34	middle east desalination plants	1
35	kahramaa facility d	1
36	"cities and photography"	1
37	congrÃ©s et colloque international, 2013-2014, traitement des eaux usÃ©es	1
38	japan company list @hotmail.com "@yahoo.com"	1
39	arcswat et son application	1
40	termes de reference formation des comite eau	1
41	varghese @yahoo.com, @gmail.com, @hotmail.com (companies) xls	1
42	"perennisation saep	1
43	dena technology middle east water	1
44	groundwater sampling ufm	1
45	qatar ras laffan med desalination data sheet	1
46	"@aesarabia.com"	1
47	4th session of global platform for drr	1
48	unitÃ© de recherche boumerdes	1
49	biodiversity databook green data book	1
50	email fax ° 213 50ans @yahoo.fr	1
AskJeeves		

1	facts about waste water management	3
2	les "se que se trouve dans oued mefraghe	2
3	irrigation localisé (palmier dattier)	2
4	Ø³Ù;Ø§Ø±Ø©Ø§Ù,,Ù...Ù`Ø§Ø±Ø` Ø§Ù,,Ù...Ø§Ø¹ÙŠÙ‡	1
5	ØªØ`Ø§Ø±ÙŠÙ±Ù...Ù‡Ø²Ù,,ÙŠØ©Ù,,Ù,Ø³ÙŠØ`Ø©Ù...Ø§Ø±ØªØ§	1
6	ethical issues and social issues of recycling	1
7	citet	1
8	these doctorat hydrogeologie et hydrochimie des eaux souterraine et surface des barrages pdf	1
9	sat aquifer recharge in kuwait	1
10	Ù...Ø¹Ø§Ù,,Ø-Ø©Ø§Ù,,Ù...ÙŠØ§Ù‡Ø§Ù,,Ù...Ø³ØªØ¹Ù...Ù,,Ø©Ø§Ù,,Ø-Ø¶Ø±ÙŠØ©	1
11	ß †	1
12	massimo burioni	1
13	euro mediterranean project newsletter	1
14	tourism and water our common future -unwto	1
15	validation and feasibility in se	1
16	the recent flood statistics in nigeria	1
17	Ø`Ø-Ø«ØªÙƒÙ...ÙŠÙ,,Ù%Ù,,Ø`Ø±Ø-Ø©Ø§Ù,,Ù...Ø§Ø-ØªÙŠØ±Ù•Ù%Ø§Ù,,Ù...ØµØ§Ø±Ù•Ø§Ø§Ù,,Ù...ÙŠØ§Ø©Ø§Ù,,Ø³Ø-Ø-ÙŠÙ‡	1
18	ccwi perugia	1
19	questionair for climate change	1
20	irigation rationelle de l'am"lioration de la production v"g"tal	1
21	emwis	1
22	cariaa call	1
23	meda programme 1995	1
24	what is turkey's water issues	1
25	agence de bassin hydrographique oranie chott ech chergui	1
26	pepin bonnerive	1
27	/medwip	1
28	pb de l'eau 0 tozeur	1
29	les procede utilis"e de dessalement d'eau de mer de gabes	1
30	memoire de fin d'etude sur l'hydrologie de la r"gion de oued souf pdf	1
31	ministere de l'ecologie belgeque	1
32	motaza mohamed khater	1
33	universit"ibn tofail session3	1
34	agglomeration de nairobi	1
35	ØªØ±ÙŠÙ•Ø§Ù,,ØªÙŠÙŠÙ±Ø§Ù,,Ù...Ø`Ù...Ø-Ù,,Ù,Ù...Ù`Ø§Ø±Ø`Ø§Ù,,Ù...Ø§Ø¹ÙŠØ©	1
36	l'hydrologique de matmata en tunisie	1
37	www.citet.net	1
38	abdelaziz bacaoui	1
39	ministre de l"cologie en belgeque telephone	1
40	groundwater in eastern desert	1
41	c.larbes	1
42	pratique de l'irrigation efficience de l'irrigation	1
43	arab ways	1
44	sample survey questionnaire on effects of climate change on water supply and demand	1
45	gewamed	1
46	Ø§Ù,,Ø§Ù,,ÙŠÙ...Ù...ØµØ±ppt	1
47	hamid amaoui	1
48	advantages of rainwater harvesting poster	1
49	binfaits de l'assainissement	1
50	recharge artificielle des nappes phr"atiques par les lacs collinaires	1
Yandex		
1	ibb.havza sorgulama	10
2	www.emwis.net	8

Daily Search Phrases

Top Search Phrases

Top Search Phrases

	Phrase	Searches
1	semide	126
2	http://www.semide.net/media_server/files/semide/topics/desalination/future-seawater-desalination-energy-technology-and-environment/waterdesalegy.pdf	52
3	ccwi 2013	45
4	emwis	41
5	medwa	41
6	wastewater facts	26
7	7th world water forum	24
8	http://www.semide.net/thematicdirs/events	21
9	world water forum	21
10	journal of water resources management	19
11	moez allaoui eau	18
12	amélioration de la production végétale l'irrigation complémentaire	18
13	meda programme	15
14	water resources management journal	15
15	water resource management journal	14

16	ciem 2013	14
17	mediterranean union	14
18	solea dam	14
19	questionnaire on climate change	13
20	transboundary water management	13
21	traitement les eaux usee par le charbon pdf these et mÃ©moire toulouse	13
22	dsi svt	12
23	meda fund	11
24	application du sig a la gestion de l'eau potable	11
25	role of hydrology in water resources planning and management in the philippines	11
26	www.emwis.net	11
27	glossaire dÃ©finition	11
28	the hague water dialogues	10
29	west mediterranean countries	10
30	ibb.havza sorgulama	10
31	facts about wastewater	10
32	sineau tunisie	10
33	ccwi2013	9
34	meda program	9
35	climate change awareness questionnaire	9
36	turkish water institute	9
37	arab ways	8
38	meda eu	8
39	dsi su veri tabanÃ±	8
40	world water forum 2015	8
41	code siseaux	8
42	7Ã¨me forum mondial de l'eau	7
43	carte des ressources en eau de la tunisie	7
44	eric mino	7
45	semide emwis	7
46	Ø-Ø-Ø« Ø'Ù† Ø²Ø±Ø'ÙŠØ Ø§Ø³ØªÙ‡Ù„Ø§Ù†Ø§Ù„Ù…ÙŠØ§Ù‡ doc	7
47	union for the mediterranean	7
48	wex 2013	7
49	euphrates-tigris initiative for cooperation	7
50	"@ldk.gr"	7
	Subtotal	833
	Total	13,118

Search Keywords

Daily Search Keywords

Top Search Keywords

Top Search Keywords

	Keyword	Searches
1	water	2,326
2	de	2,149
3	in	1,090
4	of	962
5	des	859
6	and	826
7	en	740
8	la	723
9	the	654
10	2013	604
11	pdf	573
12	for	533
13	on	459
14	eau	449
15	les	416
16	et	409

17	tunisie	393
18	management	389
19	l'eau	388
20	conference	330
21	international	314
22	eaux	314
23	mediterranean	297
24	desalination	292
25	du	275
26	climate	250
27	resources	241
28	le	239
29	maroc	236
30	change	225
31	dans	222
32	sur	214
33	ressources	207
34	ØšÛ„Û...ÛšØšÛ‡	199
35	gestion	193
36	a	187
37	au	184
38	Û• Ûš	176
39	jordan	171
40	to	171
41	scarcity	170
42	world	168
43	d'eau	166
44	irrigation	162
45	algerie	159
46	semide	153
47	questionnaire	152
48	egypt	150
49	wastewater	148
50	Ã	145
	Subtotal	21,452
	Total	66,893

Browsers

Browsers

Daily Used Browsers

Most Used Browsers

Most Used Browsers

	Browser	Hits	Visitors	% of Total Visitors
1	Firefox	157,919	40,479	26.97%
2	Mozilla/5.0 (compatible; bingbot/2.0; +http://www.bing.com/bingbot.htm)	146,928	27,274	18.17%
3	Safari	96,825	20,778	13.84%
4	Internet Explorer 8.x	30,974	9,745	6.49%
5	Internet Explorer 7.x	45,305	8,808	5.87%
6	Mozilla/5.0 (compatible; Ezooms/1.0; ezooms.bot@gmail.com)	91,354	7,557	5.03%
7	Internet Explorer 6.x	53,853	6,069	4.04%
8	Opera	19,841	5,466	3.64%
9	Internet Explorer 9.x	21,323	4,430	2.95%
10	HttpComponents/1.1	4,545	2,322	1.55%
11	Mozilla/3.0 (compatible; Indy Library)	3,680	1,800	1.20%
12	facebookexternalhit/1.1 (+http://www.facebook.com/externalhit_uatext.php)	1,770	1,559	1.04%
13	Others	7,577	1,540	1.03%
14	Internet Explorer 5.x	2,285	999	0.67%

15	Gecko) Version/4.0 Mobile S	1,491	778	0.52%
16	Feedfetcher-Google; (+http://www.google.com/feedfetcher.html; 1 subscribers; feed-id=11160258676975809910)	715	713	0.48%
17	Netscape 5.x	829	657	0.44%
18	Mozilla/4.0 (compatible;)	816	594	0.40%
19	Feedfetcher-Google; (+http://www.google.com/feedfetcher.html; 1 subscribers; feed-id=14136890330971714770)	486	474	0.32%
20	Gecko) BingPreview/1.0b	760	356	0.24%
21	Netvibes (http://www.netvibes.com/; 1 subscribers; feedID: 14577005)	303	303	0.20%
22	Mozilla/5.0 (compatible; Genieo/1.0 http://www.genieo.com/webfilter.html)	1,247	297	0.20%
23	Java/1.6.0_24	963	280	0.19%
24	Mozilla/5.0 TYPO3-linkvalidator	3,623	263	0.18%
25	Internet Explorer 1.x	1,258	258	0.17%
26	Netscape 4.x	386	233	0.16%
27	AppEngine-Google; (+http://code.google.com/appengine; appid: s~feedly-social)	189	184	0.12%
28	http://www.checkprivacy.or.kr:6600/RS/PRIVACY_ENFAQ.jsp	253	180	0.12%
29	Mozilla/5.0 (compatible; news bot/2.1)	457	179	0.12%
30	Microsoft Office Protocol Discovery	206	166	0.11%
31	Mozilla/5.0 (compatible; CareerBot/1.1; +http://www.career-x.de/bot.html)	191	147	0.10%
32	DoCoMo/2.0 P900i(c100;TB;W24H11) (compatible; ichiro/mobile goo; +http://search.goo.ne.jp/option/use/sub4/sub4-1/)	756	133	0.09%
33	FeedBurner/1.0 (http://www.FeedBurner.com)	174	131	0.09%
34	Microsoft Office Existence Discovery	198	128	0.09%
35	Mozilla/4.0 (compatible; Synapse)	426	125	0.08%
36	Jakarta Commons-HttpClient/3.1	903	120	0.08%
37	Gecko)	215	117	0.08%
38	Wget	116	111	0.07%
39	SEOENGWorldBot/1.0 (+http://www.seoengine.com/seoengbot.htm)	182	110	0.07%
40	eZ publish Link Validator	158	102	0.07%
41	Gecko/20120824 Thunderbird/10.0.7 Lightning/1.2.1	105	89	0.06%
42	Microsoft-WebDAV-MiniRedir/6.1.7601	584	83	0.06%
43	Mozilla/5.0 (compatible; Google Desktop/5.9.1005.12335; http://desktop.google.com/)	83	81	0.05%
44	Mozilla/5.0 (compatible; PaperLiBot/2.1; http://support.paper.li/entries/20023257-what-is-paper-li)	83	80	0.05%
45	LinkChecker/7.4 (+http://linkchecker.sourceforge.net/)	802	73	0.05%
46	Gecko) Version/4.0.5 Mobile/8B11	53,744	72	0.05%
47	Gecko) Version/4.0 Mobi	283	71	0.05%
48	Mozilla/5.0 (compatible; Blekkobot; ScoutJet; +http://blekko.com/about/blekkobot)	97	67	0.04%
49	Mozilla/5.0 (compatible; bingbot/2.0; +http://www.bing.com/bingbot.htm) SitemapProbe	66	64	0.04%
50	Mozilla/5.0 (compatible; Add Catalog/2.1;)	126	62	0.04%
	Subtotal	757,453	146,707	97.74%
	Total	805,672	150,095	100.00%

Daily Used Operating Systems

Most Used Operating Systems

Most Used Operating Systems

	Operating System	Hits	Visitors	% of Total Visitors
1	Others	373,906	51,402	35.24%
2	Windows XP	194,707	39,588	27.14%
3	Windows NT	150,779	33,055	22.66%
4	Linux	18,430	8,790	6.03%
5	Windows Vista	16,963	5,000	3.43%
6	Mac OS	11,314	3,005	2.06%
7	Windows Server 2003	28,971	2,919	2.00%
8	Windows 2000	3,525	1,312	0.90%
9	Windows 95	420	245	0.17%
10	Windows ME	549	240	0.16%
11	Windows 98	5,534	178	0.12%
12	Windows Win32s	131	50	0.03%
13	OS/2	192	28	0.02%
14	Sun OS	152	24	0.02%
15	Windows 3.x	40	8	0.01%
16	Windows CE	52	6	0.00%

17	FreeBSD	4	4	0.00%
18	OpenBSD	1	1	0.00%
19	MSN TV (WebTV)	1	1	0.00%
20	IRIX	1	1	0.00%
	Total	805,672	145,857	100.00%

Spiders

Daily Spider Activity

Top Spiders

Top Spiders

	Spider	Hits
1	Mozilla/5.0 (compatible; AhrefsBot/4.0; +http://ahrefs.com/robot/)	182,223
2	Googlebot	153,591
3	Yandex Robot	89,354
4	Baiduspider	76,598
5	Mozilla/5.0 (compatible; 008/0.85; http://www.80legs.com/webcrawler.html) Gecko/2008032620	39,894
6	Sogou web spider/4.0(+http://www.sogou.com/docs/help/webmasters.htm#07)	15,174
7	MSNRobot	12,231
8	Mozilla/5.0+(compatible; UptimeRobot/1.0; http://www.uptimerobot.com/)	7,493
9	www.integromedb.org/Crawler	4,452

10	Mozilla/5.0 (Windows; U; Windows NT 5.1; zh-CN; rv:1.8.0.11) Gecko/20070312 Firefox/1.5.0.11; 360Spider	3,355
11	Sosospider+(+http://help.soso.com/webspider.htm)	3,344
12	magpie-crawler/1.1 (U; Linux amd64; en-GB; +http://www.brandwatch.net)	2,374
13	Mozilla/5.0 (Windows; U; Windows NT 5.1; zh-CN; rv:1.8.0.11) Firefox/1.5.0.11; 360Spider	2,238
14	Mozilla/5.0 (compatible; JakeSpider; +http://shoulu.jike.com/spider.html)	2,085
15	Mozilla/5.0 (compatible; AcoonBot/4.11.1; +http://www.acoon.de/robot.asp)	1,946
16	Perl LWP	1,860
17	ip-web-crawler.com	1,501
18	Turnitin Robot	1,289
19	Voila Robot	1,227
20	Mozilla/5.0 (compatible; Jetslide; +http://jetsli.de/crawler)	1,210
21	Yahoo! Slurp	1,001
22	Xenu's Link Sleuth	892
23	Aboundex/0.2 (http://www.aboundex.com/crawler/)	875
24	Mozilla/5.0 (compatible; SISTRIX Crawler; http://crawler.sistrix.net/)	734
25	Mozilla/5.0 (compatible; YodaoBot/1.0; http://www.yodao.com/help/webmaster/spider/;)	513
26	Mozilla/5.0 (compatible; Mail.RU_Bot/2.0; +http://go.mail.ru/help/robots)	423
27	Mozilla/5.0 (compatible; EasouSpider; +http://www.easou.com/search/spider.html)	338
28	Mozilla/5.0 (compatible; CompSpyBot/1.0; +http://www.compspy.com/spider.html)	310
29	Alexa Robot	296
30	Mozilla/5.0 (compatible; Sosospider/2.0; +http://help.soso.com/webspider.htm)	212
31	ChangeDetection Robot	176
32	Mozilla/5.0 (compatible; YamanaLab-Robot/1.0; http://www.yama.info.waseda.ac.jp/~crawler/info.html)	164
33	Test Spider 0.2	157
34	Yeti/1.0 (NHN Corp.; http://help.naver.com/robots/)	113
35	Mozilla/5.0 (compatible; AhrefsBot.FreshPages/0.1; +http://ahrefs.com/robot/)	106
36	QuerySeekerSpider (http://queryseeker.com/bot.html)	60
37	WiseGuys Robot	45
38	Mozilla/4.0 (compatible; MSIE 4.01; Windows NT; MS Search 5.0 Robot)	44
39	Google AdSense Robot	41
40	BacklinkCrawler (http://www.backlinktest.com/crawler.html)	39
41	Mozilla/5.0 (compatible; oBot/2.3.1; +http://filterdb.iss.net/crawler/)	38
42	Mozilla/5.0 (compatible; YoudaoBot/1.0; http://www.youdao.com/help/webmaster/spider/;)	35
43	Mozilla/5.0+(compatible; UptimeRobot/2.0; http://www.uptimerobot.com/)	34
44	SurveyBot	32
45	TinEye/1.1 (http://tineye.com/crawler.html)	32
46	Netcraft Spider	21
47	Powermarks	19
48	Mozilla/5.0 (compatible; UnisterBot; crawler@unister.de)	19
49	GarlikCrawler/1.2 (http://garlik.com/, crawler@garlik.com)	16
50	rogerbot/1.0 (http://www.seomoz.org/dp/rogerbot, rogerbot-crawler+shiny@seomoz.org)	14
	Subtotal	610,238
	Total	610,425

Errors

Types

Daily Error Types

Error Types

Error Types

	Code	Description	Count
1	404	Not Found	53,870
2	400	Bad Request	11,890
3	405	Method Not Allowed	2,583
4	500	Internal Server Error	2,040
5	503	Service Unavailable	156
6	403	Forbidden	140
7	502	Bad Gateway	62
8	501	Not Implemented	45
9	401	Unauthorized	34
10	417	Expectation Failed	2
11	411	Length Required	1
	Total		70,823

404 Errors

404 (Page Not Found) Errors

	Request / Referrer	Count
1	/news_letter/add.asp No Referrer	2,108
2	/undefined//thematicdirs/eflash/flash77/ http://www.emwis.org/	534
3	/undefined//thematicdirs/eflash/flash77/ http://www.emwis.net/	461
4	/index.php No Referrer	367
5	/undefined//thematicdirs/eflash/flash76/ http://www.emwis.net/	266
6	/fol882846/ No Referrer	262
7	/signup.php No Referrer	225
8	/thematicdirs/index.php No Referrer	198
9	/undefined//thematicdirs/eflash/flash76/ http://www.emwis.org/	191
10	/login.php No Referrer	157
11	/news/display.asp No Referrer	153
12	/documents/html/wwf4.htm No Referrer	152
13	/emwis-flash-ndeg100-may-2012-1uments/fo1564625/ http://www.emwis.net/	141
14	/news/new_001.asp No Referrer	139
15	/thematicdirs/events/2010/12/4th-international-conference-water-resources-and/ No Referrer	133
16	/index.php http://www.semide.net/	128
17	/signup/ http://www.semide.net/	127
18	/WFD/WFD.htm No Referrer	126
19	/partners/fo1424413/ No Referrer	121
20	/fol882846/fo101997/ No Referrer	120
21	/fol882846/fo101997/fo1221357/ No Referrer	119
22	/Flash/flash.htm No Referrer	119
23	/documents/meetings/events/wwf6/solutions/ No Referrer	118
24	/countries/fo1135532/country194988/ No Referrer	117
25	/fo1490865/EMWIS_Thematic_Directory/ No Referrer	117
26	/thematicdirs/signup.php No Referrer	117
27	/countries/fo1749974/country598874/ No Referrer	117
28	/Med_EUWI/med_euwi.htm No Referrer	116
29	/MEDA/meda_water.htm No Referrer	116
30	/forum/topic.asp http://www.emwis.org/forum/topic.asp	116
31	/IFP/EMP.htm No Referrer	115
32	/getquickaccess/ No Referrer	115
33	/apple-touch-icon-precomposed.png No Referrer	112

34	/partners/fo1342248/ No Referrer	110
35	/country/cou_001.htm No Referrer	110
36	/contact/cont_001.htm No Referrer	109
37	/fo1882846/fo1460593/ No Referrer	109
38	/fo1882846/fo101997/enpi/ No Referrer	107
39	/countries/fo135532/country956444/ No Referrer	107
40	/fo1882846/fo1226852/ No Referrer	107
41	/organ/org_001.htm No Referrer	107
42	/IFP/int_foc_p_001.htm No Referrer	107
43	/signup/ http://www.emwis.net/	107
44	/partners/fo1531812/ No Referrer	106
45	/thematicdirs/index.php http://www.emwis.net/thematicdirs/	106
46	/fo1882846/fo1246672/ No Referrer	105
47	/countries/fo135532/country101008/ No Referrer	105
48	/signup/ No Referrer	104
49	/thematicdirs/news/2011/05/.lyonnaise-des-eaux-et-terrena-s-associet-sur-l-eau-et-l-environnement-en10 http://www.semide.net/thematicdirs/news/2011/05/.lyonnaise-des-eaux-et-terrena-s-associet-sur-l-eau-et-l-environnement-en10	104
50	/IFP/docum_en.htm No Referrer	103
	Subtotal	9,436
	Total	53,870

Other Errors

Other Errors

	Error	Request / Referrer	Count
1	405 Method Not Allowed	/thematicdirs/news/2011/09/israel-focus-desalination-deal-water-woes/ No Referrer	172
2	405 Method Not Allowed	/thematicdirs/news/2013/02/le-premier-panneau-publicitaire-generateur-d-eau-potable/ No Referrer	133
3	405 Method Not Allowed	/thematicdirs/news/2013/01/proposition-de-stage-etudiant-environnement-gestion-des-dechets/ http://w3.howardshome.com	117
4	405 Method Not Allowed	/thematicdirs/news/2013/03/america-s-top-young-scientist-invented-solar-powered-water-jug/ No Referrer	102
5	405 Method Not Allowed	/thematicdirs/news/2013/03/responding-drought-wmo-gwp-integrated-drought-management-pro gram-launched/ No Referrer	92
6	405 Method Not Allowed	/thematicdirs/news/2013/01/les-nouvelles-de-l-office-international-ndeg23-viennent-de-paraitre- semide-mieux/ http://w3.howardshome.com	90
7	500 Internal Server Error	/ No Referrer	82
8	500 Internal Server Error	/countries/balkans/bosnia-and-herzegovina/project_water/ No Referrer	79
9	405 Method Not Allowed	/thematicdirs/news/2013/03/water-disappears-arab-world-data-falling-sky/ No Referrer	78
10	500 Internal Server Error	/index_html/ No Referrer	72
11	500 Internal Server Error	/countries/balkans/croatia/project_water/ No Referrer	72
12	405 Method Not Allowed	/thematicdirs/news/2012/12/spanish-earthquake-triggered-groundwater-pumping/ No Referrer	66
13	500 Internal Server Error	/countries/balkans/serbia/project_water/ No Referrer	65

14	500 Internal Server Error	/countries/balkans/kosovo/project_water/ No Referrer	64
15	500 Internal Server Error	/countries/balkans/montenegro/project_water/ No Referrer	63
16	500 Internal Server Error	/countries/balkans/albania/project_water/ No Referrer	62
17	405 Method Not Allowed	/thematicdirs/news/2013/03/water-security-arab-world/ No Referrer	61
18	405 Method Not Allowed	/thematicdirs/news/2013/03/water-stress-mediterranean/ No Referrer	60
19	500 Internal Server Error	/countries/fo1749974/mauritania/project_water/ No Referrer	57
20	500 Internal Server Error	/countries/balkans/macedonia/project_water/ No Referrer	56
21	500 Internal Server Error	/countries/fo1749974/libya/project_water/ No Referrer	53
22	405 Method Not Allowed	/thematicdirs/news/2013/02/miniature-satellite-map-global-vegetation/ No Referrer	52
23	405 Method Not Allowed	/thematicdirs/news/2013/03/water-crisis-cannot-be-solved-simply-conservation-and-infrastructur e-investment/ No Referrer	51
24	500 Internal Server Error	/search_html/ No Referrer	50
25	405 Method Not Allowed	/thematicdirs/news/2013/02/will-water-shortages-unleash-instability-middle-east/ No Referrer	48
26	405 Method Not Allowed	/thematicdirs/news/2013/02/urgent-need-focus-wetlands-natural-solutions-global-water-crisis/ No Referrer	46
27	405 Method Not Allowed	/thematicdirs/news/2013/01/pilot-project-improve-irrigation-water-use-doukkala-irrigation-schem e-morocco/ No Referrer	44
28	500 Internal Server Error	/initiatives/fo1060732/search_rdf/ No Referrer	43
29	405 Method Not Allowed	/thematicdirs/news/2013/01/usable-water-not-oil-will-be-next-big-challenge-global-economy/ No Referrer	41
30	403 Forbidden	/media_server/files/1/u/ToR_Syria_CV-EN.doc No Referrer	36
31	500 Internal Server Error	/search_rdf/ No Referrer	36
32	405 Method Not Allowed	/thematicdirs/eflash/flash108/ No Referrer	32
33	405 Method Not Allowed	/thematicdirs/eflash/flash107/ No Referrer	31
34	405 Method Not Allowed	/thematicdirs/news/2013/03/water-and-cooperation-hand-hand-sustainable-future/ No Referrer	30
35	405 Method Not Allowed	/thematicdirs/eflash/flash106/ No Referrer	29
36	500 Internal Server Error	/countries/fo1749974/country045975/national_program/generate_pdf/ No Referrer	25
37	405 Method Not Allowed	/topics/Desalination/report-water-desalination-status-mediterranean-countries/ No Referrer	24
38	403 Forbidden	/media_server/files/semide/thematicdirs/events/2013/03/swup-med-project-final-conference-sus tainable-water-use-securing-food-production/SWUPMED Conference final bis.doc No Referrer	24
39	405 Method Not Allowed	/thematicdirs/news/2013/03/arad-group-choisit-lorenz-comme-distributeur-de-ses-services-et-so lutions-de/ http://w3.howardshome.com	23
40	500 Internal Server Error	/thematicdirs/news/2013/02/getContentTypePicture/ No Referrer	23
41	405 Method Not Allowed	/thematicdirs/news/2013/01/final-frontier-water-and-wastewater-treatment-sludge-management- equipment-market/ No Referrer	22
42	500 Internal Server Error	/thematicdirs/eflash/flash107/generate_pdf/ No Referrer	21
43	500 Internal Server Error	/feedback_html/ No Referrer	21
44	405 Method Not Allowed	/thematicdirs/news/2013/01/siccite-des-boues-quelles-avancees-sludge-dryness-what-progress/ http://w3.howardshome.com	20
45	405 Method Not Allowed	/thematicdirs/news/2013/01/closing-water-cycle-new-wastewater-treatments-are-tested/ http://w3.howardshome.com	18
46	405 Method Not Allowed	/thematicdirs/news/2013/02/adaptation-changing-climate-arab-countries-case-adaptation-gover nance-and/ No Referrer	18

47	405 Method Not Allowed	/thematicdirs/news/2013/03/tunisie-le-conseil-regional-de-tozeur-adopte-le-programme-de-developpement-pour/ http://w3.howardshome.com	17
48	403 Forbidden	/media_server/files/semide/thematicdirs/news/2011/11/world-water-council-selected-daegu-metropolitan-city-and-republic-korea-welcome/CP_7eme_Forum_mondial_de_leau.doc No Referrer	17
49	405 Method Not Allowed	/thematicdirs/news/2013/01/l-exploitation-des-reseaux-d-assainissement-unitaires-par-mise-en-oeuvre-de/ http://w3.howardshome.com	17
50	401 Unauthorized	/PDF/danube-river-basin-pollution-reduction-programme-project-factsheet-2p-16k/manage_workspace/ No Referrer	17
	Subtotal		2,572
	Total		16,953