

Light

E-pusher 3.0

En bog om seriøs e-handel der flytter varer

Skrevet af Martin Thorborg
medstifter af Jubii, SPAMfighter og Amino

Indholdsoversigt

1. Velkommen kære læser ☺	9
2. Forord af usability-guruen Jakob Nielsen	11
3. Indledning	13
4. E-handelsløsningen	15
Indledning	15
Valg af e-handelsløsning er butikkens fundament	15
Dit fundament skal stå stærkt!	18
Automatiser dine processer	18
Køb en eksisterende butik og sæt turbo på din start	19
Gode ressourcer:	20
5. Logistik og fragt	22
Indledning	22
Logistik- og fragtmodeller	22
Levér på arbejdspladsen, og spar kassen (*)	23
Fragt og ekspedition	23
Returvarer er dyrt for dig (*)	24
Gode ressourcer:	24
6. Positionering	25
Indledning	25
Bliv en ener	25
Valg af varer	27
Ingen fordel, intet salg!	28
Skriv din businessplan, og brænd den	28
Pureplay vinder (*)	29
Kald shoppen for shoppen.dk, og dø (*)	29
Få dit logo i URL'en	29
Se din butik lidt fra oven	30
Sælg det samme som alle andre, og vind	30
Vær på fornavn med din målgruppe (*)	31
Sitesøgemaskinen som business intelligence værktøj	31

Udspioner dine konkurrenter!	33
Besøg dine konkurrenter (*)	33
Find dine konkurrenters serviceniveau (*)	33
Find dine konkurrenters omsætning (*)	33
Overvåg dine konkurrenter (*)	33
Start forfra, og lav ændringer (*)	33
Hvis du var konkurrent, hvad ville du så gøre?	34
Gode ressourcer	34

7. Design og brugervenlighed	35
Indledning	35
Design	35
Lyd der skræmmer	36
Din sitesøgemaskine skal være tolerant	36
Send ikke kunderne væk	37
Enten sælger det, eller også frastøder det (*)	37
Detaljer får "Return on Investment" til at eksplodere (*)	37
Fonte der sælger (*)	38
Flotte billeder	38
Størrelsen dræber (*)	39
De stjæler dine billeder (*)	39
Keep it simple	40
PDF skal dø!	40
Overhold grundreglerne (*)	40
Pas på klik, det koster dig dyrt! (*)	40
Send din e-butik på slankekur (*)	41
Animationer der dræber	41
Forsiden er ikke hoveddøren til din e-butik	41
En ulempe ødelægger 10 fordele	42
Annoncer hører ikke hjemme i e-butikker (*)	43
Lyt til kunderne, og vind deres hjerter	43
Giv din butik et æg (*)	43
Gode ressourcer	43
8. Tekster der sælger	45
Indledning	45
Elsk dit produkt eller glem det (*)	45
Fokuser på dit mål (*)	45

Overskriften er det vigtigste (*)	45	Få kunden til at komme igen	57
Formlen for en tekst der sælger.....	46	Test prisen (*).....	57
Find det stærkeste behov dit produkt dækker (*).....	46	Sæt prisen op, og sælg mere (*)	57
Hvor meget skal man skrive? (*)	46	Top 10-lister sælger flere varer	58
Stram din tekst op (*)	46	Sælg en forsikring, og scor kassen (*)	59
Del teksten op (*)	46	Få fuld valuta for din gratis fragt (*)	59
Hvad læser folk altid? (*)	46	Forudbestilling kan give en kæmpe fordel (*)	59
Læs højt for dig selv (*).....	47		
Bliv enige om sproget (*).....	47	11. Kundeservice	60
Kunderne scanner dine tekster, så hold dem simple	47	Indledning	60
Skriv til folket.....	47	En vred kunde kommer ikke igen.....	61
De, Dem og Deres	47	De bliver så sure!	61
Skriv ikke til dig selv (*).....	48	Et billede kan gøre underværker	62
Skriv til en god ven (*).....	48	Svar hurtigt, eller dø	62
Skriv fra hjertet (*)	48	FAQ er god service (*)	63
Kommaer er da meget rare... (*).....	48	Søgemaskinen er også et supportværktøj (*)	63
Lån et sæt øjne (*).....	48	Telefon eller ikke telefon (*).....	63
Business to Business med tilknapet slips eller? (*)	48	Dårlig kundeservice kan blive din online død! (*)	63
Sådan kvæler du en skriveblokering (*)	48	Gode ressourcer	63
Hvis du ikke kan skrive, hvad så? (*)	48		
Corporate bullshit på forsiden sender kunderne væk!	49	12. Tryghed	64
De stjæler dine tekster	49	Indledning	64
Gode ressourcer	50	Gør din forretning fysisk.....	65
		Pral med din PR (*).....	65
9. Call to action	51	Smyk dig med varemærker	65
Indledning	51	Vi solgte 44 % mere pga. et billede (*)	67
Pres dem til at købe	51	Testimonials virker måske (*)	67
Call to action på billeder	52	Test dit design (*)	67
Call to action alle steder	52	Den gode historie (*)	67
Husk at sælge når du giver gratis information (*)	54	Obama sælger varer (*)	67
Vis at du er lagerførende, og læg 15 % til dit salg (*)	54	Fortæl om dine fejl, og sælg mere	67
Sælg dyrere løsninger i din butik.....	54	Pressemeddelelser er billig marketing (*)	68
Sælg langt mere til folk der vil have mere information (*)	55	Gode ressourcer	68
Gode ressourcer	55		
		13. Køb og betaling.....	69
10. Tjen mere pr. kunde.....	56	Indledning	69
Indledning	56	Forstyr kunden, og tab salget.....	69
Sælg mere til hver kunde	56	Hold konsistensen (*)	70

Gør indkøbskurven tydelig	71	15. Søgemaskineoptimering	84
Gør købsknappen tydelig (*).....	71	Indledning	84
Giv kunden et link, og tab salget (*).....	71	Opdater hver dag	85
Betalingsmuligheder, tag imod dem alle!	71	Skaf links, og vind (*).....	85
Tag imod dette kort og sælg mere (*)	72	Brug de rigtige søgeord	85
Lad dog også udlandsdanskere købe dine varer (*).....	72	Betal for dine links (*).....	85
Hvor langt er kunden? (*)	72	Giv rabat, og få links (*)	86
Vis kunden hvor de skal klikke (*)	73	Ankertekster kan vælte præsidenter	86
Hold kunden tryk (*)	73	De døde links hiver dig mod bunden (*).....	86
Rabatkoder kan ødelægge salget (*).....	73	Jo mere des bedre	86
Betalingen skal IKKE være pop-up	73	Sig ikke nej til søgemaskinerne (*).....	87
Spørg om faxnummer, og tab salget	73	Betal for domænet i 10 år (*).....	87
Slet data og mist ordren (*)	73	SEO kan blive for effektivt	87
Gem kurven, det er god service! (*)	73	Interne links skal give mening	87
Hvem skal betale gebyret? (*).....	73	Tekst skal stå som tekst.....	87
Gode ressourcer	74	Pressemeddelelser kan booste dig i søgemaskinen (*).....	88
14. Marketing	75	Tekster fra din leverandør kan dræbe din butik (*).....	88
Indledning	75	Flash er noget skidt (*).....	88
Virale Film(*).....	75	Gode ressourcer	88
Word Of Mouth (*).....	75	16. Køb af PPC-reklamer	89
Lav din egen tv-station (*).....	75	Indledning	89
Lav et debatforum og vind eller dø! (*)	76	Vælg de rigtige søgeord (*).....	90
Link og vind	76	Salgssporing skal der til (*)	90
Skab gratis online-buzz.....	76	Lav nogle gode annoncer! (*)	90
Prinsedåb kan give kassen	77	Fjern ord og fraser der ikke virker	90
Få dit eget hovedstrøg (*)	78	Køb dit eget navn	90
Godt indhold sælger varer (*).....	78	Køb en stavfejl.....	90
Giv kunden en gratis gave, og sælg mere (*).....	79	Landingssiderne skal spille 100 %	91
Samarbejd med andre butikker, og få gratis reklame	79	Hvilken søgemaskine skal man vælge? (*)	92
Deltag på online-auktioner, og vind deres besøgende (*)	79	Prøv Google igen (*)	92
Fokusgrupper, ud med dem.....	79	Sådan virker Googles annoncesystem	92
Bliv klog af dem der forlader dig	80	Brug Google Adwords Editor og spar tid.....	93
Kunder skaffer kunder.....	81	Adwords er konge (*)	93
Offline annoncer giver ikke online salg	82	Glem ikke Jubii.....	93
Skal det være offline, så gør det rigtigt (*)	82	Facebook - Hvorfor ikke prøve? (*).....	93
Alle annoncesælgere er svindlere	82	Gode ressourcer	93
Weblogs en joker	83		
Gode ressourcer	83		

17. Social media marketing.....	94	Gode ressourcer	104
Indledning (*)	94	19. Actionmails.....	106
Facebook (*).....	94	Indledning	106
Fans, hvad skal man med dem? (*)	95	Red en betaler	107
Fans skal du have masser af (*)	95	Sælg mere med en action mail	108
Engager dine fans og få mange af dem (*)	95	”Spam” kunden, og sælg langt mere (*)	108
En Facebook Case	95	Følg op på kunden, og vind (*).....	109
Twitter	96	Vær relevant.....	109
Hvordan får man abonnenter på Twitter? (*)	96	Se hvor galt det kan gå (*).....	109
Hvordan ”snyder” man sig til flere Followers på Twitter? (**) ...	96	Gode Ressourcer (*).....	109
Hvordan bryder man grænsen på 2.000 Twitter ”Following” ? (*)	97	20. Internationalisering	110
Sæt Twitter på autopilot (*)	97	Indledning	110
Bed folk om at retweete (*)	97	Hosting i Danmark kan koste dig mange kunder!	111
Mål effekten af Twitter.....	97	Scor kassen på de ”fattige”	111
Tweetburst en case	97	International betaling (*)	112
Hvordan sælger man med Twitter? (*)	98	Oversættelse (*).....	112
Blogs (*)	98	Flag er fine, men kan ikke stå alene	112
Få dig en Gravatar (*)	98	Hvem sender du varer til? (*)	113
YouTube (*)	98	Sproget skal holdes adskilt (*)	113
YouTube-kanal (*).....	98	Telefonsupport for og imod (*).....	113
Gode ressourcer	98	Tidszonen er væsentlig for udsendelse af nyhedsbreve	114
18. Nyhedsbreve	100	International SEO (*).....	114
Indledning	100	Se din butik fra en Proxy.....	114
Nyhedsbreve der sælger	100	International PR (*)	114
Pas på længden af nyhedsbrevene	101	Hvilket land skal din butik bo i? (*)	114
Frekvensen er vigtig	102	Valuta for pengene (*).....	114
Sæt strøm til dit nyhedsbrev (*)	102	Byg links, og kravl op i søgemaskinerne (*).....	114
Send dit nyhedsbrev den rigtige dag, og sælg dobbelt så meget (*)	102	Gode ressourcer	115
.....	102	21. Thorborgs lomme filosofi	116
Nyhedsbreve fastholder kunderne	102	Indledning	116
Nyhedsbreve der brander (*)	103	Vær realistisk	116
Scor kassen på at forære dine kunder gratis gaver	103	The Secret (*).....	117
Nyhedsbrevet er kroget på din e-fiskestang (*)	103	Det SKAL lykkes! (*).....	117
Vækst din nyhedsbase hurtigt og gratis! (*)	104	Familien skal passes selvom man er arbejdsnarkoman.....	117
Tracking er alt	104	Motion er konge	118
Start ALDRIG dit nyhedsbrev med... (*)	104		
Pas på spam-filtre (*)	104		
Ignorer SPF og sig farvel til 50 % af dine modtagere (*)	104		

Hold dine ferier.....	118
Stress er nogle gange skidt	118
Varier din hverdag, og undgå rustsyge	119
Karma giver kasse	120
Arbejd med ting der glæder dig (*)	120
Læg en strategi for dit liv (*)	120
Del dine ideer med alle (*)	120
Sæt pris på dit netværk (*)	120
Betal dig fra det kedelige.....	120
Vær ærlig, og få fred til at tjene penge (*)	121
Jante bor i dit hoved	121
Bekymringer er for tåber (*)	122
Walk the talk (*)	122
Gode ressourcer	122
22. Afrunding	123
Nu skal der knokles og sælges varer	123
23. Disclaimer	124

(*) Denne artikel er kun i den fulde version
 Køb E-pusher 3.0 - [Klik her](#)

"Jeg har købt e-pusher 3.0, og det er utrolig inspirerende, let læseligt materiale, der giver mersalg i vores e-shop. Den har givet pengene mange gange igen."

Jan Laurenborg Olsen
Diving2000.dk

"Opgraderingen til version 3.0 er tjent hjem på få timer - men det havde jeg nu også regnet med ..."

Claus Galsgård
Center Radio/TV Farsø

"Jeg troede efterhånden, at vi i BilliVVS.dk havde styr på det meste indenfor nethandel, men jeg blev hurtigt klogere, efter at havde erhvervet E-Pusher."

Jeg vil derfor opfordre alle, der ønsker at drive seriøs nethandel, til at få bestilt E-Pusher en fremragende bog både for nybegynderen og den erfarne".

Jesper Bunde-Pedersen
www.billigvvs.dk

Efter at have læst E-pusher 3.0 har vi fået lavet en del ændringer som vi allerede nu kan se giver effekt.

Morten Bjørnstrøm
www.industribasen.dk

*"Efter at have implementeret en række af Martins anbefalinger steg konverteringsraten - altså andelen af besøgende, som ender med at købe - i løbet af en måneds tid med over 50%. Og vi er endda langt fra færdige med ændringsprocessen!
Der er slet ikke tvivl om, at Martin Thorborg efter mange års erfaring med internethandel ved, hvad han taler om. Så det er bare med at slå ørerne ud."*

Jørgen Balle Olesen
www.saxo.com

*"Martin er ikke GUD og hans ord er ikke lov, men hvorfor opfinde hjulet, når du kan suge hans brede viden og erfaringer for relativt få kroner...tænk bare på hvad en konsulent tager i timen ;o)
Jeg har kun en ting at sige - køb den i dag, og tjen den hjem på 1 time!"*

Bo Saksager
ComputerButik A/S

*"Vi har bl.a. sitet www.mittrykkeri.dk, og i januar lavede jeg - efter at have læst din bog - disse tilføjelser til sitet:
1 - Crasher en kunde mit i bestillingen får kunden en mail med et link til at genoptage bestillingen. Samtidig tilbydes kunden 20% i rabat.
2 - ALLE kunder får fem dage efter, at vi har sendt dem en pakke tilbud om 20% på andre produkter i en uge.
Ovenstående to tiltag har tilsammen omsat for lidt over 30 kilo (141 ordrer) siden januar.
Det er ganske tilfredsstillende, da årets første måneder traditionelt set er sløve måneder.
Så tak for tippet."*

Anders Grønborg

Direktør - LaserTryk.dk A/S

Alletiders bog...

Utroligt hvad en enkel bog kan gøre ved ens e-butik.

Martin Hedegaard

www.dinwellnessguide.dk

"E-Pusher will send your sales through the roof. Listen to Martin Thorborg, read E-Pusher implement the advice immediately and you can get amazing results.

Many books promise the earth but deliver little. This book is different. By using the strategies Martin Thorborg teaches I am receiving exponential growth in visits, newsletter sign ups and SALES. It,s the best internet investment you can make!"

Alun Biggart

www.alun.dk

Lektørdtalelse

Anvendelse/målgruppe/niveau

En vejledningsbog i oprettelse og drift af e-handelsvirksomheder, der kan læses med udbytte af både nybegyndere og etablerede e-købmænd. Bogen er skrevet af en af branchens mest erfarne og succesrige iværksættere.

Beskrivelse

Forfatteren henvender sig i en fortrolig tone direkte til læseren i en flot og grænsebrydende papirudgave, der til en vis grad chokerer en gammel fagbogsanmelder med reklamer i starten af hvert kapitel, firmalogoer på bagflappen og hyppige henvisninger til sit eget netværk. Men der går fra første side lige til sagen med masser af

snusfornuftige og praktiske råd om udformning af et site, organisering af firmaet, adfærd på nettet, økonomi, de nødvendige eksterne konsulenter - og forudsætningerne for succes: sans for detaljen, rettidig omhu, hårdt arbejde og en stadig opfølgning på kundereaktionerne. Læseren skal kende noget til it og internettet, men bliver så præsenteret for en guldgrube af praktiske oplysninger om e-handel og virksomhedsledelse.

Sammenligning

Det er ikke vanskeligt at finde hjemmesider eller bøger med vejledning i e-handel. Detter er imidlertid en helt opdateret introduktion til emnet, der formidler praktiske og friske erfaringer fra en kendt forfatter, der har haft stor succes som it-iværksætter og købmand på nettet.

Samlet konklusion

En letlæst, helt opdateret og praktisk betonet vejledningsbog i e-handel fra en forfatter, der kender sit emne og er i stand til at forklare, begejstre og sætte gang i læseren.

Knud Weile

Lektørdtalelse (09/28) 2 777 642 6 (A)

Thorborg, Martin: E-pusher

1. Velkommen kære læser 😊

Se min velkomst til dig ved at klikke [her](#)

Hvis du har kommentarer eller forslag til mig vedr. E-pusher, så er du altid velkommen til at kontakte mig. Da nettet er levende, så skifter websider af og til adresser, så hvis du finder et link der ikke virker, så mail mig også, så jeg kan få det rettet. Du finder mig her: martin@thorborg.dk

2. Forord af usability-guruen Jakob

Nielsen

Martin Thorborgs bog indeholder masser af gode råd til at forbedre e-butikker. Jeg har tre yderligere råd:

Først og fremmest skal du implementere Martins råd. Du føler måske at du ikke har tid til at gøre så mange ting i år, så du er fristet til at udskyde forbedringsprojektet til næste år. Eller måske er du uenig i et par af hans forbedringsforslag. Ingen af disse undskyldninger holder. Tag et par ting du er enig i, og gør dem med det samme. Du vil utvivlsomt opdage at dit salg går frem allerede næste dag, og det vil give dig motivationen (og budgettet) til at tage fat på nogle flere af bogens råd.

Det er en af fordelene ved e-handel i forhold til de fleste andre webdesignprojekter at man kan se virkningen af designforbedringer umiddelbart efter at de er sluppet ud på nettet. En anden fordel er,

at forbedringerne resulterer direkte i flere penge. Udnyt disse fordele til at holde dampen oppe.

Mit **andet** råd er at du selv handler på nettet så meget som muligt, både på danske og på udenlandske websteder. Hver gang du besøger et websted, så læg mærke til hvad der irriterer dig, og hvad der gør det nemmere og mere behageligt at handle. Når du selv er kunden, får du et mere realistisk forhold til web-design: Alt drejer sig om hvorvidt butikken giver dig god betjening eller viser dig døren. De større amerikanske steder som LLBean.com, eBags.com, Staples.com, osv. har ofte rimeligt god brugervenlighed fordi de ved hvor vigtig usability er for deres salg, og fordi de har budgettet til at køre en masse tests af. Der er noget at lære, men selv de største steder er langt fra perfekte (når vi analyserer dem, finder vi ud af at de kun opfylder ca. 70-80 % af vore brugervenlighedsretningslinjer – men det er dog bedre end de 50 % som mindre e-butikker ofte scorer). Så vær kritisk, selv over for de store.

Det **tredje** råd er at afprøve din egen e-butik med et udvalg af rigtige brugere fra din målgruppe. Lav en lille usabilitytest. Jeg ved ikke hvad du vil opdage i testen, men jeg garanterer for at resultatet vil overraske dig.

Brugerafprøvning har to fordele:

De afslører fejlene i dit design, inkl. de ting som du aldrig selv havde troet ville volde problemer.

De gør problemerne så eksplicitte og synlige at det bliver vanskeligt at afvise nødvendigheden af forbedringer.

Denne anden fordel er ganske vigtig. Du vil utvivlsomt finde en del ting som allerede står her i bogen (plus, selvfølgelig, en masse nye og overraskende ting). Men det at du (og din chef og/eller medarbejdere) selv får syn for sagn, virker mere overbevisende end en skriftlig fremstilling baseret på andres erfaringer. Bogen giver dig så ideer til hvordan du kan afbøde på de fejl som testen viser, så det er nyttigt at skimme bogen igennem igen efter testen.

Jeg skrev engang en artikel om hvordan man kan lave et komplet [usability-projekt](#) for \$200, inkl. en hurtig brugertest på en time. Selvfølgelig vil jeg foretrække et større budget for en mere udførlig brugertest. En bedre test vil tage dig tre dage:

En dag til at **forberede** testen: udarbejde test-opgaver til forsøgspersonerne og aftale tid med nogle potentielle kunder som er villige til at komme ind til en test i en times tid.

En dag til selve **testen**: Det er kun nødvendigt at teste ca. 5 personer for at finde de fleste af de mest graverende fejl på et websted, og hver forsøgsperson tager ca. en time at teste.

En dag til at **analysere** forsøgsresultaterne og opstille en prioriteret liste over forbedringer til webstedet. Et sådant tre-dages-projekt vil typisk give dig en liste med ca. 50-100 konkrete designændringer som gennemsnitligt fordobler webstedets konverteringsrate når de går i luften. Selvom det nu er 13 år siden vi begyndte at lave usability-studier af websteder, er de fleste e-butikker stadig så smækfyldt med elementære designfejl at de smider de fleste af de potentielle kunder væk efter et par pageviews. Husk på at brugeren kun spenderer to minutter i gennemsnit på det indledende besøg på et nyt websted. Derefter går de deres vej i langt de fleste tilfælde. Et brugervenligt design der understøtter hurtig og klar kommunikation, er vejen til profit på Internettet.

Jakob Nielsen er medstifter af brugervenlighedsfirmaet Nielsen Norman Group (sammen med Don Norman, som tidligere var forskningschef for Apple Computer). Han er forfatter til mange bøger, inkl. Designing Web Usability, Homepage Usability, Prioritizing Web Usability og senest Eyetracking Web Usability (november 2007). Hans personlige hjemmeside er www.useit.com hvor du kan abonnere på hans nyhedsbrev om usability (udkommer hver anden uge). Firmahjemmesiden er www.nngroup.com hvor du kan downloade mere dybtgående rapporter med designretningslinjer baseret på internationale brugertests af websites og e-mail-kommunikation.

*Jakob Nielsen
Silicon Valley, Californien, juli 2007*

3. Indledning

Kære E-købmand

Du sidder nu med den nyeste version af E-pusher Light, nemlig version 3.0.

I E-pusher Light 3.0 er der mere end 100 sælgende artikler og et lærerigt forord skrevet af en klog mand. Så med andre ord er der rigtig meget der kan forøge omsætningen i din e-butik.

Tusind tak

Først og fremmest tusind tak fordi du hentede min bog, det er jeg rigtig glad for! Hvis du er seriøs med din e-butik, og det er du jo nok siden du har hentet bogen, så er jeg sikker på at du vil følge mange af rådene og hurtigt tjene den fulde version hjem rigtig mange gange.

Min baggrund for at skrive bogen er at jeg har arbejdet professionelt med e-handel i 14 år, og det har givet mig en solid erfaring med hvad der virker, og hvad der ikke virker.

Jeg e-handler selv næsten hver dag, og jeg kan ikke lade være med at hæfte mig ved alle de fejl og mangler der er i de butikker jeg besøger. Ofte er det fejl som nemt og hurtigt kunne rettes og blev de det, ville det med det samme forøge omsætningen i butikken betragteligt.

Mange af butikkerne er startet af folk med en drøm om at blive selvstændige. Det er ofte hårdtarbejdende, fornuftige mennesker som virkelig vil gøre deres yderste for at give deres kunder en god oplevelse og lave en sund forretning de kan tjene gode penge på.

Men af en eller anden grund stopper de deres maraton efter 38 km, og det er synd. Hvis de havde løbet de sidste kilometer, havde gevinsten været langt større. Forskellen på at gøre det rigtig godt og så

fremragende er lille, men jeg kan godt garantere for at udbyttet på ingen måde kan sammenlignes!

Jeg har tit tænkt over hvad årsagen er til at de går i stå, og jeg er kommet frem til at det ofte er mangel på relevant viden der stopper dem. Jeg har siddet med rigtig mange e-købmænd og givet dem ideer til forbedringer de kunne lave i deres forretninger. Hver gang har det givet dem fornyet energi og den manglende viden der har holdt dem og deres forretning tilbage, og resultaterne har været til at få øje på.

Ofte er det meget banale fejl de har begået, og frustrationen er stor når markedsføringskronerne ruller uden at omsætningen følger med. Det svarer lidt til at trykke på speederen med håndbremsen trukket. Så kan man have en nok så stor motor og bruge nok så mange penge på benzin uden at bilen af den grund kører hurtigere.

Jeg vil i bogen komme med metoder til hvordan du slækker på håndbremsen og får mere benzin på bilen, altså får flere besøgende i butikken, da det jo er grundlaget for at der overhovedet er en omsætning. Men endnu vigtigere vil jeg vise dig alle de steder hvor du bremser dine kunder. Tro mig, du bremser dem mange steder uden at vide det, og de fleste bremser kan du komme af med meget nemt.

Når jeg ser på en e-butik, ser jeg ikke kun butikken fra oven. Jeg ser den som et hækkeløb med mange forskellige hække den besøgende skal over før hun bliver til kunde. Hvis man visualiserer det for sig, kan man se at hver enkelt hæk er fra nul til ti i højden. Ved ti er den så høj at løberen simpelthen ikke kan komme over den. Hvis den er nul, er der ingen barriere, og løberen kan bare spurte for fuld skrue og dermed nå meget hurtigt i mål.

Hver enkelt handling en bruger skal igennem for at blive til kunde, er en hæk af varierende højde. De skal finde din butik, den skal have de rigtige varer, de skal kunne finde varerne, varerne skal have den rigtige pris, de skal putte varerne i indkøbskurven, de skal betale for varen, og den skal sendes til dem. Som regel er der 20-50 trin en kunde skal igennem før du står med deres penge i hånden. Hvert af de steder kan kunden falde fra, og rigtig mange gør det. Tænk på at de fleste e-butikker blot konverterer 1 % af deres besøgende til kunder.

Hvis vi forestiller os at du sælger bøger, og du køber 100 besøgende (klik) fra Google for 2 kr. pr. stk., så:

- * Forsvinder de første 50 igen med det samme fordi de blot var nysgerrige, men ikke ville købe bøger, eller også ombestemte de sig etc.
- * 10 % af dem bliver forvirret over at forsiden er lidt rodet, og smutter: så er der 45 tilbage.
- * Din navigation på sitet og din sitesøgemaskine er over middel, så der taber du kun 25 %: nu er der 34 tilbage.
- * Dit site kunne være hurtigere, det koster 20 %: du er nede på 27.
- * Kunden putter en vare i indkøbskurven, men kurven er lidt svær at se: du har nu 22 tilbage.
- * Kunden skal til at betale, men opdager at du tager dankortgebyr: nu er der 20 tilbage.
- * Du tilbyder gratis fragt, men fortæller ikke hvornår varen bliver leveret: nu er der 15 tilbage.
- * Du tilbyder kun betaling med Dankort: der forsvandt yderligere 5.
- * Du har glemt at vise på sitet at betaling med Dankort er sikkert: nu er du nede på 4 kunder.
- * Du har din normale topbar på betalings siden, en kunde bliver nysgerrig og trykker på "Information om firmaet": du har nu 3 tilbage.
- * Telefonen ringer, og det er en god veninde: du har nu 2 tilbage.
- * Du har glemt at forklare hvad en trecifret CVC-kode er: nu er der 1 tilbage.

Det har nu kostet dig 200 kr. at få lavet et salg, og hvis du i snit

tjener 50 kr., så skal kunden komme igen fire gange før du begynder at tjene penge.

Dette eksempel er et meget godt billede på hvor folk falder fra, dog er det selvfølgelig meget forenklet. Men prøv blot at tænke på hvor meget det ville betyde for din butik hvis du bedre kunne kontrollere hækkene. Hvis blot du klipper lidt af hver hæk, kan du hurtigt forøge din omsætning med flere hundrede procent, og så begynder det at blive sjovt. Hvis jeg så også kan lære dig at forøge antallet af relevante besøgende. Og jeg kan hjælpe dig med at få kunderne til at købe mere hver gang de besøger din butik. Og hvis jeg kan vise dig effektive metoder til at få dem til at handle hos dig igen og tilmed tage deres venner med, ja, så begynder det at blive rigtig sjovt!

Så hvis du vil have del i de erfaringer jeg har gjort mig, først med 8 år i Jubii og senest 5 år med SPAMfighter, som vi har taget fra 0-5 millioner kroner i omsætning pr. måned, med salg i 200 lande, så skal du tage at læse bogen. Og husk: Du kommer til at arbejde for det, for der er intet i denne verden der er let, men så kommer resultaterne til gengæld også i en lind strøm!

Rigtig god fornøjelse.

De bedste hilsner

Martin Thorborg
Dedikeret E-pusher

4. E-handelsløsningen

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

At vælge den rigtige e-handelsløsning er noget af det allersværeste og noget af det allervigtigste. Du skal leve med den i mange år, og derfor skal du se dig godt for inden du beslutter dig.

Den skal være søgemaskinevenlig så du får masser af besøgende, den skal være fleksibel så du kan vokse, den skal være overkommelig at købe og vedligeholde, og den skal måske kobles sammen med et [ERP-system](#). Med andre ord er der mange krav du skal stille til din e-handelsløsning, og valget er alt andet end nemt. Det svære er at målet hele tiden bevæger sig. Der kommer nye spillere og teknologier

på markedet hver dag. De løsninger der er på markedet, bliver hele tiden ændret og forbedret, og mange andre faktorer spiller ind. Så det er desværre umuligt i denne bog at give et konkret råd til valg af e-handelsløsning, men du får en ide om nogle af de vigtige krav du skal stille til den, og nogle råd til hvor du kan søge aktuel information.

Valg af e-handelsløsning er butikkens fundament

Man kan købe mange færdiglavede løsninger der kan udvides og ændres i større eller mindre grad, eller man kan starte på at lave den selv. At lave den selv kan give den største fleksibilitet, og det vil måske være det mest tilfredsstillende i det lange løb.

Man kan skræddersy løsningen fuldstændigt som man gerne vil have den, men det kan være en meget hård måde at starte op på. At starte fra bunden med at lave sin egen e-handelsløsning, er virkelig noget der kan tage lang tid. Det kan hurtigt løbe op i flere mandeår.

I [SPAMfighter](#) har vi lavet vores egen løsning fra bunden af, og det har trukket tænder ud. Selvom vi har meget erfarne folk der har prøvet at lave den slags før, så har vi nok brugt det der ligner 2-3 mandeår for at få løsningen til at være præcis som vi gerne vil have den, og vi skal løbende bruge tid på at opdatere den. Det betyder at vi i dag næsten kan hvad som helst. Hver gang vi får en krøllet ide, er det blot et spørgsmål om at programmere en smule, og så har vi den ideelle løsning. Det vil sige at vi er virkelig godt kørende, og at vi har en fremtidssikret løsning.

Til gengæld har vi en konkurrent i Australien som startede op 6 måneder før os. De har købt deres infrastruktur ude i byen og har derfor kunnet holde fuld fokus på at udvikle deres produkter. I dag skal de til at lave alt om, for nu snævrer båndene i de standardløsninger de har. Men til gengæld omsætter de 30 gange så meget som vi gør, så kunne jeg gøre det om, så...

Johnny Speiermann fra garnbutikken Spinderup.dk har også oplevet udfordringerne med at lave butikken selv:

”Et af målene var at lave en butik, der ikke lignede de eksisterende inden for samme vareområde, da de oftest er dårligt opdaterede og lavet over de samme to webbutikskabeloner. Jeg har derfor selv programmeret butikken fra bunden, og det har selvfølgelig taget 10 måneder længere tid end forventet, da vi i forvejen er selvstændige. Da min kære hustru og partner har startet en hækleklub, har vi dog holdt en lille omsætning imens.

I øjeblikket er vi i gang med at skifte udbyder af betalingsmodul, inden vi starter, så nu venter vi lige på det.

Til gengæld for forsinkelsen så får vi nogle funktioner, som de øvrige butikker ikke har. Her kan jeg bl.a. nævne, at for strikkeopskrifter kan man i vores butik se, hvor meget det koster i garn at strikke hver enkelt opskrift, afhængigt af den størrelse man skal bruge. I de øvrige garnbutikker er jeg ret sikker på, at oplysningerne om størrelse/antal garnnøgler pr. størrelse er statisk tekst, mens vi har brugt den nødvendige tid på at oprette oplysningerne i databasetabeller. Brugere af de andre butikker kan derfor ikke se, hvor dyr en given trøje/jakke er, før de har lagt varerne i indkøbskurven, mens kunderne i vores butik kan se prisen med det samme, mens de kigger på billedet af en opskrift. Dermed kan kunderne også nemt se, hvor meget de kan spare på et bestemt stykke tøj, hvis det relevante garn er på tilbud. Når først vi er i luften giver det os også mulighed for senere at lave en ”indkøbsassistent”, hvor kunderne blot vælger den ønskede størrelse og de ønskede farver garn, og så sørger vi for, at de får købt det rigtige antal nøgler og bliver mindet om strikkepinde i de rigtige størrelser. Eller en oversigt over ”kreationer” inden for forskellige priskategorier, som også tager højde for eventuelle rabatter på det anvendte garn.

Derudover har vi et par idéer til yderligere koncepter inden for samme område, men nu må vi lige have første trin i luften.

Og når først webbutikken er færdigudviklet med administrationsdel og det hele i løbet af det næste års tid, hvor der jo formentlig kommer forskellige optimeringer og fejlrettelser, så er vi klar til at kaste os over nogle af de mange andre idéer, som vi har liggende klar”

Det er de færreste der kan overskue at starte op på den måde, så at starte op med en god standardløsning er i mine øjne langt at foretrække, med mindre man har tiden og pengene til at lave sin egen løsning.

For at klarlægge hvilken løsning du skal vælge, kan du lave en liste over de parametre der for dig er væsentlige. Som inspiration har jeg lavet en liste du kan plukke i:

- Er det en [hosted](#) løsning, eller skal du selv vedligeholde og installere den?
- Hvordan er firmaets kundeservice?
- Pris, er det en gang for alle eller et abonnement?
- Hvis det er en hosted løsning, hvad koster trafikken (pris/MB)?
- Er løsningen søgemaskinevenlig?
- Hvis det er en [hosted](#) løsning, er den stabil?
- Kan butikken vise differentierede priser?
- Kan løsningen håndtere [gavekort](#)?
- Kan løsningen håndtere [lagerstyring](#) og evt. [styklister](#)?
- Er firmaet der også i morgen, så du kan få løbende opdateringer?
- Er der plads til alle dine varer?
- Kan varerne præsenteres som du gerne vil have det?
- Kan løsningen kobles sammen med dit [ERP-system](#)?
- Er der et [API](#) så du selv kan lave ekstra moduler hvis det bliver nødvendigt?
- Kan du automatisk præsentere relaterede varer til de varer folk lægger i [indkøbskurven](#)?
- Understøtter løsningen ”[selection drop down](#)” så du ikke skal vise billeder af alle størrelser og farver af f.eks. en T-shirt?
- Understøtter løsningen flere betalingstyper, f.eks. [PayPal](#) og [eWire](#)

- Kan du lave det design du gerne vil have?
- Hvor let er det at oprette nye varer, og hvor mange kan systemet håndtere?
- Kan man håndtere varerne lokalt på sin maskine og ”[bulk uploade](#) dem” senere?

Søg på Google, gå ind på [Eksperten.dk](#) og [Amino.dk](#) hvor den slags bliver diskuteret til den store guldmedalje.

Jeg lavede en lille undersøgelse på Amino, hvor jeg spurgte hvilken platform Amino brugerne brugte. Jeg fik svar fra 139 e-købmænd og det er jo ikke nok til at lave en rigtig undersøgelse. Men den er nok ikke helt forkert og her er resultatet:

Se hvilken platform der er mest brugt

Du kan løbende følge afstemningen og selv deltage - [Klik her](#)

Mange ting er vigtige, men en af de ting som jeg er mest fokuseret på, er at løsningen er en [søgemaskinerne](#) kan lide. Der er ikke noget værre end at sidde med en løsning man har lavet, som er flot og fungerer, men udelukker søgemaskiner. Det kan være noget nær umuligt at gøre noget ved når først man har lavet eller købt den.

Dit fundament skal stå stærkt!

Når valget af platformen er gjort, er det vigtigt at man ikke forhaster sig. Som nævnt er søgemaskinerne nøglen til succes, og i startfasen kan man virkelig dumme sig. Basalt set er det jo fundamentet til ens forretning man bygger, fuldstændig som når man skal bygge et hus. Hvis man bygger sit hus på et fundament der er for småt, for dårligt eller på anden måde forkert, så vil selv det smukkeste hus stå til nedrivning inden for kort tid.

Mange begynder så selv at sætte sig ind i [søgemaskineoptimering](#), og det er også en god ide, men bare ikke mht. platformen. Den opgave er simpelthen for vigtig til at du selv skal rode med det.

Søgemaskineoptimering er et "moving target", så hvad der er rigtigt i dag, kan nemt være forkert i morgen. Med andre ord er det et arbejde for folk der ikke laver andet.

Min anbefaling er at hyre den bedste [søgemaskineekspert](#) på markedet og betale de 5.000 til 25.000 kroner det koster. Husk at de penge kommer hjem igen mange gange i ekstra besøgende til din butik.

Det svarer egentlig til at man skal finde en placering til sin forretning. Man kan godt finde en billig placering på en sidegade til strøget og spare nogle penge, men de penge skal man have op af lommen mange gange til marketing for at tiltrække de besøgende.

Kommer man forkert fra start, kan det være uhyre svært at ændre senere. Så kan man godt glemme alt om at det er 5.000 til 25.000 kroner. I værste fald skal hele butikken rives ned igen. Så hyr en god [søgemaskineekspert](#), og få den rette vejledning fra starten.

Automatiser dine processer

Når man starter en e-butik, så er der af gode grunde en del manuelle processer. Det er de færreste der har råd til et godt økonomisystem og samtidig at få det 100 % integreret med e-butikken.

Det er der heller ikke noget galt i til en start, men når først butikken kører, og man begynder at tjene penge, så er det et must at få mere styr på processerne. Steen Schnack Grønfeldt fra spilforretningen BilligeSpil.dk giver et meget godt indblik i hvorfor det er værd at arbejde med:

"Vi har forbedret vores dækningsbidrag fra 1. kvartal 2006 til 1. kvartal 2007 til næsten det 3-dobbelte, mens omsætningen kun er steget ca. 40 % i samme periode. Vores store udfordring i 2006 var, at vi havde alt for mange manuelle forretningsgange og at vi derfor ikke havde fuld kontrol over, hvor meget vi tjente på varerne og de forskellige forsendelsesmetoder vi brugte. Det viste sig at vi mistede en væsentlig del af vores postopkrævninger i posten, hvilket betød at vi tabte mere end vi tjente på alle de varer vi sendte med efterkrav.

Vi besluttede at investere i en integration med Navision, som vi gik over på 1. januar i år, og har i dag meget større kontrol over forretningen.

Moralen fra vores side er, at vi startede uden de store omkostninger, men også uden ordentlige systemer, og det går an, indtil man når et bestemt niveau. Hvis man vil være rigtig stor, og kunne holde ferie osv., duer det bare ikke, hvis ikke man har nogle automatiserede systemer.

I dag modtager vi ordrerne fra shoppen og ind i Navision, der

fakturerer bestillinger på lagervarer, hæver betalingen og sender en mail til kunden. På denne måde har vi øget vores logistiske kapacitet væsentligt, og samtidig har vi i dag meget bedre styr på vores forretning, da vi kan se dækningsbidrag lige når vi har lyst.

Vores erfaring er derfor, at vi nok vil anbefale at man starter med at have et ordentligt system på plads, men på den anden side var vi nok aldrig startet, hvis vi skulle have investeret 200.000 kr. i et flow- og økonomisystem fra starten.”

Så når butikken kører, er det en god ide at få tænkt processerne ordentligt igennem da det at tjene penge på e-handel ofte er et spørgsmål om at have styr på detaljerne.

Køb en eksisterende butik og sæt turbo på din start

En af mulighederne for at komme godt fra start, er at købe sig til en eksisterende e-butik.

Der er mange, som starter en butik og så går død i det. De har en romantisk forestilling om, at de kan passe et fuldtidsarbejde og så om aftenen kan hygge sig med at pakke lidt pakker, og svare lidt mails. Det lyder nemt og dejligt. Men når hele huset lige pludselig er fyldt med papkasser, fyldstof, varer m.m. og der er 70 supportmails, der ikke er besvaret, og man skal køre på posthuset 5 gange om ugen og stå i kø og... så begynder det at blive mindre skægt. Hvis man så samtidig har slået sig op på at være billig, og man efter hver måned kun har nogle få tusinde kroner til overs, så skal man enten tage chancen og kvitte sit job og så give den fuld skralle, eller sælge shoppen og koncentrere sig om sit lønmodtagerjob, og det er der mange, som vælger at gøre.

Men hvorfor købe en eksisterende butik?

- Der er allerede en [kundedatabase](#), man kan sælge til.
- Der er højst sandsynligt et [nyhedsbrev](#), man kan markedsføre sig med.
- Der er måske noget teknologi, man kan bruge.

- Der kan være nogle spændende [leverandørkontrakter](#), man kan overtage.
- Der er et [domænenavn](#), der har levet på nettet et stykke tid, og det er værdifuldt i forhold til søgemaskinerne.
- Der er gode [PR](#) muligheder i at overtage en eksisterende forretning.
- Der kan være spændende medarbejdere, man kan overtage.
- Evt. diverse softwarelicenser man også kan overtage.

Så for at gøre en lang historie kort, så er der mange gode e-butikker til salg, som med lidt flid, kan gøres til rigtig gode forretninger. Ofte sælges de, efter min mening, alt for billigt. Jeg har set fornuftige forretninger blive solgt helt ned til 25.000 kr. og når man tænker på, hvor meget arbejde, der er lagt i dem, og hvor stort et potentiale de har, så er der virkelig mange muligheder for at gøre en god handel.

Men hvor finder man så diverse e-butikker, der er til salg? Først og fremmest kan man gå på [Amino Virksomhedsbørs](#) eller [Match Online](#) for at se om der er noget til salg. Det er der næsten altid, og der kommer indtil flere butikker til salg hver dag. Ellers kan man jo maile de butikker man godt kan lide, og høre om de er til salg.

Her findes henkøbere og selvsøgende Du er logget ind som thorborg Log Ud Hjælp

Debat Blogs Grupper Virksomhedsbørs Bestyrelsesbørs Lokalebørs Wiki

Forside Lav gratis annonce Se annoncer Beskeder (0) Mine annoncer Annonceagent FAQ Værdiberegning Kontakt

Søgeresultat: webshop

webshop Alle Købes Sælges Fusioneres

Dato	Type	Branche	Pris	Omsætning	Ansatte	Region
21-04-2008	Babykoncept til salg	Internet websites	150.000	0 - 1/2 million	Under 5	Hele landet
26-10-2008	Internetbutik med bher Salg af primært amme- og sports-bher til store barne	Internethandel Detail (b2c)	99.000	0 - 1/2 million	Under 5	Midtjylland
28-04-2008	Kjolebutik til salg	Tekstil-, beklædnings- og...	100.000	1/2 - 1 million	Under 5	Storkøbenh...
04-09-2008	Unitil børnebrand til sal...	Internethandel Detail (b2...	205.000	0 - 1/2 million	Under 5	Hele landet
26-07-2008	Børne- og ungdomsbutik m...	Detailhandel/Specialforre...	150.000	1 - 5 million	Under 5	Syd- og Sa...
03-11-2008	RC-Racing butik web & detail En af Danmarks største RC hobbybutikker Forsteli dig en butik fyldt til randen med det fædste drange/mændelsgøtej - Fjarmbyrade bilat der kører over 120 kmh, helikoptere der kan flyve på hovedet, og monstertrucks der kan hoppe mere end 8 meter op i luften! Dette og meget mere er hvad denne forretning byder på. Virksomheden består af en nyistandsat butik på over 300 kvm. i Storkøbenhavn og en webshop som er en af Skandinaviens mest...	Internethandel Detail (b2c)	2.000.000	5 - 10 million	Under 5	Storkøbenhavn
13-10-2008	Webshop m. bærbare computere Online computer-forhandler med speciale i bærbare computere	Internethandel Detail (b2c)	495.000	1 - 5 million	Under 5	Nordjylland
21-07-2008	Akuelit-koncept til sa...	IT/computer/databehandlin...	250.000	Ikke oplyst	Under 5	Hele landet
01-10-2008	Mødsbutik i Fregedricia IL...	Detailhandel/Specialforre...	200.000	1 - 5 million	Under 5	Syd- og Sa...
14-09-2008	Skobutik i Kbh. Centrum Centralt beliggende skobutik billigt til salg! Utrolig flot, charmerende og meget centralt beliggende skobutik skal sælges pga. tidsmangel. Butikken er 10 år gammel og har rigtig mange faste kunder og en god og stabil omsætning. I butikken er de spanske mærker Camper.com, Vialis.es og Italienske Elmpur repræsenteret. Der er helt sikkert mulighed for omsætningsvækst ved valg af et eller to andre mærker samt mere fotusning. Desuden medle...	Detailhandel/Specialforretninger	300.000	1 - 5 million	Under 5	Storkøbenhavn

Amino Virksomhedsbørs har hundredvis af e-butikker til salg

Før man køber en e-butik, er det dog en god ide at google forretningen, og se om der er en god grund til, at den er til salg. Det kan være, at den har et dårligt ry eller har andre problemer. Det man bl.a. skal passe på er:

- Handler butikken med [kopivarer](#)?
- Krænker butikkens navn andres [varemærker](#)?
- Har butikken en sag med [forbrugerombudsmanden](#)?
- Har butikken et dårligt ry?
- Er det varelager man evt. får med i handlen noget værd?
- Er handelsløsningen en standardshop, eller er den speciallavet, og hvis den er, hvor gode muligheder er der så for at vedligeholde den?
- Hvor meget af omsætningen kommer pga. personen bag og hendes netværk?

- Hvor meget af omsætningen kommer fra marketing, som måske ikke er rentabelt?
- Hvad er din sikkerhed for at den gamle ejer ikke starter forfra og konkurrerer med dig?
- Kan man komme af med evt. medarbejdere på en fornuftig måde?
- Kan man overtage de eksisterende leverandører?
- Kan man have de samme betingelser hos leverandørerne, som den forrige ejer havde? (Ring til dem og spørg)
- Kan man fortsætte et evt. højt serviceniveau og samtidig tjene penge?
- Køber man online delen af en eksisterende butik, kan det måske være svært at overtage leverandøraftaler.
- Er der uafklarede aftaler eller problemer med eksisterende kunder?
- Tilmeldinger til diverse netkataloger m.m. er foregået i den forrige ejers navn. Det tager tid at ændre dem, og kan du det, uden at det koster penge?

Der er en del der skal være på plads, men der er også store fordele. Så i stedet for at slide med at starte alt op fra bunden, så er der god mening i at købe en e-butik, der allerede kører.

Gode ressourcer:

Debatforum: Aminos debat om e-handelsløsninger

Et godt sted at diskutere e-handelsløsninger.

<http://www.amino.dk/forums/default.aspx?GroupID=7>

E-handelsløsninger: Dandomain WebShop

En af de mest solgte e-handelsløsninger.

<http://www.dandomain.dk>

E-handelsløsninger: Scannet WebShop

Endnu en af de mest solgte e-handelsløsninger.

<http://www.scannet.dk>

E-handelsløsninger: osCommerce

Open Source shopsystem som kan næsten alt.

<http://www.oscommerce.com>

I den fulde version er der flere links til gode ressourcer.

Køb nu og læs den om 2 min. [Klik her](#)

5. Logistik og fragt

Indledning

Tryk på billedet for at se filmen (Kun fuld version)

Lad mig sige med det samme: Logistik og fragt er noget af det jeg synes er mest kedeligt, og min viden om området er heller ikke særlig stor. Men der er ingen tvivl om at emnet er uhyre vigtigt og der er virkelig muligheder for at brænde penge og kunder af her.

Jeg har dog gjort mig nogle opdagelser, og dertil har en del rare mennesker fortalt mig nogle spændende ting som jeg ikke synes du skal gå glip af. Så jeg vil gøre mit bedste for at hjælpe dig lidt på dette område også, men bær over med mig, det bliver kort og ufuldstændigt.

Logistik- og fragtmodeller

Dropshipping

Den ubetinget nemmeste løsning er [dropshipping](#). Det betyder at du aldrig har varerne på lager, men lader producent eller distributør shippe dem direkte til dine kunder.

Fordelen er at du ikke skal have penge bundet i lageret, og at du ikke skal håndtere lager, udsending, retur m.m.

Ulempen er at du ikke har fuldt styr på hele værdikæden. Hvis din samarbejdspartner ikke er 100 % pålidelig, så går det ud over din troværdighed og forretning.

Hjemme-modellen

Den typiske begyndermodel er at du køber varerne hjem og har dem stående i garagen. Hver gang du får en ordre, så går du ud og pakker den og kører på posthuset.

Fordelen er at du kan komme i gang med det samme, og du har styr på alt, på nær selve leveringen af pakken.

Ulempen er at du skal bruge penge på at være lagerførende, du skal bruge plads til varerne, du skal pakke tingene, køre dem på posthuset - kort sagt gøre alt selv, og det er svært at skalere. Det lyder romantisk, men når du skal pakke 20 pakker på køkkenbordet, alt flyder i bølgepap og små hvide fiduser, og pladsen under din seng er fyldt op med havenisser, så kan noget af det romantiske gå af det.

Lagerhotel-modellen

Et [lagerhotel](#) er for den lidt større e-butik, der vil outsource lager og logistikfunktionen. Det er den model som bl.a. Trendybaby.dk benytter sig af, og det betyder at medarbejdere ikke skal bekymre sig om at holde styr på lageret, pakningen og fragten. Ordrene løber automatisk ud til lageret, og de står så for resten. Trendybaby.dk skal blot sørge for at bestille varer til lageret.

Fordelen er at den er fuldt skalerbar og omkostningerne typisk er variable. Så er der ingen ordrer om sommeren, er der heller ikke de store omkostninger til logistik og lager. Dertil giver modellen arbejdsro og overblik. Man betaler typisk efter hvor meget man har liggende og hvor mange ordrer der skal ekspederes.

Ulempen er at man skal have en vis volumen for at benytte modellen, og man afgiver også en del af sit indblik i værdikæden. Så vælger man en dårlig leverandør, kan det give forretningen badwill.

Dertil SKAL man have en betroet medarbejder til at pakke sine varer ud. Der er altid mange fejl fra leverandørernes side og hvis de ikke bliver fanget, så forsvinder der rigtigt mange penge ud af vinduet. Så selvom man outsourcer, så skal man selv være til stede når der kommer varer.

Stordrift-modellen

Lav det hele selv og hav alt på lager inhouse. Det er modellen for den store virksomhed der vil have styr på hele værdikæden. Den kræver plads til eget lager og pakning og medarbejdere til at holde det kørende.

Fordelen er at man har godt styr på værdikæden og at man, hvis pladsen tillader det, kan skalere godt.

Ulempen er at det koster mange penge at etablere sit "setup", og at man typisk skal have flere fastansatte medarbejdere der gerne vil have løn uanset hvordan det går med salget. Der skal virkelig en stor volumen til at retfærdiggøre denne model.

Levér på arbejdspladsen, og spar kassen (*)

Denne artikel er kun i den fulde version af E-pusher. Invester nu og læs den om to min. - [Klik her](#)

Fragt og ekspedition

Pris på fragt og ekspedition er ikke nogen nem størrelse at arbejde med. Det koster kassen for e-butikkerne at sende varer til folk, og det er der meget få kunder der forstår.

Det virker som om kunderne tror at det blot koster et femkroners frimærke, mens virkeligheden er at emballage, indpakning, porto + det løse koster endog rigtig mange penge.

Hvis man lader kunden betale det det koster, så vil rigtig mange droppe butikken. De vil føle at de bliver snydt, og derfor er der mange e-butikker der leverer enten gratis eller tæt på.

At levere gratis giver uden tvivl mange ordrer, mens en høj pris skræmmer mange, og derfor er det uden tvivl et område man skal arbejde meget seriøst med.

Børnetøjsbutikken Trendybaby.dk giver et par scenarier der kan anskueliggøre problematikken:

Eksempel 1:

Hvis en kunde køber for 100 kr., har de følgende udgifter for at kunne levere varerne:

Moms: 20 kr.

Betaling for varerne til leverandøren: 40 kr.

Pakning på lageret: 12 kr. inklusive emballage

Porto for pakke sendt med Post Danmark: 49 kr. ved privatpakke

Det koster altså Trendybaby.dk: 21 kr. at få lov til at sælge en vare til 100 kr.

Eksempel 2:

Hvis en kunde køber for 200 kr., har de følgende udgifter for at kunne levere varerne:

Moms: 40 kr.
Betalning for varerne til leverandøren: 80 kr.
Pakning på lageret: 20 kr. inklusive emballage
Porto for pakke sendt med Post Danmark: 49 kr. ved privatpakke

Det giver Trendybaby.dk: 11 kr. i avance.

I priserne er der ikke taget højde for alle faste omkostninger, marketing + alt det løse. Med andre ord kunne de lukke butikken hvis de ikke opkrævede fragt.

Mange nystartede butikker begår den store fejl at de glemmer at indregne alle omkostninger. De sender gratis for at yde den gode service, og de kan ikke forstå at de når måneden er gået, har færre penge i kassen end da måneden startede.

Helle fra børnetøjsforretningen House of Kids havde denne oplevelse:

"Da jeg startede House of Kids havde jeg gratis fragt til alle kunder uanset hvad de købte ind for. Det blev dog et problem hen ad vejen når eksempelvis en kunde købte en madkasse til 69 kr. og det kostede mig 28 kr. at sende den... så er der jo intet tilbage..."

Så med tungen lige i munden besluttede jeg mig for at tage en fast pris på 25 kr. for fragt - uanset hvor meget eller hvor lidt kunden købte ind for.

Jeg lancerede det i et nyhedsbrev og var ret spændt på reaktionen - ville jeg miste en masse kunder til de andre shops som havde gratis fragt???

Der kom et par enkelte mails fra kunder som beklagede sig over det.

Den næste måned steg ordretilgangen med omkring 20 %... Og de helt små ordrer var der længere imellem.

Jeg har spekuleret som en gal over hvad der lige skete der... Måske folk tager det mere seriøst når de ikke får det hele forærende...

Vi har løbende haft vækst - men alligevel var det som om der skete noget på det tidspunkt... så måske man ikke skal tænke så meget i den gratis fragt - men mere i produktet man leverer."

Jeg tror ikke der er en rigtig måde at gøre tingene på, det afhænger helt af branche, avance og meget andet. Jeg vil anbefale at man tester flere scenarier og ser hvad der giver den bedste profit.

Returvarer er dyrt for dig (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Gode ressourcer:

Debatforum: Amino

Aminos debat om bl.a. fragt og logistik
<http://www.amino.dk/forums/36.aspx>

Debatforum: Amino

Rigtig god tråd om, om fragt skal være gratis i e-butikker
<http://www.amino.dk/forums/t/18155.aspx>

I den fulde version er der flere links til gode ressourcer. Køb nu og læs den om 2 min. [Klik her](#)

6. Positionering

Indledning

Tryk på billedet for at se filmen (Kun fuld version)

I den verden vi lever i, hvor der er mere og mere støj, flere og flere reklamer, flere og flere indtryk og flere og flere muligheder, er det utrolig svært at skille sig ud fra mængden, og det uanset om du er en person eller virksomhed.

Man er brugt i dag og glemt i morgen, eller også bliver man aldrig nogensinde brugt med mindre man skaber sig en unik profil. Det der er nok af i verden, er ligegyldighed. Det vil sige folk og virksomheder, som ikke på nogen som helst måde markerer sig og derfor falder i med væggen. Hvis vi snakker virksomheder, og det er jo mest relevant i denne sammenhæng, så leverer de fleste middelmådige varer til

middelpriser med middelservice og så videre. Den slags forretninger får det sværere og sværere. For mange år siden gik det da der var færre forretninger og mindre støj. Med den verden og med det tempo der er på i dag, gælder det om at være unik, ellers kan man lige så godt opgive fra starten af.

Derfor er positionering så uendelig vigtigt hvis man vil videre med sin forretning. Bevares, med middelmådighed kan man sikkert skabe sig en middelmådig tilværelse. Men vi lever kun en gang, og så kan man lige så godt få det bedste ud af det, ikke sandt? Så du skal skabe dig en unik position på markedet for at sparke røv, og det er det dette kapitel handler om.

Bliv en ener

For at blive en ener skal man tænke meget grundigt over sin målgruppe. Hvem er det jeg henvender mig til? Hvordan skal min butik se ud for at tiltrække flest brugere i min målgruppe? Hvilke varer skal jeg have, som min målgruppe bare ikke kan leve uden?

Der er ingen tvivl om at når man positionerer sin forretning, giver man også afkald på nogle andre kunder. Ved at tilvælge en bestemt kundeskare frastøder man også en anden kundeskare. Det skal man have nosser til at turde.

Det vil sige man skal kunne klare at modtage mails eller ytringer fra folk der ikke bryder sig om den service man har, eller varesortimentet, butikkens design eller hvad det nu ellers er. Man skal huske på, at jo bredere målgruppe man henvender sig til, jo dyrere og sværere er det at fastholde denne målgruppe.

Hvis man gerne vil sælge cykler, og cykler til alle, så er det meget svært at kommunikere effektivt til hele denne målgruppe. Hvordan kommunikerer man på en fornuftig måde, på et website, et budskab der rammer lige i hjertet på en seksårig der gerne vil have en ny cykel, og samtidig tiltrækker elite-idrætsmanden, som skal have en ny

racercykel, og samtidig henvender sig til moster Oda på 80 der skal have sin sidste cykel?

Det er uhyre svært og rigtig dyrt. Derimod er det uendelig meget nemmere at lave en cykelforretning der kun henvender sig til den seksårige. Så er der en helt bestemt målgruppe man skal arbejde med. Så er der nogle bestemte farver, et bestemt sprog, nogle bestemte udtryk man kan bruge, som vil ramme denne målgruppe meget bedre.

Den store brede forretning med det brede sortiment vil have meget sværere ved at kommunikere til alle på en effektiv måde. Det der så kan være problemet, er at den smalle målgruppe er for lille så det simpelthen er for lille et marked til en bæredygtig forretning. Der er vi jo begrænsede af det relativt lille land vi lever i. Det kan man selvfølgelig gøre noget ved, ved at gå ud over landegrænserne eller brede målgruppen lidt ud, ved at sælge børncykler til børn i alle aldre.

Men igen, jo mere man breder konceptet ud, både over landegrænserne og over flere forskellige målgrupper, jo sværere er det at gøre sin forretning så knivskarp at det er en der betyder så meget for folk, at de aldrig vil handle i en anden forretning og fortæller alle i deres omgangskreds at dette er den bedste forretning hvis man skal have en cykel til en seksårig. Og samtidig vil det være meget dyrt at kommunikere budskabet i alle de medier der skal til for at budskabet når ud til alle. Det er det positionering går ud på. Det er ren og skær at prøve at tilrettelægge sin forretning på en fornuftig måde, så den rammer lige præcis den målgruppe man gerne vil gå efter, og som man formår at tiltrække og holde på.

Eksempelvis, da vi lavede SPAMfighter i sin tid, var der over 300 konkurrenter. Det vil sige over 300 virksomheder rundt omkring i verden der alle producerede spamfiltre. Man kan sige at det er idiotisk at starte en forretning på det grundlag. Men vi syntes det var en spændende udfordring, og vi følte at der var et hul i markedet. SPAMfighters spamfilter henvender sig nemlig ikke til alle. Først og fremmest er det teknologisk afgrænset af at det kun er Microsoft Outlook- og Outlook Express-brugere og MS serverkunder der kan

bruge SPAMfighter. Det vil sige alle der har et Microsoft-system. Allerede der har man sagt farvel til omkring 50 % af markedet. Det vil sige, vi kan meget firkantet køre vores positionering mod Microsoft-brugere. Det styrkede vi ved at vi blev "Microsoft Gold Certified Partner". Vi bliver eksponeret af Microsoft i forskellige relevante sammenhænge. Det var en stor styrke, idet mange af vores konkurrenter udspringer af [Open Source](#)-miljøet. For dem var det helligbrøde at lade sig Microsoft-certificere, men facts er at den certificering giver tryghed hos kunderne, og det styrker os kraftigt i forhold til dem.

Det næste vi så, var at de fleste antispamfirmaer var amerikanske. De henvendte sig meget skarpt til det amerikanske marked ved kun at have et website på engelsk. Det har vi modgået ved at være meget internationale.

Vi har lavet SPAMfighter-websitet og -klienten på 18 sprog og tre-fire yderligere sprog er på vej. Jeg vil skyde på at inden for et halvt års tid er vi nok på over 20 forskellige sprog. Det er et meget internationalt publikum vi går efter, modsat alle vore konkurrenter der som sagt er utrolig amerikansk funderede og målrettede mod det amerikanske marked.

En tredje ting var at næsten alle vores kommende konkurrenter havde en meget passiv profil. Det vil sige at det de fortalte folk, var at de filtrerer spam for dig. Når spammerne sender noget spam, så fjerner de det bare. Det har vi modgået ved at have en meget aggressiv profil, netop ved at tage navnet SPAMfighter, altså påtage sig en proaktiv profil i stedet for en passiv profil hvor man bare står og filtrerer. Det er en proaktiv tilgang, hvor man i realiteten går til modangreb. Det der sker, er at når folk får en spammail som SPAMfighter ikke tager, kan de trykke på blokerknappen, og den bliver fjernet fra alle andre SPAMfightere.

Det vil sige at man faktisk yder aktiv skade på spammerens forretning. Man er med til at ødelægge forretningsgrundlaget for spammerne ved at vælge at bruge SPAMfighter. Mange brugere elsker at trykke bloker, for på den måde føler de at de får hævn over spammerne.

Med andre ord har vi fundet tre ting som giver os en skarp og unik profil. Vi henvender os til Microsoft-brugere, vi er målrettet mod alt andet end USA, og vi hjælper kunden med at få hævn over spammerne.

Det giver os en stor styrke, men det betyder naturligvis også at vi mister mange potentielle kunder. Ud af 100 brugere taber vi de 50 pga. vores Microsoft fokus. Dertil har vi en meget synlig international approach, og der er sikkert nogle amerikanere der vil blive skræmt af at der er tysk, spansk og italiensk sprog at finde på websitet, og det koster måske yderligere 10 brugere. Slutteligt er vi aggressive, og det er der mange, især virksomheder, der ikke er interesseret i. Så når dagen er omme, er der vel 20 tilbage.

I realiteten kan man sige at vi højst henvender os til ca. 20 % af markedet. Men det betyder så også at de 20 % af kunderne ser os som et rigtig stærkt valg. Vi leverer et produkt lige ned i hjertekulen på dem, så de SPAMfighter-brugere vi har, er utrolig passionerede og bruger meget af deres tid på at fortælle rundt omkring på nettet hvor fantastisk SPAMfighter er. De bruger tid på at rekruttere nye SPAMfightere og så videre. Da der er 1 milliard e-mail-brugere rundt omkring i verden, er vores målgruppe altså stadig 200 millioner brugere, og af dem har vi fat i 6,1 millioner i dag (april 2009), så der er nok at rive i for os. ;-)

For at drage en konklusion så er positionering utrolig vigtig. Hvem skal græde hvis din virksomhed ikke længere er der en dag? Kan du ikke komme på nogen, så luk den, og bliv lønmodtager.

Valg af varer

Hvilke varer du skal sælge i din butik, er ikke noget der er nemt at bestemme sig for. Men jeg vil anbefale at du følger dit hjerte og sælger noget du selv er vild med. Det vil give din hverdag mere indhold, og din glæde ved produkterne vil helt sikkert smitte kraftigt af på dine tekster, de billeder du vælger, og generelt på hele butikkens udformning og din efterfølgende succes.

Du vil måske mene at der er varer man ikke kan sælge på nettet, og det er jeg generelt uenig i. Jeg har endnu ikke hørt om varer der ikke kan sælges på nettet, men bevarer, der er nogle der ligger mere til højrebænet end andre.

Der kan være varer der er svære eller dyre at sende, varer der er let fordærlige, varer der er meget dyre og derfor næsten kræver at folk ser dem m.m. Men når Skagen Food via nettet kan få flere tusinde danskere til at abonnere på frisk fisk og skaldyr, så er der ikke nogen der skal fortælle mig at noget er umuligt at sælge på nettet!

Jeg køber selv næsten alt på nettet. Jeg købte mit hus og min bil, mine ferier, meget af min mad, hundefoder og akvarium, computerudstyr, stereoanlæg, mobiltelefon, ja selv mit bryllup i Las Vegas i 2001 blev købt og betalt med Mastercard på nettet!

Mit Las Vegas Bryllup købt på Mastercard

Ingen fordel, intet salg!

I en e-butik skal der være en fordel. Det nytter ikke noget at sælge almindelige varer til almindelige priser, med almindelig service mv.

Grunden til at jeg køber mit hundefoder på nettet, er ikke at det er billigere. Det er fordi det bliver båret hjem og stillet i vores carport. Så slipper jeg for at slæbe 3 X 10 kg hundefoder hjem.

Grunden til at jeg køber fisk og grøntsager hos Skagenfood.dk (det gør jeg ikke mere, da jeg nu bor i USA), er at det bliver leveret, vi får opskrifter med, og vi bliver inspirerede til at lave nye spændende ting i stedet for at stå nede i supermarkedet og ikke rigtig vide hvad vi skal lave.

En fejl jeg ser af og til, er at e-butikker sælger luksusvarer som Kloss-radioer, parfume, tasker, tøj m.m. og sælger dem til normalpris. Hvis en Kloss-radio koster 1.395 kr. hos Fona, nytter det ikke at sælge den til 1.395 kr. på nettet, med mindre man tilbyder en eller anden fordel. Når folk køber luksusvarer, så har de en stor fornøjelse ved at gøre det om lørdagen. Gå stille og roligt ned i butikken, kigge, gå hen og blive ekspederet, blive rost af ekspedienten og bekræftet i at de har valgt den helt rigtige vare, få den pakket ned i en fin pose og spadsere op og ned ad det lokale strøg og hygge sig med at andre mennesker kan se at de har handlet i den fine forretning. Det er for de fleste mennesker en meget stor del af det at købe luksusvarer.

Hvis folk skal købe luksusvarer på nettet, så bliver de berøvet den oplevelse der er en del af den pris de betaler for varen. De skal derfor kompenseres på en eller anden måde, og det kan f.eks. være ved at få en lavere pris. Sparer de f.eks. 200 kr. på en Kloss Radio, så skal de vurdere om de 200 kr. er værd at spare i forhold til den oplevelse de bliver berøvet for. Det vil nogle gerne og andre vil ikke. Men en ting er helt sikker, giver du dem ikke noget, så bliver dit salg uendelig småt.

Skriv din businessplan, og brænd den

En vigtig opgave når man skal planlægge og positionere sin e-butik, er at lave en god businessplan. Det er der for så vidt ikke noget revolutionerende i da det står på side ét i alle "Sådan starter du din egen virksomhed"-bøger.

En businessplan er basalt set en huskeliste noget nær den man i sin tid lavede når man skulle på lejrskole. Der satte man bare kryds i om man havde husket lommelygte, sovepose, tandbørste m.m.

Den største forskel er egentlig at du skal sørge for at brænde din businessplan af når du har lavet den.

Hvorfor skal du så overhovedet lave den, vil du spørge? Selve businessplanen er vigtig at lave fordi man får tænkt over alle tingene. Man får tænkt over sin målgruppe. Man får tænkt over hvad er det for nogle produkter man vil sælge til hvem og hvorfor, og alle de ting som i realiteten er væsentlige. Så man får tænkt det hele igennem.

Dertil er banker og den slags "væsener" også interesseret i at se businessplanen. De forstår den sikkert ikke, men så har de noget at putte ned i deres mapper, og den slags gør banksælgere glade og trygge.

Måske finder man ud af, under hele planlægningsfasen, at det er en dybt godnat ide man har fået, eller også finder man måske ud af at ideen holder rigtig godt med nogle få ændringer. Når man har skrevet businessplanen, kan man dele og diskutere den med andre, og man har en bedre grundforståelse for hvad det er, man gerne vil opnå.

Når man så har gjort dét, gælder det om at smide den ud, eller i hvert fald gemme den langt væk, fordi en businessplan kun er interessant i den fase hvor man laver selve planen. Når planen er skrevet, er den sådan set værdiløs eller direkte farlig for forretningen, for man forfølger et "Moving Target". Som ordet siger, bevæger det sig hele tiden. Det er med andre ord umuligt at lægge en plan efter et bestemt mål da det mål ændrer sig konstant.

Du har sikkert hørt, at "rigtige" virksomheder laver 3-, 5-, eller 10-års-planer, og at de følger dem nidkært. Det er der sikkert også nogle der gør - det var i hvert tilfælde på mode indtil for nogle år siden. Det var dengang alting gik lidt langsommere, og man lettere kunne spå om fremtiden.

I dag er tingene anderledes. Nye konkurrenter skyder op som paddehatte, der kommer tonsvis af nye konkurrerende produkter, der kommer nye teknologier, nye markeder vil åbne sig, og andre vil lukke. Med andre ord vil udefrakommende omstændigheder med jævne mellemrum tvinge dig til at gentænke din forretningsstrategi, og dem der kan dét, det er dem der vinder.

Da de fleste e-butikker er mindre butikker, er en af de muligheder, man har i forhold til de store butikker, at bevæge sig lynende hurtigt på markedet. Og ikke at gøre som de store butikker, der forfølger deres businessplaner som de skal diskutere med deres bestyrelse hver gang de skal ændre retning på en eller anden måde.

Det er nogle af de muligheder du har selv for at udkonkurrere de større forretninger. Du har den bevægelighed som man kun har hvis man kan fravige sin businessplan så meget man har lyst til. Så lav den. Nyd processen. Bliv klogere. Og brænd den!

Pureplay vinder (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Kald shoppen for shoppen.dk, og dø (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Få dit logo i URL'en

Der er flere og flere butikker og andre websites der får deres logo placeret der hvor man taster URL'en ind i browseren og i "Favoritoversigten", det kaldes et [Favicon](#).

Der er dog stadigvæk mange der ikke gør det, og det kan derfor give en "aha"-effekt hos kunden. Under alle omstændigheder tager det 10 minutter for en webdesigner at lave det, og hvorfor ikke tage den ekstra branding med når nu det er så nemt?

Aminos pære i "Favoritter"

Se din butik lidt fra oven

Et af de helt store problemer for e-købmænd er at de ofte ser deres butik fra deres egen vinkel og ikke fra kundernes. De tager udgangspunkt i deres egen forretning og deres egne behov, og det er så godt som aldrig der hvor kunderne befinder sig.

Forleden dag fik jeg ideen om at købe en swimmingpool. Derfor begyndte jeg at søge på nettet for at finde information om hvilke produkter og leverandører der er på markedet. Et af de firmaer jeg stødte på, havde et rigtigt pænt website, men de havde begået en klassisk fejl. Da jeg trykkede på menuen "Produkter" fik jeg tilbudt ti forskellige varemærker som jeg af indlysende grunde ikke kendte. Folk der skal købe en swimmingpool, gør det ikke særlig mange gange i deres liv, så det er ikke mange swimmingpool-brands der er fæstnet oppe i forbrugers hoved.

Grunden til at købmanden har opdelt varerne efter navn, er nok at e-købmanden selv bedre har kunnet skelne mellem de forskellige produkter. Men som forbruger ved jeg ikke om jeg skal have en Sempex, en Pampax, en Tompex eller Limpex pool. Jeg ved at jeg måske skal have en rund pool, en aflang pool, eller jeg ved måske, at jeg skal have en fritstående pool. Det vil sige at havde swimmingpoolfirmaet taget udgangspunkt i mig som kunde, så havde de taget udgangspunkt i de behov jeg har, og ikke de behov som de selv har. Deres eget behov er at organisere deres forskellige varemærker så de selv kan finde ud af dem. Det er en fatal fejl at tro at det også er den logiske måde for kunden at navigere på. Det gør shopen uoverskuelig og indspist.

Det gælder om at tage udgangspunkt i den kunde, den forbruger, man har besluttet skal være i ens målgruppe, og sige: "Hvad er det for et vidensniveau og behov den kunde sidder med" – og så tage udgangspunkt i det.

Jeg har ikke behov for en Sempex-Tompex swimmingpool. Jeg har behov for en swimmingpool der skal graves ned, og som ikke er for dyr. Den skal være ottetalsformet, den skal være 1½ meter dyb og

god og sikker for børn. Det er det behov jeg har som kunde. Og det er det behov som e-købmanden skal tænke igennem når han laver sin butik. Gør han det ikke, så vil konkurrenterne lette på hatten hver gang de mødes.

En metode til at optimere butikken til kunderne er at invitere f.eks. 5 personer ind fra gaden. Lad dem navigere rundt på dit site mens de hver især løser en opgave du giver dem. Det kan være at finde en swimmingpool der er god til børn, en anden skal finde en pool der skal graves ned og kunne bruges til motionssvømning osv. Du vil nu hurtigt se hvor de går i stå, hvordan de søger, hvor de bliver i tvivl, og hvilke andre problemer der opstår. Tag flittigt notater, og lad dem så vidt muligt klare sig selv. Når seancen er overstået, så retter du fejlene og finder 5 nye testpersoner som tester det optimerede site. Du fortsætter til fejlene er rettet, og du vil nu opdage hvordan du skal besvare færre supportopkald og modtage flere ordrer, og det er jo dejligt.

Så snak med dine kunder, observer dem når de bruger dit website, og lad være med at blive sur når de gør ting som du synes er tåbelige. De er blot normale forbrugere som i dine øjne handler irrationelt. Så kan du selv vælge om du vil optimere din butik til dem eller gå på røven.

Sælg det samme som alle andre, og vind

Når du starter en e-butik, så er det børnelærdom at finde nogle varer som andre ikke sælger. At sælge det samme som mange andre sælger, er meget svært, og risikoen for at det går galt, er stor. Hurtigt ender man i en dødsspiral hvor prisen er den eneste faktor, og det er ikke sund forretning.

Men har du en gang besluttet dig for at prøve, kan du lige så godt gøre det ordentligt. Så hvis du sælger bøger, cd'er, børnetøj, computere etc., så er her et godt gennemprøvet fif.

Som udgangspunkt er kunden flintrende ligeglad med om han køber en Michael Jackson-cd det ene eller andet sted. Det kunden primært

kigger på, er prisen, leveringshastigheden og om forretningen virker reel eller ej. Det er nogle af de parametre der er afgørende for salg.

Men man kan gøre meget mere, og vejen har et amerikansk firma der sælger rør, vist. Firmaet solgte som sagt rør, og problemet var at mange andre firmaer solgte rør af samme kvalitet og til samme pris. Så virksomheden var i et stort dilemma, for hvordan skulle de skille sig ud fra konkurrenterne? Da frustrationen var størst, ansatte de en ny marketingmand der skulle markedsføre rørene, og han fik en simpel men genial ide. Hver gang firmaet fik en ordre, lagde han en lille gave med i et af rørene. Det kunne være en pose slik, en pose kaffe eller en eller anden ting modtageren så fik. Det havde en dramatisk indflydelse på antallet af solgte rør. Her var der et firma der leverede lidt ekstra. Det var småting til ingen penge, men det gjorde bare at der var den her forskel der gjorde udslaget. Det betød at virksomheden blomstrede voldsomt op og gav konkurrenterne baghjul.

Den samme ide kan man sagtens bruge til en e-butik. Når nu folk bestiller en cd med Michael Jackson, kunne man for eksempel lægge en lille pose slik ved, en kasket eller en eller anden lillebitte ting. Man kunne skrive en sød hilsen på fakturaen, medsende en lydfil med et eller andet sjovt eller whatever.

Hos SPAMfighter sender vi en personlig mail til folk tre dage efter at de har installeret programmet. Brian, vores supporter, er afsender af mailen, og han spørger kunden om alt er i orden, og om der er noget han kan hjælpe med. Salget af SPAMfighter steg tydeligt efter at vi indførte mailen, som jo er gratis for os at sende. Den sender et signal om at vi interesserer os for kunden, og at vi altid er der for hende. Dertil har kunderne en tendens til at snakke om ting der overrasker dem, og mailen har derfor en god viral effekt.

Så har du en e-butik med generiske varer, så tænk lidt kreativt over hvordan du kan skille dig ud fra mængden. Det er billigt, det er sjovt, og det virker!

Vær på fornavn med din målgruppe (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Sitesøgemaskinen som business intelligence værktøj

Mange undersøgelser viser, at op mod 40 % af alle besøgende i en e-butik, starter med at bruge den interne søgemaskine, også kaldet sitesøgemaskinen. Det er den søgemaskine du sikkert har på dit website, så kunderne kan finde dine varer hurtigere og nemmere. Med andre ord er den søgemaskine af meget stor betydning og det er derfor vigtigt at du vælger den rette.

Men site-søgemaskinen er ikke blot et supportredskab, den er faktisk et af de allervigtigste redskaber til at "læse" din butik. En god søgemaskine gør det muligt i realtid at se hvad folk søger efter, og hvad de efterfølgende finder. Det giver et detaljeret indblik i om butikken er brugervenlig, om man har de rigtige varer på lager, og om folk generelt finder hvad de søger.

Hvis der er ekstraordinært mange søgninger, så kan det være at du skal arbejde med din menu-struktur, for at gøre det lettere for kunderne at finde varerne. Det kan også være at de mange søgninger er et udtryk for at søgemaskinen ikke virker som den skal. Måske skal folk søge på mange forskellige måder, for at finde de varer de vil købe. Det er jo vigtigt at site-søgemaskinen tager højde for stavfejl, flertalsendelser, synonymmer m.m.

Der er også gode muligheder for at se hvilke varer kunderne gerne vil købe af dig. Der er helt sikkert søgninger på varemærker og ydelser, som du i dag ikke tilbyder, og her er der så en god mulighed for at bruge disse oplysninger, til at finde nye varer og leverandører.

Dertil giver søgemaskinen et godt indblik i om du rammer din målgruppe ordentligt. Har du en eksklusiv butik, og der er mange søgninger på lavprisprodukter, er der måske noget galt med din

markedsføring, eller designet af din butik?

Gør det til en god vane at kigge på resultaterne med jævne mellemrum. Gør man det, så begynder man langsomt men sikkert at opfatte trends over tid og man lærer utroligt meget om sin butik og sine kunder på den måde.

En anden bonus ved at holde løbende øje med søgninger er, at du måske kan se at dine kunder forventer at du har specielle varer til jul, sommer, op til fodboldsæsonen eller ved andre begivenheder. Disse trends kan du måske nå at "læse" før det rigtig går løs og du kan så sørge for at have de pågældende varer på lager og i hvert tilfælde være klar året efter.

Så det er meget vigtigt at din site-søgemaskine giver dig adgang til så mange informationer som muligt og kan den ikke det, så har du helt sikkert valgt en forkert søgemaskine.

The screenshot shows the Ankiro search log interface. At the top, there are navigation tabs for 'Bruger', 'Administration', 'Statistik', and 'Support'. The main content area is titled 'Søgelog' and contains instructions on how to use the search log. Below the instructions, there are search filters for 'Fra' (18-06-2007) and 'Til' (18-07-2007), along with an 'OPDATER' button. A table displays the search results, with columns for 'Søgeord', 'Søgninger', 'Resultater', and 'Sidste søgning'. The table lists various search terms and their corresponding statistics. At the bottom of the table, there are pagination controls showing '1 2 3 4 5 6 7 8 Næste >>' and 'Side 1 af 9 Totalt 219 søgeord'.

↕ Søgeord	↕ Søgninger	↕ Resultater	↕ Sidste søgning
nyhedsbrev	15	7	17-07-2007 22:30:36
opdatering	12	11	12-07-2007 22:38:16
virusfighter	10	11	17-07-2007 10:14:31
spvvare	7	10	13-07-2007 18:42:00
vista	5	17	12-07-2007 18:04:38
afmeld	5	4	08-07-2007 19:25:07
didall blokker	5	0	26-06-2007 13:13:03
thunderbird	5	0	15-07-2007 12:18:44
ny ps	4	34	27-06-2007 23:12:28
pro	4	23	28-06-2007 19:28:43
antivirus	4	13	25-06-2007 17:21:37
entourage	4	0	20-06-2007 14:21:31
selsort	4	0	02-07-2007 16:36:43
Firewall	3	29	30-06-2007 19:45:30
blokker	3	14	02-07-2007 17:43:49
FAQ	3	11	02-07-2007 09:22:47
fiern	3	9	14-07-2007 05:18:11
scanner	3	5	04-07-2007 23:43:19
imap	3	4	16-07-2007 20:09:00
afinstillere	3	4	04-07-2007 14:15:21
sem client	3	2	13-07-2007 11:57:31
mere	2	60	12-07-2007 12:00:56
anden computer	2	33	02-07-2007 20:48:16
kontakt	2	21	28-06-2007 11:34:18
betaling	2	16	12-07-2007 16:03:42

Søgelog fra SPAMfighter

I søgeloggen fra SPAMfighter er der en del brugere der søger efter ordet "Thunderbird". Det kunne indikere at der var kunder der efterspurgt en SPAMfighter til Thunderbird, og det er meget værdifuld information som har gjort, at vi netop har lanceret sådan er version af SPAMfighter.

Som før nævnt, så bruger jeg selv www.ankiro.com som jeg var med til at stifte for mange år siden. Jeg er desværre ikke med i den forretning mere, men de gør et godt stykke arbejde og jeg kender

ingen andre der kan klare jobbet med søgninger og søge-information på dansk i den kvalitet.

Udspioner dine konkurrenter!

At vide hvad dine konkurrenter laver, er vigtigt. Hvor meget omsætter de, hvad er deres strategi, hvilke produkter har de, hvor god er deres kundeservice, hvem sender deres varer ud osv. Alt sammen er med til at give dig en god ide, om hvilken retning du skal tage, og hvor du skal lægge dit fokus.

Hvis dine konkurrenter er meget stærke på et område, så kan det være en god ide at sætte ind et andet sted. Kig på dine konkurrenter med "krigsøjne" og visualiser, at du står i et krigsområde. Hvis alle dine konkurrenter har taget alle deres kampvogne og kørt dem i en retning, så kan du måske med meget få soldater indtage en del af deres fort, som de har undladt at forsvare. Men hvis du angriber der, hvor alt deres isenkram er samlet, så får du ret sikkert en god gang tæv.

Da Wilkinson Sword angreb Gillette, så gjorde de ikke, som alle andre gjorde før dem. Gillette angriber sig selv med jævne mellemrum, og de gør det typisk ved at tilføje et ekstra skraberblad og så påstå, at de nu laver en endnu tættere barbering. De bruger monster mange penge på markedsføring, og derfor er det næsten umuligt for andre at overbevise kunderne om, at de kan tilbyde en tættere barbering end Gillette.

Wilkinson Sword gjorde noget helt andet og temmelig genialt. De lancerede barberbladet med beskyttelsesgitter til tøsedrene. En eller anden procentdel af mænd der barberer sig, er bange for at skære sig, og man kan i forbrugerens hjerne ikke både eje den tætteste barbering og den mest sikre barbering. Så Wilkinson Sword fik fat i de få procent mænd, der var bange for at skære sig. Selvom det var få procent, så var det få procent af rigtig mange mennesker, og de fik en god succes i et stort nichemarked.

Så ved at analysere sine konkurrenter, så kan man finde deres svagheder og mase tommelfingeren lige ned i materien.

Besøg dine konkurrenter (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Find dine konkurrenters serviceniveau (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Find dine konkurrenters omsætning (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Overvåg dine konkurrenter (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Start forfra, og lav ændringer (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvis du var konkurrent, hvad ville du så gøre?

Et andet eksperiment du kan gøre, er følgende: Tag en rigtig god gåtur et sted hvor du slapper helt af, ude i skoven eller på stranden eller hvor du nu befinder dig bedst.

Klar din hjerne, og tænk over hvis du nu skulle starte en konkurrerende virksomhed der skulle slå dine egen af banen, hvad du så ville gøre? Hvilke produkter ville du satse på? Hvilken type service? Hvad ville du i det hele taget gøre? Tænk dybt og inderligt over det. Hvordan ville du tæske din egen forretning sønder og sammen?

De ideer og tanker du får fra dit åndehul, tager du med dig hjem og ændrer ved din egen forretning.

Hvis du ikke gør det, jamen, så er der nok igen en konkurrent der gør det, og det vil du ikke bryde dig om! Så det er bedre at du angriber dig selv, frem for at andre gør det.

Gode ressourcer

Bog: Marketing Warfare af Jack Trout

Bogen er den bedste der er skrevet om strategisk marketing. Køb den, og lad den blive din bibel!

<http://www.thorborg.dk/boeger-marketing.htm>

Website: Nameboy

En domænenavn-generator der hjælper dig med at finde det rigtige domænenavn.

<http://www.nameboy.com>

Domain.formidleren

En dansk service hvor man kan købe brugte domæner.

<http://www.domain.formidleren.dk>

I den fulde version er der flere links til gode ressourcer. Køb nu og læs den om 2 min. [Klik her](#)

7. Design og brugervenlighed

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Design og brugervenlighed i en e-butik er utrolig vigtig for antallet af salg. Udvalget af butikker der sælger det samme er enormt og man har kun få sekunder til at overbevise en bruger om at de skal spendere yderligere 10 sekunder på at vurdere om de vil kigge nærmere på butikken.

Er sitet grimt eller rammer målgruppen dårligt, er navigationen og brugervenligheden i bund, så finder folk lynhurtigt en konkurrent at handle med.

Dertil er rigtig mange salg på nettet præget af impuls. Derfor skal der gå meget lidt galt før folk vælger at shoppe i en anden butik eller helt vælger at droppe at købe varen.

Folk søger på en søgemaskine efter et eller andet. De falder lige pludselig over noget helt andet de slet ikke havde tænkt over. De bliver interesserede i det, kigger lidt på det og beslutter sig på et splitsekund til at købe en ny kikkert, en radio, oprette en bankkonto, eller hvad pokker det nu må være.

Her giver det sig selv at hvis folk per ren impuls begiver sig ud i sådan en handling, så skal navigationen være på plads. Der skal ufattelig lidt til at slippe en sådan person der lige pludselig vågner op af denne fortryllelse og siger "Hov, hvad er det jeg har gang i, jeg skulle ikke oprette en bankkonto" eller "Hov, den radio der, skulle jeg ikke også lige se om jeg kan få den billigere et andet sted".

Husk også at mange e-handler for første gang. Min mor på 70 år ringede forleden meget frustreret til mig og fortalte at hun nu havde brugt næsten 2 timer på at handle i en e-butik. Det var kun den ene forretning der havde den vare hun ville have, så hun blev nødt til at få det til at virke. Hun fik den hjælp hun skulle bruge, og fik afsluttet handlen. Der hvor hun bl.a. var gået galt i byen, var ved indtastning af "[CVC-kode](#)", og dertil havde hun ikke fanget ideen med (*) som indikerer at det er en oplysning man SKAL afgive. Det viser at man som e-købmand bare ikke må tage for givet at kunderne ved hvad vi tænker, selvom det virker uendelig logisk og elementært på os selv.

Så når folk først har fundet din shop, er det utroligt vigtigt at de føler sig godt tilpas, at de meget nemt kan finde varerne, at de meget nemt kan finde udgangen, og at de meget nemt kan komme af med deres penge. Det er disse aspekter dette kapitel handler om.

Design

Designet på et website er som nævnt meget vigtigt. Det er det første der møder brugernes øjne og appellerer det ikke til dem, eller

indgyder det ikke den rette seriøsitet og troværdighed, så er brugeren væk med det samme.

Derfor gælder det om at indgyde så meget respekt, troværdighed og så meget kvalitet at folk kommer over den hurdle og tør lægge deres penge i din butik. Her spiller websitets design en meget stor rolle.

Hvis designet er grimt, amatøragtig osv., så mister man utrolig mange salg. Det er alfa og omega at man sætter sig ind i sin målgruppe og finder ud af hvad deres referencer er, og hvordan man appellerer til lige netop den målgruppe.

Hvis det er ingeniører man henvender sig til, så er det en type design og sprog man skal have på sit website. Hvis det er kvindelige studerende, er det en helt anden type. Hvis det er fjortenårige drenge, er vi ude i noget helt andet igen.

Så det gælder om, endda meget kraftigt, at sætte sig ind i sin målgruppe og sige: "Hvem er det jeg har med at gøre", og så lave et design der rammer dem fuldstændig midt mellem øjnene.

Lad være med at tro at du selv kan lave det, for det kan du ikke, med mindre du er en hardcore grafiker. Alt for mange tror at de kan lave noget der er o.k., og det kan de måske også, men o.k. sælger ingen varer, tro mig! Så hyr en professionel der ved hvordan man laver grafik til butikker der sælger. Det er ikke et kunstværk du skal have, du skal have et design der sælger. Jeg vil meget hellere have et supergrimt website der sælger mange varer, end et der vinder Guldkorn i reklamebranchen og ikke sælger noget særligt.

Lyd der skræmmer

Det kan umiddelbart virke som en god ide at arbejde med lyd på sit website, men man skal have verdens bedste grund til at gøre det og vide at det koster kunder. Tænk på at rigtig mange der surfer rundt, sidder på arbejdspladsen og har en chef der forventer at de arbejder og ikke sidder og handler privat. Kommer personen ind på sådan et

website med lyd, så kan det få personen til bare lynhurtigt at slå væk fra websitet.

Dertil sidder mange brugere og hører netradio, og de bliver heller ikke begejstrede for at du "hijacker" deres højttalere. Så skal du bruge lyd, så lad det være valgfrit, og start det ikke automatisk. Giv forbrugeren valget, og sælg mere.

Din sitesøgemaskine skal være tolerant

Et vigtigt, men næsten altid overset værktøj i en e-butik, er en god søgemaskine. Ifølge Jupiter Research starter mere end 30 % af alle brugere med at søge i en e-butik i stedet for at bruge den normale navigering. Det amerikanske online marketing-firma MarketingSherpa skriver endda at tallet er mere end 40 %, og derfor er det uhyggeligt vigtigt at den er hurtig og effektiv.

For det første skal du vurdere om du skal have en søgemaskine. Hvis du har få varer og en god navigation i butikken, så vil jeg mene at du helt skal undlade at have den.

Men hvis du har mange varer, så er det umuligt at lave en navigation der gør at alle kan finde de varer de gerne vil købe, og derfor er søgemaskinen et must.

Husk først at søgebjælken skal være synlig og nem at bruge. Dertil skal selve søgningen være yderst fejltolerant. Hvor ofte har du ikke selv søgt på Google og fået tilbudt en alternativ stavemåde til dit søgeord? Med andre ord, meget få mennesker kan stave, og derfor er det yderst vigtigt at din søgemaskine tager højde for stavefejl. Og her hjælper det ikke at arbejde med en søgemaskine der tager højde for engelske stavefejl, men det giver jo sig selv.

The screenshot shows the Saxo.com website interface. At the top, there's a search bar with the text "SAXO.com ... gå på opdagelse i 1.700.000 bøger, cd'er og film". Below the search bar is a navigation menu with buttons for "Forside", "Bøger", "Musik", "Film", "Lagersalg", and "Gavekort". A red arrow points to the search bar area. Below the navigation menu, there's a banner for "Søgning" with a search button and a "Søgning" dropdown menu. To the right of the search bar, there's a promotional banner for "Spar 50% på tusindvis af bøger, musik og film" with a truck icon and a link to "Gå til lagersalg". Below this, there's a "Produkter" section with a list of book categories. To the right, there's an "Indkøbskurv" section showing a shopping cart with one item and a total price of 179,00. Below the cart, there's a "Nyhedsbrev" section with a sign-up form. At the bottom of the page, there's a "Bestsellers" section.

På Saxo.com er søgningen nem at finde

Men det er ikke kun stavefejl der er vigtige. Flertalsendelser, synonymer, slang og andre sproglige blomster skal der også tages højde for. Tænk blot på hvor forskelligt jyder, bornholmere, københavnere, unge, gamle, jurister, indvandrere etc. taler og skriver.

En anden væsentlig faktor er søgning på varemærker. I en radiobutik vil mange måske søge på "Apple iPod" og sælger man ikke den, så er det jo dumt at komme op med et "Søgningen gav intet resultat". Det ville være noget kvikkere at skrive "Vi fører ikke Apple produkter, men har du set den nye MP3-afspiller fra Sony?". At levere alternative forslag er helt klart noget der fører mere salg til forretningen og selv om det er et stort stykke arbejde, så kan det ofte betale sig.

Hvis ikke din søgemaskine er fejltolerant, kan du regne med at minimum 25 % af de 30/40 % der bruger din søgemaskine, vil undlade at købe i din forretning. Med andre ord kan du her skære 7,5-10 % af din omsætning.

Mange springer over hvor gærdet er lavest, og bruger Googles sitesøgemaskine, men den er langt fra god nok til en e-butik. Den tager ikke højde for det danske sprog, og den giver så godt som ingen statistik. Dertil opdateres den simpelthen ikke ofte nok. Så brug pengene på at få noget der virker ordentligt.

Jeg kan benytte lejligheden til at gøre lidt reklame for [Ankiro](#) der netop laver sådan en maskine, og mig bekendt findes der ikke andre i Danmark der kan løfte den opgave lige så godt. Jeg har selv været medejer af firmaet engang, men jeg er ude af det i dag desværre, og nej, jeg får desværre ikke provision. 😊

Send ikke kunderne væk

Sørg for at alle links, der peger væk fra websitet, det vil sige links der tager den besøgende over på et andet site, åbner i et nyt vindue.

Rigtig mange mennesker lader sig inspirere af de ting du inviterer dem til at besøge. Men hvis man trykker på linket og bliver taget direkte over på et andet website, uden at det åbner i et nyt vindue, så er der en stor risiko for at du mister den besøgende.

Enten sælger det, eller også frastøder det (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Detaljer får "Return on Investment" til at eksplodere (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Fonte der sælger (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Flotte billeder

Billeder er logisk nok utrolig vigtige i en e-handelsbutik. Da kunden ikke kan røre ved varen, dufte den eller føle den, er billederne og teksterne, men i særdeleshed billederne, vigtige for at kunden kan danne sig et godt indtryk af varen.

Sørg for at kvaliteten er helt i top, og med mindre du selv er uddannet fotograf, eller ønsker at købe dyrt udstyr og bruge meget tid på at lære hvordan man bruger det, så er det noget du skal lade fagfolk om, også selvom det er dyrt.

Der er milevid forskel på det man selv tager med sit Canon-kamera hjemme i stuen, og det en professionel fotograf kan lave i et studie med den rigtige baggrund, lys, vinkler og objektiver.

Dertil er det en god ide at tage flere billeder, så folk kan se varen fra flere vinkler. Det vil også være godt hvis man kan trykke på billederne og se dem i et større format.

Karina K. Bach-Sørensen fra HomeMaid.dk havde denne oplevelse:

Jeg driver en relativt ny internet-butik med salg af brugskunst og gaveartikler til privatkunder/enduser (startede oktober 2006) og som nystartet/iværksætter er det ikke nogen hemmelighed, at 1000 kr. sedlerne flyver lidt hurtigt ud af kassebeholdningen i opstartsfasen. Man kan derfor godt blive fristet til at spare på omkostningerne til f.eks. fotografering, fordi man synes, at det kan da ikke være så svært at knipse et par produktbilleder! Det er det for så vidt heller ikke, men min erfaring er dog helt klart, at gode stemningsbilleder sælger flere varer end enkle produktbilleder. Her er et par eksempler...

1. Jeg fik taget et rigtig godt stemningsbillede af nogle af mine produkter i forbindelse med en omtale i Femina i april i år. Jeg syntes billedet egnede sig godt til forsiden af min internetbutik, men jeg var lidt skeptisk, da der på billedet var nogle lysestager, som jeg ikke havde solgt særlig godt. Jeg lagde billedet på forsiden alligevel, og en måned senere var 2 af de 4 lysestager på billedet udsolgt, og jeg har kun få tilbage af de 2 andre.

HomeMaid.dk
BRUGSKUNST LIGE TIL DØREN

Om HomeMaid

I en verden, hvor tid er en mangelvare og god tid en luksus, søger flere og flere mennesker efter muligheder, der kan gøre hverdagen lidt nemmere.

Hushjælp til at klare rengøringen og strygetøjet er en af mulighederne, hvis formålet er at frigøre tid, der kan bruges til andre formål, men hushjælp kan også omfatte andre ting.

I virksomheden HomeMaid (=hushjælp) bestræber vi os på at sammensætte koncepter, der kan spare dig for kostbar tid i forbindelse med køb af gaver, brugskunst, interiør til boligen eller lignende.

Stilen er tidløs med et strejf af romantik og sortimentet er nøje udvalgt med henblik på at kunne tilbyde gaver til de fleste anledninger.

Virksomheden HomeMaid er etableret i 2006 af [Karina K. Bach-Sørensen](#) og beliggende i Ikast.

HomeMaid.dk · Jupitervej 10 · DK-7430 Ikast · Telefon: +45 99 80 20 80 · info@homemaid.dk

Lysestagerne solgte med disse billeder langt bedre

2. Efterfølgende ændrede jeg "temaet" på forsiden til et "picnic-tema", som jeg havde satset lidt på, men som salgsmæssigt ikke rigtig var kommet i gang. Omsætningen på picnic-produkter steg med 530 % uden yderligere markedsføring.

3. En limegrøn "dinner for two" (dug) havde jeg præsenteret som en fritlagt "løber" (produktbillede) og solgte ikke en eneste. Så dækkede jeg et bord med sort dug, grøn "dinner for two", dækketallerkener, glas, bestik mm. og tog et billede - i den første uge efter jeg havde uploadet billedet i butikken, solgte jeg 9 duge uden yderligere markedsføring!

Et elegant opstillet billede forøgede omsætningen

Som en konsekvens af dette, har jeg nu besluttet at satse meget mere på fotografering, og havde i sidste uge en hel fotodag med en fotograf. Der er således en masse nye stemningsbilleder på vej på HomeMaid.dk

Hvis du alligevel springer over hvor gærdet er lavest og bruger de billeder som du får fra dine leverandører, så sørg i det mindste for at [fritlægge](#) billederne, så de kan få en ens baggrund. Ellers ser det alt for sjusket ud. Fritlægning kan du nemt outsource til lavtlønslønde, se mere under "Gode Ressourcer" sidst i kapitlet.

Se filmen om hvorfor man skal fritlægge sine billeder

Se filmen - Klik her (Kun i fuld version)

Størrelsen dræber (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

De stjæler dine billeder (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Keep it simple

Lad aldrig dine brugere downloade plugins eller noget som helst andet. Lad være med at bruge teknologi som er besværlig for dem at bruge, eller noget der tager længere tid, eller gør at deres maskine kan crashe.

Brugeren skal ikke koncentrere sig om noget som helst andet end dine produkter. Sælger det ikke varer, er det skidt, og længere er den ikke.

PDF skal dø!

Mange butikker, specielt de større, har en tendens til at når man trykker på et ikon, åbner der et PDF-dokument. Så kan man sidde og bladere igennem deres almindelige fysiske katalog, en prislister eller andet i den stil som de bare har scannet ind og proppet på nettet. Det er sikkert dejligt nemt for dem, og de synes sikkert selv at det er helt fint, men det vil jeg vove at påstå at det ikke er. Det virker så oldnordisk og så uprofessionelt at man næsten ikke kan holde det ud.

Hvad sker der så når man åbner det katalog og finder den vare man gerne vil have? Der er ingen call-to-action. Man kan ikke trykke på et billede og se det større. Man kan ingenting overhovedet. Det skrider bare: "Jeg er gammel og grå, og jeg fatter ikke noget, og skrid så ud af min biks og over til min konkurrent".

Jeg mener, hvis man har sine ting som PDF, Word-dokument eller andet, så brug da lige det kvarter på at stoppe det ind på nettet så kunderne kan læse det som almindelig html og kan foretage et køb ved at trykke på en knap, eller en anden form for handling. Hvis man ikke har nogen handling man kan gøre, ja, undskyld jeg siger det, men hvad laver man så på nettet overhovedet?!

Bilka, tsk., tsk., tsk...

Det er sådan noget man desværre ofte ser i store professionelle forretninger som de store elektronik kæder, bilforhandlere, store byggemarkeder og den slags. Det er mig fuldstændig ubegribeligt hvordan man kan køre butikskæder med omsætning på milliarder af kroner og så ikke have råd til at bruge de par hundrede tusinde det koster at få lavet et ordentligt website. Meget mærkeligt og meget dumt!

Overhold grundreglerne (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Pas på klik, det koster dig dyrt! (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Se filmen, klik her (Kun i fuld version)

Send din e-butik på slankekur (*)

Denne artikel er kun i den fulde version af E-pusher.
 Investér nu og læs den om to min. - [Klik her](#)

Animationer der dræber

Lad være med at bruge animationer med mindre du ikke kan undgå dem. Ting der står og flimrer på dit website, distraherer, irriterer og

frustrerer dine brugere. Så hvis du ikke kan forklare produktet på en anden måde, så sørg for at brugeren selv kan aktivere og deaktivere animationen.

Hold det simpelt. Lad være med at lave det mere avanceret end nødvendigt, bare fordi en designer synes det er vildt cool. Det er dig der bestemmer, og du vil sælge varer, ikke vinde nørdrpriser!

Forsiden er ikke hoveddøren til din e-butik

Der er mange e-købmænd der har den meget fejlagtige opfattelse at forsiden er den vej alle kunder bruger når de kommer på besøg, og det kan ikke være mere forkert. Man vil ofte opdage at det er over halvdelen der kommer ind helt andre vegne fra.

Det kan være folk der har linket til bestemte dele af ens website. Det kan være folk der søger på søgemaskiner hvor de så bliver smidt ind på specifikke produktsider og så videre. Der er rigtig mange muligheder for at en kunde ender på en underside og ikke forsiden.

For det første er det vigtigt at teknikken er i orden. I mange e-butikker kan det gå helt galt hvis en kunde kommer ind andre steder fra end forsiden. Jeg har set e-butikker hvor det ikke var muligt at lægge varer i indkøbskurven, jeg har set butikker hvor hele topbaren manglede, og jeg har set andre mærkværdigheder som alle umuliggjorde at jeg købte noget i butikken, og det må siges at være skidt. Så sørg for at programmere shoppen således at uanset hvor man kommer fra, så virker alting 100 % perfekt.

Den anden ting som er væsentlig er navigation og positionering. Hvis en potentiel kunde bliver kastet ned midt i shoppen, kan de så finde tilbage til forsiden? Kan de se hvor i butikken de er? Giver oplevelsen mening for dem? Ved de overhovedet hvad det er for en butik de er havnet i?

Det er vigtigt at logoet står på alle sider, at navigationen er klar så man nemt kan finde tilbage til forsiden. Optimalt er der tydelige "breadcrumbs" altså en sti som viser hvor i shoppen man står, så man

kan gå et eller flere niveauer op og kigge på andre produkter i samme kategori etc.

Slutteligt skal du huske at man kun har godt 3 sekunder til at give et tillidsfuldt indtryk af sin butik. Fatter den besøgende ikke med det samme tillid til butikken, så kan man glemme alt om at sælge sine varer, og den besøgende hopper tilbage til Google og trykker på det næste link i rækken. Så alle de effekter du bruger i din e-butik for at opnå forbrugerens tillid skal basalt set være på alle sider. I SPAMfighter er vi f.eks. Microsoft Gold Certified Partner, og det logo er et af vores vigtigste måder at skabe tillid på. Derfor har vi valgt at lægge det ind i vores topbar som bliver vist på alle sider, og på den måde sikrer vi os at alle ser det, uanset hvordan de ender på vores website.

Så prøv at bruge en søgemaskine til at finde nogle af de produkter du sælger i din e-butik, og se hvordan du kommer ind på dit website. Virker teknikken, er navigationen i orden, er det tydeligt hvilken butik du er i, er de symboler du bruger til at skabe tillid tydelige? Hvis bare en af de nævnte ting ikke spiller, så kan du være sikker på en ting, og det er at det koster dig salg hver eneste dag, så hvad venter du på?

En ulempe ødelægger 10 fordele

Som e-købmand har man en tendens til at fokusere på alt det gode man vil gøre for sine kunder. Man vil være billig, serviceminded, troværdig m.m., og alle de fordele kommunikerer man effektivt for at tiltrække flere kunder. Det er bestemt ikke dumt, for det er jo netop den slags kvaliteter kunderne ofte efterspørger, og det giver salg.

Men det mange ofte glemmer, er at fokusere på de ting der kan skræmme kunderne væk.

Der kan være ti fordele ved en butik som kunden sætter stor pris på, men der skal blot en ting til at vælte læsset og få kunden skræmt over til den konkurrent der altid kun er et museklik væk.

Jeg kan lige give et eksempel. Jeg sad for noget tid siden sammen med min kone og kiggede på rejser. Vi ville gerne til Kreta, og det var vigtigt for os at det var tæt på havet. På et af de store rejseselskaber fandt vi et godt tilbud som lød som om det var lige det vi skulle bruge. Vi skulle lige til at bestille da min kone blev nervøs for om der nu var mikroovn på værelset og mange trapper på hotellet. Ingen mikroovn kombineret med mange trapper betyder en ret dårlig ferie når man har små børn der skal have varm mælk og lader sig befordre i barnevogn. Vi kiggede sitet igennem, men der var ingen beskrivelse af de nævnte ting.

Da vi havde besluttet at vi ville bestille rejsen den aften, gad vi ikke sende en mail og vente på at de evt. ville besvare den engang. Så få minutter senere var vi på konkurrentens website hvor vi fandt et hotelværelse med mikroovn og fravær af trapper. Det lå godt nok lidt længere fra vandet, og det var lidt dyrere, men det var nu vi ville bestille.

Så vi endte med at købe noget der var dyrere og sikkert ringere end det vi så på først, men den relevante information manglede.

Der er mange eksempler på at den slags koster mange salg. Her er et par andre:

* Hvis en kunde sidder en mandag aften og skal bruge en ny kuffert til en rejse hun skal på om fredagen, så er det en "deal breaker" hvis den butik hun besøger, ikke kan overbevise hende om at hun får den kuffert senest torsdag.

* Hvis en kunde skal købe en dildo og er bange for hvad bankrådgiveren vil sige, så mister man salget hvis man ikke tydeligt fortæller at man sender varerne diskret og ikke skriver "Dildo-shoppen.dk" på kontoudtoget.

* Hvis en kunde er bange for om hun kan bytte en vare, så mister man salget hvis man ikke tydeligt fortæller hvordan det nemt og smertefrit foregår.

* Hvis en kunde er bange for at bruge sit kreditkort, så mister man salget hvis man ikke tydeligt gør opmærksom på at man bruger en sikker forbindelse til PBS.

Så er bare én ting uklar eller ikke i orden, så kan man miste handelen til en konkurrent der er dyrere og dårligere. Husk at mange mennesker ikke gider spørge da de lynhurtigt kan finde en anden butik der sælger den samme vare, og hvis tiden er knap, så ryger salget.

Annoncer hører ikke hjemme i e-butikker (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lyt til kunderne, og vind deres hjerter

Lyt meget til den feedback du får fra brugerne, da den er ufattelig værdifuld.

Opfordr brugerne til på forsiden af din butik at komme med forslag til varer du kan sælge, eller hvad de nu må have af ideer. Hør om de betalingsmidler du har, er de rigtige. Bed dem om ris og ros. Jo mere viden, jo mere feedback du får fra brugerne, jo klogere bliver du. Dertil vil kunderne holde mere af din butik da de virkelig føler du gør noget for at gøre det bedre.

Den måde vi, både i Jubii og i SPAMfighter, udviklede vores produkter på, var i meget, meget tæt samarbejde med brugerne. Først har vi været i beta meget længe. Det vil sige, vi fortæller brugerne at det produkt de bruger, ikke er et gennemtestet og færdigt produkt. Det er et produkt der er under udvikling, og det er et produkt som kan påvirkes af dem.

Det har selvfølgelig skræmt nogle væk, det er klart. Der er folk der af gode grunde ikke gider risikere at fukke deres maskine op, og andre som ikke har tid og lyst til at deltage i den proces. Men der er også

rigtig mange der kan lide den approach. Man er som bruger med helt fremme der hvor det sker. Man er faktisk en del af udviklingsteamet om man vil. Brugere føler at de på en måde har en "aktie" i firmaet, og det gør dem uhyggeligt loyale.

Den loyalitet giver sig udslag i at de også køber produktet når det er færdigt, og de vil sprede ordet i [weblogs](#), i debatfora og hvor de ellers færdes. Så det er en givtig proces der breder sig som ringe i vandet ud fra butikken.

Bliver man ved med hele tiden at lytte, ændre og kommunikere, lytte, ændre og kommunikere, så vil man se effekten meget hurtigt. Det er det man med et flot ord kalder brugerdreven innovation, og det virker, skulle jeg hilse og sige!

Giv din butik et æg (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Bog: Don't make me think af Steve Krug

En let læst bog om usability, læs den i dag!

<http://www.amazon.com/Don-Make-Think-Approach-Usability/dp/0789723107>

Service: Google Analytics

Et cool gratis værktøj til at analysere de besøgende i din butik.

<http://www.google.com/analytics>

Service: Yahoo Web Analytics

En endnu mere cool service til at analysere de besøgende i din butik, men det kan p.t. kun bruges af Yahoo kunder.

<http://web.analytics.yahoo.com>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

8. Tekster der sælger

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Det kommer nok ikke bag på dig, at gode tekster sælger flere varer end dårlige. Og det kommer nok heller ikke bag på dig, at langt de fleste e-købmænd skriver nogle rigtig, rigtig dårlige tekster og det koster kassen!

Som jeg har skrevet flere gange, så skal din tekst fange kunden inden for ganske få sekunder, ellers klikker de videre til det næste resultat i Google eller sletter det nyhedsbrev du har skrevet. Så overskriften og indholdet er uhyggelig vigtigt i forhold til om brugerne køber af dig, eller naboen.

Tekster bruger du i din e-butik, dine nyhedsbreve, dine Facebook opdateringer, på din Twitter-konto, i dine Adwords-reklamer og mange andre steder. Så at kunne skrive godt, er super vigtigt, hvis du vil have succes som e-købmand.

En ting man altid skal huske på, er at tekster ikke kan skabe et behov der ikke er der i forvejen. Så når du skriver en tekst, så skal du sørge for at den rammer ned i noget, som folk i forvejen gerne vil have. Hvis du prøver at dække et behov som folk ikke har, så kan du skrive i årevis, uden at tjene en krone.

Men hvad er en god tekst? Det er der selvfølgelig ikke noget entydigt svar på og jeg vil indrømme at jeg ikke kan give dig den ultimative opskrift. Jeg har øvet mig meget og sælger mere og mere på mine nyhedsbreve, så jeg er ved at blive god. Men der er bestemt andre der er bedre. Så hvis emnet interesserer dig, så er der mange gode bøger der kan hjælpe dig videre.

Men her er mine 2 cents.

Elsk dit produkt eller glem det (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Fokuser på dit mål (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Overskriften er det vigtigste (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Formlen for en tekst der sælger

Formlen for en sælgende tekst er ret enkel. Den handler om at beskrive et problem for læseren, så skal læseren forstå at problemet er hendes, efterfølgende skal læseren præsenteres for hvor let, billigt, hurtigt etc. dit produkt løser hendes problem og slutteligt skal hun have prisen og elegant guides hen til kassen.

Her er et super simpelt eksempel, på en reklame der skal ramme dig:

Sælg langt mere i din e-butik

Mange e-købmænd sælger for lidt i deres e-butikker.

Hvis du sælger for under 10.000 kr. om dagen, så er du en af dem. E-pusher hjælper dig til at sælge langt mere.

Køb bogen i dag for blot 1.500 kr. + moms og sælg mere i morgen - [klik her](#)

Jeg forklarer lige hvad jeg gjorde:

Sælg langt mere i din e-butik (Jeg startede med en fængende overskrift, som vil ramme dig lige mellem øjnene)

Mange e-købmænd sælger for lidt i deres e-butikker. (Der er et problem og du kan genkende det)

Hvis du sælger for under 10.000 kr. om dagen, så er du en af dem. (Jeg snævrer målgruppen ind, men ikke meget og du føler dig ramt rigtig hårdt)

E-pusher hjælper dig til at sælge langt mere. (Ahhhh en løsning på problemet, hvor rart.)

Køb bogen i dag for blot 1.500 kr. + moms og sælg mere i morgen - [klik her](#) (Nu ved du også hvad du skal gøre for at løse problemet)

Så enkelt er det faktisk at skrive en reklametekst der sælger varer, se så at få dine annoncer, artikler m.m. rettet ind ☺

Find det stærkeste behov dit produkt dækker (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvor meget skal man skrive? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Stram din tekst op (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Del teksten op (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvad læser folk altid? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Læs højt for dig selv (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Bliv enige om sproget (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Kunderne scanner dine tekster, så hold dem simple

Ifølge brugervenlighedsguruen Jakob Nielsen så nøjes 79 % af internetbrugerne med at scanne en side, mens blot 16 % læser den ord for ord. Det er derfor meget vigtigt at pointerne i det man skriver, er særdeles tydelige. Det folk scanner i og efter, er overskrifter, brødtekst, bullets og ord med fed skrift.

Det er derfor meget vigtigt at man blot ved at læse de dele af websitet kan forstå præcis hvilket produkt du sælger, og med hvilke fordele.

Skriv til folket

Mange e-købmænd tror at jo flottere ord de bruger, jo mere vil de sælge, og det er en stor fejl. En stor del af Danmarks befolkning er analfabeter i en eller anden grad, og jo flere svære ord du bruger, jo færre brugere vil forstå dit budskab.

Så undgå fremmedord, sjældne forkortelser, sammensatte ord m.m. Skriver du i Word, kan du altid markere et ord og højreklikke på det. Det giver adgang til en synonymordbog og den kan måske foreslå et bedre ord, end det du først tænkte på.

Tag evt. et skrivekursus. Det gjorde jeg selv, og det åbnede virkelig mine øjne for simpel kommunikation.

Den bog du læser lige nu, er faktisk en fagbog med et meget svært tilgængeligt stof. Men har du haft problemer med at forstå den eller synes den er svær at læse? Nej, vel? Synes du pga. sproget at den virker amatøragtig eller skrevet for børn? Nej, det gør du nok heller ikke. Den er blot skrevet i et mundret og afslappet sprog, og det er det flest mennesker kan lide og forstå.

Hvis du vil have en ide om, om dit website er for svært at forstå, kan du måle lixtallet. Det er et tal der viser hvor svær en tekst er at læse. Se under "Gode ressourcer" - der er en gratis service der kan give dig et fingerpeg.

Der er selvfølgelig altid undtagelser. Hvis du skriver til selvhøjtidelige højtuddannede, kan det naturligvis være en anden sag, men tænk dig meget grundigt om før du begynder at skrue op for lixtallet.

De, Dem og Deres

Du skal tænke meget på din målgruppe når du skriver dine tekster. Jeg ser utrolig mange butikker der roder rundt i stavefejl, kommafejl og andre sproglige fejl. Det er bestemt ikke noget der underbygger tilliden til butikken, og den koster omsætning så det basker.

Men der er også mange der både kan stave og sætte kommaer, men roder rundt i De, Dem og Deres for eksempel. Det ene øjeblik er de Des med kunden, og det næste øjeblik er de dus.

De, Dem og Deres fejl ses ofte i købsprocessen. Man er "dus" på hele sitet, men i det øjeblik man går i indkøbskurven, så er man pludselig "Des". Det er som om e-købmanden synes at, når det drejer sig om penge, så er det mere alvorligt. Det er altså noget forbandet roderi.

Det er klart at hvis man skal sælge ting til ældre mennesker, så er det

muligt at man kan rode sig ud i De, Dem og Deres. Men jeg kan faktisk næsten ikke forestille mig en målgruppe som man i Danmark skulle kunne retfærdiggøre De, Dem og Deres med, og gør du det, så gør det konsekvent.

Det er en forældet tiltaleform man praktisk talt kun bruger hvis man skal tale med Dronningen. Det er trods alt ikke så ofte. Så selv i handelsbreve og meget andet vil jeg sige at vi efterhånden lever i et samfund hvor vi stort set er dus med alle.

Under alle omstændigheder, så tænk på målgruppen, og sæt dig i deres sted. Tænk på hvordan den målgruppe vil kunne lide at blive tiltalt, og form sproget derefter. Hvis det er forretningslivet, så skal det måske være lidt konformt. Jeg ville stadig være dus, men det skal være meget korrekt og pænt dansk. Hvis det er en yngre målgruppe, kan det selvfølgelig godt være man er mere modtagelig for at bruge et friskere sprog.

Det er noget man skal spekulere på før man går i gang med at skrive sin tekst, og husk nu at holde formen på hele sitet!

Skriv ikke til dig selv (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Skriv til en god ven (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Skriv fra hjertet (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Kommaer er da meget rare... (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lån et sæt øjne (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Business to Business med tilknapet slips eller? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Sådan kvæler du en skriveblokering (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvis du ikke kan skrive, hvad så? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Corporate bullshit på forsiden sender kunderne væk!

Mange e-butikker har en tendens til at skrive en masse corporate bullshit på forsiden af deres e-shop. Det er måske for at optjene lidt street credibility nede i golfklubben, eller hvad ved jeg. Men informationer som "Vi er den største bla-bla butik i branchen", "Vi har eksisteret siden sådan og sådan", "Indehaver Bent Hansen er en bla-bla" og så videre, alt dette hører ikke hjemme på forsiden med mindre man har en meget klar mening med det.

Man kender det også fra foredragsholdere fra større virksomheder. Man undgår som tilhører sjældent de 10 obligatoriske slides om firmaets globale udbredelse, dets datterselskaber, omsætning, antal medarbejdere og andet ubrugeligt tidsspilde. Den slags keder alle, også i e-butikker og tro mig, du har ikke lyst til at kede dine kunder!

Den skarpsindige læser vil nok påpege at SPAMfighters forsider forbryder sig en smule mod netop dette råd, og det er helt rigtigt. Men det er kort og det har det klare sigte at fortælle vores danske brugere, at vi er store rent internationalt, og på den måde høste lidt patriotisk anerkendelse. På vores fremmedsprogede sider er formålet at fortælle at vi er et europæisk alternativ til vores 350 amerikanske konkurrenter, og derfor trygt kan bruges af både arabere, franskmænd og andre der ikke nødvendigvis hylder de amerikanske værdier.

Med andre ord, gør ikke som far gør, men som far siger. ☺

Nå, tilbage til "The Corporate Bullshit". Det er noget man kan have på en "om os"-side hvor man kan fortælle alt om butikken. Det kunden leder efter på forsiden eller den side de kommer ind på websitet på, det er om butikken rent faktisk kan dække deres behov. Det vil sige at hvis de leder efter en stegepande, så leder de efter ordet "stegepande" eller et billede af en stegepande.

Det er det der interesserer kunderne først og fremmest. Hvis de så ser et billede og en tekst omkring en stegepande, og det ligner noget de godt kunne tænke sig, er det muligt at de går over på "om os"-siden

for at se om denne butik nu også har en historie der gør at de tør betroe deres penge til butikken. Men denne information skal ikke befinde sig på forsiden eller på produktsiderne. Det er noget der foregår på en separat side som kunden kan vælge at gå over at kigge på hvis de føler behov for det.

Produktsiden og forsiden skal primært bruges til information om de produkter man har. Husk at man har cirka tre sekunder til at overbevise kunden om at de skal spendere yderligere 10-15 sekunder. Det gør man i hvert fald ikke ved at fortælle om at man er et aktieselskab, og krydre det med et billede af direktøren og opadgående salgskurver.

Så få styr på egoet og fokuser på bundlinjen, det er nok mest lønsomt på lang sigt.

De stjæler dine tekster

Der findes rigtig mange dovne e-købmænd ude i den store verden. Hvis man er typen der selv sætter sig ned og beskriver sine varer og gør en stor kunst ud af det, hvad der er en rigtig god ide fordi det sælger uendeligt meget mere end almindelige dumme standardtekster man normalt får på sine varer, er der en stor risiko for at andre e-købmænd som sælger de samme varer, vil stjæle ens tekster og bruge dem i deres butik.

For det første stjæler de dit indhold, og det betyder at din butik lige pludselig ikke er unik længere, og det kan du ikke leve med. Men hvad der er endnu værre, er at når Google indekserer din butik, finder de ud af at dine tekster ligger andre steder. Google kan af gode grunde ikke vide hvem der har skrevet dem først og finder Google den samme tekst rundt omkring på forskellige websites, så downranger den typisk alle dem der har teksterne i deres butikker. I værste fald kan man blive smidt ud af Googles indeks. I bedste fald får man bare en dårligere placering og det koster rigtig meget i tabt omsætning.

Det er også en af grundene til at det er en rigtig dårlig ide at bruge de standardtekster der følger med de forskellige varer man køber hos sin grossist. Skriv dine egne originale tekster, og sikr dig at andre ikke benytter dem.

Hvis du vil vide om du bliver kopieret, så tag evt. et kig på det gratis værktøj der hedder Copyscape (find URL under "Gode Ressourcer") Her kan man skrive sin www-adresse ind og se om andre har de samme beskrivelser som man har på sit eget site. Det tager få sekunder og giver et rigtig godt overblik. Man kan også abonnere for småpenge, 5-15 dollar om måneden, og de holder så automatisk øje med om noget bliver kopieret. Det er meget små penge at bruge på at sikre sig.

Hvis det viser sig at nogen begynder at bruge dine tekster, er det et spørgsmål om at tage fat i din advokat som med det samme sender en regning til dem for brug af teksterne og samtidig sikrer at de bliver pillet af øjeblikkeligt. Det er ikke usædvanligt at man kan hente 25.000 kr. eller mere for det misbrug der er sket og det er da et plaster på såret, samtidig med at det sender et tydeligt signal til tyven.

Du tror måske at tyveri af tekster er sjældent, men der går ikke en uge uden at en eller anden e-købmand sidder og hulker på amino.dk og søger hjælp til hvad hun skal gøre nu hvor mange af hendes tekster står på konkurrentens side. Så hold øje med dine tekster, og sørg for at dem der stjæler bliver straffet. Slutteligt: skriv dine egne originale tekster så du får det maksimale salg og de bedste placeringer på søgemaskinerne.

Gode ressourcer

Website: Copyscape

En super sej gratis service der holder øje med om andre stjæler dine tekster.

<http://www.copyscape.com>

Website: Lixtal

Et website der fortæller om lixtal og hvordan man skriver tekster alle kan forstå.

<http://www.elkan.dk/lixtal.asp>

I den fulde version er der flere links til gode ressourcer. Køb nu og læs den om 2 min. [Klik her](#)

9. Call to action

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Mange e-købmænd er alt, alt for flinke. De behandler kunderne med fløjlschandsker og er bange for at bede om ordren og det koster salg! Når kunden kommer ind i en butik, så er det ikke for sjov. Så har hun i de fleste tilfælde allerede besluttet sig for at købe noget og så er det bare om at slå til og nappe pengene.

Call to action er for mig evnen til at gøre det klart for kunden, hvad jeg som e-købmand forventer af hende, og så få hende til at gøre det.

Hvis hun er kommet til butikken ved et tilfælde, så skal vi som

minimum have hende til at abonnere på vores nyhedsbrev, så vi på sigt kan overbevise hende om at hun skal købe noget hos os en anden dag.

Hvis vi sælger software, skal vi have hende til at downloade vores program og senere have hende til at betale.

Sælger vi hoppebolde, så skal vi gøre hende det klart hvilken vej hun skal gå gennem butikken for at få en hoppebold, og hvordan hun giver sine penge til os.

Lad være med at være bange for at bede kunden om ordren. De er jo ikke gået ind i vores e-butik for sjov, så nu skal vi på det niveau de er, have mest muligt ud af dem og allerhelst deres penge.

Pres dem til at købe

Når kunderne først har fundet den vare de gerne vil have, så læg pres på at de skal købe den nu! Du kan evt. give dem et tilbud som udløber om x timer eller dage. Mange kunder skal lige have det sidste skub før de køber.

1 Choose a departing flight or view complete roundtrips

Sort by: Price Preferred departure time Duration Departure time Arrival time

from **\$868 Roundtrip**
 De sætter pres på
3 tickets left at this price! [See details](#)

6:20 pm Depart Miami (MIA) Sun 30-Nov
Arrive Copenhagen (CPH) 4:10 pm +1 day
Duration: 15hr 50mn

 American Airlines 62

 Finnair 872 / 663
Connect in Paris (CDG), Helsinki (HEL)

[Preview seat availability](#) [Choose this departure](#)

from **\$868 Roundtrip**
3 tickets left at this price! [See details](#)

6:20 pm Depart Miami (MIA) Sun 30-Nov
Arrive Copenhagen (CPH) 4:10 pm +1 day
Duration: 16hr 20mn

 American Airlines 62

 Finnair 872

 SAS 6635
Connect in Paris (CDG), Helsinki (HEL)

[Preview seat availability](#) [Choose this departure](#)

Expedia lægger et solidt pres på kunden

Du ser det i f.eks. TV-Shop hvor der altid er noget ekstra hvis du bestiller inden for f.eks. 10 min. De gør det fordi det virker, og det gør det også på nettet.

Kære jakob

Indtil midnat 08-11/2008 kan du få den fulde version af E-pusher 2.0 med 300 kr. rabat.

Her kan du få dit eksemplar med 300 kr. rabat:
<http://koeb.e-pusher.dk/pr>

Jeg giver dig dette specielle tilbud for at fejre at E-pusher 2.0 har solgt mere end 1.000 eksemplarer.

Her kan du få dit eksemplar og spare 300 kr.:
<http://koeb.e-pusher.dk/pr>

Få min E-pusher 2.0 300 kr. billigere end normalt, og få to GRATIS bonusser!

E-pusher reklame-mail med købspres

Jeg gør det selv i de mails jeg sender ud til dem der henter E-pusher Light. Det løftede salget med godt 50 %, da jeg begyndte at sende mails ud med en slutdato og et godt tilbud. Måske var du selv en af dem der bed på?

Call to action på billeder

Hvor mange gange har du ikke været inde på et website og set et billede af et produkt, og klikket på billedet for at finde ud af at du kunne se det endnu større?

Det er en super funktion som rigtig mange folk bruger. Men en ting næsten alle glemmer, er at på det billede skal der også være en knap hvor man kan købe produktet.

Folk kigger på billedet, og nu er de villige til at købe produktet. Så lad dem for djævelen da få lov til at købe det! Sørg for at der et call-to-action alle de steder der skal være. Hellere en gang for meget end en gang for lidt. Folk er på dit website for at købe varer. Det er der ikke noget odiøst i. Så lav købsknapper forskellige steder for at sikre at der ikke er noget som helst sted, hvor der er varer, og hvor der ikke er mulighed for at trykke på en købsknap her og nu.

Call to action alle steder

Et af mine hadeobjekter er rejsebranchen hvor flere af de relativt store rejsearrangører simpelthen har lavet det på den måde at man går ind i en database og finder ud af hvilket land man synes er rart. Man finder Grækenland, og under Grækenland kan det være man er heldig at kunne se hvilke hoteller der er, hvilke strande, børnevenlighed, indkøbsmuligheder osv.

Når man så rigtig er lunet op og tænker: "Det her, det er fandeme lige mig", så er der ikke noget link direkte over til hvor man kan købe rejsen.

Så skal man tilbage til forsiden og ned i en anden database med ledige rejser, og her skal man finde Grækenland, dernæst skal man finde hotellerne osv.

Sidder familien sammen en aften og skal finde en rejse og bliver fortryllede af de græske strande og det blå hav, så kan frustrationen

være så stor ved at man kommer til noget man synes er lækkert og man så ikke direkte kan købe rejsen, at man simpelthen ikke gider bruge tiden på at rende over og finde det i den anden database.

Jeg har selv oplevet denne frustration flere gange. Jeg bruger 4-5 af de store rejseselskaber jeg stoler på. Jeg ved at de nok ikke går på røven i morgen, men egentlig er jeg bedøvende ligeglad med om de hedder Spies, Tjæreborg eller Star Tours, eller hvad pokker de hedder, men har de det produkt jeg vil have, så køber jeg, og her oplever jeg altså alt for tit, at linket fra det man finder, og over til slutfasen hvor man kan købe produktet, er alt, alt for ringe.

En lille fejl koster nemt 25 % af omsætningen..

Se filmen - Klik her (Kun i fuld version)

I SPAMfighter er det vigtigste for os når en ny bruger besøger vores website, at de henter den gratis version af SPAMfighter. Vores landingsside indeholder al den information som de skal bruge. I toppen står der nok til at de fleste ved om det er noget for dem eller ej. Derfor er der en "Download SPAMfighter"-knap inden for synsvidde netop der. For de brugere der er sværere at overbevise, så er der mere information længere nede på siden, og når de forhåbentlig ender med at bide på krogen, så er der selvfølgelig en identisk knap til dem i bunden af siden.

Så uanset hvor man er på SPAMfighters website, så SKAL der være en "Download SPAMfighter"-knap inden for "rækkevidde".

Til slut skal du huske, at mange efterhånden bruger laptops. Så du skal huske også at optimere dine "Call to Action"- knapper, så de kan ses ordentligt på små skærme.

SPAMfighter Microsoft GOLD CERTIFIED Partner

Vælg sprog: Dansk

Forside Outlook/Express Download Server spamfilter Køb nu! Hjælp Om os

Gratis Spam Filter til Outlook og Outlook Express

- SPAMfighter er et gratis værktøj til Microsoft Outlook og Outlook Express
- SPAMfighter fjerner **automatisk spam-mails**
- Installer SPAMfighter nu og vær spam fri om 2 minutter

SPAMfighter bruger den styrke, at **3.570.610 brugere** fra **217** lande rapporterer, når de får en spam-mail. Sekunder efter denne rapportering, er spam-maillen fjernet fra alle andre brugere, og det bevirker, at kun ganske få spam-mails slipper igennem filtret.

Download SPAMfighter

- SPAMfighter Standard er 100% gratis for privatpersoner
- Testvinder i Skandinaviens største PC-magasin "Komputer For Alle"
- Beskytter effektivt mod "phishing", identitetsveri og anden e-mail svindel
- Brugt af mere end tre millioner **tilfredse mennesker** verden over
- Beskytter alle e-mail adresser på samme PC
- Unikt sprogfiltreringsværktøj, der kan afvise e-mails skrevet på specifikke sprog
- Unikt billedfilter der kan genkende spam som er sendt som et billede
- Automatisk "Rigtig Mail" beskyttelse der sikrer, at vigtige mails ikke går tabt
- Automatisk "Spam filter træner" der hæver effektiviteten og sparer tid
- Afvis mails fra uønskede domæner og personer
- Anmeld spammerne med ét klik!
- 100 % beskyttelse af dit privatliv, vi ser aldrig dine e-mails!
- Unik teknologi fjerner ikke e-mails på baggrund af specifikke ord eller fraser

SPAMfighter kræver:

Operativsystem	98, ME (32 bit), 2000, XP eller Windows Vista
E-mail program	Outlook 2000/2002/2003/2007, Outlook Express 5.5 eller nyere og Windows Mail
Hukommelse	64 MB minimum
Hærdisk	10 MB

SPAMfighter er perfekt integreret med Microsoft Outlook og Outlook Express

Når du installerer SPAMfighter, vil du straks få en "ren" e-mail konto. Hvis en enkelt spam-mail alligevel ryger igennem filtret, kan du have den udsøgte fornøjelse at anmeldte den med et enkelt tastetryk og nyde tanken om at 3.570.610 mennesker verden over aldrig ser mailen.

Download SPAMfighter

Der er to versioner af SPAMfighter:

På lange sider bruger SPAMfighter flere download-knapper

Nemt og effektivt!

SPAMfighter er på dansk og meget nem at installere og bruge.

Er der folk, du ikke vil have e-mails fra, afviser du dem nemt en gang for alle.

Se den fascinerende statistik og følg med i hvor effektivt SPAMfighter fjerner de irriterende spam-mails.

Husk at sælge når du giver gratis information (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Vis at du er lagerførende, og læg 15 % til dit salg (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Sælg dyrere løsninger i din butik

Der er mange der tror at man ikke kan sælge meget dyre og/eller komplicerede produkter som konsulentydelse, biler, større ferierejser m.m. i en e-butik, og det er både rigtigt og forkert. Det er naturligvis de færreste der lige kommer ind på ens hjemmeside, bestiller varen og betaler den sådan uden videre, men kimen til et salg kan man nemt plante.

For det første skal man huske på at mange mennesker simpelthen rammer ens website ved en fejl. De søger på et eller andet, kommer ind på ens website og kan måske komme derind fuldstændig uforvarende. Mange af dem er selvfølgelig totalt uinteressante. Men nogle af dem kan jo godt for eksempel være i markedet for at købe en ny ferierejse på et tidspunkt, eller et nyt køleskab eller en konsulentydelse.

Andre er bare nysgerrige og har måske ikke brug for varen lige nu eller har ikke pengene til den p.t. Men det kan jo nemt ændre sig hen ad vejen, så de kan på sigt blive gode kunder.

Så det er interessant at holde kontakten med dem. Man kan godt lave et call-to-action, der siger "kom og køb min ydelse". Men en eller anden der lige tilfældigt ryger ind på en hjemmeside omkring konsulentydelse, køber næppe for 300.000 kroners sælgertræning

eller andet. Derfor er det utrolig vigtigt at give brugeren en mulighed for at holde kontakten.

Der er flere forskellige måder at gøre det på. Den letteste er i realiteten at tilbyde folk et nyhedsbrev på et synligt og prominent sted på websitet. Det holder dig "top of mind", og den dag kunden skal bruge din ydelse, så har du en god chance for at blive leverandøren.

En anden metode er at tilbyde folk at få noget gratis information tilsendt. Det kan være en PDF med lidt information etc. Ideen er blot at få kontaktdata på kunderne, så man kan prøve at sælge til dem efterfølgende.

Med de metoder kan man holde kontakten til alle de interesserede der ikke lige er klar til at købe, men som på sigt kan blive kunder.

Sælg langt mere til folk der vil have mere information (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Bog: Call to Action

En super bog om hvordan man får kunderne til købe flere varer. Kan som regel kun fås brugt.

<http://www.amazon.com/Call-Action-Formulas-Improve-Results/dp/1932226397>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

10. Tjen mere pr. kunde

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Der er mange parametre man kan skrue på når man vil omsætte mere. De fleste fokuserer på marketing og hvordan de får flere besøgende. Men mange overser styrken ved at sælge mere til de kunder man nu engang har på besøg. Kan man få hver 10. kunde til at købe en vare mere, eller kan man sætte prisen 10 % op, så kan det gøre en endog rigtig stor forskel.

I dette kapitel er der nogle forslag til hvordan man nemt og effektivt sælger lidt mere til dem man allerede har fat i.

Sælg mere til hver kunde

At få en ny kunde i sin e-butik koster både tid og mange penge. Der skal annonceres på søgemaskiner, skrives gode nyhedsbreve, udsendes effektive pressemeddelelser og meget andet, og alt koster tid og penge. Derfor er det så vigtigt at de kunder man får i butikken, køber så meget som muligt, og her ligger der nogle billige muligheder for at forøge sin omsætning væsentligt, og det uden at det koster penge i det lange løb.

Som bekendt forsvinder langt de fleste besøgende igen uden at købe noget, og det kan der være mange grunde til. Det kan være at du ikke sælger den vare kunden vil købe, at varerne er for dyre, at butikken ikke var tillidsvækkende etc. Men de få procent der vælger at købe, de har fundet en vare de vil have, og de har fundet din butik god nok til at de vil lægge deres penge her. Barrieren for at sælge dem mere end de først havde tænkt sig, er ofte meget lille, og derfor er der mange penge i at sætte ind her.

En af de indlysende måder at gøre det på, er at præsentere kunden for en vare der komplementerer det de er i gang med at købe. Er kunden f.eks. i gang med at købe et kamera, så præsenter hende med det samme for de linser, de batterier, tilbehørstasker og lignende der vil være en fordel at have til netop det kamera. Når folk er ved at købe et kamera til f.eks. 4.000 kr., er det ikke svært at sælge dem tilbehør for yderligere 500-600 kr. Det gode er at selve kameraet er yderst prisfølsomt da det er en vare som mange butikker sælger. Så kunden har sikkert valgt din butik bl.a. fordi du var konkurrencedygtig på prisen. Men tilbehøret tænker folk sjældent over, og ofte kan man tjene mere på det end på selve kameraet, så hav stor fokus på at "opsælge" til folk.

Dette kan man gøre på næsten alle varer. Det er selvfølgelig ikke fordi det er enormt let, det er faktisk et større stykke arbejde da hver ting skal knyttes til relevante varer. Der er jo ikke meget sjov ved at foreslå folk at købe en havegrill hvis de er ved at købe kamera...

Effekten af at præsentere folk for tilbehør til de varer de vil købe, er meget stor. Ofte kan man hæve omsætningen med 10-30 % eller mere.

SPAMfighter
Microsoft GOLD CERTIFIED Partner

Select language: English

SPAMfighter SERVER Solutions VIRUSfighter SPYWAREfighter

Special Offer

For a limited time only, we would like to offer you VIRUSfighter Pro with a **Dkr. 110,00 discount!** VIRUSfighter Pro is SPAMfighters new anti virus software and it has won several awards.

Buy a one-year VIRUSfighter Pro subscription

Normal price: Dkr. 300,00
Your discount: Dkr. 110,00

Your 1 year license first starts when you use your product key. You have one year to enter this product key before the license expires.

If you would like to add VIRUSfighter Pro to your shopping cart, simply click the "Add" button below.
If you are only interested in purchasing SPAMfighter today, click the "Don't Add" button.

Don't add VIRUSfighter to my cart

Add VIRUSfighter to my cart

SPAMfighter is Microsoft GOLD CERTIFIED Partner

SPAMfighter tilbyder VIRUSfighter ved "udgangen"

I SPAMfighter oplever vi at når folk køber SPAMfighter Pro og på vej til udgangen får tilbudt at de også kan købe VIRUSfighter, så tager 10 % imod dette tilbud. Det vil sige at 10 % af vores kunder ender med, i stedet for at købe for 200 kroner, faktisk at købe for små 400 kroner. Det er en omsætning på 20 kroner mere per kunde hvis man regner bagud. Så i stedet for en gennemsnitsordre på 200 kroner, så er det altså en gennemsnitsordre på 220 kroner der går igennem, og det er noget der kan mærkes på bundlinjen!

Få kunden til at komme igen

Det er ikke nogen hemmelighed, at der ofte skal flere besøg til i en e-butik, før kunden køber, så det gælder om at give dem en grund til at

komme igen. Det er derfor vigtigt at der er andre aktiviteter end varer i butikken og det kan f.eks. være:

* Spørgeskema som er interessant for målgruppen og hvor man hele tiden kan se hvordan resultatet udvikler sig.

* Aktuelle nyheder der beskriver ting som målgruppen interesserer sig for. Husk dato, så folk kan se at nyhederne kommer ind dagligt, for det skal de!

* Eventkalender, der informerer om begivenheder, som kunderne interesserer sig for.

* Til jul kan du have en lille julekalender med præmier

* Dagens gode citat/joke, gode links eller hvad ved jeg.

Det er kun fantasien der sætter grænsen, og kan man få sine kunder til at komme på besøg, også når de ikke vil købe varer, så er man kommet rigtigt, rigtigt langt.

Test prisen (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Sæt prisen op, og sælg mere (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Top 10-lister sælger flere varer

Mange kunder ved ikke præcis hvad de vil have. De ved måske at de vil købe en flaske cognac, men de ved ikke noget om mærker eller priser. Hvis din e-butik handler med cognac og du har mange forskellige slags, så vil en hel del kunder blive forvirrede og forlade din forretning igen uden at købe det mindste.

Mange mennesker har det rigtig godt med at købe, det samme som alle andre køber, og her kan en Top 10-liste give det overblik, som gør at de køber her og nu. For den mest solgte cognac må nødvendigvis være god kvalitet til prisen og de parametre tiltrækker langt de fleste kunder. Så hvis du vil sikre dig at den usikre kunde kommer ud af din butik med varer under armen, så lav en god Top 10, det giver mersalg!

Top-10 liste over mest solgte cognac.

Nr.	Foto	Beskrivelse	Info	Pris
1	
	<u>Hennessy XO 70 cl.</u> Hennessy X.O. er mørk cognac, der har en kraftfuld duft med noter af egetræ, læder og krydderier. Smagen er enestående. Kraftig, stor og kompleks. De over 100 forskellige eaux-de-vie der er i blandingen, giver bl.a. smagsnoter af moden frugt, egetræ og nødder. Lang eftersmag og en rigtig god cigar cognac. Leveres i karaffel. Sidste måned: Nr. 1	
	899,00 DKK
2	
	<u>Delamain Réserve de la Famille - 70 cl.</u> Delamain Réserve de la Famille har en mørk rav farve. Duften er kraftfuld og meget lang. Med harmoniske noter, bl.a. valnødder, fad og vanilje, men også blomsternoter, der er usædvanlig for cognacer med denne alder. Smagen er rig på noter. Kompleks, blød og harmonisk. Rig på frugt, specielt tørrede frugter som figner. Også noter af nødder, fad, krydderier og meget, meget mere. Det bedste er, at smagen heldigvis fortsætter meget længe. En oplevelse af de helt store. Leveres i unik, lakeret trækasse.	
	2.299,00 DKK

Et uddrag af Cognachuset.dk's Top 10-liste over mest solgte Cognac

Sælg en forsikring, og scor kassen (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Få fuld valuta for din gratis fragt (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Forudbestilling kan give en kæmpe fordel (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

11. Kundeservice

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

God kundeservice er en af de vigtigste discipliner i en e-butik. Netop fordi butikken ikke har en fysisk beliggenhed, er det meget vigtigt at give butikken et venligt ansigt. Det ansigt viser man lettest og mest effektivt ved at udvise en god kundeservice.

God service er ikke et spørgsmål om at give kunderne det, de forventer. God service er det, man giver udover det, kunden forventer. Det, at folk får den vare, de har betalt for til en fornuftig pris og får et smil med på vejen eller en lun bemærkning, er, hvad man minimum må kunne forvente af en butik uanset type.

Det er de ting, som folk ikke forventer, der er god service. At man f.eks. giver kunden en gratis pose og pakker tingene pænt ind, at man giver nogle gode rabatter en gang imellem, at man bekymrer sig ekstra meget for kunden. Det kunne f.eks. være, hvis kunden køber et spil, at man sender en e-mail, når der er kommet en opdatering, en efterfølger eller hvad pokker, det måtte være.

Service er positive ting, som folk ikke forventer. I det øjeblik man giver god service, bliver folk overraskede. Hvornår har man sidst selv været ude for god service? Hvis man går til bageren, og de pakker varerne pænt ind i en gratis pose, kan man tale om den bager og den gode service i ugevis.

En af de vigtige ting ved kundeservice er, at den spreder sig viralt. Det vil sige, at hvis en kunde føler sig rigtig godt behandlet, er der en meget stor chance for, at den kunde vil gå ud til en masse andre, og dertil måske skrive i diverse online-fora på nettet, og fortælle at denne butik er serviceminded og god at handle med. Derimod, hvis man opfører sig dårligt og giver dårlig service, så spreder det sig ti gange hurtigere og kan virke meget afskrækkende og virkelig koste mange salg fremover, og når skaden først er sket, så er det næsten umuligt at rette op på den.

Man skal huske på, at når folk vil vurdere en e-butik går de ofte ind og søger på Google for at se om der er skrevet noget godt eller skidt om den. Hvis de første ti indlæg er "hold dig væk", så er det ikke godt. Derimod, hvis det er ti kundeoplevelser, der har været gode, kan forskellen altså være en mangedobling af ordrer i forhold til den dårlige omtale. Så god kundeservice fastholder kunder og skaffer nye.

Med andre ord, opfører man sig ordentlig overfor sine kunder, har man mulighed for at fastholde dem. Det betyder, at de laver mange genkøb. Koster en ny kunde f.eks. 50 kroner at få ind i butikken, så er der pokkers til forskel på, om kunden går hen og køber en blyant og aldrig viser sig igen, eller om kunden de næste ti år køber alle sine blyanter i ens forretning. Dertil skal man også huske på, at en kunde, der føler sig godt behandlet, også vil være villig til at købe mere hver gang butikken besøges. Man vil altså se, at ordrestørrelsen i realiteten vokser.

Den eneste ulempe, der er ved god kundeservice er, at den kan være dyr og besværlig. Det er meget lettere at skodde kunderne, end det er at give dem en god behandling.

En vred kunde kommer ikke igen

Utilfredse kunder er ikke gode for forretningen, det giver sig selv. Og som før nævnt, så spreder ordet om den dårlige oplevelse sig hurtigt på nettet. Men en anden ting man skal være opmærksom på, er at den vrede kunde nok heller ikke handler hos dig igen. Undersøgelser viser, at mellem en tredjedel og halvdelen af de kunder der har fået en dårlig oplevelse, aldrig handler hos dig igen. Det er der for så vidt ikke noget mærkeligt i. Men det man skal være meget opmærksom på, er at meget få kunder reelt set brokker sig. I Europa er andelen af kunder, der gider at brokke sig over et problem mindre end 8 %. Det vil sige, at hver gang du får en klage, så sidder der ni andre kunder og bander dig langt væk og de gider ikke at klage til dig. Halvdelen vil bare ikke handle hos dig igen og flere af dem vil svine dig til over for venner og bekendte. Så bare fordi få af dine kunder klager, så betyder det ikke at de generelt er glade. Så hver klage du får, skal du tage så seriøst som hvis du havde fået 10 af dem!

De bliver så sure!

I SPAMfighter yder vi meget support. Det er ikke fordi vores produkter ikke er i orden, men da vi hver dag får mellem 5-000 - 10.000 nye brugere, fra mere end 100 forskellige lande, så resulterer det i en del spørgsmål, forslag og selvfølgelig i nogle tilfælde klager. Selvom vi efter vores egen overbevisning leverer den bedste service, oplever vi ofte kunder der vender tilbage og er meget negative. Specielt når man har med e-handel at gøre, er der noget der får folk til at hidse sig mere op end hvis man taler med folk i en telefon eller står i en forretning.

Jeg tror mange mennesker på et eller andet plan føler at der er en stor distance, og derfor i samme øjeblik de sender en e-mail, forsøger at få deres pointer klarere igennem. Man kan jo ikke se den person man "taler" med og derfor er der en tendens til at skære ting lidt hårdt ud i pap. Det samme ser man i trafikken hvor folk sidder i deres biler og gør alt for at andre skal se hvor vrede de er, typisk ved kraftige signaler med langemanden. Hvis de havde stået i kø i Netto, og en eller anden havde sprunget dem over, havde de højst sandsynligt ikke givet dem fingeren og råbt idiot efter dem.

Så man oplever ofte folk der hidser sig helt vildt op, og man kan virkelig blive vred og ked af det, specielt hvis man føler at det er kundens egen skyld. For hvis man ikke forstår hvorfor de bliver sure, så begynder man at tro at det er en selv der er noget galt med.

Man kan fristes til at sige "Skrid, du skal aldrig mere handle i min butik" når nogle mennesker sviner en til i sådan en grad man troede var umuligt. Og tro mig, det har jeg gjort flere gange. Men min oplevelse er, hvis man kan tøjle sit temperament og man svarer sin kunde høfligt og korrekt og måske overdriver sin beklagelse af fejlen, så får man lidt mere ud af "oplevelsen".

Det man ofte vil se, er at en del hører man aldrig fra igen fordi de er blevet så flove over sig selv, og de godt kan se at den er helt ude i hampen. Men min erfaring er at de fleste vender tilbage med en kæmpe undskyldning. "Jeg blev også bidt af min hund", "Min bil punkterede samme dag", eller en eller anden undskyldning for at de har handlet fuldstændig overilet og tåbeligt.

Jeg har faktisk ofte oplevet at de mennesker netop er nogle der køber hos en fordi de er så flove. Så ved at tage en svinsk tilbagemelding og give et sobert, rart og afvæbnende svar, kan man ofte vinde en kunde, måske for livet endda. Så hold hovedet koldt, og tænk to gange inden du trykker på "send".

Et billede kan gøre underværker

Vi har i SPAMfighter eksperimenteret med at putte et billede af supportterne i de mails de sender til kunderne. Så hvis en person spørger om noget, får de et svar hvor den pågældende supporters billede er i toppen af mailen.

Beste SPAMfighter,
Graag wil ik me even voorstellen: mijn naam is [Petra Keukens](#) en ik ben verantwoordelijk voor de Nederlandse technische ondersteuning van SPAMfighter.
Een aantal dagen geleden heeft u SPAMfighter geïnstalleerd, en ik mail om te vragen of alles naar wens gaat. Als het goed is wordt minstens 90% van alle spam nu uit uw postvak In gefilterd.
Indien u problemen tegenkomt, kunt u contact met ons op nemen voor hulp. Voor snelle en precieze antwoorden kunt u het beste ons formulier invullen, dan hebben we alle benodigde gegevens direct bij de hand: http://www.spamfighter.com/Lang_NL/support_default.asp
Indien u meer wilt weten over de werking en het gebruik van SPAMfighter, bekijk dan onze Beginners Handleiding. Hierin wordt alles beknopt uitgelegd: http://www.spamfighter.com/Lang_NL/Default_Default.asp
Hopende u hiermee voldoende geïnformeerd te hebben, wens ik u veel plezier van ons spamfilter!
Met vriendelijke groet,
Petra Keukens
Nederlandse ondersteuning
SPAMfighter ApS
Rovsingegade 88, 2
DK-2200 København
Denemarken
SPWAREfighter beschermt tegen spyware!
Probeer 30 dagen gratis - zonder verplichtingen
http://www.spamfighter.com/Spywarefighter/Lang_NL/Default.asp

Supportmail afsendt fra Hollandsk supporter hos SPAMfighter

Det er bemærkelsesværdigt hvor meget sødere folk er når der er et billede i mailen. Før vi gjorde det, var tonen ofte hård, men efter at de nu kan se den person de "snakker" med, så er det meget sjældent at folk "flipper ud".

Så det er nok ligesom i krig. Det er meget lettere at slå en person ihjel per distance end hvis man ser personen i øjnene 😊
Så hvis du vil have rare kunder, så på med et billede!

Svar hurtigt, eller dø

Kundesupport er som nævnt noget af det allervigtigste i en e-butik. Mange mennesker skriver til en e-butik før de køber. Simpelthen for at se om der er rigtige mennesker bag, og om mailen bliver besvaret hurtigt. Gør den ikke det, så er butikken ofte dømt ude, og en konkurrent løber med ordren.

Folk forventer at e-mails bliver besvaret hurtigt, og det er inden for en arbejdsdag og gerne hurtigere. Langsomme besvarelser giver et meget dårligt indtryk af forretningen og styrker blot kundens frygt for at blive snydt eller opleve dårlig service. Så kundesupport, det er noget der skal klares hurtigt.

The screenshot shows the BilligVVS.dk website interface. At the top right, there is a shopping cart icon with '0 vare(r) i kurven' and '0,00 DKK'. Below it, a blue box says 'Lige nu besvarer vi din e-mail indenfor 5 timer, 30 min'. A black arrow points from this box to the 'Kontakt os her' button. The main content area shows a product page for 'Toni' with a 'Værd at vide om Toni' section and a 'Udvidet søgning blandt Toni' section with filters for 'Producent', 'Pris', 'Montering', 'Betjening', 'Termostat', and 'Farve'. A 'START SØGNING' button is visible. At the bottom, a blue box says 'Toni Chr.borg Brusebatteri u/Termostat Krom'.

Billigvvs.dk viser hvor mange timer man skal vente på support

Billigvvs.dk viser hvor mange timer man maks. kan forvente der går før man får svar på sin forespørgsel. Det giver kunden en god ide om, om hun skal ringe i stedet for, eller blot vente de 5 timer der står på sitet. Billigvvs.dk opdaterer løbende tiderne og det skal siges, at jeg tog screenshots midt om natten - i dagtimerne plejer de at svare inden for et par timer.

Hos SPAMfighter har vi en målsætning om at der maks. skal gå ti timer før kunden får svar. Det er desværre ikke altid vi når det. Der kan være peaks, der kan være sygdom, og der kan være andre dårlige undskyldninger, men det er en klar målsætning som vi prøver at efterleve, og vi ved at det koster kunder hver gang vi fejler.

Vi kan simpelthen se at når vi besvarer mails hurtigt, så stiger kundetilfredsheden. En person der mailer og spørger om noget og får et svar inden for ti minutter, vil jeg tro at der næsten er dobbelt så stor chance for at konvertere til kunde, end hvis der svares inden for et døgn. Svares der efter et døgn, er jeg tæt på at sige "glem det" - så har man demonstreret at man ikke er e-købmand. Så er man enten en svindler, en dovenlars eller en murstenskøbmand der ikke fatter en meter af hvad der foregår. Derfor er det utrolig vigtigt hvilke signaler man sender.

Nogle butikker skriver endda: "Vi svarer inden for tre dage" - ja, undskyld jeg siger det, men de kunne lige så godt tage et billede af direktøren der giver fingeren til kunden. Det vil være fuldstændigt det samme signal de sender. Hvis det er attituden, så glem det. Behold murstensforretningen, og hold dig væk fra e-handel, for det vil også kun ødelægge din almindelige murstensforretning.

FAQ er god service (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Søgemaskinen er også et supportværktøj (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Telefon eller ikke telefon (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Dårlig kundeservice kan blive din online død! (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Nyhedsbrev: Ron Kaufman's "Up your service"

Et udmærket nyhedsbrev med tips til hvordan man kan forbedre sin kundeservice.

<http://www.upyourservice.com>

Service: SUPPORTfighter

En service der gør det meget nemmere at besvare store mængder support.

<http://www.supportfighter.com>

I den fulde version er der flere links til gode ressourcer. Køb nu og læs den om 2 min. [Klik her](#)

12. Tryghed

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Det største problem med at sælge varer online er at mange kunder har meget lidt tillid til e-handel. Hvis en kunde går ned i en normal butik, kan de se at den eksisterer. Den er der rent fysisk, og der er rigtige mennesker bag disken. Dertil er der en væsentligt større barriere for at lave en rigtig butik på en gade. Der er en dyr husleje der skal betales, der er inventar der skal slæbes ind. Det koster meget hurtigt mange hundrede tusinde kroner at bygge sådan en butik. Det holder mange småsvindlere væk og styrker troværdigheden.

En e-butik kan i princippet startes for 199 kroner om måneden. Det vil sige, at antallet af amatører og svindlere der starter e-butikker, er

meget større end med almindelige butikker. Så derfor er det yderst berettiget at forbrugeren, altså kunden, har en meget større mistillid til e-butikker end til normale butikker.

Man skal derfor, som udgangspunkt, have det i baghovedet at når en kunde kommer til en internetbutik, så leder de efter grunde til at forsvinde igen. De er altså på forhånd mistroiske, hvorimod en kunde i en normal butik først og fremmest tænker om de har nogle spændende og gode varer til en fornuftig pris.

Det kunden gør, er at skabe sig et overblik. Det sker helt intuitivt og er faktisk en evne mennesket får i barndommen. Det er der vi skal til at skabe relationer, og derfor tillærer vi os evnen til at bedømme om et andet menneske er troværdigt og et vi ønsker at lære bedre at kende.

Den evne bruger vi også når vi besøger en netbutik. Der kan vi ikke se og bedømme selve købmanden, men vi prøver at kompensere for det ved at danne os et mentalt billede af ham.

Så vi kigger efter en fysisk adresse for at sikre os at butikken rent faktisk eksisterer i virkeligheden. Vi prøver at finde fejl og mangler der indikerer at noget er galt. Det vil sige at hver en lillebitte ting der ikke er i orden, vil få kunden til at tænke: "Jeg tænkte det nok, det her det er nok en svindelbutik". Det kan for eksempel være billeder på websitet der er grynede. Det kan være dårligt sprog, stavefejl, links der ikke virker, dårlig navigation og så videre. Det kan også være pop-ups eller andre irriterende momenter. Alt hvad der virker irriterende, uprofessionelt etc. på kunden, vil koste salg og mange af dem, desværre.

Som e-købmand vil man måske sige at der er tale om bagateller. Men vær sikker på at hver eneste fejl eller mangel du selv føler er en bagatel, vil tage procenter - jeg snakker ikke promiller, jeg snakker procenter - af dit salg!

Det betyder at hvis du retter de mange små fejl, vil du hurtigt se dit salg stige endog voldsomt. Det kan doble, tredoble, firdoble - ja måske endda fem- eller tidoble på baggrund af de her ting. Så alt skal

være i orden. Der må ikke være nogen fejl, what so ever. Der må ikke være nogen som helst indikationer af at det her er et usikkert og utroværdigt sted at handle.

Gør din forretning fysisk

Sørg for på så mange sider som muligt, at skrive forretningens fysiske adresse. Telefonnummer må ikke udelades. Det er selvfølgelig irriterende, men det er en vigtig detalje. Det er en forbindelse over til den virkelige verden. Det er måske en meget lille ting, men det at butikken har et telefonnummer, en fysisk adresse, faxnummer, e-mail-adresse og lignende, viser at der er en forbindelse til den fysiske verden, og det gør folk trygge.

I SPAMfighter kan vi desværre ikke gøre det, og det koster os mange salg. Men da vi sælger i 200 lande, er der folk der ringer til os døgnet rundt, og da vi endnu ikke har haft råd til at døgnbemande telefonen, prøver vi at afholde folk fra at ringe. Men det koster os salg og mange af dem, det er helt sikkert. Derfor har vi åbnet kontor i Miami (hvor jeg sidder) og et i Thailand. De skal tage sig af support og salg i deres tidszoner, så vi dækker hele døgnet. Når det er helt på plads, så skal vores telefonnummer på forsiden, og det kan kun gå for langsomt!

Dertil er det vigtigt at lave en side med stamdata for butikken der skal indeholde bankregistreringsnummer, bankkontonummer, CVR-nummer og så videre.

Alt der kan laves af den slags, er med til at forsikre kunden om, at det her er en reel butik som man trygt kan handle i.

Pral med din PR (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Smyk dig med varemærker

Sammen med en ven startede jeg som bekendt butikken CyberCom i 1994, og på bare et år blev vi den bedst sælgende spilbutik i Danmark. Vores udfordring var at vi var to unge iværksættere der startede butikken, og hvorfor skulle folk stole på os? Det er jo det store problem når man starter en ny butik; man mangler den credibility som velrenommerede butikker har.

Når vi taler e-butikker, så er problemet endnu større. Der kan man ikke se ejeren, varerne eller butikken, og det betyder at kunden har svært ved at danne sig et indtryk af om butikken er i orden. Folk spørger sig selv: "Hvis jeg køber en vare i denne butik, er den der så også i morgen? Er de villige til at give mig den service jeg har krav på, og kan de overhovedet finde ud af at levere tingene til den rigtige tid og den rigtige pris?" For at modgå de bekymringer kræver det en nøje gennemtænkt strategi, og lykkes den ikke, så mister man en utrolig stor del af sit salg.

I CyberCom var et af de store vendepunkter i vores butik at det lykkedes for os at blive partnere med Microsoft. Jeg var til et seminar ude hos nogle kunder hvor Microsoft havde nogle talere. En af dem fortalte om deres nye Shop-in-Shop-koncept som de nu lancerede. Jeg røg op til den person bagefter og sagde "Det vil jeg have!". Da vi var den mindste og nyeste butik i kongeriget Danmark, var det nok ikke så interessant for Microsoft. Men jeg blev ved at kime dem ned, så de til sidst fattede at jeg mente det.

Så vidt jeg husker, var vi de første i Danmark der fik sådan en shop. Det betød at vi fik et stort Microsoft-skilt uden på forretningen, hvor der stod: "Autoriseret Microsoft-butik", og så fik vi nogle store, flotte displays med halogenlys, hvilket var meget fancy dengang, og de var fyldt med Microsoft Encarta, Office-pakken, Windows, og hvad Microsoft ellers solgte til det private marked.

Selve Microsoft-softwaren tjente vi praktisk talt ikke noget på. Det var i hvert fald uforskammet lidt. Så vidt jeg husker, fik vi 10-15 % i avance, hvad der var meget, meget lidt. Det der betød noget, var den

credibility vi fik. Folk kunne se "Okay, de er accepterede af Microsoft, så er de sgu sikkert også gode nok til mig".

Jeg husker den første jul hvor de sendte et katalog ud til en masse kunder, og vi var opført som forhandler. Det væltede ind med kunder, og vi solgte 250 Microsoft film-leksika, så vidt jeg husker. De var på tilbud, og vi tjente 15 kroner stykket, hvad der var ingenting. Men det der skete, var jo at når folk kom ned i vores butik for at købe de her Microsoft-programmer, så købte de også nogle spil. Det endte med at blive en kæmpe marketingmaskine for os at være partner med Microsoft.

Da vi startede Jubii, stod vi igen med samme problem, og denne gang var det meget værre. Vi var nu et online-medie, og ingen troede på nettet og da slet ikke på os. Annoncørerne skulle lave årsaftaler med os, og det betød at de skulle tro på at vi også var der i morgen.

Vi lavede en aftale med Politiken som leverede nyheder til os, senere kom ComputerWorld og Dagbladet Børsen til som alle leverede nyheder som vi viste på forsiden med deres logoer flot præsenteret. Aftalerne kom i stand ved at vi først overtalte Politiken til at køre en test. Da vi havde dem, så sprang Børsen på, og så var Computerworld også til at snakke med. Og da Politiken så at vi havde de andre, så ville de gerne fortsætte efter testens ophør.

En aftale med Politiken åbnede ballet

På den måde fik vi foden indenfor i den etablerede verden, og stille og roligt smykkede vi os med fine, lånte varemærker. Det gjorde lige pludselig at brugerne sagde: "Okay, det her er der nosser bag. Hvis de er partnere med Politiken, Børsen og Computerworld, er de sikkert også gode nok til mig, og så er de der sikkert også i morgen". Det gjorde at vi blev taget meget mere seriøst.

Vi har gentaget "tricket" i SPAMfighter. Der er vi Microsoft Gold Certified Partner. Det betyder uendeligt meget for os, da Microsoft giver os den blåstempling som vi pga. vores korte liv mangler. Da mange af vores konkurrenter arbejder med [Open Source-løsninger](#), så

er vi en af de eneste i vores branche der har den certificering, og det betyder mange flere kunder i butikken.

Starter du en e-butik, så sørg for at finde nogle kendte varemærker, du kan læne dig op ad. Det kan være alt fra brancheforeninger, leverandører, medier, eller hvad der nu passer sig for din butik. Hvis bare man kan sætte Nike-logoet på forsiden af sin e-butik, giver det en genkendelseeffekt. Folk siger: "Okay, de sælger Nike-ting. Så er de nok mere i orden end hvis de ikke havde nogen kendte varemærker".

Så smyk dig med fine varemærker, og få den credibility der gør at du sælger meget mere.

Vi solgte 44 % mere pga. et billede (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Testimonials virker måske (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Test dit design (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Den gode historie (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Obama sælger varer (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Fortæl om dine fejl, og sælg mere

Enhver e-købmand vil have en tendens til at lovprise sig selv på sit website. Det er jo egentlig logisk nok at man helst vil fortælle om alle de ting man er god til, og ikke er så vild med at fortælle om alle de ting man måske ikke er så god til. Derfor ser man ofte websites overplastret med hvor gode produkter man har, og hvor dygtigt personalet er osv., og det er bestemt ikke nogen fejl!

Men er der noget der virker troværdigt på folk, er det at man tydeligt fortæller hvad man f.eks. ikke er god til, og det er umiddelbart til at forstå, for hvem har lyst til at fortælle om de ting man er dårlig til? Men det kan faktisk være en god ide, og jeg bruger den selv. På min bog E-pushers website har jeg en FAQ. Der har jeg f.eks. spørgsmålet: "Kan jeg ikke komme frem til de samme resultater uden at læse bogen"? Og der kunne jeg let svare: "Nej, min fantastiske viden har ingen andre, og derfor skal du købe min bog". Men det gør jeg ikke. Jeg svarer (let forkortet) at det kan man godt, men at det vil tage lang tid. Det er for det første sandheden, og for det andet så giver det en øget troværdighed som jeg tror sælger flere bøger, og det er jo ikke så ringe endda.

Hvis du selv har en e-butik, kunne du f.eks. skrive: "Vi er ikke den e-butik der leverer hurtigst, da vi typisk har 5 dages leveringstid. Det er måske længere end vore konkurrenter. Til gengæld garanterer vi at alting er i orden, og at priserne er helt i bund". Eller f.eks. "vi garanterer at vi leverer i morgen. Til gengæld må vi også erkende at vi ikke nødvendigvis er de billigste. Men det er også en af grundene til at vi altid kan levere i morgen". Hvad man skal skrive, kommer meget an på målgruppen og de værdier man har valgt at bygge sin forretning på.

Så hvis man på en eller anden måde kan flette ind at der er et eller andet man ikke er god til, men til gengæld giver det en styrke på et andet sted, så kan det have en meget gavnlig effekt på salget. For der er ikke nogen der er gode til alt.

Denne strategi er også en man kan tage ud og bruge i "offline" verdenen. Jeg bruger den selv ofte i forhandlingssituationer. Hvis jeg skal sælge en vare, lægger jeg altid ud med at fortælle om nogle af de ting produktet ikke kan, og selvfølgelig kun ting som jeg selv mener er ligegyldige for kunden. Så tænker kunden, hvis han virkelig fortæller om det produktet ikke kan, så tror de også enormt meget på de ting jeg siger produktet kan. Det giver en meget høj troværdighed omkring de ting ved produktet som jeg så fremhæver, og det giver ganske enkelt flere salg.

Pressemeddelelser er billig marketing (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Service: Pressbox

En god pressemeddelelsservice der billigt sender din pressemeddelelse til din målgruppe.
<http://www.pressbox.dk>

Debat: Amino

En rigtig god debat om pressemeddelelser. Der kan begynderen virkelig lære meget.

<http://www.amino.dk/forums/t/814.aspx>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

13. Køb og betaling

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

En af de allervigtigste ting i en e-butik er selve betalingsdelen. Kunden har valgt sine varer og er nu klar til at betale. Det er her man kan miste rigtig mange kunder. Da SPAMfighter startede på det danske marked, var vi oppe på at miste hen mod 80 % af dem der allerede havde besluttet sig for at betale. Det har vi med tiden bragt ned under 20 %, og det er noget vi kontinuerligt arbejder på at gøre bedre.

Men der er fandens til forskel på at miste næsten alle og så miste under en femtedel. Så betalingsprocessen er et meget, meget vigtigt punkt man skal monitorere meget nøje og hele tiden prøve at

optimere og forbedre. Der findes virkelig mange skjulte kroner her for dem som ikke har gjort dette arbejde grundigt.

Forstyr kunden, og tab salget

En af de vigtigste ting i betalingsprocessen er at lade være med at forstyrre kunden med noget som helst andet. Kunden har besluttet sig for at købe en vare, og kunden skal nu have uhindret adgang til at gå direkte hen og betale uden nogen form for afbrydelser.

En af de største fejl jeg ofte ser, er at man tvinger kunden til at vælge et brugernavn og password før de får lov til at betale for varen. Det er en feature i mange standard e-handelsløsninger, og den der fik den ide, han skulle virkelig have en olfært af de store. Ideen er naturligvis at man vil gøre det let for kunden at handle ofte da hun så ikke skal indtaste alle oplysninger hver gang hun kommer på besøg. Men hvorfor ikke spørge om det når hun har lagt sine penge? Et slag på tasken vil jeg sige at du mister godt 50 % af alt salg når du stiller en så håbløs barriere foran dine kunder.

Jeg kender det fra mig selv. Jeg går til udgangen med en cd jeg gerne vil købe. Jeg sidder desperat og taster brugernavn og password ind, for at finde ud af at mit password skulle sørme have været på seks tegn, brugernavnet er optaget, eller hvad ved jeg. Hver gang man går tilbage, slettes de data man lige har indtastet. Til sidst bliver man så vred at så kan det også være lige meget. Så fiser man over og køber cd'en et andet sted. Det har jeg gjort mange gange.

Jeg har nu gjort det til en fast politik at gøre nogen det her ved mig, stopper jeg øjeblikkeligt betalingsprocessen og går til en konkurrent. Det er ualmindeligt irriterende.

Pernille Aalund, en af mine gode veninder, havde websitet Oestrogen hvor hun bl.a. solgte erotiske hjælpemidler. Hun lavede omtalte fejl som jeg fik hende talt ud af. Så vidt jeg husker, firedoblede hun sin omsætning over de næste 6 måneder, og en af hovedgrundene var at

hun fjernede det obligatoriske brugernavn og password og lavede det til et tilvalg efter at pengene var betalt.

Så pas meget på med hvad du sætter imellem kundens køb og betaling, og at alt er meget, meget nøje gennemtænkt. Lad være med at forstyrre kunden i denne proces der er ufattelig vigtig. Det vildeste man kan gøre i den proces, og det har jeg selv haft en del succes med, det er at prøve at lave et relevant opsalg. Det vil sige, hvis personen er i gang med at købe en tennisketsjer, så tilbyd seks tennisbolde til en fornuftig pris. Men alt derudover, det skal væk.

Before checking out,
consider adding an additional year of protection:

Currently in Your Cart:
Norton AntiVirus™ 2009 - \$39.99*

We recommend:

**Norton AntiVirus 2009
2-Year Protection**
Get two years of protection and **SAVE!**
ONLY \$74.99!*

NEW!
More Info >

Den mulighed er ikke så tydelig...

No Thanks, proceed to checkout **YES!** I would like to upgrade my order!

Norton prøver at sælge 2 år i stedet for det år jeg startede ud med.

Men husk når du gør det, at lave nogle seriøse [a/b split tests](#). Det gør man ved at lade halvdelen af kunderne bruge den bestående løsning og den anden halvdel bruge en ny, og så se hvad der virker bedst. For det er jo kedeligt at sælge lidt flere tennisbolde og meget færre

tennisketsjere.

Er varen på lager?

At e-handle er af gode grunde en virtuel oplevelse, og jo mere jordnær du kan gøre den, jo større chance for salg har du. En af de ting der viser at der er et link mellem det virtuelle og den virkelige verden, er at vise om varen er på lager. Folk hader at købe noget online og så få en mail om at varen er i restordre. Vis tydeligt ud for varen om den er på lager eller ej, og meget gerne med et estimat på hvor hurtigt den kan leveres. Det giver et professionelt billede af din forretning, og det gør kunderne trygge ved at handle hos dig.

SAXO.com ... gå på opdagelse i 1.700.000 bøger, cd'er og film

Forside | Bøger | Musik | Film | Lagersalg | Gavekort

Du er her: Forside » Søgning

Søgning
Alle kategorier
Iværksætter til jeg dør
Sådan søger du Søg

Søgeresultat - alle kategorier
Antal produkter: 4
Søgeord: **Iværksætter til jeg dør**
Sorter efter: Bedste match

Kundeservice
• Salgsbetjening
• Sådan handler du
• Din sikkerhed
• Om os
• Kundeservice

Iværksætter til jeg dør (Hæftet)
af Martin Thorborg
Normalpris: DKK 299,00
Din pris: DKK 261,63
Du sparer: DKK 37,37 (12%)
Levering: 1-2 hverdage

Den må være på lager

Læg i kurv
Sæt på huskeliste
Føj til ønskeliste

Saxo.com viser at min bog kan leveres på 1-2 dage

Hold konsistensen (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gør indkøbskurven tydelig

En typisk fejl jeg ofte ser i e-butikker, er at indkøbskurven er lavet helt forkert. Når kunden har valgt en vare og puttet den i indkøbskurven, så sker der enten ikke noget, eller også bliver kurven opdateret så umærkeligt, at langt de fleste kunder ikke bemærker det. Jeg oplever det ofte selv, og det irriterer mig hver gang!

Det kan betyde at folk trykker flere gange på kurven og på den måde fylder den op med den samme vare flere gange. Efterfølgende skal folk døje med at fjerne dem igen, og de forstår slet ikke hvordan det er sket og tror måske i værste fald, at det er et forsøg på at lokke dem til at købe mere. Det vil uvægerligt få dem til at forlade butikken i frustration og mangel på tillid, og den slags kunder kommer aldrig igen.

Jeg overværede en gang en brugertest, hvor 8 personer skulle købe en bestemt vare, og det var en gyser. Indkøbskurven var placeret strategisk i højre hjørne og var lavet i en hidsig farve, for e-købmanden var opmærksom på problemet med usynlige indkøbskurve. Årsagen til testen var slet ikke at se om indkøbskurven var lavet ordentligt, men han ville teste flere andre faktorer han var interesseret i at måle på. Men indkøbskurven viste sig at være den største barriere, og det havde ingen regnet med. Ingen af brugerne så den med det samme, men de fire kvikkeste fandt den dog efter godt 30 sekunder. De fire andre ledte overalt på siden, og de trykkede alle på de kreditkortlogoer der var på siden. De ville så gerne betale, men kunne bare ikke finde et sted at komme af med pengene. Efter nogle minutter fandt de tre forsøgskaniner ud af at bruge kurven og fik betalt, mens den sidste måtte give op og have hjælp af personalet. I virkelighedens verden, havde det nok betydet at 2-3 ud af de otte havde givet op, og tænk over hvor mange penge der var mistet i omsætning!

Noget af det bedste jeg ser i markedet, er dem der simpelthen smider kunden over på en side der viser hvad de lige har puttet i kurven, og så giver dem valget mellem at handle videre, eller gå til udgangen. Det sikrer at folk er helt klar over hvad der sker, og det er vigtigt. Vi

glemmer nogle gange at mange mennesker ikke er fortrolige med e-handel, og der skal meget lidt til, før de står af og starter bilen.

Så hvad kan vi lære af det? Vi skal sørge for at tænke på alle kunderne, også dem der ikke er nethajer, og dertil skal vi huske at teste vores løsninger. Vi kan bare ikke stole på hvad vi selv tror, vi skal vide hvad alle vores kunder oplever! Det koster måske nogle penge, men det er småting i forhold til hvad vi taber på at tro, at alle kan forstå vores tanker, for det kan de næppe.

Gør købsknappen tydelig (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Giv kunden et link, og tab salget (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Betalingsmuligheder, tag imod dem alle!

Når man starter en e-butik, er der mange der har den opfattelse, at man godt kan starte uden at tage imod betalingskort, dvs. Dankort, Mastercard m.fl. Det kan man selvfølgelig teoretisk set godt, men det vil ikke give et rigtigt billede af hvordan ens butik kan køre. Det svarer lidt til at købe et dukkehus og nogle dukker og så tro at man efter et par dages leg ved hvordan det er at have børn. ;-)

En ting er at langt de fleste kunder i Danmark foretrækker at betale med Dankort, og det er jo et væsentligt argument. Men lige så vigtigt viser det at man er en veletableret spiller som er godkendt af PBS, og det er et klart tryghedssignal for kunden. Har man en aftale med PBS, altså bankerne, må man da i hvert fald eksistere i virkeligheden og

have nogenlunde styr på sine ting. Dertil er Dankort-logoet et af de kendteste varemærker i Danmark, og kendte varemærker er også med til at give tryghed. Så det at droppe Dankortbetalingen i starten er at starte med en fjerdedels kraft.

Man vil altså gå glip af rigtig mange ordrer, og det har man næppe råd til. Dertil bør man gå skridtet videre og også tage imod andre kort som Mastercard, Diners m.fl. Det er for tåbeligt at miste salg fordi man udelukker kunder. De fleste danskere har ganske vist Dankort, men man skal ikke glemme at der til f.eks. Mastercard og Diners er tilknyttet en kreditfacilitet.

Der er mange mennesker der løber tør for penge i løbet af måneden, og de vil ofte bruge deres kreditkort til at købe ind med. At undlade at tage imod kreditkort vil helt sikkert koste salg, og selvom de er dyre at modtage, er de i mine øjne et must.

Udover Dankort og diverse kreditkort er der en del andre betalingsmuligheder der bør overvejes. Der er løsninger fra Nordea og Danske Bank der gør det muligt og nemt at overføre penge. Der er PayPal, eWire og så selvfølgelig efterkrav og almindelige bankoverførsler.

Det er de kort SPAMfighter modtager i Danmark

I SPAMfighter tager vi imod næsten alle betalingsmuligheder, og de bliver alle flittigt brugt. De danske brugere er klart glædest for at betale med Visa Dankort, men der er alligevel godt 10 % der betaler med Mastercard og Diners, og de penge tager vi gerne med. Så mit råd er at tage imod så meget som muligt. Kunden skal simpelthen ikke have en mulighed for at afbryde handelen på grund af manglende betalingsmuligheder.

Tag imod dette kort og sælg mere (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lad dog også udlandsdanskere købe dine varer (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvor langt er kunden? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Læg et billede i kurven

I selve varekurven er det ikke nogen dårlig ide at bruge billeder. Kunden kan stadigvæk nå at springe fra, så sørg for at fortryllesen holder helt ud til "Tak for ordren"-siden. Du kan bare bruge et lille billede af varen ud for hver varelinje; det gør betalingsprocessen mere sexet, og det formindsker antallet af efterladte indkøbskurve.

Varer	Vælg	Antal	*	Subtotal
Abeko Mini A Ture - Owl 3 år		1 stk.	Fjern	DKK 311,25
Hollys TrendyWear Body med korte ærmer 01-1004-56 62 citrus		1 stk.	Fjern	DKK 49,94
Kimera Mala Mini A Ture		116 (Se vores størrelsesguide)	1 stk.	DKK 249,94
Minymo Mirasol Potatofish Rosemunde Solidary People Tiny Minymo		3 -Tec klappvogn	1 stk.	DKK 4.999,94

Billeder i kurven holder gejsten oppe

Vis kunden hvor de skal klikke (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Hold kunden tryk (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Rabatkoder kan ødelægge salget (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Betalingen skal IKKE være pop-up

Jeg hjalp et større firma med at optimere deres købsproces da den ikke virkede optimalt. Jeg lavede et prøve køb, og da jeg kom til selve betalingen, gik det hele i stå. Jeg opdagede at siden hvor jeg skulle indtaste mit betalingskort, var lavet som en pop-up, og min pop-up-killer havde dræbt siden. Jeg spurgte kunden hvad pointen med det var, og de fortalte at deres webbureau havde fortalt dem at det ikke kunne være anderledes. Det fik vi så lært dem at det kunne, og jeg behøver vist ikke at sige at det hjalp på deres konvertering til salg? ;-) Jeg har sidenhen set det flere andre steder, og den fejl må du bare ikke lave, vel?!

Spørg om faxnummer, og tab salget

Jeg ved ikke hvor ofte jeg bliver spurgt om mærkelige ting når jeg e-handler. Mange gange kræver butikken at jeg indtaster mit

telefonnummer, fødselsdato og sågar faxnummer. Kunder er ikke glade for at oplyse mere end de mener er rimeligt, og hvad skal de fleste e-butikker med de oplysninger?

Spørger du om telefonnummer, så vil kunden med rette bliver nervøs for at blive kimet ned af dig. Hvis du virkelig skal bruge det, så fortæl kunden hvad du skal bruge det til.

Spørger du om faxnummer, så risikerer du at miste mange kunder der ikke har fax. Det kan godt være at det er frivilligt at afgive sit nummer, men det er der mange der ikke forstår, og det giver en tåbelig usikkerhed der koster ordrer.

Så spørg ikke om noget du ikke lige ved hvad du skal bruge til. Det er bedre en sjældnen gang i mellem at mangle et telefonnummer end konsekvent miste ordrer hver dag, og tro mig, det gør du!

Slet data og mist ordren (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gem kurven, det er god service! (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Hvem skal betale gebyret? (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Debatforum: Amino usability, design, fragt og betaling

Et godt sted at finde inspiration til førnævnte emner.

<http://www.amino.dk/forums/36.aspx>

Service: Dibs

Den største betalingsgateway i Danmark.

<http://www.dibs.dk>

I den fulde version er der flere links til gode ressourcer.

Køb nu og læs den om 2 min. [Klik her](#)

14. Marketing

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

At lave en e-shop uden at markedsføre den er som at starte en forretning midt i Rold Skov og så sætte sig ned og vente på at kunderne kommer af sig selv. Effekten vil være den samme: Nul salg, for at sige det som det er. Så marketing og PR er meget vigtige discipliner i forhold til det at have en e-butik. Alt kan spille, alt kan være perfekt. Varerne kan være i orden og til den rigtige pris. Logistikken kan være i orden, betalingsmulighederne er på plads, alt uden undtagelse kan spille en milliard. Men markedsfører man ikke sin butik, kommer der ikke en kunde. Det giver sig selv.

Der er mange forskellige måder at markedsføre sig på. De fleste er dyre, tåbelige, svindelagtige og så videre, og derfor skal man vogte sig utrolig meget. For eksempel sagde en kendt dansk reklamemand for nogle år siden at "offline marketing giver online salg"; den største bøhmand jeg nogensinde har hørt. Det grinede vi af dengang, og det griner vi stadigvæk af i dag. Det har jeg aldrig nogensinde set eksempler på. Jeg siger ikke at hvis man kører tv-reklamer eller store avisreklamer, at man ikke får nogle få handlende. Men at tro at man kan skabe forretning på det, dertil vil jeg sige: Tag og glem det. Jeg har aldrig nogensinde hørt om nogen der har fået det til at fungere, men jeg skal ikke sige at der ikke findes nogen. Der er også folk der vinder tretten rigtige i tips og den slags. Men som udgangspunkt: Hold dig langt væk fra praktisk talt al offline marketing. Det er spild af penge, spild af tid og spild af ressourcer.

Virale Film(*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Word Of Mouth (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lav din egen tv-station (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lav et debatforum og vind eller dø! (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Link og vind

En af grundene til at Jubii i sin tid blev stor så hurtigt, var vores link-konkurrence. Lavede man et link til Jubii på sin hjemmeside, deltog man hver måned i en konkurrence om et computerspil etc. Efter et års tid havde 10.000 mennesker lavet links, og det gav en masse trafik. Dengang fandtes Google ikke, så vi havde ingen "søgemaskine-effekt", men mange af de links eksisterer den dag i dag, og nu giver de effekt.

Win a free ticket to the show

If you pop a FOWA badge on your site, just shoot us an email and we'll enter you in a draw for a free seat to the show.

FOWA (Future of web apps) burger link og vind aktivt

Det er nok ikke noget der vælter din butik, men lidt har også ret...

Sådan en konkurrence kan du nemt promovere i nyhedsbreve, på forsiden af butikken, på fakturaer m.m., og den tager 1 time at lave og 5 min. at vedligeholde hver måned.

Skab gratis online-buzz

En god og gratis måde at markedsføre sin e-butik på er ved at være aktiv i flere forskellige communities. Hvis man for eksempel handler med golf-udstyr, er det en rigtig god ide at gå ind i diverse golf-communities og hjælpe med sin ekspertviden.

Lad være med at spamme ved at gå ind og skrive: "Køb golfbolde her hos mig", for den slags får man ikke noget særligt ud af andet end badwill. De folk der er glade for communitiet og er glade for golf, vil få en negativ opfattelse af din forretning og vil derfor ikke handle med dig i fremtiden. Men går du derimod ind og deltager som ekspert, så er det en helt anden sag.

Hver gang du ser et spørgsmål som du kan svare på, så hjælp så godt du kan, og glem alt om at sælge dine varer. For sælger du dig selv, så skal folk nok købe af dig! Dertil kan du som regel lave en signatur med en reklame for din forretning, som står efter alle de indlæg du laver. Tillader communitiet ikke det, så lav et brugernavn der er lig med dit forretningsnavn, det aflurer folk hurtigt.

For at få mest ud af det, så hjælp så mange mennesker som muligt. Fremstå som den flinke ekspert, der virkelig har forstand på tingene. På den måde får folk en positiv oplevelse af dig, og gør de det, så begynder det også at smitte af på din butiks omsætning. Inden længe vil du se at de mennesker du hjælper, plus dem der læser dine svar, og deres venner, begynder at handle i din butik og omtale den positivt. At lave den form for markedsføring er utrolig givtigt.

På Amino.dk er der rigtig mange folk der mere eller mindre lever af de kunder de får der. Mit gæt er at mere end 100 virksomheder får hovedparten af deres kunder fra Amino. Der er advokater, revisorer, grafikere, programmører og mange andre, der gratis hjælper alt det

de kan, og det giver pote. Hvis man har et spørgsmål til hvordan man f.eks. udfylder sin momsopgørelse fra Skat, og man på Amino får hjælp af en flink revisor, så er der en supergod chance for at man bruger netop den revisor, når årsopgørelsen skal laves, og det er god gratis marketing.

Dertil skal man huske på, at alle de steder ens signatur kommer til at stå, også er med til at give en bedre position i søgemaskinerne. Som bekendt ser de mildt på, at man har så mange indgående links som muligt, og det giver derfor en bedre placering i søgeresultaterne. Husk at bruge de ord du vil findes på som ankeretekster til linket, så er det nemlig de ord du fremmer mest i søgemaskinerne.

Slutteligt skal man heller ikke glemme de journalister, der finder dig når de googler efter eksperter der skal udtale sig i deres artikler. Det giver god PR, og det kan man jo heller ikke få for meget af.

Alt i alt er aktivt arbejde med communities en strategi som betaler sig på mange forskellige plan, og så er det vældig hyggeligt.

Prinsedåb kan give kassen

Man ved i god tid når større begivenheder der interesserer nationen, ruller ind over landet. Det kan være et VM i fodbold, Olympiske Lege, det kan være et royalt bryllup og så videre. I det hele taget er der begivenheder der er enten årstidsbestemte, royale, tidsbestemte, eller hvad pokker ved jeg. Fælles for dem er at det er noget du kan planlægge kampagner til.

Hvis man f.eks. sælger rødvin, hvorfor så ikke lægge sig i slipstrømmen af Valentines Day og alle de andre forskellige højtider og lave nogle microsites der fokuserer på netop de dage. Det vil sige lave en tre-fire sider der fortæller noget om Valentines Day, og hvorfor det er en smaddergod ide at give rødvin i stedet for chokolade, og så måske nogle links til andre gode ressourcer som du måske så kan overtale til at linke til dig. Sørg for at optimere til søgemaskinerne, og brug tid på at skaffe nogle relevante links der

peger på din side. Nu er der skabt en marketingmaskine der virker i de dage hvor der er Valentine i luften. Sådant et site vil give pote de næste 100 år, så det kan godt betale sig at gøre sig umage.

Hvis man gør dette til jul, nytår, andre højtider og begivenheder, betyder det at når folk søger på Valentines Day, juleaften eller lignende, dukker ens website op på det pågældende område med anbefalinger af de produkter man sælger. Her kan man rent årstidsbestemt hurtigt finde 15-20 begivenheder som folk går på nettet og søger på.

Derudover skal man tænke fremad. Hvad bliver den næste store begivenhed? For eksempel kunne man dengang lilleprinsen skulle døbes, i god tid have lavet en side omkring prinsedåben med de facts man nu havde. Og i forbifarten foreslå at tage et godt glas i den anledning. Den er rigtig langt ude, ingen tvivl om det. 99 % vil grine af det og sige at det er for meget. Men den ene særling ud af 100 vil sige: "Nå ja, det er måske lidt fjollet, men jeg stod faktisk lige og overvejede at købe noget rødvin", og kan man få 50.000 besøgende, så hænger det jo fint sammen.

PRODUKTER

HALSKÆDER
ØRERINGE
ARMBÅND
CHARMS TIL ARMBÅND
VEDHÆNG - MURANOGLAS
HALSKÆDE U. VEDHÆNG
HERRE SMYKKER
BØRNE SMYKKER
TILBUD - SMYKKER
TILBUD - TASKER

Vis indkøbskurv
Forside

PRAKTISK INFO

Bestilling
Aktuel leveringstid
Ofte stillede spørgsmål
Salgs og lev. betingelser
Kontakt os
Links
Personlige oplysninger
Engrossalg smykker
Nyhedsbrev
Sitemap

Valentins Dag

Valentins dag

"Fra din Valentin..."

Har du husket det? Valentins dag er lige om hjørnet, så det er nu, du kan pudse gløden og sørge for at komme din elskede i møde. Måske med en Valentins gave – smykker, eller måske blot med nogle søde ord.

Det kan nogle gange være svært at komme med de store kærlighedsbæring i en travl hverdag. Familie og arbejde skal passes, måden skal laves, venner skal besøges, tøj skal vaskes. Husker du egentligt at minde din ukære om, at det faktisk er ret fedt, at I er sammen?

Valentins dag er dagen, hvor romantikken er i højsædet, og hvor kærestepar, eller andre der elsker hinanden, generøst uddeler kærlige ord, blomster og ofte også små Valentinsgaver som tegn på kærligheden.

Det var kærlighed, der gjorde Skt. Valentin til den helgen, som vi opfatter ham som i dag. Han var ifølge legenden præst i Romerriget på Kejser Claudius den andens tid, omkring 350 år efter Kristi fødsel. Kejseren havde problemer med at få de yngre mænd til at melde sig til hæren. De ville hellere være hjemme hos koner og børn, så derfor forbød den strenge kejser ved lov de yngre mænd at gifte sig. Præsten Valentin mente, at dette var en grusom og uretfærdig lov, og i dyb hemmelighed viede han alligevel mange unge mennesker. Da kejseren fandt ud af dette, blev Valentin fanget, kastet i fængsel og dømt til døden. Den kærlige præst blev forelsket i fængselsbetjentens datter, som besøgte ham i fængslet. De udvekslede en masse breve, som altid sluttede med: "Fra din Valentin". Efter sin død blev Skt. Valentins historie et symbol på, at kærlighed aldrig kan bekæmpes.

Martinello sælger smykker og har skrevet en god tekst om Valentins Dag, og det giver god søgemaskineplacering på den event.

Man skal huske på med mange af de tiltag man laver på sine sites, for eksempel omkring prinsedåben, at der er folk de næste 1.000 år der vil søge på hans navn, dåb med videre. Dette vil sige at den side vil få mange besøgende lige når det sker. Bagefter får man måske kun et par besøg om dagen fremover. Men igen, hvis hver 100. person går ind og køber et produkt, så får man de næste mange år 7-8 nye kunder om året, og har man lavet 500 af den slags sider, med alt fra årstider til begivenheder og så videre, så kan du selv begynde at regne ud hvad din omsætning vil stige med. Det fantastiske er at har du lavet siden en gang for alle, jamen, så er det en gang for alle. Så ligger den på nettet og suger kunder til sig, stille og roligt, og vil være en del af din generelle markedsføringsplan.

Plus at Google og de andre søgemaskiner vil sige at det er flottere at have et website med 500 sider end det er at have et website med ti sider. Du vil også blive betragtet som en større autoritet på nettet, hvilket generelt vil forøge din søgemaskineposition.

Få dit eget hovedstrøg (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Godt indhold sælger varer (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Indslag om værdien af godt indhold - Varighed 11 min. og 47 sekunder
Hent som MP3-fil her (Kun i fuld version)

Giv kunden en gratis gave, og sælg mere (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Samarbejd med andre butikker, og få gratis reklame

En anden god måde at markedsføre sin butik på er at finde nogle andre butikker der går efter den samme målgruppe som man selv gør, men handler med andre produkter. Det kan være for eksempel hvis man har en online vinhandel, og man så kan finde en forretning der sælger golfudstyr. Det kunne være en anden slags fødevarerforretning, måske en forretning der sælger øl, eller det kan være alt mulig andet hvor man siger at de kunder de har, er de kunder jeg gerne vil have fat i, og på den måde kan vi komplementere hinanden. Kontakt butikkerne, lav aftaler om at jeg linker på forsiden af min butik til din, og du linker til min så vi bytter kunder.

Man kan annoncere for i hinanden i nyhedsbreve og på den måde lave nogle gode partnerskaber og så videre. Marketing er så sindssygt dyrt hvis man skal ud at købe det. Så al den slags man kan lave selv, jo mere des bedre.

Tænk over hvem der har kunder i din målgruppe, og lav nogle alliancer. På den måde får man også en bedre søgemaskinerankering da man jo linker til hinanden. Dog skal man huske på at hvis man på forsiden linker direkte til hinanden frem og tilbage, giver det ikke så forbandet meget. Så er det bedre hvis man for eksempel er tre butikker, at A linker til B, B linker til C, og C linker til A. På den måde at lave en trekant. Det giver så væsentligt mere hvis det er søgemaskineoptimering man tænker på.

Lav synlige links, og sørg for at få dine besøgende til at gå over og besøge den anden. Det kunne også være at når dine kunder for eksempel køber en vare hos dig, så kan der være en reklame på den faktura der mailes til kunden, for den andens butik og så videre. Al

den slags er med til at skabe øget interesse for din butik og vil af kunderne blive opfattet som god service.

Men husk at du på den måde også associerer dig med den anden butik. Det betyder så også at du moralsk påtager dig en smule af ansvaret for om kunden bliver godt behandlet. Hvis kunden du sender over til den anden butik, bliver dårlig behandlet, vil det også smitte af på den oplevelse de har af din butik. Man skal virkelig stole på hinanden for at gøre den slags. Men kan man få det til at fungere, kan det være ufattelig givtigt.

Slutteligt skal man også være opmærksom på reglerne om skjult reklame. Gør man ikke tydeligt opmærksom på at det man viser er reklame, kan man få fingrene i maskinen hos forbrugerombudsmanden.

Af en eller anden grund skal nettet behandles dårligere end f.eks. tv. Har du måske nogen sinde set en James Bond film hvor man bliver advaret om at næsten alle ure, biler, motorcykler, champagner m.m. er sponsoreret af glade annoncører der betaler kassen for placeringen?

Nej, heller ikke mig, men der er nok flere politikere i bestyrelser på tv-stationerne, end der er i netmedierne...

Deltag på online-auktioner, og vind deres besøgende (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Fokusgrupper, ud med dem

Et af mine hadeobjekter er fokusgrupper. Det vil sige der hvor man samler 15 mennesker før man lancerer noget nyt. Så sidder man og hører om de synes det er en god ide, og om de kan lide konceptet.

Problemet med den slags er at for det første fortæller folk sjældent sandheden. Folk har en tendens til at idealisere sig selv. Alle folk kan

bedst lide at stille sig selv i et pænt lys, og derfor vil de altid sige ting der får dem til at fremstå som de gerne selv ville være.

Man har bl.a. for en del år siden lavet fokusgrupper hos McDonald's og spurgt dem hvilke produkter de godt kunne tænke sig. Fokusgruppen syntes at det kunne være rart hvis man kunne få kaloriefattigt både det ene og det andet på McDonald's. Så McDonald's indførte kaloriefattige burgere og så videre, men ikke en eneste åd dem. Problemet var at folk ikke gik på McDonald's for at spise sundt, men for at få en burger. Ville de spise sundt, så var der andre steder der gjorde det helhjertet. Det er bare et eksempel på en fokusgruppe der ikke har fungeret.

Et andet eksempel er fra en af mine gamle kolleger fra Lycos der arbejder for Hugo Boss. De lavede en helt ny duftserie til mænd og lavede fokusgruppe til formålet. Fokusgruppen vendte tommelfingrene kraftigt nedad. Det var det, troede man. Men der var altså alligevel nogen hos Hugo Boss der havde nosser og tænkte "skidt være med det, lad os prøve alligevel" fordi de troede så meget på ideen. Det endte med at blive Hugo Boss' bedst sælgende linje af dufte.

Man skal passe meget på med fokusgrupper. Folk har en tendens til ønsketænkning frem for realiteterne, så når man spørger dem om et eller andet, svarer de som det de godt kunne tænke sig at være, i stedet for den person de er.

Dertil vil der næsten altid være en person der dominerer mere end andre i fokusgruppen som så vil påvirke de andres input. Dertil, hvis det endelig lykkes at finde noget der danner bred konsensus, bliver det ofte så fladt og ligegyldig et produkt at der ikke er nogen der gider have det, når dagen er omme.

Jeg må indrømme at jeg bedst kan lide at kigge på målgruppen og selv bedømme hvad jeg synes de skal have. Så bliver det på min måde det bliver lavet. Det betyder at produktet får en kant som ikke kan laves hvis man prøver at opnå konsensus omkring alting. Men okay, der er selvfølgelig også nogle der har haft god hjælp fra fokusgrupper og er glade for det. Men jeg må indrømme at jeg har til gode at se et

eneste eksempel hvor det egentlig er lykkedes, hvor det ikke bare har været spild af tid og penge.

Den største fare ved fokusgruppen er at man får det samme produkt, som alle ens konkurrenter har. De har spurgt den samme fokusgruppe om præcis de samme ting. Det gør et eller andet sted at man drukner fuldstændig i mængden. De produkter der virkelig får succes, er dem hvor firmaet har kigget på konkurrenterne og fundet hullerne i konkurrenternes strategi. Det er de firmaer og produkter som har slået til hårdt, brutalt og fuldstændig med en hård kant, og som af kunderne i målgruppen bliver opfattet som en stærk, stærk mærkevare. Et stærkt produkt som de meget gerne vil have.

Så husk at ethvert stærkt varemærke, ethvert stærkt produkt, altid vil have en tro følgeskare af meget, meget glade mennesker, og vil have en stor gruppe mennesker, der overhovedet ikke bryder sig om det. Enes de to parter om noget, så er det bare ikke en god ide!

Bliv klog af dem der forlader dig

Når en kunde har købt det de kom for at købe, eller en kunde forlader websitet uden at have købt, så er det en kanon ide at lave et spørgeskema, der spørger kunden hvad der var godt, og hvad der var skidt.

Dette viser kunderne at man interesserer sig for dem, og giver masser af gyldne svar. Den anden ting er f.eks. hvis en forbruger forlader ens website, så kan man også lave et spørgeskema der siger: "Hey, du købte ikke noget, og det er helt fint, men hvorfor købte du ikke noget?". Det er jo interessant at vide.

SPYWAREfighter

Kære SPYWAREfighter

Du har lige afinstalleret SPYWAREfighter og det er vi selvfølgelig kede af.

Vi har millioner af glade brugere hver dag og hver eneste bruger er vigtig for os. Derfor vil vi meget gerne hjælpe dig, så du udnytter de fordele ved brugen af SPYWAREfighter.

Såfremt du gerne vil forsøge igen, venligst download den nyeste SPYWAREfighter [her](#).

Hvis du oplever nogen vanskeligheder, så skriv venligst til os og endelig hvis der andet vi kan gøre for dig, venligst svar på denne email [her](#).

Vi skriver tilbage til dig, ligeså hurtigt vi får mulighed for det.

Med venlig hilsen

Dit SPAMfighter Team

NYT: Prøv [VIRUSfighter](#) - Den fulde version - gratis i 30 dage

Mail man får hvis man afinstallerer SPYWAREfighter

De informationer du får fra de tabte kunder, kan være mere værd end de dyreste konsulenter og de dyreste bøger. Så spørg om det er på grund af prisen, er det fordi de ikke fandt de varer de skulle bruge, om det var fordi de ikke kunne betale med det betalingsmiddel de foretrak etc. Det lønner sig, og folk plejer at være meget, meget gavmilde med at besvare den slags. Det kan hurtigt være 20-30 % procent der gider hjælpe.

Kunder skaffer kunder

Når nu man har fået en kunde, er det ikke nok blot at beholde hende, men også sørge for at hun skaffer nye kunder. En kunde der har fået

god service, kan være en god ambassadør i mange år. De fleste glade kunder fortæller vidt og bredt om en ekstra god oplevelse de har haft med et firma, og det er noget man kan høste meget mersalg på hvis man tænker sig om.

Man kan selvfølgelig blot læne sig tilbage og høste frugterne, men hvis man virkelig vil have noget ud af det, så kan man selv skubbe på, og det er noget der batter!

En af de meget effektive måder at gøre det på er f.eks. i det øjeblik kunden har købt, og kreditkortsbetalingen er gået igennem, at komme med en markant side der fanger kundens opmærksomhed. Det skal være meget markant, for i det øjeblik kunden har trykket o.k., er hun videre i sit liv og skal til at lave noget andet.

På siden kan man f.eks. skrive: "Tusind tak for dit køb af en golfvogn med hænger. Den er vi sikre på du bliver meget glad for. Som tak for hjælpen vil vi gerne give dig mulighed for at glæde dine tre bedste venner. Du kan kvit og frit forære dem 10 % rabat på deres første køb i vores butik, men husk at du kun må give den til maks. 3 venner! Koden er: 2334, og den skal du blot bede dem taste ind når de betaler."

Ideen er at få kunderne til at føle at det er noget de har fortjent fordi de er en god kunde. Det skal ikke føles som en form for markedsføring af din forretning. Det skal føles som om det faktisk næsten er noget de har betalt for. De skal føle det er noget der går tabt hvis de ikke giver det væk.

Min far abonnerer på Berlingske Tidende, og en gang om året sender de et brev hvor der står: "Fordi du er vor allerrareste kunde, giver vi dig mulighed for at forære et fire-ugers-abonnement til en eller anden i familien". Og troligt finder han en i familien som han med andagt i stemmen siger til: "Her søn, her får du fire uger gratis brug af Berlingske Tidende".

Han ser det simpelthen ikke som markedsføring. Han føler han får en gave han kan give videre, og det er den samme ide du kan bruge online. Og tro mig, den virker!

Hvis du vil være mere aggressiv, så kan du også skrive at hvis nogle af kundens tre venner bruger rabatten, så får kunden selv 10 % rabat på næste ordre. Så der også er noget i det for kunden selv.

På den måde kan man få en god viral effekt, og det er utrolig billig marketing. Hvis man kan få en kunde til at anbefale en anden kunde til sin butik, og det kun koster hvad man nu har af fortjeneste på det første salg, så kan det ikke gøres meget billigere.

Det er den slags tankegang man hele tiden skal have: Hvordan kan jeg få mine eksisterende, glade kunder, uden at irritere dem selvfølgelig, til at skaffe nye kunder til min forretning. Det er det en e-købmand, hele tiden skal have under overvejelse. De kunder der allerede har købt og er tilfredse, er typisk meget flinke til at hjælpe og blive loyale og gode ambassadører. Så gør det nemt for dem at anbefale din butik.

Vær dog opmærksom på lovgivningen der på ingen måder er entydig. Der er altid en risiko ved at markedsføre sig på nettet i Danmark da forbrugerombudsmanden aktivt leder efter grunde til at gøre sin forretning større, og der ser han nettet som en oplagt mulighed, og det gør det farligt at lave alle former for ”tip en ven”-funktioner.

Offline annoncer giver ikke online salg

En kendt reklamemand sagde, som nævnt, for nogle år siden at offline annoncer giver online salg, og værre vås har jeg ikke hørt før eller siden.

Når folk læser avis, ser tv, læser blade m.m. så er der meget lang vej til computeren. Det betyder at folk typisk glemmer alt om tilbuddet, før de får gang i deres Internetforbindelse. Den eneste undtagelse er radio der kan bruges samtidigt med computeren, men desværre sidder rigtig mange lyttere i deres biler, og det hjælper jo ikke.

Siden jeg startede som iværksætter i 1994, har jeg i Cybercom, Jubii, cybernet.dk og andre forretninger jeg har været en del af, adskillige gange prøvet at annoncere offline, dvs. at lave reklamer på tv, i blade og andre medier, og hver gang er jeg blevet svineskuffet.

Jeg har ofte sørget for at kunne måle de annoncer vi har lavet. Vi har annonceret en speciel e-mail-adresse som vi kunne måle respons på etc.

I CyberCom spurgte jeg f.eks. mange nye kunder hvordan de havde fundet butikken, så jeg vidste hvor folk kom fra. Noget af det jeg virkelig lærte, var at selvom man køber en annonce for 20.000 kroner i et spillemagasin, kan man risikere at det ikke er mere en fem-seks kunder der kommer på baggrund af den. Så marketing er virkelig noget man skal tænke meget grundigt over når man åbner sin første forretning.

Skal det være offline, så gør det rigtigt (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Alle annoncesælgere er svindlere

Fra tid til anden vil diverse annoncesælgere ringe til dig med et ”godt” tilbud. Der er typisk tale om at du ved et ufatteligt held lige kan nå at få en annonce med i den stor fagbog, ja, den med de gule sider ;-)

Som udgangspunkt skal du behandle alle annoncesælgere som svindlere, for det er langt de fleste. Bed dem om at maile dig noget materiale, og så kan du vende tilbage til dem når du har tid. Langt de fleste vil gøre alt for at undgå den situation, og de vil spille på at der er deadline lige nu og her. Til det er der at sige ”skrid bums!”. Hvis de ikke vil sende materiale, så er de svindlere, og længere er den ikke.

Hvis de sender materiale, så sid stille og roligt og vurder om det har værdi. Hvis du ikke kender mediet, så brug søgemaskinerne til at se hvad andre folk skriver om dem. På Amino er der et helt afsnit med folk der er blevet snydt, og der kan man hurtigt se om firmaet har været "uheldigt" omtalt. Hvis du ikke finder dem der, så bed om dokumentation for deres oplag, og det skal komme fra en anerkendt kilde.

Når det forarbejde er gjort, så kan du på et mere sikkert grundlag vurdere om det er noget for dig.

Weblogs en joker

At tilknytte en [weblog](#) til sin butik kan være en god ide, men man skal tænke sig grundigt om. En blog kan være et glimrende redskab til storytelling og til at give folk den fornødne tillid til din butik. Men hvis du ikke har noget på hjerte, ikke kan stave og ikke har tid til at opdatere den, så lad være. Det er et hårdt arbejde at vedligeholde en blog, og laver man et halvhjertet forsøg, så vil det koste omsætning.

Så mit råd er at lade være med mindre du virkelig kan sætte ord sammen og synes det er sjovt..

Gode ressourcer

Bøger: Mine boganmeldelser

Gode marketingbøger anmeldt af undertegnede.

<http://www.thorborg.dk/boeger-marketing.htm>

Website: Aminos debat om annoncehajer og andre svindlere

Et godt sted at finde information om svindlere og andre narrehatte.

<http://www.amino.dk/forums/15.aspx>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

15. Søgemaskineoptimering

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

At have en god placering i søgemaskinerne kan bare ikke overvurderes. Det er det der gør forskellen på succes og fallit. Den trafik man får fra søgemaskinerne, er den ultimativt billigste og bedste trafik man kan få. Hver dag søger hundrede tusinder af danskere på nettet efter produkter og services de gerne vil købe. Har du en god placering i søgemaskinerne, vil en andel af de brugere lægge penge i din butik, og andelen afgøres primært ved den placering man har på relevante ord og termer.

Som udgangspunkt prøver søgemaskinerne at dirigere de besøgende ud til de mest relevante websites, men det er selvfølgelig umuligt at

gøre perfekt. Hvis en bruger søger på ordet bank, er det så Danske Bank, Jyske Bank eller et website om en der får bank, der er mest relevant? Det søgemaskinerne meget firkantet set gør, er at kigge på følgende parametre (der er mange flere end dem jeg gider at kende til):

- Hvor mange gange det søgte ord står på websitet.
- Hvor på siden det søgte ord står. Er det i toppen, i overskriften eller blot længere nede i teksten?
- Optræder ordet i URL'en og i de [metatags](#) der står i websitets kode?
- Hvor tit bliver websitet opdateret?
- Er der nogle relevante links væk fra websitet, eller er det en blindgyde?
- Hvor mange relevante links peger på websitet, og hvilke ord står i linket?
- Hvor mange år har man forudbetalt sit domæne?

Der er som nævnt mange flere parametre, og der kommer hver dag nye til mens gamle bliver ændret eller slettet. Så det er et meget bevægeligt mål og derfor ikke helt nemt at forfølge. Man kan ved selvstudium relativt hurtigt komme 80 % på vej selv, men det kræver at man gider investere tiden i det, og det vil her og nu nemt koste 1-2 ugers aftenarbejde. Dertil skal man løbende følge med i udviklingen, for som nævnt er intet statisk.

En anden måde at gøre tingene på er at købe sig til hjælpen, og det gør jeg selv. Jeg har det samme forhold til min bil, jeg gider ikke vide hvordan den virker, jeg vil bare gerne have at den starter hver dag, og der konsulterer jeg en mekaniker hvis tingene svigter. Jeg har selv set hvor meget søgemaskinerne kan gøre for min forretning, så jeg vil

ikke risikere at miste vigtige kunder på den konto. Samtidig vil jeg ikke defokusere og miste overblikket over de ting jeg er god til, så jeg må så bare betale mig fra det.

Men alle mennesker er forskellige, og hvis man synes området er spændende, så skal man bestemt sætte sig ind i det. For som nævnt, så kan man komme meget langt selv, og det er kun hvis man vil helt frem i bussen, at man ikke kan leve uden hjælp, og den er jo ikke gratis, men det er mistet omsætning heller ikke.

Så uanset hvad du gør, så gør det ordentligt. For det arbejde du gør dårligt, sender kunder til dine konkurrenter, og hvor fedt er det?

Opdater hver dag

Når søgemaskinerne kigger på et websites relevans, så er opdateringsfrekvens vigtig. Søgemaskinen vil hellere sende en bruger over på et site der bliver opdateret hver dag, end et der ikke er opdateret i et halvt år. Så sørg for at lægge nyt materiale på hver dag!

I SPAMfighter har vi indere til at skrive engelsksprogede nyheder på vores site hver dag. De abonnerer på pressemeddelelser fra vores branche og skriver dem om, fuldstændig som almindelige dagblade gør. Det koster 1.000 \$ om måneden, og for det får vi godt 200 nyheder.

De andre 17 sprog vi har, laver vi ikke nyheder på. Det vi gør i stedet for, er at sakse overskrifter og lidt brødtekst fra andre medier, og så linker vi til originalhistorien. Det giver en god effekt, og ingen taber på det.

Skaf links, og vind (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Brug de rigtige søgeord

Når søgemaskinerne skal vurdere om det er dig eller en konkurrent der skal have en besøgende, så er en vigtig faktor valg af søgeord. Hvis du sælger brugte biler i den dyre ende, så vil du nok gerne have en god placering på ordet "biler". Det ord er der rigtig mange der søger på, og en pæn del af dem vil være interessant for dig. Men det er der så også andre der vil, og derfor er der kamp om pladserne. Med andre ord er det nok ikke realistisk at "vinde" det ord, og du må derfor finde på noget andet.

Det næstbedste vil nok være frasen "brugte biler", men det er der nok også andre der vil have, og det vil derfor også være svært at tilkæmpe sig, men chancen er dog større.

Det 3. bedste kunne så være "gode brugte biler", og der er chancen måske bedre. Du må så ind på et søgeordsværktøj der kan vise dig om der er søgninger nok. Sådan et værktøj finder du under "Gode ressourcer". Når det er gjort, må du vurdere om der er mange om buddet. Er der ikke det, så er det måske den frase du skal optimere til.

Nu skal du bruge frasen "gode brugte biler" over hele dit website. Du skal naturligvis ikke overdrive, men det skal stå mange steder. Dertil skal du huske at alle der linker til dig, bruger den frase som [ankertekst](#).

Så for at opsummere, så er det bedre at eje en godt brugt frase, end at ende på 3. side på et populært ord.

Betal for dine links (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Giv rabat, og få links (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Ankertexter kan vælte præsidenter

[Ankertexter](#) er uendeligt vigtige. Ankertexten indikerer over for Google hvad det website det peger på, handler om. Søger du på ordet "Hulemand" finder du Anders Fogh Rasmussen hjemmeside, og tro mig, det ord bruger han ikke der.

Men fordi græsrodder over hele danmark har skrevet ordet "Hulemand" og brugt det som ankertext til hans website, så får han en "flot" placering på det ord.

Google Hulemand [Avanceret søgning](#)
[Indstillinger](#)

Søg på nettet Søg sider på dansk

Nettet

[Afsøring! Så fik Danmark alligevel en hulemand som statsminister!!](#)
Sjov grafik om statsminister Anders Fogh Rasmussen og begrundelse for den.
[www.thau-knudsen.dk/mening/hulemand.html](#) - 32k - [Cached](#) - [Lignende sider](#) - [Noter dette](#)

[Hulemand - semantik vs. links? | Søgmaskineoptimering & Co.](#)
8. dec 2007 ... Hvis du interesserer dig lidt for søgemaskineoptimering har du sikkert for længe siden set at Anders Fogh Rasmussens hjemmeside ligger øverst ...
[www.oza.dk/hulemand-semantik-links-36.htm](#) - 17k - [Cached](#) - [Lignende sider](#) - [Noter dette](#)

[Hvepsen - Hulemand med IPOD set i ørkenen fra satellit](#)
Rygtet vil vide at det skulle være en hulemand/indianer med IPOD. ... Hej hulemand. Har ikke fået mit eget net op at køre, så der går lidt mellem jeg får ...
[www.eblog.dk/387/perma/5083](#) - 19k - [Cached](#) - [Lignende sider](#) - [Noter dette](#)

[Anders Fogh Rasmussen](#)
Statsminister og leder af partiet Venstre. Curriculum Vitæ (på dansk og engelsk), uddrag af bøger samt mulighed for at søge efter hans artikler og indlæg på ...
[www.andersfogh.dk/](#) - 8k - [Cached](#) - [Lignende sider](#) - [Noter dette](#)

Anders Fogh Rasmussens hjemmeside ligger højt på "Hulemand"

Så hvis du kan få 1.000 mennesker til at gøre det samme for dig med ordet "rødvin" i [ankertexten](#), så vil du ret sikkert bliver nummer et på Google på netop det ord.

F.eks. er det mere interessant for iværksætterdebatten på Amino at blive ranket højt på "iværksætter" og "debat" end på "amino". Eller f.eks. hvis en bilforretning hedder "Krølles biler", er det ikke særlig interessant at ankertexten bliver "krølle". Til gengæld vil det være utrolig interessant hvis det bliver "biler". Man kan tænke lidt over når man skal lave en ny forretning, at kalder man sin forretning f.eks. "Billige biler" eller "Billig VVS" eller hvad ved jeg, og man køber domænet "billig-VVS", så er der utrolig mange når de linker som ankertext vil skrive "billig VVS", og det betyder at man ranker højt på "billig VVS". Det betyder igen at hvis folk søger på "billig", "VVS" eller "billig VVS", så kommer man i realiteten meget højere op i søgeresultaterne, og det er ikke så forbandet ringe endda.

De døde links hiver dig mod bunden (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Jo mere des bedre

Jo flere sider man har på sit website, des flere besøgende får man. Man kan som udgangspunkt, ifølge min gode ven Mikkel deMib der er søgemaskineekspert, regne med at hver eneste unikke side man laver, giver 1-2 unikke nye besøgende om dagen. Hvis man forestiller sig at man har 20.000 sider online, kan man i realiteten få et sted mellem 20.000 og 40.000 nye besøgende om dagen. Det må man sige at penge dårligt kan betale.

I SPAMfighter har vi godt 100.000 sider online og vi har desværre ikke helt fået den effekt endnu, den slags tager nemlig tid. Vi må nøjes

med små 40.000 unikke besøgende om dagen, men det er da også meget godt.

Sig ikke nej til søgemaskinerne (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Betal for domænet i 10 år (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

SEO kan blive for effektivt

Mange søgemaskine-eksperter påstår at de kan hjælpe dig op på side 1 i Google, men det kan man aldrig love. Den slags "eksperter" skal man passe meget på. Mange af dem bruger [cloaking](#). Det er ikke noget søgemaskinerne er glade for, og du kan risikere at bliver smidt helt ud. Det skete for BMW, og de var ude af Google i et par dage. Hvis det er dig der laver samme fejl, så er du ude i meget længere tid.

Jeg var i en kort periode inde over børnetøjsbutikken Trendybaby.dk, og da jeg og nogle partnere overtog butikken i 2006, var der lavet noget amatøragtig [cloaking](#). Vi skyndte os at fjerne det, men desværre ikke tids nok til at forhindre, at Google gav os en ordentlig røvfuld. Lige op til julehandlen blev butikken smidt af, og vi var først på igen midt januar. Med andre ord gik vi glip af godt 50 % af julehandlen, og det kostede flere hundrede tusinde kroner i tabt salg. Den søgeoptimering der var lavet på butikken, var ikke i orden, og det gav bagslag.

Ordre i perioden 01-09-2006 - 30-07-2007

Trendybaby.dk røg ud af Google i november og kom tilbage i januar

Så man kan komme langt på kort tid ved at fuske ved skrivebordet, men min erfaring er at man kommer længst ved at have tålmodighed og lade eksperterne hjælpe til!

Interne links skal give mening

På dit website har du sikkert mange sider, og de sider finder brugerne ved at du placerer links til dem fra andre sider. Det kan være fra topbaren eller andre steder. Når du linker til andre sider på dit website, så er det meget vigtigt at du bruger en relevant [ankertekst](#).

Sælger du haveartikler og skal linke til siden med trillebøre, så sørg for at ordet trillebør indgår i ankerteksten. Det giver et signal til søgemaskinerne om at siden med trillebøre er relevant for folk der søger på ordet trillebør. Med andre ord vil du få flere relevante besøgende fra søgemaskinerne ved at bruge den teknik.

Tekst skal stå som tekst

Den tekst du har på dit website, skal stå i almindelig klar tekst. Den skal ikke lægges i et [Gif-billede](#), i Flash eller andet. Gør du det, kan det ikke crawles af søgemaskinerne, og du får derfor ingen besøg på

den konto. Det er muligt det ser godt ud, men hvad hjælper det hvis ingen ser det?

Husk også at handicappede med tekstlæsere ikke kan bruge sitet, og at dine besøgende ikke kan skifte font-størrelse. Det vil sige at ældre mennesker måske kan have svært ved at læse det. Så der er mange gode grunde til at undgå den fejl!

Så skriv alt i helt almindelig klar tekst og HTML, det giver flere besøg og gør dit site nemmere at bruge for alle.

Pressemeddelelser kan booste dig i søgemaskinen (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Tekster fra din leverandør kan dræbe din butik (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Flash er noget skidt (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Blog: Mikkel DeMibs blog om SEO
Søgemaskineguruens blog om søgemaskineoptimering.
<http://www.demib.dk>

Website: Search Engine Watch

Kultsitet for dem der virkelig vil vide hvad der sker inden for SEO.
<http://searchenginewatch.com>

Debatforum: Amino Online marketing og salg

Et godt sted at finde inspiration til online marketing.
<http://www.amino.dk/forums/34.aspx>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

16. Køb af PPC-reklamer

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Som nævnt er søgemaskinerne en fantastisk kilde til besøgende og kunder. Man kan få mange besøgende ved at optimere sit website, og det arbejde skal laves ordentligt. Men dertil kan man på de fleste søgemaskiner købe sig til flere besøgende, typisk ved at man betaler en pris pr. klik, det hedder Pay Per Click eller bare [PPC](#).

Af en eller anden grund er der rigtig mange butikker der afstår fra at bruge PPC-marketing. Jeg tror fortrinsvis det er fordi de personer simpelthen ikke forstår systemet, og derfor ikke får det optimale ud af deres penge. Det er derfor en rigtig god ide at sætte sig ind i de her ting. I SPAMfighter tjener vi, hver gang vi investerer en krone i

PPC-annoncer, et sted mellem 3 og 5 kroner. Det må man sige er en ganske udmærket investering. Hvis man kunne gå på et kasino og smide 50.000 kroner og samme dag komme hjem med 250.000 kroner, tror jeg mange mennesker gik på kasino. Sådan er det i realiteten med PPC-annoncer hvis man gør det ordentligt og har det rette produkt. Det er en utrolig spændende disciplin at gøre sig god i. Så i SPAMfighter bruger vi nu mere end 300.000 kr. om måneden på Google alene, og kunne vi købe mere, så gjorde vi det!

I SPAMfighter har vi 30.000 unikke besøgende om dagen. De godt 5.000 af dem kommer fra vores PPC-kampagner, og det er en pæn del af vores besøgende. Jeg vil tro at hvis man kigger omsætningsmæssigt, er det nok 25-30 % af vores omsætning der kommer relateret til de her reklamer. En af grundene til den høje succesrate er at man kan tracke hvert eneste klik og se om det giver salg. Så de ord og vendinger der ikke virker, bliver luget ud, mens dem der virkelig rykker, sættes budgetmæssigt højere.

Hvis man ikke gider sætte sig ind i det og formålsløst begynder at kaste penge efter det, begynder at købe et par søgeord og smide dem på, så går det galt. Så taber man sine penge, og sådan er det med alt her i livet. Så er det bedre at betale sig til noget professionel hjælp. Der er jo heller ikke mange der laver deres bil selv...

Et fingerpeg om, om du gør det rigtigt, er hvor mange ord og vendinger du har i dine kampagner. Har du under 5.000, så gør du det helt sikkert forkert. Så køber du de samme ord som dine konkurrenter, og da f.eks. Google bl.a. afregner efter et auktionssystem, så betaler du for meget og får nogle alt for generelle ord som konverterer dårligt. Så for et firma som SPAMfighter, er det ikke nok at købe "spam", "spam filter" osv. Vi skal også have "billigt spam filter til outlook express", "effektivt filter mod spam" osv. Den slags kombinationer kan man lave titusindvis af, og det gode er at de konverterer langt bedre og koster en brøkdæl. Slutteligt, så er der mange flere søgninger på sætninger. Så køber man de 100 mest indlysende ord til sin kampagne, så får man for få kunder, til for høj en pris, og det er en sur kombination.

Læs det her kapitel med spænding, og søg yderligere viden, for det her, det er altså noget hvor der kan hentes knaster.

Vælg de rigtige søgeord (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Salgssporing skal der til (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Lav nogle gode annoncer! (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Fjern ord og fraser der ikke virker

Gør det til en regel at gå ind hver uge og se om dine klikprocent er i orden. Hvis du har ord eller fraser i din kampagne der performer dårligt, så holder den hele kampagnen nede.

Så enten skal du slette dem eller gøre som mig, lave en "skraldespandskategori" hvor alle de ord der ikke virker så godt, ryger over i. Så kan man byde en lav pris og få lidt billig trafik ud af det i stedet for enten at miste trafikken helt eller lade den gøre dine andre kampagner dyrere.

Køb dit eget navn

Mange e-butikker køber ikke deres eget navn som søgeord hos Google, og det er en stor fejl. Mange tænker nok at hvis man søger på min butiks navn, dukker min butik alligevel op først i søgeresultatet, og det må være alt rigeligt. Men rent faktisk kan man for noget der ligner 10-20 øre per klik komme til at stå øverst blandt de betalende, og undersøgelser viser at det giver en god effekt at have både den betalende og den gratis plads. Dertil er risikoen for at der er en anden der har købt placeringen og napper kunden, væsentligt mindre. Så køb dit eget varemærke stavet på alle tænkelige måder inkl. stavefejl m.m.

SPAMfighter - Spam Filter

www.spamfighter.com Tired of Receiving Annoying SPAM? Free Outlook & Express Spamfilter!

Spam Filter til Outlook - Outlook Express og Servere - SPAMfighter

SPAMfighter er Europas førende Spam Filter udvikler og beskytter mere end 5 millioner privat og firma brugeres PC'er og Exchange Servere over hele verden ...

www.spamfighter.com/Lang_DAV/ - 31k - [Cached](#) - [Lignende sider](#) - [Noter dette](#)

SPAMfighter har købt sit eget navn

Køb en stavefejl

En af de oftest oversete muligheder for at få meget billige annoncer, er at købe stavefejl. Mikkell deMib, arbejdede med en tysk BMW-forhandler som havde svært ved at få en god placering på ordet "BMW" af den indlysende årsag at der er temmelig mange BMW-forhandlere i Tyskland. I stedet købte han så ordet "BMV" med "V" i stedet for "W", og det gav pote. Det betød at trafikken til hans website eksploderede. Han seksdoblede den rent faktisk.

Fordi du ikke kan stave til BMW, er det ikke sikkert du ikke har råd til en. Hvor tit har du ikke selv oplevet at du søgte på Google og fik "Mente du: xxx?" Altså den funktion på Google der fortæller dig at du har stavet forkert, og så foreslår det rigtigt stavede ord.

Så tænk grundigt over det. Det kan være, hvis du sælger spamfiltre som jeg, at ordet spam med "b" i stedet for "p" ville være interessant at købe. Det kan være at hvis man sælger Volvo, at man skal prøve at købe "Wolvo" eller "Volvå" eller nogle andre sjove stavemåder. Eksperimenter lidt med det. Det er sikkert ikke noget der normalt vil vælte trafikken på dit website. Men til gengæld er det som regel meget billig og ganske udmærket trafik man kan få den vej igennem.

På SPAMfighters hjemmeside bruger jeg bevidst begge muligheder når jeg staver til "Spamfilter" og "Spam filter", altså med og uden mellemrum. På den måde får jeg fat i både dem der ved hvordan det skrives, og dem der ikke gør.

Så leg med stavfejl - også på dit website. Det kan selvfølgelig se lidt mærkeligt ud, men måske kan man gøre det lidt længere ned på sitet så der ikke er nogen der opdager det.

Landingssiderne skal spille 100 %

At købe annoncer på Google, det kan være en superdårlig forretning hvis man ikke tænker sig om.

Der er mange faktorer der afgør placering og pris, og en af dem er hvor godt man har lavet sine landingsider, altså de sider brugerne lander på, når de klikker på annoncerne.

En af de vigtige ting når man køber [adwords](#), er at de annonceord man køber, også fremgår på [landingsiderne](#). Det undersøger Google med jævne mellemrum og fremgår de ikke, så bliver man straffet. Så køber jeg for eksempel ordet spamfilter, og jeg på landingsiden bruger ordet spamblocker, så sætter Google prisen kraftigt i vejret for min annonce. Med andre ord kommer jeg simpelthen til at betale flere penge for de samme besøgende.

Årsagen er at mange annoncører køber ord der ikke relaterer sig til deres annoncer og det kan godt være rentabelt for nogen. Men det er Google trætte af, så de har simpelthen lavet nogle regler der siger at

de annoncer man køber, skal have meget stor relevans for de sider de rammer på. Det er for så vidt meget fornuftigt.

På de sider er det en rigtig god ide at have en [privacy-policy](#), for det undersøger Google om man har. Det giver lidt ekstra point at der er kontaktinformationer, links, i hvert fald til kontaktinformationer, meget tydelig.

Hvis man for eksempel skilter med gratis ting i annoncen, så skal man sørge for at der rent faktisk er gratis ting på landingssiden. Dertil er det vigtigt at man ikke har [pop-ups](#) eller [pop-unders](#), at der ikke er teknologi der ændrer brugerens browser, og at man ikke tvinger folk til at downloade noget mv. I det hele taget kan man forvente at søgemaskinerne i større og større omfang vil slå ned på adfærd som brugeren ikke kan lide. Så tænk hele tiden over når du køber annoncer og vælger annoncetekster og ord, at de brugere der søger på de ting, vil finde relevans i det i forhold til dit website.

Vil du genere dem på nogen som helst måde? Hvis det er tilfældet at du vil genere dem med vilje, at du ved at nogle brugere bliver vrede over et eller andet, eller at du godt ved det ikke er helt relevant og så videre, så skal du bare være klar over at det kan skade dine e-kampagner i meget høj grad. Der skal være overensstemmelse mellem det du skriver, og det du lander på.

Det kan godt betyde at du skal oprette 20-50 forskellige landingsider, at du skal lave 30-50 forskellige kampagner, hvad der selvfølgelig er dødirriterende. Men når det så er sagt, så konverterer den slags altså også meget bedre. SPAMfighters Server Spam Filter findes i én udgave, men den kan bruges sammen med flere end 20 forskellige mailservere. Derfor har vi oprettet mere end 20 sider der næsten er ens, men som fokuserer på den pågældende mailserver.

Spam Filter for Courier Mail Server

The Courier mail server deserves the best anti spam filter on the market and that is without a doubt the SPAMfighter Anti Spam Server. You can install SPAMfighter on your own server or you can use our hosted solution. Both solutions are the most effective and easy-to-use spam filters for protecting the Courier mail server against spam and phishing fraud.

Take a closer look at the two spam filter solutions below and have your Courier mail server protected in no time.

SPAMfighter spamfilter til Courier mail server

Spam Filter for IMail Mail Server

The IMail mail server deserves the best anti spam filter on the market and that is without a doubt the SPAMfighter Anti Spam Server. You can install SPAMfighter on your own server or you can use our hosted solution. Both solutions are the most effective and easy-to-use spam filters for protecting the IMail mail server against spam and phishing fraud.

Take a closer look at the two spam filter solutions below and have your IMail mail server protected in no time.

SPAMfighter spamfilter til Imail mail server

Så enten kan du lade være at betale formuer for meget lidt, eller også kan du lave det stykke arbejde og konvertere uendelig meget mere, og få god markedsføring meget, meget billigere.

Hvilken søgemaskine skal man vælge? (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Prøv Google igen (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Sådan virker Googles annoncesystem

Google er den største spiller på markedet og den jeg selv bruger mest. De har det bedste interface og den største brugermasse. Googles annoncer står i toppen af søgeresultatet og/eller ude i venstre side. Godt 1/3 af alle klik på Google sker på annoncerne. Måden Googles annoncer virker på, er følgende:

Googles interesse er at tjene så mange penge som muligt, big surprise... Den måde de gør det på, er at sige at den kunde de tjener mest på ved en hver given annonce, får den højeste placering.

Lad os tage et eksempel.

Du vælger ordet BMW og byder 1 kr. pr. klik.

100 mennesker søger på ordet "BMW", og ud af dem, så klikker 5 mennesker på din annonce. Så tjener Google altså 5 kr. på dig, ved 100 søgninger på ordet "BMW".

Lad os så sige at din konkurrent betaler to kroner pr. klik, så vil man tro at han kommer højere end dig. Men for sjov leger vi at hans annonce er mindre relevant end din, så kun en ud af hver hundrede der søger på ordet "BMW", klikker på hans annonce. Derfor tjener Google kun 2 kr. på ham pr. 100 søgninger, og du vil derfor stå øverst.

Den dark horse der dog er, er at Google kigger på den side du lokker brugeren over til, og hvis den ikke handler om BMW, så vil du blive degraderet, og derfor kan din konkurrent i realiteten komme øverst. Så det gælder om at de søgeord man køber, kan findes på den landingside du har.

Så for at opsummere: Jo højere klikprocent du kan lave og føre over på en relevant side, jo mindre skal du betale for den samme

besøgende. Så det gælder om at gøre at gøre sig umage med at skrive gode annoncetekster der relaterer direkte til de ord du har valgt, som relaterer direkte til din landingsside.

Brug Google Adwords Editor og spar tid

Når man arbejder meget med sine Adwords kampagner, så spilder man uendelige mængder tid med at vente på Googles noget sløve system. Derfor er det en super god ide at flytte arbejdet hjem på sin egen computer.

Jeg har først lige selv gjort det, og jeg sparker mig selv bagi over at jeg ikke har gjort det for længe siden.

Hvad der før tog mig timer, kan jeg nu klare på minutter. Man kan oprette kampagner, annoncer og vælge søgeord. Man kan på sekunder finde dubletter, og der er geniale værktøjer til at finde varianter af søgeord som kan forbedre ens kampagner.

Værktøjet er gratis, og det tager få minutter at lære at bruge, så der er INGEN undskyldninger for ikke at bruge det.

Hvis du ikke kender værktøjet, så har du lige sparet hele E-pusher bogens pris bare på den tid du sparer ved at bruge Google Adwords Editor.

Adwords er konge (*)

Denne artikel er kun i den fulde version af E-pusher. Invester nu og læs den om to min. - [Klik her](#)

Glem ikke Jubii

Mange anser Jubii for at være en død sild i marketingøjne, og det er forkert. Ingen tvivl om at Google har gjort det godt og står for langt hovedparten af de besøgende på landets websites, men man kan bare ikke ignorere et website med knap 1 million ugentlige besøgende. På [Amino Virksomhedsbørs](#) står Google for langt den største del af de besøgende, men de besøgende der kommer fra Jubii, konverterer dobbelt så godt. Man skal ikke glemme at mange ældre netbrugere er vokset op med Jubii og er trygge ved at bruge den forsimplede søgning. Så med mindre man er ligeglade med den målgruppe, så gør man klokt i at sørge for at man har et link i indekset. Og nej, jeg har intet med Jubii at gøre og har ikke haft det i mere end 5 år.

Facebook - Hvorfor ikke prøve? (*)

Denne artikel er kun i den fulde version af E-pusher. Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Software: Adwords Editor

Googles editor gør det nemmere og hurtigere at arbejde med Adwords.

<http://www.google.com/adwordseditor>

Website: Find gode søgeord

Min kollega Sebastians udmærkede værktøj til at finde søgeord.

http://www.netinvade.com/ppc/keyword_tool

I den fulde version er der flere links til gode ressourcer. Køb nu og læs den om 2 min. [Klik her](#)

17. Social media marketing

Indledning (*)

Tryk på billedet for at se filmen (Kun i fuld version)

Sociale medier som Facebook, Twitter, MySpace, LinkedIn m.fl. kan man som e-købmand bare ikke ignorere længere. De vokser eksplosivt, og bare Facebook har pt. godt 2 millioner danske profiler,

så det gør dem faktisk til et af Danmarks største medier. Men mange e-købmænd mener at de blot er tidsrøvere, og at man ikke kan tjene penge på dem, men der er jeg meget uenig. Der er ingen tvivl om at man kan bruge ufattelige mængder af tid på dem, og den tid kan også nemt være spildt. Men gør man det rigtigt, så er sociale medier et fantastisk værktøj til at komme meget tættere på sine kunder og skabe den uendeligt vigtige tillid til butikken som så igen fører til at man sælger flere varer.

Hør et indslag om hvorfor du som e-købmand skal interessere dig for sociale medier. Indslaget varer 18 minutter og 40 sekunder.

Indslag om hvorfor du skal interessere dig for sociale medier
Hent indslag som MP3 fil (Kun fuld version)

Facebook (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Fans, hvad skal man med dem? (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Indslag om hvordan man bruger Facebook optimalt
Hent Indslag som MP3 fil (Kun i fuld version)

Fans skal du have masser af (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Engager dine fans og få mange af dem (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

En Facebook Case

Jeg fik en mail fra Filip fra Unisport, og han skrev:

Hej Martin

Jeg trofast lytter til dine talkshows og det er en fornøjelse at du giver ud af dine erfaringer. Har været en af grundene til at jeg har kastet mig ud i arbejdet med social medier og bruge dem til at skabe en merværdi til virksomheden.

Da du er så venlig til at dele ud af erfaringer vil jeg gøre det samme. Måske kan du bruge det, og måske spilder jeg din tid :)

Vi har drevet onlinehandel siden 2002 med speciale i fodboldprodukter.

På en lille måneds tid har vi fået over 2.600 fans på vores [fanside](#), og som du ved har det en stor værdi som kan bruges på mange måder. Nogle af de ting vi har gjort for at få fans er små konkurrencer og events.

Det mest spændende tiltag vi har lavet er en event, hvor brugerne skal ligge billeder op af sig selv som profil billede og som fan billede. De bedste billeder vinder et gavekort, og de eneste 2 regler er at vores navn eller logo skal indgå, og de skal have en fodboldtrøje på. [Læs mere her](#)

Det har indtil videre resulteret i over 30 billeder. Lad os antage at de 30 brugere har 200 venner i snit, så er vores logo kommet direkte ud til over 6.000 mennesker på en viral måde.

En anden sjov ting vi gør, er at tracke på alle links fra Facebook ind til vores site via Google URL builder. Dvs. vi i kr. og øre kan se hvor meget salg der kommer fra det trafik, som er inde på Facebook siden. Derved kan vi tilføje det en direkte salgsværdi.

Strategien fra vores side har i første omgang været at få så mange som muligt til at blive fans, før vi drejer gruppen i en retning hvor

den bliver mere salgsorienteret. For at holde folk i gang, aktivere vi dem med konkurrencer, videoer og nyheder som kunne have deres interesse. Nu vil jeg langsomt begynde at lave lidt fokus på salg, som fx. i går hvor jeg linkede til et godt tilbud. Faktisk er det første gang der bliver skrevet noget på væggen som er direkte med salg for øje. På trods af det, er der via Facebook fansiden alligevel kommet salg for 9500 kr. eks. moms de sidste 30 dage. Ikke noget man bliver rig af, men værd at tage med.

Hvad der er meget mere interessant er, at den de sidste 30 dage har givet lidt over 4000 besøgende. Vi konvertere normalt 2 %, og lad os antage vi kan holde det niveau på de besøgende fra Facebook, når vi gør fansiden mere salgsorienteret. Så vil det pludselig være en omsætning på 36.000 kr. om måneden. Jeg forventer vi inden årets udgang har omkring 5000 fans, og så kan det lige pludselig bliver rigtig interessant at "lege" med fansiden.

Håber du kan bruge det til noget.

--

Med Venlig Hilsen
Filip, Unisport

Unisport A/S
Vesterbrogade 15, 1. Sal
DK-1620 København V.

Det kan jeg sagtens bruge til noget.
Det er en lille jordnær case på hvordan man med meget små midler, kan lave lidt ekstra omsætning i sin e-butik og jeg er helt enig, om et år til to, så kan du gange den omsætning med 10!

Twitter

Twitter er et af de sociale medier jeg var længst om at prøve, og det var rigtig dumt, for det er et af de vigtigste værktøjer jeg har i dag.

Men jeg skal måske lige kort forklare hvad Twitter er. Twitter er det man kalder et "mikro-blogging værktøj". Man kan skrive beskeder på maks. 140 tegn, og de beskeder kommer ud til de mennesker der har valgt at abonnere på dem. Man kan så selv abonnere på de mennesker man finder interessante, og følge med i hvad de laver. Det hele minder lidt om en gammeldags Reuters Terminal, dog med lidt mere blandet indhold.

Det er meget forskelligt hvad folk bruger Twitter til. Nogle mennesker bruger den til ren hygge og nyder at fortælle at de lige har været hos bageren og nu skal ud og går tur. Den slags mennesker gider jeg ikke følge, men fred være med dem. Andre bruger det til at følge med i de ting der interesserer dem, og giver det videre til deres "Followers", som de synes er spændende for dem. Det er det jeg selv primært bruger Twitter til, og så sælger jeg varer.

Hvordan får man abonnenter på Twitter? (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Hvordan "snyder" man sig til flere Followers på Twitter? (**)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Hvordan bryder man grænsen på 2.000 Twitter "Following" ? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Sæt Twitter på autopilot (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Bed folk om at retweete (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Mål effekten af Twitter

Når man arbejder med et værktøj, så er der altid sjovt at se effekten af det. Man kan selvfølgelig godt se hvor mange der følger en, men det er mindst lige så sjovt, at se hvor mange der klikker på de links man sender ud. Et eksempel på en service der kan netop det, er bit.ly. Forkorter man sine URL'er med den service, så kan man se hvor mange der klikker, hvor de kommer fra og meget andet.

Det giver et godt indblik i hvor meget trafik man kan "flytte" og dertil er det interessant at se, hvor ofte ens "Tweets" bliver brugt i blogindlæg og andre steder på nettet.

The screenshot shows the analytics for a bit.ly link. The title is "bit.ly, a simple url shortener". The long link is "http://www.billy.com/" and the bit.ly link is "http://bit.ly/YAPXM". It shows 71 user clicks, with a breakdown by location: Denmark 62, United States 5, and United Kingdom 2. There are also 0 Twitter clicks, 0 friend feed clicks, and 0 comments on the page. The link was also shortened by "anothergene, kmthau, trevorkampmann, sheuer, ericnies".

Traffic

Bit.ly giver gratis statistik på links man sender ud på Twitter

Tweetburst en case

Jeg har som forsøg, lavet en Twitter-service der hedder Tweetburst. Det er den jeg leger med, for at se hvordan skidt det virker. Mit mål er 10.000 Followers på 3 måneder, og efter den første måned har jeg rundet 2.500 stk. Jeg vil gerne ramme iværksættere over hele verden, da jeg vil sælge mine bøger i udlandet. Jeg har tænkt længe over hvad iværksættere gerne vil have, uden at jeg skal bruge for meget tid på det, og valget faldt på motiverende citater for iværksættere, eller "Motivating Quotes for Entrepreneurs" som jeg kalder det på Twitter.

Det første jeg har gjort, er at lave et logo jeg syntes er lidt iværksætteragtigt:

Mit Tweetburst Logo

Efter det har jeg lavet en tekst til min profil, som jeg håber rammer iværksættere:

” Motivating Quotes for Entrepreneurs from an Entrepreneur. Get your motivation juice every god damn day - from a guy who started 18 companies :-)”

Det næste jeg har gjort, er at lave en gratis konto på [Tweetlater](#). Der har jeg i kalenderen indtastet citater for den næste måned, som så automatisk bliver sendt ud, selv når jeg har travlt. Citaterne finder jeg ved at søge på Google, og jeg udvælger selvfølgelig kun dem jeg bedste kan lide.

Det er vigtigt at citaterne ikke for lange, for så kan folk ikke Retweete dem, og det gør de lystigt. Hver gang jeg sender et godt citat ud, så kan jeg se at det bliver retweetet mere end 10 gange, og det rammer flere tusinde mennesker. Flere af dem vælger hver gang at følge min service, og det er en af årsagerne til de flere tusinde followers jeg har.

Men hvad får jeg ud af det? Det kan du læse om i næste artikel.

Hvordan sælger man med Twitter? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Blogs (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Få dig en Gravatar (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

YouTube (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

YouTube-kanal (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Service: Facebook

Det største sociale medie i Danmark
<http://www.facebook.dk>

Service: Twitter

En form for online SMS'er
<http://www.twitter.com>

Service: Tweetdeck

En god klient til Twitter

<http://www.tweetdeck.com>

Service: Tweetlater

En god service der bl.a. kan sende Tweets ud på angivne tidspunkter.

<http://www.tweetlater.com>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

18. Nyhedsbreve

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Et af de vigtigste redskaber for en e-købmand er nyhedsbreve. Nyhedsbreve kan bruges til utrolig mange ting. Man kan faktisk sige at de er e-købmandens svar på schweizerkniven. Nyhedsbreve kan sælge, de kan fastholde brugere, nyhedsbreve kan brande, nyhedsbreve er fantastiske til storytelling, og jeg kunne blive ved.

Jeg har, som du måske ved, mit eget nyhedsbrev der p.t. (marts 2009) har lige over 15.000 læsere. Jeg har pga. nyhedsbrevet solgt masser af foredrag og konsulenttimer, fået masser af PR, mange gode råd og ideer og engang en gratis tur med alt betalt til Island, men det er en

anden historie. Det hjalp mig også til at sælge 10.000 eksemplarer af min bog "Iværksætter til jeg dør".

I børnetøjsbutikken Trendybaby.dk spiller nyhedsbreve en meget stor rolle. Som du kan se på statistikken, så er det ikke svært at se hvilke dage der bliver sendt nyhedsbreve ud.

At få gode resultater med sine nyhedsbreve kræver selvfølgelig at det er godt skrevet og meget relevant for målgruppen, og derfor bruger jeg også en hel arbejdsdag på at lave det.

Så med andre ord elsker jeg nyhedsbreve, og det tror jeg også du gør når du har læst dette kapitel.

Nyhedsbreve der sælger

Hvordan ser et godt nyhedsbrev ud? Det er der ikke noget entydigt svar på da alle forretninger er forskellige. Mærsk-koncernen sender nyhedsbreve ud, erotikforretningen Lust sender nyhedsbreve ud, SPAMfighter sender nyhedsbreve ud, og da det er meget forskellige forretninger med meget forskellige produkter og kunder, så er nyhedsbrevene også meget forskellige. Men der er dog nogle generelle ting man kan forholde sig til, og dem vil jeg beskrive.

For det første kan man sige at nyhedsbreve som udgangspunkt virker bedre hvis der er gode, sigende billeder i dem. Det gør dem mere venlige at se på, og med billeder kan man hurtigt fange folks

interesse. Som med websider har man få sekunder til at skabe interesse, ellers forsvinder folk, og der er billeder rigtigt gode til at fange folk.

Overskriften er også meget vigtig. Den er det første folk typisk læser, og hvis den ikke fanger opmærksomheden, er de væk med det samme.

Hvis man interesserer sig for det, sælger MarketingSherpa to super gode rapporter der med [heat maps](#) viser præcis hvor folks øjne bevæger sig i et nyhedsbrev, og der er stor forskel på at vise sit fine tilbud et sted hvor folk kigger med det samme, og et sted hvor de sjældent kigger. De koster en bondegård, men de er det værd!

Pas på længden af nyhedsbrevene

Når man laver nyhedsbreve, så skal man passe på med at lave dem for lange. Mange mennesker kan ikke lide nyhedsbreve der er for lange, og det er en fejl jeg selv er slem til at gøre. Jeg snakkede med Kim Gam-Jensen fra online-akvariehandleren Tropfisk.dk, og han testede en kortere version af sit nyhedsbrev og solgte langt mere.

Før i tiden gav hans nyhedsbrev 20-30 % mere omsætning, men som billedet viser, så gav det nye langt mere.

I Trendybaby.dk er nyhedsbrevene heller ikke lange, og som nævnt virker de mere end glimrende.

Så det er værd at eksperimentere med længden og alt andet for øvrigt, der er virkelig mange penge at hente ved at lave det optimale nyhedsbrev.

TrendyBaby.dk

Uge 24, 2007

Kære kunde

Udsalget er i gang, du kan frit vælge blandt alle varer og få trukket 25% fra prisen.

Der er lækre sommerjakker, uundværlige shorts og vigtigt soltøj, for slet ikke at tale om alt det "rigtige" tøj der skal bruges hver eneste dag i vuggestue, dagpleje og børnehave...

God fornøjelse,

TrendyBaby

HUSK: Under udsalget kan du ikke kombinere udsalgsrabatten med andre rabatter eller rabatkoder.

UDSALGET STARTER NU!

Frekvensen er vigtig

Mht. udsendelsesfrekvensen skal man passe meget på hvad man lover. Skriver man at nyhedsbrevet kommer hver mandag, så skal det også komme hver mandag! Og da det er uhyre vigtigt at alle nyhedsbreve altid er super gode, så kan det bliver et problem hvis du ikke har nok kvalitet at putte i det.

Det er bedre at love at det maksimalt kommer en gang om måneden, og så med et glimt i øjet skrive: "Jeg skriver kun til dig når jeg har noget på hjerte". Og så kun sende det når du reelt har noget på hjerte. Husk at hver gang du sender et nyhedsbrev der er ubetydeligt for modtageren, så vil en del af modtagerne afmelde sig. Andre vil modtage det uden at læse det, og igen andre vil anmelde det som spam.

Så tænk dig grundigt om før du lover at det kommer hver uge eller måned. Jeg skriver altid selv at jeg sender det ud når jeg har noget interessant at fortælle. Derfor er procenten af dem der læser, tæt på 100 da folk ved at jeg aldrig sender ligegyldige ting til dem.

Sæt strøm til dit nyhedsbrev (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Send dit nyhedsbrev den rigtige dag, og sælg dobbelt så meget (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Nyhedsbreve fastholder kunderne

Nyhedsbreve kan fastholde forbrugerne, når de først har købt. Køber man for eksempel en campingvogn, så går der noget tid før man skal have en campingvogn igen. Til den tid har forbrugeren totalt glemt, hvem det var, de havde købt den campingvogn af. Men hvis man sender dem et nyhedsbrev hver tredje måned og fortæller dem hvad der er kommet af nye ting til campingvognen, og hvordan man plejer og passer den, så kan man for det første sælge ekstraudstyr m.m. til dem hen ad vejen. Dertil kan man, når campingvognen er 5-10 år gammel, måske sælge dem en ny vogn. For på det tidspunkt er man "top of mind", da forbrugeren jævnligt er blevet påvirket gennem nyhedsbrevene, og chancen for at de køber den nye campingvogn af dig, er meget større end hvis der ingen kommunikation havde været. Så det kan også fastholde forbrugers interesse for ens forretning på sigt.

Samtidig kan nyhedsbreve bruges til at fastholde de forbrugere der via en søgemaskine rammer ens webside, og som ikke er klar til at købe et nyt produkt. En person der for eksempel står med en defekt vaskemaskine og derfor går ind på Google og skriver "reparation af vaskemaskine", ender måske inde på Snehvides website med vaskemaskiner. Hendes formål var at få maskinen repareret, men hvis Snehvide er dygtige, så kan de måske overtale hende til at købe en ny og energirigtig vaskemaskine i stedet for. Det gøres selvfølgelig først og fremmest ved at have en indbydende landingsside, men hvis hun ikke er sikker på hvad hun vil, er chancen for at hun i stedet abonnerer på nyhedsbrevet, stor. Bliver hun så i nyhedsbrevet påvirket med facts om hvor meget hun kan spare i vand og strøm, og hvor billig en ny vaskemaskine er, så vil hun måske købe, når hun opdager hvad det koster at lave den gamle maskine.

Årsagen til at mange netbrugere abonnerer på nyhedsbreve, er at de ser en spændende side der på sigt kan blive relevant for dem, og de er derfor bange for at glemme den. Når de abonnerer på et nyhedsbrev, så bliver de løbende mindet om sitet og får måske dertil gode tilbud m.m.

Så nyhedsbreve er ikke kun gode til at sælge her og nu, de kan også bruges til løbende, at huske kunderne på at man lever, og dertil kan man forsøge at sælge dem tilbehør og dimser, og det er jo ofte der de gode penge laves.

Nyhedsbreve der brander (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Scor kassen på at forære dine kunder gratis gaver

Min gode ven Alun Biggart er en dreven e-købmand. Han har haft sin butik [Alun.dk](#) en del år efterhånden, og han kan nu leve af den. Samtidig kan han brødføde et par ansatte, og væksten i hans butik er fantastisk. Han delte et af sine effektive tricks med mig, og det vil jeg nu dele med dig.

Han kontakter sine leverandører og spørger om de ikke har en vare der er ved at udgå, eller noget andet han kan få rigtig billigt. Så laver han et specialnyhedsbrev, hvor han forærer varen væk kvit og frit, mod at kunden betaler fragten. Det sidste tilbud han havde, var at man kunne få en tube økologisk tandpasta ganske gratis. Inden for det første døgn reagerede godt 200 kunder på tilbuddet. Ud af dem ville de 90 kun have den gratis tandpasta, mens de resterende 110 også købte andre ting.

På en normal dag har Alun godt 30 ordrer. Den gratis tandpasta gav altså 80 nye gode ordrer og 200 kunder der havde fået en rigtig god behandling, og det var kun status efter det første døgn.

Så Alun anbefaler varmt at man finder gode gratis varer til sine kunder, der kan få dem op af stolen. Når først de har smidt den gratis vare i kurven og nu skal betale fragten, så vil rigtig mange putte

noget ekstra i pakken, og det giver en stor meromsætning de næste dage.

Så gør som Alun og find nogle gode varer som dine kunder kan få gratis, så bliver du hurtigt bedre venner med din "omsætningskurve".

Hej Alun

Jeg har et tilbud til DIG, som du ikke kan sige nej til!

Min leverandør havde 484 pakker Green People tandpasta, som han gerne ville af med.

Jeg har købt dem alle sammen og besluttet at forære dem til DIG helt GRATIS! Se nedenfor.

Alun.dk giver gratis gaver og scorer kassen på det.

Nyhedsbrevet er krogen på din e-fiskestang (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Vækst din nyhedsbase hurtigt og gratis! (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Tracking er alt

Der stor forskel på hvordan nyhedsbreve bliver modtaget. Selvfølgelig kan man bruge sine psykologiske og logiske evner, men man kan aldrig fuldstændig forudse hvad der egentlig virker bedst, uden at tracke resultatet.

At tracke responsen på sine nyhedsbreve er et kæmpe arbejde, men det er det værd.

Der findes meget forskelligt værktøj til det, og det vil være for meget at komme ind på det, men man skal kunne måle om folk klikker på et link, og om de efterfølgende køber noget. Når det er på plads, så sender man f.eks. 500 stk. ud og ser hvad der sker. Dagen efter ændrer man lidt og sender 500 til. Når man har den effekt man forventer, så sender man resten ud.

I SPAMfighter gør vi det ikke endnu, men det er en af de ting jeg har sat på prioritetslisten, og der går ikke lang tid før vores nyhedsbreve ikke må sendes utestede ud.

For at få inspiration købte vi en stor rapport, blandt andet også med eye movement-tracking. Det vil sige en rapport der viser hvordan folks øjne bevæger sig når de læser nyhedsbreve, og så er der flere hundrede rigtige nyhedsbrevs-cases man kan måle sig imod. Rapporten koster ca. 300 \$, men er alle pengene værd.

Jeg har oplevet nyhedsbreve som jeg har haft konkurrencer i, det var i Jubii-tiden, hvor op mod 60 % af modtagerne har vendt tilbage og bestilt. Jeg har også været ude for at jeg har været nede på promiller der bestilte, hvor jeg bare ikke forstod hvad jeg havde gjort galt. Det var to lige gode tilbud. Det var simpelthen et spørgsmål om hvordan det var formuleret, hvordan billederne var m.m.

Det vil sige det her er ikke et spørgsmål om at man kan optimere 10 %. Forskellen på at lave et nyhedsbrev der er fuldstændig perfekt, og et der ikke er godt, kan være en faktor 100 i respons. Det giver en vis forskel om man sælger 10 stk. eller 1.000 stk., og det kan nemt være forskellen hvis man ikke tester.

Start ALDRIG dit nyhedsbrev med... (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Pas på spam-filtre (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Ignorer SPF og sig farvel til 50 % af dine modtagere (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Rapport: Email Newslette Usability Rapporten fra MarketingSherpa
Supergod rapport om forbedring af sælgende nyhedsbreve.
<http://www.sherpastore.com/EmailNewsletterUsability3rdEdition.html>

Website: Amino Wiki konkurrencesites
Oversigt over websites der linker og promoverer konkurrencer.
<http://www.amino.dk/wikis/erhverv/konkurrence-sider.aspx>

Website: InternetFrog

Se om dit domæne er endt i et "[Black hole](#)" så dine nyhedsbreve ryger i diverse spamfiltre.

<http://www.internetfrog.com/myemail/blacklist>

I den fulde version er der flere links til gode ressourcer.

Køb nu og læs den om 2 min. [Klik her](#)

19. Actionmails

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

At sende nyhedsbreve til kunderne er som bekendt et meget vigtigt redskab til at holde kontakten til kunderne og forøge salget, men en ofte overset mulighed er at sende hvad jeg kalder [actionmails](#).

Actionmails er eventbaserede mails, altså mails der typisk udsendes efter at kunden har foretaget en bestemt handling.

I SPAMfighter bruger vi et utal af den slags mails. Når man installerer SPAMfighter, får man en rar velkomstmil med link til hvor man kan få hjælp, hvor man kan betale osv.

Hvis man afinstallerer SPAMfighter bliver man spurgt hvorfor, og om der er noget vi kan gøre for at ændre den beslutning.

Hvis man opgraderer til en ny version, og noget går galt, tilbyder vi fluks at kunden kan ringe og få hjælp.

Hvis man ikke køber Pro-versionen når den gratis prøveperiode løber ud, mailer vi og spørger hvad vi kunne have gjort for at få dem til at købe, og samtidig får de lige 10 % rabat som de skal udnytte inden for 48 timer.

Disse mails har en meget stor værdi for os da de giver højere kundeloyalitet og større omsætning.

Så tænk grundigt over hvordan du kan bruge automatiske actionmails, og se din omsætning blomstre.

Red en betaler

Kære SPAMfighter

Du har lige afinstalleret SPAMfighter og det er vi kede af.

Vi har mere end 3 millioner glade brugere, men hver eneste af dem er vigtig for os og derfor vil vi meget gerne hjælpe dig.

Hvis du har et teknisk problem, så er vi sikre på at vi kan løse det for dig, og det vil ikke koste dig en krone.

Du kan starte med at hente den seneste version af SPAMfighter og se om det ikke afhjælper dit problem. Du kan hente den gratis [her](#).

Hvis du mod forventning stadigvæk har problemer, kan du fejlmelde dem [her](#).

Hvis der er andet vi kan hjælpe dig med, så svar blot på denne e-mail.

Vi skal nok vende hurtigt tilbage!

Tak for din tålmodighed.

Med venlig hilsen

Dit SPAMfighter Team

Hvis en bruger afinstallerer SPAMfighter, så får de denne mail

Mange e-butikker er bange for at maile kunderne, da de tror at mails generelt irriterer folk, men det passer ikke. Folk elsker at modtage mails hvis de er relevante, og der er mange relevante muligheder.

En af dem der virker rigtig godt for SPAMfighter, er den mail vi sender til folk der ikke gennemførte en betaling. Mailen bliver sent hvis folk vælger et af vores produkter, indtaster navn og adresse, men aldrig

gennemfører selve betalingen, altså der hvor der skal indtastes kreditkortnummer m.m.

I betalingsprocessen kan der nemt gå noget galt. Folk kan taste forkert kreditkortnummer. De kan have problemer med at gennemskue hvad [CVC-koden](#) er. Det kan være at det betalingsmiddel de foretrækker, ikke modtages af butikken. Telefonen kan ringe, og de bliver afledt eller meget andet.

I SPAMfighter fejler 23 % af alle betalingsforsøg og de fordeler sig således:

- 34 % forsøgte at betale med et kort vi ikke tager, eller de har tastet forkert.
- 16 % har et kort der er udløbet.
- 15 % har et kort der bliver afvist.
- 8 % skriver forkert CVC Kode.
- 6 % har fejl i deres kort eller kortnummer.
- 5 % har lavet underlige ting under transaktionen, og har derfor ikke et unikt ordre-id.
- 4 % er ramt af fejl i transaktionen.
- 3 % har fejl i udløbsdato eller kontrolcifre.
- 3 % har overskredet deres købsgrænse.
- 1 % har et spærret kort.
- 1 % skal kontakte deres kortselskab.

Når en fejl sker, så sender vi automatisk en mail. Den lyder noget i retning af: "Kære Hans-Peter, mit navn er Christian. Jeg er sælger i SPAMfighter, og jeg kan se at du prøver at betale, men der må være gået et eller andet galt. Er der noget jeg kan hjælpe dig med?"

Denne mail er der rigtig mange der svarer på. Et typisk svar er: "Tusind tak for hjælpen, men jeg ombestemte mig lige", eller "Godt du mailede, jeg kan simpelthen ikke få mit kreditkort til at fungere" eller "Hvorfor tager I ikke American Express?"

De svar vi får er guld værd. Specielt i udlandet er vi blevet opmærksomme på hvor vigtigt det er at modtage de lokale debitkort,

altså det der svarer til Dankort i Danmark. Da vi fandt ud af det, så steg vores omsætning voldsomt i bl.a. Holland, Tyskland og Frankrig, og det var information vi fik ved at spørge folk.

Dertil opfatter folk det generelt som knaldgod service, og vi får meget ros for den funktion. De sidder med et problem, og næsten samtidig får de en hjælpende hånd fra os, det virker utroligt professionelt, og det er med til at folk fortæller om vores gode service.

Slutteligt, så redder vi hver dag mange ordrer som ellers ville være gået tabt, og det giver penge i kassen. Det er næsten altid muligt at hjælpe folk hvis man ved at der er et problem, men ved man det ikke, så er det svært at yde den gode service kunderne forventer.

Sælg mere med en action mail

Lidt ideer til actionmails:

Efter et salg, så skriv til kunden: "Nu er din tennisketsjer ved at blive pakket, og alt er som det skal være. Men hvis du skynder dig, kan vi nå at smide disse seks tennisbolde med i pakken til kun 25 kr. hvis du trykker her".

Efter at kunden har betalt en faktura pr. efterkrav: "Tak for din indbetaling, den er vi glade for at have modtaget. Vi håber du bliver glad for din tennisketsjer. Vidste du at vi sender fragtfrit hvis du køber for mere end 500 kr., og at vi i denne uge har tilbud på træningstøj? Klik her hvis du vil se det flotte udvalg".

Fra: pinnaclesystems@digitalriver.com
Til: martin@thorborg.dk
Cc:
Emne: Pinnacle eStore Order Number 140940013 Confirmation

10 % rabat ved næste køb

10% OFF & FREE SHIPPING on your next order

PLEASE DO NOT RESPOND TO THIS EMAIL.
To send an email to customer service,
please go to this link:
<http://buy.pinnaclesys.com/cs>

Charging Merchant: DR *Pinnacle eStore
Order Number: 140940013
Order Date: 08-OCT-08

Martin Thorborg
433 Plaza Real, Suite 275
Boca Raton, FL 33496
561-7069559
martin@thorborg.dk

As a special thank you for purchasing a Pinnacle product, we'd like to offer you 10% off your next purchase from the Pinnacle online store and free economy shipping!

Just use the promo code below during checkout .

Visit www.pinnaclesys.com

Promo code:10CUSTDISCNOV

Code is good for one use only and must be used within 30 days of your purchase. Not valid in conjunction with any other offer.
Offer good in U.S. and Canada only.

Dear Martin Thorborg,

Thank you for purchasing from our Online Store! This e-mail serves as the INVOICE of your purchase. Please save it and print it out for your future reference.

10 % rabat på næste køb inden for 30 dage

Efter at kunden har tilmeldt sig et nyhedsbrev: "Tak for din tilmelding til vores nyhedsbrev. Du skulle gerne få det første eksemplar på mandag. Da vi er glade for din tilmelding, vil vi gerne kvittere med et super godt tilbud. Du kan inden for 24 timer få 10 % rabat på alt hvad du køber, og da vi i forvejen er billige, så er det et rigtig godt tilbud. Klik her og spar en masse, men husk du har 24 timer fra nu af til at bestemme dig i!"

Husk at den tid du bruger på at sætte actionmails op, vil give dig et livsvarigt mersalg, og ofte vil tiden være tjent hjem på få uger.

"Spam" kunden, og sælg langt mere (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Følg op på kunden, og vind (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Vær relevant

Når en kunde har købt en vare af dig, er det som nævnt en god ide at følge op med diverse mails for at prøve at lave et mersalg. Men sørg for at holde dem relevante. Eksempelvis da jeg købte denne diktafon jeg taler bogen ind på, hos Pixmania; det gik fint, og de gav for øvrigt en forrygende service. Men efterfølgende har jeg modtaget en 2-3 e-mails hvor der har stået "Du har købt en diktafon hos os, så forkæl dig selv med at købe et USB-kabel". Jeg ved ikke rigtig hvordan du, kære læser, har det med forkælelse, men et USB-kabel er måske ikke lige det jeg vil kalde forkælelse. Samtidig er diktafonen netop så smart at den kan sættes direkte i USB-porten. Det vil sige at USB-kablet ikke engang kan bruges til diktafonen.

Det er et meget godt eksempel på at tankerne bag har været rigtig gode, men eksekveringen halter. Problemet er at det jeg gør nu, er at jeg framelder mig. Jeg beder dem om at lade være med at kontakte mig yderligere. Jeg gider ikke fjerde og femte gang blive påduttet USB-kabel-forkælelse. Så jeg mener, havde de holdt deres tilbud som relevante, hvad flere af de andre tilbud jeg har fået fra dem, faktisk har været, så havde jeg accepteret at de bombede mig til med e-mails.

Men man kan også overbebyrde kunderne. Man kan sende nogle forkerte ting i en sådan grad at kunderne simpelthen melder sig fra. Det er synd. Som bekendt er de actionmails man kan sende, yderst, yderst vigtige og kan føre til en masse salg. Men hvis man overbebyrder kunden fuldstændig, så melder de sig fra, de melder sig ud, og så kan det gå til den grad at kunden slet ikke ønsker at handle med det pågældende firma mere.

Se hvor galt det kan gå (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode Ressourcer (*)

Video: Hvad er actionmails?

Jeg fortæller lidt om actionmails og giver gode ideer
<http://www.youtube.com/watch?v=iLNi-YaQGOA>

20. Internationalisering

Indledning

Tryk på billedet for at se filmen (Kun i fuld version)

Når man nu har en velfungerende og gennemtestet butik på det danske marked, hvorfor så ikke prøve at indtage udlandet? Du har jo lavet butikken, du har styr på logistikken, du har varerne og vel egentlig alt andet end en butik på et fremmed sprog, og det er jo ikke verdens største opgave?

Prisen for at gå fra at have et fuldt, færdigt shopsystem i Danmark til også at sælge for eksempel i Norge, USA eller hvad ved jeg, behøver ikke at være særlig høj. Det er selvfølgelig noget der skal undersøges

først og en del skal ændres. Men i mange tilfælde er det ret små ressourcer der skal bruges på også at kunne handle med andre lande. Når man tænker på at vi er 5,5 millioner mennesker i Danmark, så er det også fjollet at ignorere for eksempel Tyskland som ligger lige ved siden af, med over 80 millioner købestærke indbyggere, og som ikke har det fjerneste imod at handle med danskere.

Et af SPAMfighters meget stærke markeder er Holland. Vi har aldrig planlagt at det skulle være sådan, men i dag har vi 3 hollandske supportere siddende ude i København NV hvor SPAMfighter bor, som hjælper hollandske brugere med at bruge SPAMfighter bedre, og godt 25 % af vores omsætning kommer nu fra Holland.

Det er en fornøjelse at se på en varm dansk sommerdag hvor praktisk talt ingen danskere køber vores produkter, at omsætningen kører på normalt niveau pga. bl.a. Holland og de 200 andre lande hvor folk jævnligt køber vores produkter.

Da vi startede SPAMfighter, kom 50 % af vores brugere fra Danmark, i dag er det under 2 %. Et af de markeder der begynder at røre på sig, er Mexico. Der er ikke mange der tænker på at 21 millioner mexicanere har en levestandard der er på højde med eller højere end den danske. De surfer på nettet, køber iPods og køber SPAMfighter spamfiltre. ☺ Og ud af de 16.000 virksomheder der bruger vores serverprodukter, er det under 10 % der kommer fra Danmark.

Så for at gøre en lang historie kort, så er udlandet uendeligt stort og uendeligt spændende at sælge til. Derfor kommer jeg over de næste måneder med gode råd til hvordan man kan gebærde sig på de udenlandske markeder. Det er der egentlig ikke meget hokusfokus i, men hvis man ikke forbereder sig fornuftigt, får man ikke det ud af det som man kunne få hvis man brugte et par små tricks.

F.eks. er der ikke mange der tænker på at der er tæt på 200 lokale debittkort i verden, altså kort lige som vores hjemlige Dankort. Prøver man at sælge til Tyskland uden at modtage EC Card, så vinker man farvel til ikke under 50 % af sin omsætning. Det samme er tilfældet i Holland. Da vi begyndte at modtage iDeal Card og Direct Debit, så steg vores omsætning med mere end 50 %. Dertil er der mange andre

faktorer, men dem kommer jeg til i de næste artikler, så følg med hvis du vil sælge mere!

Hosting i Danmark kan koste dig mange kunder!

Typisk vil man lægge sin e-butik rent fysisk på en server i Danmark. Det vil være det mest normale. Men man skal lige spekulere over hvad ens hovedmarked egentlig er. Danmark er rent netværksmæssigt forbundet meget godt op i forhold til udlandet. Derfor er det et udmærket sted at lægge forretningen. Men man skal stadig huske på at det mere eller mindre vil udelukke kinesere, mexicanere og en hel masse andre forskellige mennesker rundt omkring i verden fra at benytte ens forretning. De kan godt købe, men det tager uendelig lang tid at bevæge sig rundt på en dansk server, og det koster kunder i det høje procenter.

I SPAMfighter fik vi i starten mange klager, både fra brugere der syntes at vores klient var langsom, men også fra folk der gerne ville købe vores produkter eller blot besøgte vores website. Vi begyndte at teste fra forskellige lande og fandt ud af at folk havde ret, det gik meget langsomt.

I Mexico for eksempel tog det hele fire sekunder før vores website reagerede. Det vil sige, i det øjeblik en kunde trykkede på en knap, gik der fire sekunder før det nåede vores servere. Serverne skal så spytte filerne tilbage, hvad der sikkert også tog fire sekunder, før der begyndte at ske noget, og så begyndte hele downloadprocessen. Det vil sige at SPAMfighters forside nemt kunne tage et minut at downloade. Det gad meget få mennesker at vente på.

Det vi har gjort, er at vi har sat servere op i mere end 20 lande, som så betjener forespørgsler fra vores SPAMfighter-klient. Når en bruger starter vores software op første gang, så finder det automatisk den server med den laveste ping-tid, og det kører derfor optimalt. Skulle den pågældende server gå ned, så vil den næste server med det samme sætte ind, og det giver større sikkerhed for brugeren.

Mht. websitet og vores filer til download, så har vi tegnet aftale med Akamai, der nok er verdens største infrastruktur-udbyder. De har 34.000 serverer i 70 lande, og når en bruger besøger vores website, så bliver hun sendt til den hurtigst svarende server.

Efter at vi lavede de to løsninger, så steg antallet af downloads med mere end 20 %, og vores salg gik gennem loftet, så de penge vi har brugt på det, har vi tjent hjem mange, mange gange.

Hvis man vil billigere i gang, så kan man nøjes med at sætte servere op i de markeder der har ens hovedinteresse. Hvis man for eksempel henvender sig til det amerikanske marked, så lad være med at sætte serveren op i Danmark. Sæt serveren op i USA.

Hvis du mener at det er for stor en mundfuld at sætte servere op i flere lande, så start med en i Danmark, og når du ser at salget i udlandet begynder at give frugt, så kan du altid udvide.

Der er ingen tvivl om at det både er besværligt og dyrt at komme i gang med flere servere, men er man seriøst interesseret i at indtage verden, så er der ingen vej tilbage.

Scor kassen på de ”fattige”

Det mest logiske når man starter en webbutik, er selvfølgelig at man koncentrerer sig om de store markeder. Det giver jo sig selv at det er sjovt at koncentrere sig om USA eller Tyskland. Man skal også bare huske at konkurrencen er utrolig hård. Nogle af de steder folk sjældent tænker så meget over, er Mellem- og Sydamerika, Afrika og andre steder. En af de regioner der er mest overset i øjeblikket er simpelthen Sydamerika og Mellemamerika.

Der er ikke mange der tænker på at der bor 106 millioner mennesker i Mexico hvoraf 21 millioner har en levestandard på højde med den danske, eller derover. Det vil sige, der sidder altså 21 millioner folk på samme niveau som danskere med et kreditkort i baglommen, og egentlig bare gerne vil købe noget. Selv i USA, der ligger grænsende

op til Mexico, der fatter de amerikanske webshops simpelthen ikke hvor uendeligt stort potentiale der er i det mexicanske marked. Meget få amerikanske butikker har oversat deres websites til spansk, og endnu færre har kulturelt tilpasset det.

I SPAMfighter var vi heller ikke klar over det, må jeg være helt ærlig at sige. Vi opdagede det bare da vi fik oversat vores website til spansk. Lige pludselig begyndte der at komme ordrer hver dag fra Syd- og Mellemamerika. Vi får i dag ca. gennemført 5-10 salg hver eneste dag. Så kan man sige at det jo ikke er alverden. Men det er alligevel 30.000-50.000 kroner om måneden nu, og vi er ikke engang begyndt kulturelt at tilpasse det på nogen måde. Kommer der en mexicaner ind, er det det spanske flag og ikke det mexicanske. Det er jo ikke en særlig rar velkomst at give folk. Dertil vil der helt sikkert være nogle kulturelle ændringer vi bliver nødt til at lave for ikke at frastøde. Det kan være sprogbrug. Det kan være farver. Det kan være grafik. Det kan være alle mulige forskellige ting og sager som skal skiftes for at takkes det marked.

Hvis man forestiller sig, at det er lige så spændende på de andre markeder i Sydamerika, så vil jeg tro at SPAMfighter let alene kunne leve af Sydamerika. Vi kunne have en meget komfortabel tilværelse med Porscher og Ferrarier bare ved at koncentrere os om Sydamerika.

Men igen er der ufattelig få der forstår det. Det gjorde vi som sagt heller ikke selv først, så det er ikke for at spille hellig. Men der er utrolig få der forstår hvor ufatteligt mange mennesker der er i underudviklede lande. Og det er altså sjovere, at være nummer 1 i Sydamerika end det er at være nummer 1.000 i USA, skulle jeg hilse og sige.

International betaling (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Oversættelse (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Flag er fine, men kan ikke stå alene

Hvis du laver en international e-butik, vil du sikkert oversætte den til flere sprog. Det vil i hvert tilfælde være en rigtig god ide, da konverteringen fra besøg til salg stiger betragteligt, og man kan dertil blive optaget af de lokale søgemaskiner, og det giver som regel rigtig gode resultater. Men du skal også præsentere sprogene tydeligt på websitet, så folk opdager sprogene, og du derfor får noget for dine "oversætterkroner", og der står du foran en udfordring.

Der er flere muligheder, og de to mest indlysende er i toppen af butikken at vise flag der symboliserer de sprog du har i butikken. Den anden mulighed er at du laver et "Rullegardin" hvor du skriver sprogene: "Dansk, Engelsk, Tysk" etc. Begge løsninger har sine fordele og ulemper, og dem vil jeg skitsere her:

Problemet med flag-modellen er, at en kunde fra for eksempel Venezuela, ikke bliver specielt glad for at skulle trykke på det spanske flag, for at få det på sit sprog. De bor ikke i Spanien og har derfor ikke noget med spaniere at gøre. Der har man allerede fremmedgjort dem, og chancen for at de køber noget, er nu reduceret kraftigt.

Man kan delvist løse den problemstilling, ved at indkøbe en [IP-adresse-database](#), som viser hvilke lande folk kommer fra. På den måde kan man vise det Venezuelanske flag til kunder fra Venezuela og det spanske til dem der kommer fra Spanien. Det er en elegant løsning, men dog lidt mere teknisk besværlig og også dyrere, da en opdateret [IP-adresse-base](#) koster et løbende abonnement. Problemet er også, hvad man gør ved kunder fra f.eks. Schweiz. I Schweiz taler de Tysk, Fransk, Italiensk og Rætoromansk, så hvilket sprog skal det Schweiziske flag pege på? Dertil er IP-adresse-databaser

ikke altid præcise, og det kan af og til give nogle mærkelige resultater for de besøgende.

En anden måde at gøre det på, er som nævnt at skrive navnet på sproget, som de besøgende kan vælge via f.eks. et "rullegardin" i butikken. Det vil betyde at en person fra Venezuela ikke bliver fornærmet over at der står "Spansk", for det er jo det sprog de taler i Venezuela. Men de bliver som nævnt fornærmede, hvis de skal klikke på det spanske flag. Husk at sprogenes navne også skal oversættes til de andre sprog, det ser jo ikke godt ud for en tysker at hun skal trykke på "German", hun foretrækker nok "Deutsch". Så der skal noget arbejde til, men det lønner sig dog i længden.

Den løsning vi har valgt i SPAMfighter, er en kombination af begge muligheder. Vi har 19 flag der symboliserer de 19 forskellige sprog vi har oversat vores website til, og flagene skifter alt efter hvor du kommer fra, så vi ikke får irriteret bl.a. venezuelanerne. Dertil har vi et rullegardin med sprog, så Schweizerne også kan være med, de må dog undvære Rætoromansk, i alt fald lige nu ;-)

SPAMfighters sprogvalg som styres af IP-adresser

Hvem sender du varer til? (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Sproget skal holdes adskilt (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Telefonsupport for og imod (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Tidszonen er væsentlig for udsendelse af nyhedsbreve

Når man udsender nyhedsbreve, skal man som bekendt helst sende dem på hverdage mellem f.eks. 9 og 15 og aldrig i ferie/helligdage, sådan at der er størst mulig chance for at brugeren sidder ved sin maskine når mailen kommer. Sender man det f.eks. i weekenden, sidder brugeren mandag morgen med 200 mails og savner ligegyldige ting at slette, og det går hårdt ud over nyhedsbreve.

Det man skal huske med det internationale, er at folk bor i forskellige tidszoner. Derfor er det vigtigt at man korrigerer for det. Det er sjældent muligt i de mindre standardiserede løsninger, men hvis man bygger det selv eller køber er af de større systemer, så kan det lade sig gøre.

I SPAMfighter har vi lige tegnet kontrakt med Bluehornet, som er et amerikansk e-mail-marketing-firma. De har nogle rigtig gode værktøjer, og mange mennesker anbefaler dem. Specielt er de gode til at holde nyhedsbreve ude af spamfiltre, og det er yderst vigtigt!

International SEO (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Se din butik fra en Proxy

Når du søger på Google, ser du ikke det samme søgeresultat som din fætter i USA ser. Google kigger på hvor du kommer fra rent geografisk og laver et søgeresultat der er specialiseret til hvert land. Så hvis du f.eks. sælger sæbe i din internationale butik, og du søger efter ordet "soap", og din butik kommer op som nummer et, så er det for tidligt at få armene i vejret. Det er meget sandsynligt at din butik ved samme søgning i USA kommer op på side 48.

For at se din butik mere geografisk neutralt, skal du bruge en [proxyserver](#), altså en server der skjuler dine data så Google ikke ved hvor du kommer fra. Under "Gode ressourcer" kan du finde den jeg selv bruger.

For at komme til at stå højt i søgeresultatet for amerikanere, skal du have en masse indgående links fra amerikanske websites, og dertil mener jeg at det hjælper hvis din server rent fysisk står i USA.

Så sørg for at bruge en [proxyserver](#) når du skal se hvor du står i søgeresultatet, alt andet giver et alt for lyserødt billede af den reelle situation.

International PR (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Hvilket land skal din butik bo i? (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Valuta for pengene (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Byg links, og kravl op i søgemaskinerne (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Website: Alexa

Se hvor stort dit site er på verdensranglisten. Den er ikke præcis, men du kan få en ide om hvor stor du er i forhold til konkurrenterne.

<http://www.alexa.com>

Website: UrlTrends

Få en masse gratis information om dit eget site og dine konkurrenters.

<http://www.urltrends.com>

Hosting service: Akamai

Verdens største hosting service.

<http://www.akamai.com>

Betalingservice: Bibit

En af verdens største betalingservices.

<http://www.bibit.com>

**I den fulde version er der flere links til gode ressourcer.
Køb nu og læs den om 2 min. [Klik her](#)**

21. Thorborgs lommefilosofi

Indledning

Tryk på billedet for at se filmen (Kun fuld version)

Jeg overvejede meget om jeg skulle tage denne del med, og af en eller anden grund har jeg gjort det.

Det har ikke direkte noget med e-handel at gøre, men det kan måske hjælpe dig til at opnå lidt bedre resultater over hele linjen.

Jeg har selv været selvstændig i mange år, og jeg synes efterhånden jeg er blevet god til det. Jeg er dog ikke den perfekte ægtemand, men jeg gør et ihærdigt forsøg, og min kone mener da også at jeg er blevet bedre til at prioritere min tid mellem familien og arbejdet.

Jeg vil faktisk gå så langt som til at sige at jeg nu både er nogenlunde ved muffen, har en god og dejlig familie og derfor vel egentlig kan kaldes lykkelig. Sådan føler jeg det i hvert tilfælde.

Jeg møder dog mange selvstændige der har svært ved at balancere tingene, og det har også taget mig mange år at lære. Derfor vil jeg bruge dette kapitel på at fortælle hvad jeg gør. Om du vil bruge det, er helt op til dig.

Vær realistisk

Når du starter en e-butik eller et hvilket som helst andet iværksætterprojekt, så vær realistisk med hvor lang tid det tager. Mange tror at det kan klares med venstre hånd, men det kan det sjældent. Jeg plejer at sige til folk at de skal beholde deres fuldtidsjob og så lave deres e-butik om aftenen som hobby. Hvis de ikke kan overskue det, så anbefaler jeg dem at lade være med at kvitte deres dagjob og droppe iværksætteriet. På Amino var der en god debat om hvad det kræver at starte en børnetøjsbutik på nettet, og en bruger spurgte:

”Rent tidsmæssigt, hvad kræver det da at starte op?”

Helle fra børnetøjsforretningen ”House of Kids” svarede:

”Det kommer igen an på ambitionerne. Jeg vil sige at min arbejdsdag er oppe på alt for mange timer. Det er IKKE et job hvor du ligger på sofaen mens ordrerne triller ind :) Mange tror det - inklusive mig selv da jeg i sin tid startede op. Jeg blev hurtigt klogere. Man skal købe ind, fotografere tøjet, oprette det i shopsystemet, sende ordrer afsted, tage imod returvarer og betale penge tilbage, tage imod reklamationer, lave regnskab, købe emballage, lave markedsføring, besvare emails og kundeopkald. Kunderne forventer en høj service. Levering fra dag til dag og at man tager telefonen - hver gang...”

Men igen - det kommer an på hvad du vil og hvad du forventer - man kan jo indrette sig som man ønsker :) ”

Jeg synes det giver et meget godt billede af mængden af arbejde, og Helle har ikke engang nævnt det hele.

Så gør dig selv klart fra starten af at det bliver et meget stort stykke arbejde, og at det kommer til at tage flere år før du får den succes du drømmer om.

The Secret (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Det SKAL lykkes! (*)

Denne artikel er kun i den fulde version af E-pusher. Investér nu og læs den om to min. - [Klik her](#)

Familien skal passes selvom man er arbejdsnarkoman

Som nævnt er jeg ikke den perfekte ægte mand. Jeg arbejder alt for meget, og ofte er jeg ikke til stede mentalt selvom jeg rent fysisk er hjemme. Jeg arbejder dog med det, og jeg er blevet bedre til det.

Da jeg mødte min kone for 10 år siden, så lovede jeg hende at jeg ville arbejde hårdt i 5 år, og så ville jeg slappe mere af. Det er da også til dels sket, for dengang jokede min makker Henrik og jeg med at ønske hinanden god halv fridag, hvis den ene gik hjem fra kontoret ved 21-tiden. En typisk arbejdsdag startede ved 9-tiden og sluttede på den anden side af midnat.

Den slags kan man gøre når man er i tyverne og ikke har børn, men når man nærmer sig de 40 og har familie, så dur den ikke længere, og jeg har da også en helt anden rytme i dag.

Da vi for kort tid siden boede i Danmark, så startede jeg dagen sammen med mine børn ved 7-tiden. Min kone er politibetjent og mødte tidligt, så jeg stod op og gav ungerne morgenmad, tøj på og legede med dem. Så løb jeg en tur med hunden mens vores aupair kiggede efter dem, og når jeg kom hjem, så nappede jeg et bad og kørte dem i børnehaven og vuggestue.

Jeg mødte på arbejde lidt i 10 og gav den en skalle til 17.30 tiden. Så tog jeg hjem og spiste aftensmad med familien, legede med ungerne og hjalp med at lægge dem i seng, læse godnat historie og alt hvad der hører til med små børn.

Ved 20-tiden var min kone og jeg bænket foran fjernsynet. Hun brugte rent faktisk fjernsynet mens jeg sad og arbejdede med min bærbare i skødet. Det er faktisk det jeg gør lige nu mens jeg skriver denne tekst. Det er lidt distraherende da min kone ser American Psycho og jeg hader gyserfilm. Jeg elsker at stille spørgsmål til de film hun ser, da jeg ser med, med et kvart øje, og ja, hun bliver rigtig arrig på mig. ☺

Ved 24-tiden gik vi i seng, og det var så den dag.

Nu bor vi i USA og vi har ikke rigtigt fundet en rytme endnu. Det hele virker som en lang ferie, med sol, sommer og pool. Det bliver spændende at se hvordan vi får det til at hænge sammen, når feriestemningen er overstået. Men måske er livet bare lidt mere "laid back" i Florida

Nuvel, jeg arbejder stadigvæk rigtigt meget, men jeg synes også at jeg får set familien. Og min kone er der da stadigvæk, så jeg håber den går lidt endnu. ☺

Motion er konge

At dyrke regelmæssig motion er supervigtigt. Som e-købmand sidder man ofte og arbejder i mange timer foran skærmen, og det kan ryg, arme og resten af kadaveret ikke tåle. Dertil er det vigtigt at få klaret hjernen, og det er endda påvist at regelmæssig motion forøger intelligens og glæde i det daglige.

Jeg har selv haft mange problemer med motivationen. Jeg har startet på at motionere i et center mange gange, og efter 3 måneder, så er jeg stoppet.

De sidste fem år er det dog lykkedes for mig, og min formel er simpel. Jeg skal lave noget hver dag, men jeg har nogle valg:

- * Jeg kan gå på min trappemaskine i 20 min. (Det gør at jeg ikke kan bruge dårligt vejr som undskyldning)
- * Jeg kan løbe en tur på min 10 min. Jeg har 3 ruter, en på 10 min., en på 12 min. og en på 25 min. Er jeg rigtig træt, så er den på 10 min. lige til at overkomme.
- * Jeg kan gå en tur på 30 min.
- * Jeg kan lave 20 armbøjninger og 2 x 20 mavebøjninger.

En af disse ting SKAL jeg alle hverdage, og i weekenden må jeg selv bestemme om jeg gider, og det gør jeg ofte ikke.

Dertil tager jeg altid trappen hvis sådan en krydser min vej i løbet af dagen.

Du bliver ikke en supermand af dette program, men du holder vægten nede, du får frisk luft, du får pulsen op, du bliver et gladere menneske, og vigtigst af alt, alle kan overkomme det hver dag!

Hold dine ferier

Mange iværksættere holder næsten ingen ferie. Jeg begik selv den fejl da jeg startede, og jeg troede virkelig selv på at det var en god ide. Men alle har brug for ferie, og hvis man ikke under sig selv at slappe af engang imellem, så bliver man ikke særligt kreativ.

Når man holder ferie, så får man bedre mulighed for at se sin forretning lidt på afstand. Det betyder ofte at man kan træffe nogle klogere beslutninger om fremtiden. Jeg joker ofte med at mange har så travlt med at tømme deres badekar med en teske at de glemmer at tænke sig om og finde bundproppen.

Med andre ord, så risikerer man at bruge alt for lang tid på de små tåbelige tidsrøvere i det daglige i stedet for at komme på afstand af problemerne og løse dem permanent.

Så hold din ferie, og se den som endnu en investering du gør i din forretning og for øvrigt i dit eget helbred.

Stress er nogle gange skidt

Som iværksætter er det næsten umuligt ikke at blive stresset engang i mellem, og det er der egentlig heller ikke noget ondt i så længe det er engang imellem. Men hvis man igennem længere tid føler sig stresset, så er det ikke godt. Helbredet tager skade, og man bliver ikke særlig god til sit arbejde. Jeg har selv været stresset mange gange, men jeg har lært at takle det efterhånden.

Når jeg bliver stresset, så gør jeg følgende:

Jeg låser min dør til kontoret og trækker stikket ud på min telefon. Så begynder jeg at besvare mine e-mails fra en ende af, og alle dem jeg ikke kan svare på, enten sletter jeg eller giver et "Det kan jeg bare ikke finde tid til at hjælpe med". Når det er gjort, så gør jeg det samme med alt hvad der ligger på mit skrivebord. Jeg tager alle

papirer og gør noget ved dem. Hvis jeg er i tvivl, så smider jeg dem ud.

Det lyder måske lidt barsk, men du vil blive chokeret over hvor sjældent det rent faktisk betyder noget som helst for dig og din forretning. Hvis det virkelig er vigtigt, så skal folk nok skrive igen, og det gør de sjældent.

Så kigger jeg på mine arbejdsopgaver. Er der noget der stresser mig, keder mig eller på anden måde ikke glæder mig, så skal de stoppes, outsources eller på anden måde fjernes.

Så kigger jeg på alle aftaler i min kalender, og så aflyser jeg alt der ikke er virkelig nødvendigt.

Så kigger jeg på alle de ting jeg er medlem af, og ser om der er noget der kan undværes. Sidst gik det ud over den Round Table-forening jeg har været medlem af i 8 år. Jeg meldte mig ud, og det har jeg ikke fortrudt. 8 år super gode år var nok for mig, og det var blevet mere en pligt end noget jeg fik noget ud af.

Nu er alt der kan stresser mig, næsten væk, og jeg dyrker noget god motion og spiser sundere end jeg plejer i en periode. Jeg går lange ture og forsøger at få så meget ro jeg kan finde.

Nu er det ikke så tit jeg bliver stresset, men det er også fordi jeg tænker over hvordan jeg skal undgå det. Min telefon er altid på lydløs; så kigger jeg på den nogle gange om dagen og ringer tilbage til dem jeg ønsker at tale med. Min e-mail henter og sender ikke automatisk; det gør jeg manuelt når det passer mig. Jeg bruger meget nødtigt messenger da jeg selv vil bestemme hvornår jeg vil forstyrres. Jeg lytter til afslappende musik i min bil og dyrker lidt motion og spiser generelt sundt.

Hvis du bruger disse simple råd, så kan du med garanti fjerne næsten al stress og kun bruge stress positivt i pressede situationer hvor stressen kan hjælpe til at få nogle ting gjort hurtigt.

Varier din hverdag, og undgå rustsyge

Med alderen har de fleste mennesker en tendens til at blive magelige. Man bruger sin ungdom på at blive dygtig, og når man så er blevet det og har fundet et godt job, så begynder man at lave rutiner. Med tiden kan man alt på rygraden, og man undgår derfor at skulle tænke sig om. Når man så kommer hjem om aftenen, er man frisk og udhvilet, og så kan man lege med børnene, spille golf og se fjernsyn til langt ud på natten.

Hvis der så på arbejdet sker forandringer - det kan være et nyt computersystem, firmaet flytter, man skifter arbejdsområde eller noget så banalt som at der kommer ny kantine med ny mad - så er helvede løs. Så skal man til at tænke sig om, og for mange mennesker bliver det nærmest til en personlig fornærmelse. For nu er man jo lidt træet om aftenen, og man kan dårligt mande sig op til et spil golf.

Når først man er nået til det stadie, så kan man melde sig ind i foreningen af folk der brokker sig højlydt når der kommer nye pengesedler, for de gamle var jo så meget bedre. Eller tænk hvis de flytter tv-avisen en halv time, det er da for galt. Og nu nede i Brugsen, så har de nu udvidet åbningstiden til kl. 15.00, hvorfor nu det ???

Den slags mennesker er ikke dem der får nye ideer eller på nogen måde er omstillingsparate, og i det samfund vi lever i, så er den slags mennesker bare ikke i høj kurs nogen steder.

Alle kan blive ramt af "rustsyge", som jeg kalder det. Man ruster simpelthen til som en gammel havelåge hvis ikke man ikke passer på.

Så sørg for at variere din hverdag. Hold nogle blade du ikke plejer at holde. Abonner på nogle mærkelige nyhedsbreve som udfordrer dig på din tolerance eller humor. Spis mad du ikke plejer at spise, og hvis du ikke kan lide det, så lær at sætte pris på det. Rejs på ferie til steder du ikke før har været. Snak med folk du ikke normalt snakker med. Lad dig føre ud på nettet på websider du aldrig vidste fandtes, og jeg kunne blive ved.

Det handler i bund og grund om at bevare sin nysgerrighed. Som barn elskede man nye ting, og man var den heldigste hvis man fik lov til at stå i midten af rundkredsen til fællessang. I dag er det grænseoverskridende for os hvis der er en der sætter sig ved siden af os i bussen..

Så find dit indre barn igen, og gør det ordentligt!

Karma giver kasse

Jeg er ikke religiøs på nogen måde, lad mig slå det fast med det samme. Men jeg elsker ”karma-konceptet” om at det man gør godt, får man godt tilbage, og det man gør dårligt, får man dårligt tilbage. Jeg har lagt mærke til at hvis jeg hjælper andre mennesker, så åbner der sig over tiden et hav af muligheder. Jeg kan ikke tælle alle de gange hvor jeg har haft brug for hjælp, og så er den kommet til mig gennem mennesker jeg engang har hjulpet. Jeg har også engang imellem opført mig dårligt, og de gange har det altid kostet mig en masse.

Som nævnt, så har jeg ikke et religiøst forhold til det, jeg kan bare se at folk der opfører sig ordentligt og hjælper andre mennesker, de ender som regel med at have det langt bedre end dem der rager til sig på andres bekostning.

Så jeg prøver at huske på hver dag at jeg skal være hjælpsom og venlig. Det giver mig en god hverdag, og som nævnt så vender det altid godt tilbage når man mest har brug for det.

En anden måde jeg bruger det på, er når andre mennesker snyder mig. Jeg prøver at lade være med at ærgre mig og tænker at de nok en dag kommer til at betale det tilbage med 10 ganges rente. Det er ikke sikkert at det bringer mig mine ting tilbage, men bare tanken om at de mister det + lidt andet, gør at jeg kan slå mig til tåls med situationen og bruge min energi på min forretning og min familie.

Arbejd med ting der glæder dig (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Læg en strategi for dit liv (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Del dine ideer med alle (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Sæt pris på dit netværk (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Betal dig fra det kedelige

Siden jeg var 18 år gammel, har jeg betalt mig fra de ting jeg ikke gider lave. Jeg var kontorelev på Frederiksberg Politistation og tjente ikke meget, men en god ven skaffede mig ind på en nærliggende tankstation som tankpasser, og de ekstra penge jeg tjente der, brugte jeg til at ansætte et hjemmeservicefirma til at gøre rent. Samme år købte jeg min første opvaskemaskine, og de to ting til sammen betød at jeg havde tid til være tankpasser, et job som jeg syntes var spændende.

Siden da har jeg holdt fast i mit princip om ikke at lave ting jeg ikke har lyst til. Jeg har en aupair pige der hjælper med rengøring, tøjvask m.m. Jeg har en robot der slår min græsplæne. Går min bil i stykker, så kører jeg den på værksted, skal en væg males, så ringer jeg til en maler osv.

Min næstbedste ven ☺

Den prioritering giver mig ro til at lave de ting jeg er god til, og som jeg tjener flere penge ved. Det er klart at man skal have økonomi til det, men som nævnt, så kunne det hænge sammen på et tidspunkt i mit liv hvor jeg tjente 10.000 kr. brutto om måneden.

Så få et overblik over de ting der gør dit liv surt, og se om ikke du kan finde en løsning så du kan bruge den tid på noget som der er mere fremtid og glæde i.

Vær ærlig, og få fred til at tjene penge (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Jante bor i dit hoved

Mange tror at hunden er menneskets bedste ven, men i Danmark er det janteloven. Mange tror at janteloven er noget folk bruger til at holde andre nede, men sådan er det sjældent. Janteloven er blot en god undskyldning for ikke at gøre sit bedste og forfølge sine drømme.

Rigtig mange mennesker har drømme. De vil gerne være iværksættere, de vil gerne dyrke ekstremsport, de vil gerne være sangstjerne m.m.

Problemet er at alt hvad der foregår uden for vores lænestol, er farligt. Vi kan falde og slå os, vi kan gå på røven, vi kan bliver til grin, vi kan miste venskaber og det der er værre.

Mange tør derfor ikke forfølge deres drømme, og de ender i lænestolen med fjernsynet som partner. Der kan man jo altid se på dem der lever det liv man selv gerne vil være en del af, og på den måde få lidt krummer ud af tilværelsen.

Men nu er menneskets psyke så irriterende at man på et tidspunkt vil begynde at bebrejde sig selv at man ikke forfølger de drømme man har, og da det ikke ligefrem fremmer ens selvværd, så har man brug for at give andre skylden. Her kommer Jante ind i billedet, for det er da Jantes skyld at man ikke kan komme i gang.

Tænk hvis man fik succes som iværksætter, så ville man skulle købe en stor bil, og den ville sikkert blive ridset. Dertil ville ens venner sikkert ikke se en mere, og ens familie slå hånden af en. Blev man god til dans, så ville end veninder nok ikke gå i byen med en, og hvis man vandt en præmie, ja, så var alt venskab sikkert færdigt.

Så med andre ord har man med Jante i hånden vundet retten til at blive i sin sofa og give samfundet skylden for at ens liv ikke blev til det store sus.

Bekymringer er for tåber (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Walk the talk (*)

Denne artikel er kun i den fulde version af E-pusher.
Invester nu og læs den om to min. - [Klik her](#)

Gode ressourcer

Film: The Secret

Inspirerende film som skal ses med et glimt i øjet, men som kan give god inspiration til at finde motivation i dagligdagen.

http://www.alun.dk/shop/the_secret.asp

Podcast: Thorborg.tv

Så se dog muligheder, for helvede!

<http://thorborg.tv/se-muligheder-for-helvede.html>

I den fulde version er der flere links til gode ressourcer.

Køb nu og læs den om 2 min. [Klik her](#)

22. Afrunding

Nu skal der knokles og sælges varer

Du har lige læst E-Pusher Light og jeg håber at du nu er top motiveret til at gøre noget mere ved din e-butik. Hvis du følger de råd der er i bogen, så vil du helt sikkert se din omsætning stige.

Jeg vil tro, at du meget hurtigt vil tjene penge nok til at købe den fulde version af E-Pusher, nemlig version 3.0, som indeholder 3 gange så meget materiale i samme kvalitet, som det du lige har læst.

Mange af de ting der står i den fulde version, er små enkle "kunstgreb", der på minutter kan sættes i sving og som vil tjene penge til dig allerede i dag. Du kan bl.a. læse hvordan Kim fra Tropefisk.dk satte en enkelt sætning på sin forside og samme dag øgede sin omsætning med hele 15 % og det er da også værd at tage med..

Køb E-Pusher 3.0 i dag - [klik her](#)

De bedste hilsner

Martin Thorborg
martin@thorborg.dk

23. Disclaimer

Dit eksemplar af E-pusher er strengt personligt og giver dig og ingen andre adgang til bogens indhold. Det er således forbudt at videregive bogen til andre eller på anden måde offentliggøre eller gøre den tilgængelig for andre. Dertil må du ikke rette i bogen eller på anden måde ændre den.

Indholdet i E-pusher er beskyttet ved copyright. Det er derfor forbudt at reproducere hele eller dele af E-pusher medmindre man har fået en skriftlig tilladelse af mig.

Til trods for at der er lagt de størst mulige anstrengelser i at lave E-pusher, kan jeg ikke garantere for nøjagtigheden og kvaliteten. Hvis forbrugerombudsmanden eller andre myndigheder kommer efter dig pga. ting du har lavet, inspireret af E-pusher, så er det noget, du selv står på mål for.

Jeg kan heller ikke holdes ansvarlig for økonomisk tab og skader der skyldes, eller som angiveligt skyldes, brugen af E-pusher. Med andre ord, hvad du end gør med E-pusher, tager du selv det fulde ansvar for dine egne handlinger, og længere er den ikke.

Og så ikke mere kedelig jura. Se så at få den e-butik tunet nu! ☺