

fremtiden starter her...

Kom godt i gang med

E-HANDEL

**DANSK
ERHVERV**

FDIH

INDHOLD

E-handel på dagsordenen	3
Kom godt i gang med E-handel	4
Strategi og business case	5
Organisation	8
Varer, priser og services	9
Lager og logistik	10
Kundeservice	12
Selve netbutikken	12
Kravspecifikation	13
Jura	14
Design	16
It	16
Markedsføring	17
Analyse	18
Er du klar til at gå i gang?	19

E-handel på dagsordenen

E-handlen er vokset kraftigt de sidste 10 år. Fra at udgøre en marginal del af danskernes forbrug, udgør e-handel i dag mellem 10 og 15 procent af danskernes indkøb. Og alle tal tyder på, at e-handlen vil vokse endnu mere i de kommende år. Derfor vil vi opfordre både eksisterende og nystartede fysiske forretninger til at overveje, om tiden er inde til at supplere forretningen med en netbutik.

Dansk Erhverv og Foreningen for Distance- og Internethandel (FDIH) giver med denne pjece gode råd om e-handel til etablerede virksomheder, der ønsker at supplere deres eksisterende fysiske forretning med en netbutik samt nystartere, der vil i gang med at sælge over internettet. Pjecen giver et indblik i de udfordringer, der måtte være ved at implementere e-handel i ens forretning samt forslag til løsninger.

Dansk Erhverv arbejder tæt sammen med FDIH om at skabe de bedst mulige vækst- og konkurrencevilkår for e-handel i Danmark. Vi arbejder blandt andet for at mindske de høje danske priser på distribution, lavere dankortgebyr på nettet, internationale virksomheders overholdelse af danske momsregler og ensartede forbrugerregler på tværs af EU.

Dansk Erhverv og FDIH afholder i fællesskab arrangementer, hvor virksomheder kan få inspiration og ny viden til at udvikle deres internetforretning, ligesom Dansk Erhverv er partner på store events som E-handelskonferencen og E-handelsprisen.

Dansk Erhverv og FDIH er medstiftere af e-mærket, den danske mærkningsordning, der viser forbrugerne, at en netbutik drives lovligt og etisk forsvarligt. Som organisationer bidrager vi således til at øge forbrugernes tillid til korrekte handelsvilkår.

Med denne pjece sætter vi e-handel på dagsordenen, så endnu flere virksomheder kommer godt i gang med e-handel.

God læselyst!

Laurits Rønn
Direktør
Dansk Erhverv

Annette Falberg
Adm. Direktør
FDIH

KOM GODT I GANG MED E-HANDEL

Når man starter en netbutik, skal man gøre sig mange af de samme overvejelser, som hvis man skal starte en fysisk butik. Men der er også ting, der fungerer anderledes, når man sælger sine varer via nettet, som for eksempel distribution, præsentation af varerne og markedsføring.

“Vi oplever stor vækst i vores netbutik og forventer, det fortsætter de kommende år. Vi ser også, at nye kunder, der på grund af deres bopæl ikke normalt ville handle i vores fysiske butikker, køber varer i vores netbutik.”

Freddy Lauritsen, adm. direktør i Silvan

“Vi har store forventninger til salget, og vi vurderer, at fordelene ved at købe dagligvarer på nettet vil begynde at forplante sig hos danskerne og således ændre på de meget indgroede indkøbsvaner på dette område. Vi oplever, at en stor gruppe af vores kunder bliver loyale kunder, og har en stigende tendens til at købe oftere.”

Helle Schjædt-Bruhn, onlinechef i SuperBest

“Der er stor vækst i vores netsalg, større end forventet, og langt højere end i butikkerne. Vi forventer at holde en vækstrate på 10-15 pct. i de kommende år, måske endda mere. Vi oplever, at vi med netbutikken har skabt et mersalg til nye kunder og nye segmenter, som stadig vokser, da vi når længere ud både geografisk og ‘mentalt’ hos kunderne. Vi er blevet mere tilgængelige.”

Anders B. Høier, adm. direktør i Friluftslad

Den vigtigste anbefaling til en virksomhedsledelse, der beslutter at udvide med e-handel, er at sikre fuld opbakning fra organisationen til projektet.

Den ledelsesmæssige forankring er afgørende for netbutikkens succes.

Når det er sagt, så er det ikke mere indviklet eller besværligt at starte en netbutik end at starte andre projekter, som en virksomhed kaster sig ud i. Det handler først og fremmest om at gennemtænke virksomhedens værdikæde grundigt, inden det første spadestik bliver taget.

På de næste sider tager vi dig skridt for skridt gennem de overvejelser, din virksomhed skal gøre sig, når den vil godt i gang med e-handel – krydret med nogle af de overvejelser og erfaringer, som etablerede netbutikker har gjort sig.

STRATEGI OG BUSINESS CASE

Succesfuld opstart af en netbutik starter med en strategi og en business case. En langsigtet strategi (typisk 3-5 år), som fører mod et fastlagt mål, er grundlaget for forretningen, med en business case til at understøtte de økonomiske mål og give forretningsidéen troværdighed.

“Beslutningen om at tilbyde dagligvarer på nettet blev truffet, da vi vurderede, at markedet var modent, og at vi dermed ville kunne drive en lønsom forretning. Samtidig handler det også om at anerkende kundernes behov og være tilgængelig der, hvor kunderne er. Endelig viste vores analyser, at vi ville kunne ramme en bredere målgruppe, og dermed udbrede vores samlede markedsandel. Målet er, at SuperBest.dk skal være den førende netbutik inden for fødevarer.”

Helle Schjødt-Bruhn, onlinechef i SuperBest

EN STRATEGI OG EN BUSINESS CASE

INDEHOLDER SOM MINIMUM FØLGENDE ELEMENTER:

Interessentanalyse	Markeds- og salgsfokus	Investeringsøkonomi
Konkurrentanalyse	Målsætninger	Driftsøkonomi
SWOT-analyse	Succeskriterier	Forventede resultater
Risikoanalyse		

Interessentanalysen volder ofte problemer for mange traditionelle detailvirksomheder, hvor man typisk vil støde på ”offline/online-problematikken”, der kan være med til at bremse udviklingen af en netbutik, fordi virksomhedens interessenter kan være skeptiske over for onlinehandel.

“Silvan er én stor butik med forskellige distributionskanaler, og vi gør meget for, at alle medarbejderne skal tænke sådan. Derfor oplever vi ikke intern konkurrence mellem kædefilialer eller filialer og netbutikken. Alle arbejder mod samme mål.”

Freddy Lauridsen, adm. direktør i Silvan

Modstanden bundet typisk i manglende kendskab til e-handel og de muligheder, den giver. Det er derfor vigtigt, at de implicerede interessenter i virksomheden bliver involveret i processen og herigennem får en forståelse for, hvorfor virksomheden vælger at starte e-handel, og ser fordelene ved det.

En vigtig strategisk overvejelse inden opstart af e-handel er samspillet mellem den eksisterende offline forretning og den nye online forretning.

Forbrugernes adfærdsmønstre har ændret sig efter e-handlens indtog. Forbrugerne har i dag en forventning om, at de kan undersøge, produkt- og prissammenlignelse samt ikke mindst købe mere eller mindre alt på internettet. Dansk e-handelsanalyse* viser, at tre ud af fire e-handlende både tjekker varen i fysiske butikker og på nettet, inden de køber. I forhold til tidligere, hvor forbrugerne kun havde mulighed for at undersøge og købe varer i fysiske butikker, har adfærdsmønstrene nu fordelt sig mellem offline og online salgskanaler, som tabellen viser.

KUNDERNES ADFÆRDSMØNSTRE

Kundernes adfærd	Undersøge	Købe
Traditionelt adfærdsmønster: Kunden besøger en fysisk butik, undersøger varen og køber den hér.	Offline	Offline
Nyt adfærdsmønster: Kunden besøger en fysisk butik, det medfører køb i en netbutik	Offline	Online
Nyt adfærdsmønster: Kunden besøger netbutikken, det fører til et køb i den fysiske butik	Online	Offline
Nyt adfærdsmønster: Kunden undersøger varen (pris m.v.) i netbutikken og køber varen hér.	Online	Online

Med en netbutik får virksomheden mange flere muligheder for at nå kunden.

* Dansk e-handelsanalyse, 2.kvartal 2010

For de eksisterende detailhandelsbutikker kan der derfor være fordele ved at være til stede både offline og online. Er virksomheden ikke til stede dér, hvor forbrugerne er eller leder efter varen, kan virksomhedens konkurrencekraft blive svækket, fordi forbrugerne vælger at købe varen hos den udbyder, som er mest tilgængelig. En væsentlig fordel for fysiske butikker, der åbner en netbutik, er, at kunderne ofte allerede kender forretningens brand og har tillid til det.

Nogle butikker er tilbageholdende med at kaste sig ud i e-handlen, fordi man er bange for at ”kannibalisere” på sine egne fysiske forretninger. Men faktisk kan netbutikken være med til at styrke de eksisterende fysiske butikker. Det er et spørgsmål om at finde den rette løsning for virksomheden og derigennem udnytte de styrker, hver kanal tilbyder.

STYRKER VED DE FORSKELLIGE SALGSKANALER

Fysiske butikker

- > Kunden kan se, røre, dufte og prøve varen
- > Kunden er i direkte dialog med butiksansatte og kan få svar på spørgsmål
- > Kunden kan få en oplevelse
- > Kunden får varen med det samme

Netbutikker

- > Kunden kan handle fra sofaen og på alle tider af døgnet
- > Kunden kan få varen leveret til døren
- > Kunden har nemmere adgang til flere forretninger (og dermed større udvalg) på nettet end i nærområdet.
- > Større mulighed for prissammenligning

ORGANISATION

Næste skridt i værdikæden handler om at skabe den rette organisation. For uanset hvor god og overbevisende business casen måtte være, kan en forkert organisation sætte alt over styr.

E-handel er et organisatorisk projekt, og ikke kun et projekt for salgs- og marketingafdelingen.

Succesfuld implementering af e-handel i etablerede virksomheder kræver, at organisationen er helt på plads i forhold til den nye salgskanal. Der skal dannes en ny forretningsenhed med direkte reference til ledelsen i projektets udviklings- og implementeringsfase.

Det er afgørende, at der skabes et samspil og en samhørighed mellem den nye netbutik og den eksisterende organisation.

For at e-handel i en virksomhed kan udvikles og få succes, kræver det, at projektgruppen er tæt på den beslutningsdygtige ledelse og har opbakning herfra. Så undgås det, at vejen til implementering af e-handel bliver unødvendig lang og dermed også mindre effektiv. Risikoen for at miste de overordnede strategiske mål af syne til fordel for kortsigtede resultater er også til stede, hvis ledelsen ikke er tilstrækkeligt involveret.

“Vi har oprettet en onlineorganisation, som har stået for udviklingen af onlineforretningen, og som i dag står for driften og markedsføringen. Men store dele af den øvrige organisation er selvfølgelig involveret i onlineforretningen, for eksempel i forbindelse med forhandling af sortiment med industrien, markedsføringsaktiviteter mv.”

Helle Schjødtt-Bruhn, onlinechef i SuperBest

VARER, PRISER OG SERVICES

Med strategien og den rigtige organisation går arbejdet for alvor i gang. I de efterfølgende faser i værdikæden skal planerne konkretiseres på detailniveau. Den første beslutning, der skal tages, er, hvilke varer og services, der skal tilbydes i netbutikken, og til hvilke priser.

At identificere det rigtige sortiment til netbutikken er afhængig af markeds- og salgsfokus, som skal konkretiseres i strategien.

Et sortiment skal identificeres ud fra, hvilken rolle netbutikken spiller:

- > E-handel som en udvidelse af den eksisterende salgskanal (identisk sortiment i netbutik og i fysiske butikker).
- > E-handel skal komplementere den eksisterende salgskanal (fysiske butikker har det primære sortiment, mens netbutikken har det komplementære sortiment).
- > E-handel er en udvidelse af virksomhedens produktportefølje (netbutikken har et udvidet sortiment, som ikke er at finde i de fysiske butikker. Det udvidede sortiment er dog fortsat inden for virksomhedens kernekompetence).

“I vores onlinebutik har vi mulighed for at tilbyde mange flere varer og variationer, end vi kan i de fysiske butikker. Samtidig kan vi tilbyde kunderne andre oplevelser som events og rejseberetninger, og vi kan på den måde have tættere kontakt med vores kunder.”

Anders B. Høier, adm. direktør i Friluftsland

Det afgørende for valg af sortiment i en netbutik er, at det giver mening for forbrugerne, og at det hænger sammen med det overordnede koncept for virksomhedens strategi. Prissætning af varerne i netbutikken bør logisk følge priserne i de fysiske butikker. Det er dog ikke ensbetydende med, at kampagnerpriserne behøver at være identiske i de to kanaler.

Én ting er at prissætte sine varer i netbutikken, det er betydeligt mere vanskeligt at prissætte håndteringsomkostningerne i sin netbutik.

Håndteringsomkostninger består blandt andet af:

- > Distribution/Fragt (ind- og udland)
- > Betalingskortomkostninger (gebyrerne kan opkræves af forbrugeren)
- > Gaveindpakning og andre services.

Håndteringsomkostningerne kan være afgørende konkurrence- og kampagneparametre for netbutikken.

Der er flere muligheder for at prissætte håndteringsomkostningerne i en netbutik. Det kan være en fast eller variabel pris afhængig af ordrestørrelse, ordrevolumen, mængde osv. Det vigtige i prissætningen af håndteringsomkostningerne er, at de er lette og overskuelige for forbrugeren, og at det samtidig er rentabelt for virksomheden.

LAGER OG LOGISTIK

Etablerede detailvirksomheder har typisk en velorganiseret og effektiv logistikløsning til at varetage lagerfunktionerne for at servicere de fysiske butikker og håndtere leverancer fra producenter og leverandører.

Den eksisterende logistikløsning i en detailvirksomhed kan desværre sjældent anvendes til varetagelse af logistikfunktionen i forbindelse med e-handel til forbrugere.

Det, der adskiller netbutikkens logistikløsning fra fysiske butikkers, er ofte detailhåndtering af varerne. Der er eksempelvis forskellige kolistørrelser* og pakkemetoder (for eksempel gaveindpakning), da varerne i en netbutik skal sendes i mindre mængder direkte til forbrugeren. Det er således ikke ualmindeligt, at en detailvirksomhed typisk har to logistikløsninger, én til at servicere butiksnettet og én til at servicere forbrugeren.

* Kolistørrelse angiver antallet af salgsheder for hver plukkeenhed

“Der er en del omkostninger forbundet med pakning og distribution af fødevarer samt krav til udstyr, hvorfor forretningsmodellen har krævet en række investeringer og selvfølgelig også i markedsføring.”

Helle Schjødt-Bruhn, onlinechef i SuperBest

At drive to forskellige logistikløsninger kan for mange, især mindre virksomheder, være forbundet med store omkostninger og sandsynligvis også større investeringer, hvorfor mange vælger at starte med at lade en velassorteret butik være lagerløsning for virksomhedens e-handel. Andre butikker har allerede en løsning til håndtering af levering af varer til forbrugerne, som også kan anvendes i forbindelse med onlinesalg. Alternativt kan lager- og logistikdelen outsources.

“Vi har haft mange overvejelser omkring valget af logistikløsning for at finde ud af, hvilken løsning, der ville fungere bedst for os, og hvor varerne skulle transporteres fra. Det er samtidig dyrt at fragte relativt små mængder af varer til private.”

Freddy Lauridsen, adm. direktør i Silvan

Der er findes ikke én rigtig logistikløsning til netbutikker, men uanset hvilken løsning der vælges, er det vigtigt at være opmærksom på de fordele og ulemper løsningen giver.

Det er vigtigt at træffe et bevidst valg, når man skal vælge logistikløsning til den nye netbutik, så man kan være på forkant med udfordringer og udvikling.

Det er ligeledes værd at bemærke, at e-handel til forbrugerne ikke nødvendigvis betyder, at varerne skal sendes direkte hjem til forbrugeren. Flere detailkæder har med succes implementeret en netbutik, hvor varerne kun sendes til virksomhedens fysiske butikker.

KUNDESERVICE

I forbindelse med e-handel er god kundeservice en af de afgørende faktorer for at få succes.

God kundeservice i netbutikken kan kompensere for kundens manglende fysiske kontakt med virksomheden og den medfølgende fysiske oplevelse af produktet. God kundeservice skal således være med til at skabe tryghed, tillid og loyalitet.

Kundeservice kan håndteres gennem online chat, telefon eller e-mail, hvor kunden kan stille spørgsmål om leverancer, størrelser, returregler og meget andet. Bliver virksomhedens håndtering af kundeservice for ressourcekrævende, kan den outsources.

En tredjedel af de danske netkunder siger til Dansk e-handelsanalyse*, at de tjekker varen i butikken, før de køber den på nettet, fordi de har spørgsmål, som de ikke kan få svar på i netbutikken. Hver fjerde netkunde forventer ligeledes, at det er muligt at få direkte kontakt til netbutikken via telefon/chat. Kunderne forventer altså en høj kundeservice i netbutikkerne.

SELVE NETBUTIKKEN

Der findes i dag mange gode it-platforme til at drive en netbutik, som ikke er særlig omkostningstunge. Det udfordrende ved udviklingen af en netbutik er at skabe en god og bæredygtig platform, der er tilpasset forbrugerne, markedet, virksomheden og dens organisation. Der findes ikke en enkelt standardløsning, alle butikker er forskellige – som det også er tilfældet med de fysiske butikker.

* Dansk e-handelsanalyse, 2.kvartal 2010

En god og bæredygtig netbutik kræver, at virksomheden har gjort sig klart, hvilke behov it-løsningen skal dække. Virksomheden skal derfor udføre et konkret forarbejde, inden udviklingen iværksættes.

Der er fire vigtige områder, som virksomheden skal forholde sig til inden netbutikken udvikles:

- > Kravspecifikation (funktionalitet og udseende)
- > Design
- > Jura
- > It.

Det er også vigtigt at tage stilling til, hvad netbutikken skal hedde, og sørge for at købe rettigheder til domænenavn.

KRAVSPECIFIKATION

At kravspecifilere betyder, at netbutikkens funktionalitet og til dels dens udseende beskrives. Det indbefatter alt lige fra en helt almindelig tekstside til de mest avancerede funktioner, både på den side kunderne besøger (frontend) og den side medarbejderne benytter (backend).

Med en kravspecifikation undgås tvister og misforståelser og dermed effektiviseres udviklingen af netbutikken. Samtidig synliggøres de daglige driftsrutiner og det, som it-systemerne skal kunne understøtte.

Jo mere detaljeret specifikationen er, des lettere og mere retvisende et udviklingsestimat vil it-afdelingen eller et webbureau kunne levere. Det er et stort stykke arbejde at kravspecifilere, men arbejdet med kravspecifisering bliver givet mange gange tilbage.

“Det er utrolig vigtigt, at man gør sig meget klart, hvad man vil have – og ikke mindst, hvad man ikke vil have – når man skal starte en netbutik, og det på et meget tidligt tidspunkt i processen – inden man for eksempel vælger udbyder. Det er vigtigt, at man kender sine begrænsninger, og er realistisk. Kravspecifikationen er nøglen til dette, her definerer man alle behovene både de tekniske og forretningsmæssige.”

Anders B. Høier, adm. direktør i Friluftslad

Et godt sted at starte kravspecificeringen er ved at tage udgangspunkt i et navigationsflow, uanset om der er tale om front- eller backend. Et navigationsflow er en gennemgang af de sider, en bruger kommer igennem under et køb/ besøg. Efter at have klarlagt navigationsflowet kan hver del af flowet beskrives i detaljer – alt lige fra knapper og felter til funktionaliteter.

EKSEMPEL PÅ ET NAVIGATIONSFLOW I FRONTEND

JURA

Forbrugerjuraen for e-handel (ikke-fysisk handel eller fjernsalg) minder på mange områder om den almindelige forbrugerjura i den fysiske handel, dog med væsentlige skærpedelser for forbrugerbeskyttelsen. Som sælger er man således forpligtet til at give en række oplysninger om sin virksomhed, om varen, om kundens fortrydelsesret med mere.

Forbrugerne er bedre stillet ved at foretage e-handel end ved fysisk handel. Man bør især være opmærksom på, at der gælder en 14-dages fortrydelsesret ved e-handel.

De vigtigste love, en netbutik skal overholde, er:

- > Forbrugeraftaleloven
- > E-handelsloven
- > Købeloven
- > Markedsføringsloven
- > Persondataloven.

Det er vigtigt, at virksomheden udfører et grundigt tjek af, om netbutikkens forretningsbetingelser, markedsføring m.v. er i overensstemmelse med lovgivningen.

Der er forskellige veje en netbutik kan gå for at sikre, at den lever op til alle gældende love og regler. Forbrugerombudsmanden holder nøje øje med, om netbutikkerne overholder de forskellige lovkrav, og forbrugerombudsmandens hjemmeside har et "net-tjek", hvor man kan finde oplysninger om de gældende regler. Netbutikken kan også lade sig e-mærke, hvilket indbefatter et tjek af, om man overholder love og regler.

E-MÆRKET

Alle netbutikker, som overholder gældende lov og retningslinjer for e-mærket, kan blive e-mærkecertificeret. Med e-mærket sikres den erhvervsdrivende kompetent juridisk gennemgang af, at netbutikken overholder love og normer for god etik på nettet. For at sikre at e-mærkede netbutikker lever op til e-mærkets retningslinjer, gennemfører E-handelsfonden jævnligt løbende kontrol og stikprøver.

E-mærket varetages af E-handelsfonden, en non-profit fond, som følgende organisationer står bag: Forbrugerrådet, Dansk Erhverv, DI, FDIH, HK, Dansk IT og Finansrådet, og har til formål at skabe større forbrugertryghed og øget bevidsthed omkring god e-handelsskik blandt de handlende.

DESIGN

Med en kravspecifikation i hånden kan designarbejdet gå i gang. Design er meget subjektivt, og det kan være svært at måle, hvad godt design er.

Pænt design er ikke nødvendigvis godt design. Det afgørende er, at kunderne kan forstå og finde rundt i netbutikken. Hvis der er tvivl om netbutikkens udseende, kan en brugertest være en rigtig god investering.

Som udgangspunkt rummer godt design følgende parametre:

- > Gennemtænkt og intuitiv for kunderne
- > Udstråler professionalisme
- > God præsentation af varer
- > Enkelt og overskueligt købsflow
- > Søgeoptimering
- > Genkendelse i forhold til butikkens fysiske design.

“Vær kritisk med indholdet på hjemmesiden og i netbutikken, den skal kun indeholde relevant information af høj kvalitet. Det er vigtigt at inkludere teknisk information og specifikationer om varerne, men det skal heller ikke blive for omfattende.”

Alberto Cipolla, marketing operations manager i RS Components

IT

It skal understøtte og facilitere den daglige drift af netbutikken, hvilket kun er muligt, hvis samtlige rutiner og arbejdsprocesser for den daglige drift er kortlagt. Dette gøres til dels gennem kravspecificeringen, men skal konkretiseres yderligere.

Konkretisering sker ved, at følgende fire spørgsmål besvares for hver arbejdsproces:

1. Hvad skal udføres?
2. Hvem skal udføre det?
3. Hvorledes skal det udføres?
4. Hvor ofte skal det udføres?

De vigtigste fordele ved at synliggøre arbejdsprocesserne er effektivisering og identificering af integrationsmuligheder med de eksisterende it-løsninger.

Mange har den opfattelse, at den optimale netbutiksløsning er en fuld integration med virksomhedens eksisterende it-løsning. Dette er ikke nødvendigvis ideelt for virksomheden, og det kan samtidig være en unødvendig stor investering i forhold til virksomhedens behov.

De eksisterende it-løsninger er etableret for at understøtte den eksisterende forretning. Vær klar til at tilpasse den eksisterende løsning eller udvikle en helt ny, der understøtter netbutikken.

“Integrationen af netbutikken med de eksisterende systemer har været en besværlig og langsom proces, der kræver en del ressourcer og teknisk indsigt. Det kunne vi ikke have gjort uden ekstern hjælp.”

Anders B. Høier, adm. direktør i Friluftsland

“Det at få netbutikken til at ‘linke sammen’ med de eksisterende systemer har været nødvendigt, men også en stor, tidskrævende udfordring for os. Det har været et stort arbejde at få alle systemer til at fungere sammen, og det har været ret omstændeligt, fordi vi havde behov for, at alt også skulle kunne fungere sammen med moderselskabets systemer.”

Freddy Lauritsen, adm. direktør i Silvan

MARKEDSFØRING

Markedsføring på internettet er efterhånden en større videnskab, og som ny i branchen er der risiko for ineffektiv markedsføring, hvis det ikke gøres rigtigt. Søgemaskiner som Google er langt den mest anvendte måde, forbrugerne finder frem til netbutikker på. Hjemmesider med prissammenligninger og anbefalinger fra kolleger, familie og venner er også ofte anvendte veje til en netbutik.

Husk også at benytte virksomhedens eksisterende markedsføringsapparat. Hvis butikken i forvejen anvender trykte reklamer, kan det være effektivt og omkostningsdygtigt ved opstart af en netbutik.

“Nettet giver andre og større muligheder for at markedsføre sig, end de traditionelle markedsføringskanaler. Vores netbutik og hjemmeside er en betydningsfuld markedsføringskanal for Friluftslands brand. Vi arbejder meget med søgeord, selvom der også er store udfordringer forbundet med dette, fordi vi som fagfolk ofte bruger andre ord, end forbrugeren måske gør. Det er noget, man bør være opmærksom på.”

Anders B. Høier, adm. direktør i Friluftsland

Der er forskel på at skaffe besøg til det første køb, og på at få kunderne til at foretage genkøb i netbutikken. Elektroniske nyhedsbreve er en effektiv måde at skabe genkøb og relation og forhåbentlig også loyalitet hos de kunder, der har sagt ja til at modtage materiale.

Det er vigtigt, at virksomheden sørger for det nødvendige samtykke fra kunderne før, man sender nyhedsbreve eller andet til dem. Det er ulovligt at ”spamme”, altså sende nyhedsbreve, sms’er eller andet markedsføringsmateriale til mulige kunder, der ikke har afgivet samtykke til at modtage materialet.

SÆRLIGT OM SPAM

Reglerne om spam findes primært i markedsføringslovens § 6. Udgangspunktet er, at erhvervsdrivende ikke må sende e-mails, sms’er, mms’er eller anden elektronisk post med henblik på afsætning, medmindre modtageren på forhånd har givet samtykke hertil. Vær opmærksom på, at ”med henblik på afsætning” skal fortolkes meget bredt.

ANALYSE

E-handel har en forretningsmæssig fordel, som fysisk handel har svært ved at konkurrere med. Alt hvad forbrugerne foretager sig i netbutikken kan spores, opsamles og dermed analyseres. Det er dyrebare informationer, som åbner op for en helt anden forståelse for forbrugernes adfærd, online som offline. Det kan

være informationer om, hvilke varer den samme kunde køber, hvordan kunden reagerer på bestemte rabatter, eller om kunden falder fra bestemte steder undervejs i købsprocessen.

En virksomhed kan benytte viden fra e-handel til at optimere salget i de fysiske butikker.

Adgangen til den store datamængde kan dog resultere i ophobning af unødvendige data, hvorfor en klart defineret rapport med de vigtigste KPI'er (key performance indicators) er at foretrække. Antallet af rapporter og mængden af KPI'er afgøres af modtagerne. Det vigtigste er, at modtageren kan bruge data til at styre og lede forretningen i den rigtige retning. Der er eksempelvis stor forskel på en rapport til ledelsen om netbutikkens overordnede KPI'er og en rapport til de medarbejdere, som står for den daglige drift.

Analyserapporter skal defineres, så de understøtter de opstillede mål og succeskriterier fra virksomhedens business case og strategi.

Der findes mange webanalyzesystemer på markedet. Valget afhænger af virksomhedens behov. Hvis ikke virksomheden har særlige ønsker, vil et gratis system ofte kunne løse opgaven.

ER DU KLAR TIL AT GÅ I GANG?

Vi har gennemgået de forskellige faser i værdikæden, som etableringen af en ny netbutik kræver. Forhåbentligt er din virksomhed dermed bedre klædt på til at kaste sig ud i e-handlen og få del i det store potentiale på nettet.

Se e-handel som en hvilken som helst anden form for forretningsudvidelse. Er I stadigvæk i tvivl, er vores anbefaling, at I finder specialister og lader dem hjælpe jer i gang, eller opsøger netværk, konferencer og seminarer om e-handel, hvor det er muligt at blive inspireret og lære af andre virksomheders erfaringer.

“Man bliver aldrig færdig med en netbutik, der sker altid noget nyt, og der er hele tiden noget, man kan videreudvikle eller lave helt om, hvis man fortsat vil følge udviklingen. Man skal se det som en proces. En netbutik er under konstant udvikling.”

Anders B. Høier, adm. direktør i Friluftsland

NYTTIGE LINKS

Har din virksomhed behov for neutral rådgivning om start af netbutik, jura, teknologi etc., kan du kontakte følgende:

- > **Dansk Erhverv: www.danskerhverv.dk/politik/vaekst/e-handel**
Medlemskab giver adgang til generel erhvervs- og ansættelsesjuridisk vejledning og rådgivning.
- > **FDIH – Foreningen for Distance- og Internethandel: www.fdi.net**
Medlemskab giver adgang til viden, der kan løse specifikke problemer. Juridisk rådgivning, helpdesk for skatte-, revisions- og regnskabsmæssige spørgsmål.
- > **e-handelsfonden/e-mærket: www.e-maerket.dk**
Intro- og jurakurser, der giver et indblik i de væsentligste juridiske regler, erhvervsdrivende skal have kendskab til, når man sælger varer eller tjenesteydelser på nettet.
- > **IBIZ-Center og deres "Find Gevinsten"-værktøj: www.ibiz-center.dk**
Prøv værktøjet "Find Gevinsten", der udpeger de områder, hvor gevinsten ved e-business umiddelbart er størst for din virksomhed. IBIZ-Center styrker små- og mellemstore virksomheders udnyttelse af it i deres forretningsprocesser, blandt andet ved at afholde workshops og konferencer. Finansieret af blandt andre Videnskabsministeriet.
- > **Startvækst (Erhvervs- og Byggestyrelsen): www.startvaekst.dk/e-handel-og-jura**
Læs om reglerne for e-handel og få hjælp til at sikre, at din virksomhed optræder lovligt på internettet. Især relevant for iværksættere.
- > **Forbrugerombudsmandens Net-tjek: www.forbrugerombudsmanden.dk/Nettjek**
Forbrugerombudsmandens side om e-handel primært for erhvervsdrivende.