

Sor
Agnete M

rgenf
Moos Jesper

fri B
‐

rsen & Mar

lom
‐ Om

tin Nielsen

ster
 optim

 på i
merin

inter
ng af w

rnett
websh

tet
hop

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 2/203 ABSTRACT

ABSTRACT

E‐commerce is not a new phenomenon; in fact e‐commerce is older than the WWW

itself. Recent years have shown a steady incline in people with internet access, and as

the potential market grows larger so does the supplier base. Competition in the e‐

commerce world is fierce, with a large number of suppliers in almost every business.

This competition is made even fiercer, as the nature of the WWW makes it easy to find

an alternative supplier. Today, more than ever, it is important to keep your web shop

updated and optimized for customer experience.

This thesis investigates the theoretical and practical areas of optimizing web shops,

with a profound basis in customer and company needs. Sorgenfri Blomster

(www.sorgenfri‐blomster.dk), is the basis for our thesis. Sorgenfri Blomster is a florist

and arts & crafts company located in Seest outside of Kolding. The company is a sole

proprietorship, with no employees. The task of keeping the web shop updated and

optimized is therefore something that has not been the main focus. As a result of this,

Sorgenfri Blomster is experiencing a low conversion rate, where few visitors are

converted to actual customers.

Our research shows that Sorgenfri Blomster should be able to sell more online, as the

tendencies for e‐commerce are very positive, and more and more people buy goods or

services online. Although we found several barriers to e‐commerce, from the

customers as well as the companies’ point of view, we saw significant changes in

opinions towards e‐commerce. Supporting the claim, that the company should be able

to sell more online, is the fact that the company’s website receives a large amount of

visitors every day.

To establish which problems are associated with the company’s website, we take our

point of departure in an online questionnaire, which seeks to confirm or dismiss three

hypotheses:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 3/203 ABSTRACT

 The website/web shop is poorly structured and the design is not appealing

 The product portfolio or the prices does not match the expectations of the

visitors

 The web shop is primarily used for inspiration prior to a visit to the physical

store.

Hypothesis one could be partly confirmed, as a fairly high percentage of the

respondents stated that the reason they did not buy anything, was because of the

poor structure. Furthermore, a large group of respondents stated that the design could

be more appealing. However, a large group seemed content with the current structure

and/or design.

The second hypothesis was again partly confirmed, as hardly any respondents

complained about the price being wrong, but a group did state that the web shop had

no products of interest.

Hypothesis three could be fully confirmed, as a large group of the respondents

confirmed that they only used the website for inspiration.

Following, we analyzed who the company’s optimal target group/customer was. The

conclusion was that the primary target group is women ages 20 to 49, with a large

percentage living in the local area of Kolding. However, we estimate that there is a

large potential for customers across the country, based on the diverse locations of

many of the respondents in the aforementioned questionnaire. Also, the nature of the

WWW and e‐commerce puts less emphasis on geographical location.

Next we examine the prerequisites for usability and accessibility resulting in a heuristic

usability test of www.sorgenfri‐blomster.dk, using the “Bedst På Nettet” usability test.

We identified several issues to be addressed. The website had problems on a grand

scale when it came to accessibility as well as usability in general. Additionally, we

analyzed the textual usability of www.sorgenfri‐blomster.dk, according to current web

writing guidelines; here problems were found as well. The website’s texts were often

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 4/203 ABSTRACT

long, making them unsuitable for screen reading, taking the focus away from the

important elements of the website.

Hereafter, we looked at marketing and positioning of Sorgenfri Blomster, and found

there were a lot of inconsistencies in the communication of Sorgenfri Blomster,

including newsletters and name/brand consistency.

On the basis of the principles of usability, the company’s competitors, the target group

and the marketing we conclusively give our suggestions as to how the web shop can be

optimized when it comes to design and structure. This is realized in three design

templates which has been built according to the principles and theories analyzed

throughout this thesis.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 5/203 Fordelingsfortegnelse

FORDELINGSFORTEGNELSE

Opgaven er blevet til i et samarbejde mellem os, hvorfor vi betragter nedenstående

oversigt som formel.

Opgaven er inddelt som følgende med de enkeltes eksamens nr.:

(Typeenheder er angivet i parentes efter afsnitnavn.)

0 ABSTRACT (4.463) ... FÆLLES

1 Indledning (14.038) .. FÆLLES

2 Virksomheden Sorgenfri Blomster (45.242) 157931

3 Internethandel i Danmark (32.795) .. 157925

4 Konkurrentanalyse (28.235) .. 157931

5 Brugerundersøgelse (46.986) .. 157925

6 Målgruppe‐/kundeanalyse (38.155) 157925

7 Brugervenlighed på nettet (57.464) .. 157931

8 Positioneringsstrategi og markedsføring (25.687) 157925

9 Konkrete anvisninger til optimering af webshop (10.009) 157931

10 Konklusion (12.000) .. FÆLLES

 Samlet typeenheder 315.074 ~ 150 sider

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 6/203 Indholdsfortegnelse

INDHOLDSFORTEGNELSE

ABSTRACT ... 2

Fordelingsfortegnelse ... 5

Indholdsfortegnelse .. 6

1 Indledning .. 10

1.1 Beskrivelse af virksomheden ... 11

1.2 Beskrivelse af opgave .. 11

1.3 Problemformulering .. 12

1.4 Afgrænsning af problemfelt .. 12

1.5 Begrebsafklaring .. 13

1.6 Disposition og teoribrug .. 15

1.7 Kildekritik ... 17

2 Virksomheden Sorgenfri Blomster .. 18

2.1 Virksomheden og ”E” .. 19

2.1.1 E‐commerce vs. E‐business ... 21

2.1.2 Virksomheden på nuværende tidspunkt ... 22

2.2 Produktportefølje .. 23

2.2.1 Produkterne .. 23

2.2.2 Webshoppens opdeling ... 24

2.2.3 Kerneprodukter ... 26

2.3 SWOT‐Analyse ... 27

2.3.1 Fordele og ulemper ved SWOT ... 29

2.3.2 SWOT‐analyse for Sorgenfri Blomster ... 30

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 7/203 Indholdsfortegnelse

2.4 Websitestatistik ... 36

2.4.1 Tilgængeligt data i Webalizer .. 37

2.4.2 Analyse af juli og december .. 39

2.5 Opsummering .. 44

3 Internethandel i Danmark ... 45

3.1 Generelle tendenser for internethandel ... 45

3.1.1 Den danske befolkning og internet ... 46

3.1.2 Danskerne og internethandel.. 49

3.2 Fordele ved internethandel – for forbrugerne .. 52

3.3 Fordele ved internethandel – for virksomhederne ... 55

3.4 Barrierer .. 56

3.5 Opsummering .. 62

4 Konkurrentanalyse .. 63

4.1 Definition af en konkurrent ... 64

4.2 Den generelle konkurrencesituation ... 64

4.2.1 Sorgenfri blomster... 67

4.3 Specifikke konkurrenter .. 68

4.3.1 Mbargo.dk ... 69

4.3.2 Oliviasart.dk ... 72

4.3.3 Hoejgaardbrugskunst.dk ... 75

4.3.4 Emmys.dk .. 78

4.3.5 Hillerslevgaard.dk .. 81

4.4 Opsummering .. 84

5 Brugerundersøgelse .. 85

5.1 Markedsanalyser og brugerundersøgelser ... 85

5.2 Metode .. 88

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 8/203 Indholdsfortegnelse

5.2.1 Der skal være et formål ... 89

5.2.2 Forskellige undersøgelsesmetoder ... 90

5.2.3 Som man spørger, får man svar! ... 93

5.2.4 Validitet og reliabilitet i undersøgelsen .. 97

5.3 Analyse af empiri ... 98

5.3.1 Generelle konklusioner omkring de besøgende på websitet 98

5.3.2 Be‐/afkræftelse af ’hypotese’ et: Websitet/Webshoppens struktur og design 102

5.3.3 Be‐/afkræftelse af ’hypotese’ to: Produktudvalg og/eller priserne stemmer ikke
overens med forventningerne .. 103

5.3.4 Be‐/afkræftelse af ’hypotese tre’: Webshoppen som inspiration 105

5.3.5 Verificering af websitestatistik .. 106

5.4 Opsummering .. 108

6 Målgruppe‐/kundeanalyse .. 110

6.1 Analysemetode ... 110

6.1.1 Beskrivelse af kunder .. 111

6.1.2 ’SMP‐modellen’ ... 113

6.2 Sorgenfri Blomsters kunder... 123

6.2.1 Hvem er kunderne? ... 123

6.2.2 Hvad køber kunderne? .. 125

6.2.3 Hvornår køber kunderne? ... 128

6.2.4 Segmentering og målgruppevalg for Sorgenfri Blomster 128

6.3 Opsummering .. 130

7 Brugervenlighed på nettet .. 132

7.1 Hvad er brugervenlighed ... 133

7.2 Test af brugervenlighed .. 136

7.2.1 Metoder .. 137

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 9/203 Indholdsfortegnelse

7.3 Tekstuel brugervenlighed .. 141

7.4 Brugervenlighed og sorgenfri blomster .. 144

7.4.1 Www.sorgenfri‐blomster.dk ... 145

7.4.2 Bedst på nettet og sorgenfri‐blomster.dk ... 153

7.5 Opsummering .. 165

8 Positioneringsstrategi og markedsføring .. 166

8.1 Positioneringsstrategi for Sorgenfri Blomster ... 166

8.2 Markedsføring ... 169

8.2.1 Branding .. 169

8.2.2 Nyhedsbreve ... 173

8.2.3 Søgemaskineoptimering og Pay per click (PPC) .. 178

8.3 Opsummering .. 179

9 Konkrete anvisninger til optimering af webshop .. 180

9.1 Designforslag: forsiden .. 181

9.1.1 Navigationen ... 182

9.1.2 Indholdskolonne .. 183

9.1.3 Andre informationer‐kolonnen ... 184

9.2 Designforslag: Produktgruppe... 185

9.3 Designforslag: produktdetaljer ... 187

9.4 Afsluttende bemærkninger ... 188

10 Konklusion ... 189

11 Bibliografi ... 195

12 Tabeloversigt ... 200

13 Figuroversigt .. 201

14 Bilagsliste ... 203

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 10/203 Indledning

1 INDLEDNING

Ser man på, hvor hurtigt den teknologiske udvikling går, er E‐handel i forhold til

internettet ikke noget nyt. Allerede før internettet blev et almindeligt

dagligdagsbegreb, var det muligt at handle online. På trods af dette, var det først i

midten af ’90erne, at fænomenet ”E‐handel” begyndte at blive mere alment. I 1994

udgav Netscape sin browser, som gjorde det mere sikkert at anvende betalingskort på

internettet og muliggjorde dermed spredningen af E‐handel (Wikipedia, 2007b).

Allerede året efter kom to af de største E‐handelsspillere på banen, Amazon.com og

eBay.com (internet‐story.com, 2007), og i de efterfølgende år steg antallet af

forretninger på nettet drastisk. Nettet var et urørt marked, som gav adgang til utroligt

store målgrupper og potentiel rigdom. Denne mulighed betød, at mange ønskede at

komme online med den tanke, at ”hvis vi har en E‐handel, bliver vi rige”. Dette

fungerede også for mange, idet det var nemt at skaffe kapital, hvis bare ideen var i

orden (internet‐story.com, 2007). Mange virksomheder troede derfor, at de var

usårlige – og ting som forretningsplan samt strategi blev ofte tilsidesat. Man snakkede

om ’DOT‐COM‐æraen’, hvor det var muligt at blive rig, hvis man havde en god ide og

en E‐handel. Men markedet blev hurtigt mættet, og årene 2000‐2002 bragte et nyt

begreb ind i vores sprog – ’DOT‐COM‐krakket’ – i samme hurtige takt som internet‐

virksomhederne var skudt op, begyndte de at lukke igen; mange gange på grund af

mangelfulde strategier (internet‐story.com, 2007). I dag kan det siges, at mange

virksomheder er blevet bedre til netop det med strategien. Dog er der ofte andre

problemer, som kan være lige så graverende. Efter egne erfaringer mener vi, at

internettet er fyldt med standard E‐handelsløsninger, som ikke tager hensyn til de

enkelte virksomheders målgrupper, og samtidig ikke giver meget plads til

differentiering. Dette mener vi kan være et problem, idet der er stor konkurrence

blandt webshops. Derfor mener vi, at der er mange webshops, som har brug for en

optimering for at kunne opnå en konkurrencemæssig fordel. Fordelen ved disse

standardiserede webshops kan være, at brugervenligheden ofte er gennemprøvet og

derfor i top. Dette er efter egne erfaringer ikke altid tilfældet, når det gælder

specialløsninger. I nærværende speciale vil vi give vores bud på en optimering af en

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 11/203 Indledning

webshop, som netop ikke er en standardiseret løsning, og som vi mener lider under en

del problemer bl.a. omkring brugervenligheden. Vi vil med udgangspunkt i

virksomheden Sorgenfri Blomsters website analysere virksomhedens behov, dens

kunder og konkurrenter, for derefter at give vores bud på, hvordan en optimering af

virksomhedens webshop kunne se ud.

1.1 BESKRIVELSE AF VIRKSOMHEDEN

Sorgenfri Blomster blev etableret i år 2000 og startede dengang som gårdbutik med

blomster og et mindre sortiment af brugskunst. Siden da er butikken blevet udviklet og

omfatter i dag et bredt sortiment af brugskunst og tøj. Herudover tilbydes homeparties

og diverse kurser i blomsterbinding og pileflet. Butikken ligger lidt uden for Kolding og

er indrettet i en gammel stald, hvor den gamle stil og atmosfære er i fokus. I år 2003

blev virksomheden udvidet med et website og en webshop, og i dag foregår

virksomhedens salg således dels via butikken og dels via webshoppen.

Websitet har i gennemsnit 400‐600 unikke besøgende i døgnet og 400 har tilmeldt sig

som faste modtagere af nyhedsbrevet. Tilsyneladende forlader størstedelen af de

mange besøgende på websitet hurtigt stedet uden at have købt noget, og

virksomheden har dermed ikke opnået det ønskede salg via webshoppen.

1.2 BESKRIVELSE AF OPGAVE

På nuværende tidspunkt star den fysiske butik for størstedelen af omsætningen, men

virksomheden ønsker at en større andel af denne skal komme via webshoppen. Som

det er nu, har virksomheden mange besøgende på deres website, men få af disse

bliver konverteret til kunder, derfor ønsker virksomheden et klarere overblik over

målgruppen; hvem er de og hvorfor køber de ikke igennem webshoppen? Yderligere

ønsker virksomheden at vidde hvordan de kan optimere deres webshop, således de

besøgende fastholdes og konverteres til kunder. Virksomheden ønsker ligeledes at få

et overblik over deres konkurrenter, samt hvordan disse er repræsenteret på WWW.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 12/203 Indledning

1.3 PROBLEMFORMULERING

På baggrund af ovenstående beskrivelse af virksomhed og opgave når vi frem til

følgende problemformulering:

Hvordan optimeres Sorgenfri Blomsters E‐shop, så virksomheden kan opnå et større

salg via denne, og hvilke konkrete anvisninger kan gives for at opnå dette mål?

Med udgangspunkt i ovenstående problemformulering, vil opgaven endvidere give

svar på følgende delspørgsmål:

 Hvordan er situationen for Sorgenfri Blomster?

 Hvilke tendenser er der for internethandel i Danmark?

 Hvordan ser konkurrencesituationen på internettet ud for Sorgenfri Blomster?

 Hvem er de besøgende på Sorgenfri Blomsters website, og hvordan opfatter de

webshoppen?

 Lever Sorgenfri Blomsters webshop op til gældende retningslinjer for

brugervenlighed?

 Hvordan kan virksomheden fremover positionere sig på markedet, og hvordan

kan den markedsføre webshoppen?

1.4 AFGRÆNSNING AF PROBLEMFELT

Vi vil i nærværende speciale ikke tage hensyn til økonomiske forhold, når vi fremsætter

konkrete anvisninger.

Vi vil ligeledes heller ikke beskrive markedsføringsteori, idet vi anser dette som

værende uden for vores speciales primære fokusområde.

Efter udarbejdelse af konkrete anvisninger (design templates) vil vi ikke udføre

yderligere brugervenlighedstest, idet disse anvisninger netop er baseret på teorierne

og problemerne, som er gennemarbejdet igennem specialet. Hermed finder vi, at

efterfølgende brugervenlighedsarbejde ville være redundant.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 13/203 Indledning

Endvidere er det af praktiske årsager ikke muligt at dokumentere, om virksomheden

rent faktisk opnår et større salg via webshoppen, hvis vores anvisninger følges, hvorfor

dette ikke bliver yderligere behandlet.

1.5 BEGREBSAFKLARING

For at undgå begrebsforvirring vil vi i dette afsnit afklare en række begreber ud fra

vores og dermed dette speciales forståelse af disse.

”Corporate Bullshit”

”Corporate Bullshit” er et begreb som Martin Thorborg anvender i sin bog E‐pusher

(Thorborg, 2007), som dækker over ”unødigt virksomhedsrelateret information som

placeres hvor kunden ikke ønsker det”.

”E”

”E” skal opfattes som værende de samlede elektroniske aktiviteter (f.eks. E‐handel, E‐

indkøb).

E‐handler

”E‐handler” bruges i nærværende speciale som verbum, hvorved det får betydningen

”handler på internettet”.

Pay Per Click og PPC

PPC anvendes som samlet betegnelse for de annonceringsmetoder, hvor

virksomheden betaler pr. bruger, der klikker på annoncen.

Template

”Template” anvendes som betegnelse for websitedesignforslag udarbejdet i

Photoshop, og som ikke er klargjort til implementering på website.

Tilgængelighed

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 14/203 Indledning

Tilgængelighed ser vi som værende det, at et website (eller webside) er tilgængelig for

almindelige brugere såvel som brugere med specielle behov (f.eks. brugere med

skærmoplæsere), og kan således ikke sidestilles med brugervenlighed, men bør ses

som et krav til et brugervenligt website.

Screenshot(s)

Vi bruger konsekvent den engelske betegnelse ”screenshot” som betegnelse for et

øjebliksbillede af skærmen på en computer.

Webshop

Begrebet webshop dækker i dette speciale over forretninger som sælger deres varer

eller tjenesteydelser via internettet, og kan således sidestilles med andre begreber

som E‐handel, internethandel, netbutik eller E‐commerce. Vi vil dog i vores

brugerundersøgelse anvende begrebet E‐shop, som refererer specifikt til Sorgenfri

Blomsters webshop. Grundlaget for denne distinktion er, at virksomheden anvender

ordet E‐shop på deres website.

Webside

Webside anvendes som betegnelse for et enkelt dokument som indgår i et website

(f.eks. et websites forside)

Website

Begrebet website anvendes til at beskrive en samling af websider på internettet

”X”

”X” anvendes flere steder i dette speciale som indikator for at X kan antage forskellige

værdier, f.eks. X antal styk.

Når vi nogle steder skriver Figur med stort begyndelsesbogstav inde i en sætning,

refererer det til en specifik figur.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 15/203 Indledning

Ydermere vil vi præcisere, at når der gengives citater, sker dette i fuld

overensstemmelse med originalteksten, hvorfor der ikke er korrigeret for grammatiske

og sproglige fejl.

Vi ønsker endvidere at gøre opmærksom på, at generelle fagtermer som udgangspunkt

ikke vil blive defineret i specialet, da vi forventer kendskab til den terminologi, der

anvendes indenfor dette fags område.

1.6 DISPOSITION OG TEORIBRUG

Nærværende speciale er inddelt i 10 kapitler, hvoraf det første er indledning mv. og

det sidste er konklusion, og de to danner således rammen om det egentlige indhold,

der udgøres af de resterende otte kapitler. Vi ønsker her at give et overblik over

specialets centrale kapitler og samtidig kort opridse, hvilken litteratur/teori, der

danner grundlag for disse kapitler. Strukturen i de otte centrale kapitler er som følger:

1) Virksomheden Sorgenfri Blomster (kapitel 2)

2) Internethandel i Danmark (kapitel 3)

3) Konkurrentanalyse (kapitel 4)

4) Brugerundersøgelse (kapitel 5)

5) Målgruppe‐/kundeanalyse (kapitel 6)

6) Brugervenlighed på nettet (kapitel 7)

7) Positioneringsstrategi og markedsføring (kapitel 8)

8) Konkrete anvisninger til optimering af webshop (kapitel 9)

Ad 1) I dette kapitel ønsker vi at præsentere den virksomhed, der er omdrejningspunkt

for dette speciale, og det medfører en redegørelse af, hvordan den nuværende

situation er for virksomheden. Dette indebærer blandt andet en analyse af, hvordan

virksomheden anvender E‐business og E‐commerce samt en analyse af virksomhedens

styrker/svagheder og muligheder/trusler. Den overordnede teoretiske ramme for

dette kapitel udgøres af en definition på E‐business og E‐commerce, E‐business‐

trappen samt SWOT‐analyse.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 16/203 Indledning

Ad 2) Formålet med dette kapitel er at få indblik i, hvilke tendenser der er for

internethandel i Danmark i dag, hvilket skal hjælpe os med at vurdere, om det er et

grundlæggende problem at sælge varer online, eller om denne problemstilling mere

specifikt gælder for Sorgenfri Blomster. Kapitler er blevet til på baggrund af relevante

undersøgelser og artikler på området.

Ad 3) Dette kapitel indeholder en analyse af nogle af Sorgenfri Blomsters konkurrenter

på internettet, og hensigten med denne analyse er at få indblik i, hvordan de markerer

sig og henvender sig til kunderne, og samtidig ønsker vi at klarlægge, hvad de gør

anderledes i forhold til Sorgenfri Blomster. Teoretisk set trækker vi overordnet på

Porters Five Forces samt Snitkers fem ’tommelfingerregler’ omkring brugervenlighed.

Ad 4) og 5) Efter at have foretaget en analyse af konkurrenterne finder vi det naturligt

at foretage en analyse af Sorgenfri Blomsters nuværende og potentielle kunder. Dette

sker ad to omgange, idet vi har valgt først at udføre en brugerundersøgelse (kapitel 5)

for at få klarlagt, hvem de besøgende på Sorgenfri Blomsters website er, hvilke

erfaringer de har med websitet og webshoppen, samt deres vurdering af webshoppen.

Gennem en brugerundersøgelse ønsker vi også at klarlægge om de tendenser for

internethandel, vi fandt i kapitel 3, også er gældende for de besøgende på Sorgenfri

Blomsters website. Brugerundersøgelsen er udarbejdet på baggrund af teorier, der

omhandler markedsanalyser, brugerundersøgelser samt spørgeskemaundersøgelser.

Efterfølgende i kapitel 6 ser vi nærmere på, hvordan man kan analysere kunderne,

samt om og i så fald hvordan man kan definere den mest optimale målgruppe, samt

hvilken målgruppestrategi, man som virksomhed kan satse på. I dette kapitel trækker

vi i forhold til teori primært på teori om kundeanalyse, ’STP/SMP‐modellen’ og ’SMUK‐

modellen’.

Ad 6) I dette kapitel vil vi redegøre for, hvor vigtigt det er at have et brugervenligt

website, og vi vil foretage en analyse af Sorgenfri Blomsters website, netop med

henblik på at vurdere brugervenligheden og tilgængeligheden. Den teoretiske ramme

her udgøres overordnet af gældende principper og retningslinjer for brugervenlighed

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 17/203 Indledning

med udgangspunkt i teoretikerne Jakob Nielsen, Thomas Visby Snitker, Jensen et al. og

Price & Price.

Ad 7) Som følge af konkurrent‐, målgruppe‐/kunde‐ og websiteanalysen for Sorgenfri

Blomster vil vi i kapitel 8 se nærmere på, hvordan Sorgenfri Blomster kan positionere

sig på markedet, og endvidere hvordan webshoppen kan markedsføres med henblik på

at skabe en tydelig identitet og et image for virksomheden, der gerne skulle munde ud

i et større salg via webshoppen. Dette kapitel omhandler teorier om positionering og

markedsføring, og vi trækker især på Chaffey, Sandstrøm og Thorborg.

Ad 8) I dette kapitel giver vi vores konkrete bud på, hvordan en optimeret webshop

hos Sorgenfri Blomster kunne se ud. Vi tage udgangspunkt i og hensyn til de forhold,

der er blevet behandlet i de foregående kapitler, og vi efterstræber at efterleve de

anbefalinger, retningslinjer mv. der er givet.

1.7 KILDEKRITIK

Vi har bl.a. til belysning af generelle tendenser for internethandel benyttet os af

undersøgelser, rapporter og statistisk materiale, og man kan stille spørgsmålstegn ved

gyldigheden af dette datamateriale, men da det er udarbejdet og/eller udgivet af så

prominente institutioner og organisationer som eksempelvis Danmarks Statistik,

Forbrugerstyrelsen, Konkurrencestyrelse og FDIH, vurderer vi, at disse data er valide.

I forbindelse med analysen af de besøgende på Sorgenfri Blomsters website og dermed

deres (potentielle) kunder, har vi udover vores egen brugerundersøgelse inddraget en

undersøgelse, der er udarbejdet af en studerende fra SDU i Roskilde, til at underbygge

vores konklusioner. Når der er tale om en undersøgelse, som ikke kan verificeres andre

steder, kan det svært at vurdere kvaliteten, men vi mener at kunne forsvare at

inddrage informationer derfra, fordi vi ved, at den er udført i samme tidsrum som

vores, undersøgelsen har samme målgruppe som vores, og endelig stemmer de givne

svar godt overens med de besvarelser, som vi har fået.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 18/203 Virksomheden Sorgenfri Blomster

2 VIRKSOMHEDEN SORGENFRI BLOMSTER

Som tidligere nævnt eksisterer Sorgenfri Blomster på nuværende tidspunkt både som

en fysisk butik beliggende i Kolding og som en internetbutik. Den fysiske butik har til

huse i en gammel stald, hvor en gammel stil og atmosfæren er prioriteret højt.

Virksomheden sælger både blomster, binderiartikler, brugskunst og tøj, og derudover

tilbydes der homeparties og diverse kurser i blomsterbinding og pileflet.

Virksomheden drives og ejes af Gitte Hansen, og der er ingen yderligere ansatte, men

ejers mand hjælper til, hvor det er nødvendigt.

På internettet er virksomheden repræsenteret ved et website, der dels fungerer som

et udstillingsvindue med de produkter, virksomheden tilbyder og dels som en

decideret webshop. I denne webshop forefindes en del af de produkter, der også er i

den fysiske butik, men det er ikke alle varer, man rent faktisk kan købe gennem

webshoppen. Websitet har 400‐600 besøgende i døgnet, men hovedparten forlader

stedet igen uden at have købt noget; dette uddybes yderligere i afsnittet ”analyse af

websitestatistik”.

I nærværende kapitel vil vi se nærmere på, hvordan virksomheden anvender E‐

business og E‐commerce. Indledningsvist vil grundbegreberne inden for E‐business og

E‐commerce defineres, hvorefter virksomhedens aktiviteter analyseres. Analysen vil

tage udgangspunkt i virksomhedens placering i E‐business‐trappen. Efterfølgende vil

virksomhedens styrker og svagheder samt muligheder og trusler analyseres i en SWOT‐

analyse. Analysen vil give et indblik i hvilket grundlag, der er for at optimere

virksomhedens E‐aktiviteter. Afslutningsvist analyseres virksomhedens

websitestatistik, som vil give et indblik i de besøgendes adfærd på virksomhedens

website og ikke mindst, hvor mange besøgende webshoppen har.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 19/203 Virksomheden Sorgenfri Blomster

2.1 VIRKSOMHEDEN OG ”E”

Virksomheden blev startet i år 2000 som en traditionel virksomhed med en fysisk butik

og ingen webshop. Denne type virksomhed vil man i E‐sammenhænge kalde for en

”Bricks and Mortar (mursten og mørtel)”‐virksomhed (Chaffey, 2004). Som nævnt er

virksomheden i dag repræsenteret på internettet via www.sorgenfri‐blomster.dk.

Dette betyder, at Sorgenfri Blomster nu kan betegnes som en såkaldt ”Clicks and

Bricks/mortar (kliks og mursten/mørtel)” (Chaffey, 2004) – altså en virksomhed som er

repræsenteret både som traditionel virksomhed med en fysisk butik, men også på

internettet via en webshop. Den tredje mulighed for en virksomhed er ”Clicks only

(kun klik)”, som refererer til en virksomhed, som kun er repræsenteret via internettet

og helt uden en fysisk forretning. Når en virksomhed er gået fra ”Bricks and Mortar” til

”Clicks and Bricks”, er det naturligt at se på, hvordan dette er sket. Her snakker Bove‐

Nielsen og Ørsted (2001) om to overordnede strategier: E‐transforming og E‐

engineering. Forskellene på disse to strategier ses i tabellen herunder.

Tabel 1 E‐transforming vs E‐engineering – Kilde: Bove‐Nielsen & Ørsted, 2001; 112

E‐transformation

Fo
ra
nd

ri
ng

Ny organisation
Netværksorganisation
Business Process Outsourcing
Lærende organisation
Ny organisation og/eller
medarbejdere
Udvikling af nye produkter/services

Ny organisation
Ny indtjeningsmodel
Nye kundesegmenter
Nyt image og brand
Nye partnere/alliancer (make, buy or
partner)

E‐engineering

Fo
rb
ed

ri
ng

Effektivisering: Besparelser
Intranet (K M)
E‐indkøb
E‐HRM
E‐uddannelse
E‐Rekrutering

Effektivisering: Meromsætning
Extranet
E‐handel
E‐rm
E‐marketing
E‐Services

 Internt rettede aktiviteter og

forretningsprocesser

Eksternt rettede aktiviteter og

forretningsprocesser

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 20/203 Virksomheden Sorgenfri Blomster

Bove‐Nielsen og Ørsted, beskriver E‐engineering som værende en proces, der handler

om at foretage en elektronisk re‐engineering af arbejdsprocesserne i virksomheden og

dens værdikæde. Elektronikken overtager rutiner og arbejdsgange som er egnede til

det. Målet for en sådan re‐engineering vil være besparelser, forenkling af arbejdsgange

eller at øge muligheden for større omsætning. Ved E‐engineering er der tale om en

strategi, der har en kort tidshorisont samt en lille risiko for virksomheden (Bove‐

Nielsen & Ørsted, 2001).

E‐transforming er anderledes risikofyldt og er en mere langvarig proces. Her handler

det om at ændre virksomhedens grundlæggende forretningsgrundlag, hvilket f.eks. kan

være nødvendigt, hvis virksomheden er truet på sin eksistens eller ønsker at få en del

af E‐business‐kagen. Tidshorisonten, hvis E‐transforming vælges, er iflg. Bove‐Nielsen

og Ørsted 2‐5 år, idet en sådan strategi vil være gennemgribende i hele virksomheden.

Dette betyder også, at risikoen er større, men samtidig er muligheden for afkast også

større.

Da Sorgenfri Blomster i 2003 valgte at gå fra ”Bricks and Mortar” til ”Clicks and

mortar”, blev der nok ikke tænkt i E‐engineering og E‐transformation‐baner, men det

er dog let at definere, hvilken strategi der ubevidst er valgt ud fra møder og samtaler

med virksomheden. Virksomheden er i bund og grund den samme, som før ”Clicks”

blev tilføjet, og ønsket har fra starten været at øge omsætningen og gøre handlen

lettere for både virksomhed og kunde. Dette peger på E‐engineering med

meromsætning som mål. For en lille virksomhed som Sorgenfri Blomster virker E‐

engineering også som den fornuftigste strategi, idet risikoen er forholdsvis lav, og det

ikke kræver de helt store ændringer i virksomheden. Da virksomheden valgte ”Clicks

and Bricks”‐ modellen, kan man også sige, at der måske ikke ville være behov for en E‐

transformation. Dog skal virksomheden være opmærksom på, at hvis den engang i

fremtiden ønsker at gå fra ”Clicks and Bricks” til ”Clicks only” vil det være nødvendigt,

at E‐transformere virksomheden over en langvarig periode.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 21/203 Virksomheden Sorgenfri Blomster

2.1.1 E‐COMMERCE VS. E‐BUSINESS

Det er samtidig relevant at skelne mellem begreberne E‐commerce og E‐business.

Chaffey (2004) opstiller følgende tre eksempler på definitioner:

 E‐commerce og E‐business begreberne overlapper hinanden

 E‐commerce og E‐business er det samme

 E‐commerce er et underbegreb/underdel af E‐business

Chaffey bruger i sin bog den tredje definition, og det er også den synsvinkel, vi har

anlagt i dette speciale. Synsvinklen betyder, at E‐commerce kan sidestilles med det

danske begreb E‐handel, som dækker over salg af varer og tjenester via internettet.

Chaffey definerer videre E‐business som værende:

“The transformation of key business processes through the use of internet

technologies” (Chaffey, 2004; 8)

Ovenstående citat er fra IBM, som var blandt de første til at anvende begrebet “E‐

business”. Definitionen indebærer, at E‐business handler om at gå fra traditionelle

arbejdsmetoder til digitale arbejdsmetoder vha. internetteknologier. E‐commerce

derimod defineres af Chaffey som værende:

”All electronically mediated information exchanges between an

organization and its external stakeholders” (Chaffey, 2004; 7)

Dette understreger som tidligere nævnt, at E‐commerce langt hen ad vejen kan

sidestilles med det danske begreb E‐handel, som handler om at sælge sine vare eller

ydelser via WWW (Bove‐Nielsen & Ørsted, 2001). Dog dækker begrebet E‐commerce

over mere end bare salg over WWW. Som citatet beskriver, er der tale om alle

transaktioner mellem organisation og dens interessenter. Disse værende finansielle

transaktioner, men også kommunikative transaktioner, som forespørgsler fra kunder

eller servicering af disse. Chaffey opdeler yderligere E‐commerce på sell‐side og buy‐

side E‐commerce (Chaffey, 2004), hvor buy‐side E‐commerce refererer til de

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 22/203 Virksomheden Sorgenfri Blomster

aktiviteter, som foregår mellem virksomheden og dens leverandører, mens sell‐side er

aktiviteterne mellem virksomheden og dens kunder mm.

2.1.2 VIRKSOMHEDEN PÅ NUVÆRENDE TIDSPUNKT

Et godt og meget simpelt værktøj til at analysere, hvor langt en virksomhed er med

henblik på E‐business, er E‐business‐trappen. Modellen viser processen frem til E‐

business og viser ligeledes, at de forskellige trin skal ses som højere grad af integration

såvel som organisatoriske ændringer i virksomheden.

Figur 1: E‐business trappen Kilde: Bove‐Nielsen & Ørsted, 2001; 33

Modellen inddeler vejen til E‐business i fire trin, hvor man går fra simple

arbejdsopgaver, som oprettelse af infrastruktur i virksomheden på trin et, til fuld

integration af arbejdsgange og dermed E‐business i trin fire. Trappen guider med andre

ord en virksomhed fra ikke at anvende IT i forretningsmæssige sammenhæng til at

være en virksomhed, som anvender teknologien fuldt ud.

Sorgenfri Blomster er umiddelbart svære at indsætte på trappen. Modellen antager, at

så snart man sælger sine varer via internettet, så er der tale om ”E‐business”. Jf. denne

opgaves definition på E‐business og E‐commerce og forskellen mellem disse begreber,

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 23/203 Virksomheden Sorgenfri Blomster

er dette ikke tilfældet. Hos Chaffey (2004) lå der klart mere i begrebet E‐business, end

der gør hos Bove‐Nielsen og Ørsted, hvilket er med til at gøre det sværere at indsætte

Sorgenfri Blomster i E‐business‐trappen. Virksomheden har ingen integration af

arbejdsgange; indkøb, lagerstyring osv. sker manuelt, hvilket resulterer i en stor

arbejdsopgave, når webshoppen skal opdateres. Dette indikerer, at Sorgenfri Blomster

befinder sig på trin to af E‐business‐trappen på trods af, at de allerede nu sælger

produkter via websitet. Med henblik på virksomhedens størrelse er det dog ikke

tænkeligt, at der vil ske en integration af alle systemer. Det er ej heller tænkeligt, at

leverandører af brugskunst og ”gamle ting og sager” har de fornødne systemer til at

indføre elektronisk indkøb. Derfor bør modellen skelne mellem E‐commerce og E‐

business. En forretning som Sorgenfri Blomster, som anvender E‐commerce, burde

placeres et sted imellem trin to og tre i modellen. Indbygges trinnet ”E‐commerce”

imellem trin to og tre i modellen, vil det passe godt på definitionen af forskellen

mellem de to begreber, idet E‐commerce er et underbegreb til E‐business.

2.2 PRODUKTPORTEFØLJE

Sorgenfri Blomster fører en lang række produkter. Virksomheden startede som

tidligere beskrevet med at være en blomsterforretning. Senere er bl.a. brugskunst, tøj,

smykker og diverse kurser kommet til. Givet målet med dette speciale vil fokus i dette

afsnit være, hvordan virksomheden præsenterer deres produktportefølje via deres

webshop.

2.2.1 PRODUKTERNE

Virksomhedens forholdsvis brede og dybe sortiment kan opsummeres på følgende

kategorier:

 Blomster og blomsterartikler

 Brugskunst

 Gamle ting og sager (møbler og lign.)

 Tøj og sko

 Smykker

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 24/203 Virksomheden Sorgenfri Blomster

 Personlig pleje

 Tekstilvarer

I følgende afsnit ser vi på, hvordan disse produktgrupper repræsenteres i webshoppen.

2.2.2 WEBSHOPPENS OPDELING

Webshoppen er opbygget således, at man i først niveau får en lang liste over de

produktgrupper som virksomheden sælger, samt et repræsentativt billede for disse.

Oversigten opdeles i alt på 15 produktkategorier, hvilket kan virke en anelse

uoverskueligt, og rækkefølgen af produktgrupperne er alfabetisk betinget. Dette anses

muligvis af nogen som en overskuelig opstilling, men vi mener ikke, at det er den

bedste sorteringsnøgle i forhold til hvad – vi formoder – kunderne efterspørger og det

varesortiment, som Sorgenfri Blomster har. Opdelingen ses herunder i Tabel 2:

Tabel 2 Opdeling af produkter i webshoppen. Kilde: Egen tilvirkning, baseret på virksomhedens

website

Aktuelt ‐ ideer til årstiden

Binderiartikler til kreative piger

Blomster ‐ begravelse

Blomster ‐ buketter og dekorationer/ vingaver

Brugskunst ‐ gaver ‐ kurve, store og små

Brugskunst ‐ gaver ‐ metal og glas

Brugskunst ‐ gaver ‐ møbler mest til børn og barnlige sjæle

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 25/203 Virksomheden Sorgenfri Blomster

Brugskunst ‐ gaver ‐ træ og natur..... Stearinlys og kort

Brugskunst ‐ krukker og urtepotteskjulere

Duft og velvære ‐ Aloe Vera

Duft og velvære ‐ til hende og ham

Gamle ting og sager ‐ Shappy Chic og retro

Gamle ting og sager ‐ møbler

Julepynt

Modetøj ‐ tasker, sko og smykker

Ovenstående skulle gerne give et indtryk af, hvor uoverskueligt det kan virke, hvilket vil

blive behandlet yderligere i kapitel 7 om brugervenlighed.

Ses nærmere på de ovenstående produktgrupper, indeholder hver gruppe X antal

produkter. Udover produkter findes der i enkelte produktgrupper også

underproduktgrupper.

Tabel 3 Udsnit af produktgruppen "Gamle ting og sager". Kilde: Egen tilvirkning, baseret på

virksomhedens website

Arkiv skuffe

Bogbinder høvl

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 26/203 Virksomheden Sorgenfri Blomster

 Bordrulle Skal afhentes her

Ved klik på et produkt gives yderligere information, og ved klik på køb lægges

produktet i indkøbskurven. Det er dog ikke kun produkter, der vises på ovenstående

måde. Hvis en produktkategori har underkategorier, vil disse fremkomme på samme

måde. Dette ses f.eks. under kategorien julepynt, hvor f.eks. underkategorien

”julebånd” er opstillet mellem to produkter. Det kan være svært at se, om et element i

webshoppen, er et produkt eller om det er en undergruppe. Den eneste forskel er, at

der ved undergrupper ikke findes en ”køb” knap. Dette er dog tvetydigt, da mange af

virksomhedens produkter kun kan købes i den fysiske butik, så selv uden denne ”køb”

knap kan brugerne nemt blive forvirrede og være i tvivl, om der er tale om et produkt

eller underproduktgruppe. (Se Tabel 4)

Tabel 4 Udsnit af produktgruppen julepynt. Kilde: Egen tilvirkning, baseret på virksomhedens website

Hjerte metal antik look

Julebånd

Juletræ slank sort eller sølv 43 cm

Dette er ikke hensigtsmæssigt, og vil blive behandlet yderligere i afsnit 7.

2.2.3 KERNEPRODUKTER

Ifølge virksomheden kan produkterne opdeles i følgende grupper på webshoppen:

Kerneprodukter i webshoppen:

 Kurvevarer

 Gamle møbler

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 27/203 Virksomheden Sorgenfri Blomster

 Gamle ting og sager

 Buketter

 Moderat salg:

 Div. brugskunst

 Julepynt

 Binderiartikler

Sælger ikke:

 Hudplejeprodukter

 Tasker, sko, smykker

 Tøj

Ud fra ovenstående opdeling bør man måske overveje, om nogle af de 15

produktgrupper jf. Tabel 2, som findes på webshoppen, skal fjernes. Der er ingen

grund til at have produktgrupper, som ingenting sælger, med mindre disse yder en

anden funktion på sitet som f.eks. inspirationskilde. Det er ligeledes

bemærkelsesværdigt, at de produkter, som af virksomheden betegnes som

kerneprodukter, ikke får den mest prominente plads i oversigten, mens en kategori

som ”binderiartikler”, som kun har et moderat salg ligger helt i toppen. Dette mener vi

også er et argument for at vælge en anden opstilling end den alfabetiske jf. afsnit

1.2.2.

2.3 SWOT‐ANALYSE

En SWOT‐analyse er et strategisk planlægningsværktøj, som anvendes til at vurdere

styrkerne (Strengths), svaghederne (Weaknesses), mulighederne (Opportunities) og

truslerne (Threats) for en virksomhed eller et konkret projekt. SWOT‐analysen giver

dermed et overblik over den aktuelle tilstand, hvad enten der er tale om et projekt

eller virksomheden som helhed med fokus på de fire faktorer. Faktorerne opdeles

yderligere på interne og eksterne forhold, som det ses herunder:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 28/203 Virksomheden Sorgenfri Blomster

Tabel 5 SWOT analysens indhold

S Strengths / styrker
Interne forhold

W Weaknesses / svagheder

O Opportunities / muligheder
Eksterne forhold

T Threats / trusler

Her ses det, at SWOT‐analysen er opbygget således, at den viser virksomhedens

interne forhold, hvilket kan defineres som værende virksomhedens formåen, samt

virksomhedens eksterne forhold i form af omverdenens indvirkning på virksomheden.

SWOT‐analysen strukturerer således analysen af virksomhedens omverden og giver

status på virksomhedens (eller projektets) lønsomhed. Resultatet af SWOT‐analysen

giver virksomheden mulighed for at træffe beslutninger på både det taktiske og det

strategiske niveau. På det taktiske niveau vil der ofte være tale om at fokusere på de

interne faktorer (styrker og svagheder), og da disse faktorer er indadrettede i

virksomheden, vil de ofte være lettere at påvirke, end virksomhedens eksterne

forhold. De eksterne faktorer (muligheder og trusler) kan være svære at ændre på, og

eventuelle ændringer vil ofte være en langvarig proces og vil derfor kræve en

strategisk tilgang (Mansfeldt & Olesen, 2000).

Udover at være et strategisk værktøj kan man også nemt forestille sig, at SWOT‐

analysen kan bruges i kommunikationsmæssige sammenhænge, hvor man efter endt

analyse vil have et klart billede af, hvad man skal lægge vægt på i sin kommunikation til

omverdenen (styrker og muligheder), samt hvad man skal være klar til at forsvare

(svagheder og trusler).

Mansfeldt og Olesen (2000) anvender en række generelle termer til at beskrive SWOT‐

analysen, derfor inddrages Væksthus Midtjyllands beskrivelse af de fire faktorer

(Væksthus Midtjylland, 2007):

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 29/203 Virksomheden Sorgenfri Blomster

Styrker er de elementer, som virksomheden mestrer. Her kan der f.eks. være tale om

personalets personlige egenskaber, stor ekspertise/viden indenfor virksomhedens

kerneområder, et godt navn eller brand, eller gode fysiske omgivelser, men også

elementer som en sund økonomi, speciel organisering, gode samarbejdspartnere eller

unik markedsføring hører under virksomhedens styrker.

Svagheder er derimod noget, som virksomheden ikke har eller gør dårligt i forhold til

konkurrenterne eller en given situation. Svagheder er faktorer, som sætter

virksomheden i en dårlig position til at overleve på markedet. Eksempler på svagheder

gives her som f.eks. personlige egenskaber, manglende viden på kerneområder, forkert

organisering, dårlig økonomi, forældet teknologi, manglende markedsføring. Her ses

det, at mange af de faktorer, som kan være en styrke i en virksomhed, også sagtens

kan være en svaghed, hvis virksomheden ikke besidder denne.

Muligheder kan være nye brugere, udbygning af offentlige institutioner, nye trends, ny

teknologi, svage konkurrenter, timing, netværk, støtte eller tilskud, ny lovgivning etc.

Trusler er faktorer fra omgivelserne, der truer virksomhedens forretningsmuligheder.

Det kan være, nye trends, ny teknologi, nye konkurrenter, timing, netværk der falder

fra, manglende støtte eller tilskud, leverandørbetingelser, ny lovgivning

2.3.1 FORDELE OG ULEMPER VED SWOT

Ser man på analysemodellen, er det let at se både fordele og ulemper. Modellen er

utroligt let tilgængelig og giver en struktureret arbejdsmetode, og ikke mindst tvinger

den en til at kigge både ind i virksomheden og ud af virksomheden. Samtidig opnår

man konkrete resultater, som kan anvendes i virksomheden. Faren ved metoden er

måske, at det er let at opstille meget overordnede faktorer, og det kan være svært at

adskille, hvornår der f.eks er tale om en trussel eller en svaghed.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 30/203 Virksomheden Sorgenfri Blomster

2.3.2 SWOT‐ANALYSE FOR SORGENFRI BLOMSTER

SWOT‐analysen for Sorgenfri Blomster opstilles indledningsvist i et SWOT‐diagram,

hvor generaliseringer derfor vil forekomme; alle punkter vil efterfølgende blive

uddybet.

Analysen tager primært udgangspunkt i webshoppen, men også de faktorer fra den

fysiske butik, som kan påvirke situationen på webshoppen, vil indgå. Data i SWOT‐

analysen er baseret på samtaler med virksomheden, statistik fra website samt

brugerundersøgelsen. Disse elementer vil blive behandlet senere i rapporten.

Tabel 6: SWOT‐analyse for Sorgenfri Blomster. Kilde: Egen tilvirkning

Strengths (Styrker) Weaknesses (Svagheder)

 Bredt og dybt produktsortiment

 Ingen personaleomkostninger

 Velfungerende fysisk butik

 God atmosfære i butikken

 Godt lokalt kundegrundlag

 Mange besøgende på website

 God placering på søgemaskiner

(Google)

 Få køb via webshoppen

 Ingen ansatte

 Lav opdateringsfrekvens af website

 Virksomhedens navn

 Lokalerne

Opportunities (Muligheder) Threats (Trusler)

 Salg af gavekurve

 Clicks only

 Internationalt salg

 Nyt navn/Brand

 Storytelling / branding

 E‐mærket

 Optimering af webshop

 Ændring i tendenser for E‐handel

 Stigende konkurrence

 Trends

 Stigende transportpriser

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 31/203 Virksomheden Sorgenfri Blomster

2.3.2.1 UDDYBNING AF STYRKER

Virksomheden har jf. afsnit 2.2 et både bredt og dybt sortiment. Dette er klart en

styrke for virksomheden, idet det må formodes, at det er lettere at tiltrække en større

gruppe mennesker til en brugskunstforretning, hvis udvalget er stort. Ligeledes kan det

tænkes, at det er nemmere at sælge mere til den samme kunde, end hvis

virksomheden fokuserede på enkelte produkter. På baggrund af dette er der større

chance for mersalg til de enkelte kunder.

Da virksomheden drives af ejeren selv, er der dermed heller ingen

personaleomkostninger. Dette betyder, at der kan bruges flere penge på at forbedre

forskellige aspekter af virksomheden samt udnytte nogle af virksomhedens muligheder

og minimere svaghederne. Ligeledes er den fysiske butik meget velfungerende; der er

mange besøgende og et godt salg. Dette betyder igen, at virksomheden har

muligheden for at investere i en evt. optimering af f.eks. webshoppen og andre

aspekter. Butikken er endvidere gennemført, og der er en god atmosfære. Dette

betyder, at de besøgende ønsker at komme igen og igen, og derved øges salget. Den

fysiske butik giver således et solidt økonomisk grundlag for at kunne optimere

virksomhedens E‐aktiviteter. Virksomheden er ligeledes godt kendt i lokalområdet, og

det er især her de mange besøgende kommer fra. Disse lokalbesøgende siges at være

meget loyale, og de skaber derved en stor del af omsætningen.

Virksomhedens website har i gennemsnit ca. 400‐600 besøgende i døgnet. Dette

antages at være en forholdsvis høj besøgsrate for en lille virksomhed som Sorgenfri

Blomster. Dette er igen en styrke for virksomheden, idet mange bliver eksponeret for

Sorgenfri Blomster. De mange besøgende bliver måske inspireret til at besøge den

fysiske butik eller at købe varer igennem webshoppen. Det må ligeledes antages, at det

vil være nemmere og billigere at fastholde denne gruppe besøgende, end hvis

virksomheden både skulle tiltrække besøgende til websitet samt få disse fastholdt. En

af grundene til, at virksomhedens website modtager så mange besøgende, må antages

at være deres gode placeringer på diverse søgemaskiner – her specifikt Google. Søger

man f.eks. på ”brugskunst kurve” dukker virksomhedens website op på første side.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 32/203 Virksomheden Sorgenfri Blomster

Søgemaskineoptimeringsvirksomheden Algotech, som huser kunder som DELL og

Smartguy.dk, skriver følgende om vigtigheden af søgemaskiner (Algotech, 2007):

 80‐85 pct. af et websites brugere har fundet det i en søgemaskine

 13 pct. af alle besøg på hjemmesider kommer fra søgemaskiner

 29 pct. af alle internetbrugere på en given dag vil bruge en søgemaskine

2.3.2.2 UDDYBNING AF SVAGHEDER

Et af virksomhedens største problemer og dermed også en af de største svagheder er

det manglende salg via webshoppen. Med så mange besøgende som virksomhedens

website har i døgnet, er det en stor svaghed, at stort set ingen af disse besøgende

fastholdes og omdannes til kunder. Dette bevirker, at virksomheden antageligt mister

både kunder og mulig omsætning, og det kan yderligere tænkes, at mange af disse

besøgende finder andre udbydere end Sorgenfri Blomster og derved styrker

virksomhedens konkurrenter.

Det, at virksomheden ingen ansatte og dermed ingen personaleomkostninger har,

kunne ses som en styrke. Det kan dog også være en svaghed i virksomheden især

overfor virksomhedens E‐aktiviteter. Virksomhedens ejer udtaler selv, at der ikke altid

er tid til at opdatere websitet, og dette får ofte en lavere prioritet end andre

aktiviteter i virksomheden. Konsekvensen af dette kan i værste fald være, at

potentielle kunder fravælger Sorgenfri Blomster. Dette kan være tilfældet, hvis den

potentielle kunde besøger virksomhedens website flere gange uden at kunne se nogen

forandringer/opdateringer, idet mange nok har større krav om opdateringer i en

webshop, end i en fysisk butik Ligeledes er det ikke tænkeligt, at en

enkeltmandsvirksomhed vil kunne klare en pludselig stigning i indgående ordrer,

hvilket vil kunne skade virksomheden.

En anden stor svaghed kan være virksomhedens navn. Virksomheden solgte

oprindeligt blomster, og derfor blev navnet Sorgenfri Blomster. Efter udvidelsen af

produktsortimentet til også at omfatte gamle ting og sager samt brugskunst og tøj kan

dette navn virke utroligt misvisende. Dette forstærkes af, at virksomhedens ejer ikke

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 33/203 Virksomheden Sorgenfri Blomster

selv mener, at det bør være blomster, der er virksomhedens kerneprodukt. Dette kan

f.eks. være et problem, når en potentiel kunde søger efter brugskunst på en

søgemaskine og får en række valgmuligheder, hvor det er tænkeligt, at Sorgenfri

Blomster her kan blive fravalgt pga. navnet, da det jo ikke er blomster, den potentielle

kunde har søgt efter.

På trods af at den fysiske butik har en god atmosfære og er velfungerende, kan

lokalerne alligevel godt være problematiske for salg af nogle produkter.

Virksomhedens lokaler er uden indlagt varme, og derfor bliver der utroligt koldt i

vinterhalvåret i forretningen. Dette betyder iflg. virksomheden selv, at mange f.eks.

ikke ønsker at købe tøj i forretningen om vinteren, fordi der ikke er gode forhold til at

afprøve tøjet. Denne svaghed påvirker ikke direkte virksomhedens E‐aktiviteter men

kan dog indirekte påvirke, idet kundernes syn på Sorgenfri Blomster kan blive påvirket

af denne svaghed. Ligeledes kan svagheden indirekte påvirke virksomheden, idet

nogen måske anvender webshoppen som inspiration og derefter ønsker at prøve tøjet

i butikken. Denne negative oplevelse vil efterfølgende kunne påvirke synet på

virksomhedens webshop.

2.3.2.3 UDDYBNING AF MULIGHEDER

Som tidligere beskrevet har virksomheden et stort produktsortiment. Dette kunne med

fordel udnyttes ved at sælge gavekurve, som bestod af forskellige dele af

virksomhedens produktsortiment. På denne måde ville kendskabet til virksomhedens

mange produkter muligvis øges. Yderligere kunne disse gavekurve gøres

sæsonbestemte, så man f.eks. op til jul tilbød gavekurve med julepynt og

juledekorationer. Denne type kurve skulle selvfølgelig have en fremtrædende position i

virksomhedens webshop og kunne måske være med til at omdanne nogle af de mange

besøgende til kunder.

En anden mulighed for virksomheden ville være at omdanne virksomheden til ”Clicks

only”. Dette er noget som virksomheden selv har nævnt som en mulighed, og en total

overgang til ”Clicks only” ville måske give virksomheden en fordel. Uden en fysisk butik

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 34/203 Virksomheden Sorgenfri Blomster

ville det ikke være nødvendigt at bruge tid på butikkens indretning, hvilket igen

betyder, at mere tid kunne afsættes til at optimere webshoppen. Det er dog også

vigtigt at påpege, at hvis denne mulighed udføres, er der risiko for, at denne bliver til

en svaghed for virksomheden. Jf. vores brugerundersøgelse (kapitel 5) mener 44 pct.,

at det er afgørende for om de handler online, at virksomheden også eksisterer fysisk.

Virksomheden har også mulighed for at udvide til det internationale marked. Man

snakker ofte om, at salg via internettet åbner op for globale markeder og dermed giver

adgang til utroligt store potentielle målgrupper. Dette vil dog kræve, at virksomhedens

website og webshop udarbejdes på som minimum engelsk, samt at priser som

minimum udregnes i Euro. Dette vil stille store krav til virksomheden, og det ville i

første omgang være nødvendigt at lave en analyse af, om det overhovedet kunne

betale sig med den type varer som virksomheden sælger.

Da virksomhedens navn kunne ses som en svaghed, vil det klart være en mulighed at

skifte navn. Et nyt navn som ikke brander virksomheden som værende en

blomsterforhandler ville efter vores vurdering mindske sandsynligheden for forvirring

blandt potentielle kunder, og det kunne måske på denne måde omdanne flere

besøgende til kunder. Her er det dog vigtigt at overveje, hvor kendt virksomheden er

på sit nuværende navn, da man kan risikerer at miste nogle af de loyale kunder ved et

navneskift.

Da virksomhedens butik er meget idyllisk og ligger i en nedlagt landejendom ville story‐

telling også være en mulighed. Her ville man kunne opbygge en historie og flytte fokus

fra produkterne til virksomhedens identitet og historie. Virksomheden har tidligere

heddet ”Gårdbutikken”, og som virksomheden fortæller det, er der stadig lokale

kunder, der omtaler butikken under dette navn. Dermed er der måske basis for at

brande virksomheden i den retning.

E‐mærket er en dansk ordning under E‐handelsfonden, som har til formål at sikre tryg

og etisk forsvarlig færden og handel på internettet (E‐handelsfonden, 2007). En E‐

mærket E‐handel/website sikrer forbrugeren/den besøgende, at virksomheden er

forsvarlig at handle med. Dette indebærer bl.a., at virksomheden anvender en

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 35/203 Virksomheden Sorgenfri Blomster

godkendt betalingsløsning, at man som forbruger aldrig vil modtage spam fra

virksomheden, og at forbrugersikkerheden generelt er i top. Sorgenfri Blomster er på

nuværende tidspunkt ikke E‐mærket. Dette vil være en mulighed for virksomheden, og

det ville være til gavn både for virksomhedens kunder og virksomheden selv, idet

forbrugerne måske vil være mere tilbøjelige til at handle med virksomheden, hvis der

er garanti for, at det er sikkert. Iflg. Thorborg (2007) kan varemærker og ordninger

være med til at optimere salget radikalt i en webshop. Vi vil i vores brugerundersøgelse

forsøge at belyse om kunderne ville være mere tilbøjelige til at anvende webshoppen,

hvis denne var E‐mærket.

En sidste mulighed, som måske er åbenlys, er en optimering af virksomhedens

webshop og E‐aktiviteter. En optimering på såvel de grafiske, tekstuelle og funktionelle

niveauer kan være med til at give virksomheden det ønskede salg via webshoppen.

Ændringer i tendenser for internethandel i Danmark, kan også være en mulighed for

virksomheden, da vi formoder, at antallet af brugere, der benytter sig af E‐handel er

stærkt stigende. Denne påstand vil vi undersøge i afsnit 3 om tendenser for

internethandel.

2.3.2.4 UDDYBNING AF TRUSLER

En af de mest åbenlyse trusler, og en trussel som er relevant for alle virksomheder, er

konkurrenterne og evt. stigende konkurrence. I branchen brugskunst må det siges at

være tilfældet, at der er stigende konkurrence. De fleste større supermarkedskæder

som Kvickly, Føtex, Bilka m.fl. har i dag store mængder af brugskunst i deres butikker. I

takt med at kvaliteten af disse produkter bliver højere og højere samtidig med, at

prisen i supermarkederne ikke er lige så høj som i specialbutikkerne, må det ses som

en utrolig stor trussel, hvis virksomheden ikke formår at differentiere sig i forhold til

disse konkurrenter. Konkurrenter vil blive analyseret og gennemgået i kapitel 4.

En anden trussel kan være de forskellige trends. Hvis det lige pludselig ikke længere er

smart at have brugskunst i traditionel forstand, kan det true virksomhedens

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 36/203 Virksomheden Sorgenfri Blomster

eksistensgrundlag. Derfor er det utroligt vigtigt at holde øje med tidens trends og hele

tiden justere virksomhedens produktsortiment.

Jf. undersøgelser fra Dansk Transport og Logistik (2007) er transportpriserne stigende.

Hvis disse priser bliver ved med at stige, kan det indirekte påvirke virksomhedens

overskud men også virksomhedens omsætning. I en sådan situation vil det måske

være nødvendigt at sætte priserne på produkterne op for at holde det samme

overskud, og hvis dette ikke er acceptabelt for kunderne, kan omsætningen ligeledes

falde. Dette kan i den sidste ende blive en trussel for virksomhedens

eksistensgrundlag, og det er derfor nødvendigt hele tiden at omkostningsminimere.

2.4 WEBSITESTATISTIK

Når der arbejdes med virksomheder, som allerede er repræsenteret på WWW, kan det

ofte være en fordel, fordi der ofte vil være værdifuld information tilgængelig omkring

målgruppens adfærd på websitet i form af statistik for domænet. Denne statistik kan

rangere fra meget simple oversigter over antal besøgende til informationer om de

enkelte besøgenes adfærd på websitet. I de mest avancerede statistikker kan der

således findes utroligt meget viden om målgruppen.

Sorgenfri‐Blomster anvender statistikmodulet Webalizer1, som af os vurderes som

værende et mellemklassesystem, idet der findes systemer, som giver langt mere

information, men også systemer, som er langt mere simple. På baggrund af følgende

analyse af statistikken for sorgenfri‐blomster.dk vil vi være i stand til at danne os et

overblik over, hvornår de besøgende kommer, hvad de søger efter og ikke mindst, hvor

mange besøgende sitet rent faktisk har. Dette vil være med til at muliggøre

strategiplanlægningen bedre, idet det f.eks. på baggrund af søgeord vil kunne

bestemmes, hvilke produkter kunderne er interesserede i.

1 Open source statistikmodul: http://www.mrunix.net/webalizer/

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 37/203 Virksomheden Sorgenfri Blomster

For at sikre validiteten af statistikdata analyseres data fra perioden maj 2006 til

december 2006, da vi efter denne periode har besøgt websitet i forbindelse med dette

speciale. Ligeledes har vi efter denne periode anvendt søgemaskiner for at få et

overblik over, hvor godt sorgenfri‐blomster.dk er placeret, hvilket igen er med til at

påvirke statistikken.

Det statistiske materiale anvendt i denne analyse er vedlagt som bilag 1, men

relevante grafer vil blive inddraget her i analysen.

2.4.1 TILGÆNGELIGT DATA I WEBALIZER

De data, der er tilgængelig i Webalizer, kan opdeles i generelle og specifikke

kategorier, hvor de generelle fungerer som oversigter over f.eks. en dag eller en

måned, mens de specifikke giver information omkring, hvilket land de besøgende

kommer fra, hvilke søgeord, der er mest populære og lign. I Webalizer gives først et

overblik over det sidste år, som ses herunder:

Figur 2: Månedsoversigt. Kilde: Screenshot fra Webalizer

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 38/203 Virksomheden Sorgenfri Blomster

Statistikken opdeles her på dagligt gennemsnit og månedlig total, hvor der i hver

opdeling er statistik for Hits, Files, Pages og Visits, mens det i totalen er muligt at se,

hvor mange kilobytes trafik, der er genereret. Det eneste, der kan være interessant i

forhold til dette speciale er Hits og Visits. Hits defineres af Webalizer som værende den

totale mængde af forespørgsler til serveren, mens Visits defineres som antallet af

unikke besøgende.2 Videre defineres et besøg som værende unikt, hvis den samme

bruger ikke har besøgt sitet indenfor 30 minutter. Da hits inkluderer alle billeder, der

vises, alle sider, der loades med mere, vil et enkelt Visit kunne generere mange hits, og

hits vil derfor ikke være relevant i denne sammenhæng. Visits giver derimod et godt

overblik over, hvor mange der rent faktisk besøger sitet, og samtidig også om det er

sæsonbetonet. Ses på perioden maj 2006 – december 2006 ligger det daglige

gennemsnit forholdsvis stabilt mellem 400 og 600 med en lille nedgang i august og

september. Det ses samtidig, at julemånederne november og december ligger højest.

Med et dagligt besøgstal så højt og dermed månedlige besøgstal godt på vej mod

20.000 er det tænkeligt, at der bør være grundlag for at kunne sælge mere via

webshoppen.

2.4.1.1 MÅNEDSSPECIFIK STATISTIK

I den månedsspecifikke statistik er der flere vigtige informationer omkring de

besøgendes brug af websitet. I denne del af statistikken findes følgende informationer,

som ikke var tilgængelig i den årlige statistik:

 Daglig statistik – her ses generel statistik for de enkelte dage i den pågældende

måned

 Time statistik – her ses generel statistik for døgnets timer som et gennemsnit af

alle månedens dage

 Top 10 over de mest forespurgte sider

 Top 10 indgangssider, som er de sider de besøgende kommer ind på først

2 Webalizers Quickhelp: http://www.mrunix.net/webalizer/webalizer_help.html

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 39/203 Virksomheden Sorgenfri Blomster

 Top 10 udgangssider, som er de sider de besøgende forlader websitet fra

 Top 50 over de mest besøgende brugere

 Top 50 over de mest henvisende sider

 Top 20 over de mest anvendte søgeord

 Top 50 over de mest anvendte browsere

 Top 50 over de besøgendes nationalitet

Ovenstående statistikker kan give utrolig værdifuld viden for virksomheden, hvad

enten det gælder om at se, hvilke link‐partnere, der rent faktisk genererer besøg på

sitet (henvisende sider), eller om man ønsker at se, hvilke produkter folk søger efter

(mest anvendte søgeord). Generelt set kan man sige, at en analyse af ovenstående

statistikker vil give et godt udgangspunkt for en optimering af virksomhedens website.

Det er dog ikke relevant at kigge på ”top 10 over de mest forespurgte sider”, da denne

statistik er baseret på hits, hvilket indebærer, at de forskellige billeder, der bruges på

websitet, fylder denne statistik.

Da statistikken fra den årlige oversigt gav et klart billede af, at de fleste måneder var

ret ens, på nær julemånederne, er det naturligt at kigge på en sommermåned og en

julemåned, hvorfor december og juli er udvalgt for yderligere analyse.

2.4.2 ANALYSE AF JULI OG DECEMBER

Den generelle årsstatistik viser, at sorgenfri‐blomster.dk i juli måned har haft 16.224

unikke besøgende, mens december havde 17.789. Det vil derfor være interessant og

naturligt at se på statistikken over de mest besøgende brugere, for at fastslå om det er

de samme brugere eller forskellige, der står for de mange besøg. Denne statistik er i

Webalizer igen sorteret efter hits, derfor opstilles herunder en top 10 (

Tabel 7) sorteret efter visits i stedet for hits.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 40/203 Virksomheden Sorgenfri Blomster

Tabel 7: Juli top 10 besøgende sorteret efter visits. Kilde: Egen tilvirkning, baseret på Webalizer data

 Besøg Besøgendes adresse

1 292 msnbot.msn.com
2 88 crawl‐66‐249‐72‐98.googlebot.com
3 46 irl‐crawler3.cs.tamu.edu
4 11 80.67.204.33
5 8 193.239.177.105
6 8 0x535dd606.boanxx19.adsl‐dhcp.tele.dk
7 7 sas‐out.sas.dk
8 7 62.61.133.235.generic‐hostname.arrownet.dk
9 6 193.239.177.41
10 5 85.24.37.33

På baggrund af navnene msnbot.msn.com, googlebot.com og crawler i de tre øverste

rækker i tabellen antages det, at disse er søgemaskiner, der har været i gang med at

indeksere sorgenfri‐blomster.dk. Dermed ses det, at langt størstedelen af de 16.000

besøg rent faktisk må være engangsbesøgende på sitet. En udregning viser, at der ca.

har været 15.750 (fratrukket alle besøg fra søgemaskiner).

For december måned ses et lignende billede, og som det ses i Tabel 8, er det igen

overvejende søgemaskinerne, der står for gentagende besøg. Dette betyder, at der i

december måned efter udregning ca. har været 17.650 unikke besøgende, knap 2.000

besøgende mere end i juli måned. Det giver en klar antydning af, at mængden af

besøgende i høj grad er sæsonbetonet.

Tabel 8: December top 10 besøgende sorteret efter visits. Kilde: Egen tilvirkning, baseret på Webalizer

data

 Besøg Besøgendes adresse

1 20 livebot‐65‐55‐212‐118.search.live.com
2 19 3e6b9b21.rev.stofanet.dk
3 16 secure.webhosting.dk
4 12 213.150.49.238
5 8 proxy.kolding.dk
6 7 195.249.65.29
7 6 0x5358447a.esnxx2.adsl‐dhcp.tele.dk
8 5 cpe.atm2‐0‐53137.0x503f8ba2.slnxx1.customer.tele.dk
9 5 sas‐out.sas.dk
10 5 87.54.26.2

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 41/203 Virksomheden Sorgenfri Blomster

Hvad enten det gælder sommermåneder eller vintermåneder, er der altså tale om en

stor mængde unikke besøgende på sorgenfri‐blomster.dk.

Hvordan disse mange besøgende finder sorgenfri‐blomster.dk, og hvad der

interesserer dem, kan ses ved at kigge på statistikken for søgeord og refererende sider.

Det er her naturligt at starte med ”refererende” sider, da dette er måden, hvorpå de

mange besøgende finder sorgenfri‐blomster.dk. I denne statistik bruger Webalizer igen

hits til at lave en top 50 over de mest refererende sider. I de andre statistikker har hits

været et problem, fordi der altså ikke er tale om unikke besøgende. Dette er dog ikke

tilfældet ved ”refererende sider”. Et hit fra en refererende side, som ikke er sorgenfri‐

blomster.dk, vil være synonymt med et visit, idet de efterfølgende hits, et sådan besøg

genererer, vil stå under sorgenfri‐blomster.dk.

Tabel 9: Refererende sider for juli måned. Kilde: Egen tilvirkning, baseret på Webalizer data

 Hits refererende side

1 32275 (Direct Request)

2 3213 http://sorgenfri‐blomster.dk/index.php

3 2392 http://www.google.dk/search

4 516 http://www.google.com/search

5 265 http://search.jubii.dk/cgi‐bin/pursuit

6 200 http://search.msn.dk/results.aspx

7 188 http://images.google.dk/imgres

8 145 http://www.desizone.dk/showThread.aspx

9 105 http://66.249.93.104/search

10 102 http://www.eniro.dk/query

”Direct request”, som er det mest refererende, dækker iflg. Webalizers

dokumentation3 over, at den besøgende enten har benyttet et bogmærke eller skrevet

adressen på websitet direkte ind i browseren – med andre ord kommer langt

størstedelen af de besøgende direkte ind på sitet, fordi de kender til det. Derudover er

3 Readme: ftp://ftp.mrunix.net/pub/webalizer/README

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 42/203 Virksomheden Sorgenfri Blomster

denne top‐liste for juli måned meget præget af søgemaskiner. Således ses det, at i top‐

10 alene indtages pladserne tre, fire, fem, seks, syv, ni og 10, og dermed er det

tydeligt, at en anden meget væsentlig del af de besøgende finder websitet via

søgemaskiner, og af disse er det Google, der genererer flest besøgende. Nedenstående

tabel for december måned viser tydeligt det samme billede.

Tabel 10: Refererende sider for december måned. Kilde: Egen tilvirkning, baseret på Webalizer data

 Hits refererende side

1 40035 ‐ (Direct Request)
2 2817 http://www.google.dk/search
3 756 http://sorgenfri‐blomster.dk/index.php
4 480 http://www.google.com/search
5 447 http://images.google.dk/imgres
6 289 http://search.jubii.dk/cgi‐bin/pursuit
7 255 http://64.233.183.104/search
8 153 http://209.85.135.104/search
9 141 http://209.85.129.104/search
10 133 http://search.msn.dk/results.aspx

Der er dog sket en lille ændring, idet det i december måned er otte ud af de 10 pladser

der indtages af søgemaskiner, men igen er det Google, der dominerer. (Pladserne syv,

otte og ni er på trods af manglende navn Google). Der er altså ikke den store forskel

på, hvordan de besøgende finder sorgenfri‐blomster.dk; langt de fleste kender igen

adressen, mens de resterende langt hen ad vejen anvender søgemaskiner. Der er dog

sket en lille udvikling uden for top 10, idet websitet i december er begyndt at få en del

besøgende fra websitet e‐damer.dk. Dette er, iflg. virksomheden selv, en portal som

Sorgenfri‐blomster er begyndt at reklamere på. Således ses det, at denne reklame

genererer besøgende.

Ses der på statistikken over anvendte søgeord (Tabel 11 og 12 herunder), kan det ses,

hvad gruppen af besøgende fra søgemaskinerne er interesseret i.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 43/203 Virksomheden Sorgenfri Blomster

Tabel 11: Top 20 søgeord i juli måned

 Hits Søgeord

1 27 brudebuketter

2 24 brudebuket

3 20 vattæppe

4 19 tallerkenrække

5 18 Blomster

6 18 Kurve

7 17 Gasbord

8 11 Julepynt

9 11 sengetæppe

1 9 green house tøj

11 8 blomsterbinding

12 8 Fuglehus

13 8 gamle ting

14 8 kunstige blomster

15 8 Æresporte

16 7 blomsterdekorationer

17 7 båredekoration

18 7 børne skrivebord

19 7 rullebord

20 6 bårebuketter

Tabel 12: Top 20 søgeord i december

Hits Søgeord

1 47 julepynt

2 18 kurve

3 17 juledekorationer

4 15 eurofloristen

5 15 tasker

6 14 trævarer

7 12 blomsterbinding

8 11 tallerkenrække

9 9 blomster

10 9 blomsterbutik

11 8 gamle ting og sager

12 8 syæske

13 6 blomster begravelse

14 6 børneseng

15 6 filt hjemmesko

16 6 piedestal

17 6 spisestuestole

18 6 vattæppe

19 5 brudebuketter

20 5 børne møbler

I juli måned ses en klar tendens til, at det er blomster folk er interesserede i, hvilket

også er tilfældet for de andre sommermåneder, og her er det i juli måned især

bryllupsrelaterede emner, der er søgt på. I december er det naturligt nok julepynt, der

indtager top 20. Dette betyder igen, at interesserne hos de besøgende er meget

sæsonbetonet. Det ses dog, at de besøgende i december stadig er forholdsvis

interesserede i blomster, så man kan altså ikke udelukkende sige, at blomster f.eks.

kun skulle være på websitet i sommermånederne.

Derudover ses det, at det er meget forskelligt, hvad de besøgende ellers har søgt på.

Webalizer har i alt registreret 252 forskellige søgeord for juli måned og 299 forskellige

søgeord for december.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 44/203 Virksomheden Sorgenfri Blomster

2.5 OPSUMMERING

Sorgenfri Blomster er en lille virksomhed, som befinder sig mellem trin to og tre i Bove‐

Nielsen og Ørsteds ’E‐business‐trappe’. Placeringen imellem disse to trin er baseret på

det faktum, at virksomheden ikke passer 100 pct. ind i nogle af trinene. Virksomheden

har et forholdsvist bredt og dybt sortiment, hvilket afspejles meget i webshoppen,

hvor der er tydelige problemer netop på baggrund af dette. Produkter, som ellers

anses for værende kerneprodukter, får f.eks. ikke den rette placering i webshoppen, og

det hele virker meget uoverskueligt. Dette vil vi i kapitel 7 om brugervenlighed

analysere dybere, og i kapitel 9 vil vi give et bud på, hvordan en optimeret webshop

kunne se ud.

Virksomhedens styrker, svagheder, muligheder og trusler blev analyseret i SWOT‐

analysen med henblik på at se hvilke elementer, der skulle optimeres, og hvad der skal

lægges vægt på. Ses på styrker var de mest fremtrædende, i forhold til webshoppen,

den gode placering på søgemaskinerne og mange besøgende på websitet, men også

den gode atmosfære i butikken kan være relevant at forsøge at genskabe på websitet.

Af svaghederne er det største problem, at der er få køb via webshoppen; noget som vi

vil forsøge at ændre. Virksomheden havde ligeledes mange muligheder, og vi vil

efterfølgende se mere på tendenser for E‐handel, markedsføring af webshoppen og

ikke mindst optimering af webshoppen. Af truslerne ses stigende konkurrence som

det største problem, men vi mener, at truslen kan minimeres ved at udnytte

virksomhedens muligheder.

Sidst blev der set på virksomhedens websitestatistik. Denne gav et klart billede af, at

virksomheden har mange besøgende på deres website. I gennemsnit har websitet 400

– 600 besøgende pr. dag, hvilket svarer til op mod 20,000 unikke besøgende om

måneden. Dette betyder, at der er grundlag for salg via webshoppen, hvis denne

tilpasses de besøgendes behov og ønsker. Statistikken viste ligeledes, at der er flest

besøgende i julemånederne, og at der ganske naturligt er forskel på, hvad kunderne

efterspørger efter sæson. I julemånederne var det julepynt og kurve, der prægede

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 45/203 Internethandel i Danmark

statistikken, mens det i sommermånederne var brudebuketter og blomster generelt,

som de besøgende søgte efter.

Med så mange besøgende på websitet, hvorfor sælger virksomheden så ikke ret meget

via webshoppen? I efterfølgende kapitel vil vi undersøge de nuværende tendenser for

internethandel i Danmark med henblik på at belyse, om det er et generelt problem at

sælge produkter online, eller om det er mere specifikt for Sorgenfri Blomster.

3 INTERNETHANDEL I DANMARK

Vi vil i dette kapitel se nærmere på, hvordan den nuværende situation for

internethandlen i Danmark er. Med udgangspunkt i aktuelle undersøgelser og artikler,

vil vi belyse, hvilke tendenser, der gør sig gældende på området, og endvidere vil vi

gøre rede for nogle af de fordele, der kan være ved internethandel. Herunder hører

både en redegørelse af fordelene for forbrugerne og fordelene for virksomhederne.

Ydermere omhandler dette kapitel en afdækning af nogle af de barrierer, der kan være

forbundet med E‐handel.

3.1 GENERELLE TENDENSER FOR INTERNETHANDEL

Som vi kort anførte i indledningen, har der været både op‐ og nedture for nogle af de

virksomheder, der igennem internettets forholdsvise korte levetid, har forsøgt sig med

online‐handel. Efter ’Dot‐com‐krakket’ jf. afsnit 3, har mange danske virksomheder

været lidt tilbageholdende med at opstarte internetbutikker, og internethandlen har i

nogle år ligget på et forholdsvis roligt leje. Nu ser det imidlertid ud til, at tendensen går

i en anden retning. Overskrifter som ”Net‐indkøb: 9.000 kroner per dansker”

(Devantier, 2007), ”To ud af tre danskere handler på nettet” (Møller, 2006) og

”Danskerne åbner netbutikker som aldrig før” (Løcke, 2007) præger de danske

nyhedsmedier, og de signalerer, at det i øjeblikket går rigtig godt for internethandlen i

Danmark.

Ovenstående overskrifter er fra nogle artikler, der alle omhandler, hvordan den

nuværende situation for internethandel er i Danmark. Forfatterne til disse artikler

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 46/203 Internethandel i Danmark

kommer med adskillige påstande, men de bygger deres argumentation på facts hentet

fra forskellige undersøgelser og/eller rapporter, der behandler forhold mellem primært

den danske befolkning/de danske forbrugere og deres anvendelse af

informationsteknologi. Det kan være forskellige institutioner som eksempelvis

Danmarks Statistik og IT‐ og Telestyrelsen, Konkurrencestyrelsen og

Forbrugerstyrelsen, der står bag udførelsen af disse undersøgelser.

I det følgende vil vi indledningsvist opridse, hvor danskerne står nu i forhold til generel

anvendelse af internet, idet vi ønsker et grundlag for at kunne vurdere situationen for

internethandlen, som vi efterfølgende går yderligere i dybden med.

3.1.1 DEN DANSKE BEFOLKNING OG INTERNET

Vi danskere er efterhånden ved at være godt med på det informationsteknologiske

område, hvilket vi konkluderer ud fra statiske oplysninger, der blandt andet viser, at 88

pct. af befolkningen i 2006 havde adgang til pc i hjemmet, og 83 pct. havde adgang til

internet i hjemmet. Dette er en fremgang i forhold til 2005 og 2004, hvor henholdsvis

79 pct. og 75 pct. havde adgang til internet i hjemmet (Danmarks Statistik 2006).

Hvordan, internetadgangen er fordelt på de forskellige aldersgrupper, kan illustreres

ved hjælp af den følgende figur:

Figur 3: Befolkningens adgang til internet fra hjemmet 2006. Kilde: Danmarks Statistik, 2006

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 47/203 Internethandel i Danmark

Som det ses af figuren, er det i aldersgruppen 16‐19‐årige, der er flest med

internetadgang i hjemmet (93 pct.), men aldersgrupperne 20‐39 år og 40‐59 år følger

lige i hælene, idet 88 pct. af befolkningen i disse aldersgrupper har adgang til

internettet i hjemmet. Vi finder, at den sidste aldersgruppe – de 60‐74‐årige – er

overraskende godt med, for selvom de er langt færre, der har adgang til internettet i

hjemmet set i forhold til de øvrige aldersgrupper, er det faktisk næsten to tredjedele af

befolkningen, der er over 60 år, der hjemme har internetadgang. Figur 1 viser

yderligere, at i forhold til uddannelsesniveau, er der flest med internetadgang

hjemmefra blandt den del af befolkningen, der har en videregående uddannelse, og

hvis man ser på fordelingen ud fra erhverv, er der flere studerende (90 pct.),

funktionærer (92 pct.) og selvstændige (90 pct.), der har internetadgang hjemmefra

set overfor gruppen af arbejdere, hvor andelen er 84 pct., og i gruppen ’Uden for

erhverv’ har kun 62 pct. adgang til internettet fra hjemmet.

Udover disse oplysninger om hvem og hvor mange, der har internetadgang hjemmefra,

indeholder undersøgelsen fra Danmarks Statistik også oplysninger om, hvad

befolkningen bruger internettet til og i hvilket omfang.

For at starte med det sidste først – omfang/hyppighed i befolkningens brug af internet

– kan vi på baggrund af undersøgelsen konkludere, at det også er de 16‐19‐årige, der

benytter internettet mest, idet 94 pct. af denne gruppe benytter internettet dagligt

eller ugentligt. For de 20‐39‐årige gælder det 89 pct. og 81 pct. af de 40‐59‐årige er

dagligt eller ugentligt på nettet. Den samme tendens som i andelen af

internetadgangen hjemmefra er gældende for befolkningen mellem 60 og 74 år, da det

er dem, der tegner sig for det laveste forbrug, men også her er vi overraskede over, at

det trods alt er næsten halvdelen (46 pct.) af denne gruppe, der benytter internettet

dagligt eller ugentligt (Danmarks Statistik og IT‐ og Telestyrelsen 2006; 39).

I forhold til, hvilke formål befolkningen har med at bruge internettet, kan man se at:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 48/203 Internethandel i Danmark

”80 pct. af befolkningen har indenfor den seneste måned benyttet

internettet til at søge information og benytte online services. I denne

gruppe er det særligt informationssøgning om varer og tjenester (68 pct.)

og søgning af adresser eller telefonnumre (66 pct.), som nettet er blevet

brugt til.” (Danmarks Statistik og IT‐ og Telestyrelsen 2006; 40)

Befolkningen benytter naturligvis internettet til meget andet end det i citatet ovenfor

anførte, og et mere nuanceret billede af, hvilke formål man kan have med at benytte

internettet, kan fås ved en gennemgang af den følgende Figur 4:

Figur 4: Private formål med brug af internettet indenfor den sidste måned. Kilde: Danmarks Statistik

og IT‐ og Telestyrelsen, 2006

Figuren er inddelt i fire overordnede kategorier: Kommunikation, Informationssøgning

og online services, Køb/salg, bankforretninger og Kurser og Uddannelse. Jævnfør

ovenstående har vi været inde på anvendelsen af internettet med det formål at søge

informationer eller online services, og i det følgende afsnit om danskerne og

internethandel vil vi redegøre for det formål, der hedder køb/salg. Vi vil ikke her i

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 49/203 Internethandel i Danmark

specialet gennemgå figuren yderligere, men blot bruge den til at pointere, at

anvendelsen af internettet bliver mere og mere udbredt, hvilket vi yderligere kan

dokumentere ved hjælp af tal fra Danmarks Statistik, der siger, at der i 2006 er 77 pct.

af befolkningen, der bruger internettet mindst en gang om ugen og 65 pct. hver dag.

(Danmarks Statistik, 2006). I 2004 var der 69 pct. af befolkningen, der brugte

internettet mindst en gang om ugen og 53 pct. hver dag. (Danmarks Statistik, 2004).

3.1.2 DANSKERNE OG INTERNETHANDEL

Som vi indledningsvist nævnte, er internethandlen i Danmark stigende. Det

konkluderer blandt andre både Konkurrencestyrelsen, Danmarks Statistik,

Forbrugerstyrelsen og Dansk Erhverv, der hver især har haft fokus på, hvor mange

forbrugere, der reelt E‐handler i Danmark, og/eller hvor stort omfanget af

internethandel er. Vores hensigt med at inddrage oplysninger om, hvor mange og

hvem der handler på nettet er, at vi får et bæredygtigt grundlag for at vurdere, om

Sorgenfri Blomsters målgruppe overhovedet er indenfor den reelle gruppe af E‐

handlende.

Ud fra Figur 5 nedenfor kan vi se, at 38 pct. af alle dem, der har benyttet internettet

indenfor den sidste måned, også har foretaget køb via internettet i samme periode.

Derudover har 28 pct. tidligere anvendt internettet til køb af varer eller tjenester via

internettet, og samlet set vil det sige, at 66 pct. af dem, der har brugt internettet i den

sidste måned, også har prøvet at handle på internettet.

Figur 5: Hyppighed i køb via internettet. Kilde: Danmarks Statistik og IT‐ og Telestyrelsen, 2006

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 50/203 Internethandel i Danmark

Af figuren ses det endvidere, at det nu ikke længere er de 16‐19‐årige, der er

’frontløbere’, da der samlet set ’kun’ er 64 pct. af denne gruppe, der har prøvet at E‐

handle. Derimod er andelen i aldersgruppen 20‐39 år 74 pct., og det er dermed i den

gruppe, at flest har handlet via nettet. Derudover kan vi konstatere, at ud af de

personer mellem 60 og 74 år, der har benyttet internettet indenfor den sidste måned,

har fire ud af ti købt varer eller tjenester via nettet. Vi kan ud fra ovenstående

konkludere, at de mest købelystne forbrugere på internettet er mellem 20 og 59 år.

Nogenlunde samme billede når Dansk Erhverv frem til i deres undersøgelse udført af

Epinion 2007, hvor de konkluderer, at:

 7 ud af 10 forbrugere har prøvet at handle på internettet.

 De yngre forbrugere handler mere end de ældste, men der er alligevel to

tredjedele af de ældre forbrugere, som har prøvet at E‐handle.

 Jo højere uddannelse, jo større tendens er der til at handle på internettet,

hvilket vurderes ud fra, at 78 pct. af de højtuddannede har prøvet at E‐handle,

hvorimod det kun gælder for 63 pct. af dem med en grundskoleuddannelse.

(Dansk Erhverv 2007; 1)

 Nedenstående figur illustrerer, den procentvise fordeling af forbrugere, der ifølge

Dansk Erhverv handler på nettet:

Figur 6: E‐handlende fordelt på uddannelse, køn og alder. Kilde: Dansk Erhverv 2007

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 51/203 Internethandel i Danmark

Som det ses, er der ikke helt overensstemmelse mellem tallene fra Danmarks Statistik

og Dansk Erhverv, hvilket vi formoder, kan tilskrives forskellige forhold som antal og

valg af respondenter, forskel i undersøgelsesmetode og lignende, og uden at gøre et

større væsen ud af det her, mener vi, at kunne forsvare, at vi inddrager begge

undersøgelser, da de trods alt signalerer den samme tendens.

Når man skal vurdere omfanget af internethandlen, kan man – ud over at se på

antallet af E‐handlende – forholde sig til de tal, der offentliggøres fra blandt andre PBS.

Det har Lars Ole Løcke gjort, og i Computerworld beskriver han i artiklen ’Danskerne

åbner netbutikker som aldrig før’, hvordan situationen er lige nu:

”En ny generation af digitale købmænd er hastigt på vej frem i Danmark. På

bare to år er antallet af internetbutikker således fordoblet, og alene sidste

år åbnede godt 2.200 nye digitale købmænd en butik på nettet, viser nye

tal fra PBS. Status er, at der lige nu er cirka 7.700 aktive danske

netbutikker. Men antallet er uden tvivl er større, da optællingen kun

medtager de e‐handlende, der har indgået aftale med PBS om at benytte

dankortet som betalingsmiddel.” (Løcke, 2007)

Som angivet i citatet ovenfor er antallet af webshops stigende, og det er oven i købet

kun konstateret ud fra tal, som angiver antallet af E‐handlende, der har indgået aftale

med PBS. Der er højst tænkeligt en del internetbutikker, der ikke benytter sig af

dankortet som betalingsmiddel, hvorfor de ikke indgår i optællingen. Samme

problematik kan man spore, når man vurderer omfanget af internethandlen ved hjælp

af opgørelser over antallet af internetbetalinger:

”[Morten Kamper (direktør fra FDIH)] vurderer, at danskerne i 2005

handlede på nettet for 18‐25 milliarder kroner. Det tal er væsentligt højere

end opgørelser fra eksempelvis PBS, men det skyldes ifølge Morten Kamper,

at FDIH også regner bestillinger med, der efterfølgende betales via

bankoverførsler eller betalingsservice.” (Ritzaus Bureau, 2006)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 52/203 Internethandel i Danmark

Med ovenstående citater ønsker vi at belyse, at det kan være vanskeligt at vurdere det

konkrete omfang af internethandlen, men de tydeliggør, at tendensen er, at flere og

flere tør give sig i kast med denne type handel – og det være sig både forbrugere og

forretningsdrivende.

3.2 FORDELE VED INTERNETHANDEL – FOR FORBRUGERNE

At det går så godt med internethandlen, som det tilsyneladende gør, skyldes blandt

andet, at folk efterhånden har fået øjnene op for de fordele, der er ved at handle

online. Vi vil i det følgende se nærmere på nogle af fordelene for forbrugerne:

 Det er nemmere at sammenligne priser

 Det er muligt at handle på alle tider af døgnet

 Indkøb kan klares fra computeren

 Billigere priser og øget konkurrence

For det første er det væsentligt nemmere at sidde hjemme foran sin computer og

sammenligne priser på et givent produkt. Som forbruger behøver du altså ikke længere

at skulle henvende dig til hver enkelt butik personligt eller telefonisk for at få oplyst

eksempelvis prisen, lagerstatus og yderligere produktinformationer. Dette kan gøres

fra computeren, og denne mulighed er der rigtig mange mennesker, der benytter sig

af: I en undersøgelse foretaget af Danmarks Statistik og IT‐ og Telestyrelsen angives

det, at hele 68 pct. af befolkningen har benyttet internettet til informationssøgning om

varer og tjenester (Danmarks Statistik og IT‐ og Telestyrelsen, 2006; 40). På baggrund

af vores subjektive erfaringer er vi af den overbevisning, at det heller ikke er så

forpligtende at søge produktinformationer og priser via nettet. Nogle mennesker kan

godt føle sig forlegne ved først at indhente produktpriser eller oplysninger

personligt/telefonisk ved en virksomhed, for derefter at melde fra, fordi de ønsker at

undersøge markedet yderligere, og holdningen kan være, at har man først brugt

virksomhedens tid, bør man næsten også foretage et køb der. Ved at benytte sig af

internettet kommer man ud over dette dilemma, da man ikke i samme grad har den

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 53/203 Internethandel i Danmark

personlige kontakt med virksomhederne, og man kan som forbruger med god

samvittighed søge efter den bedste pris osv.

En anden fordel ved internethandel er, at man kan købe sine varer på alle tider af

døgnet. Det betyder, at man ikke er afhængig af at skulle nå i en bestemt butik i

dennes åbningstid, men man kan sidde i ro og mag og bestille sine varer hjemmefra,

eller hvor man nu befinder sig. Dette medfører også den fordel, at man undgår

eksempelvis at skulle lede efter varen i den fysiske butik eller at skulle stå i kø for at

komme til at betale for varen, da man jo klarer indkøbet fra computeren.

Vi finder, at det, der er gennemgående ved de førnævnte fordele er, at internethandel

er væsentligt mere tidsbesparende set overfor at skulle foretage sine køb i en fysisk

butik, og på mange måder kan det lette hverdagen for den travle forbruger. Samtidig

er det blevet nemmere at finde den bedste pris og udbuddet af varer er blevet

væsentligt større, hvilket skal forstås sådan, at udbuddet muligvis ikke er større i den

enkelte butik, men det er blevet nemmere at overskue udbuddet, hvis man

sammenligner ’hele’ internettet med én butik.

Ifølge forskellige undersøgelser er det da også de ovennævnte forhold, som

forbrugerne nævner som årsager til at handle på internettet, hvilket kan ses af den

følgende figur:

Figur 7: Årsager til at handle på nettet. Kilde: Dansk Erhverv, 2007

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 54/203 Internethandel i Danmark

Som det ses af Figur 7, er de væsentligste årsager til at handle på nettet, at man som

forbruger kan spare tid og penge, hvilket er angivet som årsager af henholdsvis 45 pct.

og 38 pct. af respondenterne. En ud af fire angiver, at de handler på nettet fordi, det er

nemmere at sammenligne priserne, hvilket vi også tolker som muligheden for at spare

penge. Derudover er det mere komfortabelt at handle i en internetbutik, da man kan

handle på alle tider af døgnet (31 pct.), og da man kan få varerne leveret til døren (17

pct.).

Udover de førnævnte fordele, som også fremhæves af blandt andre Forbrugerstyrelsen

og Konkurrencestyrelsen, kan internethandlen påvirke konkurrencen både direkte og

indirekte:

”Den direkte konkurrenceeffekt opstår, fordi internetbutikkerne generelt

har lavere priser, og/eller fordi internetbutikkerne tilbyder nye services. Den

indirekte konkurrenceeffekt opstår, når forbrugerne bruger internettet til at

søge informationer om et produkt, før de eventuelt køber det. Det kan øge

konkurrencen, da forbrugerne bliver mere oplyste og får mulighed for at

presse priserne i de almindelige butikker.” (Forbrugerstyrelsen 2006; 110)

Med det in mente er der samlet set en mængde fordele ved at handle på internettet

og jo flere forbrugere, der E‐handler, jo mere fordelagtigt vil det efter alt at dømme

blive. Konkurrencestyrelsen peger på, at hvis danske forbrugere i samme grad som

eksempelvis nordmænd og svenskere ville benytte sig af internethandel, ville det

medføre en øget vækst i E‐handlen og som følge af det, ville forbrugerne kunne spare

1‐2 mia. kr. (Konkurrencestyrelsen 2006; 7)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 55/203 Internethandel i Danmark

3.3 FORDELE VED INTERNETHANDEL – FOR VIRKSOMHEDERNE

En ting er, at der er mange fordele for forbrugerne ved at handle online; en anden ting

er, at det også kan være meget fordelagtigt for mange virksomheder at have en

internetbutik, og i dette afsnit ønsker vi at komme med vores antagelse af, hvori nogle

af fordelene for virksomhederne kan ligge ved internethandel:

 Reducerede udgifter til eks. husleje, løn, markedsføring og logistik

 Den fysiske beliggenhed er ikke afgørende

 Større marked

De virksomheder, der udelukkende eksisterer som internetbutikker har større chance

for at kunne reducere i udgifterne, da vi antager, at der ikke i samme grad er

omkostninger forbundet med husleje, lønninger, markedsføring osv. Mange

internetbutikker starter som et enkelt‐mands‐foretagende, og det ses ofte, at

virksomheden etableres i hjemmet. At dette er tilfældet vurderer vi på baggrund af

egne erfaringer og udtalelser fra Martin Thorborg og Torben Bager, der i artiklen

”Danskerne åbner net‐butikker som aldrig før” er citeret:

”(…) mange studerende kaste[r] sig over e‐handlens muligheder. – De har

flair for computere og kan sidde på deres kollegieværelser og styre en

hobbyvirksomhed uden at putte ret mange penge i det (…) også mange

kvinder på barsel benytter orloven fra jobbet til prøve kræfter med nettet.”

(Løcke 2007; 8)

Her er der ikke de store omkostninger forbundet med etableringen af virksomheden,

og hvis der ikke er nogen ansatte, skal iværksætteren ikke tage hensyn til at skulle

udbetale lønninger til andre end sig selv. Da mange forbrugere vil finde virksomheden

via søgemaskiner, er der heller ikke det samme behov for markedsføring, og endvidere

er det ofte muligt at sende varerne direkte fra producenten til forbrugeren.

(Konkurrencestyrelsen, 2006)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 56/203 Internethandel i Danmark

Vi antager, at for virksomheder, der driver E‐handelsforretninger, er den fysiske

beliggenhed ikke i samme grad som almindelig virksomheders beliggenhed afgørende

for, om der kommer kunder eller ikke. Der skal ved internetbutikker ikke tages hensyn

til tilkørselsforhold, parkering og synlighed, hvorfor man ikke nødvendigvis skal søge de

mest attraktive beliggenheder og kan placere sin virksomhed længere ude for byen.

Hermed kan man også på dette punkt reducere i udgifterne.

Når en virksomhed ’går online’ er den med ét synlig for mange, mange mennesker og

dermed også for mange potentielle kunder. Det medfører, at virksomheden får

mulighed for at nå kunder, der i første omgang kunne synes uden for rækkevidde, og

markedet bliver lynhurtigt større.

3.4 BARRIERER

Når man ser alle de fordele, der er ved internethandel jf. de to foregående afsnit, kan

det undre, at der så trods alt ikke er flere, der benytter sig af det, både hvad angår

forbrugere og virksomheder. Vi antager, at det skyldes, at der stadig er visse barrierer,

hvilke vi vil se nærmere på i nærværende afsnit, og vi anser følgende forhold som

værende mulige barrierer:

 Leveringsomkostninger og –tid

 Manglende mulighed for at se/prøve varen

 Bekymring vedrørende sikkerhed

Når man som forbruger foretager et køb i en almindelig, fysisk forretning, får man i

langt de fleste tilfælde varen med det samme, og man står selv for at skulle

transportere varen videre. Alt efter hvilken vare, der er tale om, er dette ikke tilfældet

ved internethandel4. Her står køberen jo ikke med varen i hånden, hvorfor det er

sælger, der sørger for at få den leveret til kunden. Ved langt de fleste internetbutikker

er det almindelig kutyme, at forbrugeren kan få sine varer leveret direkte til

hoveddøren. Nogle virksomheder tilbyder at levere gratis, hvis forbrugeren handler for

4 Hvis der er tale om digitale produkter som eksempelvis downloads af softwareprogrammer, musik eller
lignende, leveres produktet som regel øjeblikkeligt, når betalingen er registreret.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 57/203 Internethandel i Danmark

et vist minimumsbeløb5, og andre tilbyder gratis fragt i forbindelse med forskellige

kampagnetilbud6, men ellers er det mest almindelige, at forbrugeren betaler for at få

sine varer leveret, hvorfor der ofte er leveringsomkostninger, der skal tillægges den

reelle pris. I forhold til leveringstiden er det set, at flere virksomheder tilbyder at

levere på forbrugerens arbejdsplads eller en anden – af forbrugeren opgivet – adresse,

så forbrugeren undgår at skulle hente pakken på posthuset, hvis vedkommende ikke er

hjemme, når budet ellers er der. Dette anser vi som en stor fordel, idet der ellers kan

gå noget tid fra varen egentligt er leveret, til man kan modtage den. Hvis man først

skal til at hente pakken på posthuset, er man også afhængig af at skulle kunne nå det i

åbningstiden, hvorfor der kan gå yderligere dage med det. I mange tilfælde kan dette

være et irritationsmoment, da vi antager, at man gerne vil se den nyindkøbte vare så

hurtigt som muligt, eller at man muligvis står og mangler den pågældende vare til et

eller andet formål.

Internethandel foregår naturligvis på en anden måde, end hvis man går i en fysisk

butik. I den fysiske butik har man i langt de fleste tilfælde mulighed for at både se, røre

og eventuelt prøve varen, men denne mulighed eksisterer ikke ved E‐handel. Her har

man oftest kun et billede og en produktbeskrivelse, som kan give et indtryk af en given

vare, og man er på et eller andet plan underlagt sælgers hæderlighed. Hermed mener

vi, at det er helt op til sælger, hvordan han vælger at ’promovere’ varen/produktet, og

selvom man må gå ud fra, at det kun er i sælgers interesse, at kunden er tilfreds med

handlen, og dermed fremstiller sin vare/produkt så troværdigt som muligt, kan det

ikke udelukkes, at nogle forbrugere oplever at modtage en vare, der ikke lever op til

forventningerne. Det skal dog understreges, at vi ikke mener, at det altid kun er

sælger, der skal drages til ansvar for en handel, der ikke lever op til forventningerne

hos forbrugeren, da det alt andet lige kan være svært at danne sig et præcist indtryk af

en vare udelukkende ved hjælp af en visuel og/eller auditiv oplevelse på afstand –

billeder er som bekendt taknemmelige.

5 Se eksempelvis www.trendybaby.dk ”…husk vi sender dine varer gratis, hvis du køber for 475,‐”
6 Se eksempelvis
http://www1.euro.dell.com/content/topics/promo.aspx/promocompare?c=dk&cs=dkdhs1&l=da&s=dhs

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 58/203 Internethandel i Danmark

Vores pointe her er, at de vilkår, der er for produktbeskrivelser og ‐illustrationer på

internettet er medvirkende til, at forbrugeren kan føle en distance til produktet, som

gør det svært at forholde sig til, om produktet lever op til de forventninger, man har.

Netop dette, at man som forbruger ikke selv kan stå med produktet i hånden og afgøre

om det nu er det rette, er også en af de barrierer, der afholder mange fra at handle på

internettet, hvilket ses af nedenstående figur. Her har 29 pct. angivet som begrundelse

for ikke at handle på internettet, at de ønsker at handle personligt og/eller se varen:

Figur 8: Begrundelser for ikke at handle på internettet. Kilde: Danmarks statistik og IT‐ og

Telestyrelsen 2006

Som det yderligere ses af Figur 8, har den største del angivet som begrundelse for ikke

at handle på internettet, at de ikke har haft brug det, men dette ser vi ikke som en reel

barriere for internethandel. Det tolker vi nærmere som et billede på, at der på den ene

side kan være mange, der egentligt er godt tilfredse med at handle i de fysiske

butikker, men på den anden side kan det også være et signal om, at der stadig er

mange, der ikke har set, hvilke fordele, der kan være ved internethandel, og derfor

ikke føler, at de har behov for det.

Et af de andre argumenter for ikke at handle på internettet er, at man er bekymret for

sikkerheden ved betaling, og denne begrundelse er, som det ses af Figur 8, angivet af

16 pct.. Umiddelbart lyder det ikke til at være så høj en andel, og ifølge Danmarks

Statistik er det dog også færre i forhold til tidligere år. Dette kan tydeliggøres ved

hjælp af følgende figur:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 59/203 Internethandel i Danmark

Figur 9: Top‐3 begrundelser for ikke at handle på internettet samt udvikling fra 2002‐2006. Kilde:

Danmarks Statistik, 2006

Vi vil her præcisere, at når der er tale om statistiske oplysninger, kan resultatet variere

afhængigt af ”hvem man spørger” – underforstået, at tilsyneladende enslydende

undersøgelser kan frembringe forskellige svar. Årsagen til dette vil vi ikke gå i dybden

med, men vi antager, at det hænger sammen med forhold som undersøgelsesmetode,

respondentgruppe, validitet og pålidelighed7.

Grunden til, at vi kort inddrager det her er, at vi er i besiddelse af et noget andet

resultat, hvad angår forbrugeres bekymring omkring sikkerheden ved betaling på

internettet. Den første undersøgelse, hvor 16 pct. var bekymrede for sikkerheden ved

betaling på internettet er foretaget af Danmarks Statistik og IT‐ og Telestyrelsen, men

hvis man ser på en undersøgelse foretaget af FDIH8 angiver hele 68 pct., at de ikke

handler på nettet på grund af usikkerhed ved betaling på nettet jf. Figur 10

(Konkurrencestyrelsen 2006 og FDIH 2005).

Figur 10: Begrundelser for ikke at handle på internettet. Kilde: Konkurrencestyrelsen, 2006

7 Disse begreber behandles yderligere i afsnit 5
8 FDIH = Foreningen for Distance‐ og Internethandel

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 60/203 Internethandel i Danmark

Man kunne måske indskyde, at tallene fra FDIHs undersøgelse er fra 2005 og derfor

ikke er sammenlignelige med det resultat som Danmarks Statistik kommer til, men hvis

man sammenligner med tallene fra 2005 i undersøgelsen fra Danmarks Statistik er der

stadig uoverensstemmelse, idet der jf. Figur 3 kun er 26‐27 pct., der har angivet det

som begrundelse for ikke at handle på nettet, og det må jo siges stadig at være

væsentligt færre end de 68 pct.. Hvorom alting er, må vi formode, at der for mange

forbrugere stadig er nogle barrierer, der skal forceres, før de begiver sig ud i

internethandel.

I lighed med, at der for nogle forbrugere er barrierer, der kan hindre eller bremse, at

de handler via nettet, er vi af den formodning, at der for nogle virksomheder også er

barrierer, der gør, at de afholder sig fra at opstarte en internetbutik, og vi antager, at

disse barrierer kunne være:

 Implementeringsomkostninger

 Manglende IT‐kompetencer

 Tidskrævende

 Leveringsproblematik

Hvis vi indledningsvist ser nærmere på de to første af ovennævnte barrierer –

’Implementeringsomkostninger’ og ’Manglende IT‐kompetencer’ – er det barrierer, vi

ikke kun forbinder med opstart af en eventuel internetbutik. Det er i høj grad forhold,

der kan have stor betydning for, om en virksomhed i det hele taget vælger at indføre

”E” i forretningsgangen. Det siger sig selv, at der er omkostninger forbundet med at

skulle anskaffe det nødvendige udstyr – både hardware og software – og

virksomheden må vurdere, om det i længden er profitabelt. Vi mener, at det er

profitabelt i langt de fleste tilfælde, da indførelsen af E‐business også handler om at

effektivisere arbejdsgange og om at nedsætte omkostningerne, jf. afsnit 2.1.1. Men vi

mener på den anden side også, at det samtidig er virksomhedens ønsker og behov, der

skal afgøre, om den vil ’sætte strøm til’. Med andre ord, så er det ikke umiddelbart en

særlig god forretning at investere i en mængde moderne elektronisk teknologi, hvis

det eneste argument for at indføre det er, at ”nogen siger, det er en god idé…”. Hvis

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 61/203 Internethandel i Danmark

ikke virksomheden kan se formålet med investeringen, kan den økonomiske faktor

være en stor barriere.

I de tilfælde, hvor virksomheden i et eller andet omfang har indført E‐business, vil det i

forhold til etableringen af en internetbutik ofte kræve en løsning, hvor virksomhedens

forskellige systemer kan fungere sammen. Hermed mener vi, at hvis virksomheden

f.eks. har et lagerstyringssystem, er det mest fordelagtige naturligvis, at en eventuel

webshop kan ’tale sammen med det’, og det kan betyde, at det bliver endnu mere

omkostningsfuldt at implementere en internetbutik. Et andet forhold, der også kan

vise sig at være omkostningsfuldt er, hvis virksomheden ikke besidder de nødvendige

IT‐kompetencer og derfor er nødsaget til at hverve disse udefra. Vi forestiller os

endvidere, at det for nogle virksomheders vedkommende kan virke kompliceret og

uoverskueligt at skulle sætte sig ind IKT, hvorfor de anser det som en barriere for at

opstarte en internetbutik.

En anden barriere kan være, at det muligvis anses for tidskrævende at have en

internetbutik. Produkterne skal på websitet præsenteres med både billede og

beskrivelse, og hvis ikke man er i besiddelse af det elektronisk, skal der afsættes tid til

opsætning m.v. Det er også nødvendigt at holde websitet ajour hele tiden, så man som

forbruger ikke bliver præsenteret for en vare, som af den ene eller anden årsag ikke er

tilgængelig. Hermed mener vi, at det ikke fremmer en virksomheds troværdighed, hvis

man for eksempel gang på gang oplever, at den ønskede vare fremstår som

tilgængelig, mens den i virkeligheden er udsolgt. Vi mener endvidere, at det bør

fremgå, hvis der er længere leveringstid en normalt. Dette betyder, at virksomheden

kan komme til at skulle bruge meget tid på at vedligeholde og opdatere Webshoppen.

Det gør sig især gældende, hvis virksomheden for eksempel ikke i forvejen har et

lagerstyringssystem, og det derfor er nødvendigt manuelt at kontrollere lagerstatus.

Den sidste barriere, vi her kort vil komme ind på, omhandler en problematik omkring

levering, som vi også fandt som en barriere for forbrugerne. Da vi tidligere har

redegjort for det, vil vi blot her nævne, at hvor det for forbrugerne primært kunne

være et problem med leveringstiden, antager vi, at det for virksomhederne nok

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 62/203 Internethandel i Danmark

nærmere kan være et problem med omkostninger i forbindelse med pakning og fragt.

For virksomhederne kan det derfor være en barriere, at de skal forholde sig til og tage

stilling til om disse omkostninger skal pålægges varens pris, hvilket kan få

konsekvenser for konkurrenceevnen, eller om det kan betale sig for virksomheden,

hvis den selv betaler for disse merudgifter.

3.5 OPSUMMERING

Vi har i dette kapitel redegjort for, hvordan den nuværende situation for

internethandlen i Danmark er, og kort og godt kan vi konkludere, at der tilsyneladende

er rigtig godt gang i internethandlen i Danmark for øjeblikket. Dette kommer blandt

andet til udtryk ved, at både antallet af internetbutikker og antallet af forbrugere, der

handler via nettet, igennem de senere år har været støt stigende, hvilket vi

konkluderede på baggrund af artikler og undersøgelser på området. Af disse

undersøgelser fandt vi endvidere, at flere og flere mennesker får adgang til internettet

hjemmefra, og vi kunne fastslå, at det er de 16‐19‐årige, der tegner sig for den højeste

andel – både hvad angår adgang til og brug af internettet. Dog er de i aldersgrupperne

20‐39 år og 20‐59 år næsten på samme niveau, og i den sidste aldersgruppe – de 60‐

74‐årige – er der næsten to tredjedele af befolkningen, der har adgang til internettet

hjemme, hvilket ikke er nær så mange som i de andre grupper, men dog en pæn stor

andel efter vores overbevisning.

Internettet bliver anvendt til mange forskellige formål, men hele 80 pct. af

befolkningen har indenfor den seneste måned været på nettet med det formål at søge

information og/eller benytte online services. Efter en nærmere analyse af danskerne

og omfanget af internethandel kunne vi konkludere, at der er næsten 70 pct. at

befolkningen, der har prøvet at handle på nettet, og af dem er der flest i

aldersgruppen 20‐39 år, der har forsøgt sig med internethandel.

Vi har foruden omfanget af internethandlen i ovenstående kapitel set nærmere på,

hvilke fordele, der kan være ved at handle online, og for forbrugerne fandt vi, at det er

nemmere at sammenligne priser, og det er muligt at handle på alle tider af døgnet.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 63/203 Konkurrentanalyse

Indkøb kan klares fra computeren, og der kan være billigere priser, hvilket kan medføre

en øget konkurrence. For virksomheder kan der også være visse fordele forbundet

med at drive en internetbutik, idet der ikke nødvendigvis er de samme omkostninger

forbundet med driften.

Men der kan også være visse barrierer for at handle på nettet, og her fandt vi, at det

for mange er vigtigt at kunne se og/eller røre ved et produkt, før man foretager et

eventuelt køb. Endvidere kan det være en barriere, at man som oftest ikke får varen i

hånden med det samme, men er nødt til at vente på, at denne bliver leveret, og

derudover er der en forholdsvis stor andel af forbrugerne, der er bekymrede for

sikkerheden ved at handle på nettet. I forhold til virksomhederne antog vi, at det for

dem kunne være en barriere for at opstarte en internetbutik, at det ville blive for dyrt

at implementere, at de ikke havde de nødvendige it‐kompetencer, og at det kunne

være tidskrævende.

Situationen for Sorgenfri Blomster er jo den, at de har opstartet en internetbutik, og vi

vil i det følgende kapitel se nærmere på, hvordan konkurrencesituationen så er på det

marked.

4 KONKURRENTANALYSE

Formålet med dette kapitel er at belyse Sorgenfri Blomsters nærmeste konkurrenter

for at se, hvordan de promoverer sig og henvender sig til deres kunder. På baggrund af

dette vil det være muligt senere at give konkrete anvisninger til, hvordan Sorgenfri

Blomster kan differentiere sig, samt hvordan webshoppen kan optimeres på baggrund

af, hvad konkurrenterne gør bedre.

Dette afsnit vil kort tage udgangspunkt i den generelle konkurrencesituation, som

Sorgenfri Blomster befinder sig i, for derefter at kigge mere specifikt på en række

internetkonkurrenter, da disse antages at være de største konkurrenter for Sorgenfri

Blomsters Webshop.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 64/203 Konkurrentanalyse

I denne gennemgang af udvalgte internetkonkurrenter tages udgangspunkt i generelle

brugervenlighedsprincipper, da vi senere behandler dette emne i dybden, og samtidig

mener, at brugervenlighed er et meget relevant bedømmelseskriterium, når det

kommer til internetkonkurrenter.

4.1 DEFINITION AF EN KONKURRENT

For at kunne lave en konkurrentanalyse er det først nødvendigt at definere, hvad der

menes med en konkurrent. Normalvis vil man kunne snakke om direkte og indirekte

konkurrenter, idet de fleste virksomheder primært sælger et kerneprodukt. Dette er

ikke tilfældet for Sorgenfri Blomster, for som det blev vist i afsnit 2.2.3 opfatter

virksomheden selv følgende som værende deres kerneprodukter:

 Kurvevarer

 Gamle møbler

 Gamle ting og sager

 Buketter

Dette betyder, at virksomheden er i konkurrence med mange forskellige typer

konkurrenter. Vi definerer i dette speciale en direkte konkurrent som en konkurrent,

som udbyder mindst to af Sorgenfri Blomsters kerneprodukter, eller en konkurrent der

udbyder et kerneprodukt og mindst to af Sorgenfri Blomsters andre produkter.

Således bliver virksomheder, der kun udbyder et af Sorgenfri Blomsters

kerneprodukter til indirekte konkurrenter.

4.2 DEN GENERELLE KONKURRENCESITUATION

Når man snakker om konkurrence generelt, er Porters Five Forces traditionelt set rigtig

god til at se, hvordan virksomheden påvirkes af konkurrencen i omverdenen. Porters

Five Forces går på:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 65/203 Konkurrentanalyse

Figur 11: Porters Five Forces. Kilde: Porter 1980; 4

Modellen viser således, hvordan virksomheden befinder sig i en situation, hvor den

påvirkes af konkurrencen i omverdenen. Iflg. Porter (1980) er det de fem kræfter, som

tilsammen bestemmer konkurrenceintensiteten i en branche.

”Threat of substitute products and services”/ Truslen fra substituerende produkter

Hvis det i den branche, virksomheden befinder sig i, er let for kunderne at finde

substituerende produkter, er truslen herfra høj. Ligeledes øges sandsynligheden for

større konkurrence, hvis det er nemt for kunderne at skifte produkt, dvs. at

omkostninger er lave forbundet med skift.

”Bargaining Power of buyers” / kundernes forhandlingskraft går på, hvilken

påvirkning kunderne har på en industri. Iflg. Porter er denne forhandlingskraft størst,

når der er få kunder.

”Bargaining Power of Suppliers”/ Leverandørernes forhandlingskraft handler lige som

kundernes forhandlingskraft om, hvor stor magt leverandørerne har til at forhandle.

Denne bliver ligeledes højere, hvis der er få leverandører i en branche, eller hvis

leverandørerne kan fastholde virksomheden f.eks. med krav om dyre indkøbssystemer

osv.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 66/203 Konkurrentanalyse

”Rivalry among existing firms”/ Rivalisering i branchen henviser til, om der er stærk

konkurrence i branchen.

”Threat of New entrants”/ Nye konkurrenter er også afgørende for konkurrencen i en

branche. Her snakker Porter især om, hvor svært det er for en virksomhed at komme

ind på markedet blandt andet pga. indgangsbarrierer. Hvis disse indgangsbarrierer er

lave, vil det være let for nye konkurrenter at etablere sig på markedet.

Porters Five Forces er efterhånden en gammel model, og flere steder kan man læse, at

tingene ændrer sig utroligt meget, når man snakker om E‐business og E‐handel. Dette

har Jelassi og Enders i bogen Strategies for E‐business (Jelassi & Enders, 2005) forsøgt

at beskrive.

”Threat of substitute products and services”, truslen fra substituerende produkter og

service ser Jelassi og Enders som værende et regnskab, der går lige op. De mener, at

det, at internettet gør hele industrien mere effektiv, er et stort plus. Der er større

risiko for substituerende produkter, men i en ligevægtig branche vil der være lige så

mange kunder, der fravælger andre produkter, som der fravælger virksomhedens

produkter.

”Bargaining power of buyers”, kundernes forhandlingskraft bliver større. Når der er

tale om internettet og E‐handel skiftes magten til kunderne, som nu har et bredere

udvalg med lavere priser pga. prisgennemsigtighed. Dette betyder, at det som

udgangspunkt i en E‐handelsorienteret branche vil være den laveste pris, der

tiltrækker kunderne.

”Bargaining power of suppliers”, leverandørernes forhandlingskraft bør blive lavere,

idet virksomheden også vil få et større udvalg af leverandører. Prisen her vil også blive

lavere både pga. prisgennemsigtighed på E‐markedspladser, men også i kraft af E‐

indkøb/E‐procurement, som dog også kan være med til at øge leverandørernes magt.

”Rivalry among existing competitors”, rivaliseringen blandt de eksisterende

konkurrenter bliver højere, idet det bliver sværere at differentiere sig på a) pris, da

internettet giver prisgennemsigtighed, og b) service, da der også her kan tales om

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 67/203 Konkurrentanalyse

gennemsigtighed. Rivalisering bliver dermed forstærket, hvilket gør det sværere for

virksomheder at fastholde sine positioner på markedet.

”Threat of New entrants”, barriererne for at komme ind på markedet bliver lavere,

hvilket kan resultere i et højere antal af konkurrenter. Det er i dag utroligt let at

opsætte en webshop, og dette bevirker også, at truslen om nye konkurrenter er

højere.

4.2.1 SORGENFRI BLOMSTER

Ser man i relation til Porters Five Forces på Sorgenfri Blomster og den branche, de

tilhører, kan det give et godt billede af, hvorfor det er essentielt at holde øje med

konkurrencen. Som tidligere nævnt har virksomheden mange kerneprodukter og

befinder sig derfor i en situation, hvor de er i konkurrence med mange forskellige

brancher.

”Threat of substitute products and services”/ Truslen fra substituerende produkter er

forholdsvis stor i de brancher, Sorgenfri Blomster konkurrerer. Ser man f.eks. på

kerneproduktet ”blomster”, er der en stor mængde andre produkter, som i mange

tilfælde kan agere som substituerende produkter. Her kan f.eks. nævnes vin,

chokolade og andre små gaver, som i mange tilfælde kan dække det samme behov.

Det samme gør sig gældende for virksomhedens andre kerneprodukter, f.eks. kan det

tænkes, at brugskunst sagtens kan substitueres af kunst/malerier, og gamle møbler af

nye. Det er derfor utroligt vigtigt, at virksomheden her holder øje med sine

konkurrenter, så de hele tiden er konkurrencedygtige og sælger det, som kunderne

efterspørger.

”Bargaining power of buyers” bliver, som Jelassi og Enders beskrev, højere. Dette er

næsten tilfældet i alle E‐handelssammenhænge. Den større prisgennemsigtighed, som

de beskriver, gør sig i høj grad også gældende i Sorgenfri Blomsters tilfælde. Den

nærmeste konkurrent er kun et klik væk, og man finder derfor hurtigt en anden

udbyder, hvis man ikke er tilfreds med det, virksomheden kan tilbyde.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 68/203 Konkurrentanalyse

”Bargaining power of suppliers”, forbliver uændret i dette tilfælde. Dette skyldes

primært, at virksomheden ikke anvender internettet til leverandørvalg.

”Rivalry among existing firms” er forhøjet. Dette ses f.eks. ved, at virksomhedens ejer

selv udtaler, at det nærmest føles som en konkurrence om, hvem der kan ligge højest

på Google. Dette er ikke en hel ubetydelig rivalisering. Det er primært top‐10 links,

der modtager besøgende. Chancen for, at en bruger klikker på et søgeresultat på side

et af en søgning, er 88 pct., mens denne falder helt ned til 9 pct. på side to (Algotech,

2007). Dette betyder, at det er utroligt vigtigt for virksomheden hele tiden at sørge for,

at websitet er søgemaskineoptimeret.

4.3 SPECIFIKKE KONKURRENTER

Dette afsnit vil søge at belyse en række af de primære E‐konkurrenter til Sorgenfri

Blomster.

Da vi tidligere har fastslået, at søgemaskinen Google er den vigtigste kilde til

besøgende, vil konkurrenterne være udvalgt herfra. Ligeledes er denne

konkurrentanalyse begrænset til konkurrenter, som fremkommer på de første fem

resultatsider af en søgning på Google. Dette skyldes, som tidligere nævnt, at klikraten

falder drastisk jo længere nede, resultaterne findes. Følgende fem E‐konkurrenter er

udvalgt til yderligere analyse:

 Mbargo.dk ‐ brugskunst, gaveartikler og loppefund

 Oliviasart.dk ‐ brugskunst, møbler, tøj mm.

 Hoejgaardbrugskunst.dk – brugskunst, møbler, delikatesser mm.

 Emmys.dk – Brugskunst, tekstiler og smykker mm.

 Hillerslevgaard.dk – Brugskunst, kurvevare og smykker mm.

For at kunne sammenligne ovenstående er det nødvendigt med en fremgangsmåde.

Da vi senere i dette speciale vil beskæftige os med brugervenlighed, og da dette

samtidig må antages for en af de vigtigste faktorer ved webshops, vil konkurrenterne

vurderes ud fra en række brugervenlighedsregler. I denne sammenhæng bruges

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 69/203 Konkurrentanalyse

Thomas Visby Snitkers fem tommelfingerregler, som han opstiller i bogen ”Brug

brugerne” (Snitker 2001; 15):

 Web‐løsningen skal være let at finde på internettet

 Web‐løsningen skal være hurtig at komme ind på ‐ dette er iflg. useit.com

under 10 sekunder på et 56k modem9. Denne tidsbegrænsning hæves dog i

dette speciale til max 30 sekunder ved 56k, hvilket uddybes i afsnit 7 om

brugervenlighed.

 Web‐løsningen skal dække brugernes behov

 Brugeren skal nemt og hurtigt kunne løse sine opgaver tilfredsstillende på web‐

løsningen

 Brugeren skal ønske at benytte web‐løsningen

Udover ovenstående brugervenlighedsregler vil konkurrenters design kommenteres og

vurderes. Det vil her kun være forsiden samt produktsiden, der vurderes. Alle

screenshots er tilgængelig i højere kvalitet i bilag 2.

4.3.1 MBARGO.DK

Figur 12: Screenshot af mbargo.dks forside

9 Langsom modemforbindelse, som var meget populær for år tilbage

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 70/203 Konkurrentanalyse

Mbargo.dk dækker alle Sorgenfri Blomsters kerneprodukter på nær buketter. Derfor

må dette antages for at være en seriøs konkurrent til virksomheden. Mbargo.dks

website er opbygget i traditionel webshop‐stil med tre kolonner. I venstre side findes

en nem og overskuelig menu med alle produktkategorierne. Denne menu er igen

opdelt i to; førnævnte produktkategorier står først, og nederst i menuen findes de

generelle informationer om virksomheden. Dette angiver tydeligt, at dette er en

webshop, og at det er produkterne, der er det vigtige frem for information om

virksomheden. I højre side vises indkøbskurven, søgefunktion samt et tilfældigt

produkt, som skifter hver gang siden loades. I indholdskolonnen vises et udsnit af

virksomhedens produkter, men disse kan der dog ikke klikkes på, så de fungerer kun

som reklame. Her kan det endvidere læses, at virksomheden sender fragtfrit, hvis der

bestilles for over 200kr.

Ser man på produktkategorioversigten, er der udover de enkelte produktkategorier

også følgende muligheder:

 Varer efter pris – her er det muligt at få vist vare efter prisklasserne: 0‐49 kr,

50‐99 kr., 100‐149 kr., 150‐249 kr., Over 250 kr.

 Gratis gaveindpakning – her er det muligt at vælge blandt otte forskellige typer

gavepapir.

 Giv et gavekort – her er det muligt at købe et gavekort til webshoppen.

 Nyheder – Her kan de seneste produkter i webshoppen ses.

 UDSALG ‐ Her kan alle udsalgsvarerne ses.

Med ovenstående muligheder er det gjort nemt for brugeren at finde det, han/hun

søger, og samtidig kan den ekstra service med gratis indpakning være med til at gøre

virksomheden populær.

På de enkelte produktoversigter minder Mbargo.dk meget om Sorgenfri Blomster. Der

er en kolonne med en beskrivelse, et billede samt pris og link til at lægge varen i

indkøbskurven.

Agnet
Sorge

Kon

Figur

4.3.1

Web

Ved e

siges

Web

Mba
10, ta

Forb

56K

ISDN

ADSL

Dette

er til

Web

Der e

beho

10 Ana

te Moos Jespe
enfri Bloms

nkurrentana

13: Mbargo.d

1.1 BRUGE

b‐løsningen

en søgning

s, at denne

b‐løsningen

rgo.dk er ik

ager website

indelse

N 128K

L 1.44Mbps

e er langt o

strækkelig

b‐løsningen

er et stort u

ov for brugs

alyseret med w

ersen & Marti
ster på inter

alyse

dk – produkt

RVENLIGHE

skal være l

på Google

konkurrent

skal være h

kke blandt d

et over 1½ m

Downloa

93.76 sec

31.49 sec

s 6.39 seco

ver de anbe

hurtig at ko

skal dække

udvalg af pro

skunst. Deru

www.website

n Nielsen
rnettet

EDSCHECK

let at finde

kom mbarg

 er nem at f

hurtig at ko

de hurtigste

minut at he

d tid

conds

conds

onds

efalede 30 s

omme ind p

e brugernes

odukter i w

udover er fu

eoptimization.

på internet

go.dk op på

finde.

omme ind p

 sider at he

ente på en g

sekunder, o

å.

s behov

webshoppen

unktionen ”

.com

ttet

den første

på

ente. Som d

gammel mo

og det må d

n, hvilket sku

”gratis indpa

Cand.IT i W

side, og det

et ses af tab

demforbind

erfor siges,

ulle dække

akning” ogs

Webkommuni
Spe

Side 71/2

t må derfor

bellen heru

delse.

at websitet

de flestes

så med til at

ikation
eciale

203

r

nder

t ikke

t

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 72/203 Konkurrentanalyse

tilfredsstille brugernes behov, idet det er tænkeligt, at mange køber brugskunst som

gaver. Ud fra disse kriterier må det siges, at Mbargo.dk dækker brugernes behov.

Brugeren skal nemt og hurtigt kunne løse sine opgaver tilfredsstillende på web‐

løsningen

Produkterne i webshoppen er nemme at finde, hvad enten man søger efter noget i en

bestemt prisklasse, efter et specifikt produkt, eller man bare ”browser” igennem de

forskellige produktkategorier. Websitet er overskueligt bygget op og minder meget om

traditionelle E‐handelsløsninger, så brugeren vil på intet tidspunkt være i tvivl om, at

der er tale om en Webshop.

Brugeren skal ønske at benytte web‐løsningen

På baggrund af de andre fire brugervenlighedsfaktorer må det antages, at de fleste

brugere vil ønske at benytte E‐handlen. Brugere med langsomme modemforbindelser

vil dog nok blive afskrækket, og disse vil derfor i mange tilfælde nok ikke ønske at

benytte websitet.

4.3.2 OLIVIASART.DK

Figur 14: Screenshot af oliviasart.dks forside

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 73/203 Konkurrentanalyse

Oliviasart.dk er lige som mbargo.dk en direkte konkurrent til Sorgenfri Blomster.

Virksomheden udbyder en lang række af de samme produkter som Sorgenfri Blomster,

og derudover udbydes en række, som Sorgenfri Blomster ikke udbyder. Websitet er

igen traditionelt opbygget med en kolonne i venstreside med produktgrupper, en

indholdskolonne og en ”ekstra‐info”‐kolonne. Siden kan ved første øjekast virke

meget uoverskuelig. Der er i alt 22 valgmuligheder i menuen til venstre, hvilket er

utroligt mange at overskue på en skærm. Umiddelbart giver websitet indtrykket af

kunst, og det virker indbydende. Der er dog store problemer med dette website.

Websitet synes at være designet med en bestemt browser samt skærmopløsning for

øje. Dette betyder, at hvis brugeren besøger oliviasart.dk med andre forudsætninger

end designeres, ser websitet helt forkert ud. Dette kan være med til at afskrække

mange brugere. Der er heller ikke her nogen tvivl om, at det er en webshop, man er

kommet ind på. Det er produktgrupperne, der er i fokus, mens virksomhedsrelateret

information igen er kommet i baggrunden på trods af, at dette er placeret i toppen.

Som det ses af figuren til venstre, er de

enkelte produkter opstillet en anelse

anderledes end ved mbargo.dk.

Dette fungerer overvejende godt, og det giver

en nem og overskuelig oversigt over de mange

produkter i de forskellige produktgrupper. Der

kan dog være det problem, at det ikke er

muligt at opstille en ordentlig beskrivelse af

produktet. Dette problem takler oliviasart.dk

ved at tilbyde yderligere information om de

enkelte produkter ved et klik på

”forstørrelsesglasset”. Dette ses i mange

webshops, og det kan fungere ganske fint,

men det betyder et ekstra klik for brugeren.

Dette er et problem, hvis den Figur 15 Oliviasart.dk – Produkt

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 74/203 Konkurrentanalyse

appetitvækkende overskrift er så kort, at brugeren ikke bliver fanget og ønsker at

klikke videre.

4.3.2.1 BRUGERVENLIGHEDSCHECK

Web‐løsningen skal være let at finde på internettet

Oliviasart.dk er lige som mbargo.dk let at finde på internettet; den fremkommer igen

hurtigt på søgemaskinerne, og der kommer fin beskrivelse frem, så man ved, om

virksomheden har det, man søger.

Web‐løsningen skal være hurtig at komme ind på

Igen er der problemer med hastigheden, hvilket følgende udregninger visser:

Forbindelse Download tid

56K 1168.98 seconds

ISDN 128K 360.36 seconds

ADSL 1.44Mbps 34.39 seconds

Ovenstående viser klart store problemer. En bruger med gammelt modem skal således

vente næsten 20 minutter på at få vist en webside, og selv ved en moderne forbindelse

som ADSL er der store ventetider. Her er 35 sekunder simpelthen for meget. Dette

problem kan være med til at skræmme stort set alle væk fra siden, da det ikke er

tænkeligt, at der er nogen, der ønsker at vente så lang tid. Derudover virker websitet

ikke ordentligt i alle browsere og skærmopløsninger. Dette bevirker yderligere, at

brugeren måske skal til at skifte browser også, hvilket igen gør siden langsommere at

komme ind på.

Web‐løsningen skal dække brugernes behov

Hvis man kommer over problemet med hastigheden, virker hjemmesiden fornuftig.

Der er et stort produktudvalg og god information at finde om de enkelte produkter.

Agnet
Sorge

Kon

Brug

løsni

Da d

over

gør d

Brug

Kom

tænk

ønsk

4.3.3

Figur

te Moos Jespe
enfri Bloms

nkurrentana

geren skal n

ingen

er er utrolig

blik over sid

det svært fo

geren skal ø

binationen

keligt, at de

ker at benyt

3 HOEJGA

16: Screensho

ersen & Marti
ster på inter

alyse

nemt og hur

gt mange pr

den. Yderm

or brugeren

ønske at ben

af downloa

 fleste brug

te den.

ARDBRUGS

ot af hoejgaa

n Nielsen
rnettet

rtigt kunne

roduktkateg

ere findes d

 hurtigt at f

nytte web‐l

adtid og svæ

gere ikke fin

SKUNST.DK

rdbrugskunst

løse sine o

gorier, kan

der ikke nog

finde det, h

løsningen

ært tilgænge

nder denne

t.dks forside

pgaver tilfr

det være p

gen søgefun

an/hun søg

eligt site i d

side anvend

Cand.IT i W

redsstillend

roblematisk

nktion, hvilk

ger.

et hele tage

delig og der

Webkommuni
Spe

Side 75/2

de på web‐

k at få et

ket yderlige

et gør, at de

rfor ej helle

ikation
eciale

203

ere

et er

er

Agnet
Sorge

Kon

Hoej

rækk

tre k

Ved f

kasse

og de

fokus

vil de

Denn

besk

virks

købs

Virks

tidlig

præs

Figur

Først

om d

heru

mulig

ekstr

ved,

te Moos Jespe
enfri Bloms

nkurrentana

gaardbrugs

ke af virksom

olonner; en

første øjeka

er er utrolig

ermed også

s, og inform

ermed være

ne konkurre

revet, at vir

omheden, o

situationen

somhedens

gere konkur

senteres ma

17: Produktk

t efter et va

den metode

nder, er de

gt, hvis man

ra klik til de

hvad det er

ersen & Marti
ster på inter

alyse

skunst.dk dæ

mhedens sid

n produktko

ast virker w

gt forstyrren

å virksomhe

mation omkr

e det absolu

ent er den f

rksomhede

og at denne

n.

måde at op

rrenter. Hvi

an for nede

ategorien Mø

alg fra denn

e, vi så ved o

t ikke mulig

n klikker på

n besøgend

r, man lede

n Nielsen
rnettet

ækker et af

deprodukte

olonne, en i

websitet meg

nde for øjet

eden og den

ring selve v

ut sidste, m

ørste, som

ns kunder h

e lever op ti

pstille produ

is man f.eks

nstående v

øbler

e liste vil m

oliviasart.dk

gt at lægge

det ønsked

de og kan is

r efter.

Sorgenfri B

er. Igen ser

ndholdskolo

get uoversk

t, og det er

ns produkte

irksomhede

an støder p

er E‐mærke

har forsikrin

il en række

ukter på er

s. vælger pr

algmulighe

man få en pr

k, men der

et produkt

de produkt f

ær være irr

Blomsters ke

r vi den trad

onne og en

kueligt og ro

svært at få

er. Igen er d

en findes fø

på.

et. Dette be

ng om, at de

krav, som s

lidt anderle

roduktkateg

der:

oduktovers

er en væsen

i indkøbsku

for mere in

riterende, h

Cand.IT i W

erneproduk

ditionelle op

 ”produktfo

odet. De ma

et overblik

et produkte

ørst langt ne

etyder, som

et er sikkert

stiller forbru

edes i forho

gorien ”møb

sigt. Denne

ntlig mange

urven. Dette

formation.

hvis man må

Webkommuni
Spe

Side 76/2

kter samt en

pbygning m

okuskolonne

ange farver

over websi

erne, der er

ede på siden

 tidligere

t at handle m

ugeren bed

old til de

bler”

minder me

el. Som det

e bliver førs

Dette giver

åske allered

ikation
eciale

203

n

ed

e”.

og

itet

r i

n og

med

re i

get

t ses

st

r et

de

Agnet
Sorge

Kon

Figur

4.3.3

Web

Ved

at ko

søgn

Web

Denn

komm

minu

Forb

56K

ISDN

ADSL

Dette

webs

11 Ana

te Moos Jespe
enfri Bloms

nkurrentana

18: Produkto

3.1 BRUGE

b‐løsningen

udvælgelse

omme frem

ingen, og m

b‐løsningen

ne konkurre

me ind på s

utter at hen

indelse

N 128K

L 1.44Mbps

e er igen lan

sitet ikke er

alyseret med w

ersen & Marti
ster på inter

alyse

oversigt

RVENLIGHE

skal være l

en af konkur

på søgema

man kan der

skal være h

ents website

siden. Som d

te på en ga

Download

115.83 se

38.52 sec

s 7.36

ngt over de

r tilstrækkel

www.website

n Nielsen
rnettet

EDSCHECK

let at finde

rrenter var

askinerne. V

rfor sige, at

hurtig at ko

e er heller i

det ses af ta

mmel mod

d tid

conds

onds

 anbefalede

ligt hurtig a

eoptimization.

på internet

hoejgaardb

Virksomhede

der er plad

omme ind p

kke blandt

abellen her

emforbinde

e 30 sekund

t komme in

.com

ttet

brugskunst.d

ens website

ds til forbed

på

de hurtigste

under 11, ta

else.

der, og det m

nd på.

Cand.IT i W

dk ikke blan

e fremstod

ring her.

e, når det g

ger website

må derfor s

Webkommuni
Spe

Side 77/2

ndt de først

på side fire

gælder om a

et knap to

siges, at

ikation
eciale

203

e til

af

at

Agnet
Sorge

Kon

Web

Der e

hvert

løsni

Brug

løsni

E‐ha

Indkø

virks

Brug

Hvis

alt i a

4.3.4

Figur

te Moos Jespe
enfri Bloms

nkurrentana

b‐løsningen

er et stort u

t produkt, s

ngen dækk

geren skal n

ingen

ndelsrelate

øbskurv og

omheden, k

geren skal ø

brugeren k

alt, at siden

4 EMMYS.

19: Screensho

ersen & Marti
ster på inter

alyse

skal dække

udvalg af pro

så kunden k

er brugeren

nemt og hur

ret elemen

lign.), men

kan denne i

ønske at ben

ommer ove

n er ønskvæ

.DK

ot af emmys.

n Nielsen
rnettet

e brugernes

odukter, og

kan få et god

ns behov re

rtigt kunne

ter er nemm

hvis bruger

information

nytte web‐l

er det første

rdig at brug

dks forside

s behov

g disse er go

dt indtryk a

et godt.

løse sine o

me at finde

ren søger ef

n være svær

løsningen

e problem m

ge.

odt beskrev

af varen. Alt

pgaver tilfr

på website

fter informa

r at finde ve

med uovers

Cand.IT i W

et med fler

t i alt vurde

redsstillend

et (Produktk

ation omkri

ed første øj

kuelighede

Webkommuni
Spe

Side 78/2

e billeder ti

eres det, at

de på web‐

kategorier,

ing

ekast.

n, vurderes

ikation
eciale

203

il

web‐

s det

Agnet
Sorge

Kon

Emm

virks

prod

samt

virks

vigtig

overs

virks

Emm

mulig

besk

mod

I de e

de an

andr

infor

Man

prod

Figur

te Moos Jespe
enfri Bloms

nkurrentana

mys.dk dækk

omhedens

uktkategor

t nogle af vi

omheden. P

gste på web

skuelig, og

omheden e

mys.dk tilbyd

ghed for at

ed i kortet.

tageren.

enkelte pro

ndre konku

e konkurre

rmation. De

får derved

uktoversigt

20: Screensho

ersen & Marti
ster på inter

alyse

ker Sorgenf

andre prod

ioversigt sa

rksomhede

På trods af

bsitet, og fo

den virker n

eller virksom

der ligesom

købe et kor

Dette gør d

oduktkatego

rrenter. Sel

nter, men d

ette betyder

samtlige in

ten, som de

ot af emmys.

n Nielsen
rnettet

ri Blomster

dukter. Side

amt en indh

ens udvalgte

placeringen

okus ligger m

nem at gå t

mhedens pr

m mbargo.dk

rt til gaven,

det muligt a

orier udmæ

lve opstillin

det er ikke m

r, at der er u

nformatione

et ses i Figur

dks produkto

s kerneprod

n er opbygg

oldsspalte m

e produkter

n i toppen v

mere på pro

il, hvad ent

odukter.

k at indpakk

 og det er li

at sende en

rker emmys

gen er umid

muligt at kli

utroligt meg

er om hvert

r 20.

oversigt

dukt ”brugs

get i to kolo

med en bes

r. I toppen f

virker denne

oduktkatego

en man øns

ke gaver gra

igeledes mu

gave direkt

s.dk sig ved

ddelbart de

kke på et p

get informa

 enkelt prod

Cand.IT i W

skunst” og e

onner; en

skrivelse af

findes infor

e informatio

orierne. Sid

sker inform

atis. Her giv

uligt at få sk

te fra webs

 at være an

en samme so

rodukt for y

ation allered

dukt allered

Webkommuni
Spe

Side 79/2

en række af

virksomhed

mation omk

on ikke som

den er

ation omkr

es også

krevet en

hoppen til

nderledes en

om hos de

yderligere

de efter et k

de i

ikation
eciale

203

f

den

kring

m det

ing

nd

klik.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 80/203 Konkurrentanalyse

4.3.4.1 BRUGERVENLIGHEDSCHECK

Web‐løsningen skal være let at finde på internettet

På en søgning kom emmys.dk op på resultatside nr. to, så konkurrenten må siges at

være nogenlunde nem at finde på internettet.

Web‐løsningen skal være hurtig at komme ind på

Denne konkurrents website er det eneste, som lever op til de krav, vi har opstillet for

downloadtider i dette speciale. Det ses i tabellen herunder 12, at websitet loader på

godt 13 sekunder på en modemforbindelse, hvilket må siges at være meget

acceptabelt.

Forbindelse Download tid

56K 13.35 seconds

ISDN 128K 5.75 seconds

ADSL 1.44Mbps 2.69 seconds

Web‐løsningen skal dække brugernes behov

Produktsortimentet hos emmys.dk er ikke blandt de bredeste men trods alt

forholdsvist dybt. De enkelte produktkategorier har forholdsvis mange produkter. Det

antages derfor, at web‐løsningen dækker de fleste besøgendes behov. Muligheden for

at sende gaver til folk kan ligeledes være med til at dække brugerens behov.

Brugeren skal nemt og hurtigt kunne løse sine opgaver tilfredsstillende på web‐

løsningen

Websitet er utroligt overskueligt, og det er nemt at finde det, man søger efter, hvad

enten man anvender den indbyggede søgefunktion eller gennemkigger de forskellige

produktgrupper.

12 Analyseret med www.websiteoptimization.com

Agnet
Sorge

Kon

Brug

Alt i

velst

4.3.5

Figur

Hille

må d

På de

igen

prod

indtr

konk

Prod

siden

konk

te Moos Jespe
enfri Bloms

nkurrentana

geren skal ø

alt må det a

truktureret

5 HILLERS

21: Screensho

rslevgaard.d

derfor anses

en sidste ud

en kolonne

ukter i foku

ryk af, at de

kurrenter er

ukterne er

n. Som noge

kurrencer på

ersen & Marti
ster på inter

alyse

ønske at ben

antages, at

og hurtigt a

LEVGAARD

ot af hillerslev

dk dækker o

s som en ko

dvalgte kon

e med produ

us. Siden er

er er tale om

r det meget

i fokus, og v

et eneståen

å deres fors

n Nielsen
rnettet

nytte web‐l

siden er øn

at download

D.DK

vgaard.dks fo

også de fles

onkurrent.

kurrent ser

uktgrupper,

ved første

m en brugsk

t tydeligt, at

virksomhed

nde blandt d

side. Dette k

løsningen

nskværdig at

de.

orside

ste af Sorge

r vi igen den

, en indhold

øjekast me

kunstforretn

t det er en w

dsinformatio

de udvalgte

kan muligvi

t anvende,

enfri Blomst

n standardo

dskolonne, o

get oversku

ning. Lige so

webshop, m

on er igen a

e konkurren

s være nog

Cand.IT i W

idet websit

ters produk

opstilling me

og en kolon

uelig og give

om ved de a

man er inde

at finde lang

ter har hille

et, der kan

Webkommuni
Spe

Side 81/2

tet er

tkategorier

ed tre kolon

nne med

er et godt

andre

på.

gt nede på

erslevgaard

tiltrække

ikation
eciale

203

r, og

nner;

.dk

Agnet
Sorge

Kon

brug

præs

forsid

webs

I de e

konk

besk

det ig

det m

redig

spec

Figur

4.3.5

Web

På en

mege

te Moos Jespe
enfri Bloms

nkurrentana

ere og mås

senteret i in

den særdel

sitet.

enkelte pro

kurrent. Som

rivelse, et b

gen muligt

muligt at so

geret”. Dett

ifikt.

22: hillerslevg

5.1 BRUGE

b‐løsningen

n søgning ko

et nem at fi

ersen & Marti
ster på inter

alyse

ke inspirere

ndholdskolo

es lang og k

oduktkatego

m det ses he

billede og m

at klikke på

rtere produ

te kan være

gaard.dk – pr

RVENLIGHE

skal være l

om hillersle

inde.

n Nielsen
rnettet

e til køb. På

onnen (uden

kan måske h

orier virker h

erunder, op

muligheden f

å produktet

ukterne ud f

e en utrolig

roduktside

EDSCHECK

let at finde

evgaard.dk o

å forsiden få

n for skærm

have en neg

hillerslevga

pstilles prod

for at lægge

for yderlige

fra produkt

nyttig funkt

på internet

op som det

år man yde

mbilledet på

gativ effekt

ard.dk som

dukter på tra

e produktet

ere informa

tnavn, pris, v

tion for bru

ttet

 første resu

Cand.IT i W

rligere en ræ

å Figur 21). D

på brugere

 den mest s

aditionel vis

t i indkøbsk

ation. Som n

varenr. elle

gerne, hvis

ultat, og side

Webkommuni
Spe

Side 82/2

ække produ

Dette gør

ens oplevels

strukturered

s med en

kurven. Her

noget ekstra

er ”sidst

der søges n

en er derme

ikation
eciale

203

ukter

se af

de

er

a, er

noget

ed

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 83/203 Konkurrentanalyse

Web‐løsningen skal være hurtig at komme ind på

Denne konkurrents website er, som en af de få, rimeligt hurtigt at komme ind på. Som

det ses af tabellen herunder 13, tager websitet godt 40 sekunder at hente på en

gammel internetforbindelse. Dette er stadig mere, end vi har defineret som

acceptabelt, men det er trods alt mindst dobbelt så hurtigt som de fleste andre

konkurrenter.

Forbindelse Download tid

56K 40.83 seconds

ISDN 128K 20.09 seconds

ADSL 1.44Mbps 6.36

Web‐løsningen skal dække brugernes behov

Der er igen et stort produktudvalg, og der er mulighed for at købe gavekort til

webshoppen. Det vurderes, at web‐løsningen dækker de fleste brugeres behov.

Brugeren skal nemt og hurtigt kunne løse sine opgaver tilfredsstillende på web‐

løsningen

Websitet er utroligt nemt at finde rundt på, og dette understøttes godt af

søgefunktionen, som ligger på en prominent position i toppen, så man nemt og enkelt

kan finde det, man søger efter. Det er nemt at købe et produkt, og informationerne

om disse er fyldestgørende.

Brugeren skal ønske at benytte web‐løsningen

På baggrund af de foregående aspekter virker denne konkurrents website som

værende gennemtænkt og derfor også ønskværdig at benytte.

13 Analyseret med www.websiteoptimization.com

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 84/203 Konkurrentanalyse

4.4 OPSUMMERING

Sorgenfri Blomster befinder sig i en situation med mange konkurrenter. Vi har primært

beskæftiget os med internetkonkurrenter, da dette var mest relevant for specialet. Af

de behandlede internetkonkurrenter må Hillerslev Gaards Brugskusnt

(hillerslevgaard.dk) betragtes som den største konkurrent. Her ses en konkurrent som

dækker alle Sorgenfri Blomsters produktgrupper, og samtidig virker websitet

gennemarbejdet, og det er en oplevelse at besøge siden. Konkurrenten levede

samtidig godt op til de opstillede brugervenlighedsprincipper.

Ud fra konkurrentanalysen er det nemt at se, at der næsten er en konvention omkring,

hvordan en webshop opbygges og skal se ud, bl.a. var det fælles for stort set alle, at

webshoppen var i fokus, og ikke selve virksomheden. Det kan være farligt at gå imod

denne konvention, hvilket skal huskes, når der udarbejdes konkrete anvisninger til

optimering af Sorgenfri Blomsters webshop. En af de ting som gik igen hos de fleste

konkurrenter var en søgefunktion, som flere steder blev kombineret med muligheden

for at sortere produkter i produktoversigterne. Dette er noget som vi absolut vil

medtage i vores anvisninger.

Der er ligeledes faldgrupper, man skal undgå. Flere af konkurrenterne tog utroligt lang

tid at downloade, hvilket skal undgås. Ligeledes så vi hos Højgaard Brugskunst, hvor

uoverskuelig en webshop kan blive, igen noget som skal undgås.

I efterfølgende kapitel ser vi nærmere på brugerne af Sorgenfri Blomsters website i

form af en brugerundersøgelse som blandt andet skal afdække brugernes adfærd på

virksomhedens website samt deres holdninger og erfaringer i forbindelse med deres

besøg på websitet.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 85/203 Brugerundersøgelse

5 BRUGERUNDERSØGELSE

Med udgangspunkt i et ønske om at klarlægge hvem de besøgende af websitet

’Sorgenfri‐blomster.dk’ er, samt hvilke erfaringer og holdninger de besøgende har i

forbindelse med Sorgenfri Blomsters webshop, har vi udarbejdet en

brugerundersøgelse. Vi uddyber vores formål med at foretage en sådan analyse i afsnit

5.2.1

I dette kapitel vil vi indledningsvis kort redegøre for den teoretiske baggrund for

formålet med udførelsen af markedsanalyser og brugerundersøgelser. Dette føres

videre til en praktisk gennemgang af den undersøgelse, vi har foretaget, og i dette

afsnit vil vi samtidig redegøre for den teori, der ligger til grund for den metode, vi har

benyttet til selve udarbejdelsen og opbygningen. Vi har valgt at kæde teorien om

brugerundersøgelser og den praktiske udførelse af undersøgelsen direkte sammen i

dette afsnit, da vi mener, at det er mere hensigtsmæssigt og skaber bedre

sammenhæng, hvis de enkelte punkter bliver behandlet samlet. Efterfølgende

foretager vi en analyse af empirien.

5.1 MARKEDSANALYSER OG BRUGERUNDERSØGELSER

Ifølge Gregers Mansfeldt og Steen Olesen udspringer markedsanalyse af et behov for

information, og i deres bog ”Markedsanalyse og –strategi” (Mansfeldt og Olesen, 2000)

gengiver de følgende to definitioner på markedsanalyse:

”Markedsanalyse er systematisk og objektiv søgen efter og analyse af

information, som er relevant for identifikation og løsning af ethvert

problem inden for markedsføringsområdet. (Kilde: Green, Tull, Albaum:

Research for Marketing Decisions. 5.udgave, Prentice‐Hall, International,

Inc.)” (Mansfeldt og Olesen, 2000; 23)

1

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 86/203 Brugerundersøgelse

”Markedsanalyse er den funktion, der knytter forbrugeren, kunden og

offentligheden til virksomheden gennem information

‐ information brugt til at:

Identificere og definere markedsmuligheder og –problemer.

Generere, forbedre og vurdere markedsføringstiltag.

Overvåge markedsføringen som helhed.

Forbedre forståelsen af markedsføring som en proces.

(…)

Markedsanalyse omfatter:

Specifikation af den information, der er nødvendig med hensyn til

ovenstående.

Udarbejdelse af metode for indsamling af data.

Styring og gennemførelse af dataindsamlingen.

Analyse af indsamlede data.

Rapportering af resultater med angivelse af deres mulige betydning. (Kilde:

Green, Tull, Albaum: Research for Marketing Decisions. 5.udgave, Prentice‐

Hall, International, Inc.)”, (Mansfeldt og Olesen, 2000; 24)

I forhold til den første af ovenstående definitioner af begrebet markedsanalyse, skal

det tolkes således, at markedsanalysen har til formål at fortælle tingene, som de er.

Det er det, der henvises til med udtrykket objektiv, og det vil sige, at markedsanalysen

skal være fuldstændig neutral. Den skal samtidig være systematisk, hvilket indebærer,

at man har planlagt informationsindsamlingen i alle faser, og at man på forhånd har

gjort sig helt klart, hvad det er, der skal undersøges.

2

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 87/203 Brugerundersøgelse

Den anden definition går mere i dybden og omhandler således både hvem, der er

involverede i processen; her virksomheden, kunder, forbrugere og offentlighed, og

samtidig omhandler definitionen nogle retningslinjer for, hvad markedsanalysen skal

kunne; altså nogle mål for sig selv. Både denne og den foregående definition har

markedsføring som omdrejningspunkt og i den forbindelse, anser vi det for passende

her at præcisere, hvad vi forstår ved markedsføring. Markedsføring svarer til det

engelske udtryk ’marketing’, og konceptet bag det er kort fortalt at finde ud af, hvad

kunderne ønsker og dernæst levere det bedre end konkurrenterne.

Som nævnt udspringer markedsanalyser af behovet for information, og med det

henviser Mandsfelt og Olesen til det faktum, at ingen virksomheder er i besiddelse af

såkaldt ’fuld viden’ – man kan have en formodning om, hvordan tingene er, men man

kan i bund og grund ikke vide det. Når en virksomhed skal lancere et nyt produkt eller

blot tage stilling til, hvordan de skal markedsføre dem selv, har det stor betydning for

udfaldet, at virksomheden har oplysninger om forskellige parametre så som kunder,

konkurrenter, behovet for produktet o. lign. Mandsfelt og Olesen skriver endvidere, at

en markedsanalyse kan være med til at afdække forbrugernes behov og belyse forhold

om konkurrenterne og deres reaktioner. Alle typer virksomheder kan have gavn af at

udføre markedsanalyser, men der er stor forskel på de resurser, de enkelte

virksomheder har til rådighed. I den lille virksomhed, hvor der er få eller ingen ansatte

er det nødvendigvis ejeren/lederen selv eller en ansat, der må udføre

markedsanalysen, hvorimod den store virksomhed kan have en hel marketingafdeling,

hvor der kan være en selvstændig del, der foretager markedsanalyser. De økonomiske

resurser har selvfølgelig også en væsentlig betydning, da nogle markedsanalyser kan

være temmelig dyre at tilvejebringe. Det skal dog her nævnes, at det ikke nødvendigvis

behøver at være specielt omkostningsfuldt at udføre alle typer markedsanalyser, da

nogle undersøgelser kan foretages ved observationer eller overvågning, men det

afhænger naturligvis af, hvilket område, der er genstand for markedsanalysen. En

virksomhed kan have behov for informationer omkring mange forskellige områder,

men til eksempel kan nævnes, at nogle af de mest almindelige analyser omhandler

kunder, konkurrenter og demografiske/sociokulturelle forhold.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 88/203 Brugerundersøgelse

En markedsanalyse kan være en hjælp til at klarlægge og frembringe nogle af de

informationer, der i sidste ende kan resultere i enten succes eller fiasko. Her skal

fremhæves, at markedsanalysen i sig selv ikke løser nogle problemer, men at en

vurdering af de informationer, der fremkommer samt de tiltag, der gennemføres, kan

være med til at løse problemerne. Med andre ord skal markedsanalysen være

(del)grundlag for beslutningsprocesser omkring markedsføring. (Mansfeldt og Olesen,

2000; 21‐47)

Med en brugerundersøgelse er det blandt andet muligt at få direkte kendskab til

brugernes/kundernes vurdering af et givent produkt, da denne undersøgelsesform –

som navnet indikerer – henvender sig direkte til brugerne/kunderne. En

brugerundersøgelse kan eksempelvis indeholde spørgsmål, som kan give svar på, hvor

tilfredse med produktet kunderne er, hvad de forventer og hvilket behov, de har for

produktet. På baggrund af de resultater, man får ud af en brugerundersøgelser, er det

muligt at iværksætte forskellige tiltag, der netop tager højde for brugernes/kundernes

ønsker og behov.

5.2 METODE

I dette afsnit vil vi skitsere den teori, der danner grundlaget for, hvordan vi har

udarbejdet vores brugerundersøgelse, og med udgangspunkt i denne teori vil vi

redegøre for, hvordan vi har grebet udarbejdelsen af vores brugerundersøgelse an og

herunder præcisere og argumentere for de valg, vi har truffet.

Der foreligger en del litteratur omkring og vejledninger til udfærdigelsen af

brugerundersøgelser/ spørgeskemaundersøgelser, og ifølge vores dømmekraft er de

fleste teoretikere på dette område mere eller mindre enige om, hvordan man kan – og

ikke mindst bør – udfærdige disse analyser.14

14 Der er naturligvis områder, hvor de enkelte teoretikere har forskellige holdninger til og vurderinger af,
hvad der bør tillægges mest betydning og forskellige opfattelser af, hvilken metode, der i de enkelte
tilfælde er den mest anvendelige, men i forhold til dette speciales rammer, ønsker vi ikke at gå nærmere
i dybden med disse områder.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 89/203 Brugerundersøgelse

Med udgangspunkt i henvisninger og retningslinjer givet af både Kristiansen (2003),

Finansministeriet (1995 og 1996), Olsen (2006), Olsen (1996) og Mansfeldt og Olesen

(2000) har vi opstillet følgende punkter, som, vi mener, er essensen i deres

’budskaber’, eller som i hvert fald er det mest interessante set fra vores synsvinkel:

 Hvad er formålet med at foretage en brugerundersøgelse?

 Hvilken undersøgelsesmetode vil vi anvende – og hvor?

 Hvilke spørgsmål skal vi stille – og hvordan?

 Hvor sikre/pålidelige er resultaterne?

Disse fire punkter er samtidig vores arbejdsmodel, og i det følgende vil vi for hvert

punkt kort redegøre for det primære i teorien og præcisere, hvordan vi har grebet det

an i praksis.

5.2.1 DER SKAL VÆRE ET FORMÅL

Før man går i gang med at udfærdige en analyse eller brugerundersøgelse, er det

væsentligt, at man på forhånd gør sig helt klart, hvad formålet er med en sådan

analyse eller undersøgelse. Som tidligere nævnt kan en sådan analyse/undersøgelse

danne baggrund for, at man kan træffe beslutninger eller udføre tiltag, og dermed kan

en undersøgelse være en del af problemløsningsprocessen. En brugerundersøgelse kan

med fordel anvendes til at sætte fokus på brugernes behov, tilfredshed og holdninger.

(Olsen, 1996)

Formålet med vores brugerundersøgelse

For Sorgenfri Blomster består det overordnede problem – som vi har været inde på i

kapitel 2 – her kort fortalt i, at virksomhedens webshop ikke giver det ønskede

udbytte. Der er umiddelbart mange besøgende på websitet, men ifølge virksomheden

køber de besøgende tilsyneladende ikke noget. Omdrejningspunktet bliver her at finde

ud af, hvad årsagen til dette kan være, og på baggrund af relevante teorier15

gennemgået i vores uddannelse i webkommunikation og vores subjektive erfaringer

15 Her mener vi især teorier, der omhandler principper for brugervenlighed og kommunikation via
nettet. Disse teorier vil vi behandle mere indgående i kapitel 7

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 90/203 Brugerundersøgelse

har vi nogle formodninger om det. Jævnfør kapitel 3 kan en af barriererne for

internethandel være, at folk ikke stoler på sikkerheden omkring internethandel og

derfor ikke ønsker at handle på nettet. Udover disse barrierer, antager vi, at det

manglende salg kan skyldes:

 Websitet/webshoppens struktur og design: Det kan måske være vanskeligt at

overskue de enkelte kategorier; der er muligvis ikke nok information omkring

de enkelte produkter; webshoppens struktur med handelsbetingelserne som

indledende afsnit kan være uhensigtsmæssig m.v.

 Produktsortimentet: De besøgende i webshoppen finder ikke de ønskede

produkter, produkterne svarer ikke til forventningerne eller prisen er for høj.

 Webshoppen anvendes til inspiration: Hvis de besøgende er bekendte med den

fysiske butik, er det muligt, at webshoppen primært anvendes som

inspirationskilde.

Vi håber, at vi med en brugerundersøgelse kan be‐ eller afkræfte ovenstående

’hypoteser’, hvorfor dette er vores primære formål med at foretage en sådan

undersøgelse. Endvidere ønsker vi at få et indblik i, hvem de besøgende på Sorgenfri

Blomsters website er; hvor kommer de fra, er det primært mænd eller kvinder eller

begge dele, hvilken aldersgruppe er bedst repræsenteret, og handler de generelt eller

generelt ikke på internettet – hvorfor/hvorfor ikke? Derudover ønsker vi nogle mere

specifikke informationer om, hvordan de besøgende oplever Sorgenfri Blomsters

webshop. Her er vi primært interesserede i at få deres vurdering af webshoppens

opbygning og vareudbud samt finde ud af, hvad der har afholdt besøgende fra at købe

noget. Endelig ønsker vi at vurdere om statistikken fra websitet jf. afsnit 2.4 stemmer

overens med virkeligheden.

5.2.2 FORSKELLIGE UNDERSØGELSESMETODER

Som udgangspunkt er der tre overordnede metoder til dataindsamling, man kan

anvende i forbindelse med en brugerundersøgelse (Olsen, 1996 og Olsen, 2006):

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 91/203 Brugerundersøgelse

1) Telefoninterview

2) Besøgsinterview

3) Spørgeskema

Telefoninterview er den indsamlingsmetode, der, ifølge Lars Olsen (Olsen, 1996), er

den vanskeligste at gennemføre. Dette begrunder han med, at det både er meget

tidskrævende, da man ikke kan forvente at træffe alle i første opkaldsforsøg, og

intervieweren skal have et vist gå‐på‐mod, da man som regel skal ringe til tilfældige

personer, der måske ikke har lyst til at svare på de spørgsmål, man stiller. Metoden

kræver få og enkle spørgsmål og egner sig bedst til lukkede spørgsmål. Lars Olsen

mener endvidere, at metoden er tidskrævende, og man risikerer som interviewer at

skulle uddybe spørgsmål, hvis der er tvivl om betydningen. Henning Olsen (Olsen,

2006) mener på den anden side, at denne metode er tidsbesparende og billig, men i

lighed med Lars Olsen, at spørgsmålene bør være korte og sprogligt enkle. Begge ser

det som en fordel, at man som interviewer har mulighed for at spørge nærmere ind til

nogle givne forhold eller spørgsmål.

Ved besøgsinterview kan man stille mere dybdegående og komplicerede spørgsmål, da

man har mulighed for at inddrage hjælpemidler i form at svarkort eller lignende. Som

ved telefoninterview kan man også uddybe eller omformulere spørgsmål, hvis det

skønnes nødvendigt, men man skal her være opmærksom på, at man kan risikere at

tillægge spørgsmålet sin subjektive holdning ved eksempelvis at stille spørgsmålet

ledende. (Olsen, 2006). Denne metode er både tids‐ og resursekrævende, da man

blandt andet skal iberegne transport mellem respondenterne.

Den sidste af de ovennævnte metoder, spørgeskema, er den billigste og mest

tidsbesparende metode. Derudover er en af fordelene ved denne metode, at man kan

sikre anonymiteten bedre og derved få oplysninger om mere følsomme emner. Man

kan have flere åbne spørgsmål, og da respondenten kan udfylde skemaet i sit eget

tempo kan man i visse tilfælde gøre undersøgelsen mere omfattende end ved de andre

metoder. En ulempe ved denne metode kan være risiko for lav svarprocent, hvis

respondenterne ikke kan se formålet med undersøgelsen eller finder emnet

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 92/203 Brugerundersøgelse

uinteressant. (Finansministeriet, 1995). Der er dog nogle, der mener, at det kan højne

svarprocenten, hvis man som respondent får sat i udsigt, at man kan få/vinde en

præmie ved at deltage i undersøgelsen. (Olsen, 1996).

En anden måde at definere undersøgelsesmetoden på, er ved at skelne mellem

kvantitative og kvalitative analyser. Hvis man foretager en kvantitativ analyse, foregår

det ofte via et spørgeskema, men det kan også være via telefoninterviews eller

personlige interviews. Spørgsmålene, man benytter i disse typer analyser er som regel

lukkede, hvilket vil sige, at der er et begrænset antal veldefinerede svarmuligheder.

Ved denne analysemetode kan resultaterne beskrives ved tal‐ og mængdemæssige

udtryk. Ved en kvalitativ analyse er der som oftest ikke så mange besvarelser, og

indholdet er som regel af en subjektiv karakter, der omhandler individuelle holdninger

og vurderinger. Dette betyder, at man ikke kan beskrive resultaterne ved hjælp af tal.

En kvalitativ analyse er som oftest væsentligt mere dybdegående og har mere åbne

spørgsmål i forhold til en kvantitativ analyse, og den bruges gerne i forbindelse med

undersøgelser, hvor man ikke på forhånd har kendskab til årsagen til et givent

problem.

Spørgeskema – vores undersøgelsesmetode

Vi har valgt at benytte os af spørgeskemametoden, da det er den metode, der er mest

hensigtsmæssig for os – både i forhold til økonomi og tid. Vores spørgeskema er

udformet som et interaktivt skema og har været tilgængeligt online direkte fra

Sorgenfri Blomsters website fra og med uge 16 til og med uge 18. Ved at benytte os af

websitet som medie og ved at gøre spørgeskemaet interaktivt har vi for det første ikke

haft nogen omkostninger forbundet med at udføre undersøgelsen. For det andet har vi

gjort det lettere for respondenterne at besvare skemaet, og for det tredje har vi sikret

os, at det var de ’rigtige’ respondenter, der medvirkede i undersøgelsen. Hermed

mener vi, at det jo netop var de besøgende på Sorgenfri Blomsters website, vi ønskede

at få i tale, og ved at henvende os direkte på websitet var det muligt at ’fange’ de

besøgende, der af den ene eller anden årsag havde et ærinde der. Med andre ord

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 93/203 Brugerundersøgelse

bestod vores respondentgruppe udelukkende af potentielle kunder, der havde besøgt

Sorgenfri Blomsters website.

Vi ville gerne have benyttet os af virksomhedens elektroniske nyhedsbrev som medie

til at nå ud til flere brugere samtidig, da vi formodede, at det kunne give os en højere

svarprocent. Denne antagelse byggede vi på det faktum, at modtagere af

nyhedsbrevet selv har tilmeldt sig dette og derfor må have en vis interesse i forhold,

der vedrører Sorgenfri Blomsters website. Imidlertid blev vi opmærksomme på, at

virksomheden i samme periode samarbejdede med en anden studerende, der også

ønskede at foretage en brugerundersøgelse via websitet, og da vi alle fandt det

uhensigtsmæssigt at køre to brugerundersøgelser via samme medie på samme tid,

blev vi enige om at ’fordele’ respondenterne imellem os. Det har betydet, at vi har

udført to mere eller mindre enslydende brugerundersøgelser for Sorgenfri Blomster,

men vi fandt det ikke formålstjenligt at udarbejde et fælles spørgeskema, da vi trods

alt havde forskellige formål med undersøgelsen. Vi har dog efterfølgende udvekslet

resultater, idet vi mener, at den anden undersøgelse eventuelt kan underbygge vores

resultater.16

Endelig har vi med spørgeskemametoden gjort det nemmere for os selv i forhold til at

skulle behandle resultaterne, hvilket vi uddyber i det følgende afsnit, der også vil

indeholde en yderligere behandling af selve strukturen i vores spørgeskema samt vores

argumentation for at stille de spørgsmål, vi gør.

5.2.3 SOM MAN SPØRGER, FÅR MAN SVAR!

”(…) gode spørgsmål er en forudsætning for en god undersøgelse.” (Kristiansen, 2003;

26) Det siger sig selv, at man er nødt til at stille de rigtige spørgsmål, hvis en

spørgeskemaundersøgelse skal kunne frembringe de ønskede informationer om et

givent emne. Men hvad er ’de rigtige spørgsmål’? De rigtige spørgsmål giver svar på

16 Denne anden brugerundersøgelse er udført af en studerende fra HA på Syddansk Universitet Campus
Slagelse (herefter undersøgelse fra LA), og de steder, hvor vi har fundet det relevant at inddrage
resultater fra den, er der direkte refereret til dette med en henvisning til LA´s undersøgelse.
Spørgeskemaet fra denne undersøgelse, samt relevante svaruddrag er vedlagt som bilag 5 og 6

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 94/203 Brugerundersøgelse

det, man ønsker at vide noget om, og det vil sige, at de skal formuleres ud fra formålet

med undersøgelsen. Men én ting er selve spørgsmålet; én anden ting er selve

formuleringen og typen af spørgsmål.

Finansministeriet (1995) og Kristiansen (2003) har opstillet nogle retningslinjer for,

hvordan man bør konstruere sine spørgsmål, og de anbefaler, at spørgsmålene i et

spørgeskema er:

 Korte og let forståelige

 Endimensionale – dvs. at man kun skal spørge om en ting ad gangen

 Neutrale og ’ikke‐ledende’

 Entydige – dvs. at der ikke må være tvivl om, hvordan et spørgsmål skal forstås;

det skal give samme mening for alle

 Ikke provokerende

 Ikke benægtende

Disse retningslinjer gives også af Lars Olsen, der dog siger det med færre ord, idet han

angiver, at de spørgsmål, der stilles skal være entydige, velformulerede og relevante.

(Olsen, 1996; 19)

Som nævnt skal man også overveje, hvilken type af spørgsmål man vil stille, og her

skelner man overordnet mellem to typer: Åbne spørgsmål og lukkede spørgsmål. Ved

åbne spørgsmål gives der ikke nogen svarmuligheder, men respondenten skal med

egne ord svare på spørgsmålet eller give en kommentar eller vurdering. Denne type

spørgsmål er især velegnede, hvis man ønsker en uddybning af nogle forhold, eller hvis

man på forhånd ikke ved, hvad årsagen til et givent problem kan være. En ulempe ved

åbne spørgsmål kan være, at det er noget mere tidskrævende at behandle

resultaterne.

Ved lukkede spørgsmål gives der nogle forudbestemte svarkategorier, hvor

respondenten skal markere sit svar i et felt. Fordelen ved denne type spørgsmål er, at

det er væsentlig nemmere at behandle resultaterne, og man kan foretage målinger på

kryds af undersøgelsen samt foretage sammenligninger mellem de afgivne svar.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 95/203 Brugerundersøgelse

Der er forskellige forhold, der kan være afgørende for, hvilken type, man vælger at

benytte sig af, men overordnet bør man vælge lukkede spørgsmål, hvis man ønsker at

udføre en kvantitativ undersøgelse, og de åbne spørgsmål er mere anvendelige ved

kvalitative undersøgelser, jf. afsnit 5.2.2.

Strukturen og spørgsmålene i vores undersøgelse

Vi indleder vores brugerundersøgelse med en ’header’: ”Svar på nogle spørgsmål og

vind gavekort på 500,‐”. (Bilag 3) Denne ’header’ er ment som en appetitvækker, der

for det første skal gøre de besøgende opmærksomme på undersøgelsen og for det

andet skal motivere dem til at deltage i vores undersøgelse. Som nævnt kan det højne

svarprocenten, hvis der stilles en præmie i udsigt. Vi er selvfølgelig interesserede i, at

så mange som muligt deltager i undersøgelsen, hvorfor det er argumentet for at

fremhæve muligheden for at vinde et gavekort. Dernæst har vi formuleret en kort

introduktion til, hvem vi er, og hvad vores formål er med undersøgelsen. Formålet

kunne have været mere præciseret, men det er vores erfaring, at mange mennesker

ikke vil bruge ret lang tid på at læse en indledning til en sådan undersøgelse – enten vil

de deltage eller også vil de ikke! – og det er argumentet for ikke at gå yderligere i

dybden med vores formål der.

Selve spørgeskemaet er opdelt i nogle overordnede afsnit, hvor vi først stiller nogle

indledende spørgsmål omkring køn, alder og geografi. Disse spørgsmål har til hensigt

at klarlægge, hvem de besøgende er. I dette afsnit har vi også et spørgsmål, der skal

give os svar på, hvordan de besøgende er kommet til websitet, og formålet med dette

spørgsmål er dels at vurdere om statistikken fra websitet også stemmer overens med

virkeligheden jf. afsnit 2.4 og dels at give os en idé om, hvor man med fordel kunne

sætte ind i forhold til at øge kendskabet til websitet. Alle spørgsmålene i denne gruppe

er lukkede spørgsmål med prædefinerede svarmuligheder.

Dernæst stiller vi nogle generelle spørgsmål om internethandel, og den primære årsag

til dette er et ønske om at få indblik i, om de generelle tendenser vedrørende

internethandel jf. kapitel 3 også gør sig gældende for de besøgende på Sorgenfri

Blomsters website. Også her har vi valgt lukkede spørgsmål, idet vi har behov for at

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 96/203 Brugerundersøgelse

kunne foretage målinger på resultaterne, og da vi ønsker at kunne konkludere på om

vores antagelser holder stik. Ved spørgsmålene om, hvad der afgør om folk handler på

internettet/ hvorfor de ikke handler på internettet er der dog mulighed for at kunne

svare flere ting. Dette begrundes med, at der kan være flere årsager, og i forhold til

spørgsmålet om, hvorfor man eventuelt ikke handler på internettet, er der en åben

svarmulighed nederst, hvis der er andre årsager, som vi ikke har været opmærksomme

på. Spørgeskemaet er konstrueret på en sådan måde, at det kun er de spørgsmål, der

er relevante for respondenten, der fremkommer. Hvis respondenten for eksempel har

svaret nej til, at vedkommende handler på internettet, er det irrelevant at spørge om,

hvad der afgør om hun handler på internettet, og hvor ofte hun handler der. Det

efterfølgende spørgsmål vil i dette tilfælde være: ”Hvorfor handler du ikke på

internettet?” (Bilag 3)

Denne konstruktion er også anvendt i den efterfølgende gruppe af spørgsmål, der

vedrører Sorgenfri Blomsters webshop. Først sorterer vi de besøgende ud fra, om de

har eller ikke har købt varer gennem webshoppen. Dette spørgsmål har til hensigt at

give os et billede af, hvor mange, der reelt foretager køb fra websitet.

Hvis respondenten har foretaget et køb gennem webshoppen, er vi interesserede i at

vide, hvad vedkommende har købt. Svaret derfra kan vi bruge til at vurdere, om der er

nogle produkter, der med fordel kan fjernes fra eller tilføjes til sortimentet.

Efterfølgende har vi listet en række udsagn, der er opbygget som lukkede spørgsmål,

der skal tilkendegive respondentens holdning og vurdering af webshoppen. Grunden til

dette er, at vi jo vil undersøge om vores ’hypoteser’ kan af‐ eller bekræftes. Samtidig

ønsker vi også at få nogle inputs til, hvordan webshoppen kan optimeres, hvorfor det

er muligt at uddybe nogle af svarene samt komme med en subjektiv vurdering af

fordele og ulemper ved webshoppen.

Har respondenten i modsat fald ikke købt varer gennem webshoppen, er vi

interesserede i at høre om årsagen/årsagerne til dette, og videre, hvilke ændringer der

skal foretages, før vedkommende vil overveje at handle i webshoppen.

Svarmuligheden ved disse spørgsmål er en kombination af lukkede og åbne kategorier,

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 97/203 Brugerundersøgelse

idet vi på den ene side har nogle antagelser om, hvad det kan skyldes og på den anden

side, kan der være dimensioner, vi ikke har overvejet, men som vil være brugbare for

den videre analyse.

Afslutningsvis spøger vi respondenterne om sandsynligheden for, at de vender tilbage

til websitet, og svaret på hvor sandsynligt det er, at de besøgende kommer igen, kan

bruges til at vurdere brugernes behov. Det sidste spørgsmål – om de har kommentarer

eller idéer til, hvordan webshoppen kan gøres bedre – er et åbent spørgsmål, som det

står respondenten frit for at besvare. Det er medtaget for som i tidligere tilfælde,

eventuelt at kunne bidrage med noget, vi ikke har været opmærksomme på.

Alle spørgsmålene i undersøgelsen er formuleret ud fra de ovennævnte principper om

at være korte og let forståelige, endimensionale, neutrale og ikke‐ledende, entydige,

ikke provokerende og ikke benægtende. Derudover har vi tilstræbt en konsekvent

grammatisk opbygning med helsætninger og de vigtigste oplysninger først. Dette er

efter vores overbevisning medvirkende til at højne indtrykket af kvalitet, da

spørgeskemaet fremstår gennembearbejdet.

5.2.4 VALIDITET OG RELIABILITET I UNDERSØGELSEN

Hvis resultaterne af en undersøgelse skal kunne bruges til noget seriøst, er der

forskellige forhold, der skal være opfyldt. Man skal kunne stole på resultaterne, hvilket

blandt andet indebærer, at der skal være en vis validitet og reliabilitet i undersøgelsen.

Ifølge Grethe Heldberg (1997) taler man om både intern og ekstern validitet

(gyldighed), hvor intern validitet går på om sikkerheden ved den faktiske undersøgelse

er så stor, at resultaterne er gyldige, og ekstern validitet går på om resultaterne er

repræsentative. Reliabilitet betyder pålidelighed og går på, om sikkerheden ved

metoden er så stor, at man ville få de samme resultater, hvis undersøgelsen blev

foretaget igen af og med andre mennesker. (Heldberg, 1997).

For at opnå validitet og reliabilitet i vores brugerundersøgelser har vi i udarbejdelsen

blandt andet sikret, at hver enkelt respondent kun har kunnet svare en gang. Dette er

gjort for at få en troværdig svarprocent. Endvidere er spørgeskemaet konstrueret på

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 98/203 Brugerundersøgelse

en sådan måde, at man eksempelvis ikke ’kan få lov til’ at svare ja til, at man har

handlet via Webshoppen, hvis man har svaret nej til, at man generelt handler på

internettet.

5.3 ANALYSE AF EMPIRI

Som tidligere nævnt har nærværende undersøgelse ligget online på Sorgenfri

Blomsters website fra og med uge 16 til og med uge 18, og i den periode er der

kommet 71 besvarelser. Dette, mener vi, er en udmærket svarprocent, hvorfor vi også

mener at kunne forsvare, at vi konkluderer på undersøgelsen som værende

repræsentativ for alle de besøgende på websitet.

I dette afsnit vil vi analysere og gennemgå de indkomne besvarelser fra vores

brugerundersøgelse. Indledningsvis foretager vi en analyse af, hvem de besøgende på

websitet er, og herunder om de generelt handler eller ikke handler på nettet samt

årsagen til dette. Dernæst vil vi med udgangspunkt i besvarelserne forsøge at af‐ eller

bekræfte de opstillede hypoteser fra afsnit 5.2.1, og afslutningsvis vil vi konkludere på,

om statistikken fra websitet jf. afsnit 2.4 stemmer overens med resultaterne fra

undersøgelsen. Alle svarene fra undersøgelsen kan ses i bilag 4.

5.3.1 GENERELLE KONKLUSIONER OMKRING DE BESØGENDE PÅ WEBSITET

Hvem er de?

I forhold til vores ønske om at finde ud af om de besøgende på websitet primært er

mænd eller kvinder, eller om de to grupper er ligeligt repræsenteret, kan vi ud fra

vores brugerundersøgelse konkludere, at der er en klar overvægt af kvindelige

besøgende på websitet. Hele 79 pct. (56) af de indkomne besvarelser er udfyldt af

kvinder og kun 21 pct. (15) af mænd.

Aldersfordelingen viser, at godt 90 pct. af de besøgende befinder sig mellem 20 og 49

år. De fordeler sig med 2 x 32,4 pct. (2 x 23) til henholdsvis 20‐29 år og 40‐49 år, og

25,4 pct. (18) har svaret, at de er mellem 30‐39 år. De sidste 7 respondenter er

sporadisk fordelt på henholdsvis >20 år (1), 50‐59 år (5) og 70+ (1). Der er ingen

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 99/203 Brugerundersøgelse

respondenter i aldersgruppen 60‐69 år, hvilket undrer os lidt, fordi vi jævnfør kapitel 3

så, at denne aldersgruppe er ved at være forholdsvis godt med, både hvad angår

adgang til internet og brug af nettet til køb af varer, men vi kan ikke umiddelbart give

en forklaring på, hvorfor de så ikke har besøgt Sorgenfri Blomsters website.

I nedenstående tabel illustreres den geografiske fordeling af respondenterne opdelt på

de fem regioner:

Figur 23: Geografisk fordeling af respondenter. Kilde: Egen tilvirkning

Som det ses kommer den største andel af respondenterne (41 pct.) fra Region

Syddanmark, hvilket signalerer, at de fleste bor indenfor en overskuelig afstand fra

virksomhedens fysiske butik, og vi antager på den baggrund, at virksomheden har et

forholdsvist stort lokalt kundegrundlag. Den umiddelbart næststørste gruppe (25 pct.)

er bosat i Region Midtjylland, men hvis man lægger antallet af respondenter fra Region

Hovedstaden sammen med Region Sjælland, bliver andelen derfra 30 pct., og vi kan

dermed fastslå, at der burde være et stort kundepotentiale i det meste af landet. Det

er faktisk kun Region Nordjylland, der stort set ikke har ’leveret’ nogle respondenter til

brugerundersøgelsen, idet kun 4 pct. har angivet, at de kommer derfra.

 Handler vs. handler ikke på internettet

I kapitel 3 beskrev vi, hvilke generelle tendenser for internethandel, der er i Danmark,

og hvis vi sammenholder det med, hvordan de besøgende på Sorgenfri Blomsters

website generelt forholder sig til internethandel, kan vi konkludere, at der er stor

Geog rafis k fordeling af
respondenter

23%

7%

41%

25%

4%

Region Hoveds taden

Region S jæ lland

Region S yddanmark

R egion Midtjylland

Region Nordjylland

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 100/203 Brugerundersøgelse

overensstemmelse. Til spørgsmålet om, hvorvidt man generelt handler på internettet

har 89 pct. (63) svaret ja, hvilket jo i høj grad svarer til de generelle tendenser. I

forhold til hvad der er afgørende for, om folk handler på internettet, kan vi ud fra

besvarelserne i brugerundersøgelsen konkludere, at det ikke er så vigtigt om

virksomheden er E‐mærket, eller om der er et større udbud af varer, idet kun 3 pct. har

svaret bekræftende til det første og 10 pct. til det andet. Til gengæld er argumenter

som, at det skal være tidsbesparende og nemt (71 pct.), man får en kvittering via E‐

mail, når man har bestilt en vare (68 pct.) og virksomheden fremstår troværdigt (62

pct.) topscorerne blandt de afgørende faktorer for at handle på nettet. Derudover er

det afgørende for lidt over halvdelen, at priserne på nettet er billigere end i en

almindelig butik (57 pct.), at varerne kan leveres direkte til døren (56 pct.), og at man

kan handle på alle tider af døgnet (52 pct.). For lidt under halvdelen af dem, der

handler på nettet er det afgørende, at det er lettere at finde de ønskede varer på

nettet end i en almindelig butik (46 pct.), virksomheden skal eksistere fysisk (44 pct.),

at man får besked via E‐mail, når varerne afsendes (44 pct.), og for 43 pct. er det

afgørende, at internetbutikken har et flot og indbydende design. Denne procentvise

fordeling af, hvad der afgør om man handler på internettet kan ses i nedenstående

diagram:

Figur 24: Oversigt over den procentvise fordeling af svar på, hvad der afgør om folk handler på nettet.

Kilde: Egen tilvirkning

Procentvis fordeling af svar 44%
3%

57%

71%

46%

52%10%56%

43%

62%

68%

44%

Virksomheden skal eksistere fysisk
Virksomheden skal være e-mærket
Priserne skal være billigere end i en almindelig butik
Det skal være tidsbesparende og nemt
Det skal være lettere at finde de ønskede varer end i en almindelig butik
Jeg skal kunne handle på alle tider af døgnet
Der skal være større udbud af varer
Jeg skal kunne få varene leveret direkte til døren
Internetbutikken skal have et flot og indbydende design
Virksomheden skal fremstå troværdigt
Jeg får kvittering via e-mail, når jeg har bestilt en vare
Jeg får besked via e-mail, når min vare sendes med posten

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 101/203 Brugerundersøgelse

Til spørgsmålet om hvor ofte respondenterne handler på nettet, har den største

gruppe (44 pct.) angivet 2‐3 gange halvårligt, den næststørste gruppe (27 pct.) har

svaret, at de handler på nettet 1‐2 gange månedligt og en gruppe på 16 pct. har svaret,

at de handler 3‐4 gange om måneden. De resterende svar fordeler sig på enten oftere

eller færre gange. Dette indikerer, at de besøgende som udgangspunkt jævnligt

handler på nettet, og dermed burde der umiddelbart være et større potentiale for salg

via webshoppen for Sorgenfri Blomster.

 Hvad er det så, der afholder de resterende otte respondenter fra at handle på

internettet? Som vi så i afsnit 3.1.2, er bekymring om manglende sikkerhed en af de

væsentligste årsager til, at folk ikke ønsker eller er bange for at handle på nettet. Dette

er også gældende for de respondenter fra vores undersøgelse, der ikke handler på

nettet, idet 63 pct. har angivet, at de er bekymrede for manglende sikkerhed ved

betaling over internettet. Derudover er der også 63 pct., der har svaret, at de ikke

ønsker at afgive personlige oplysninger over internettet. De to argumenter er muligvis

overlappende og sammenhængende, men vi mener dog, at der kan være en

nuanceforskel, hvorfor vi har valgt at opstille dem begge i spørgeskemaet. Ved en

nærmere analyse af svarene fandt vi da også, at det kun er tre af respondenterne, der

har angivet begge argumenter som årsager til ikke at handle på internettet. En anden

bekymring går på, om man nu modtager de varer, man har bestilt. Denne bekymring

gør sig også gældende i vores undersøgelse, hvor dette argument er gældende for 50

pct. af de respondenter, der ikke handler på internettet. Af andre årsager til ikke at

handle på internettet kan nævnes, at man ønsker at se og/eller røre ved varen, før

man køber, hvilket er angivet af 50 pct. af respondenterne og 25 pct. ønsker personlig

betjening, hvilket indikerer, at respondenterne foretrækker at benytte flere sanser, før

de foretager et køb. For dem er det altså ikke nok med en rent visuel oplevelse. Vi vil

ikke gå yderligere i dybden med årsagerne til ikke at handle på nettet her, men

fordelingen af dem kan illustreres ved følgende diagram:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 102/203 Brugerundersøgelse

Figur 25: Oversigt over den procentvise fordeling af svar på, hvorfor folk ikke handler på nettet. Kilde:

Egen tilvirkning

5.3.2 BE‐/AFKRÆFTELSE AF ’HYPOTESE’ ET: WEBSITET/WEBSHOPPENS STRUKTUR

OG DESIGN

Vi antog, at webshoppens manglende salg kunne skyldes den anvendte struktur på

sitet og designet, hvilket vi til en vis grad kan bekræfte er tilfældet ud fra resultaterne

af vores brugerundersøgelse. Dette konkluderer vi ud fra, at 12 pct. af respondenterne

har angivet som årsag til ikke at have handlet i webshoppen, at den var uoverskuelig.

Derudover ønsker 21 pct. af respondenterne, at designet skal være mere

indbydende/overskueligt, og 14 pct. ønsker en bedre beskrivelse af produkterne.

Ydermere har nogle af respondenterne angivet følgende holdninger, der alle

omhandler designet eller strukturen:

 ”Rodet og uoverskuelig til tider Svært at finde det man leder efter Ikke nær den

samme oplevelse som man får i butikken” (bilag 4, spg_18, citat 1)

 ”Til tider uoverskuelig, måske for mange produkter, navnet antyder at der er tale om

en blomsterbutik” (bilag 4, spg_18, citat 3)

 ”Jeg var ikke helt sikker på hvad der var e‐shoppen. Jeg trykekde på linket e‐shop og

kunne kun se det øverste ang. handelsbetingelser. Det var først da jeg scrolelde ned at

jeg så der rent faktisk var indhold. Jeg syntes heller ikke at billederne er særligt gode,

Procentvis fordeling af svar

38%

63%

63%50%

13%

50%

25%
13%Jeg har ikke haft behov for det

Jeg er bekymret for manglende sikkerhed ved betaling over internettet

Jeg ønsker ikke at afgive personlige oplysninger over internettet

Jeg er bekymret for, om jeg modtager den vare, jeg har købt

Det er for uoverskueligt at handle på internettet

Jeg ønsker at se/røre varen før jeg køber

Jeg ønsker personlig betjening

Andet

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 103/203 Brugerundersøgelse

de er meget små og det er svært rigtigt at se hvordan buketterne ser ud.” (bilag 4,

spg_19, andet, citat 3)

 ”Kedelig webshop” (bilag 4, spg_19, andet, citat 9)

 ”Ikke indbydende design” (bilag 4, spg_19, andet, citat 36)

 ” Bedre præsentation og overskuelighed, gerne highlightede/aktuelle "tilbud"/nye

varer” (bilag 4, spg_22, citat 6)

Når vi tidligere skrev, at vi til en vis grad kunne bekræfte vores ’hypotese’ om, at det

manglende salg kunne skyldes designet eller strukturen på webshoppen, skal det her

præciseres, at det tilsyneladende ikke er det overordnede ’problem’. Hermed mener

vi, at resultaterne også kan afspejle en tilfredshed med strukturen/designet hos de

respondenter, der ikke har angivet disse argumenter som årsag til ikke at have handlet

i webshoppen. Vi mener dog stadig at kunne forsvare, at man med fordel kunne

foretage visse ændringer i webshoppens struktur og design, hvilket vi uddyber i kapitel

7.

5.3.3 BE‐/AFKRÆFTELSE AF ’HYPOTESE’ TO: PRODUKTUDVALG OG/ELLER

PRISERNE STEMMER IKKE OVERENS MED FORVENTNINGERNE

Manglende salg i en webshop kan skyldes et evt. problem på produktsiden. Det kan

f.eks. være, at kunderne ikke kan finde det, de søger efter, eller at produktudvalget

simpelthen ikke stemmer overens med det, som kunderne ønsker. Dette er utroligt

vigtigt at få afklaret, da det kan betyde, at det er nødvendigt med en stor

omstrukturering af webshoppen samt produktudvalget i denne.

Herunder ses den procentvise fordeling af svarene på spørgsmålet ”Hvorfor har du ikke

handlet igennem Webshoppen?”:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 104/203 Brugerundersøgelse

Figur 26: Oversigt over den procentvise fordeling over hvorfor folk ikke har handlet i Webshoppen.

Kilde: Egen tilvirkning

Vi vil ikke gennemgå alle svarene her, men kun de svar, der er relevante for denne

’hypotese’. Kigger vi først på prisdimensionen, kan det ses i Figur 26, at kun 5 pct.,

svarende til tre respondenter mener, at prisniveauet ikke svarede til deres

forventninger. Dette må siges at være en meget lille del af respondentgruppen,

hvorfor vi betragter den prismæssige del af hypotesen som værende afkræftet.

Derimod har 14 pct. givet til kende, at webshoppen ikke har nogle produkter, som de

har været interesseret i. Yderligere har to respondenter under valgmuligheden

”Andet” angivet svar, som indikerer, at produktudvalget heller ikke har passet dem. En

respondent har således skrevet ”Jeg kunne ikke finde det jeg søgte efter på google.dk”

(bilag 4, spg_19, andet, citat 5), mens en anden har skrevet ”Er blevet inspireret, men ikke

lige noget jeg manglede.” (bilag 4, spg_19, andet, citat 19) Førstnævnte af disse to er

utrolig vigtig at gøre noget ved, da misvisende information ofte kan skade

troværdigheden af en butik. Et krydstjek af de enkelte spørgeskemaer viser også, at

respondenten bag denne kommentar samtidig finder det usandsynligt, at han/hun vil

vende tilbage til websitet. Sidstnævnte kommentar er ikke nær så problematisk, idet

respondenten er blevet inspireret og samtidig senere har tilkendegivet, at han/hun

finder det meget sandsynligt, at vende tilbage til websitet.

Procentvis fordeling af svar
14%

12%

2%

5%

5%

12%

15%12%

56%

E-shoppen havde ikke nogle produkter jeg var interesseret i

E-shoppen var uoverskuelig

Jeg havde ikke tillid til butikken

Priserne svarede ikke til mine forventninger

Jeg ønsker personlig betjening

Jeg foretrækker at handle i den fysiske butik

Jeg bruger E-shoppen som inspiration, og handler derefter i den fysiske butik

Jeg ønsker at se/føle tingene, før jeg køber

Andet

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 105/203 Brugerundersøgelse

En gruppe på 14 pct., hvor webshoppen ikke har haft nogen produkter, der

interesserede dem, er en forholdsvis stor gruppe. Det må derfor antages, at hypotesen

delvist kan bekræftes.

5.3.4 BE‐/AFKRÆFTELSE AF ’HYPOTESE TRE’: WEBSHOPPEN SOM INSPIRATION

Når der er tale om en ”Clicks and Bricks” virksomhed, som har et stort lokalt

kundegrundlag, er der altid risiko for, at ”Clicks‐delen” ikke bruges som webshop, men

nærmere som en inspirationskilde. Enten inspireres man til at handle i den fysiske

butik, eller også bruger man webshoppen til at prissammenligne med andre E‐handler.

Dette kan indebære, at det manglende salg via webshoppen ikke nødvendigvis er en

dårlig ting, men rent faktisk er med til at øge omsætningen i den fysiske butik. Dette er

naturligvis vigtigt at vide for virksomheden, og derfor vil vi her forsøge at af‐ eller

bekræfte den tredje ’hypotese’ jf. afsnit 5.3.4 om, at webshoppen anvendes til

inspiration.

I spørgsmålet om hvorfor der ikke handles i webshoppen, har 10 ud af 66

respondenter angivet, at de anvender webshoppen som inspiration før køb i den

fysiske butik. Dette svarer til 15 pct. af alle indkomne svar. Ydermere er der ud af de 56

pct., der har valgt at svare ”Andet” fire respondenter, der har angivet, at de enten er

blevet inspireret til køb via webshoppen eller til at besøge butikken. En respondent

skriver f.eks. ”Det er første gang jeg er inde på hjemmesiden, det ser spændende ud og har

givet mig lyst til at besøge butikken.” (bilag 4, spg_19, andet, citat 13), mens en anden

skriver ”Jeg har først lige set hjemmesiden, og jeg skal ind og handle efter jeg har besvarret

disse spørgsmål.” (bilag 4, spg_19, andet, citat 20). Disse tilkendegivelser bekræfter

hypotesen om, at webshoppen i en vis udstrækning anvendes som inspiration. Dette er

tilfældet for ca. 20 pct. af respondenterne, og dette må siges at være en forholdsvis

stor andel.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 106/203 Brugerundersøgelse

5.3.5 VERIFICERING AF WEBSITESTATISTIK

I afsnit 2.4 blev statistikken fra www.sorgenfri‐blomster.dk analyseret med henblik på

at give et klart billede af de besøgende og deres adfærd på websitet. Der viste sig

nogle klare tendenser, og af disse var de mest fremtrædende:

 Mange af gæsterne kommer fra søgemaskiner

 Størstedelen af de besøgende kender websitet i forvejen

 Størstedelen af gæsterne er førstegangsbesøgende og muligvis også

engangsbesøgende

 Det er blomster, der er mest interessant for de besøgende

Statistikken har selvfølgelig målt den mængde besøgende, der har været på websitet i

den givne periode, og denne måling er givetvis rigtig. I dag er falske besøgende på

websites dog et stort problem, og disse falske besøgende er bl.a. spambots. En

spambot er iflg. Wikipedia (2007a) et stykke software som ”rejser” rundt på internettet

og indsamler E‐mail adresser. Det kan derfor også tænkes, at nogle af de besøgende,

som kommer på sorgenfri‐blomster.dk, er af denne type. Derfor har vi valgt, at

verificere resultaterne fra statistikken vha. resultaterne fra brugerundersøgelsen.

Nedenstående graf viser den procentvise fordeling af svar på spørgsmålet ”Hvordan er

du kommet til denne hjemmeside”.

Figur 27: Oversigt over den procentvise fordeling over hvordan de besøgende har fundet websitet.

Kilde: Egen tilvirkning

Procentvis fordeling af svar

31%

59%

10%

8%

Kender siden Søgemaskine

Anbefalet Henvist

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 107/203 Brugerundersøgelse

Her ses det, at 59 pct. af de adspurgte har fundet siden via en søgemaskine, mens 31

pct. kender siden i forvejen. Dette bekræfter konklusionen fra statistikken om, at

mange af de besøgende kommer fra en søgemaskine. Det ser dog ikke ud til, at

størstedelen af de besøgende kender siden i forvejen, som statistikken indikerede.

På baggrund af antallet af besøgende samt antallet af besøg pr. besøgende, kunne det

ligeledes konkluderes i analysen af statistikken, at mange af de besøgende var

førstegangsbesøgende, og ligeledes kunne det antages, at der var mange, som også

ville være engangsbesøgende. At 59 pct. af de adspurgte i vores brugerundersøgelse er

ankommet til websitet via en søgemaskine, giver selvfølgelig en god indikation af, at de

netop er førstegangsbesøgende.

Yderligere ses det af Figur 28, at kun 7 pct. af

respondenterne, har handlet i Sorgenfri

Blomsters webshop. Dette i sig selv er ikke

nødvendigvis en indikation om, at de

besøgende er førstegangsbesøgende, men

efterfølgende blev spørgsmålet ”Hvorfor

handler du ikke i E‐shoppen?” stillet. Til dette

spørgsmål ønskede 37 respondenter at angive

’andet’, og af disse 37 har 20 indikeret, at det

er første gang, de besøger siden. Dette svarer

til, at 30 pct. af respondenterne er førstegangsbesøgende. Hermed kan antagelsen fra

websitestatistikken verificeres.

At de besøgende skulle være engangsbesøgende, er dog en fejlantagelse. Til

spørgsmålet ”Hvor sandsynligt er det, at du vil vende tilbage til denne hjemmeside”,

har kun 13 pct. svaret, at det er ”Meget usandsynligt” eller ”Usandsynligt”, mens hele

49 pct. har angivet, at det er meget sandsynligt, at de vil vende tilbage til websitet,

mens 38 pct. finder det sandsynligt.

Har købt varer gennem E-shoppen
7%

93%

Ja

Nej

Figur 28 Oversigt over brugere der har købt varer

gennem E‐shoppen Kilde: Egen tilvirkning

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 108/203 Brugerundersøgelse

5.4 OPSUMMERING

Vi har i det ovenstående kapitel redegjort for den teoretiske baggrund for formålet

med at udføre markedsanalyser og brugerundersøgelser, og med udgangspunkt i dette

og anden relevant teori om brugerundersøgelser har vi argumenteret for, hvorfor vi

har udarbejdet vores brugerundersøgelse som vi har. Derudover har vi foretaget en

analyse af de indkomne besvarelser.

Vores formål med at udarbejde en brugerundersøgelse var primært at få et indblik i,

hvorfor der ikke er et større salg via virksomhedens webshop, og vi havde derfor på

baggrund af nogle antagelser opstillet nogle ’hypoteser’ som vi ønskede at kunne af‐

eller bekræfte ved hjælp af en brugerundersøgelse, og derudover ønskede vi at

klarlægge, hvem de besøgende på websitet er, samt deres holdninger til og

vurderinger af Sorgenfri Blomsters webshop. Vi antog, at det manglende salg kunne

skyldes, at der jævnfør kapitel 3 kan være visse barrierer for at handle på nettet,

websitet/webshoppens struktur og design, produktsortimentet og/eller at

webshoppen anvendes til inspiration.

Vi anvendte et interaktivt spørgeskema via Sorgenfri Blomsters website til vores

brugerundersøgelse, og på baggrund af en analyse af de indkomne besvarelser kunne

vi fastslå, at det primært er kvinder mellem 20 – 49 år, der besøger websitet, og en

stor andel af dem (41 pct.) er bosat i Region Syddanmark, hvilket vi tolkede som, at

virksomheden har et stort lokalt kundegrundlag. Samtidig konkluderede vi, at der

burde være et stort landsdækkende kundepotentiale, idet de resterende 59 pct. bor i

en af de andre regioner.

Vi ønskede endvidere at finde ud af, om de tendenser, der er for internethandel i

Danmark, jf. kapitel 3 også er gældende for de besøgende på Sorgenfri Blomsters

website, og til dette kunne vi konkludere, at dette er tilfældet – 89 pct. angav, at de

handlede på nettet, hvilket stemte godt overens med de generelle tendenser.

Ydermere fandt vi, at de besøgende som udgangspunkt jævnligt handlede på nettet,

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 109/203 Brugerundersøgelse

hvorefter vi konkluderede vi, at der burde være et større potentiale for salg via

Sorgenfri Blomsters webshop.

I forhold til vores antagelser om, hvad det manglende salg via webshoppen kunne

skyldes, kunne vi fastslå, at der også blandt de besøgende på Sorgenfri Blomsters

website var nogle, der var bekymrede over sikkerheden ved at handle via nettet, var

bekymrede for, om de nu modtog de bestilte varer, ikke havde lyst til at afgive

personlige oplysninger og atter nogen, der ville se og/eller røre ved varen før et

eventuelt køb. Jævnfør de opstillede ’hypoteser’ kunne vi til en vis grad bekræfte, at

websitets/webshoppens struktur og design havde indflydelse på, om folk handlede der

eller ikke, idet flere havde tilkendegivet, at de fandt webshoppen uoverskuelig, rodet

og kedelig. Endvidere kunne vi også delvist bekræfte, at det manglende salg kunne

skyldes produktudvalget, men der var ikke umiddelbart utilfredshed omkring

prisdimensionen. Den sidste ’hypotese’ vi kiggede på, var om de besøgende primært

brugte webshoppen som inspirationskilde, hvilket vi kunne bekræfte var tilfældet for

ca. 20 pct.. I denne forbindelse pointerede vi, at det ikke nødvendigvis var en dårlig

ting, hvis det efterfølgende medførte, at der kom øget omsætning i den fysiske butik,

men at det var vigtigt for virksomheden at være klar over, hvad websitet/webshoppen

rent faktisk bruges til.

En sidste ting, vi ønskede at klarlægge med vores brugerundersøgelse, var om

statistikken fra websitet stemte overens med virkeligheden, og der kunne vi verificere,

at en stor del af de besøgende kommer til websitet via en søgemaskine, og at mange

er førstegangsbesøgende, men at der også skulle være tale om engangsbesøgende var

en fejlantagelse, idet sammenlagt 87 pct. af de besøgende har svaret at det er meget

sandsynligt eller sandsynligt, at de vil vende tilbage til websitet.

Vi har med dette kapitel bl.a. gjort rede for, hvordan man kan foretage en

brugerundersøgelse, og vi har argumenteret for, hvorfor vi har udarbejdet vores

brugeranalyse, som vi har. Ydermere har vi foretaget en analyse af vores empiri, hvor

vi blandt andet har fået et indblik i, hvem de besøgende på Sorgenfri Blomsters

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 110/203 Målgruppe‐/kundeanalyse

website er, og i det følgende kapitel vil vi gå yderligere i dybden med, hvem der er

Sorgenfri Blomsters kunder og målgruppe.

6 MÅLGRUPPE‐/KUNDEANALYSE

Det allervigtigste for en virksomhed er dens kunder, da de kan siges at være

virksomhedens eksistensgrundlag, og det betyder reelt, at uden kunder, er der ingen

virksomhed. Det betyder samtidig, at det er af højeste vigtighed for virksomheden at

være bevidst om, hvem kunderne er, da den derved har større mulighed for at tilpasse

og målrette sine tilbud og deriblandt et eventuelt website. Men hvem er så Sorgenfri

Blomsters kunder, og kan man definere den mest optimale målgruppe for

virksomheden? Det vil vi forsøge at svare på i dette kapitel, hvor vi indledningsvist vil

gøre rede for den metode, vi anvender som udgangspunkt for vores kundeanalyse, og

herunder vil vi uddybe, hvad der ligger i begreberne segmentering, målgruppevalg og

positionering. Efterfølgende vil vi analysere og beskrive Sorgenfri Blomsters kunder, og

med udgangspunkt i denne analyse vil vi foretage en segmentering og ud fra ’SMUK‐

modellen’ vælge, hvilken målgruppe, virksomheden bør satse på. For en god ordens

skyld, vil vi nævne, at vi er bevidste om, at der kan være forskel på kunderne alt efter,

om der er tale om kunder i den fysiske butik eller i webshoppen, men i nærværende

speciale beskæftiger vi os primært med de kunder, der har interesse i at handle via

webshoppen.

6.1 ANALYSEMETODE

Ifølge Lehmann og Winer (1994, 89‐110) består en kundeanalyse grundlæggende af tre

trin: 1) Beskrivelse af kunder, 2) Udvikling af kundesegmenter og 3) Beskrivelse af hvert

segment. Når vi senere foretager en analyse af Sorgenfri Blomsters kunder og

målgruppe sker det ud fra en kombination af disse tre trin og ’STP/SMP‐modellen’17,

som vi uddyber i afsnit 6.1.2. I det følgende afsnit vil vi se nærmere på det første af

førnævnte tre trin.

17 STP er den engelske forkortelse af ’Segmentation, Targeting and Positioning’ og SMP er den danske
udgave: ’Segmentering, målgruppevalg og positionering’. I det følgende anvender vi den danske
forkortelse.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 111/203 Målgruppe‐/kundeanalyse

6.1.1 BESKRIVELSE AF KUNDER

På dette første trin kan man udføre en dybdegående analyse af både nuværende og

potentielle kunder ud fra en liste over de kundeparametre, man ønsker at vide noget

om, og Lehmann og Winer foreslår følgende liste som rettesnor:

1. Who they are:
- Purchaser
- User

2. What they buy:
- What they buy: Amount
- What they buy: Brand, features
- What they do with it: Usage situation

3. Where they buy.
4. When they buy:

- Time of year, month, week, day
- On sale/promotion versus full price

5. How they choose:
- Decision participants´ roles
- Process
- Information sources; shopping locations

6. Why they select a product: Customer value:
- Functional attributes
- Service
- Image
- Brand equity

7. Will they buy it (again)?
- Satisfaction
- Intentions

8. Sensitivity to marketing mix:
- Product
- Price
- Distribution
- Advertising
- Promotion
- Service

(Lehmann & Winer, 1994; 91)

Vi ønsker ikke at gennemgå listen slavisk, men har medtaget den her i dens fulde

omfang for at illustrere, hvor mange områder indenfor kundeanalyse, der kan have

betydning for virksomhedens markedsføring. Dog vil vi i det følgende kort opridse de

hovedpointer, som vi anser for væsentlige, når vi senere foretager en nærmere analyse

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 112/203 Målgruppe‐/kundeanalyse

af Sorgenfri Blomsters kunder og målgruppe. Her kunne man muligvis argumentere

for, at alle punkterne ville være væsentlige, men vi mener at kunne forsvare, at vi af

praktiske årsager koncentrerer os om de aspekter, som vi reelt set har mulighed for at

kunne skaffe fyldestgørende oplysninger om.

Det første punkt på listen omhandler hvem virksomhedens kunder er, og her skelner

Lehmann og Winer mellem, hvem der køber et produkt, og hvem, der skal anvende

det. Det er ikke uvæsentligt, om køber og bruger er en og samme person, eller om der

er tale om to forskellige personer, for i sidstnævnte tilfælde kan der ligge forskellige

motiver bag valget af produktet. Eksempelvis er det som regel en voksen, der køber

legetøj til et barn, som så efterfølgende skal anvende det.

Kunderne kan beskrives ud fra forskellige karakteristika, og til det formål anvender

man ofte en række variabler, hvor man eksempelvis ser på demografiske forhold som

køn, alder, familiestadie, indkomst mv. Geografiske variabler omhandler selvsagt

forhold som land, by, region og lignende. Andre variabler kan være psykografiske

såsom livsstil, værdier, personlighed osv.

Når man først har fået klarlagt, hvem kunderne er, kan man undersøge, hvad de køber

og herunder hører, hvilket beløb, der købes for; hvilket brand, der vælges eller om der

er specielle kendetegn ved købet, hvilket kan bruges til at identificere indkøbsmønstre.

Derudover kan man undersøge, hvad produktet skal bruges til, og her skelner Lehmann

og Winer mellem, om kunden er slutbruger, industriel kunde, der anvender det købte

produkt i egen produktion, eller om kunden bruger produktet til videresalg.

I forhold til vores analyse af Sorgenfri Blomsters kunder er dette punkt interessant,

idet det kan give en vurdering af, hvilke kunder, der er værd satse på. Hermed mener

vi, at det naturligvis er de kunder, der lægger flest penge i webshoppen og som

kommer igen, der har den største værdi for virksomheden. Samtidig kan det også give

en indikation af, hvilke produkter, der sælger, og hvilke, der ikke gør.

Vi finder det også væsentligt at undersøge, hvornår kunderne foretager køb. Dette

’hvornår’ kan på den ene side betyde, hvornår på året, måneden, ugen eller dagen

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 113/203 Målgruppe‐/kundeanalyse

kunden foretager købet, og på den anden side om kunden foretager købet på

udsalg/via kampagne eller betaler fuld pris for produktet. Vi mener, at det er

væsentligt, fordi det har betydning for, hvornår virksomheden med fordel kan anvende

sine markedsføringskroner. Vi antager, at hvis de fleste af Sorgenfri Blomsters kunder

eksempelvis foretager et køb ved juletid, kan der være økonomiske fordele i at øge

markedsføringen i netop denne periode.

Som nævnt i starten af dette afsnit indebærer en kundeanalyse ifølge Lehmann og

Winer endvidere en udvikling af kundesegmentering, og dette emne vil vi blandt andre

belyse yderligere i de følgende afsnit, der omhandler ’SMP‐modellen’.

6.1.2 ’SMP‐MODELLEN’

’SMP‐modellen’ er en model, der ofte bliver benyttet, når en virksomhed skal finde

frem til hvilken markedsføringsstrategi, der er den mest hensigtsmæssige og

profitable. Når vi har valgt at inddrage den i dette kapitel om målgruppen, er det netop

fordi, den også har fokus på, hvordan man finder den mest optimale målgruppe for en

virksomhed. Den omhandler tre faser: Segmentering, Målgruppevalg og Positionering,

og den kan være mere eller mindre udbygget indenfor hver fase, men modellen, som

vi tager udgangspunkt i, er udarbejdet af Andersen et al. og ser ud som følger:

Figur 29: ’SMP‐modellen’. Kilde: Andersen et al. 2003; 304

Segmentering
1. Fastlæggelse af
konsumentenheder
(brugere)

2. Analyse af markedet

3. Opstilling af seg‐
menteringskriterier og
inddeling af markedet i
homogene grupper
(segmenter)

4. Profil af de enkelte
segmenter

Målgruppevalg
5. Vurdering af seg‐
menterne hvad angår
salgsmuligheder og
lønsomhed

6. Valg af segment(er) =
Valg af målgruppe(r)

7. Valg af målgruppe‐
strategi

Positionering
8. Vurdering af mulige
positioner

9. Fastlæggelse af posi‐
tioneringsplatform

10. Valg af handlings‐
parametre

11. Kommunikation af
den valgte position til
målgruppen

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 114/203 Målgruppe‐/kundeanalyse

Denne model bliver af forfatterne betegnet som grundlaget for den proces, der

foregår, når virksomheden skal fastlægge en markedsføringsstrategi, og kort fortalt går

processen ud på at inddele markedet i nogle relevante homogene segmenter og på

baggrund af dem udvælge målgruppe. Når målgruppen er valgt, fastlægger

virksomheden, hvordan den vil profilere sig på markedet (positionering). (Andersen et

al., 2003; 304).

Vi vil i det følgende uddybe, hvad der ligger i de tre begreber: Segmentering,

målgruppevalg og positionering.

Segmentering

”Da man ikke har ressourcer til at markedsføre og sælge målrettet over for

hele markedet, er man nødt til at koncentrere sig om de dele af markedet,

hvor sandsynligheden for succes er størst. Derfor opdeles markedet i

homogene segmenter, så der er noget at prioritere ud fra og imellem.”

(Due, 2007; 5.11.‐1)

Når man foretager en segmentering af markedet, betyder det grundlæggende, at man

opdeler totalmarkedet i mindre homogene grupper. Disse grupper (segmenter) har

nogle fælles karakteristika, som kan være baseret på eksempelvis ensartede behov,

værdier eller købeadfærd, og segmenter kan variere i antal og størrelse, men til

sammen udgør de hele markedet. Ifølge Andersen et al. (2003) skal man stille følgende

krav til segmenter:

 Segmenter skal være målbare, hvilket vil sige, at det skal være muligt at måle,

hvor store segmenterne er.

 Segmenter skal være tilgængelige, hvilket indebærer, at virksomheden både

skal kunne identificere dem og nå dem via en distributionskanal eller et

markedsføringsmedie.

 Segmenter skal være profitable, dvs. have en vis størrelse og med et givent

potentiale.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 115/203 Målgruppe‐/kundeanalyse

 Segmenter skal være differentierede, hvilket betyder at et medlem af ét

segment adskiller sig fra et medlem af et andet segment.

 Segmenter skal være overkommelige. Her menes, at virksomheden skal have

ressourcer til at kunne bearbejde segmentet.

(Andersen et al., 2003; 302‐303)

Men hvordan opdeler man så rent praktisk markedet i disse segmenter? Ifølge Philip

Kotler (2000) foregår det i tre stadier:

 1. stadie er undersøgelsesstadiet, hvor man indledningsvist foretager

interviews og afholder fokusgrupper, der har til hensigt at klarlægge

forbrugernes motivation, holdning og adfærd. Dernæst udarbejdes et

spørgeskema, og der indsamles oplysninger om forbrugernes holdning til

produktet samt geografiske, demografiske og psykografiske karakteristika.

 2. stadie er analysestadiet, hvor de indsamlede data fra 1. stadie analyseres.

 3. stadie er profileringsstadiet. Her inddeles grupperne i segmenter på

baggrund af de holdninger, geografiske, demografiske og psykografiske

karakteristika, de har tilfælles, og hvert segment tildeles et navn på baggrund af

dominerende karakteristika.

(Kotler 2000; 262)

Kotler (2000) refererer endvidere til to typer af variabler indenfor

markedssegmentering, hvor man tager udgangspunkt i enten forbrugerkarakteristika

eller forbrugerreaktioner. Ved den første type klarlægger man først geografiske,

demografiske og psykografiske karakteristika, og dernæst ser man nærmere på om

disse segmenter udviser forskellige behov eller reaktioner på produktet. Ved den

anden type segmenterer man forbrugerne ud fra deres reaktioner på fordele ved

produktet, brugssituationer eller mærker, og derefter undersøger man, om der kan

tilknyttes forskellige karakteristika sammen med hvert forbrugerreaktionssegment.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 116/203 Målgruppe‐/kundeanalyse

Når man markedssegmenterer, taler man om, at der overordnet er fire variabler eller

kriterier, man kan inddele efter: Geografi, demografi, psykografi eller adfærd, og i det

følgende vil vi uddybe, hvad disse fire variabler/kriterier omhandler.

Ved geografisk segmentering inddeler man markedet i forskellige geografiske enheder

så som land, by, region, kommune, lokalområde osv. En virksomhed kan vælge at

beskæftige sig med et eller flere geografiske områder, eller virksomheden kan

beskæftige sig med alle områder, men den skal i så fald være opmærksom på lokale

variationer (Kotler, 2000). Vi er dog af den opfattelse, at når det handler om en

virksomhed, der beskæftiger sig med E‐business eller mere specifikt E‐handel, er den

geografiske faktor knap så relevant, idet virksomheden kan operere over langt større

afstande.

Hvis man segmenterer ud fra demografiske forhold, inddeler man markedet efter

variabler som alder, køn, familiestørrelse, familiestadie, indkomst, uddannelse,

socialklasse, religion osv. Ifølge Kotler er det denne type variabler, der er de mest

anvendte i forhold til at adskille kundegrupper, fordi forbrugernes ønsker, præferencer

og forbrug ofte er forbundet med demografiske variabler, som endvidere ofte også er

lettere at måle (Kotler, 2000).

Det tredje kriterium, man kan segmentere efter, er psykografiske forhold som

eksempelvis livsstil, personlighed eller værdier, og her er det værd at bemærke, at

personer indenfor det samme demografiske segment kan have forskellige

psykografiske profiler. Ofte er der en stor sammenhæng mellem folks personlighed

og/eller livsstil og så de produkter, de køber og anvender (Kotler, 2000).

Det sidste segmenteringskriterium omhandler adfærd, og her inddeler man markedet i

grupper på baggrund af deres viden om, holdning til, brug af eller reaktion på et

produkt, og der findes indenfor dette segmenteringskriterium syv variabler:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 117/203 Målgruppe‐/kundeanalyse

 Anledning – her segmenterer man efter til hvilken anledning, forbrugeren

køber produktet.

 Fordele – her segmenterer man efter hvilke fordele ved produktet, forbrugeren

søger.

 Brugerstatus – her segmenterer man efter ikke‐bruger, eksbruger, potentiel

bruger, førstegangsbruger og regelmæssig bruger af et produkt.

 Mængde – her segmenterer man efter, hvor meget forbrugeren anvender

produktet ~ lidt, medium eller meget.

 Loyalitet – her segmenterer man efter, hvor loyal forbrugeren er overfor et

mærke/brand.

 Købsparathed – her segmenterer man ud fra, hvor parat forbrugeren er til at

købe produktet, og man skelner mellem forbrugere, der har eller ikke har

kendskab til produktet, der er informerede om produktet, der er interesserede

i produktet, der ønsker produktet eller som har til hensigt at købe produktet.

 Holdning – her segmenterer man efter hvilken holdning, forbrugeren har til

produktet. Dvs. om man er entusiastisk, positiv, ligeglad, negativ eller fjendtlig.

 (Kotler, 2000; 267‐269)

Vi vurderer, at de tre stadier, undersøgelse, analyse og profilering jf. Kotler stemmer

godt overens med de fire første faser i ’SMP‐modellen’ jf.

Figur 29 : 1) Fastlæggelse af konsumentenheder (brugere), 2) Analyse af markedet, 3)

Opstilling af segmenteringskriterier og inddeling af markedet i homogene grupper

(segmenter) og 4) Profil af de enkelte segmenter, og hvis vi vender tilbage til ’SMP‐

modellen’, er næste overordnede fase valg af målgruppe. Dette vil vi se nærmere på i

det følgende afsnit.

Målgruppevalg

Når man først har fået inddelt markedet i et passende antal segmenter, skal hvert

enkelt segment vurderes og til det formål kan man ifølge Andersen et al. (2003)

benytte sig af ’SMUK‐modellen’, der gerne skulle resultere i et overblik over, hvilke

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 118/203 Målgruppe‐/kundeanalyse

segmenter, der er de mest lønsomme at henvende sig til. Modellen kan illustreres på

følgende måde:

Figur 30: ’SMUK‐modellen’ = faktorer, der påvirker valget af målgruppe. Kilde: Andersen et al. 2003;

316

Modellen omhandler fire forhold eller faktorer, der kan påvirke virksomhedens valg af

målgruppe:

1) Størrelse og vækst

2) Muligheder for bearbejdning

3) Udgifter ved bearbejdning

4) Konkurrencesituationen i segmentet

Ad 1) Forholdet størrelse og vækst omhandler, hvad købekraften er og hvordan

vækstmulighederne er i segmentet.

Ad 2) Her ser man på, hvilke muligheder, der er for at bearbejde de enkelte segmenter,

og herunder hører blandt andet, om det er muligt at nå segmentet med

virksomhedens markedsføring.

Ad 3) Ved dette forhold beregner man, hvilke omkostninger, der er ved at bearbejde

segmentet og om fortjenesten i givet fald er rentabel.

Agnet
Sorge

Mål

Ad 4

ekse

konk

Når v

de en

mod

skal a

Man

mark

one m

illust

Figur

I det

vurd

denn

af So

Udiff

Denn

alle s

Ud

ma

Par

te Moos Jespe
enfri Bloms

lgruppe‐/ku

) Afslutning

mpelvis er f

kurrencesitu

virksomhed

nkelte segm

ellen’ er næ

anvendes p

skelner ove

kedsføring,

markedsfør

treres på fø

31: Fire forsk

følgende v

ering af, hv

ne vurdering

orgenfri Blom

ferentieret m

ne form for

slutbrugere

differentieret

arkedsføring

rametermix

ersen & Marti
ster på inter

undeanalyse

gsvis vurder

for hård til,

uationen gø

den på bagg

menter, er d

æste fase de

på markedet

erordnet m

differentier

ring (Anders

lgende måd

kellige målgru

il vi kort red

vilken målgr

g vil af prak

msters kund

markedsfør

markedsfø

 på samme

 D

m

P

n Nielsen
rnettet

e

rer man, om

at det vil k

ør, at det vil

grund af ove

det muligt a

erefter at be

t.

ellem fire fo

ret markeds

sen et al., 2

de:

ppestrategier

degøre for d

ruppestrate

ktiske årsage

der og målg

ring

ring indebæ

måde, hvilk

Differentieret

markedsføring

Parametermix 1‐6

m konkurren

unne svare

 være favor

enstående h

t udvælge e

eslutte sig f

ormer for m

sføring, kon

003). Disse

r. Kilde: Ande

de enkelte f

gi, der pass

er først find

gruppe.

ærer, at virk

ket også ka

t

g

6

K

m

P

ncesituation

sig, at gå in

rabelt. (And

har foretage

en målgrupp

for, hvilken

målgruppest

ncentreret m

fire målgru

ersen et al. 20

former, og v

ser bedst til

de sted efte

ksomheden

n tolkes som

Koncentreret

markedsførin

Parametermix

Cand.IT i W

nen i et give

nd på marke

dersen et al

et en samle

pe, og ifølge

målgruppe

trategier: U

markedsførin

uppestrateg

003; 317

vi vil også g

Sorgenfri B

er beskrivels

retter sine

m massema

g

O

m

P

Webkommuni
Spe

Side 119/

ent segment

edet, eller o

. 2003)

t vurdering

e ’SMP‐

strategi, de

Udifferentier

ng og one‐t

gier kan

give vores

Blomster, m

sen og analy

aktiviteter

arkedsføring

One‐to‐one

markedsførin

Parametermix

ikation
eciale

/203

t

om

 af

er

ret

to‐

men

ysen

til

g.

ng

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 120/203 Målgruppe‐/kundeanalyse

Med andre ord vil det sige, at virksomheden benytter samme parametermix over for

hele markedet, hvilket iflg. Andersen et al. (2003) kan have sin begrundelse i, at

virksomheden ikke finder det rentabelt at udarbejde specielt tilpassede parametermix,

eller at alle brugere på markedet har ensartede præferencer (Andersen et al., 2003;

318). Ifølge Freytag et al. (2005) kan valget af en massemarkedsføringsstrategi også

skyldes, at virksomheden ikke er i besiddelse af markedsorientering og derfor ikke er

kender til mulighederne for markedssegmentering (Freytag et al., 2005; 134).

Differentieret markedsføring

Ved differentieret markedsføring forholder det sig nærmest omvendt i forhold til

udifferentieret, idet virksomheden her udarbejder et parametermix, der er tilpasset til

hvert af de segmenter, som virksomheden ønsker at beskæftige sig med (Andersen et

al., 2003; 318). Hvis virksomheden benytter sig af differentieret markedsføring, vælger

den således at bearbejde flere forskellige segmenter, og måden, hvorpå det gøres, er

ved at tilpasse et antal forskellige parametermix til de respektive segmenter. På denne

måde er differentieret markedsføring mere markedsorienteret set overfor den

udifferentierede markedsføring/massemarkedsføring (Freytag et al., 2005; 134).

Koncentreret markedsføring

Som det ses i Figur 31, har virksomheden ved denne type markedsføring valgt et eller

få segmenter ud, som den målretter sine aktiviteter mod. Det medfører, at

virksomheden ofte udvikler ét produkt specifikt til den valgte målgruppe (Andersen et

al., 2003; 318).

One‐to‐one markedsføring

Den sidste af de fire nævnte målgruppestrategier er one‐to‐one markedsføring, og det

ligger jo egentlig i navnet, at virksomheden i dette tilfælde retter fokus direkte på hver

enkelt kunde. Ifølge Andersen et al. (2003) er det den ultimative form for koncentreret

markedsføring (Andersen et al., 2003; 318).

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 121/203 Målgruppe‐/kundeanalyse

Positionering

Den tredje fase i ’SMP‐modellen’ omfatter positionering, og her handler det om at få

etableret en central placering for produktet18 i forbrugernes bevidsthed. Ifølge Freytag

et al. (2005) implicerer en positioneringsstrategi ”(…), at virksomheden ved hjælp af sit

marketingmix, søger at sikre virksomheden selv og/eller dens produkter en gunstig

position i målgruppens bevidsthed set i forhold til virksomhedens konkurrenter.”

(Freytag et al., 2005; 137) Det er her essentielt, at virksomheden er bevidst om og har

taget stilling til, hvem målgruppen er og samtidig har gjort sig klar, hvor den står i

forhold til konkurrenterne.

Ifølge Andersen et al. (2003) omhandler processen med at få etableret den rette

positionering følgende punkter:

 Analyse af kunderelevante faktorer

‐ Her foretages en analyse af kundens ønsker og behov, og ydermere

bedømmes virksomhedens mulighed for at kunne opfylde de pågældende

faktorer.

 Analyse af konkurrenter

‐ Under dette punkt analyseres, hvordan konkurrenterne klarer sig på markedet, og

der undersøges, hvordan konkurrenterne lever op til kundernes ønsker og behov.

Dette sættes i relation til virksomhedens egne evner.

 Udvælgelse af fordele ved eget produkt

‐ På baggrund af resultaterne fra analysen af kunderelevante faktorer og

konkurrenter kan virksomheden fastlægge fordele ved eget produkt.

 Udarbejdelse af positioneringskort

18 Termen ’produkt’ benyttes her om både et fysisk produkt, en serviceydelse, en virksomhed og
konsulentbistand mv.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 122/203 Målgruppe‐/kundeanalyse

‐ Med udgangspunkt i en analyse af eksisterende produkter kan man udarbejde

et positioneringskort, der har til hensigt at skabe et overblik over de forskellige

produkters placering på markedet, og samtidig bliver det synligt, hvor der

eventuelt kunne være en ledig position.

 Valg af positioneringsplatform

‐ Positioneringsplatform kan vælges ud fra enten, hvad virksomheden kan, som

konkurrenterne ikke kan eller, hvad virksomheden kan gøre bedre end

konkurrenterne. I forhold til det første tales om enten USP, som står for ’Unique

Selling Proposition’, hvilket indikerer, at virksomheden/produktet er i

besiddelse af nogle egenskaber eller karakteristika, som er unikke, eller ESP,

’Emotional Selling Proposition’, hvilket tilkendegiver, at virksomheden eller

produktet på baggrund af følelsesmæssige forhold opfattes positivt af

målgruppen. Hvis ikke der er enten USP eller ESP, kan virksomheden satse på at

være den bedste på området.

 Kommunikation af virksomhedens position

‐ Afslutningsvis skal virksomheden på baggrund af målgruppevalget og den valgte

positionering have tilbuddet kommunikeret ud til målgruppen.

(Andersen et al., 2003; 326‐331)

Vi giver vores bud på, hvilken positioneringsstrategi Sorgenfri Blomster bør satse på i

kapitel 8, men i det følgende afsnit går vi fra teori til praksis og ser nærmere på

Sorgenfri Blomsters kunder.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 123/203 Målgruppe‐/kundeanalyse

6.2 SORGENFRI BLOMSTERS KUNDER

Dette afsnit indeholder en analyse og beskrivelse af, hvem Sorgenfri Blomsters kunder

og målgruppe er. Som tidligere nævnt benytter vi en kombination af den

kundeanalysemetode, som Lehmann og Winer anbefaler, jf. afsnit 6.1.1 og ’SMP‐

modellen’, jf. afsnit 6.1.2 til denne proces. Vi vil derfor indlede med en beskrivelse af

virksomhedens nuværende kunder, og efterfølgende vurderer vi segmenter med

henblik på at kunne udvælge den mest optimale målgruppe for Sorgenfri Blomster.

Til at beskrive virksomhedens kunder trækker vi både på de oplysninger, vi fik gennem

vores brugerundersøgelse, jf. kapitel 5 og oplysninger fra LA´s brugerundersøgelse19.

Samtidig benytter vi os af følgende segmenteringskriterier:

Tabel 13 Segmenteringskriterier for Sorgenfri Blomsters kunder. Kilde: Egen tilvirkning

Geografiske Demografiske Psykografiske

* Region * Køn

* Alder

* Erhverv

* Livsstil

6.2.1 HVEM ER KUNDERNE?

Hvis vi tager udgangspunkt i den liste som Lehmann og Winer har opstillet jf. afsnit

6.1.1, skal vi indledningsvist definere, hvem virksomhedens kunder er. Da andelen af

respondenter i vores brugerundersøgelse, der reelt havde handlet i Sorgenfri

Blomsters webshop ikke var specielt høj, har vi valgt at antage alle de besøgende på

websitet som værende enten nuværende eller potentielle kunder, og når vi i det

følgende skriver kunder, refererer det således til begge grupper.

Som tidligere nævnt er en stor del af kunderne fra Region Syddanmark, og vi antager,

at langt de fleste af dem er bekendte med både den fysiske butik og webshoppen.

Dette antager vi, idet en nærmere gennemgang af de enkelte respondenters

19 Vi har valgt at inddrage LA´s undersøgelse her for at få så fyldestgørende oplysninger som muligt.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 124/203 Målgruppe‐/kundeanalyse

postnumre, der hører under Region Syddanmark, tilkendegiver, at de er lokaliseret i

eller i nærheden af Kolding, hvor Sorgenfri Blomster som bekendt har deres fysiske

butik. Derudover er der en stor del kunder fra henholdsvis Region Midtjylland og

regionerne Hovedstaden og Sjælland. Som vi også tidligere har berørt, vurderer vi, at

der hermed er et stort landsdækkende kundegrundlag, men at den primære gruppe er

den fra lokalområdet.

Når vi kigger nærmere på de demografiske segmenteringskriterier, vi opstillede

ovenfor, viser undersøgelserne, at størstedelen af virksomhedens kunder er kvinder i

alderen 20‐49 år. Derudover kan vi konkludere, at der er en overvægt af kunder, der er

beskæftiget med kontorarbejde eller indenfor undervisning eller pædagogisk arbejde,

idet sammenlagt 47 pct. af respondenterne fra L A´s brugerundersøgelse har angivet

dette som deres beskæftigelses‐område.

Kunderne kan også, som vi tidligere har anført, beskrives ud fra psykografiske

segmenteringskriterier, og herunder har vi valgt at inddrage, hvilken livsstil kunderne

mener at have. I undersøgelsen blev respondenterne spurgt, hvordan de ville beskrive

deres livsstil, og svarene fordeler sig som følger:

Figur 32: Sorgenfri Blomsters kunders beskrivelse af livsstil. Kilde: Egen tilvirkning.

15%

57%

48%

12%

54%

6%

Økologisk
Sundhedsbevidst
Fysisk aktiv
Ryger
Afslappet
Andet

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 125/203 Målgruppe‐/kundeanalyse

I forhold til Sorgenfri Blomsters kunder kan vi på baggrund af respondenternes svar,

som ses i tabellen herover, konkludere, at der er tale om mennesker, som i høj grad er

sundhedsbevidste, fysisk aktive eller afslappede eller en kombination af flere. Når vi

mener, at det er interessant at se på, hvilken livsstil kunderne har, hænger det

sammen med, at disse oplysninger sammenholdt med de geografiske og demografiske

segmenteringskriterier tegner et mere tydeligt billede af, hvem kunderne er, og

samtidig kan det være med til at bestemme, hvilke produkter, der bør satses på i

webshoppen.

Som anført i afsnit 6.1.1 kan der være en vis fornuft i at undersøge, om køber og

bruger af et produkt er en og samme person, men da vi ikke er i besiddelse af konkrete

oplysninger på det område, er det her vores subjektive vurdering, der følger. Med

udgangspunkt i Sorgenfri Blomsters produktsortiment jf. afsnit 2.2 formoder vi, at der i

mange tilfælde vil være divergens mellem køber og bruger, da vi antager at køb af

buketter og gaveartikler oftest er tiltænkt andre. Samtidig vil vi dog indskyde, at der i

disse ’gavesituationer’ efter vores overbevisning sjældent er langt mellem hensigt og

faktisk brug.

6.2.2 HVAD KØBER KUNDERNE?

Jævnfør afsnit 6.1.1 finder vi det interessant at undersøge, hvilke produkter kunderne

køber, da dette kan give os et indtryk af, om Sorgenfri Blomster har den mest

hensigtsmæssige produktportefølje. Vi er ikke i besiddelse af oplysninger om, hvor

meget de enkelte kunder køber for og har heller ikke nogen informationer om,

hvorvidt der er nogle specielle kendetegn ved indkøbene, som ville kunne bruges til en

mere målrettet markedsføring, men vi har et formodning om, hvilke

produktkategorier, der ’sælger’. Denne formodning bygger vi dels på en nærmere

analyse af respondenternes svar i brugerundersøgelserne og dels på udsagn fra

virksomheden jf. afsnit 2.2. Hvad kunderne har købt, kan illustreres grafisk med

følgende to diagrammer:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 126/203 Målgruppe‐/kundeanalyse

Figur 33: Varekøb fordelt på 4 kategorier jf. vores brugerundersøgelse. Kilde: Egen tilvirkning

 Denne tabel omhandler den procentvise fordeling af de varer, som kunderne har købt,

fordelt på de fire varegrupper: Blomster, brugskunst, gamle ting og sager og tøj og sko.

I brugerundersøgelsen kunne respondenterne også angive, hvis de havde købt ’andet’

eller ’møbler’, men da det ikke var tilfældet, og den procentvise andel derfor var nul,

har vi ikke medtaget de to kategorier i ovenstående tabel. Til gengæld kan man se, at

størstedelen (60 pct.) har købt blomster, men da det ikke er nærmere angivet i hvilken

form, kan vi ikke sige, om det er buketter, sammenplantninger eller lignende der

tegner sig for andelen. Der er 40 pct. af kunderne, der har købt brugskunst og/eller tøj

og sko, hvilket vi også vurderer som en stor andel. I ovenstående tabel ses, at det der

umiddelbart sælger mindst er gamle ting og sager, idet kun 20 pct. har købt varer i

denne kategori. Omvendt mener vi, at de tyve procent er en væsentlig andel af

kunderne og set i forhold til kategorierne ’andet’ og ’møbler’, hvor der jo som nævnt

ikke var afsætning, vurderer vi ikke, at kategorien ’Gamle ting og sager’ bør tages ud af

varesortimentet.

Ved hjælp af svarene fra LA´s brugerundersøgelse kan vi få et lidt mere nuanceret

indblik i, hvad kunderne har købt, da der var nogle andre ’svarmuligheder’, hvilket kan

ses i nedenstående figur:

60%

40%

20%

40%

Blomster
Brugskunst
Gamle ting og sager
Tøj og sko

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 127/203 Målgruppe‐/kundeanalyse

Figur 34: Varekøb fordelt på 6 kategorier jf. LA´s brugerundersøgelse. Kilde: Egen tilvirkning

I denne tabel er kundernes køb fordelt på seks kategorier: Blomsterbuketter,

borddekorationer, sammenplantninger, brugskunst, gaveartikler og tøj, tasker, sko og

smykker. Også her falder den største andel af køb indenfor kategorien blomster, men

indenfor denne kategori er det tydeligt, at det er buketter, der står for det primære

salg med en procentandel på 68, hvorimod borddekorationer og sammenplantninger

kun tegner sig for henholdsvis femten og femogtyve procent. Endvidere ses det af

tabellen, at 61 pct. af de adspurgte har købt tøj, tasker, sko eller smykker, hvilket kan

undre os, da denne varegruppe ifølge virksomheden ikke solgte jf. afsnit 2.2. I

ovenstående tabel ses det ydermere, at kategorierne brugskunst og gaveartikler har et

forholdsvist stort salg med henholdsvis 54 pct. og 55 pct., hvilket også stemmer godt

overens med resultaterne fra vores brugerundersøgelse og det, virksomheden selv

anser som værende favorable produktkategorier. Her henviser vi til afsnit 2.2, hvor vi

analyserede virksomhedens produktsortiment, og hvor vi redegjorde for

virksomhedens opfattelse af, hvad der er kerneprodukter, hvad der sælger moderat,

og hvad der ikke sælger.

68%

15%

25%

54%

55%

61%

Blomsterbuketter

Borddekorationer

Sammenplantninger

Brugskunst

Gaveartikler

Tøj, tasker, sko &
smykker

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 128/203 Målgruppe‐/kundeanalyse

6.2.3 HVORNÅR KØBER KUNDERNE?

I afsnit 2.4 belyste vi ved hjælp af statistik fra websitet, hvornår der var flest

besøgende på Sorgenfri Blomsters website. Det viste sig, at det helt klart var i

december måned og altså omkring juletid, at der var mest aktivitet, idet der i denne

periode havde været ca. 17.650 unikke besøgende. Som tidligere nævnt var det knap

2000 flere end i juli, hvorfor vi antager, at virksomhedens største salg ligger i

julemånederne. I statistikken fra websitet er det også muligt at se, hvornår på

måneden og døgnet, der er flest besøgende, og her ses det, at de besøgende fordeler

sig forholdsvist jævnt ud over måneden, dog er der knap så meget trafik efter den

23./12. I forhold til hvornår på døgnet, der er mest aktivitet, kan vi se, at det er mellem

kl. 14 og 15 og igen mellem kl. 18 og 23 (bilag 1). Vi er derudover ikke i besiddelse af

mere uddybende informationer omkring, hvornår kunderne reelt foretager køb via

Sorgenfri Blomsters webshop, hvorfor ovenstående bidrager til vores subjektive

vurdering af, hvornår det er nemmest at få kunderne i tale.

6.2.4 SEGMENTERING OG MÅLGRUPPEVALG FOR SORGENFRI BLOMSTER

På baggrund af ovenstående beskrivelse af kunderne har vi foretaget en segmentering

og efterfølgende bestemt den mest optimale målgruppe for Sorgenfri Blomster. Vi

mener, at følgende segmenteringskriterier er de mest relevante at se på i forhold til

det marked, som Sorgenfri Blomster befinder sig på:

Tabel 14: Segmenteringskriterier for Sorgenfri Blomsters kunder. Kilde: Egen tilvirkning

Geografiske karakteristika Region Syddanmark, Midtjylland, Nordjylland,
Sjælland og Hovedstaden

Demografiske karakteristika Køn

Alder

Mand eller kvinde

>20, 20‐29, 30‐39, 40‐49, 50‐59, 60‐69,
70+

Adfærdsmæssige
karakteristika

E‐handel Benytter sig af E‐handel, benytter sig
ikke af E‐handel

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 129/203 Målgruppe‐/kundeanalyse

Jævnfør foregående analyse og beskrivelse af kunderne kan vi fastslå, at det mest

attraktive segment og dermed den mest optimale målgruppe for Sorgenfri Blomsters

webshop kort kan beskrives på følgende måde: Kvinder mellem 20‐49år, der benytter

sig af internethandel. Denne målgruppe er meget bred, idet det netop er webshoppen,

der er fokus på, og den geografiske placering er ikke væsentlig. Det medfører, at det

ikke har den store betydning for kunderne, hvor varerne fysisk er lokaliseret, da købet

foretages via internettet og det væsentlige for kunderne i denne målgruppe er, at de

købte produkter leveres hjemme, på arbejdet eller et tredje sted.

Derudover antager vi, at virksomheden med fordel kan satse på: Kvinder mellem 20‐49

år, der benytter sig af internethandel og som er bosat i Region Syddanmark. Denne

målgruppe adskiller sig kun fra den foregående ved også at have fokus på geografisk

tilhørsforhold. For denne målgruppe har den geografiske placering større betydning

set i forhold til, at virksomheden også sælger møbler og andre større ting, hvor det

oftest er nemmest og billigst for kunden at afhente varen i den fysiske butik frem for at

skulle have leveret via fragtmand. Målgruppen her kan også være interessant for

virksomheden, idet man muligvis kan forestille sig, at det er muligt at få etableret et

mersalg til denne målgruppe, hvis den både kommer i webshoppen og i den fysiske

butik.

Man kan argumentere for, at det er væsentligt at inddrage segmenteringskriterier, der

omhandler indkomst, livsstil og holdninger, men af praktiske årsager har vi ikke

medtaget disse i nærværende speciale. I det følgende vil vi vurdere, hvilken

målgruppestrategi, der er den mest hensigtsmæssige for Sorgenfri Blomster.

6.2.4.1 MÅLGRUPPESTRATEGI FOR SORGENFRI BLOMSTER

Vi fandt tidligere frem til to overordnede målgrupper for Sorgenfri Blomsters webshop:

1) Kvinder ml. 20‐49 år, der benytter sig af internethandel og 2) Kvinder ml. 20‐49 år,

der benytter sig af internethandel og som er bosat i Region Syddanmark. Når vi på

denne måde har foretaget en segmentering og udvalgt nogle segmenter som værende

mest optimale som målgrupper, mener vi, at Sorgenfri Blomster på den ene side med

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 130/203 Målgruppe‐/kundeanalyse

fordel kan benytte sig af differentieret markedsføring, jævnfør ovenstående. På den

anden side vurderer vi, når vi tager virksomhedens størrelse og ressourcer i

betragtning, at det mest rentable for virksomheden er udifferentieret markedsføring.

Dette begrunder vi med, at alle, der bevæger sig ind på Sorgenfri Blomsters website er

potentielle kunder, og det vil efter vores overbevisning være for ressourcekrævende at

segmentere markedet yderligere for derefter at skulle tilpasse forskellige

parametermix til forskellige segmenter. Vi ønsker dog i samme åndedræt at præcisere,

at vi mener, at virksomheden naturligvis skal tage udgangspunkt i og hensyn til de to

overordnede målgrupper, når den udarbejder sin markedsføringsstrategi.

6.3 OPSUMMERING

En virksomhed er fuldt ud afhængig af at have kunder, og at kende kunderne, deres

ønsker og behov er af utrolig stor vigtighed for en virksomheds succes, idet

virksomheden derved kan målrette og tilpasse sine aktiviteter, så de netop stemmer

overens med de ønsker og behov, som kunderne måtte have.

Vi har i nærværende kapitel berørt nogle teorier, der netop omhandler analyse af en

virksomheds kunder, og vi indledte med at skitsere en analysemodel af Lehmann &

Winer, der mener, at en kundeanalyse grundlæggende består af tre trin: 1) Beskrivelse

af kunder – her kan man blandt andet foretage en analyse af hvem kunderne er, hvad

de køber og hvornår de køber det. 2) Udvikling af kundesegmenter og 3) beskrivelse af

hvert segment. Dernæst introducerede vi ’SMP‐Modellen’, hvilket vil sige

Segmentering, Målgruppevalg og Positionering, og denne model bliver betegnet som

grundlaget for den proces, der foregår, når virksomheden skal fastlægge en

markedsføringsstrategi. Denne proces går – kort opridset – ud på at inddele markedet i

nogle relevante homogene segmenter og på baggrund af dem udvælge målgruppe,

hvilket efterfølgende giver virksomheden mulighed for at beslutte sig for, hvordan den

vil positionere sig på markedet. Ved at opdele totalmarkedet i mindre homogene

grupper, der har nogle fælles karakteristika, som eksempelvis er baseret på ensartede

behov, værdier eller købeadfærd, foretager man en segmentering af markedet, og

grunden til at foretage en sådan segmentering er, at det ikke er muligt at markedsføre

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 131/203 Målgruppe‐/kundeanalyse

og sælge målrettet til hele markedet. Der er i forbindelse med markedssegmentering

overordnet fire segmenteringskriterier/‐variabler, man kan inddele efter og disse er:

Geografiske, demografiske, psykografiske og adfærd. På baggrund af en sådan

segmentering udvælger man sin målgruppe, og for at få et overblik over, hvilke(t)

segment(er), det bedst kan betale sig at stile mod, kan man benytte sig af ’SMUK‐

modellen’. Modellen omhandler fire forhold eller faktorer, der kan påvirke

virksomhedens valg af målgruppe: 1) Størrelse og vækst, 2) Muligheder for

bearbejdning, 3) Udgifter ved bearbejdning og 4) Konkurrencesituationen i segmentet.

Når virksomheden har udvalgt, hvilken målgruppe, den skal arbejde videre med, skal

den beslutte sig for, hvilken målgruppestrategi, der skal anvendes på markedet, og her

er der overordnet fire former for strategier: Udifferentieret markedsføring,

differentieret markedsføring, koncentreret markedsføring og one‐to‐one

markedsføring. Den tredje og sidste fase i ’SMP‐modellen’ omhandler positionering,

hvilket indebærer, at virksomheden skal søge at opnå en gunstig position i kundernes

bevidsthed, og processen med at få etableret den rette positionering omhandler en

analyse af kunderelevante faktorer, analyse af konkurrenter, udvælgelse af fordele ved

eget produkt, udarbejdelse af positioneringskort, valg af positioneringsplatform og

kommunikation af virksomhedens position.

Med ovenstående analysemetoder og ‐modeller som udgangspunkt har vi foretaget en

nærmere analyse af Sorgenfri Blomsters kunder, og vi fandt frem til, at den største

andel af de besøgende er kvinder i aldersgruppen 20‐49 år; mange er bosiddende i

Region Syddanmark, hvilket kunne tyde på et stort lokalt kundegrundlag, men da der

er også mange fra andre egne i landet, vurderede vi, at der udover det lokale

kundegrundlag er et stort landsdækkende kundepotentiale. Vi konkluderede

endvidere, at der er en overvægt af kunder, der er beskæftiget med kontorarbejde

eller indenfor undervisning eller pædagogisk arbejde, og at der er tale om mennesker,

som i høj grad er sundhedsbevidste, fysisk aktive eller afslappede eller en kombination

af flere. I forhold til, hvad kunderne køber, kunne vi konkludere, at det i høj grad er

blomster (i en eller anden form), brugskunst og/eller tøj og sko og til dels også ’gamle

ting og sager’. Vi så også nærmere på, hvornår der var mest aktivitet på websitet og

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 132/203 Brugervenlighed på nettet

kunne groft opridset konkludere, at der var mest trafik på websitet i december og

endvidere, at det var mellem kl. 14 og 15 og igen mellem kl. 18 og 23.

Vi afsluttede kapitlet med at foretage en segmentering, et målgruppevalg og

efterfølgende valg af målgruppestrategi, og vi vurderede, at Sorgenfri Blomster med

fordel kan satse på 1)Kvinder mellem 20‐49år, der benytter sig af internethandel og

derudover 2) Kvinder ml. 20‐49 år, der benytter sig af internethandel og som er bosat i

Region Syddanmark. Med virksomhedens størrelse og ressourcer for øje vurderede vi,

at det mest rentable for Sorgenfri Blomster vil være at vælge udifferentieret

markedsføring, men dog med udgangspunkt i og hensyn til de skitserede målgrupper.

I dette kapitel har vi omtalt, hvor vigtigt, det er for en virksomhed at kende sine

kunder, og vi ønsker i det kommende kapitel at redegøre for vigtigheden i at have et

brugervenligt website, hvis man vil tiltrække og fastholde kunderne på nettet.

7 BRUGERVENLIGHED PÅ NETTET

En af de vigtigste faktorer, når det kommer til kommunikation på WWW, er

brugervenlighed. Et website, der ikke er brugervenligt, vil have store problemer med at

tiltrække og fastholde de besøgende. Da Sorgenfri Blomster har mange besøgende på

deres website og samtidig befinder sig i en situation, hvor der burde være grundlag for

salg via websitet, vil vi i dette afsnit undersøge, om der er problemer med

brugervenligheden på websitet. Ud fra denne undersøgelse vil vi komme med konkrete

optimeringsmuligheder for websitet. I dette kapitel vil vi indledningsvist definere, hvad

brugervenlighed er ud fra forskellige principper og derefter analysere www.sorgenfri‐

blomster.dk ud fra de forskellige principper.

Ofte, når man snakker om brugervenlighed, er det de tekniske aspekter, der tales om,

men vi vil i denne afhandling give et bredere perspektiv på brugervenlighed. Derfor vil

der udover den tekniske brugervenlighed også være fokus på den tekstuelle, hvor

indholdet af Sorgenfri Blomsters website stilles op imod de gældende skriveregler for

gode webtekster. Baggrunden for denne sammenblanding er, at vi mener, at det ikke

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 133/203 Brugervenlighed på nettet

er nok, at et website er teknisk brugervenligt uden at være tekstuelt brugervenligt.

Hvis en af disse faktorer ikke er i orden, er websitet ikke brugervenligt.

7.1 HVAD ER BRUGERVENLIGHED

Der er utroligt mange definitioner af, hvad brugervenlighed er, og hvordan man finder

ud af, om et system er brugervenligt. Vi vil her gennemgå en række forskellige

synspunkter på og krav til et brugervenligt system og derefter se på, hvordan man så

kan undersøge, om et system lever op til disse krav.

Som udgangspunkt findes der rent faktisk en ISO20 standard, som definerer, hvad

brugervenlighed er. I ISO 9241‐11 defineres, hvordan brugervenligheden kan måles

(Snitker, 2001; 60) på følgende tre parametre:

 Tjenestedygtigheden

 Effektiviteten

 Tilfredsheden

Disse tre faktorer dækker over, om brugeren kan opnå de mål, han eller hun forventer

af produktet, samt hvor nemt det er for brugeren at opnå hans eller hendes mål, og til

slut hvor tilfreds brugeren er med brugen af produktet. ISO‐standarden om

brugervenlighed er meget generel, men man vil alligevel se, at de fleste

brugervenlighedsretningslinjer baserer sig på denne definition. For at uddybe

yderligere hvad et brugervenligt system og brugervenligt website er, vil vi nu se

nærmere på to brugervenlighedseksperters syn på emnet.

Et af de mest kendte navne inden for brugervenlighed er Jakob Nielsen. Han anses

bredt for at være den største inden for feltet, om end han også kritiseres for sine

manglende akademiske arbejdsmetoder. Det er dog umuligt at snakke om

brugervenlighed uden at komme forbi Jakob Nielsen, da det efter gennemgang af

forskellige principper er tydeligt, at mange tager udgangspunkt i Nielsens principper.

20 International Organization for Standardization

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 134/203 Brugervenlighed på nettet

Hos Jakob Nielsen finder vi det klassiske syn på brugervenlighed (Nielsen, 1993), som

definerer et brugervenligt system som værende (opsummeret):

 Let at lære

 Let at huske

 Effektivt

 Pålideligt

 Tilfredsstillende

Ovenstående gør sig gældende for alle brugervenlige IT‐systemer, inkl. websites, men

er altså ikke specifikt udarbejdet som kriterier for websites. ”Let at lære” dækker iflg.

Jakob Nielsen over, at brugeren ikke skal bruge specielle færdigheder eller meget tid

for at komme i gang med at benytte et system, mens ”let at huske” indebærer, at

brugeren ikke skal bruge lang tid på at sætte sig ind i systemet, når det skal bruges

igen. ”Effektivt og pålideligt” betyder, at brugeren skal kunne løse sine opgaver

(effektivt) og skal kunne stole på, at systemet udfører opgaven korrekt og uden

problemer (pålideligt). Om et system er tilfredsstillende ses, hvis brugeren synes om

hele processen i at anvende systemet, og dette bør være tilfældet, hvis systemet lever

op til de fire foregående principper.

En anden mere web‐specifik tilgang findes hos Thomas Visby Snitker (2001), hvor

følgende brugervenlighedsprincipper opstilles for webløsninger:

 Web‐løsningen er let at finde på internettet

 Web‐løsningen er hurtig at komme ind på

 Web‐løsningen kan dække brugerens behov

 Brugeren kan nemt og hurtigt løse sine opgaver tilfredsstillende

 Brugeren ønsker at benytte webløsningen

Især de sidste tre principper minder meget om Nielsens opstilling for generelle IT‐

systemer, mens de første to er mere web‐specifikke og derfor utroligt vigtige at have

med. Om web‐løsningen er let at finde på internettet afhænger i høj grad af, om denne

er at finde på diverse søgemaskiner, da det jf. afsnit 2.3 er 80‐85 pct. af et websites

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 135/203 Brugervenlighed på nettet

brugere, der har fundet det igennem en søgemaskine. En web‐løsning skal være hurtig

at komme ind på, hvilket hænger sammen med brugerens utålmodighed. Nielsen

(2001) anbefaler, at en web‐løsning er klar til brugeren inden for 10 sekunder af

download påbegyndelse, da dette iflg. ham er den maksimale tidsperiode, en bruger

kan holde opmærksomheden, mens der ventes. Denne ventetid udregner Jakob

Nielsen ved et gammelt 56k modem, og dette er hvad de fleste stiller som mål ”Et

website skal loade inden for 10 sekunder på et 56k modem”. Som tidligere nævnt har

vi i dette speciale modificeret denne påstand, da vi ikke mener, det er relevant at

snakke om 56k modemforbindelser længere. Iflg. Danmarks Statistik var der i 2006 ca.

20 pct. (Danmarks statistik og IT‐ og Telestyrelsen, 2006) som anvendte en

modemforbindelse, mens det i 2004 var 31 pct. (Danmarks statistik og IT‐ og

Telestyrelsen, 2005), samme publikationer fortæller også, at virksomheder stort set

ikke anvender traditionelle modemforbindelser længere. Med nedgangen i antallet af

modemforbindelser, må det antages, at der i 2007 er endnu færre som anvender

denne type forbindelse. Derved virker en downloadtid på 10 sekunder ved 56k

modemforbindelse forældet. I dag er de langsomste bredbåndsforbindelser ca. 3

gange så hurtige som en traditionel modemforbindelse, og derfor anbefaler vi, at et

website bør loade hurtigere end 30 sekunder ved 56k modem, hvilket vil svare til 10

sekunder ved en langsom bredbåndforbindelse.

Om en web‐løsning kan dække brugerens behov, afhænger langt hen ad vejen af den

tekstuelle brugervenlighed, som vil blive behandlet senere i dette afsnit, men i høj grad

også af mængden af tilgængelig information på en web‐løsning. Tekniske aspekter som

brugerens browser og brugerens skærmopløsning spiller også ind, når det handler om,

at brugeren kan løse sine opgaver og derved ønsker at benytte web‐løsningen. Snitker

(2001) skriver, at mange web‐løsninger desværre kun virker i enkelte browsere, og

som regel kun i den som udvikleren har brugt. Dette kan være problematisk, da der i

dag er flere forskellige browsere på markedet, som alle kan være relevante i forhold til

den givne målgruppe. Iflg. theCounter21 var der i juni 2007 70 pct. af internettets

brugere, som anvendte Internet Explorer (version 6 eller 7) mens 12 pct. anvendte

21 Statistikservice som måler forskellige informationer omkring brugere på verdensplan

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 136/203 Brugervenlighed på nettet

Firefox og 11 pct. anvendte en form for Netscape browser (resterende 7 pct. fordeler

sig på flere forskellige browsere). Hvis et website optimeres mod kun Internet

Explorer, afskærer man således potentielt 30 pct. af alle brugere fra at opleve et

website optimalt.

Det samme gør sig gældende for brugerens skærmopløsning. Nielsen (2001) skriver, at

det er essentielt at lave opløsningsuafhængigt design. Dette betyder, at alle elementer

på et website automatisk skal tilpasse sig de enkelte brugeres skærmopløsninger.

Dette sker dog næsten aldrig i praksis, hvor der som regel designes til en

minimumsopløsning (ofte 800x600), idet det medtager flest mulige brugere, og

stadigvæk giver designere flere muligheder, set i forhold til et design, der automatisk

skal tilpasse sig.

Når det gælder traditionel marketing og reklame, snakkede man førhen om, at den

bedste placering var ”above the fold”. Dette refererede til, at vigtige nyheder skulle

placeres over bukkelinjen på f.eks. en avis (Answers.com, 2007). På samme måde er

begrebet blevet adopteret af webdesignere, hvor det refererer til at placere det

vigtigste i brugerens første skærmbillede, så der ikke skal scrolles for at læse det

vigtigste (Answers.com, 2007). Kædes dette sammen med, at der oftest designes til

opløsningen 800x600, refererer dette altså til, at de vigtigste informationer skal kunne

ses ved denne skærmopløsning uden scroll.

7.2 TEST AF BRUGERVENLIGHED

Der findes utroligt mange metoder til at teste brugervenligheden, og der findes lige så

mange tidspunkter hvor brugervenlighedstests bør udføres. Figur 35 illustrerer,

hvornår i et web‐projekt, der bør udføres brugervenlighedstests.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 137/203 Brugervenlighed på nettet

Figur 35: Brugervenlighedsarbejdets faser. Kilde: Snitker, 2001; 17

Som det ses af figuren, er brugervenlighed noget, der skal inddrages i alle faser i et

web‐projekt; det er altså ikke nok at udføre en brugervenlighedstest, når projektet er

færdigt. Jo tidligere brugervenlighedstests inddrages, jo lavere er omkostningerne

(Snitker, 2001), idet det i de tidlige faser er hurtigst og derved også billigst at udføre

testen men også billigst at udbedre evt. afdækkede problemer. Da vores opgave er

optimering af Sorgenfri Blomsters webshop, vil vores brugervenlighedsarbejde ligge i

slutfasen, dvs. en slags accepttest. I efterfølgende afsnit ser vi på hvilke metoder, der

findes til at udføre disse tests.

7.2.1 METODER

Her vil forskellige gængse metoder kort blive gennemgået med det formål, at vi senere

kan udvælge en metode til analyse af Sorgenfri Blomsters website. Metoder som eye‐

tracking22 undlades, da vi vurderer, at det for de fleste små virksomheder ikke vil være

rentabelt at udføre denne slags tests.

7.2.1.1 HEURISTISK INSPEKTION

Heuristisk inspektion handler om at teste, om et website (eller system) overholder de

gældende tommelfingerregler for brugervenlighed (Snitker, 2001), og denne metode

kaldes ligeledes ekspertvurdering, idet det vil være op til en ekspert at vurdere om

22 Eye‐tracking – metode hvor brugerens øjenbevægelser måles under besøg på website (Wikipedia,
2007)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 138/203 Brugervenlighed på nettet

dette er tilfældet. Heuristisk inspektion er en både billig og hurtig metode (Snitker,

2001) og derfor også en af de mest udbredte (Nielsen, 2005).

Munk og Mørk (2002) ser metoden som en af de få systematiske metoder til at

inddrage ekspertviden fra andre websites i en evaluering, og de fremhæver, at

metoden er specielt egnet til forudsigelser og anbefalinger omkring brugervenlighed,

da metoden trækker på ekspertens erfaringer fra tidligere opgaver. Der er dog også

problemer med denne metode. Det mest åbenlyse problem er nok, at brugerne af

websitet ikke inddrages i testen, hvilket betyder, at det er den enkelte eksperts opgave

at sætte sig i brugerens sted. Derudover har forskellige eksperter forskellige

heuristikker, som de finder vigtige, og der er derfor ingen bred enighed om, hvilke

heuristikker, der bør anvendes (Snitker, 2001).

Ifølge Rolf Molich (2001) er heuristisk inspektion en kontroversiel teknik, der risikerer

at overse nogle kritiske problemer, eller finder kritiske problemer, som rent faktisk ikke

er et problem for de faktuelle brugere. Som nævnt har hver ekspert en række

heuristikker, som han finder vigtige. Jakob Nielsen arbejder med følgende 10

heuristikker (Nielsen, 2005):

 Visibility of system status – systemet skal informere brugeren om, hvad der

sker

 Match between system and the real world – systemet skal “tale” brugerens

sprog

 User control and freedom – der skal være både frihed og struktur

 Consistency and standards – systemet skal være konsistent og følge de

gældende konventioner.

 Error prevention – systemet skal forebygge fejl

 Recognition rather than recall – kræv ikke af brugeren, at han/hun skal huske

ting i systemet

 Flexibility and efficiency of use – systemet skal være fleksibelt og effektivt at

bruge

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 139/203 Brugervenlighed på nettet

 Aesthetic and minimalist design – informationer i systemet bør være

minimalistiske og ikke indeholde unødig information.

 Help users recognize, diagnose, and recover from errors – fejlbeskeder skal

holdes i neutralt sprog, være præcise og komme med brugbare løsninger

 Help and documentation – selvom systemet umiddelbart kan bruges uden, er

det nødvendigt med let tilgængelig hjælp og dokumentation

Igen ser vi, at Nielsens heuristikker ikke kun gør sig gældende for web‐løsninger, men

for systemudvikling helt generelt. For at illustrere problemet med forskellige

heuristikker inddrages Rolf Molichs heuristikker (Molich, 1994):

 Gør systemet intuitivt forståeligt

 Støt brugernes hukommelse

 Fortæl hvad der sker

 Hjælp når der er problemer

 Forebyg problemer

Selvom der er overlap mellem Nielsen og Molichs heuristikker, er der også forskelle.

Man kan måske sige ,at mens Molich er meget overordnet, dækker Nielsen flere

specifikke faktorer.

7.2.1.2 STANDARDER OG KONVENTIONER

Der findes en lang række standarder og konventioner, når det kommer til internettet.

Iflg. Snitker (2001) lider disse standarder og konventioner under samme problem som

heuristikker og mere specifikt, at de ikke inddrager de konkrete brugere, og derfor igen

er bygget på eksperters meninger. Når man snakker om konventioner, er der omkring

web‐løsninger to overordnede grupper iflg. Snitker (2001): a) Konventioner, der gælder

for grafiske brugerflader (musens markør ændres f.eks. til en hånd, når man kan klikke

på et link) og b) Konventioner, som er udbredte på internettet. Sidstnævnte

omhandler elementer som efterhånden er blevet standard på internettet, som f.eks.

’kontakt’, ’søg’, ’sitemap’ samt at et klik på et logo vil bringe brugeren tilbage til

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 140/203 Brugervenlighed på nettet

forsiden (Snitker, 2001). Ligeledes kan der her tales om konventioner inden for typer af

websites. Brugere kan f.eks. forvente, at en webshop ser ud på en bestemt måde.

Udover disse konventioner findes der også konkrete webstandarder, som er af meget

teknisk grad. W3C23 er en non‐profit organisation, der går i spidsen for arbejdet med

udviklingen af World Wide Web ved at udgive tekniske standarder og anbefalinger

(Astrup, 2001). Udover tekniske standarder arbejdes der også med tilgængelighed,

hvor WAI (Web Accessibility Initiative) f.eks. handler om at gøre internettet

tilgængeligt for folk med handikap (WAI, 2007). Dette er utroligt relevant og vigtigere

end mange tror. Iflg. Snitker (2001) var der i Danmark på daværende tidspunkt over

1000 brugere som havde købt programmer til skærmoplæsning, som giver dem adgang

til at bruge nettet Denne adgang er dog betinget af, at brugervenligheds‐ samt

tilgængelighedsprincipper (f.eks. WAI) overholdes, da en skærmlæser ellers vil står

overfor en umulig opgave i mødet med websitet.

7.2.1.3 TÆNKE‐HØJT‐METODEN

En af de mest udbredte metoder til brugervenlighedstest er nok tænke‐højt‐metoden.

Dette skyldes, at metoden kan bruges på alle trin i udviklingsarbejdet (Figur 35)

(Snitker, 2001). Her vil testpersonen fra testens start blive bedt om at udføre en række

opgaver på websitet, mens der ”tænkes højt” under hele testen. Dette indebærer, at

testpersonen beretter alle tanker og følelser omkring brugen af websitet. Metoden er

effektiv, fordi man får et indblik i de ’rigtige’ brugers færden på et website, og da der

ikke er direkte spørgsmål undervejs, kan interviewer ikke påvirke brugeren i en ønsket

retning (Snitker, 2001). Ulempen ved denne metode kan iflg. Snitker være, at det ikke

er alle personligheder, der egner sig til denne type test. Problemet opstår især, hvis

testpersonen klikker hurtigere, end personen taler (Snitker, 2001).

23 World Wide Web consortium

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 141/203 Brugervenlighed på nettet

7.2.1.4 FOKUSGRUPPE

En anden udbredt og effektiv metode til brugervenlighedstest er iflg. Snitker (2001)

fokusgrupper. Her fortæller 8‐12 brugere om deres adfærd og holdninger i forhold til

et givent emne eller website (Snitker, 2001). Metoden giver iflg. Snitker ofte gode

resultater, fordi brugerne tvinges til at være bevidste om, hvad de ønsker, når de

anvender en løsning. Snitker fortsætter dog med at påpege, at det ikke altid er

tilfældet, at der er sammenfald mellem, hvad brugere i en fokusgruppe ønsker, og

hvad de rent faktisk foretager sig i praksis på en webløsning.

7.3 TEKSTUEL BRUGERVENLIGHED

Brugervenlighed handler ikke kun om de tekniske aspekter. Ses f.eks. på Nielsens

generelle principper, er det ikke muligt, at et system kan være brugervenligt, hvis

brugeren ikke kan få de informationer, han/hun søger effektivt og hurtigt. Derfor

indfører vi begrebet tekstuel brugervenlighed, som dækker over de gældende

skriveregler, der er for webtekster.

Når det kommer til udarbejdelse af webtekster, er de forskellige teoretikere og

praktikere ikke blege for at give deres bud på, hvad der skal til.

Skrivgodt.dk (Jensen, Lemee, Ravn, & Rosengaard, 2001) er en af de mest populære

praktisk anlagte bøger omkring det at skrive webtekster. I bogen opstilles følgende 10

råd (Jensen, Lemee, Ravn, & Rosengaard, 2001; 78):

1. Skriv så det passer til situationen
2. Skriv kortfattet og informativt
3. Skriv klart
4. Skriv uformelt
5. Skriv mundtligt
6. Skriv overskueligt
7. Skriv objektivt
8. Skriv konkret
9. Skriv direkte til læseren
10. Skriv korrekt.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 142/203 Brugervenlighed på nettet

Skrivgodt.dk argumenterer yderligere for, at

webtekster bør opbygges meget lig nyhedstrekanten,

som ses i figuren til højre. Forskellen er dog, at der i

webtekster vil være flere nyhedstrekanter til stede,

hvilket medfører, at hvert afsnit bør struktureres ud

fra denne model.

Der er ingen tvivl om, at disse råd overordnet set er

relevante og gode at have for øje ved udarbejdelse af

webtekster. Der er dog i høj grad tale om råd, der ikke

er særligt konkrete, og det kan diskuteres om råd nr.

et i virkeligheden ikke modsiger nogle af de

resterende ni råd, idet at det f.eks. må antages at være bedre at skrive formelt end

uformelt, hvis den situationelle kontekst kræver dette. Ligeledes kan der også være

situationer, hvor man ikke ønsker at skrive objektivt, hvilket eksempelvis er gældende

for de mange weblogs, som også virksomheder er begyndt at anvende. I denne

’webgenre’ er der ikke meget objektivitet at spore.

Ser man derimod på bogen Hot Text – Webwriting that Works (Price & Price, 2002)

anbefales en lidt mere konkret tilgang. Price opstiller på samme måde som

Skrivgodt.dk en række retningslinjer til webtekster, og disse er:

 Gør det nemt at skanne teksten
 Skriv om de emner, de besøgende leder efter
 Undgå at forvirre besøgende med irrelevante emner, links, billeder osv.
 Hold teksterne opdaterede
 Skriv ekspressivt (følelser, holdninger og personlige interesser)

Et andet interessant element af Hot Text er de opstillede retningslinjer for de enkelte

afsnit. De bør jf. forfatterne designes på følgende måde (Price & Price, 2002):

 En ide/mening/budskab pr. afsnit
 Skriv det vigtigste først
 Hvis kontekst skal fremgå af afsnittet så start med dette
 Afsnit indeholdende konklusion, nyheder eller lignende skal ligge i første afsnit

af webteksten.

Figur 36 Nyhedstrekanten. (Jensen,

et al. 2001: s63)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 143/203 Brugervenlighed på nettet

Sammenholdes disse med rådene fra skrivgodt.dk ses et tydeligt sammenfald, men der

er også forskelle. Ser man på de generelle retningslinjer fra Hot Text, kan disse ses som

en opskrift på, hvordan skrivgodt.dks råd følges. Ligeledes er der fint sammenhæng

mellem skrivgodt.dks modificerede nyhedstrekant og Hot Texts retningslinjer for de

enkelte afsnit, idet opskriften vil resultere i, at hvert afsnit bliver en selvstændig

nyhedstrekant. Hos skrivgodt.dk blev det anbefalet, at der skrives objektivt, mens Hot

Text anbefaler, at der skrives ekspressive tekster, hvor følelser, holdninger og

personlige interesser skinner igennem.

Selvom der er så stor lighed mellem Hot Text og skrivgodt.dk, er der dog et punkt,

hvorpå Hot Text adskiller sig fra skrivgodt.dk. Price anbefaler, at der i webtekster

tænkes objektorienteret.

Dette betyder, at hvert afsnit, hver overskrift og alle andre elementer af en webtekst

bør ses som et objekt, hvor hvert objekt har et specifikt indhold. Fordelen ved denne

tankegang er, at den er fremtidssikret og hænger direkte sammen med XML, som er og

bliver fremtidens standard for informationsdeling. Ligeledes er XML maskinlæsbart, og

som forfatterne af Hot Text skriver:

”Humans are reading your stuff, but software must read it, too,

manipulating the content, transforming the structure, and adjusting the

format to deliver a customized version to a particular user.....” (Price &

Price, 2002; 40)

Hot Text medtager dermed en målgruppe, som de fleste andre skriveregler ikke

tilgodeser, software, og det er derfor vigtigt at vurdere om et website også er

brugervenligt overfor denne målgruppe (fremtidens web).

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 144/203 Brugervenlighed på nettet

7.4 BRUGERVENLIGHED OG SORGENFRI BLOMSTER

Brugervenligheden er som fastslået en vigtig faktor, når det kommer til optimering af

et website. I dette afsnit vil www.sorgenfri‐blomster.dk blive analyseret med henblik

på brugervenligheden på dette website. Først gennemgås de overordnede

brugervenlighedsprincipper som beskrevet tidligere, og derefter analyseres websitet

mere i dybden.

Til den dybdegående analyse har vi har valgt heuristisk inspektion som metode. Denne

metode er valgt på trods af de beskrevne problemer. Dette skyldes, som Snitker (2001)

beskriver, at det er den billigste metode og den hurtigste at udføre. Ligeledes vil det i

en virksomhed heller ikke være rentabelt at udføre f.eks. ”tænke højt‐tests”, hvis de

basale heuristikker ikke overholdes. Frem for at anvende en eksperts heuristikker er

valget faldet på ”Bedst på nettet”, som er en afdeling af IT‐ og Telestyrelsen, der hvert

år nominerer og udkårer de bedste offentlige websites på nettet (BPN B. P., 2007).

Denne nominering og udkåring baseres på et skema udarbejdet af Bedst på nettet,

som efter gennemgang tydeligt er baseret på flere forskellige eksperters heuristikker. I

Bedst på nettets test gives et website karakter ud fra en række heuristikker fordelt på

fire overordnede emner: Konventioner (herunder: navigation og webformidling),

Digital selvbetjening (herunder: nytteværdi og brugervenlighed), Åbenhed og

nytteværdi samt Teknisk tilgængelighed. Testen dækker således både den tekniske

brugervenlighed; den egentlige brugervenlighed og den tekstuelle brugervenlighed, og

giver dermed et godt udgangspunkt for brugervenlighedsarbejdet. Yderligere har

testen den fordel, at det forklares i dybden, hvordan hvert testpunkt skal udføres.

Bedst på nettet er beregnet på offentlige websites, og der vil derfor være elementer,

der ikke er relevante i forhold til www.sorgenfri‐blosmter.dk – men i de fleste

kategorier er det muligt at angive ”ikke relevant”, og således bliver resultatet ikke

påvirket af, at analysen ikke tager udgangspunkt i et offentligt website. Der vil ligeledes

være spørgsmål, hvor indholdet modificeres fra f.eks. institution til virksomhed, og

EAN‐nummer til CVR‐nummer. Yderligere vil der i enkelte spørgsmål tilføjes ”ikke

relevant”, hvis dette ikke er til stede, da det f.eks. ikke er relevant for Sorgenfri

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 145/203 Brugervenlighed på nettet

Blomster at anvende Digital Signatur i E‐mails, mens det er påkrævet hos offentlige

instanser.

 Som supplement inddrages resultater fra brugerundersøgelsen (kapitel 5), som vil

blive anvendt i den heuristiske analyse således, at det ikke kun er baseret på

”ekspertviden”, men også tager udgangspunkt i de faktuelle brugere af websitet.

Således forsøger vi at komme uden om de beskrevne problemer omkring heuristisk

evaluering.

Det er vigtigt at gøre opmærksom på, at alle websiteelementer, der behandles i dette

afsnit er før juli 2007, da virksomheden herefter har lavet mindre ændringer på

websitet.

7.4.1 WWW.SORGENFRI‐BLOMSTER.DK

Sorgenfri Blomsters website adskiller sig en del i forhold til de tidligere analyserede

konkurrenter. I dette afsnit ser vi på de generelle brugervenlighedsprincipper i

sammenhæng med www.sorgenfri‐blomster.dk – afsnittet vil samtidig fungere som en

beskrivelse af virksomhedens website.

Der gøres igen opmærksom på at dette afsnit er baseret på en version af

virksomhedens website som den så ud ved analysens start, hvorfor der kan være

mindre designforskelle, når dette afsnit læses.

Screenshots fra virksomhedens website er vedlagt som bilag 12.

Agnet
Sorge

Bru

Figur

Hos d

som

konk

Sorge

med

velko

punk

sider

indho

butik

Unde

webs

prob

nede

te Moos Jespe
enfri Bloms

gervenlighe

37: www.sor

de fleste ko

alle var me

kurrenterne

enfri Bloms

en indbygg

omstside, o

kt, hvilket gi

r) er grundlæ

oldsrække o

kken sælger

er dette bill

siden, men

blematisk. Se

enstående s

ersen & Marti
ster på inter

ed på nettet

rgenfri‐bloms

onkurrenter

eget produk

es sider var w

ster. Hvor m

get velkoms

g webshop

iver en indi

æggende op

og en konta

r samt et bil

ede findes

i henhold t

es www.sor

skærmbilled

n Nielsen
rnettet

t

ster.dk – Forsi

r så vi en kla

tspecifikke,

webshoppe

man hos kon

st, kommer

fremkomm

kation af ne

pbygget i tr

aktrække. I

llede, der ty

virksomhed

il brugerven

rgenfri‐blom

de:

ide

ar tendens t

, og man va

en. Dette vir

nkurrentern

man hos So

mer i website

edprioritet.

re rækker. E

indholdsræ

ydeligt indik

dens logo. D

nlighed og s

mster i en s

til, at man o

r ikke i tviv

rker ikke so

ne kom dire

orgenfri Blo

ets navigati

 Forsiden (o

En række m

ækken ser vi

kerer, at blo

Dette ser ok

skærmopløs

kærmopløs

Cand.IT i W

opdelte web

l om, at det

om værende

kte ind på w

mster ind p

ion som det

og alle unde

ed topnavig

en beskrive

omster er d

kay ud, når m

sninger kan

ning på 800

Webkommuni
Spe

Side 146/

bsitet i kolo

t primære p

e tilfældet h

webshoppe

på en egent

t tredje sids

erliggende

gation, en

else af, hvad

et primære

man ser he

n det være

0x600 ses

ikation
eciale

/203

nner,

på

hos

n

lig

ste

d

e.

le

Agnet
Sorge

Bru

Figur

I forh

synlig

virks

(Pick

uden

brow

Blom

det e

prob

for b

webs

Ser m

På de

hand

som

te Moos Jespe
enfri Bloms

gervenlighe

38: www.sor

hold til “abo

gt. En virks

omhedens

kton & Brod

n at ”scrolle

wserens tite

msterbinding

er først, hvis

blem er genn

brugerens u

shoppen, hv

man på selv

enne side m

delsbetingel

det ses her

ersen & Marti
ster på inter

ed på nettet

rgenfri‐bloms

ove the fold

somheds log

identitet og

erick, 2005

e” ned på sid

llinje, men

g”. Det vil m

s man læse

nemgående

middelbare

vilket igen e

e webshop

mødes bruge

lser, men se

runder:

n Nielsen
rnettet

t

ster.dk ‐ forsid

d” princippe

go er ofte e

g brand, og

). Det er så

den. Samtid

der står i st

med andre

r teksten, a

e på hele we

e skærmbille

er problema

pen, er pro

eren af en l

elve produk

de i 800x600

et er det uh

et meget vig

det er ofte

ledes ikke m

dig står ”Sor

tedet ”Blom

ord sige, at

t man ser ”

ebsitet, hvo

ede. Undtag

atisk.

blemet med

ang tekst o

ktkategorier

eldigt, at vi

gtigt elemen

logoet, der

muligt at se

rgenfri Blom

mster | Blom

 websitet b

Sorgenfri B

or logoet he

gelsesvis fin

d ”above th

mkring web

rne vises ikk

Cand.IT i W

rksomhede

nt, når det k

r huskes og

Sorgenfri B

mster” helle

msterbindin

liver meget

lomsters” n

ele tiden er

ndes logoet

he fold” ogs

bshoppen o

ke i første s

Webkommuni
Spe

Side 147/

ens logo ikke

kommer til

genkendes

Blomsters lo

er ikke i

g | Kurser i

t generisk, o

navn. Dette

placeret ud

slet ikke på

å gældende

og

kærmbilled

ikation
eciale

/203

e er

s

ogo

og

e

den

å

e her.

de

Agnet
Sorge

Bru

Figur

Dette

Blom

kritik

har e

Samt

var u

Ser v

arbej

Blom

kern

blom

seku

24 An

te Moos Jespe
enfri Bloms

gervenlighe

39: www.sor

e tager foku

msters konku

kpunkter, so

en bruger sk

”Jeg var ik

e‐shop og

da jeg scro

tidig havde

uoverskuelig

vi overordne

jder med, e

mster ofte fr

eprodukter

mster.dk loa

nder, som v

alyseret med

ersen & Marti
ster på inter

ed på nettet

genfri‐blomst

us væk fra p

urrenter ha

om brugern

krevet:

kke helt sik

g kunne kun

ollede ned a

12 pct. af r

g.

et på de bru

er web‐løsn

remkomme

r. Ligeledes

der på 25 s

vi tidligere h

http://www.w

n Nielsen
rnettet

t

ter ‐ webshop

produkterne

ar opstillet d

ne i brugeru

kker på hvad

n se det øve

at jeg så de

espondente

ugervenligh

ingen rimel

r som et af

s er web‐løs

ekunder24 v

har beskrev

websiteoptim

p

e og adskille

deres websi

ndersøgels

d der var e

erste ang. h

r rent faktis

erne givet t

edsprincipp

ig let at find

de første re

sningen hurt

ved 56k, hvi

vet. Det er

mization.com

er sig mege

ites. Proble

en har gjort

‐shoppen. J

handelsbeti

sk var indho

il kende, at

per, som Th

de på intern

esultater, n

tig at komm

ilket er inde

straks ande

Cand.IT i W

t fra, hvord

met er også

t opmærkso

Jeg trykked

ingelser. De

old.”.

 de mente,

homas Visby

nettet, da S

år man søg

me ind på. w

en for de ac

erledes, når

Webkommuni
Spe

Side 148/

dan Sorgenf

å et af de

om på. Såle

e på linket

et var først

webshoppe

y Snitker (20

orgenfri

er på deres

www.sorgen

cceptable 30

r det komm

ikation
eciale

/203

fri

des

en

001)

s

nfri‐

0

er til

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 149/203 Brugervenlighed på nettet

at dække brugerens behov, idet flere brugere i brugerundersøgelsen tilkendegav, at

webshoppen ikke havde de produkter, de søgte. Ligeledes var det ikke alle, der var

tilfredse med mængden af information og billeder til de enkelte produkter. Mange

brugere i undersøgelsen tilkendegav endvidere, at webshoppen ikke var særlig

struktureret. Dette, kombineret med at der ikke findes nogen søgemulighed, gør, at

det ikke er tænkeligt, at brugerne altid kan løse sine opgaver nemt, hurtigt og

tilfredsstillende. De beskrevne problemer kan for mange brugere betyde, at de ikke

ønsker at benytte webløsningen, men på trods af dette, var det kun 13 pct., der i

brugerundersøgelsen angav, at de ikke ønskede at komme tilbage til websitet.

Oplevelsen på websitet er heller ikke optimal. Et af de overordnede

brugervenlighedskrav er som beskrevet, at brugerne skal ønske at anvende

webløsningen. I dag kræver dette mere end bare et website med information, men

også et godt og indbydende design. 21 pct. af respondenterne i vores

brugerundersøgelse mente, at Sorgenfri Blomster manglede et flot og indbydende

design, og samtidig angav 43 pct., at det er afgørende for om de handler på

internettet, at en virksomhed har et flot og indbydende design. I kapitel 8 ser vi

nærmere på hvordan virksomheden bør fremstå på internettet, og i kapitel 9 kommer

vi med vores bud på, hvordan dette kan gøres.

Ses der på måden, hvorpå produkter præsenteres i webshoppen, er der som tidligere

nævnt også problemer. Som vi så i Tabel 2 (Opdeling af produkter i webshoppen), var

der 15 produktgrupper. Dette er for de fleste meget uoverskueligt, da

produktgrupperne opstilles som en lang liste. Ligeledes kan det give problemer i

forhold til ”above the fold”‐princippet. Vi har tidligere konkluderet, at der er forskel på,

hvilke produktgrupper, der er vigtigst i forhold til sæson, hvor det f.eks. i julemåneder

var julepynt, der dominerede. Julepynt er den anden sidste produktkategori, og ligger

således langt under ”above the fold” ved en normal skærmopløsning. Dette indebærer,

at de vigtigste produktgrupper altså ikke altid ligger, så brugerne umiddelbart finder

dem. Ligeledes er der forvirring i de enkelte produktgrupper omkring, hvad der er

underprodukter, og hvad der er produkter. Her ville det jf. de beskrevne

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 150/203 Brugervenlighed på nettet

brugervenlighedsprincipper være nødvendigt at give brugeren feedback omkring

funktionaliteten af de enkelte billeder. En anden tilgang ville være at vise produkter og

undergrupper på to forskellige måder, således at der ikke kunne skabes nogen tvivl om

funktionen af de enkelte elementer.

Andre elementer på virksomhedens website kan ligeledes skabe tvivl hos brugeren.

Flere steder oplyses det, at kunden efter bestilling vil modtage en E‐mail, og denne vil

være bekræftelsen på, at en vare er på lager. Ser man igen på de enkelte produkter i

webshoppen, vises der dog lagerstatus i form af farvede ”prikker”:

Tabel 15 ‐ forklaring til lagerstatus ‐ www.sorgenfri‐blomster.dk

 = varen er på lager, og afsendes samme dag som betalingen registreres.

 = få varer på lager. Skal du bruge mange, så ring på 2120 0717.

 = varen er midlertidigt udsolgt. Du vil modtage oplysninger om leveringtid.

 = bestillingsvare. Du modtager oplysning om leveringstid.

Der kan derfor hurtigt opstå tvivl om, hvorvidt virksomhedens lagerstatus er korrekt,

når man skal vente på bekræftelse via E‐mail. Thorborg (2007) understreger

vigtigheden af at vise, at man som webshop er lagerførende med et eksempel fra

tropefisk.dk. Her steg omsætningen hele 15 pct., fordi de tilføjede, at de var

lagerførende på de fleste produkter (Thorborg, 2007; 46).

Ser man på den tekstuelle brugervenlighed på virksomhedens website, er der også

problemer.

For at vurdere den tekstuelle brugervenlighed ud fra de tidligere beskrevne

retningslinjer fra Skrivgodt.dk (Jensen, Lemee, Ravn, & Rosengaard, 2001) og Hot Text

(Price & Price, 2002) er to tekststykker udvalgt: ”Blomsterbinding og blomster kurser”

(lokaliseret under kursus) samt velkomstteksten på webshoppen (lokaliseret under E‐

shop).

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 151/203 Brugervenlighed på nettet

Tabel 16 – Blomsterbinding og blomster kurser Kilde: http://www.sorgenfri‐

blomster.dk/index.php?pageid=24

Blomsterbinding og blomsterkurser... ‐ til kreative piger!

Blomsterbinding er en dejlig hobby, hvor du rigtig har mulighed for at udfolde dine

kreative evner. Kom og vær med ‐ og leg med farver, former og materialer.

Hjemmet får et helt andet liv, når det bugner af buketter ‐ og værtindegaven, som du

selv har kreeret, vækker garanteret jubel!

Vi gennemfører blomsterkurser og undervisning i blomsterbinding,

blomsterdekorationer og pileflet.

Vore kurser i blomsterbinding følger årstidens rytme.

Kig i vores kursuskalender og find et kursus, der passer lige netop dig.

Price & Price og Jensen et al. er enige om, at nyhedstrekanten er et af de vigtigste

aspekter, når det kommer til webtekster. Ses på ovenstående tekst vil den vigtigste

information (ud fra nyhedstrekanten) således være, at ”blomsterbinding er en dejlig

hobby” og dernæst, hvad denne hobby indebærer. Det mindst vigtige vil således være,

at Sorgenfri Blomster udbyder kurser, og at det er muligt at finde disse informationer i

kursuskalenderen. Logisk set bør dette naturligvis være omvendt, og det virker som om

teksten er skrevet med henblik på print. Begge sæt retningslinjer er enige om, at man

skal skrive personligt, uformelt og direkte til læseren. Dette lever teksten fint op til,

idet den henvender sig direkte til læseren ved brug af personlige pronominer, og

teksten er meget uformel. Endvidere skal teksten være kort og let at ”skanne”. Dette

er tilfældet her, da teksten er forholdsvis kort, og der er samtidig anvendt god

linjeafstand samt inddeling i små afsnit. Dog er disse afsnit lidt problematiske, da det

anbefales, at der kun er en idé/mening/budskab pr. afsnit, men der er i flere af de små

afsnit faktisk to budskaber. Overordnet set kan man sige, at denne tekst delvist lever

op til retningslinjer for webtekster, men det primære i princippet om nyhedstrekanten

er et stort problem. Ses på den anden udvalgte tekst, er der ligeledes problemer.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 152/203 Brugervenlighed på nettet

Tabel 17 Velkomst tekst på webshop. Kilde: http://www.sorgenfri‐blomster.dk/index.php?pageid=30

Velkommen til vores e‐shop...

Vi lægger jævnligt nye varer i vores E‐shop, men husk at det ikke er alle varer fra

butikken, der kommer på nettet ‐ så besøg også butikken og bliv inspireret.

Når du bestiller, sender vi dig en ordrebekræftelse så hurtigt som muligt ‐ så ved du, at

ordren er modtaget, og at varerne er på lager.

Ønsker du at betale med Dankort, vælges dette blot under betaling. Vi trækker så

beløbet, når varen afsendes ‐ uden at du betaler gebyr. Vælger du derimod at overføre

beløbet til min bankkonto, så afvent min ordrebekræftelse, så du er sikker på, at varen

er på lager, inden du betaler. Personlige oplysninger er udelukkende til internt brug. De

bliver under ingen omstændigheder videregivet til andre.

Hvis du tilmelder dig vores Nyhedsbrev, så du bliver du løbende orienteret om nye

produkter, gode tilbud, kurser og andre aktiviteter.

Kontakt os endelig hvis du er i tvivl om noget ‐ eller har gode ideer, der kan forbedre

vores sortiment eller vores e‐shop.

Se også vores Handelsvejledning/betingelser ‐ her er der også information om

forsendelser til Grønland.

Klik ind og kik.

Rigtig god fornøjelse ‐ vil glæder os til at høre fra dig.

Et af de største problemer med denne tekst ses let ved første øjekast. Teksten er

utrolig lang, når det kommer til web‐sammenhænge. Samtidig giver teksten problemer

i konteksten omkring det tabte fokus på selve webshoppen. Længden på teksten gør

den ligeledes svær at skanne, hvilket kunne gøres bedre ved brug af underoverskrifter.

I denne tekst er rækkefølgen jf. nyhedstrekanten bedre struktureret. I andet afsnit

forsikres læseren/brugeren om, at Sorgenfri Blomster afsender ordrebekræftelse

hurtigst muligt. Dette antages ud fra egne personlige erfaringer at være vigtigt, når det

kommer til E‐handel, og jf. brugerundersøgelsen (kapitel 5) var det en af de afgørende

faktorer for, om folk handlede på nettet. Teksten som helhed har utroligt mange

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 153/203 Brugervenlighed på nettet

kommunikative formål, hvilket præger de enkelte afsnit, som fremstår meget isolerede

og ikke hænger meget sammen med de foregående afsnit. Dette ses f.eks. på de sidste

tre afsnit, som er meget usammenhængende, og det virker meget som om, der er en

hel masse, som lige skal med i sidste øjeblik. Igen ser vi en meget personlig stil, men

der bliver dog lidt forvirring omkring de personlige pronominer, idet virksomheden

oftest omtales som ”vi”, men i afsnit to anvendes ”jeg” og ”min”. Martin Thorborg,

medstifter af Jubii, har skrevet bogen E‐pusher, der handler om optimering af

webshops. I denne anvendes begrebet ”Corporate Bullshit”, som dækker over

virksomheder, der skriver en masse om virksomhed og handelsbetingelser osv. på

forsiden af deres webshop (Thorborg, 2007). Dette er ifølge Thorborg den visse død for

en webshop, da de besøgende leder efter virksomhedens produkter og ikke en lang

tekst, som de alligevel ikke ønsker at læse.

7.4.2 BEDST PÅ NETTET OG SORGENFRI‐BLOMSTER.DK

I dette afsnit vil vi gennemgå ”Bedst På Nettet”s (herefter BPN) evalueringsskema og

med udgangspunkt i dette foretage en evaluering og efterfølgende vurdering af

Sorgenfri Blomsters website med henblik på brugervenlighed. Evalueringsskemaet er

opdelt på fire overordnede kategorier med en række underkategorier og spørgsmål i

hver kategori.

Dette afsnit er baseret på Bedst På Nettets evalueringsskema, som indeholder

forklaring og uddybning af hvert enkelt punkt. Evalueringsskemaet samt pointtildeling

findes som bilag 7

Navigation

1. Kan man søge direkte fra en søgeboks på hjemmesidens forside? – 0 point

Hvis det er muligt at søge direkte på forsiden af virksomhedens website

gives virksomheden tre point, ellers gives der 0 point. Der findes ingen

mulighed for dette på Sorgenfri Blomsters website, endvidere findes der

Agnet
Sorge

Bru

te Moos Jespe
enfri Bloms

gervenlighe

ingen

virks

2. Hvor

Her g

fire e

ikke

point

3. Alter

Er de

sitem

indga

et sit

Figur 40 Scree

ersen & Marti
ster på inter

ed på nettet

n søgemulig

omheden 0

rdan vises s

gives point

ekstra point

fundet nog

t.

rnative indg

er alternativ

map eller alf

ang og tre p

temap, og v

enshot af Sor

n Nielsen
rnettet

t

ghed nogen

0 point i den

søgeresulta

for hver eks

t kan tildele

en søgefun

gange til ind

ve indgange

fabetisk ove

point, hvis d

vi bør derfo

genfri Blomst

n steder på w

nne kategor

ter når søg

stra funktio

es et websit

ktion på vir

dhold – 0 p

e til website

ersigt. Her

der er to elle

r overordne

ters sitemap

websitet, og

ri.

efunktione

onalitet søge

e i denne k

rksomheden

point

ets indhold v

gives to po

er flere. Sor

et set tildele

Ved næ

mener

sitema

Sitema

end we

ses af F

niveau

sitema

indhold

point

sitema

Cand.IT i W

g vi tildeler

en anvendes

efunktionen

ategori. Vi

ns website o

via forsiden

int hvis der

rgenfri Blom

e to point.

ærmere und

r vi dog ikke

ap er et rigti

appet er ikk

ebsitets me

Figur 40, vis

u af indhold,

ap viser hele

d– og vi giv

for virksom

ap.

Webkommuni
Spe

Side 154/

derfor

s– 0 point

n giver, op t

har som sa

og giver der

n, som f.eks

er en alter

mster anven

dersøgelse

e, at dette

igt sitemap

ke anderlede

enu. Og som

ses kun førs

, hvor et

e websitets

er derfor 0

mhedens

ikation
eciale

/203

til

gt

rfor 0

s.

nativ

nder

.

es

m det

ste

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 155/203 Brugervenlighed på nettet

4. Bevares navigeringsmulighederne, når enkeltsider findes via

søgemaskiner? – 2 point

Her fortages en søgning via f.eks. Google, og hvis det på den fundne side er

nemt at komme til de andre sider i virksomhedens website, gives to point.

Hvis dette ikke er tilfælde tildeles 0 point. Når vi besøger www.sorgenfri‐

blomster.dk via et søgemaskine link, finder vi ingen problemer, og vi giver

derfor to point for denne kategori.

5. Er basale navigationselementer til stede på alle sider, og er disse placeret

samme sted og med samme funktion? – 0 point

Et af de vigtigste elementer på et website er navigation, og hvis dette ikke

er tilgængeligt på alle sider eller placeres forskelligt, kan dette forvirre

brugerne. Der skal som minimum være adgang til tre af følgende: søgefelt,

sitemap, alfabetisk indeks, til forsiden, kontakt og om websitet eller lign. Vi

mener, at Sorgenfri Blomster klarer sig godt på de fleste af deres sider, dog

ser vi problemer på deres linkside. På denne side findes kun link til

virksomhedens forside, og ydermere skifter websitet sprog til engelsk. Pga.

denne linkside vurderer vi, at virksomheden ikke lever op til kravene i

denne kategori og giver 0 point.

6. Opleves det nemt og enkelt at navigere på hjemmesiden? – 2 point

Her gives fra 0 til seks point, alt afhængigt af, i hvilken grad det er tilfældet.

Dette afhænger af, om der f.eks. bruges ”brødkrummesti”25, eller om det er

markeret tydeligt i navigation, hvor brugeren befinder sig. Derudover ses

på om alle symboler og ikoner er forklaret, og om det visuelle udtryk er

gennemført og konsistent. Videre ses på om links er nemme at identificere

på websitet. På www.sorgenfri‐blomster.dk ser vi ingen klar indikation i

hovednavigation om, hvor vi befinder os, og der er heller ikke gjort brug af

25 Brødkrummesti er en navigationsmetode hvor brugerens vej til den nuværende side skildres således
han/hun nemt kan komme tilbage til tidligere sider, samt se hvor han/hun er i websitets struktur

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 156/203 Brugervenlighed på nettet

brødkrummesti. I undermenuer gøres aktive menupunkter fede, så her der

det tilfældet i nogen grad. Links kan dog være svære at identificere på

siden. Disse er samme farve som brødteksten dog med understregning,

men da der flere steder på websitet anvendes understregning til at

fremhæve tekst, kan brugeren hurtigt blive i tvivl, om der er tale om et link,

eller om det er en fremhævning. Vi vurderer, at virksomheden i nogen grad

lever op til dette punkt, og dermed giver vi to point for markeringen i

undermenuerne samt en konsistent navigationsstruktur.

7. Er titlen i headeren beskrivende? – 2 point

Titlen på de enkelte sider i websitet bør være sigende for indholdet; der bør

ikke bare bruges en generel titel, som dækker alle sider. Grunden til dette

er, at mange folk benytter f.eks. bogmærker, og titlen på siderne vil

fremkomme i disse. Der gives to point for sigende og individuelle titler.

Sorgenfri Blomster er godt optimeret på dette punkt. Hvad enten vi læser

om virksomheden eller browser webshoppen, vurderer vi, at titlerne altid

er sigende. Vi tildeler derfor virksomheden to point for denne kategori.

8. Udskriftsvenlig version af indhold – 3 point

Findes der en udskriftvenlig version af indholdet på websitet, og vises alt

relevant indhold ved udskrift? Er dette tilfældet gives tre point. Selvom vi

ikke ser nogen tydelig indikation af en udskriftsvenlig side på Sorgenfri

Blomsters website, har vi ingen problemer med at udskrive fra siderne.

Derfor giver vi tre point, men vi vil anbefale at give brugerne en

printfunktion.

Webformidling

1. Hvad er lixtallet? – 2 point

Lixtallet giver en indikation af sværhedsgraden på websitet. Det tilstræbes i

denne test, at information formidles så let og forståeligt som muligt. Der

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 157/203 Brugervenlighed på nettet

kan tildeles fra 0 til tre point i dette afsnit, og BPN anbefaler, at man tjekker

tekststykker af ca. 800 anslag. Til udregning af lixtallet har vi brugt

udvidelsesfunktionen ”Bedre Word”26 til Microsoft Word. Lixtekster samt

beregning er vedhæftet som bilag 8. Vi har udført testen på

velkomstteksten på webshoppen samt betalingsafsnittet af

handelsbetingelser. Ved førstnævnte tekst fik vi et lixtal på 37, og ved

sidstnævnte 39. Vi giver derfor to point, idet BPN definerer disse lixtal som

nemme at læse for øvede læsere.

2. Sproglig formidling – 2 point

Er sproget på websitet let forståeligt og præcis formuleret? Her ses på den

tekstuelle brugervenlighed beskrevet i afsnit 7.3, og der gives fra 0 til fem

point i denne kategori. Som beskrevet er der mange problemer på det

tekstuelle niveau, og derfor tildeler vi virksomhedens website to point, da vi

mener, at den i mindre grad lever op til de gældende skriveregler.

3. Indhold på Engelsk. – 0 point

Er der fra forsiden adgang til en engelsk side som minimum beskriver

virksomheden og giver adgang til kontaktinformationer, her gives to point

eller 0. Da Sorgenfri Blomster ikke tilbyder indhold på engelsk, hvor disse

oplysninger er tilgængelige, giver vi virksomheden 0 point for denne

kategori.

4. Udformning af design – 4 point

Her ses på om designet er enkelt og konsistent, samt om der er tilpas

kontrast mellem baggrund og tekst. Der kan i testen gives op til seks point i

intervaller af to. På www.sorgenfri‐blomster.dk er teksten holdt i sort med

hvid baggrund hvilket, vi mener, giver en god kontrast og gør det nemt at

læse teksten. Samtidig vurderer vi, at designet er meget enkelt og næsten

26 Gratis udvidelsesmodul fra http://bedreword.dk/

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 158/203 Brugervenlighed på nettet

konsistent igennem hele websitet. Dog ser vi problemer med ”linkssiden”,

og derfor tildeler vi websitet fire point for denne kategori.

5. Er hjemmesiden læsevenlig, og er det muligt at skimme den? – 0 point

Her ses igen på den tekstuelle brugervenlighed. Der ses på om lange tekster

er brudt op og gjort læsevenlige på skærmen, og om det er muligt at

skimme teksten på skærmen. Der kan tildeles 0 eller to point. Vi mener, at

der er mange utroligt lange tekster på www.sorgenfri‐blomster.dk, og disse

er ikke opbrudt og linjeafstanden er sat til standard. Dette gør det svært for

os at skimme teksterne og giver os ikke lyst til at læse, derfor giver vi 0

point for kategorien.

6. Anvender siden ikoner eller anden grafik til at formidle indhold? – 0 point

Hvis websitet anvender ikoner eller grafik til at formidle navigation eller

indhold gives to point. Det eneste ikon Sorgenfri Blomster anvender, er et

ikon for E‐mail, og vi mener derfor ikke, at navigation samt indhold

understøttes, og vi kan derfor ikke giver point i denne kategori.

7. Er det muligt at få hjemmesidens tekst læst op? – 0 point

Hvis det er muligt at få læst siden op, eller der linkes til

www.adgangforalle.dk gives fire point. Her tildeler vi websitet 0 point, da

denne funktion ikke er tilgængelig.

Digital selvbetjening

1. Tilbyder hjemmesiden digital selvbetjening? – 0 point

Her gives op til 10 point for 100 pct. digital selvbetjening til 0 point for ingen

selvbetjening, hvor det er relevant. Hvis kategorien ikke er relevant for

websitet gives seks point. Digital selvbetjening er måske ikke relevant ved

første øjekast for sorgenfri‐blomster.dk – men da der er tale om en E‐handel,

mener vi, at det som minimum bør være muligt at se ordrestatus og ændre

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 159/203 Brugervenlighed på nettet

brugeroplysninger. Da intet af dette er muligt, giver vi 0 point for manglende

digital selvbetjening.

2. Henvises der til borger.dk ‐ 2 point

Her gives 0 eller to point. Hvis det ikke er relevant for websitet at henvise til

borger.dk, eller hvis der henvises til websitet gives to point. Hvis det er relevant

at henvise, og det ikke sker gives 0 point. Vi mener ikke, det er relevant for

www.sorgenfri‐blomster.dk at henvise til borger.dk, og vi giver derfor to point.

3. Er der i hjemmesidens navigation direkte adgang til selvbetjening ‐ 0 point

Her gives tre point, hvis der er direkte adgang til virksomhedens samlede

digitale selvbetjening, eller hvis det ikke er relevant. Ellers gives 0 point. Da

www.sorgenfri‐blomster ikke har nogen digital selvbetjening, er der heller

ingen adgang, hvorfor vi tildeler 0 point.

De resterende spørgsmål under digital selvbetjening går direkte på den

offentlige digitale selvbetjening, som vi ikke mener, er relevante for

www.sorgenfri‐blomster.dk – alle heuristikker her har mulighed for at give

point for ”ikke relevant” og i stedet for at gennemgå disse her, giver vi

www.sorgenfri‐blomster.dk 35 point for disse kategorier (Se tildeling i bilag 7).

Åbenhed og nytteværdi

1. Findes virksomhedens adresse og telefonnummer samt e‐ postadresse og

CVR‐nummer på forsiden? – 0 point

Hvis alle ovenstående oplysninger findes, eller hvis det ikke er relevant med

kontaktoplysninger, gives fire point. Findes tre af oplysninger gives tre point,

mens der for ingen eller to af oplysningerne gives 0 point. På www.sorgefri‐

blomster.dk er adresse samt telefon nummer tilgængeligt, men E‐mail samt

CVR‐nummer mangler, og derfor tildeler vi 0 point i denne kategori.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 160/203 Brugervenlighed på nettet

2. Er der en oversigt over virksomheden og kontoernes e‐postadresser? ‐ 4

point

Det skal være muligt at komme i kontakt med alle funktioner i virksomheden.

Hvis det er muligt at komme i direkte kontakt med alle funktioner samt kontoer

i virksomheden gives fire point. Det samme gør sig gældende, hvis det ikke er

relevant, ellers gives 1 point for afdeling og to point for hovedpostkasse. Da

Sorgenfri Blomster drives og ejes af en person, finder vi det ikke relevant med

flere E‐mail adresser. Derfor giver vi fire point.

3. Opfordres brugeren til at kontakte virksomheden/ansatte, hvis der er

yderligere spørgsmål? – 2 point

Her gives to point, hvis der opfordres til at kontakte virksomheden, og det er

ikke nok med en generel henvisning. Ligegyldigt hvor brugeren befinder sig på

virksomhedens website, ser vi, at der opfordres til kontakt, hvad enten det er

på de generelle sider om virksomheden, eller det er i webshoppen, og vi giver

derfor to point.

4. Er det oplyst, hvordan virksomheden håndterer E‐post? – 0 point

Her gives fem point, hvis det kan læses, hvor lang svartid brugeren kan

forvente, og om der modtages kvittering. Vi giver 0 point for denne kategori,

da disse oplysninger ikke er tilgængelige ved kontakt til Sorgenfri Blomster.

Er der mulighed for krypteret e‐postkommunikation med virksomheden? – 4

point

Her gives i testen fire point eller 0. Da vi ikke mener, at dette er relevant for

Sorgenfri Blomster tilføjes punktet ”ikke relevant”, og virksomheden tildeles

fire point.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 161/203 Brugervenlighed på nettet

5. Kan der abonneres på nyheder (RSS, Nyhedsbreve eller lign.)? – 3 point

Her gives tre point, hvis det er muligt at modtage nyheder fra virksomheden,

når der sker ændringer. Virksomheden anvender nyhedsbrev, og vi giver derfor

tre point.

6. Udnyttes mediets muligheder til dialog med kunder – 0 point

Anvendes mediets muligheder til at skabe dialog med virksomhedens kunder,

f.eks. igennem afstemninger eller debatfora gives seks point. Vi ser ingen tegn

på, at der på www.sorgenfri‐blomster.dk gøres meget for den digitale dialog

med kunderne, og derfor giver vi 0 point.

7. Udnyttes mediets muligheder til præsentation? – 2 point

Hvis der udnyttes f.eks. flash, lyd eller video gives to point. Ellers gives 0 point.

Igen mener vi ikke, at det er relevant i forhold til Sorgenfri Blomster at anvende

disse teknologier, og igen tilføjes muligheden ”Ikke relevant”, hvorved vi

tildeler to point.

8. Fremgår det på siden, hvornår den sidst blev opdateret? – 0 point

Her ses på om der på forsiden samt undersider er påført seneste

opdateringsdato. Hvis dette er tilfældet gives to point. Sorgenfri Blomster

anvender ikke ”senest opdateret”, så her tildeler vi 0 point.

9. Er der en tydelig privatlivspolitik? – 0 point

Hvis det fremgår tydeligt af websitet, hvordan persondata behandles, gives tre

point. Denne information skal være på forsiden eller under et punkt omkring

websitet. Der beskrives kort i Sorgenfri Blomsters handelsbetingelser, at

persondata ikke videregives, men da der ikke gives nogen informationer om,

hvilke oplysninger, der gemmes, og hvordan websitet håndterer cookies og

lignende, mener vi ikke, at det er godt nok. Altså giver vi 0 point.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 162/203 Brugervenlighed på nettet

10. Gennemføres der brugerevalueringer på websitet? – 15 point

Hvis der inden for de sidste 12 måneder er foretaget brugerevalueringer gives

15 point, og ligeledes gives der point, hvis der er brugerevaluering i gang.

Tidligere har der ikke været foretaget brugerevalueringer på websitet, men

siden virksomheden selv anmodede om hjælp til optimering af deres webshop,

vurderer vi, at ønsket herom har været der, og derfor giver vi 15 point.

Teknisk tilgængelighed

Den tekniske tilgængelighed er testet i browseren Mozilla Firefox, med

udvidelsesmodulet Webdeveloper Toolbar, som foreskrevet i BPNs vurderingsskema.

1. Er websitet udviklet i validt HTML? – 0 point

Her ses på om websitet overholder den gældende standard, som er valgt for

dokumentet. Dette sikrer, at alle kan få vist websitet korrekt lige gyldigt hvilken

browser eller styresystem, der bruges. Der gives otte point for 100 pct. validt,

mens der gives fire point for max fire mindre valideringsfejl. Virksomhedens

website anvender ikke en såkaldt DOCTYPE, og giver derfor fatal valideringsfejl,

når vi tester denne via W3Cs valideringsværktøj. Dette er et stort problem og vi

giver derfor 0 point i testen.

2. Kan websitet navigeres uden brug af mus – 8 point

Hvis websitet skal være tilgængeligt for alle, skal det være muligt at navigere på

dette uden brug af musen. Hvis dette er tilfældet, gives otte point. Efter test af

Sorgenfri Blomsters website findes der ingen direkte problemer. Dog mener vi,

at det til tider kan være meget tidskrævende at besøge websitet uden mus. Vi

giver otte point for denne kategori.

3. Er publikationer tilgængelige i standard format eller html? – 4 point

Virksomheden har ingen publikationer liggende, og derfor giver vi fire point.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 163/203 Brugervenlighed på nettet

4. Anvendes ”labels” på alle links og inputfelter? ‐ 0 point

Labels er små tekststykker, som angiver, hvilken funktion et givet link eller

inputfelt yder. Disse er vigtige for skærmoplæsere såvel som søgemaskiner. Er

disse anvendt gives seks point. Efter undersøgelse finder vi, at der ikke

anvendes labels nogen steder på inputfelter eller navigation, hvorfor vi giver 0

point.

5. Anvendes der meningsfulde alternative beskrivelser af billeder og grafik? – 0

point

Alternative beskrivelser er igen vigtige for både skærmoplæsere og

søgemaskiner, og her ses på om disse er til stede, og samtidig om de er sigende

for det billede eller grafikelement, de beskriver. Vi tildeler Sorgenfri Blomster 0

af fem point. Der anvendes godt nok alternative tekster på visse dele af

websitet, men på essentielle elementer som ”Køb vare” findes disse ikke.

6. Anvendes sigende linktekster? – 5 point

Hvis websitet gør brug af ”klik her” eller ”læs mere” linktekster gives 0 point, da

disse ikke er sigende. Anvendes mere sigende links tildeles fem point. Der

anvendes hele tiden sigende link tekster på www.sorgenfri‐blomster.dk, så her

tildeler vi fem point.

7. Er alt information tilgængelig hvis farver slås fra? – 2 point

Anvendes farver til at videregive vigtige informationer, kan denne gå tabt. Vi

ser ikke nogen problemer her, og derfor tildeles Sorgenfri Blomster to point.

8. Giver tabel, der benyttes til layout, mening når den præsenteres lineært? – 0

point

Optimalt bør tabeller ikke anvendes til layout, idet disse er problematiske i

mange situationer. Anvendes disse alligevel, er det vigtigt, at websitet giver

mening og er logisk opbygget, når siden indlæses lineært. Sorgenfri Blomsters

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 164/203 Brugervenlighed på nettet

website virker desværre meget ulogisk og ubrugeligt, når dette sker, og derfor

giver vi 0 point.

9. Bliver overskrifter for rækker og kolonner identificeret i datatabeller – 2 point

Her kan gives to point hvis ja, eller hvis der ikke anvendes datatabeller, hvilket

er tilfældet for Sorgenfri Blomster.

10. Sammenholdes dataceller? – 2 point

Igen tildeler vi to point, da Sorgenfri Blomster ikke anvender datatabeller.

11. Hvis der anvendes frames eller iframes er disse så markeret med sigende

titler? – 2 point

Der anvendes ingen frames på Sorgenfri Blomster, og vi kan derfor igen tildele

to point.

12. Anvendes overskriftselementer korrekt – 0 point

Overskriftselementer bør anvendes til at signalere tilhørsforhold og

dokumentstruktur og ikke for at opnå et bestemt design. Her gives to point

eller 0. Ser vi på strukturen på www.sorgenfri‐blomster.dk anvendes

overskriftelementer ikke, derfor giver vi 0 point.

7.4.2.1 SAMLET VURDERING I BEDST PÅ NETTET

Sammenlægges point for www.sorgenfri‐blomster.dk ligger resultatet på i alt 109 point

ud af 200 mulige. Dette svarer til en samlet score på ca. 55 pct., hvilket er utroligt lavt.

Ses tidligere års resultater for ”Bedst På Nettet”, ville Sorgenfri Blomster blive placeret

langt nede i resultatlisten, og endvidere ville et website med en score på under 60 pct.

ikke kunne blive nomineret til at vinde Bedst på nettet (BPN B. P., 2007).

I kapitel 9 ser vi på, hvordan brugervenligheden kan forbedres på www.sorgenfri‐

blomster.dk, og vi kommer med konkrete tiltag, som ligeledes vil forbedre vurderingen

i Bedst på nettet.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 165/203 Brugervenlighed på nettet

7.5 OPSUMMERING

Vi har i nærværende kapitel tydeliggjort, hvor vigtigt brugervenlighed og

tilgængelighed er og ligeledes præciseret vigtigheden af den tekstuelle

brugervenlighed, som oftest glemmes. Overordnet set var der allerede problemer i

forhold til de generelle brugervenlighedsprincipper. Her så vi, at der især var

problemer med ”above the fold”‐princippet, da mange af de vigtige informationer eller

elementer oftest lå så langt nede på siden, at de ikke kunne være i et skærmbillede.

Dette er problematisk, da mange brugere ikke ønsker at skulle scrolle efter de vigtige

informationer. Ligeledes var der problemer omkring fokus på websitet, idet der var

mere fokus virksomheden, end der var på virksomhedens produkter, hvilket ellers ofte

er at foretrække i en webshop. Yderligere er det ikke nogen oplevelse at besøge

virksomhedens website, og det kan medføre, at brugerne simpelthen ikke ønsker at

benytte virksomhedens website. De største problemer lå helt klart i webshoppen, og

her var der især problemer med overskueligheden, idet der var for mange

produktgrupper, og der var ingen tydelig opdeling af produkter og

underproduktgrupper i de enkelte produktgrupper. I forhold til den tekstuelle

brugervenlighed var der også problemer. Her var teksterne generelt for lange, og de

var formuleret, som var de beregnet til det trykte medie.

Problemerne blev endnu mere tydelige i Bedst på nettets vurderingsskema, hvor vi

tildelte www.sorgenfri‐blomster.dk 109 point, hvilket ikke ville være nok til at blive

taget i betragtning til Bedst på Nettet. Her var der især problemer med digital

forvaltning og tilgængelighed.

I det følgende kapitel ser vi nærmere på, hvad virksomheden kan gøre for at

positionere sig selv, samt hvordan webshoppen kan markedsføres, så der forhåbentligt

kan skabes større salg. Efterfølgende vil vi i kapitel 9 komme med konkrete

anvisninger til, hvordan brugervenligheden på webshoppen og websitet generelt kan

forbedres.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 166/203 Positioneringsstrategi og markedsføring

8 POSITIONERINGSSTRATEGI OG MARKEDSFØRING

Vi lever i et overkommunikeret samfund, og de virksomheder, der ønsker at blive set,

hørt og oplevet må være interessante, relevante, spændende og attraktive. Som

tidligere nævnt er det vigtigt for en virksomhed at have en fast plads i bevidstheden

hos forbrugerne og dermed kunderne, og denne plads kan jævnfør afsnit 6.1.2 blandt

andet skabes gennem positionering. I nærværende kapitel ønsker vi at give vores bud

på, hvilken positioneringsstrategi, vi mener, at Sorgenfri Blomster bør satse på for at

differentiere sig fra mængden af blomster‐ og brugskunstforhandlere på internettet.

Herindunder vil vi se nærmere på, hvordan virksomheden kan markere sin position. I

forlængelse deraf ønsker vi at komme med vores vurdering af, hvordan Sorgenfri

Blomster kan markedsføre sig, så de får større succes med deres online‐virksomhed.

Herunder vil vi blandt andet komme kort ind på branding, anvendelsen af nyhedsbreve

og PPC‐reklamer.

8.1 POSITIONERINGSSTRATEGI FOR SORGENFRI BLOMSTER

I afsnit 6.1.2 redegjorde vi for nogle punkter, der ifølge Andersen et al. bør indgå i den

proces, der har til hensigt at få etableret den rette position for virksomheden. Med

disse punkter in mente og på baggrund af vores brugerundersøgelse jf. kapitel 5 samt

analysen af Sorgenfri Blomsters kunder jf. kapitel 6 og konkurrenter jf. kapitel 4 har vi

vurderet, at følgende forhold er væsentlige i tilknytning til Sorgenfri Blomsters

positioneringsstrategi:

Kunderelevante faktorer Interessante produkter, overskuelighed,
tidsbesparelse, god service, sikkerhed og
troværdighed.

Konkurrenter Mange virksomheder sælger blomster og brugskunst
og mange har en veletableret webshop.

Fordele ved eget produkt En butik med atmosfære, god personlig service

Positioneringsplatform ESP

Tabel 18: Forhold vedr. positioneringsstrategi for Sorgenfri Blomster. Kilde: Egen tilvirkning

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 167/203 Positioneringsstrategi og markedsføring

Vi kan uddybe informationerne fra ovenstående tabel, og hvis vi indledningsvist ser

nærmere på kunderelevante faktorer, mener vi jf. kapitel 5 at kunne konkludere, at det

er meget vigtigt for kunderne, at de kan finde de produkter, de efterspørger og

herunder, at butikken er overskuelig. Det skal være nemt og tidsbesparende, og

samtidig lægger de vægt på, at virksomheden yder en god service, at det er sikkert at

handle hos virksomheden, og at den fremstår som værende troværdig.

I forhold til konkurrenternes placering på markedet kan vi af gode grunde ikke udtale

os om, hvordan de klarer sig, men vi kan konkludere, at der findes mange

virksomheder, der forhandler blomster og brugskunst, idet tal fra CVR viser, at der er

1335 registrerede blomsterforretninger og 1922 registrerede virksomheder, der

forhandler gaveartikler og brugskunst (bilag 9). Det har af praktiske årsager ikke været

muligt at undersøge, hvorvidt disse virksomheder direkte kan sammenlignes med

Sorgenfri Blomster; dvs. om de består af både en fysisk butik og en internetbutik, men

vi antager på baggrund af de nævnte tendenser for etablering af internetvirksomheder

jævnfør kapitel 3, at flere og flere virksomheder i et eller andet omfang også

beskæftiger sig med E‐handel. Vi kan derudover med reference til kapitel 4

konkludere, at Sorgenfri Blomster har en del konkurrenter, som vi formoder har en

veletableret webshop. Vores pointe her er, at Sorgenfri Blomster absolut ikke er alene

på markedet og derfor må gøre noget ekstra ud af at positionere sig og differentiere

sig fra konkurrenterne.

Sorgenfri Blomster har som sådan ikke ét produkt, men vi vælger at anskue

virksomheden som produktet og jf. tabellen ovenfor ser vi flere fordele ved eget

produkt. Det er igen på baggrund af informationer, vi fik gennem

brugerundersøgelserne jf. kapitel 5, at vi kan konkludere, at kunderne i høj grad sætter

pris på atmosfære, stemning og god personlig betjening. Dette kan illustreres med

følgende citater fra respondenter i brugerundersøgelsen:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 168/203 Positioneringsstrategi og markedsføring

 ”hygge og stemning i butikken” (bilag 6, spørgsmål 12, citat 2)
 ”Jeg kan godt lide stemningen i butikken. Der er altid nye spændende

dekorationer, tøjsammenstninger m.m. Jeg får altid kvalificeret råd og
vejledning.” (bilag 6, spørgsmål 12, citat 45)

 ”det er så hyggeligt at komme i butikke, og få nogle tips og ideer, og man kan
altid regne med et råd, hvis man mangler et. (…)” (bilag 6, spørgsmål 12, citat
46)

 ”der er en hyggelig atmosfære” (bilag 6, spørgsmål 12, citat 73)
 ”Jeg synes det er en rigtig hyggelig og inspirerende butik” (bilag 6, spørgsmål

12, citat 82)

Vi er bevidste om, at ovenstående udsagn i høj grad knytter sig til virksomhedens

fysiske butik, men vi ser det som noget, der i stor udstrækning er værd at arbejde

videre med, og målet må være, at kunderne får noget nær den samme oplevelse ved

at handle i webshoppen.

Det sidste forhold vedr. positioneringsstrategi for Sorgenfri Blomster vi har valgt at

medtage her er positioneringsplatform, og som nævnt i kapitel 6 skelner man

overordnet mellem USP eller ESP. Da virksomheden ikke har et unikt produkt, men

tværtimod kæmper med mange konkurrenter, finder vi, at Sorgenfri Blomster bør

vælge ESP som positioneringsplatform. Ovenstående afsnit vedrørende fordele ved

eget produkt kan yderligere argumentere for dette valg, idet det i høj grad er følelser,

sanser og oplevelser, der medfører kundernes positive indstilling til virksomheden.

Vi har i det foregående redegjort for, hvilken positioneringsstrategi, vi mener at

Sorgenfri Blomster bør vælge, og kort opsummeret kan vi fastslå, at der indenfor

Sorgenfri Blomsters branche er mange om buddet, hvorfor virksomheden bør gøre en

indsats for at adskille sig fra konkurrenterne eller i det mindste lave tiltag, der

markerer deres styrker. Noget af det, som virksomheden med fordel kan satse på, er at

få skabt en tydelig identitet, der signalerer den samme stil og stemning i både den

fysiske butik og i webshoppen. Vi finder med andre ord, at det er essentielt, at

Sorgenfri Blomster dyrker det image, den fysiske butik har, som værende hyggelig,

stemningsfuld, inspirerende og med en god personlig service, og det bør være den

position, som virksomheden bør indtage.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 169/203 Positioneringsstrategi og markedsføring

Jævnfør afsnit 6 er næste skridt i positioneringsstrategien at få kommunikeret

virksomhedens position ud til kunderne, og dette vil vi belyse nærmere i de

efterfølgende afsnit, der omhandler, hvordan Sorgenfri Blomster kan markedsføre den

internetbaserede del af virksomheden.

8.2 MARKEDSFØRING

En ting er at have en veletableret fysisk butik, der har et godt renommé og en pæn

anseelse blandt kunderne, men en anden ting er at få dette gode estimat til også at

gælde for en eventuel internetbaseret virksomhed. Sorgenfri Blomster er netop i den

situation, at de kvaliteter, som den fysiske butik besidder, også meget gerne skulle

være kendetegnende for deres webshop, og vi mener hermed, at virksomheden med

fordel kan gøre noget mere ud af at markedsføre webshoppen, som værende hyggelig,

stemningsfuld, inspirerende og med en god personlig service!

8.2.1 BRANDING

Jævnfør ovenstående afsnit om positioneringsstrategi er det blandt andet disse

’fordele ved eget produkt’, der skal være medvirkende til at positionere virksomheden,

og groft simplificeret kan vi sige, at disse kvaliteter kan opfattes som virksomhedens

brand. Hvad der helt præcis ligger i begreberne brand og branding27 er der mange

meninger om og holdninger til, men i denne forbindelse henholder vi os til følgende

definition på brand, som værende:

”an identifiable product or service augmented in such a way that the buyer

or user perceives relevant unique added values which match their needs

most closely. Furthermore, its success results from being able to sustain

these added values in the face of competition” (Chaffey 2004; 356).

27 Vi vil af hensyn til dette speciales rammer ikke gå ind i en dybere udredning af, hvad der ligger bag
fænomenet og begrebet branding, men vil dog kort inddrage elementer, som vi finder relevante for
Sorgenfri Blomsters markedsføring.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 170/203 Positioneringsstrategi og markedsføring

Ud fra denne definition fremhæver Chaffey tre essentielle forhold ved et succesfuldt

brand, og det er: 1) Et brand er afhængigt af kundernes opfattelse. 2) Denne opfattelse

bliver påvirket af den merværdi, der karakteriserer produktet. 3) Den karakteriserende

merværdi skal kunne opretholdes. (Chaffey 2004; 356). I relation til Sorgenfri

Blomsters brand betyder det, at den merværdi, som er karakteristisk for produktet

Sorgenfri Blomster må være, at butikken er hyggelig, stemningsfuld, inspirerende og

med en god personlig service.

Dette kan relateres til det, som Chaffey med reference til Aaker and Joachimstahler

(2000) kalder ’brand equity’ (brand‐værdi), hvilket ifølge forfatterne opnås gennem fire

dimensioner:

 Brandkendskab
‐ Dette opnås gennem markedsføringskommunikation, der har til hensigt

at promovere brandidentiteten28 og andre kvaliteter.
 Kvalitetsopfattelse

‐ Hvis kunderne får en dårlig oplevelse med et produkt eller
kundeservice, har det en negativ effekt på brand‐værdien, da ’mund‐til‐
mund‐metoden’ hurtigt vil sprede denne opfattelse til mange
mennesker.

 Brandassociationer
‐ En kunde har mange associationer forbundet med et brand, hvilket

både kan være forbundet med den situation, produktet anvendes i,
personlighed og symboler.

 Brandloyalitet
‐ Det giver en høj brand‐værdi, hvis kunden har en høj brandloyalitet, idet

kunden i disse tilfælde næsten for enhver pris vil foretrække det
pågældende brand.

(Chaffey 2004; 356)

Ifølge Lars Sandstrøm (2005) handler branding om ”(…)at arbejde internt med værdier

(…) og at definere en særlig identitet for virksomheden.” (Sandstrøm 2005;10) Og mere

uddybet er branding ”(…) en kvalitativ og systematisk proces, hvormed virksomheder

indbygger eksplicitte værdier og identitet i et hvert produkt, service og information fra

28 Brandidentitet kan defineres som alt det, der associeres med brandet inkl. navn, logo mv. (Chaffey
2004;357)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 171/203 Positioneringsstrategi og markedsføring

virksomheden.” (Sandstrøm 2005; 15) Disse citater illustrerer, at branding også

opfattes som en proces, der berører hele virksomheden og derfor kan ses som en

ledelsesdisciplin, men vi mener i forhold til Sorgenfri Blomster, at denne tilgang til

branding på nuværende tidspunkt er irrelevant qua virksomhedens størrelse og

ressourcer.

Som vi har været inde på, er det netop den særlige identitet og det image, som

Sorgenfri Blomster har i deres fysiske butik, der kan betegnes som virksomhedens

brand, og det er denne brand‐værdi, der skal overføres til webshoppen.

Samtidig antager vi i relation til brandidentitet, at virksomheden med fordel kunne

overveje om navnet er det mest hensigtsmæssige, hvilket vi også berørte i afsnit

2.3.2.2. Denne antagelse bygger vi på det faktum, at navnet Sorgenfri Blomster

indikerer, at der er tale om en blomsterbutik, men rent faktisk er det jo i lige så høj

grad en brugskunstbutik. Dette visualiseres dog også gennem virksomhedens logo, der

består af overskriften ’Sorgenfri’ og en underoverskrift hvor der står ’Blomster *

Brugskunst’:

Figur 41: Sorgenfri Blomsters logo. Kilde: http://www.sorgenfri‐blomster.dk/

Problemet opstår i og med, at virksomheden i nogle tilfælde definerer sig selv som en

blomsterbutik, hvilket både kommer til udtryk gennem domænenavnet:

www.sorgenfri‐blomster.dk og i titellinjen, der fremkommer i browseren, står der på

indexsiden: ’Blomster|Blomsterbinding|Kurser i blomsterbinding’, hvilket kan ses af

nedenstående screenshot fra websitet:

Figur 42: Udsnit af screenshot fra http://www.sorgenfri‐blomster.dk/

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 172/203 Positioneringsstrategi og markedsføring

Yderligere betegnes virksomheden som ” ‐ en blomsterbutik med atmosfære”

(http://www.sorgenfri‐blomster.dk/index.php?pageid=17). I andre tilfælde kalder

virksomheden sig slet og ret ’Sorgenfri’, hvilket blandt andet ses i de nyhedsbreve, der

udsendes, men mere om dem senere. Sagens kerne er i forhold til navnet, at

virksomheden ikke er konsekvent, og dette, mener vi, kan skabe forvirring og eventuelt

udelukke kunder, der primært er interesserede i brugskunst‐delen, idet de ud fra

navnet muligvis vil konkludere, at der er tale om en blomsterforretning. Ydermere

vurderer vi, at det forringer brand‐værdien, når der er forvirring omkring det

virksomheden kalder sig selv, og så det de ønsker at være. Med andre ord, så er der

ikke overensstemmelse mellem virksomhedens navn og image/identitet, hvilket vi

antager som værende negativt for brand‐værdien.

Vores pointe med ovenstående afsnit omkring brand, brandidentitet og branding er, at

målet må være at skabe samme identitet og image på Sorgenfri Blomsters website,

som virksomheden har i ’den virkelige verden’, og når vi udarbejder et designforslag i

kapitel 9, er det netop med dette for øje.

Derudover er der naturligvis andre muligheder for at markedsføre Sorgenfri Blomsters

webshop, hvoraf blandt andre kan nævnes samarbejde med andre butikker om

gensidig reklame, ’Pay Per Click’ (PPC) og søgemaskineoptimering og anvendelsen af

nyhedsbreve. I de følgende afsnit vil vi se nærmere på PPC og nyhedsbreve, men

samarbejde med andre butikker29 vil ikke blive yderligere behandlet her. Årsagen til

denne prioritering er, at vi finder de andre metoder mere relevante for Sorgenfri

Blomster på nuværende tidspunkt, da det ville kræve en større indsats at få etableret

de rette kontakter, hvis det skulle være rentabelt for virksomheden at arbejde

sammen med andre butikker i den anførte forstand. Endvidere er vi af den

overbevisning, at Sorgenfri Blomster vil opnå meget i første omgang ved at optimere

deres webshop og website jf. kapitel 7 og ved anvendelse af nyhedsbrev og PPC,

hvilket som sagt vil blive behandlet i det efterfølgende.

29 Når vi her skriver ’samarbejde med andre butikker’, skal det forstås på den måde, at virksomheden
samarbejder med andre virksomheder, der har samme målgruppe, men som sælger andre produkter.
Princippet går ud på, at virksomhederne gensidigt linker til hinanden og eventuelt kan annoncere for
hinanden i nyhedsbreve og så videre. (Thorborg 2007)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 173/203 Positioneringsstrategi og markedsføring

8.2.2 NYHEDSBREVE

Ifølge Martin Thorborg (2007) er nyhedsbreve et af de vigtigste redskaber for

virksomheder, der driver en online butik, idet de kan bruges til rigtig mange ting:

”Nyhedsbreve kan sælge, de kan fastholde brugere, nyhedsbreve kan

brande, nyhedsbreve er fantastiske til storytelling (…)” (Thorborg 2007; 93)

I forhold til Sorgenfri Blomster mener vi, at virksomheden med fordel kan bruge

nyhedsbrevet til at pirre kundernes nysgerrighed og få dem tiltrukket til webshoppen,

hvilket naturligvis gerne skulle munde ud i et øget salg. Dette vil vi redegøre nærmere

for i det følgende, hvor vi indledningsvist analyserer virksomhedens nuværende

nyhedsbrev og efterfølgende på baggrund af relevant teori kommer med forslag til,

hvordan virksomheden kan forbedre nyhedsbrevet.

8.2.2.1 SORGENFRI BLOMSTERS NYHEDSBREV

Sorgenfri Blomster sender af og til nyhedsbreve ud, når der sker noget nyt i butikken,

når der er et godt tilbud, når kursusprogrammet udkommer osv. Som kunde har man

mulighed for at tilmelde sig nyhedsbrevet via en formular på websitet:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 174/203 Positioneringsstrategi og markedsføring

Figur 43: Tilmeldingside til nyhedsbrev. Kilde: http://www.sorgenfri‐

blomster.dk/index.php?pageid=64

Som det også ses af ovenstående screenshot fra tilmeldingssiden, er det også den side,

man skal ind på, hvis man senere ønsker at framelde sig igen. Der er i selve det

nyhedsbrev, man modtager ingen informationer om, hvordan man framelder sig

nyhedsbrevet, hvilket vi anser for uhensigtsmæssigt, idet man ikke nødvendigvis kan

huske, at det skal foregå via tilmeldingssiden – det synes ikke logisk. Mere om dette

senere.

Som tidligere nævnt udsender Sorgenfri Blomster nyhedsbrevet, når der sker noget nyt

i butikken, og når kursusprogrammet udkommer, og derudover udsendes der et

nyhedsbrev, hvis der er specielle arrangementer, tilbud eller informationer omkring

ferie/åbningstider med videre. Der er på denne måde ingen systematik forbundet med

tidspunktet for udsendelsen, og vi mener, at det på sin vis kan forsvares med, at der

kun udsendes nyhedsbreve, når der rent faktisk er noget nyt at fortælle. Omvendt

finder vi, at der kan gå for lang tid imellem, at man modtager et nyhedsbrev, og man

derved får en fornemmelse af, at virksomheden står en smule stille.

Selve udformningen af nyhedsbrevet anser vi absolut heller ikke for hensigtsmæssig,

idet det består af en mail, hvori der egentlig ikke står noget særligt, og derudover er

der vedhæftet en pdf‐fil med selve indholdet af nyhedsbrevet:

Figur 44: Print af nyhedsmail fra Sorgenfri Blomster. (Også vedlagt som bilag 10)

Herover ses, hvad der står i selve mailen og herunder ses indholdet af den vedhæftede

fil:

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 175/203 Positioneringsstrategi og markedsføring

Figur 45: Vedhæftet nyhedsbrev fra Sorgenfri Blomster. (Også vedlagt som bilag 10)

Som det fremgår af ovenstående to figurer, der tilsammen udgør et eksemplar af

nyhedsbrevet fra Sorgenfri Blomster, er der indledningsvist begrænset information til

modtageren og selve ’nyheden’ er – set fra vores synspunkt – ikke specielt

opsigtsvækkende. Denne strukturering af et nyhedsbrev vurderer vi som sagt som

værende meget uhensigtsmæssig og dette af flere årsager. For det første stiller vi os

tvivlende overfor, hvor mange der reelt får set selve nyhedsbrevet, når

informationerne i selve mailen er så sparsomme og – mener vi – lidt inspirerende, og

modtagerne derudover selv aktivt skal åbne den vedhæftede fil. Vi er af den antagelse,

at der er mange besøgende på websitet, der tilmelder sig nyhedsbrevet, fordi de

måske ikke lige har tid til at se nærmere på websitet på det pågældende tidspunkt,

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 176/203 Positioneringsstrategi og markedsføring

men måske er nysgerrige efter, hvad der kan komme af gode tilbud og information fra

virksomheden, men hvis de ikke får serveret budskabet med det samme, springer de

hurtigt videre og mailen ryger i glemmebogen. Derudover antager vi på baggrund af

subjektive erfaringer, at mange mennesker i disse ’viratider’ er varsomme med at åbne

vedhæftede filer, hvis de er usikre på indholdet, hvorfor det er endnu en hindring for,

at modtagerne får set det egentlige indhold. For det andet finder vi, at selve indholdet

kan virke tilfældigt forstået på den måde, at vi ikke mener, at man eksempelvis kan

reklamere med ’Ugens tilbud’, hvis ikke der reelt kommer et specielt tilbud, hver uge.

Konklusionen på ovenstående er, at vi ikke finder nyhedsbrevet fra Sorgenfri Blomster

optimalt, og vi vil i det følgende se nærmere på, hvordan virksomheden kan optimere

sit nyhedsbrev.

8.2.2.2 OPTIMERING AF NYHEDSBREV

Som nævnt i dette afsnits indledning mener Martin Thorborg (2007), at nyhedsbrevet

er et af de vigtigste redskaber for en E‐købmand, og han kommer i bogen ”E‐Pusher”

med gode råd til, hvad der virker og hvad der ikke gør, og vi vil her opridse

hovedpointerne:

 Nyhedsbreve med gode, sigende billeder virker bedre
‐ Billeder er bl.a. med til at fange folks opmærksomhed, hvilket har stor

betydning, da man som regel kun har et par sekunder til at gøre folk
interesseret

 Overskrifter er vigtige
‐ Det er som regel overskriften folk læser først, og de forsvinder hurtigt igen,

hvis deres opmærksomhed ikke bliver fanget.
 Send nyhedsbreve ud på det rigtige tidspunkt

‐ Folks motivation til at læse nyhedsbrevet og efterfølgende foretage køb
afhænger meget af, hvornår nyhedsbrevet modtages. Det anbefales at
sende nyhedsbreve ud på hverdage ml. kl. 08.00 – 15.00, omkring den
første i måneden, hvor folk har fået løn og når folk har fået børnepenge mv.
Nyhedsbreve bør ikke udsendes i ferier, weekender eller om natten.

 Nyhedsbreve må ikke være for lange

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 177/203 Positioneringsstrategi og markedsføring

‐ Mange mennesker kan ikke lide nyhedsbreve, der er for lange og vores
egen holdning er da også, at hvis nyhedsbrevet er for langt, mister man
pusten undervejs og informationerne sidst i brevet går tabt.

 Et godt skrevet nyhedsbrev er meget effektfuldt
‐ Det kan være med til at styrke virksomhedens brand og kan medføre, at

modtageren får en høj præference for virksomheden.
 Forær gratis gaver til kunderne

‐ Hvis virksomheden via et nyhedsbrev kan tilbyde sine kunder en gratis gave,
mod at de kun skal betale fragten, er der meget stor sandsynlighed for, at
flere kunder vil købe andre varer i samme forbindelse – når de nu alligevel
skal betale fragten.

(Thorborg, 2007; 94‐99)

Ovenstående anbefalinger er forholdsvis nemme at følge og implementere for

Sorgenfri Blomster, og hvis virksomheden så endvidere får udformet nyhedsbrevet i én

og samme mail, og samtidig nøje overvejer, hvad det egentlig er, den ønsker at

informere om, er der efter vores overbevisning ret stor chance for at succesraten vil

stige betydeligt.

Udover at sende nyhedsbreve til sine kunder kan man ifølge Martin Thorborg (2007)

også sende de såkaldte ’actionmails’, hvilket kort fortalt er mails, der sendes til

kunden, når denne har foretaget en bestemt handling. Det kan være som opfølgning

på et køb, hvor virksomheden eventuelt spørger ind til, om handlen er forløbet

tilfredsstillende, om der er noget, der kunne gøres bedre, eller hvis der eksempelvis er

gået noget galt i betalingsprocessen, kan virksomheden sende en mail, hvor den

forhører sig om årsagen til at købet blev afbrudt og eventuelt tilbyder sin hjælp til at få

problemet løst.

I det næste afsnit vil vi se nærmere på, hvordan virksomheden kan markedsføre sin

webshop ved hjælp af søgemaskineoptimering og køb af Pay Per Click.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 178/203 Positioneringsstrategi og markedsføring

8.2.3 SØGEMASKINEOPTIMERING OG PAY PER CLICK (PPC)

Som nævnt i afsnit 2.4 kommer en stor del af de besøgende på Sorgenfri Blomsters

website fra søgemaskiner, og ifølge Martin Thorborg (2007) er det da også uvurderligt

at have en god placering i søgemaskinerne, da der netop kommer en del trafik ad den

vej:

”Den trafik man får fra søgemaskinerne, er den ultimativt billigste og

bedste trafik man kan få. Hver dag søger hundredetusinder af danskere på

nettet efter produkter og services de gerne vil købe. Har man en god

placering i søgemaskinerne, vil en andel af de brugere lægge penge i din

butik.” (Thorborg 2007; 81)

Der er flere forskellige forhold, der kan påvirke virksomhedens placering i

søgemaskinerne, men da Sorgenfri Blomster ifølge eget udsagn har beskæftiget sig

med dette område tidligere og rent faktisk har en forholdsvis pæn placering i

søgemaskinerne, vil vi her ikke gå yderligere i dybden med det. I stedet vil vi se

nærmere på, hvad det kan give virksomheden, at købe sig til flere besøgende – de

såkaldte PPC‐reklamer.

8.2.3.1 PPC‐REKLAMER

Som det er anført i ovenstående, er det af stor betydning for en virksomhed at have en

central position i søgemaskinerne, da disse genererer en stor del af antallet af

besøgende på ens website. Ved hjælp af PPC‐reklamer kan en virksomhed købe sig til

flere besøgende, og konceptet går ud på, at man typisk betaler en pris pr. klik; heraf

navnet Pay Per Click (PPC) for en annonce på søgemaskinens website – her kan til

eksempel nævnes søgemaskinerne Google, Yahoo og Jubii.

Hos Google foregår det på den måde, at man som virksomhed (eller privatperson)

opretter en annonce og vælger nogle søgeord eller sætninger, der beskriver

virksomheden. Derefter fremkommer ens annonce på en central plads ved siden af

søgeresultaterne, når brugerne foretager en søgning via Google, og dermed får man

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 179/203 Positioneringsstrategi og markedsføring

mulighed for at annoncere direkte overfor ens målgruppe. Man betaler kun, hvis der er

brugere, der klikker på annoncen, og det medfører, at hver eneste krone går til nye

kundeemner. (http://adwords.google.com/select/Login)

Thorborg (2007) fremhæver flere steder, at effekten af at benytte sig af PPC‐reklamer i

høj grad er til at tage og føle på, og hvis man sætter sig grundigt ind i, hvordan det

egentligt virker, kan man opnå en stor gevinst:

”Hvis man kunne gå på et kasino og smide 50.000 kroner og samme dag

komme hjem med 100.000 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.” (Thorborg 2007; 87)

8.3 OPSUMMERING

Vi har i dette kapitel givet vores vurdering af, hvilken positioneringsstrategi, der vil

være den mest hensigtsmæssige for Sorgenfri Blomster at satse på i forhold til at skulle

markere virksomhedens position på markedet og for at differentiere sig fra andre

blomster‐ og brugskunstforretninger på internettet. Med udgangspunk i en analyse af

kunderelevante faktorer, konkurrenter, fordele ved eget produkt og

positioneringsplatform nåede vi frem til, at virksomheden med fordel kunne

positionere sig som en hyggelig, stemningsfuld, inspirerende og med en god personlig

service butik, hvilket er det image som virksomhedens fysiske butik har. Vi fandt

endvidere, at disse kvaliteter var det, der også skulle være kendetegnende for

virksomhedens webshop, hvilket førte os til branding som en metode til at

markedsføre webshoppen på. I den forbindelse fastslog vi, at de ovennævnte

kvaliteter kunne anses som virksomhedens brand, men at der kunne være problemer

med virksomhedens brand‐værdi, idet der kunne opstå forvirring omkring, hvad

virksomheden kalder sig selv, og hvad de ønsker at være. Vores konklusion på afsnittet

om branding var, at målet måtte være at få skabt samme identitet og image på

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 180/203 Konkrete anvisninger til optimering af webshop

Sorgenfri Blomsters website som virksomheden har i ’den virkelige verden’. Derefter

har vi berørt markedsføringsmetoder som Pay Per Click og nyhedsbreve, hvilket blandt

andet indebar en redegørelse over, hvilke fordele, der kan være forbundet med at

udsende nyhedsbreve. Med udgangspunkt i dette foretog vi en analyse af

virksomhedens nuværende nyhedsbrev, og der konkluderede vi, at det i sin

nuværende form er meget uhensigtsmæssigt struktureret og med stor sandsynlighed

ikke opnår den effekt, det burde. Vi har endvidere opstillet nogle anbefalinger til,

hvordan virksomheden med fordel kan strukturere sit nyhedsbrev.

I det næste kapitel vil vi forsøge at samle trådene i den forstand, at vi ønsker at komme

med konkrete anvisninger til, hvordan virksomheden kan optimere webshoppen og

websitet.

9 KONKRETE ANVISNINGER TIL OPTIMERING AF WEBSHOP

Igennem dette speciale har vi analyseret Sorgenfri Blomster og virksomhedens website

fra mange aspekter. I dette afsnit vil vi komme med konkrete anvisninger til, hvordan

vi mener, at virksomhedens webshop og dermed website kan optimeres.

Anvisningerne vil tage udgangspunkt i et designforslag, som er udarbejdet ud fra

principperne fra kapitel 7, kapitel 6, kapitel 4 og ikke mindst kapitel 8. På baggrund af

disse kapitler har vi udarbejdet et designforslag, som vi mener, lever op til

virksomhedens og brugernes/kundernes behov. Vi har medtaget de bedste aspekter

fra virksomhedens konkurrenter, og forsøgt at eliminere de problemer, som vi fandt

ved både konkurrenternes websites og ved virksomhedens eget website.

Der er lavet tre ”templates”: Forside, Produktgruppe og Produktdetaljer. Disse er

vedlagt som bilag 11 i stor størrelse og bedre kvalitet. I gennemgangen af de tre

templates vil vi argumentere for de enkelte ændringer.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 181/203 Konkrete anvisninger til optimering af webshop

9.1 DESIGNFORSLAG: FORSIDEN

Figur 46: Forside template ‐ (Egen tilvirkning)

Designet tager udgangspunkt i at skulle ramme målgruppen ” Kvinder mellem 20‐49

år”, og derfor er der lagt vægt på bløde farver og bløde overgange. Designet er

ligeledes opbygget på denne måde, for at give lidt mere atmosfære på virksomhedens

website, som på nuværende tidspunkt kan virke meget kold og klinisk. Dette var noget

flere brugere i brugerundersøgelsen påpegede, og vi har derfor lagt noget mere vægt

på det æstetiske udtryk, end der er gjort på det nuværende website.

Vi har valgt en meget traditionel struktur i vores designforslag. Dette skyldes, at vi

mener, at det er denne struktur, som er den optimale for webshops, hvilket vi også så i

henhold til konkurrentanalysen (kapitel 4). Derfor er forslaget opbygget i tre kolonner:

En navigationskolonne, en indholdskolonne og en kolonne med andre vigtige detaljer.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 182/203 Konkrete anvisninger til optimering af webshop

Som det ses, mener vi, at ”forsiden” skal være webshoppen, og ikke som nu, hvor

forsiden er en velkomst til virksomheden. Vi mener, at det er vigtigt, at fokus ligger på

webshoppen og ikke den fysiske virksomhed, og ydermere fjerner denne tilgang alt

”corporate bullshit” fra forsiden jf. afsnit 7.4.1, hvilket også er den tilgang som

Thorborg (2007) argumenterer for er den bedste.

9.1.1 NAVIGATIONEN

Der er to overordnede navigationer i vores designforslag. En topmenu og en

venstremenu. Topmenuen er opstillet horisontalt og indeholder websitets generelle

sider. Den aktive side bliver fremhævet med lysegrøn baggrund, således at brugeren

hele tiden kan orienterer sig om, hvor han/hun er på websitet.

 Figur 47: Topnavigation

I forhold til den nuværende topnavigation har vi valgt at indsætte webshop som det

første punkt, da vi som nævnt mener, at dette er det mest relevante. Ligeledes har vi

tilføjet handelsbetingelser som et menupunkt, hvilket på den nuværende side kun

findes under webshoppens forside.

I venstremenuen vises underpunkterne til den pågældende

side. I webshoppen vises de overordnede elementer, og her

har vi i forhold til den nuværende webshop tilføjet:

”Nyheder, Tilbud, Gavepapir og Gavekort. Vi har tilføjet

Nyheder og Tilbud, da det på nuværende tidspunkt ikke er

nemt at finde hverken nyheder eller tilbud på webshoppen,

og vi mener, at en tydeliggørelse af disse elementer kan

være med til at skabe interesse. Gavepapir og gavekort var

nogle af de features vi så hos mange konkurrenter, og vi

mener helt klart, at Sorgenfri Blomster kan bruge disse

services positivt.

Figur 48 Venstrenavigation

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 183/203 Konkrete anvisninger til optimering af webshop

Under navigationen har vi valgt at indsætte et billede af den fysiske butik, som

samtidig skulle fungerer som et link til ”Om os” siden.

Aktiveres et navigationselement i venstremenuen, bliver

dette igen synliggjort, her med en grå baggrund, og evt.

underpunkter udvides under navigationselementet. Her

markeres en aktivering igen med fed og understregning.

Et andet element i venstrenavigationen er søgefunktionen.

En af de største svagheder ved den nuværende webshop ser

vi som værende den manglende søgefunktion. I dette

designforslag vil denne funktion være til stede på alle sider,

så brugeren nemt og hurtigt kan finde, hvad han/hun søger

efter.

9.1.2 INDHOLDSKOLONNE

Ser vi på indholdskolonnen på forsiden, er denne også præget af, at det er en

webshop.

Figur 50: Indholdskolonne

Figur 49 Udvidet venstremenu

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 184/203 Konkrete anvisninger til optimering af webshop

Her har vi tilføjet en kort tekst omkring virksomhedens lagerstatus jf. Thorborgs (2007)

argument om, at dette kunne øge salget i en webshop betydeligt. Samtidig fungerer

denne tekst også som en forsikring om, at det er hurtigt og nemt at handle hos

Sorgenfri Blomster. Efterfølgende mener vi, at det mest relevante på en webshops

forside er at vise de nyeste tilbud samt de nyeste varer. Her vises de enkelte produkter

i små kasser med et lille billede samt mulighed for at læse mere eller lægge varen i

indkøbskurven. Det er derudover muligt at ”Se flere tilbud” samt ” Se flere nyheder” –

igen for at gøre det hurtigt, nemt og interessant for den besøgende. Ved klik på de

enkelte kasser vil man komme direkte til ”produktdetaljer‐siden” (som beskrives

senere i dette afsnit), men derudover har vi tilføjet ”Læs mere”‐knappen, da enkelte i

vores brugerundersøgelse antydede, at de ikke vidste, at der var en side med

produktdetaljer.

9.1.3 ANDRE INFORMATIONER‐KOLONNEN

Informationskolonnen er til at tydeliggøre vigtige funktioner

eller informationer i webshoppen. Denne informationskolonne

vil være gennemgående på hele virksomhedens website, så

kunden hele tiden har adgang til de vigtige funktioner via denne.

 Den første funktion, der er indsat her, er varekurven. Thorborg

(2007) understreger vigtigheden af en synliggjort varekurv, og

på virksomhedens nuværende website er dette ikke tilfældet.

Her har vi valgt at give informationerne: ”Antal produkter i

kurven” og ”Samlet pris”, samt mulighederne ”Gå til Kassen” og

”Vis kurv”.

Efterfølgende har vi indsat en mulighed for at tilmelde sig

nyhedsbrevet, som på nuværende tidspunkt ikke er lige så nemt

at finde. Som vi beskrev i afsnit 8.2.2, er nyhedsbrevet en vigtig

faktor i en webshop, og derfor har det fået denne prominente

plads. Figur 51 Informations‐

kolonnen

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 185/203 Konkrete anvisninger til optimering af webshop

I Bedst på nettet‐testen (afsnit 7.4.2) var et af de store problemer, at der ikke er nogen

digital selvbetjening på websitet. Det er klart vores anvisning, at kunderne skal have

muligheden for at logge ind og rette deres egne oplysninger samt se ordrestatus og

lignende.

I den sidste boks har vi indsat, hvad vi anser for, vigtige informationer omkring hvilke

betalingsmetoder, der kan anvendes i webshoppen samt hvilke ordninger,

virksomheden er medlem i. På nuværende tidspunkt er Sorgenfri Blomster ikke E‐

mærket, men dette ville efter vores mening være en god ide, da flere respondenter i

vores brugerundersøgelse tilkendegav, at det var en vigtig faktor, når de besluttede sig

for, om de ville handle via internettet.

9.2 DESIGNFORSLAG: PRODUKTGRUPPE

Figur 52: Produktgruppe template (Egen tilvirkning)

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 186/203 Konkrete anvisninger til optimering af webshop

I de enkelte produktgrupper er det eneste, der ændrer sig ”indholdskolonnen” så

derfor beskrives hele designet ikke endnu engang. Her har vi lavet en kort indledning

med en overskrift, som viser, hvilken kategori brugeren befinder sig i samt en tekst,

der skal gøre brugeren opmærksom på, at han/hun altid kan kontakte virksomheden,

hvis der er spørgsmål.

At kunden hele tiden skal føle sig velkommen og blive tilbudt at kontakte

virksomheden er noget vi jf. brugervenlighedskapitlet har lagt meget vægt på.

Brugeren opfordres hele tiden til at kontakte virksomheden, og teksten retter sig

specifikt til, hvad brugeren ser på lige nu. I produktgruppeoversigten mener vi, det er

relevant, at brugeren kan kontakte virksomheden, hvis han/hun leder efter noget

specifikt, mens de på de enkelte produktdetaljesider er mere relevant at kontakte

omkring det specifikke produkt (som vi ser i efterfølgende afsnit). Endvidere mener vi,

at denne opfordring kan medvirke til, at kunden føler, at hun kan få en god og

personlig service, som vi jf. kapitel 8 vurderede som et vigtigt element.

Vi mener, at det er vigtigt for brugerne at kunne sorterer produkterne, og derfor har vi

indsat mulighed for at sortere efter ”pris, navn og lagerstatus”. De enkelte produkter

er opstillet i ”kasser”, som giver dem ekstra fokus. I titellinjen på disse kasser findes

navnet på produktet samt pris, lagerstatus og mulighed for at lægge varen i kurven. I

beskrivelsen af produkterne findes et lille billede, samt en kort beskrivelse og link til

”Læs mere”.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 187/203 Konkrete anvisninger til optimering af webshop

9.3 DESIGNFORSLAG: PRODUKTDETALJER

Figur 53: Designforslag ‐ produktdetaljer (Egen tilvirkning)

På produktdetaljesiderne startes med et link tilbage til den produktgruppe, som

produktet tilhører. Dernæst er der en indledende tekst, som igen fortæller brugeren,

at han/hun er velkommen til at kontakte virksomheden omkring dette produkt.

Titellinjen for produktet indeholder her ”pris” samt udvidet lagerstatus (XX antal på

lager), og ydermere er der mulighed for at lægge mere end en vare i indkøbskurven.

Beskrivelsen af produktet er lidt længere og ekspressiv end i produktgrupperne.

Derudover gives der mulighed for at købe produktet inklusiv blomsterdekoration,

hvilket kan være med til at øge omsætningen. Nederst ses et stort billede af produktet,

samt mulighed for at se flere billeder ved klik på miniaturebillederne. Her forstærkes

førnævnte mersalgsfunktion ved at give mulighed for at se produktet med blomster i.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 188/203 Konkrete anvisninger til optimering af webshop

9.4 AFSLUTTENDE BEMÆRKNINGER

Skal vores designforslag implementeres, er det nødvendigt med en omkodning af hele

webshoppen. Her anbefaler vi kraftigt, at de gældende webstandarder (W3C) og

tilgængelighedsprincipper (WAI) overholdes. Sker dette og implementeres designet, vil

www.sorgenfri‐blomster.dk modtage en meget højere pointtildeling i Bedst på nettets

vurderingsskema. På samme tid mener vi, at disse designforslag udtrykker

virksomhedens identitet langt bedre end det nuværende website, og de besøgende får

en bedre oplevelse i mødet med websitet. Vi er af den overbevisning, at disse

anvisninger vil kunne være med til at konvertere nogle af de mange besøgende til

kunder, og dermed kan ønsket om større salg via webshoppen forhåbentligt indfris.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 189/203 Konklusion

10 KONKLUSION

Begrebet E‐handel er ikke nyt; det har eksisteret længere end WWW, om end WWW

har været grundlaget for udbredelsen. I de senere år har der været en stor tilgang i

antallet af folk med internetadgang, og dermed er de potentielle markeder for E‐

handel også vokset drastisk. Dette har medført, at konkurrencen er blevet stærkere,

hvilket ikke mindst skyldes internettets natur, hvor kunderne hurtigt og nemt kan finde

det efterspurgte i en konkurrerende webshop. Dette betyder, at det i dag er utroligt

vigtigt, at ens webshop er optimeret i forhold til kunderne, og det gælder både

indholds‐ og designmæssigt. Ligeledes er det utroligt vigtigt, at webshoppen er

optimeret i forhold til brugervenlighed og tilgængelig, da problemer her kan resultere i

manglende salg.

Igennem dette speciale har vi med udgangspunkt i www.sorgenfri‐blomster.dk

arbejdet med en teoretisk og praktisk tilgang til optimering af webshops. Igennem

vores analyser har vi vist, at Sorgenfri Blomster burde være i stand til at sælge mere via

deres webshop – først og fremmest pga. de favorable tendenser vi ser inden for E‐

handel, hvor flere og flere er begyndt at handle online. Dette understøttes videre af

det faktum, at virksomhedens website har 300‐400 besøgende om dagen i gennemsnit.

For at klarlægge problemerne med virksomhedens webshop (og website) udførte vi en

online brugerundersøgelse over en tre ugers periode. Målet med denne undersøgelse

var at få informationer omkring brugerne af websitet, og hvorfor de ikke anvender

websitet til køb af varer. Yderligere søgte vi at be‐ eller afkræfte tre ’hypoteser’

omkring det manglende salg:

 Websitet/webshoppens struktur og design: Det kan måske være vanskeligt at

overskue de enkelte kategorier; der er muligvis ikke nok information omkring

de enkelte produkter; webshoppens struktur med handelsbetingelserne som

indledende afsnit kan være uhensigtsmæssig m.v.

 Produktsortimentet: De besøgende i webshoppen finder ikke de ønskede

produkter, produkterne svarer ikke til forventningerne eller prisen er for høj.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 190/203 Konklusion

 Webshoppen anvendes til inspiration: Hvis de besøgende er bekendte med den

fysiske butik, er det muligt, at Webshoppen primært anvendes som

inspirationskilde.

På baggrund af brugerundersøgelsen kunne vi delvist bekræfte ’hypotese’ et, idet en

stor del af respondenterne angav, at de ikke ønskede at handle i webshoppen, da de

fandt denne uoverskuelig og ustruktureret. Ligeledes mente en stor gruppe, at

websitets design kunne være flottere og generelt mere indbydende. ’Hypotese’ to

kunne vi igen delvist bekræfte, idet der ikke var nogen, der mente, at priserne i

butikken var for høje, men en gruppe af respondenter mente dog, at webshoppen ikke

pt. havde nogen produkter, de var interesserede i. Tredje ’hypotese’ kunne vi bekræfte

fuldt ud, idet en stor gruppe respondenter angav, at de anvendte webshoppen som

inspiration, før besøg i den fysiske butik.

På baggrund af brugerundersøgelsen kunne vi konkluderer at der var belæg for en

undersøgelse af brugervenligheden på www.sorgenfri‐blomster.dk. Dette blev udført

med udgangspunkt i ”Bedst På Nettet”s heuristiske evalueringsskema for

brugervenlighed samt gældende brugervenlighedsprincipper fra flere fremtrædende

eksperter inden for området. Igen fandt vi flere problemer med virksomhedens

website. Ligeledes var der problemer på det tekstuelle niveau, hvor det var tydeligt at

mange af websitets tekster ikke levede op til de gældende retningslinjer omkring

webtekster, hvilket ofte kan tage fokus væk fra de vigtige ting på websitet. Derfor kan

vi konkludere, at der er behov for en optimering af webshoppen.

Vi så ydermere på, hvordan virksomheden fremstod i deres kommunikation igennem

deres nyhedsbrev. Her var der ligeledes problemer, idet nyhedsbrevet virkede

uprofessionelt og ustruktureret. Udover dette så vi, at der var problemer omkring

virksomhedens navn/identitet, hvor virksomheden flere steder promoveres som en

blomsterbutik, mens brugskunst ofte træder i baggrunden.

På baggrund af specialets teoretiske og praktiske analyser, blev vi i stand til at

udarbejde forslag til en forbedret og optimeret webshop. Dette mundede i dette

speciale ud i tre konkrete design‐templates: Forsiden, Produktoversigt samt

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 191/203 Konklusion

Produktdetaljer. Disse blev alle udarbejdet med udgangspunkt i virksomhedens og

målgruppens behov, samt med henblik på at skabe en konkurrencemæssig fordel i

forhold til Sorgenfri Blomsters konkurrenter på internettet. Her har vi lagt vægt på, at

den optimerede webshop ikke skal lide under de samme problemer som mange af

konkurrenternes. Ydermere lægger vi op til, at ved en evt. udvikling af ny webshop, bør

denne leve op til gældende brugervenlighedsprincipper samt tekniske standarder, som

vil sikre alle adgang til websitet.

Med udgangspunkt i ovenstående, er vi nu i stand til at besvare de delspørgsmål, som

vi indledningsvist stillede:

Hvordan er situationen for Sorgenfri Blomster?

Sorgenfri Blomster er en mindre virksomhed, der består af både en fysisk butik og et

website med en webshop. Produktsortimentet er stort og dybt og omfatter både

blomster, brugskunst, gaveartikler, gamle ting og sager mv. Virksomheden drives og

ejes af en person, og i forhold til dens anvendelse af ’E’, vurderer vi, at den befinder sig

mellem trin to og tre i ’E‐business‐trappen’.

På baggrund af en SWOT‐analyse vurderer vi, at det bl.a. er styrker for virksomhedens

webshop, at der er så forholdsvis mange besøgende på websitet, og at

websitet/webshoppen har så god en placering på søgemaskinerne. Derudover anser vi

det som en styrke, at den fysiske butik har et godt renommé og bliver opfattet som en

butik med en god atmosfære. Virksomhedens største problem og dermed svaghed

ligger i, at der er for få køb via webshoppen. I princippet er der mange potentielle

kunder, da der er mange besøgende på websitet, men det er en stor svaghed, at så få

af disse besøgende omdannes til kunder. Vi anser det også som problematisk, at

virksomheden har det navn den har, idet det tilkendegiver, at der er tale om en

blomsterforretning, men reelt er virksomheden jo noget mere end det. Vi vurderer

også, at der er flere muligheder for virksomheden, hvoraf den primære er en

optimering og mere markant markedsføring af webshoppen. I forhold til

virksomhedens trusler anser vi den stigende konkurrence som den mest markante.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 192/203 Konklusion

Situationen for Sorgenfri Blomster er altså den, at virksomheden har en webshop, der

umiddelbart er godt besøgt, men der er store problemer med at omdanne de

besøgende til kunder.

Hvilke tendenser er der for internethandel i Danmark?

Danmark oplever i disse år en stærk stigning i internethandlen, hvilket blandt andet

kommer til udtryk ved at der åbnes flere og flere internetbutikker, og antallet af

forbrugere, der benytter sig af internethandel er også for opadgående. Tendensen er

endvidere, at flere og flere får øjnene op for de fordele, der kan være forbundet med

internethandel, og heraf kan især nævnes, at det er tidsbesparende, billigere og muligt

at handle på alle tider. Der viser sig også en tendens til, at flere tør give sig i kast med

opstart at internetbutik, hvilket blandt andet skyldes, at det er blevet væsentligt

nemmere og billigere at komme i gang.

De største barrierer for ikke at handle via nettet er, at nogle forbrugere ønsker at se

og/eller røre ved et produkt, før de foretager et eventuelt køb, der kan være

bekymring omkring sikkerheden, eller det kan være problematisk mht. levering.

Hvordan ser konkurrencesituationen på internettet ud for Sorgenfri Blomster?

Sorgenfri Blomster har mange konkurrenter på nettet, og det er tydeligt, at der mere

eller mindre er en konvention omkring, hvordan en webshop er opbygget og skal se

ud, hvilket ikke er til at tage fejl, når man ser nærmere på Sorgenfri Blomsters

internetkonkurrenters webshops. Fælles for disse konkurrenter er, at det er

webshoppen, der er fokus og ikke selve virksomheden, og vi vurderer, at det er

forhold, som er væsentlige at have for øje i forhold til udarbejdelsen af de konkrete

anvisninger.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 193/203 Konklusion

 Hvem er de besøgende på Sorgenfri Blomsters website, og hvordan opfatter de

webshoppen?

Der er en stor overvægt af kvindelige besøgende på Sorgenfri Blomsters website, og de

fleste befinder sig i alderen 20‐49 år. Mange af dem er bosiddende i Region

Syddanmark, hvilket indikerer, at virksomheden har et stort lokalt kundegrundlag.

Samtidig er der også mange besøgende på websitet fra resten af landet, hvorfor vi

antager, at der også er et landsdækkende kundepotentiale.

En del af de besøgende på websitet angiver, at de finder webshoppen rodet og

uoverskuelig, og der er også nogle, der opfatter den som kedelig. Der er dog også

indikation på, at flere af de besøgende umiddelbart er godt tilfredse med webshoppen,

og størstedelen finder det enten meget sandsynligt eller sandsynligt, at de vil vende

tilbage til websitet.

Lever Sorgenfri Blomsters webshop op til gældende retningslinjer for

brugervenlighed?

Vi mener på baggrund af analysen af Sorgenfri Blomsters website, at vi kan konkludere,

at webshoppen ikke lever op til de gældende retningslinjer for brugervenlighed. Der er

problemer med ’above the fold‐princippet’, som henviser til, at alle relevante og

vigtige informationer skal kunne være i et skærmbillede. Dette er ikke tilfældet på

Sorgenfri Blomsters website/webshop, og det medfører, at brugeren risikere at gå glip

af informationer og oplysninger længere nede på websiden. Der er endvidere også

problemer med oplevelsen, overskueligheden, digital forvaltning og tilgængelighed.

Ydermere følger websitet ikke de givne retningslinjer for tekstuel brugervenlighed, idet

teksterne generelt er for lange og ikke er tilpassede webmediet.

Hvordan kan virksomheden fremover positionere sig på markedet, og hvordan kan

den markedsføre webshoppen?

Vi vurderer, at virksomheden har nogle styrker, som den med fordel kan gøre brug af,

når den skal positionere sig på markedet. I den ’virkelige verden’ har virksomheden et

image, der tilkendegiver, at mange opfatter den som værende hyggelig, stemningsfuld,

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 194/203 Konklusion

inspirerende og med en god personlig service, og vi konkluderer, at virksomheden på

baggrund af dette, bør satse på ESP som positioneringsplatform.

Vi vurderer endvidere, at virksomheden skal satse på at få skabt en tydelig identitet,

der signalerer den samme stil og stemning i både den fysiske butik og i webshoppen,

hvilket blandt andet kan ske via branding.

 Ydermere kan vi konkludere, at virksomheden med fordel kan markedsføre

webshoppen ved hjælp af en optimering af nyhedsbrevet samt ved at benytte sig af

PPC‐reklamer.

Ovenstående konklusion og besvarelse af delspørgsmålene danner grundlaget for et

opsamlende svar på vores problemformulering:

Hvordan optimeres Sorgenfri Blomsters E‐shop, så virksomheden kan opnå et større

salg via denne, og hvilke konkrete anvisninger kan gives for at opnå dette mål?

Vi konkluderer, at det er nødvendigt for Sorgenfri Blomster at ændre fokus, så det ikke

længere er virksomheden som sådan, der er omdrejningspunktet på websitet, men

derimod webshoppen, der bliver det bærende element på websitet. Derved kan

webshoppen optimeres, så den tager hensyn til både virksomhedens og kundernes

ønsker og behov, hvilket gerne skulle resultere i et øget salg. Samtidig vurderer vi, at

den for at kunne stå distancen i forhold til konkurrenterne er nødt til at markere sin

position tydeligere, hvormed vi mener, at det er helt essentielt, at virksomheden

arbejder med at få styrket sit image og sin identitet.

 Vores anvisninger til en optimeret webshop er konkretiseret ved hjælp af et

designforslag, der netop fokuserer på webshoppen som det primære på websitet.

Designet henvender sig mere direkte til målgruppen, og det er udarbejdet i

overensstemmelse med gældende retningslinjer og principper for brugervenlighed.

Der er endvidere lagt vægt på, at det skal være en oplevelse at besøge webshoppen,

hvilket vi imødekommer ved tilføre den et mere æstetisk udtryk og en atmosfære, der

afspejler virksomhedens image.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 195/203 <Bibliografi

11 BIBLIOGRAFI

Algotech. (2007). Søgemaskineoptimering ‐ FAQ. Hentet 29. Juni 2007 fra

Virksomheden Algotechs website: http://www.algotech.dk/optimering‐faq.asp

Andersen, F. R., Jensen, B. W., Jepsen, K., Schmalz, P., & Trojel, T. (2003). International

Markedsføring (2 udg.). Trojka.

Answers.com. (2007). Above the Fold ‐ Answers.com. Hentet 4. Juli 2007 fra

answers.com: http://www.answers.com/topic/above‐the‐fold?cat=biz‐fin

Astrup, J. (2001). W3C Standarder ‐ hvad er det? Hentet 19. Juli 2007 fra html.dk:

http://www.html.dk/artikler/00031/

Bove‐Nielsen, J., & Ørsted, C. (2001). E‐business ‐ digitale forretningsstrategier (2 udg.).

Børsens Forlag.

BPN, B. P. (2007). Om Bedst på Nettet. Hentet 2007 fra Bedst på Nettet:

http://www.bedstpaanettet.dk/Content?content=3

BPN, B. P. (2007). Vurderingsgrundlag ‐ Bedst på Nettet. Hentet 2007 fra Bedst På

Nettet: http://www.bedstpaanettet.dk/Content?content=5

Bregendahl, M., Hansen, P. E., Lavstsen, E., & Spanggaard, F. (1998). Markedsanalyse

og strategi. De Schønbergske Forlag.

Bruun, P., & Olesen, S. (2001). Grundbog i e‐business. Merko Gyldendal uddannelse.

Bruun, P., Mansfeldt, G., & Olesen, S. (2003). International handel og markedsføring.

Gyldendalske boghandel.

Buch‐Madsen, K. (2005). Marketin ‐ klart og koncentreret. Forlaget Samfundslitteratur.

Chaffey, D. (2004). E‐business and E‐commerce management (2 udg.). Pearson

Education Limited.

Danmarks Statistik. (2004). Befolkningens brug af internet 2004. Hentet 21. Maj 2007

fra www.dst.dk: http://www.dst.dk/upload/2004.pdf

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 196/203 <Bibliografi

Danmarks Statistik. (2006). Befolkningens brug af internet 2006. Hentet 21. Maj 2007

fra www.dst.dk: http://www.dst.dk/upload/bef2006e_001.pdf

Danmarks statistik og IT‐ og Telestyrelsen. (2006). Informationssamfundet Danmark –

IT‐status. Hentet 21. Maj 2007 fra www.dst.dk:

http://www.dst.dk/Statistik/ags/IT/Informationssamfundet/Infodk2006.aspx

Danmarks statistik og IT‐ og Telestyrelsen. (2005). Informationssamfundet Danmark –

IT‐status 2006. Hentet 17. Maj 2007 fra www.dst.dk:

http://www.dst.dk/Statistik/ags/IT/Informationssamfundet/Tabeller2005.aspx

Dansk Erhverv. (2007). De fleste danskere e‐handler. Hentet 19. Maj 2007 fra

www.danskerhverv.com: http://www.danskerhverv.com/NR/rdonlyres/4A98CD1B‐

0C70‐4310‐8E37‐8717D3962B47/0/Deflestedanskereehandler.pdf

Devantier, N. (1. Februar 2007). Net‐indkøb: 9000 per dansker. Computerworld Online .

Due, C. (2007). Segmentering og kundestrategier (03. 2007 udg.). Børsen Forum A/S.

E‐handelsfonden. (2007). Hvad er E‐mærket ‐ E‐handelsfonden. Hentet 21. Juni 2007

fra E‐handelsfondens website: http://e‐maerket.dk/sw101.asp

FDIH. (2005). Danskernes Brug af internettet til køb af varer og tjenesteydelser. Hentet

17. Maj 2007 fra www.fdih.net:

http://www.fdih.net/media/35317/brugerundersoegelse_final.pdf

Finansministeriet. (1996). Brugerne i fokus. Finansministeriet.

Forbrugerstyrelsen. (2006). Danske forbrugere på det europæiske e‐marked. Hentet

21. Maj 2007 fra www.forbrug.dk:

http://www.forbrug.dk/fileadmin/Filer/FR06/pdf/forbrugerredegoerelse_2006.pdf

Freytag, P. V., Jensen, J. M., Jørgensen, N., & Madsen, T. K. (2005). Marketing ‐ En

introduktion. Syddansk Universitetsforlag.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 197/203 <Bibliografi

Google. (2007). Adwords: Google. Hentet 5. August 2007 fra Googles Adwords website:

http://adwords.google.com/select/Login

Harris, L., & Charles, D. (2002). Marketing the e‐Business. Routledge.

Heldberg, G. (1997). Grøftegravning i metodisk perspektiv ‐ et videnskabsteoretisk og

metodologisk overblik. Samfundslitteratur.

internet‐story.com. (2007). Internet History. Hentet 14. Juli 2007 fra internet‐

story.com/: http://www.internet‐story.com/

Jelassi, T., & Enders, A. (2005). Strategies for E‐business ‐ Creating value through

electronic and mobile commerce. Pearsons Higher Education.

Jensen, M. B., & Fisher, L. H. (2004). e‐branding ‐ Om anvendelse af webmediet til

intern og ekstern kommunikation. Gyldendalske boghandel.

Jensen, U. J., Lemee, P. S., Ravn, J., & Rosengaard, M. (2001). skrivgodt.dk. Frydenlund

Grafisk.

Konkurrencestyrelsen. Danskernes handel på internettet. 2006: Konkurrencestyrelsen.

Konkurrencestyrelsen. (2006). Danskernes handel på internettet. Hentet 9. Juni 2007

fra www.ks.dk: http://www.ks.dk/publikationer/konkurrence/publikationer‐

2006/danskernes‐handel‐paa‐internettet‐pdf‐format‐2250‐kb/

Kotler, P. (2000). Marketing Management ‐ The milinium Edition. Prentice‐Hall, Inc.

Kotler, P. (1999). Om marketing. Børsens Forlag.

Kristiansen, E. (2003). En guide til spørgeskemaundersøgelser. Forlaget '94.

Landsforening, K. (1999). Spørgeskemaundersøgelser ‐ Gør det selv på pc! Komunernes

Landsforenings forlag.

Lehmann, D. R., & Winer, R. S. (1994). Analysis for marketing planning (3 udg.). Richard

D. Irwin Inc.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 198/203 <Bibliografi

Dansk Transport og Logistik. (2007). Publikationer: Konjunkturundersøgelse af

vognmandserhvervet i Danmark. Hentet 17. Maj 2007 fra Dansk Transport og Logistiks

website: http://dtl‐dk.dk/www/Pub7438.asp

Løcke, L. O. (26. Januar 2007). Danskerne åbner netbutikker som aldrig før.

Computerworld .

Mansfeldt, G., & Olesen, S. (2000). Markedsanalyse og ‐strategi (2 udg.). Gyldendalske

boghandel.

Molich, R. (1994). Brugervenlige edb‐systemer. Teknisk Forlag.

Molich, R. (2001). Brugervenligt Webdesign. Teknisk forlag.

Munk, B., & Mørk, K. (2002). Brugervenlighed på internettet. Forlaget

Samfundslitteratur.

Møller, B. (8. August 2006). To ud af tre danskere handler på nettet. Politiken .

Nielsen, J. (2001). Godt webdesign ‐ designing web usability. IDG.

Nielsen, J. (2005). Heuristic Evaluation ‐ useit.com. Hentet 8. Juli 2007 fra Jakob

Nielsens Website ‐ useit.com: http://www.useit.com/papers/heuristic/

Nielsen, J. (2005). Ten Usability Heuristics ‐ useit.com. Hentet 8. Juli 2007 fra Jakob

Nielsens website ‐ useit.com:

http://www.useit.com/papers/heuristic/heuristic_list.html

Nielsen, J. (1993). Usability Engineering. Morgan Kaufmann.

Olsen, H. (2006). Guide til gode spørgeskemaer. Socialforskningsinstituttet.

Olsen, L. (1996). Bedre Brugermålinger. Dafolo Forlag.

Pickton, D., & Broderick, A. (2005). Integrated Marketing Communications (2 udg.).

Pearson Education Limited.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 199/203 <Bibliografi

Porter, M. E. (1980). Competitive Advantage ‐ Creating and sustaining superior

performance. The Free press.

Price, J., & Price, L. (2002). Hot Text ‐ Webwriting that works. New Riders Publishing.

Ritzaus Bureau. (28. September 2006). Danskerne handler på nettet som aldrig før.

Ritzaus Bureau .

Sandstrøm, L. (2005). Online branding ‐ Skab strategiske relationer på nettet. Forlaget

Samfundslitteratur.

Snitker, T. V. (2001). Brug brugerne ‐ og skab mere brugevenlige web‐sites.

Ingeniøren|Bøger.

Sørensen, K. B. (2004). Branding ‐ Business eller Pretty Face. Connectia A/S.

Thorborg, M. (2007). E‐pusher ‐ En bog om seriøs e‐handel der flytter varer (2.0 udg.).

E‐pusher.dk.

Væksthus Midtjylland. (2007). SWOT Analyse ‐ Væksthus Midtjylland. Hentet 13 Maj

2007 fra Væksthus Midtjyllands website: http://www.startogvaekst.dk/sw431.asp

WAI, W. A. (2007). WAI Resources on Introducing Web Accessibility. Hentet 14 Juli 2007

fra W3C Web Accessibility Initiative:

http://www.w3.org/WAI/gettingstarted/Overview.html

Wikipedia. (2007a). Definition af Spambots fra Wikipedia. Hentet 26. Maj 2007 fra

Wikipedia.com: http://en.wikipedia.org/wiki/Spambot

Wikipedia. (2007). Eye Tracking ‐ Wikipedia. Hentede 17. Juli 2007 fra wikipedia.org:

http://en.wikipedia.org/wiki/Eye_tracking

Wikipedia. (2007b). Netscape ‐ Wikipedia. Hentet 19. Juni 2007 fra www.wikipedia.org:

http://en.wikipedia.org/wiki/Netscape_Communications_Corporation#Early_years

Aagaard, L. (2007). Brugerundersøgelse.

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 200/203 Tabeloversigt

12 TABELOVERSIGT

TABEL 1 E‐TRANSFORMING VS E‐ENGINEERING – KILDE: BOVE‐NIELSEN & ØRSTED, 2001; 112 19

TABEL 2 OPDELING AF PRODUKTER I WEBSHOPPEN. KILDE: EGEN TILVIRKNING, BASERET PÅ VIRKSOMHEDENS WEBSITE 24

TABEL 3 UDSNIT AF PRODUKTGRUPPEN "GAMLE TING OG SAGER". KILDE: EGEN TILVIRKNING, BASERET PÅ VIRKSOMHEDENS

WEBSITE ... 25

TABEL 4 UDSNIT AF PRODUKTGRUPPEN JULEPYNT. KILDE: EGEN TILVIRKNING, BASERET PÅ VIRKSOMHEDENS WEBSITE 26

TABEL 5 SWOT ANALYSENS INDHOLD ... 28

TABEL 6: SWOT‐ANALYSE FOR SORGENFRI BLOMSTER. KILDE: EGEN TILVIRKNING ... 30

TABEL 7: JULI TOP 10 BESØGENDE SORTERET EFTER VISITS. KILDE: EGEN TILVIRKNING, BASERET PÅ WEBALIZER DATA 40

TABEL 8: DECEMBER TOP 10 BESØGENDE SORTERET EFTER VISITS. KILDE: EGEN TILVIRKNING, BASERET PÅ WEBALIZER DATA 40

TABEL 9: REFERERENDE SIDER FOR JULI MÅNED. KILDE: EGEN TILVIRKNING, BASERET PÅ WEBALIZER DATA 41

TABEL 10: REFERERENDE SIDER FOR DECEMBER MÅNED. KILDE: EGEN TILVIRKNING, BASERET PÅ WEBALIZER DATA 42

TABEL 11: TOP 20 SØGEORD I JULI MÅNED ... 43

TABEL 12: TOP 20 SØGEORD I DECEMBER .. 43

TABEL 13 SEGMENTERINGSKRITERIER FOR SORGENFRI BLOMSTERS KUNDER. KILDE: EGEN TILVIRKNING 123

TABEL 14: SEGMENTERINGSKRITERIER FOR SORGENFRI BLOMSTERS KUNDER. KILDE: EGEN TILVIRKNING 128

TABEL 15 ‐ FORKLARING TIL LAGERSTATUS ‐ WWW.SORGENFRI‐BLOMSTER.DK ... 150

TABEL 16 – BLOMSTERBINDING OG BLOMSTER KURSER KILDE: HTTP://WWW.SORGENFRI‐

BLOMSTER.DK/INDEX.PHP?PAGEID=24 .. 151

TABEL 17 VELKOMST TEKST PÅ WEBSHOP. KILDE: HTTP://WWW.SORGENFRI‐BLOMSTER.DK/INDEX.PHP?PAGEID=30 152

TABEL 18: FORHOLD VEDR. POSITIONERINGSSTRATEGI FOR SORGENFRI BLOMSTER. KILDE: EGEN TILVIRKNING 166

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 201/203 Figuroversigt

13 FIGUROVERSIGT

FIGUR 1: E‐BUSINESS TRAPPEN KILDE: BOVE‐NIELSEN & ØRSTED, 2001; 33 .. 22

FIGUR 2: MÅNEDSOVERSIGT. KILDE: SCREENSHOT FRA WEBALIZER ... 37

FIGUR 3: BEFOLKNINGENS ADGANG TIL INTERNET FRA HJEMMET 2006. KILDE: DANMARKS STATISTIK, 2006 46

FIGUR 4: PRIVATE FORMÅL MED BRUG AF INTERNETTET INDENFOR DEN SIDSTE MÅNED. KILDE: DANMARKS STATISTIK OG IT‐

OG TELESTYRELSEN, 2006 ... 48

FIGUR 5: HYPPIGHED I KØB VIA INTERNETTET. KILDE: DANMARKS STATISTIK OG IT‐ OG TELESTYRELSEN, 2006 49

FIGUR 6: E‐HANDLENDE FORDELT PÅ UDDANNELSE, KØN OG ALDER. KILDE: DANSK ERHVERV 2007 50

FIGUR 7: ÅRSAGER TIL AT HANDLE PÅ NETTET. KILDE: DANSK ERHVERV, 2007 .. 53

FIGUR 8: BEGRUNDELSER FOR IKKE AT HANDLE PÅ INTERNETTET. KILDE: DANMARKS STATISTIK OG IT‐ OG TELESTYRELSEN

2006 .. 58

FIGUR 9: TOP‐3 BEGRUNDELSER FOR IKKE AT HANDLE PÅ INTERNETTET SAMT UDVIKLING FRA 2002‐2006. KILDE: DANMARKS

STATISTIK, 2006 ... 59

FIGUR 10: BEGRUNDELSER FOR IKKE AT HANDLE PÅ INTERNETTET. KILDE: KONKURRENCESTYRELSEN, 2006 59

FIGUR 11: PORTERS FIVE FORCES. KILDE: PORTER 1980; 4 .. 65

FIGUR 12: SCREENSHOT AF MBARGO.DKS FORSIDE ... 69

FIGUR 13: MBARGO.DK – PRODUKT ... 71

FIGUR 14: SCREENSHOT AF OLIVIASART.DKS FORSIDE .. 72

FIGUR 15 OLIVIASART.DK – PRODUKT ... 73

FIGUR 16: SCREENSHOT AF HOEJGAARDBRUGSKUNST.DKS FORSIDE ... 75

FIGUR 17: PRODUKTKATEGORIEN MØBLER .. 76

FIGUR 18: PRODUKTOVERSIGT ... 77

FIGUR 19: SCREENSHOT AF EMMYS.DKS FORSIDE ... 78

FIGUR 20: SCREENSHOT AF EMMYS.DKS PRODUKTOVERSIGT .. 79

FIGUR 21: SCREENSHOT AF HILLERSLEVGAARD.DKS FORSIDE ... 81

FIGUR 22: HILLERSLEVGAARD.DK – PRODUKTSIDE .. 82

FIGUR 23: GEOGRAFISK FORDELING AF RESPONDENTER. KILDE: EGEN TILVIRKNING .. 99

FIGUR 24: OVERSIGT OVER DEN PROCENTVISE FORDELING AF SVAR PÅ, HVAD DER AFGØR OM FOLK HANDLER PÅ NETTET.

KILDE: EGEN TILVIRKNING .. 100

FIGUR 25: OVERSIGT OVER DEN PROCENTVISE FORDELING AF SVAR PÅ, HVORFOR FOLK IKKE HANDLER PÅ NETTET. KILDE: EGEN

TILVIRKNING .. 102

FIGUR 26: OVERSIGT OVER DEN PROCENTVISE FORDELING OVER HVORFOR FOLK IKKE HAR HANDLET I WEBSHOPPEN. KILDE:

EGEN TILVIRKNING ... 104

FIGUR 27: OVERSIGT OVER DEN PROCENTVISE FORDELING OVER HVORDAN DE BESØGENDE HAR FUNDET WEBSITET. KILDE:

EGEN TILVIRKNING ... 106

FIGUR 28 OVERSIGT OVER BRUGERE DER HAR KØBT VARER GENNEM E‐SHOPPEN KILDE: EGEN TILVIRKNING 107

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 202/203 Figuroversigt

FIGUR 29: ’SMP‐MODELLEN’. KILDE: ANDERSEN ET AL. 2003; 304 .. 113

FIGUR 30: ’SMUK‐MODELLEN’ = FAKTORER, DER PÅVIRKER VALGET AF MÅLGRUPPE. KILDE: ANDERSEN ET AL. 2003; 316

 .. 118

FIGUR 31: FIRE FORSKELLIGE MÅLGRUPPESTRATEGIER. KILDE: ANDERSEN ET AL. 2003; 317 119

FIGUR 32: SORGENFRI BLOMSTERS KUNDERS BESKRIVELSE AF LIVSSTIL. KILDE: EGEN TILVIRKNING. 124

FIGUR 33: VAREKØB FORDELT PÅ 4 KATEGORIER JF. VORES BRUGERUNDERSØGELSE. KILDE: EGEN TILVIRKNING 126

FIGUR 34: VAREKØB FORDELT PÅ 6 KATEGORIER JF. LA´S BRUGERUNDERSØGELSE. KILDE: EGEN TILVIRKNING 127

FIGUR 35: BRUGERVENLIGHEDSARBEJDETS FASER. KILDE: SNITKER, 2001; 17 .. 137

FIGUR 36 NYHEDSTREKANTEN. (JENSEN, ET AL. 2001: S63) .. 142

FIGUR 37: WWW.SORGENFRI‐BLOMSTER.DK – FORSIDE ... 146

FIGUR 38: WWW.SORGENFRI‐BLOMSTER.DK ‐ FORSIDE I 800X600 .. 147

FIGUR 39: WWW.SORGENFRI‐BLOMSTER ‐ WEBSHOP ... 148

FIGUR 40 SCREENSHOT AF SORGENFRI BLOMSTERS SITEMAP ... 154

FIGUR 41: SORGENFRI BLOMSTERS LOGO. KILDE: HTTP://WWW.SORGENFRI‐BLOMSTER.DK/ 171

FIGUR 42: UDSNIT AF SCREENSHOT FRA HTTP://WWW.SORGENFRI‐BLOMSTER.DK/.. 171

FIGUR 43: TILMELDINGSIDE TIL NYHEDSBREV. KILDE: HTTP://WWW.SORGENFRI‐BLOMSTER.DK/INDEX.PHP?PAGEID=64 .. 174

FIGUR 44: PRINT AF NYHEDSMAIL FRA SORGENFRI BLOMSTER. (OGSÅ VEDLAGT SOM BILAG 10) 174

FIGUR 45: VEDHÆFTET NYHEDSBREV FRA SORGENFRI BLOMSTER. (OGSÅ VEDLAGT SOM BILAG 10) 175

FIGUR 46: FORSIDE TEMPLATE ‐ (EGEN TILVIRKNING) ... 181

FIGUR 47: TOPNAVIGATION .. 182

FIGUR 48 VENSTRENAVIGATION ... 182

FIGUR 50: INDHOLDSKOLONNE .. 183

FIGUR 49 UDVIDET VENSTREMENU ... 183

FIGUR 51 INFORMATIONS‐KOLONNEN ... 184

FIGUR 52: PRODUKTGRUPPE TEMPLATE (EGEN TILVIRKNING) ... 185

FIGUR 53: DESIGNFORSLAG ‐ PRODUKTDETALJER (EGEN TILVIRKNING) ... 187

Agnete Moos Jespersen & Martin Nielsen Cand.IT i Webkommunikation
Sorgenfri Blomster på internettet Speciale

 Side 203/203 Bilagsliste

14 BILAGSLISTE

1. Webalizer statistik

2. Screenshots af konkurrenters websites

3. Vores spørgeskema

4. Spørgeskema svar

5. LA spørgeskema

6. LA svaruddrag

7. Bedst på nettet Vurderingsskema – evaluering af www.sorgenfri‐blomster.dk

8. Lix udregning

9. CVR‐udskrift

10. Sorgenfri Blomsters nyhedsbrev

11. Designtemplates ‐ anvisninger

12. Screenshots fra Sorgenfri Blomsters website

